

Populačný vývoj
v Slovenskej republike
1999

Analytická publikácia, ktorá hodnotí populačný vývoj v Slovenskej republike za posledné obdobie so zameraním na rok 1999. V publikácii sa nachádza hodnotenie všetkých stránok reprodukčného procesu a taktiež medzinárodné porovnanie.

Autori:

Jana Chovancová – Marenčáková
Danuša Jurčová
Ján Mészáros
Karol Pastor
Michal Tirpák
Boris Vaňo – editor
Milan Žirko

Grafická úprava:

Ján Mészáros

Táto práca bola vytvorená v Inštitúte informatiky a štatistiky Bratislava. Jej text je možno použiť len po príslušnom citovaní.

Práca neprešla jazykovou úpravou.

Obsah

Obsah.....	3
Úvod.....	5
1. Veková štruktúra obyvateľstva.....	7
Hlavné vekové skupiny.....	8
Starnutie obyvateľstva.....	10
Ekonomické zaťaženie.....	11
Pohlavie.....	11
Rodinný stav.....	13
Veková štruktúra obyvateľstva v krajoch.....	14
2. Sobášnosť.....	17
Vek a pohlavie.....	19
Rodinný stav.....	22
Sobášnosť podľa krajov.....	22
3. Rozvodovosť.....	25
Vek a pohlavie.....	26
Dĺžka trvania manželstva.....	29
Výsledky rozvodových konaní.....	29
Príčiny rozvodu.....	30
Rozvodovosť podľa krajov.....	30
4. Pôrodnosť.....	33
Vek matky.....	34
Rodinný stav.....	37
Poradie narodených.....	38
Pôrodnosť podľa krajov.....	40
5. Potratovosť.....	41
Vek.....	43
Rodinný stav.....	44
Počet detí.....	45
Potratovosť podľa krajov.....	46
6. Úmrtnosť.....	49
Nádej na dožitie.....	50
Úmrtnosť v prvom roku života.....	50
Vek a pohlavie.....	51
Príčiny smrti.....	53
Úmrtnosť podľa krajov.....	55
7. Migrácia.....	57
Migrácia cez hranice Slovenskej republiky.....	57
Vnútorne sťahovanie.....	60
8. Prírastok a počet obyvateľov.....	65
9. Medzinárodné porovnanie.....	69
Veková štruktúra obyvateľstva.....	70
Sobášnosť a rozvodovosť.....	71
Pôrodnosť a potratovosť.....	72
Úmrtnosť.....	74
Záver.....	77
Prílohy.....	79
Prehľad pohybu obyvateľstva Slovenskej republiky v rokoch 1950 až 1999.....	80
Vekové zloženie obyvateľstva Slovenskej republiky v roku 1999 (stredný stav).....	84
Vekové zloženie obyvateľstva Slovenskej republiky v roku 1999 (koncový stav).....	85
Terminologický slovník.....	87
Literatúra.....	91

Úvod

V súčasnosti pozorujeme v našej krajine výrazné zmeny v demografickom vývoji, ktoré sú odrazom aktuálnej spoločensko-ekonomickej situácie a ktoré je možné označiť ako prechod na nový model reprodukčného správania sa obyvateľstva. Výrazný pokles sobášnosti a plodnosti, nepriaznivý vývoj rozvodovosti, napriek zlepšeniu neuspokojivá úroveň úmrtnosti, zmeny vo vývoji potratovosti a migrácie spôsobujú ďalšie nerovnomernosti vo vekovej štruktúre obyvateľstva, starnutie obyvateľstva, zvyšujúce sa ekonomické zaťaženie obyvateľstva, zmeny v štruktúre rodín a domácností, zvyšovanie priemerného sobášneho veku a priemerného veku rodičov v čase narodenia dieťaťa. Zmenšuje sa prirodzený prírastok obyvateľstva. Závažná je tiež otázka, či ide o dlhodobé trendy, alebo či po skončení transformačného obdobia nastane obrat v súčasnom demografickom vývoji.

Nakoľko ide o javy, ktoré majú dopad na rôzne stránky spoločenského vývoja, je potrebné venovať štúdiu demografických procesov zvýšenú pozornosť. Kvalifikované rozhodovanie v oblasti ekonomiky, sociálnych vecí, zamestnanosti, školstva, zdravotníctva alebo bytovej výstavby sa nemôže zaoberať bez kvalifikovaných, vhodne štruktúrovaných, variantných a pohotových demografických informácií. Na druhej strane, všetky spomínané rozhodnutia a opatrenia majú spätný dopad na populačný vývoj, t.j. na štruktúru obyvateľstva a rodín, vývoj úmrtnosti, pôrodnosti, sobášnosti, rozvodovosti, potratovosti a migrácie. Tieto dopady treba včas identifikovať a kvantifikovať, aby sa mohli zohľadniť pri prijímaní potrebných opatrení.

K týmto cieľom chce prispieť aj predkladaná publikácia. Ide o komplexnú analytickú publikáciu v oblasti demografie, ktorá by sa mala stať základom pre každoročné podrobné hodnotenie demografickej situácie v Slovenskej republike. Inšpiráciou pre spracovanie tejto publikácie bola predovšetkým publikácia, ktorú vydávajú už niekoľko rokov kolegovia z Katedry demografie a geodemografie na Prírodovedeckej fakulte UK v Prahe.

Nakoľko ide o prvú publikáciu tohoto druhu vydanú na Slovensku, ktorá na jednej strane kompenzuje absenciu takýchto prác v minulosti a na druhej strane vytvára základ a východisko pre budúce roky, prejavuje sa to čiastočne na jej obsahu a zameraní. Pohľad do minulosti je o niečo hlbší ako sa pôvodne predpokladalo. Významnú časť publikácie tvoria fakty a údaje – časové rady všetkých základných a mnohých analytických demografických charakteristík, ťažiskom práce sú základné analýzy. Predpokladáme, že v budúcich rokoch bude sledovaný časový horizont kratší, zato analytické pohľady na jednotlivé demografické procesy by mali byť hlbšie, špecifickejšie a menej tradičné.

Publikácia je určená hlavne pre tých, ktorí sa zaoberajú populačnou problematikou v rôznych sférach spoločenského života – od ministerstiev cez štátnu správu

a miestnu samosprávu až po vedu, výskum a vysoké školy. Je však určená aj pre tých, ktorí chcú byť len informovaní o súčasnom demografickom vývoji na Slovensku a demografiou sa špeciálne nezaobierajú.

Práca vychádza ako v poradí druhá publikácia VDC v edícii INFOSTAT-u. Na jej tvorbe sa okrem pracovníkov VDC podieľali aj odborníci z iných pracovísk – zo Štatistického úradu SR, Prírodovedeckej fakulty UK a Matematicko-fyzikálnej fakulty UK. Hlavným dôvodom pre vytvorenie takéhoto zmiešaného autorského kolektívu je skutočnosť, že súčasné kapacitné možnosti VDC neumožňujú pokryť celú sledovanú problematiku na dostatočnej úrovni. Zároveň si uvedomujeme, že autorský kolektív presahujúci rámec jedného pracoviska umožňuje získať širší pohľad na problematiku. Preto nevyklúčujeme možnosť takéhoto prístupu k tvorbe publikácie ani v budúcnosti.

Komplexnosť tejto analytickej publikácie spočíva jednak v popise všetkých stránok reprodukčného procesu, jednak v podrobnosti popisu jednotlivých demografických javov. Každému demografickému procesu je venovaná jedna kapitola. Na začiatku každej kapitoly je stručná charakteristika príslušného demografického procesu v období 1950 až 1989, za ktorou nasleduje podrobné hodnotenie vývoja v 90. rokoch. V závere kapitol sú popísané regionálne rozdiely vo vývoji príslušného procesu na úrovni krajov.

Časť o vekovom zložení obyvateľstva spracovala a napísala *Jana Chovancová - Marenčáková* z Katedry humánnej geografie a demogeografie na Prírodovedeckej fakulte UK, kapitoly o sobášnosti a o rozvodovosti *Karol Pastor* z Katedry teórie pravdepodobnosti a matematickej štatistiky na Matematicko-fyzikálnej fakulte UK, kapitoly o plodnosti a o potratovosti *Boris Vaňo* z Výskumného demografického centra, kapitolu o úmrtnosti *Ján Mészáros* z Výskumného demografického centra, kapitoly o migrácii a o prírastku a počte obyvateľov *Danuša Jurčová* z Výskumného demografického centra. Okrem analýzy jednotlivých demografických procesov sa v práci nachádza tiež medzinárodné porovnanie spoločné pre všetky demografické procesy, ktorého autorom je *Michal Tírpák* z Oddelenia demografickej štatistiky Štatistického úradu SR a dve prílohy – metodická a údajová. V metodickej prílohe (autorka *Danuša Jurčová*) sú stručne popísané a vysvetlené základné demografické ukazovatele a charakteristiky použité v práci. V údajovej prílohe (autor *Milan Žirko* z Oddelenia demografickej štatistiky Štatistického úradu SR) sa nachádzajú údaje o pohybe obyvateľstva za SR od roku 1950 do roku 1999 (absolútne aj relatívne ukazovatele) a údaje o vekovom zložení obyvateľstva SR za rok 1999. *Milan Žirko* sa podieľal aj na príprave údajov pre všetky kapitoly.

Z časového hľadiska všetky údaje, ktoré sú uvedené v publikácii, pokrývajú obdobie 1993 až 1999, teda obdobie od vzniku Slovenskej republiky až po súčas-

nosť. Pre porovnanie sú v tabuľkách uvedené ešte údaje za rok 1990 (začiatok transformačného obdobia) a za rok 1985 (obdobie, kedy vrcholil predchádzajúci model reprodukčného správania obyvateľstva). V kapitole venovanej medzinárodnému porovnaniu sú uvedené údaje za roky 1990 a 1998. Je teda možné porovnať situáciu vo vybraných krajinách v období, keď sa v SR začalo transformačné obdobie, s najnovšími údajmi, ktoré sú dostupné zo zahraničia.

Všetky údaje za Slovenskú republiku, ktoré sa použili pri príprave publikácie a ktoré sa nachádzajú v tabuľkách a grafoch v jednotlivých kapitolách pochádzajú zo zdrojov Štatistického úradu SR. V kapitole o migrácii boli použité aj údaje Ministerstva vnútra SR. Údaje o ostatných krajinách, ktoré sú uvedené v kapitole Medzinárodné porovnanie sú zo zdrojov Eurostatu a Rady Európy.

Na tomto mieste je potrebné vyzdvihnúť dobrú spoluprácu medzi autorským kolektívom a štatistickým úra-

dom SR, ktorej výsledkom sú mnohé doteraz u nás nepublikované údaje a charakteristiky. Významná je aj skutočnosť, že sa vo veľmi krátkom čase podarilo zaradiť do publikácie v celom rozsahu aj údaje za rok 1999, takže v publikácii sa nachádzajú informácie skutočne až po najnovšie obdobie.

Publikácia vychádza v obmedzenom náklade v slovenskej a v anglickej verzii. Publikácia je nepredajná a bude distribuovaná medzi zástupcov najvyšších riadiacich orgánov, štátnej správy, výskumných inštitúcií, vysokých škôl a médií tak, aby bola v dostatočnej miere zabezpečená informovanosť odbornej aj laickej verejnosti. Vydanie anglickej verzie umožní prezentovať v zahraničí demografický vývoj na Slovensku a vytvorí podklad, ktorý bude možné využiť v medzinárodných štúdiách, projektoch a porovnaníach. Obidve verzie budú navyše plnom rozsahu k dispozícii na web stránke Výskumného demografického centra.

1. Veková štruktúra obyvateľstva

Tab.1.1: Základné charakteristiky vekovej štruktúry obyvateľstva (k 31.12.)

	1970	1980	1991	1993	1994	1995	1996	1997	1998	1999
	Spolu									
Počet obyvateľov	4 539 890	4 996 329	5 295 877	5 336 455	5 356 207	5 367 790	5 378 932	5 387 650	5 393 382	5 398 657
Veková skupina 0-14	1 239 782	1 303 715	1 301 474	1 256 032	1 225 988	1 195 288	1 164 897	1 133 678	1 101 841	1 069 375
Veková skupina 15-59	2 668 703	3 023 379	3 205 692	3 277 286	3 321 122	3 358 767	3 396 450	3 432 610	3 466 436	3 498 397
Veková skupina 60+	631 405	669 235	788 711	803 137	809 097	813 735	817 585	821 362	825 105	830 885
Veková skupina 80+	49 421	77 223	105 746	112 216	115 806	112 765	107 059	100 478	95 209	99 655
Veková skupina 0-14 (%)	27,3	26,1	24,6	23,5	22,9	22,3	21,7	21,0	20,4	19,8
Veková skupina 15-59 (%)	58,8	60,5	60,5	61,4	62,0	62,6	63,1	63,7	64,3	64,8
Veková skupina 60+ (%)	13,9	13,4	14,9	15,1	15,1	15,2	15,2	15,3	15,3	15,4
Veková skupina 80+ (%)	1,1	1,6	2,0	2,1	2,2	2,1	2,0	1,7	1,8	1,9
Priemerný vek	32,0	32,6	33,7	34,0	34,3	34,5	34,8	35,1	35,4	35,7
Index starnutia	33,6	39,7	42,4	45,3	47,2	49,2	51,2	53,4	55,4	57,5
	Muži									
Počet mužov	2 240 386	2 455 591	2 583 230	2 600 047	2 608 901	2 613 712	2 618 434	2 622 005	2 623 692	2 625 126
Veková skupina 0-14	634 561	665 750	664 672	641 797	626 676	610 853	595 837	579 568	563 558	546 979
Veková skupina 15-59	1 324 922	1 502 636	1 595 139	1 632 053	1 654 683	1 674 682	1 694 468	1 713 251	1 731 671	1 748 564
Veková skupina 60+	280 903	287 205	323 419	326 197	327 542	328 177	328 129	329 186	328 463	329 583
Veková skupina 80+	18 201	26 926	35 188	37 102	38 331	37 170	35 015	33 245	30 802	32 383
Veková skupina 0-14 (%)	28,3	27,1	25,7	24,7	24,0	23,4	22,8	22,1	21,5	20,8
Veková skupina 15-59 (%)	59,1	61,2	61,8	62,8	63,4	64,1	64,7	65,3	66,0	66,6
Veková skupina 60+ (%)	12,5	11,7	12,5	12,6	12,6	12,6	12,5	12,6	12,5	12,6
Veková skupina 80+ (%)	0,8	1,1	1,4	1,4	1,5	1,4	1,3	1,3	1,2	1,2
Priemerný vek	31,1	31,4	32,2	32,5	32,8	33,0	33,3	33,6	33,8	34,1
Index starnutia	28,1	32,6	32,8	34,6	35,9	37,3	38,7	40,4	41,5	43,0
	Ženy									
Počet žien	2 299 504	2 540 738	2 712 647	2 736 408	2 747 306	2 754 078	2 760 498	2 765 645	2 769 690	2 773 531
Veková skupina 0-14	605 221	637 965	636 802	614 235	599 312	584 435	569 060	554 110	538 283	522 396
Veková skupina 15-59	1 343 781	1 520 743	1 610 553	1 645 233	1 666 439	1 684 085	1 701 982	1 719 359	1 734 765	1 749 833
Veková skupina 60+	350 502	382 030	465 292	476 940	481 555	485 558	489 456	492 176	496 642	501 302
Veková skupina 80+	31 220	50 297	70 558	75 114	77 475	75 595	72 044	67 233	64 407	67 272
Veková skupina 0-14 (%)	26,3	25,1	23,5	22,5	21,8	21,2	20,6	20,0	19,4	18,8
Veková skupina 15-59 (%)	58,4	59,9	59,4	60,1	60,7	61,2	61,7	62,2	62,6	63,1
Veková skupina 60+ (%)	15,2	15,0	17,2	17,4	17,5	17,6	17,7	17,8	17,9	18,1
Veková skupina 80+ (%)	1,4	2,0	2,6	2,7	2,8	2,7	2,6	2,4	2,3	2,4
Priemerný vek	33,0	33,7	35,1	35,5	35,7	36,0	36,3	36,6	36,9	37,2
Index starnutia	39,4	47,2	52,4	56,4	58,9	61,5	64,3	67,0	69,9	72,8

Štruktúra obyvateľstva podľa veku a pohlavia sa považuje za základnú charakteristiku pri štúdiu demografických procesov, nakoľko väčšina z nich sa prejavuje v populácii diferencovane podľa pohlavia a veku. Súčasná regionálne štruktúra obyvateľstva sa bezprostredne viažu na ich vývoj v minulosti. Súčasná veková štruktúra je výsledkom populačných procesov za ostatných sto rokov a bude priamo vplývať na priebeh týchto procesov ešte nasledujúcich sto rokov. Po relatívnej stabilizácii úrovne úmrtnosti na Slovensku sa veková štruktúra formuje predovšetkým pod vplyvom diferencovanej pôrod-

nosti. Poznanie historického vývoja vekových štruktúr obyvateľstva je nutnou podmienkou poznania a vysvetlenia populačných javov a procesov súčasnosti, ako aj vypracovania ich prognóz.

Najčastejšie používaným spôsobom interpretácie štruktúry obyvateľstva podľa pohlavia a veku je grafické vyjadrenie, tzv. veková pyramída, ktorá zobrazuje v hrubých črtách demografickú históriu populácie. Nepravdivosti v početnosti jednotlivých vekových kategórií odrážajú udalosti, ktoré ovplyvnili úroveň reprodukcie (najmä pôrodnosti). Takýmto spôsobom sa vytvárali natalitné

vlny, nakoľko raz vytvorená deformácia vo vekovej štruktúre obyvateľstva sa spravidla cyklicky opakuje v ďalších generáciách, i keď obvykle už v menšej miere. Vzhľadom k rastúcej dĺžke ľudského života je vplyv starších deformácií dlhodobější a výraznejší ako kedykoľvek v minulosti. Preto ešte na konci 20. storočia je nutné brať do úvahy dôsledky natalitných depresii či vln z prvej tretiny storočia, ktoré ovplyvňujú početnosť niektorých starších vekových skupín obyvateľstva.

Porovnaním vekových pyramíd za roky 1970 a 1999 možno sledovať značné odlišnosti vekovej štruktúry obyvateľstva, ktoré vo všeobecnosti potvrdzujú proces starnutia obyvateľstva. Výrazný je pokles početnosti najmladších vekových kategórií (do 20 rokov). Naproti tomu všetky ostatné vekové kategórie zaznamenali za posledných 30 rokov nárast početnosti. Najvýznamnejšie sa to prejavuje v kategóriách reprodukčného veku, ďalší nárast je v kategóriách poproduktívneho veku, najmä u žien (Graf 1.1).

Graf 1.1: Štruktúra obyvateľstva podľa pohlavia a veku v rokoch 1970 a 1999

Deformácie vekovej štruktúry populácie Slovenska v roku 1970 sa objavujú, i keď v menšej miere a s posunom približne 30 rokov, aj vo vekovej pyramíde za rok 1999. V oboch rokoch, no výraznejšie v roku 1999, možno vidieť na vrchole vekovej pyramídy podstatne vyššie zastúpenie žien v populácii, ktoré je výsledkom odlišnej úrovne úmrtnosti mužov a žien. Vo všetkých vyspelých populáciách sa ženy dožívajú vyššieho veku v porovnaní s mužskou časťou populácie a ich zastúpenie v populácii sa s rastúcim vekom zvyšuje.

Až do súčasnosti sú pozorovateľné dôsledky 1. svetovej vojny, keď nižšie počty narodených osôb v tomto období sa odrážajú aj v nižších počtoch osôb žijúcich v súčasnosti. Vplyv početne slabých populačných ročníkov z obdobia vojny bol v roku 1970 ešte výrazný, odráža sa v nízkej početnosti osôb 52 až 55 ročných. V súčasnosti tieto vojnové ročníky neovplyvňujú tak výrazne vekovú štruktúru obyvateľstva, malý zárez však stále nachádzame u osôb 81 až 84 ročných.

Absencia generácií z obdobia hospodárskej krízy v 30. rokoch sa v skoršom období výrazne prejavovala vo vekovej štruktúre obyvateľstva Slovenska, čiastočne je ešte viditeľná aj v grafickom vyjadrení v roku 1970 (32 až 37 roční). V súčasnosti je tento vplyv menej výrazný (61 až 66 roční).

Bezprostredne po 2. svetovej vojne v súvislosti so zlepšením socioekonomických podmienok identifikujeme v populačnom vývoji Slovenska kompenzačné obdobie charakteristické pozitívnymi črtami reprodukcie obyvateľstva (zvýšenie pôrodnosti, plodnosti, sobášnosti, prirodzeného prírastku) trvajúce až do polovice 50. rokov. Uvedené zvýšenie pôrodnosti je pozorovateľné na grafe vekovej štruktúry obyvateľstva ešte aj v roku 1999, kedy početne silné ročníky prvej polovice 50. rokov ovplyvňujú zastúpenie osôb 43 až 49 ročných, t.j. osôb v produktívnom veku. O niekoľko rokov sa tieto početnosťou väčšie ročníky dostanú do dôchodkového veku.

V súčasnej vekovej štruktúre je zreteľný výrazný nárast počtu obyvateľov vo veku najvyššej plodnosti, t.j. osôb narodených v 70. rokoch. Uvedená skutočnosť je spôsobená kumuláciou dvoch faktorov. Posunom silných populačných ročníkov narodených v kompenzačnom období po 2. svetovej vojne do veku maximálnej plodnosti v 70. rokoch, zvýšením plodnosti v dôsledku kompenzácie jej predchádzajúcej nízkej úrovne a prijatím viacerých pronatalitných opatrení v 70. rokoch. Pred rokom 1989 sa očakávalo, že natalitná vlna z obdobia 70. rokov sa o 20 až 25 rokov prejaví v raste počtu narodených, avšak v dôsledku zmeny spoločensko-ekonomických pomerov na Slovensku a z nej vyplývajúcej zmeny v demografickom správaní obyvateľstva sa tak nestalo.

V súvislosti s poklesom pôrodnosti od 80. rokov sa základňa vekovej pyramídy začala zužovať, najvýraznejšie však klesá úroveň pôrodnosti v období 90. rokov, čo sa zreteľne odráža v prudkom poklese početnosti najmladších vekových kategórií. Tvar vekovej pyramídy populácie Slovenska svedčí o regresívnom type vekovej štruktúry, v ktorom je relatívne málo početná detská zložka obyvateľstva a populácia má nedostatočnú reprodukciu.

Hlavné vekové skupiny

Relácie medzi hlavnými vekovými skupinami boli v 70. a 80. rokoch relatívne stále. Podiel detí do 15 rokov presahoval štvrtinu populácie, zatiaľ čo osôb starších ako 60 rokov bolo menej ako 14%. Podiely hlavných vekových skupín ako dôsledok dlhodobých zmien úrovne pôrodnosti a úmrtnosti sa začali výraznejšie meniť až v súvislosti so zmenami demografického správania v 90. rokoch. V roku 1999 sa podiel detí do 15 rokov znížil pod 20% a podiel osôb starších ako 60 rokov sa priblížil k

16%. Zastúpenie obyvateľov vo veku 15 až 59 rokov v populácii dlhodobo mierne stúpa a v súčasnosti dosahuje takmer 65% (Tab.1.1).

Uvedené hlavné vekové skupiny sa vyznačujú nielen rôznou početnosťou, ale aj odlišnosťami v charaktere zmien, ktoré v ich početnosti a štruktúre v posledných rokoch nastali. V dôsledku trvalého poklesu pôrodnosti od 80. rokov, ktorý sa ešte zrýchlil v 90. rokoch, sa trvalo znižoval absolútny počet aj relatívne zastúpenie detí v populácii. Tieto úbytky však neboli v čase rovnomerné, čo súvisí s nerovnomerným poklesom pôrodnosti. Celkovo sa počet 0 až 14 ročných od roku 1991 do 1999 znížil o 230 tisíc, čo je pokles asi o 18%. Zastúpenie detí v populácii tak pokleslo v období 1991 až 1999 z 24,6% na 19,8% a dosiahlo historické minimum. Spomínaná nerovnomernosť vývoja pôrodnosti sa odráža aj v nerovnakej intenzite poklesu početnosti jednotlivých parciálnych vekových skupín. Najvýraznejšie zmeny nastali u najmladších vekových ročníkov. Za posledných 8 rokov (od roku 1991) sa počet detí do 5 rokov znížil o viac ako 120 tisíc, čo je pokles o viac ako štvrtinu a súčasne sa zastúpenie tejto skupiny detí v populácii znížilo z 9,0% na 6,6% v roku 1999.

Nerovnomerná veková štruktúra a zmeny v reprodukčnom správaní v 90. rokoch sa odrážajú tiež v početnosti a štruktúre populácie 15 až 59 ročných. Od roku 1991 sa zvýšila početnosť tejto hlavnej vekovej skupiny,

v absolútnom vyjadrení takmer o 300 tisíc čo v relatívnom vyjadrení znamená nárast asi o 9%. Zastúpenie 15 až 59 ročných v populácii sa za posledných desať rokov zvýšilo zo 60,5% na 64,8% v roku 1999. Vývoj početnosti čiastkových vekových kategórií tejto hlavnej vekovej skupiny bol však veľmi odlišný.

Najpočetnejšie generácie narodených v období natalitnej vlny v rokoch 1974 až 1979 sa posunuli do roku 1999 do veku 20 až 25 rokov, čím sa zvyšuje počet osôb vo veku, kedy možno predpokladať založenie vlastnej domácnosti a rodiny. Za obdobie 1991 až 1999 vzrástol počet mladých vo veku 20 až 25 rokov o takmer 120 tisíc, čo je nárast o viac ako štvrtinu, pričom zastúpenie tejto skupiny v populácii sa v uvažovanom období zvýšilo z 8,5% na 10,5%. Zvýšené potenciálne počty ženichov, resp. neviest sa však vzhľadom k prudkému zníženiu intenzity sobášnosti v nízkom veku neprejavili v pôvodne očakávanom vzostupe ročných počtov sobášov. Podobne pri výraznom poklese plodnosti mladých žien nedošlo ani pri značnom vzostupe početnosti potenciálnych matiek ku vzniku sekundárnej natalitnej vlny.

Menej početné generácie narodených v 60. rokoch sa dostávajú v roku 1999 do veku 30 až 39 rokov. Táto veková skupina zaznamenala od roku 1991 do roku 1999 pokles počtu osôb približne o 76 tisíc, t.j. asi o 10%, pričom zastúpenie 30 až 39 ročných v populácii sa znížilo približne o 2 percentuálne body.

Tab.1.2: Veková štruktúra obyvateľstva vo veku nad 60 rokov

	1970	1980	1991	1993	1994	1995	1996	1997	1998	1999
Počet osôb										
60-64	214 971	151 200	237 234	234 356	230 621	226 290	220 899	216 018	214 775	215 710
65-69	170 830	182 422	216 069	209 253	208 798	209 918	210 018	210 824	208 390	205 300
70-74	126 137	157 005	131 885	174 662	179 022	181 378	179 638	177 306	174 666	174 885
75-79	70 046	101 385	97 777	72 650	74 850	83 384	99 971	116 736	132 065	135 335
80-84	33 363	54 051	69 900	72 677	73 535	68 923	61 734	53 813	45 937	48 492
85+	16 058	23 172	35 846	39 539	42 271	43 842	45 325	46 665	49 272	51 163
60+	631 405	669 235	788 711	803 137	809 097	813 735	817 585	821 362	825 105	830 885
Podiel z počtu obyvateľov 60 a viac ročných (%)										
60-64	34,05	22,59	30,08	29,18	28,50	27,81	27,02	26,30	26,03	25,96
65-69	27,06	27,26	27,40	26,05	25,81	25,80	25,69	25,67	25,26	24,71
70-74	19,98	23,46	16,72	21,75	22,13	22,29	21,97	21,59	21,17	21,05
75-79	11,09	15,15	12,40	9,05	9,25	10,25	12,23	14,21	16,01	16,29
80-84	5,28	8,08	8,86	9,05	9,09	8,47	7,55	6,55	5,57	5,84
85+	2,54	3,46	4,54	4,92	5,22	5,39	5,54	5,68	5,97	6,16
Podiel z celkového počtu obyvateľov (%)										
60-64	4,74	3,03	4,48	4,39	4,31	4,22	4,11	4,01	3,98	4,00
65-69	3,76	3,65	4,08	3,92	3,90	3,91	3,90	3,91	3,86	3,80
70-74	2,78	3,14	2,49	3,27	3,34	3,38	3,34	3,29	3,24	3,24
75-79	1,54	2,03	1,85	1,36	1,40	1,55	1,86	2,17	2,45	2,51
80-84	0,73	1,08	1,32	1,36	1,37	1,28	1,15	1,00	0,85	0,90
85+	0,35	0,46	0,68	0,74	0,79	0,82	0,84	0,87	0,91	0,95
60+	13,91	13,39	14,89	15,05	15,11	15,16	15,20	15,25	15,30	15,39

Početné ročníky narodených v období kompenzačnej fázy po 2. svetovej vojne, ako aj ročníky narodených v prvej polovici 50. rokov, boli ešte na začiatku 90. rokov

vo veku približne 35 až 45 rokov. V súčasnosti sa však posunuli tieto ročníky do veku blízko 50 rokov, čiže do veku, v ktorom sa na trhu práce stále ťažšie uplatňujú.

V týchto vekových kategóriách v 90. rokoch osôb pribúdalo, v roku 1999 bolo obyvateľov 44 až 54 ročných približne o 34% viac (t.j. približne o 207 tisíc viac) ako v roku 1991. Vzostup bol o niečo vyšší u mužov (o 38%) ako u žien (o 31%), čo môže súvisieť s tým, že v 90. rokoch sa mierne znížila predchádzajúca značná mužská nadúmrtnosť práve v strednom veku.

V 90. rokoch vzrástol počet obyvateľov 60 a viac ročných o 42 tisíc osôb (5% nárast), zároveň vzrástol podiel tejto skupiny obyvateľov na Slovensku zo 14,9% na 15,4% (Tab.1.2). Na tento vývoj mal vplyv aj priaznivý vývoj úmrtnosti osôb stredného a vyššieho veku. Počet osôb starších ako 59 rokov sa bude zvyšovať, i keby sa zachovali súčasné úmrtnostné pomery, a to v dôsledku postupného presunu silných populačných ročníkov do tohto veku. Rozdelením tejto vekovej kategórie na menšie skupiny zistíme isté diferencie vo vývoji jednotlivých vekových skupín. Pri hodnotení početnosti týchto vekových skupín je treba zohľadňovať rastúci trend úmrtnosti s vekom. Niektoré charakteristické črty vekovej štruktúry z minulosti sa tak môžu postupne meniť, príp. strácať. Napriek tomu, že dvadsiate roky boli obdobím natalitnej vlny, v dôsledku vyššej úrovne úmrtnosti najmä v 70. a 80. rokoch sa generácie narodených v tomto období výrazne neodlišujú svojou početnosťou od generácií mladších. Navyše v priebehu 90. rokov sa narodení počas zvýšenej natality presunuli z kategórií šesťdesiatnikov do skupiny sedemdesiatnikov. Preto v roku 1999 oproti roku 1991 sledujeme mierny pokles počtu i podielu 60 až 69 ročných a naopak sa mierne zvýšil počet i podiel 70 až 79 ročných. Počet i zastúpenie osôb 80 až 84 ročných sú ovplyvnené veľmi nízkym počtom osôb narodených v rokoch 1915 až 1919. Preto je zastúpenie tejto skupiny obyvateľov malé. Tvoria len 0,9% (v roku 1991 to bolo 1,35%), pričom ich počet od roku 1991 do 1999 poklesol o viac ako 21 tisíc, čo je o viac ako 30%. Celkovo v

slovenskej populácii nie je zastúpenie obyvateľov 80 a viac ročných veľké, tvoria menej ako 2% z celkového počtu obyvateľov (Tab.1.2).

Starnutie obyvateľstva

V priebehu 90. rokov sa prehlbilo demografické starnutie populácie Slovenska. Zvýšil sa počet starších ľudí v populácii (absolútne starnutie) ako aj ich podiel (relatívne starnutie). Starnutie populácie sa odrazilo vo všetkých ukazovateľoch, ktorými je možné tento jav vyjadriť. Populácia začala veľmi výrazne starnúť najmä „zdola“ vekovej pyramídy v dôsledku stále nižších počtov narodených detí, ale starnutie sa prejavovalo aj „zhora“ pyramídy, čo je podmienené skutočnosťou, že sa stále viac osôb dožíva vyššieho veku. Podľa viacerých autorov hlavným determinantom starnutia obyvateľstva v „demograficky rozvinutých“ krajinách je pokles pôrodnosti, resp. plodnosti, zatiaľ čo zmeny v úmrtnosti prispievajú k starnutiu menšou mierou. Možno však predpokladať, že starnutie od vrcholu vekovej pyramídy sa výrazne zrýchli na začiatku 21. storočia presunom početných povojnových ročníkov do poproduktívneho veku.

Demografické starnutie slovenskej populácie dokumentuje aj rast niektorých stredných hodnôt ako sú priemerný a mediánový vek, pričom v roku 1999 dosiahli oba tieto ukazovatele doteraz najvyššie hodnoty. Priemerný vek vzrástol do roku 1999 oproti roku 1970 takmer o 4 roky z 32,0 roka na 35,7 rokov a mediánový vek z 28,2 roka na 33,9 rokov, čo je nárast približne o 6 rokov. V dlhodobom vývoji je ako priemerný vek, tak aj mediánový vek vyšší u žien ako u mužov, pričom rozdiel medzi pohlaviami sa prehľbuje. Rozdiel v priemernom veku mužov a žien sa od roku 1970 zvýšil z 1,9 roka na 3,1 roka v roku 1999 a pri mediánovom veku to bol nárast z 2,5 na 3,4 roka (Tab.1.3).

Tab.1.3: Vybrané stredné hodnoty veku

	1970	1980	1991	1992	1993	1994	1995	1996	1997	1998	1999
	Mediánový vek										
Muži	27,0	27,9	30,2	30,4	30,6	30,9	31,2	31,4	31,7	32,0	32,2
Ženy	29,5	30,1	33,1	33,4	33,6	33,9	34,3	34,6	34,9	35,2	35,6
Spolu	28,2	29,0	31,6	31,9	32,1	32,4	32,7	33,0	33,3	33,6	33,9
	Priemerný vek										
Muži	31,1	31,4	32,2	32,4	32,5	32,8	33,0	33,3	33,6	33,8	34,1
Ženy	33,0	33,7	35,1	35,3	35,5	35,7	36,0	36,3	36,6	36,9	37,2
Spolu	32,0	32,6	33,7	33,9	34,0	34,3	34,5	34,8	35,1	35,4	35,7

Ďalšími ukazovateľmi charakterizujúcimi proces starnutia môžu byť index veku a Billeterov index, výpočty ktorých sa opierajú o biologické (reprodukčné) skupiny obyvateľov. Vývoj indexu veku za posledných 30 rokov ukazuje zmenu vzťahu predreprodukčnej a poreprodukčnej zložky obyvateľstva v populácii. V roku 1970 výrazne prevažovala predreprodukčná zložka, index veku dosahoval hodnotu približne 121%, ešte aj v roku 1991 počet 0 až 14 ročných mierne prevyšoval počet 50 a viac ročných na Slovensku, no v roku 1999 už na

100 obyvateľov poreprodukčného veku pripadá len 76 detí. Podobne aj Billeterov index, dávajúci do pomeru všetky tri biologické skupiny obyvateľov, dokazuje starnutie našej populácie. Jeho hodnota s poklesom zastúpenia detskej zložky obyvateľstva postupne klesá. V roku 1991 bol uvažovaný index síce ešte kladný, i keď veľmi blízky nule, po tomto roku v súvislosti s prevahou poreprodukčnej skupiny nad predreprodukčnou skupinou dosahuje záporné hodnoty (Tab.1.4).

V 90. rokoch sa výrazne mení aj pomer obyvateľstva vo veku nad 65 rokov k detskej zložke (index starnutia¹). Ešte v roku 1991 na 100 obyvateľov mladších ako 15 rokov pripadalo približne 42 obyvateľov vo veku 65 a viac rokov, v roku 1999 je to takmer 58, čo je približne o 24 osôb 65 a viac ročných viac ako v roku 1970 (Tab.1.4).

Tab.1.4: Ukazovatele starnutia obyvateľstva

	Index veku (%)	Index starnutia (%)	Index Billeterov (%)
1970	121,1	33,6	9,5
1980	107,2	39,7	3,5
1991	101,6	42,4	0,7
1993	96,9	45,3	-1,4
1994	93,7	47,2	-2,9
1995	90,8	49,2	-4,2
1996	87,6	51,2	-5,7
1997	83,8	53,4	-7,5
1998	80,1	55,4	-9,4
1999	76,4	57,5	-11,3

Ekonomické zaťaženie

Zmeny vo vekovom zložení obyvateľstva v 90. rokoch sa odrážajú i v ekonomickom zaťažení obyvateľstva v produktívnom veku neproduktívnou zložkou populácie. Vývoj hodnôt indexov závislosti (I, II) a indexu ekonomického zaťaženia je ovplyvňovaný klesajúcim zastúpením detí v populácii (od roku 1991 do roku 1999 približne o 5%), stagnujúcim zastúpením obyvateľov v poproduktívnom veku (na úrovni okolo 17,5%) a mierne sa zvyšujúcim zastúpením produktívnej zložky (od roku 1991 do 1999 nárast asi o 4%). Zatiaľ čo v roku 1991 pripadalo na 100 obyvateľov v produktívnom veku viac ako 72 ekonomicky závislých osôb, v roku 1999 sa tento počet znížil na necelých 61 osôb. Takýto výrazný pokles indexu ekonomického zaťaženia je spôsobený predovšetkým klesajúcim podielom detí v populácii, čo odráža aj prudký pokles indexu závislosti I v 90. rokoch, z hodnoty približne 42 detí pripadajúcich na 100 osôb produktívnej skupiny v roku 1991 na 32 detí v roku 1999. Index závislosti II vyjadrujúci počet obyvateľov poproduktívneho veku pripadajúcich na 100 osôb produktívneho veku sa v 90. rokoch tiež znižuje, no nie tak výrazne. Zatiaľ čo v roku 1991 pripadalo na 100 produktívnych obyvateľov necelých 30 osôb poproduktívneho veku, v roku 1999 to bolo necelých 29, čo fakticky znamená pokles tohto indexu len o 1% (Tab.1.5, Tab.1.6).

Na jednej strane možno povedať, že z ekonomického hľadiska je priaznivé, ak na produktívnu zložku populácie pripadá relatívne málo závislých osôb. Na druhej strane však možno predpokladať, že ide o prechodný jav a v súvislosti s očakávaným urýchlením demografického

starnutia začiatkom 21. storočia bude rásť zastúpenie poproduktívnej skupiny obyvateľov na úkor produktívnej skupiny, a tým dôjde aj ku zmene trendu vo vývoji ekonomického zaťaženia obyvateľstva.

Pohlavie

Popri vekovom zložení je dôležitou charakteristikou obyvateľstva jeho štruktúra podľa pohlavia, pričom sa veľmi často v demografických analýzach nachádza kombinácia štruktúr obyvateľstva podľa oboch uvedených znakov. Štruktúra podľa pohlavia je závislá od viacerých faktorov, jednak od pomeru pohlaví pri narodení, kedy mierne prevažujú chlapci, ďalej od úmrtnosti, ktorá je SR vo všetkých vekových kategóriách vyššia u mužov ako u žien (tzv. mužská nadúmrtnosť), ako aj od dlhodobej selektívnej migrácie.

Celkovo možno povedať, že slovenskú populáciu charakterizuje v dlhodobom vývoji pozitívna femininita, i keď index femininity je značne variabilný, čo ovplyvňujú viaceré faktory spoločenského vývoja (vyst'ahovalectvo, vojnové straty a pod.). Za posledných 30 rokov sledujeme nárast tohto indexu (Tab.1.7). V roku 1970 pripadlo na 1000 mužov 1026 žien, v roku 1991 to už bolo 1050 a v roku 1999 až 1057 žien.

Pomer pohlaví v detskom a mladom veku je veľmi vyrovnaný. Vzhľadom k biologicky danej miernej prevahe narodených chlapcov je v nižších vekových kategóriách väčší podiel chlapcov ako dievčat, ktorý sa s vekom postupne znižuje. Maskulinita mladej populácie s vekom klesá v dôsledku vyššej úrovne úmrtnosti chlapcov, ktorá je daná jednak biologicky a jednak tým, že časť chlapcov a mladých mužov žije rizikovejším spôsobom života a stáva sa častejšie obeťou úrazov a nehôd. Vek, v ktorom začínajú prevažovať ženy nad mužmi sa v slovenskej populácii postupne zvyšuje. V roku 1970 v populácii mierne prevažovali muži len do 24. roku veku a od 25. roku začínali prevažovať ženy, zatiaľ čo v roku 1999 prevažujú muži nad ženami až do 42. roku veku (Graf 1.2, Graf 1.3).

Od veku 43 rokov, kedy začínajú mierne prevažovať ženy nad mužmi index femininity postupne rastie, pričom najvýraznejšiu femininitu možno sledovať najmä v najvyšších vekových kategóriách. Počnúc vekom 84 rokov počet žien pripadajúcich na 1000 mužov neklesne pod 2000, pričom maximálnu hodnotu dosahuje index femininity vo veku 95 rokov, kedy na 1000 mužov pripadá až 2644 žien (Graf 1.2). Tento nepomer pohlaví vznikol nielen následkom dlhotrvajúcej mužskej nadúmrtnosti, ale je tiež dôsledkom vojnových strát mužov a ich vyššej emigrácie, v rokoch 1948 až 1989. Mierne zníženie rozdielov v úmrtnosti v strednom a vyššom veku medzi mužmi a ženami v 90. rokoch prispieva k tomu, že sa relácie medzi pohlaviami u staršej populácie ďalej neprehlbujú. Prevalha žien u staršieho obyvateľstva je charakteristickou črtou vo všetkých vyspelých krajinách.

¹ Existujú rôzne výpočty indexu starnutia

Tab.1.5: Zloženie obyvateľstva podľa ekonomických skupín

	1970	1980	1991	1993	1994	1995	1996	1997	1998	1999
Spolu										
Celkom	4 539 890	4 996 329	5 295 877	5 336 455	5 356 207	5 367 790	5 378 932	5 387 650	5 393 382	5 398 657
Predproduktívny vek	1 239 782	1 303 715	1 301 474	1 256 032	1 225 988	1 195 288	1 164 897	1 133 678	1 101 841	1 069 375
Produktívny vek	2 553 465	2 878 486	3 076 411	3 151 578	3 194 595	3 230 768	3 266 079	3 299 779	3 332 060	3 361 117
Poproduktívny vek	746 643	814 128	917 992	928 845	935 624	941 734	947 956	954 193	959 481	968 165
Muži										
Celkom	2 240 386	2 455 591	2 583 230	2 600 047	2 608 901	2 613 712	2 618 434	2 622 005	2 623 692	2 625 126
Predproduktívny vek	634 561	665 750	664 672	641 797	626 676	610 853	595 837	579 568	563 558	546 979
Produktívny vek	1 324 922	1 502 636	1 595 139	1 632 053	1 654 683	1 674 682	1 694 468	1 713 251	1 731 671	1 748 564
Poproduktívny vek	280 903	287 205	323 419	326 197	327 542	328 177	328 129	329 186	328 463	329 583
Ženy										
Celkom	2 299 504	2 540 738	2 712 647	2 736 408	2 747 306	2 754 078	2 760 498	2 765 645	2 769 690	2 773 531
Predproduktívny vek	605 221	637 965	636 802	614 235	599 312	584 435	569 060	554 110	538 283	522 396
Produktívny vek	1 228 543	1 375 850	1 481 272	1 519 525	1 539 912	1 556 086	1 571 611	1 586 528	1 600 389	1 612 553
Poproduktívny vek	465 740	526 923	594 573	602 648	608 082	613 557	619 827	625 007	631 018	638 582
Spolu (%)										
Predproduktívny vek	27,3	26,1	24,6	23,5	22,9	22,3	21,7	21,0	20,4	19,8
Produktívny vek	56,2	57,6	58,1	59,1	59,6	60,2	60,7	61,3	61,8	62,3
Poproduktívny vek	16,5	16,3	17,3	17,4	17,5	17,5	17,6	17,7	17,8	17,9
Muži (%)										
Predproduktívny vek	28,3	27,1	25,7	24,7	24,0	23,4	22,8	22,1	21,5	20,8
Produktívny vek	59,1	61,2	61,8	62,8	63,4	64,1	64,7	65,3	66,0	66,6
Poproduktívny vek	12,6	11,7	12,5	12,5	12,6	12,5	12,5	12,6	12,5	12,6
Ženy (%)										
Predproduktívny vek	26,3	25,1	23,5	22,5	21,8	21,2	20,6	20,0	19,4	18,9
Produktívny vek	53,4	54,2	54,6	55,5	56,1	56,5	56,9	57,4	57,8	58,1
Poproduktívny vek	20,3	20,7	21,9	22,0	22,1	22,3	22,5	22,6	22,8	23,0

Tab.1.6: Zaťaženie produktívnej zložky obyvateľstva

	1970	1980	1991	1993	1994	1995	1996	1997	1998	1999
Index závislosti I (%)	48,6	45,3	42,3	39,9	38,4	37,0	35,7	34,4	33,1	31,8
Index závislosti II (%)	29,2	28,3	29,8	29,5	29,3	29,2	29,0	28,9	28,8	28,8
Index ekonomického zaťaženia (%)	77,8	73,6	72,1	69,3	67,7	66,2	64,7	63,3	61,9	60,6

Tab.1.7: Štruktúra obyvateľstva podľa pohlavia

	1970	1980	1991	1993	1994	1995	1996	1997	1998	1999
Podiel žien (%)	50,65	50,85	51,22	51,28	51,29	51,31	51,32	51,33	51,35	51,37
Počet žien na 1000 mužov	1 026	1 035	1 050	1 052	1 053	1 054	1 054	1 055	1 056	1 057

V roku 1970 má prevaha pohlaví rovnaké črty ako v súčasnosti, rozdiel je jednak v už spomenutom nižšom veku, kedy začínajú prevažovať ženy nad mužmi, ale aj v tom, že index femininity dosahuje nižšie hodnoty. S vý-

nimkou niekoľkých vekových kategórií u najstaršieho obyvateľstva nepresahuje počet žien pripadajúcich na 1000 mužov hodnotu 2000 (Graf 1.3).

Graf 1.2: Prevaha pohlaví v roku 1999

Graf 1.3: Prevaha pohlaví v roku 1970

Rodinný stav

Zmeny v demografickom správaní sa odrážajú aj v zložení obyvateľstva podľa rodinného stavu.

Pokles sobášnosti mladých ľudí a rast sobášneho veku sa prejavujú v 90. rokoch nárastom početnosti (absolútnej i relatívnej) slobodných osôb starších ako 15 rokov, poklesom počtu ako i podielu ženatých (vydatých) osôb a následne i poklesom podielu rozvedených v mladom veku (zhruba do 24 rokov). Pokles podielu osôb žijúcich v manželstve až do veku asi 60 rokov je spôsobený

ný relatívne vysokou rozvodovosťou, ktorá má u nás vo všeobecnosti stúpajúcu tendenciu. Trvalý vzostup intenzity rozpadov manželstva mal za následok rast počtu rozvedených osôb a zvýšenie ich zastúpenia v populácii. Len od roku 1991 do 1999 vzrástol počet rozvedených osôb asi o 50% a ich zastúpenie v populácii 15 a viac ročných sa zvýšilo z 3,9% na 5,4%, pričom sa v absolútnych aj relatívnych hodnotách zachováva prevaha rozvedených žien (Tab.1.8).

Tab.1.8: Štruktúra obyvateľov 15 a viac ročných podľa rodinného stavu (%)

	1980	1991	1995	1999	1980	1991	1995	1999
	Muži				Ženy			
Slobodní	27,8	27,9	30,4	32,9	19,8	19,5	21,9	24,1
Ženatí/vydaté	67,0	65,7	62,7	59,9	63,2	60,9	57,9	55,4
Rozvedení	2,0	3,3	4,0	4,7	2,8	4,4	5,2	6,0
Ovdovení	3,2	3,1	2,9	2,5	14,2	15,2	15,0	14,5

Na druhej strane sledujeme v populácii mierny nárast ovdovených osôb, za čím sa skrýva pokles počtu vdovcov (od roku 1991 asi o 10%) a mierny nárast vdov (o necelé 3%). Možno predpokladať, že podiely ovdovených osôb sa budú znižovať úmerne s poklesom intenzity úmrtnosti, najmä vo veku nad 50 rokov, najmä u mužov. Absolútne počty ovdovených žien sú však stále viac než päťkrát vyššie ako počty ovdovených mužov.

Z demografického aspektu je dôležitý počet žien v reprodukčnom veku (15 až 49 rokov), predovšetkým vo ve-

ku najvyššej plodnosti (20 až 29 rokov) ako aj podiel týchto žien žijúcich v manželstve. Pozitívne z tohto hľadiska možno hodnotiť asi 7,5% nárast počtu žien v reprodukčnom veku od roku 1991 do 1999, ako aj nárast ich zastúpenia v populácii z 25,4% na 26,8%. Podiel tejto vekovej kategórie v populácii žien prekročil 50%, zatiaľ čo v roku 1991 tvorili ženy tohto veku 49,7%, v roku 1999 to bolo už 52,2% (Tab.1.9). Je to predovšetkým výsledok natalitnej vlny zo 70. rokov, ktorá sa postupne dostala do reprodukčného veku.

Tab.1.9: Počet a podiel žien v reprodukčnom veku

	1970	1980	1991	1993	1994	1995	1996	1997	1998	1999
Počet	1 141 561	1 232 717	1 347 287	1 381 575	1 399 053	1 414 853	1 428 139	1 436 618	1 442 767	1 448 860
Podiel z počtu obyvateľov (%)	25,2	24,7	25,4	25,9	26,1	26,4	26,6	26,7	26,8	26,8
Podiel z počtu žien (%)	49,6	48,5	49,7	50,5	50,9	51,4	51,7	51,9	52,1	52,2

Počet narodených detí je na Slovensku stále v silnej väzbe s počtom mladých vydatých žien. Zatiaľ čo celkový počet osôb vo veku 20 až 29 rokov v 90. rokoch rastie, počet osôb žijúcich v manželstve v tomto vekovom intervale klesá (od roku 1991 do 1999 pokles asi o 22%). V roku 1991 žilo v manželstve vo veku 20 až 24 rokov približne 29% mužov a 56% žien, no v roku 1999 to bolo 14% mužov a 31% žien. Podobný pokles vidíme aj vo vekovej kategórii 25 až 29 rokov, kde sa podiel ženatých mužov znížil zo 68% na 51% a podiel vydatých žien klesol z 80% na 65%.

Veková štruktúra obyvateľstva v krajoch

Charakteristickou črtou každého väčšieho územného celku je existencia diferencovaných populačných štruktúr v jeho regiónoch, a to ako v početnosti ich obyvateľstva, tak aj jeho dynamiky a zloženia. Platí to i pre Slovensko, nakoľko medzi jeho jednotlivými regiónm sledujeme výrazné rozdiely v demografickom správaní, ktoré sa potom odrážajú v úrovni sobášnosti, rozvodovosti, potratovosti, pôrodnosti a úmrtnosti. Odlišný ekonomický a sociálny vývoj jednotlivých regiónov zasa indukuje migračný pohyb obyvateľstva, ktorý sa tiež podieľa na formovaní vekovej štruktúry obyvateľstva jednotlivých regiónov. Z uvedených skutočností je zrejmé, že veková i pohlavná štruktúra obyvateľstva je v rámci regiónov Slovenska diferencovaná. Značné rozdiely možno pozorovať už na úrovni krajov a tieto sa zvyšujú pri analýze na úrovni okresov, resp. obcí.

Ak sledujeme regionálnu diferencovanosť vekovej štruktúry na úrovni krajov SR na základe viacerých ukazovateľov za rok 1999, výrazne sa prejavujú dva odlišné regionálne typy. Prvý typ je tvorený krajinami s progresívnou vekovou štruktúrou obyvateľstva ako sú Žilinský,

Prešovský a Košický kraj. V porovnaní so slovenským priemerom tieto regióny charakterizuje vysoký podiel 0 až 14 ročných (nad 20%) a naopak nízky podiel staršieho obyvateľstva. Podiel 60 a viac ročných v nich nepresahuje 15% a podiel 80 a viac ročných je nižší ako 1,8%. Vysoká úroveň pôrodnosti v týchto regiónoch zabezpečuje prevahu mladého obyvateľstva a pomalšie starnutie populácie. Pomalšie starnutie v porovnaní s ostatnými časťami Slovenska dokladujú aj najnižšia hodnota indexu starnutia, nedosahujúca 52%, ako aj skutočnosť, že polovica obyvateľov v týchto regiónoch je mladšia ako 33 rokov. V dôsledku vysokého zastúpenia detskej zložky v týchto krajoch index ekonomického zaťaženia výrazne preyšuje slovenský priemer.

Druhý typ tvoria kraje s regresívnou vekovou štruktúrou obyvateľstva, čiže s vysokým zastúpením staršieho obyvateľstva a relatívne nízkym podielom detskej zložky. Možno sem zaradiť populácie Nitrianskeho, Trenčianskeho, Trnavského a Banskobystrického kraja. Takýto typ vekovej štruktúry podmieniajú hlavne dve skutočnosti – pôrodnosť a migrácia.

Dlhodobou nižšou úrovňou živorodenosti sa viaže s rýchlejšim starnutím obyvateľstva, čiže sa zvyšuje zastúpenie staršieho obyvateľstva. Ekonomicky menej rozvinuté regióny strácajú migráciou prevažne obyvateľstvo produktívneho veku, ich populácia starne. Podiel detskej zložky v týchto krajoch nedosahuje slovenský priemer, pohybuje sa medzi 18%-19%. Zastúpenie staršieho obyvateľstva je vyššie ako priemerné zastúpenie na Slovensku, pričom maximálny podiel dosahuje Nitriansky kraj s viac ako 17% podielom 60 a viac ročných a viac ako 2% podielom 80 a viac ročných obyvateľov. Z toho vyplýva aj skutočnosť, že index starnutia je v tejto skupine krajov najvyšší práve v Nitrianskom

kraji (70,0%), rovnako aj priemerný vek (37,0 rokov) a mediánový vek (35,5 rokov). Index ekonomického zaťaženia prekračuje hodnotu 61% okrem Nitrianskeho

kraja aj v Banskobystrickom. Sú to jediné dva kraje na Slovensku, kde je podiel 60 a viac ročných vyšší ako 16% a 80 a viac ročných vyšší ako 2% (Tab.1.10).

Tab.1.10: Vybrané ukazovatele štruktúry obyvateľstva v krajoch SR v roku 1999

	BL	TA	TC	NI	ZI	BC	PV	KĽ*
Veková skupina 0-14 (%)	16,4	18,6	18,9	18,1	21,2	19,1	23,7	21,2
Veková skupina 60+ (%)	15,9	15,4	15,9	17,1	14,6	16,3	13,7	14,6
Veková skupina 80+ (%)	1,9	1,8	1,9	2,1	1,7	2,1	1,57	1,6
Podiel žien 15-49 roč. zo žien (%)	54,1	52,9	52,3	51,4	52,2	51,6	51,6	52,1
Priemerný vek	37,5	36,1	36,2	37	34,8	36,4	33,4	34,8
Mediánový vek	36,9	34,4	34,6	35,5	32,5	35	30,5	32,8
Index starnutia (%)	73,6	60,8	61,9	70,0	51,1	63,7	42,7	50,3
Index ekonomického zaťaženia (%)	54,1	57,8	59,9	61,1	61,7	61,3	65,4	61,9
Index femininity (‰)	1 107	1 051	1 042	1 068	1 033	1 069	1 033	1 057

* skratky krajov podľa opatrenia ŠÚ SR č.299/1996 Z.z.

Špeciálnym prípadom je Bratislavský kraj. Najmä zásluhou Bratislavy, ako významného mestského centra, získaval v minulosti migráciou mladšie obyvateľstvo. Index starnutia je v tomto kraji najvyšší zo všetkých krajov (73,6%), najvyšší je aj priemerný vek (37,5) a mediánový vek (36,9), čo však nie je podmienené extrémne vysokým zastúpením staršieho obyvateľstva, ale najnižším podielom 0 až 14 ročných (16,4%). V Bratislave sú hodnoty týchto ukazovateľov ešte vyššie, priemerný vek dosahuje 38,0 rokov, mediánový vek

37,8 roka a index starnutia až 77,9%. Na druhej strane index ekonomického zaťaženia v Bratislavskom kraji dosahuje minimum (54,1%) z ôsmich krajov. Je to dôsledok nielen nízkeho podielu detskej zložky, ale aj najvyššieho zastúpenia obyvateľstva produktívneho veku (64,9%). V tomto kraji je zo všetkých krajov SR najvyššia femininita (index femininity je 1107‰) spôsobená tiež predovšetkým zásluhou Bratislavy, kde na 1000 mužov pripadá až 1128 žien.

2. Sobášnosť

Tab. 2.1: Základné charakteristiky sobášnosti

		1985	1990	1993	1994	1995	1996	1997	1998	1999
Počet sobášov		38 930	40 435	30 771	28 155	27 489	27 484	27 955	27 494	27 340
Hrubá miera sobášnosti		7,54	7,63	5,78	5,27	5,13	5,11	5,19	5,10	5,07
Úhmná sobášnosť	Muži	0,836	0,919	0,708	0,613	0,588	0,570	0,569	0,555	0,544
	Ženy	0,912	0,942	0,713	0,613	0,590	0,575	0,581	0,563	0,555
Priemerný vek pri sobáši	Muži	25,8	25,8	25,8	26,1	26,3	26,8	27,2	27,3	27,7
	Ženy	23,1	23,1	23,1	23,3	23,5	23,9	24,3	24,4	24,8
Priemerný vek pri 1. sobáši	Muži	x	x	24,3	24,5	24,7	25,0	25,3	25,6	25,9
	Ženy	x	x	21,9	22,1	22,3	22,6	22,9	23,1	23,4
Sobáše slobodných v %	Muži	89,7	89,5	89,7	89,3	89,4	88,2	87,8	88,3	88,0
	Ženy	91,3	90,9	91,1	90,9	91,2	90,1	89,4	89,9	89,9

V druhej polovici 20. storočia počty sobášov na Slovensku kolísali medzi 27 a 44 tisíc, najmä v závislosti od počtu osôb v sobášnom veku. Hrubá miera sobášnosti, ktorá je najjednoduchším relatívnym ukazovateľom, v tom období kolísavo klesala z hodnôt okolo 11 promile na začiatku 50. rokov na úroveň okolo 7 promile v 60. rokoch, stúpila až na hodnoty okolo 9 promile v polovici 70. rokov a odvtedy viac-menej plynulo klesala na hodnoty okolo 5 promile v polovici 90. rokov. Odvtedy sa drží na týchto hodnotách s nevýznamnými odchýlkami.

Ak vezmeme do úvahy, že v stacionárnej populácii by sa hrubá miera sobášnosti mala rovnať približne 7,1 promile, dá sa povedať, že intenzita sobášnosti na Slovensku bola s výnimkou posledného desaťročia pomerne vysoká (Graf 2.1). To môže súvisieť s viacerými okolnosťami. Zo začiatku to bol predovšetkým prejav kompenzačnej fázy po druhej svetovej vojne. Jej účinok sa znásobil príchodom silných ročníkov z dvadsiatych rokov do sobášneho veku, čo vyvolalo sekundárnu vlnu silných sobášnych ročníkov v 70. rokoch. Zvýšená intenzita sobášnosti bola aj dôsledkom postupného znižovania

sobášneho veku počas 50. rokov, keď sa menili vzorce reprodukčného správania. V tom čase sa znížil sobášny vek približne o rok, čo reprezentuje zvýšenie hrubej miery sobášnosti počas 10 rokov asi o 10%. Manželstvo si udržiavalo relatívne vysoký status - až do začiatku 90. rokov takmer 95% obyvateľov vo veku 50 rokov aspoň raz vstúpilo do manželstva a okolo 93% detí sa rodilo v manželstve. Vysoký status manželstva ešte neznamenal jeho stabilitu. Rastúca rozvodovosť a zároveň tendencia uzatvárať nové manželstvá mala za následok ďalšie zvýšenie hrubej miery sobášnosti. Asi tretina z rozvedených sa znovu zosobášila, od 80. rokov bolo zhruba 11% žienichov resp. 9% neviest rozvedených. Pre porovnanie, v ČR bol tento podiel asi dvojnásobný, vďaka čomu hrubá miera sobášnosti v ČR bola spravidla vyššia ako v SR. Intenzita sobášnosti bola do určitej miery ovplyvnená aj pronatalitnými opatreniami (rozvoj bytovej výstavby na začiatku 70. rokov), resp. opatreniami s antinatalitnými účinkami (spomalenie bytovej výstavby na konci 70. rokov, zrušenie dotácií na detský spotrebný tovar v roku 1979).

Graf 2.1: Počet sobášov a hrubá miera sobášnosti

Podobné informácie o vývoji intenzity sobášnosti poskytuje aj analýza úhrnnej sobášnosti (Graf 2.2), ktorá je očistená od vplyvu vekovej štruktúry a od sobášov vyššieho poradia. Povojnová kompenzačná fáza spojená s posunom sobášneho veku do nižších hodnôt je príčinou, prečo bola do roku 1960 úhrnná sobášnosť väčšia ako 1. Okrem 50. a 90. rokov sa úhrnná sobášnosť v SR udržiavala na hodnotách medzi 0,85 a 0,95 pre mužov aj pre ženy.

Zvláštnosťou je, že začiatkom 60. rokov začínajú vstupovať do sobášneho veku silné ročníky žien, v sobášnom veku je prebytok slobodných žien, a preto úhrnná sobášnosť žien je nižšia ako úhrnná sobášnosť mužov. V polovici 70. rokov sa situácia obrátila, do sobášneho veku nastupujú slabé ročníky, najprv žien, a potom i mužov, úhrnná sobášnosť žien sa opäť zvýšila. Od začiatku 90. rokov úhrnná sobášnosť rapídne klesá u oboch pohlaví.

Graf 2.2: Úhrnná sobášnosť

Vo vývoji hrubej miery sobášnosti v poslednom desaťročí je nápadný jej jednorázový 10-percentný nárast v roku 1990 a vzápätí 20-percentný pokles v roku 1991, čo je evidentná reakcia na správy o pripravovanom zrušení mladomanželských pôžičiek od 1.1.1991. Mnohé dvojice, ktoré zamýšľali uzavrieť manželstvo, urýchlili sobáš tak, aby sa uskutočnil ešte pred koncom roku 1990. Takýchto dvojíc vo veku do 30 rokov (podmienka pre získanie mladomanželskej pôžičky) bolo asi 5 tisíc, a o to menej sobášov v porovnaní s trendom bolo potom uzavretých v roku 1991.

Skutočný obrat vo vývoji sobášnosti, ktorý znamenal zmenu demografického správania, začína po roku 1992 a súvisí s ekonomickou a sociálnou transformáciou štátu (rast životných nákladov, reforma sociálnej politiky, zrušenie mladomanželských pôžičiek, zastavenie hromadnej bytovej výstavby). Najradikálnejšie klesla sobášnosť v rokoch 1993 a 1994. Od roku 1996 sa hrubá miera sobášnosti stabilizovala na pomerne nízkych hodnotách (okolo 5,1 promile), napriek tomu, že do veku najvyššej sobášnosti dospeli silné ročníky narodené v 70. rokoch. Zároveň dochádza k zmene vekovej štruktúry sobášnených, pričom mierne vzrástol počet sobášov vo vekovej skupine 25-29 rokov. Táto tendencia bude pravdepodobne pokračovať. O spolužitíach bez sobáša neexistujú priame štatistické údaje, nepriame svedectvo o ich náraste poskytuje

napr. údaj o počte detí narodených mimo manželstva, ktorý v 90. rokoch vzrástol o 50 %.

Nižšia intenzita sobášnosti, vyšší sobášny vek a vyšší výskyt spolužití bez sobáša sú súčasťou demografického správania typického pre druhý demografický prechod. Po politických zmenách v roku 1989 sa podľa očakávania udomácňuje aj na Slovensku. Na jednej strane je to dôsledok nových životných možností, ktoré dnes stoja pred mladým človekom. Na druhej strane, po roku 1990 sa staré vzorce reprodukčného správania, s malými obmenami platné 30 rokov, stali nepoužiteľné. Pre ne bolo typické skoré manželstvo (po ukončení školy, vojenskej prezenčnej služby a nástupe do zamestnania), ktoré bolo zároveň cestou k prideleniu bytu. Skorý začiatok sexuálnych stykov, ktorý anticipoval prípadné tehotenstvo partnerky a následný sobáš, bol spoločensky prijateľným riešením. Po zastavení štátom dotovanej hromadnej bytovej výstavby táto možnosť, najmä v mestách, odpadla.

Prechod na nové vzory paradoxne urýchlila v tom čase prebiehajúca intenzívna kampaň proti umelým potratom. Pri prípadnom tehotenstve partnerky sobáš ani interrupcia už neboli dostatočným riešením, východiskom sa stala moderná antikoncepcia. Od roku 1992 bol v SR opäť zaznamenaný nárast prevalencie užívania antikoncepčných prostriedkov. Spolužitie bez sobáša sa tak stali možné technicky a neskôr i spoločensky.

Vek a pohlavie

V prvej polovici 20. storočia bol priemerný vek pri prvom sobáši pomerne vysoký (okolo 26,5 roka u mužov a 23 rokov u žien). V 50. rokoch sa však pomerne rýchlo znížil asi o jeden rok (Graf 2.3, 2.4) a nasledujúcich 30 rokov sa udržiaval na hodnotách okolo 22 rokov u žien, zatiaľ čo u mužov

pokles ešte pokračoval z veku okolo 25,5 roka na 24,5 roka. Po roku 1990 nastala zmena a priemerný vek prvosobášených sa opäť začal zvyšovať. V roku 1999 bol priemerný vek pri prvom sobáši 25,9 rokov u mužov a 23,4 u žien, medián bol 25,0 resp. 22,7 rokov.

Graf 2.3: Redukovaná sobášnosť, muži

Graf 2.4: Redukovaná sobášnosť, ženy

Podobný priebeh zaznamenal aj vývoj priemerného veku všetkých sobášov (Graf 2.5), avšak pokles v 50. a 60. rokoch bol pomalší a od polovice 70. rokov ho vystriedal mierny rast. Je to dôsledok narastajúceho podielu sobášených vyššieho poradia. Nepravidelnosti vo vývoji priemerného veku v 90. rokoch sú dôsledkom vyššie opísaných nepravidel-

ností vo vývoji sobášnosti. V roku 1999 bol priemerný vek všetkých sobášených 27,7 rokov u mužov a 24,8 rokov u žien, medián bol 25,5 resp. 23,2 rokov. Vek najvyššej sobášnosti bol zhodne pre prvé aj všetky sobáše 23 rokov u muža a 21 rokov u ženy (Graf 2.6).

Graf 2.5: Priemerný vek pri sobáši

Graf 2.6: Sobášnosť podľa veku v roku 1999

Sobášny vek patrí medzi demografické charakteristiky s najnižšou variabilitou. Zhruba polovica všetkých ženichov resp. neviest patrí do vekovej skupiny 20-24 rokov, čo vzhľadom na vysokú sobášnosť v minulosti znamená, že do roku 1990 sa

viac ako polovica všetkých obyvateľov zosobášila v tomto veku (Tab.2.2). V 90. rokoch sa rozdelenie sobášneho veku rozšírilo, v roku 1999 do tejto vekovej skupiny patrilo 41,3% ženichov a 51,3% neviest.

Tab.2.2: Mieru sobášnosti podľa veku (na 1000 osôb)

	1985	1990	1993	1994	1995	1996	1997	1998	1999
Všetci ženisi									
15-19	12,37	12,83	11,30	8,02	6,81	5,88	4,98	4,63	4,05
20-24	102,25	113,36	85,39	70,49	65,04	59,89	56,18	51,42	46,79
25-29	46,52	49,78	37,64	35,82	36,22	38,33	40,88	41,84	43,30
30-34	11,67	13,07	10,74	11,30	11,64	12,59	13,25	14,06	14,80
35-39	5,99	6,08	4,72	4,91	5,10	5,14	6,40	6,47	6,65
40-44	3,69	4,06	3,07	2,77	2,81	3,26	3,28	3,22	3,62
45-49	3,01	3,18	2,45	2,12	2,35	2,21	2,63	2,38	2,58
50-54	1,97	2,04	1,63	1,64	1,61	2,20	2,18	2,10	2,21
55-59	1,52	1,57	1,39	1,36	1,28	1,52	1,64	1,42	1,53
Všetky nevesty									
15-19	60,35	62,61	47,59	36,88	32,35	28,32	24,96	22,41	19,76
20-24	99,12	101,23	75,99	66,64	64,74	63,52	64,21	62,02	60,31
25-29	22,81	24,40	18,64	18,08	19,35	21,39	23,90	26,02	27,62
30-34	7,94	8,41	6,36	6,29	6,25	7,24	7,56	7,39	8,10
35-39	4,14	4,31	3,12	3,15	2,95	3,34	3,48	3,38	3,68
40-44	2,56	2,77	2,13	1,93	2,00	2,22	2,24	2,15	2,06
45-49	1,72	2,04	1,57	1,51	1,47	1,51	1,86	1,72	1,80
Slobodní ženisi									
15-19	12,36	12,87	11,30	8,02	6,79	5,88	4,98	4,63	4,05
20-24	101,25	112,10	84,51	69,85	64,49	59,35	55,75	51,03	46,51
25-29	42,50	45,66	34,53	33,13	33,66	35,50	38,28	39,30	41,03
30-34	7,40	8,93	7,66	8,16	8,63	9,39	9,81	10,63	11,53
35-39	2,30	2,57	2,31	2,44	2,69	2,65	3,42	3,73	3,84
40-44	0,87	0,97	0,85	0,72	0,84	0,97	0,99	1,19	1,21
45-49	0,55	0,61	0,51	0,25	0,41	0,30	0,46	0,45	0,53

Tab.2.2: Pokračovanie

	1985	1990	1993	1994	1995	1996	1997	1998	1999
	Slobodné nevesty								
15-19	60,21	62,54	47,55	36,83	32,32	28,29	24,94	22,38	19,75
20-24	96,52	98,63	74,16	64,93	63,41	62,10	62,64	60,93	59,29
25-29	18,69	19,92	15,14	14,91	16,37	18,23	20,49	22,61	24,53
30-34	4,42	4,67	3,67	3,69	3,96	4,31	4,44	4,46	5,17
35-39	1,72	1,69	1,30	1,31	1,24	1,30	1,47	1,37	1,50
40-44	0,65	0,79	0,57	0,50	0,52	0,61	1,87	0,53	0,48
45-49	0,24	0,27	0,26	0,39	0,27	0,24	0,33	0,26	0,30

Sobáše správanie najlepšie vystihujú miery sobášnosti podľa veku, či už počítané pre všetkých snúbencov, alebo len pre slobodných (redukované miery sobášnosti). Je pozoruhodné, že najmä u žien sa tieto miery medzi rokmi 1960 a 1990 prakticky nemenili (u mužov sa redukované miery ustálili až o niečo neskôr), čo svedčí o stabilite demografického správania. V roku 1990 vzhľadom na očakávané zrušenie mladomanželských pôžičiek vzrástli miery sobášnosti vo vekových skupinách do 29 rokov, v roku 1991 sa o tento rozdiel znížili, aby sa v roku 1992 opäť priblížili k starým hodnotám.

Po roku 1992 klesala sobášnosť vo všetkých vekových skupinách, pritom v nižších vekových skupinách bol pokles rýchlejší. Formálne sa táto skutočnosť prejavuje ako zvýšenie priemerného sobášneho veku, ktorý na Slovensku patril v minulosti k najnižším v Európe. Najprudší pokles sobášnosti bol zaznamenaný v rokoch 1993 a 1994. Od roku 1995 sa pokles v skupine 25-29 ročných a starších obrátil na mierny rast, čo možno považovať za náznak kompenzačného efektu, t.j. realizácie časti odložených sobášov. Až odvtedy možno hovoriť o skutočnom zvyšovaní veku snúbencov.

V roku 1999 boli redukované miery sobášnosti 30-34 ročných mužov a 25-29 ročných žien o viac než 20 % vyššie ako v roku 1990, a tak sa tieto vekové skupiny stali skupinami s tretou, resp. druhou najvyššou sobášnosťou. Pokles mier sobášnosti vo vekových skupinách 15 až 19 a 20 až 24 rokov plynulo pokračoval i naďalej. Vzhľadom na pomerne krátke obdobie trvania týchto zmien ešte nie je možné vyhodnotiť účinok uvedeného posunu sobášneho veku na stabilitu manželstva, resp. na rozvodovosť. Avšak najrizikovejšou skupinou z hľadiska rozvodovosti sú snúbenci mladší ako 18 rokov. Ako pozitívny fakt treba hodnotiť, že v roku 1999 sa v porovnaní s rokom 1990 znížil počet takýchto ženichov zo 131 na 21 a neviest z 1342 na 352.

Ďalším ukazovateľom, ktorý súvisí s vekom, je vekový rozdiel snúbencov. Má symetrické rozdelenie blízke normálnemu rozdeleniu. Od 60. rokov priemerný rozdiel medzi vekom ženicha a nevesty postupne klesol z hodnoty okolo 3,5 roka na hodnoty menej ako 2,5 roka. V roku 1999 bol ženich v priemere o 2,9 roka starší ako nevesta (Graf 2.7).

Graf 2.7: Vekový rozdiel pri sobáši v roku 1999

Rodinný stav

Pozoruhodným rysom sobášnosti v SR z dlhodobého hľadiska je nielen znižovanie hrubej miery sobášnosti (v 90. rokoch aj úhrnnej sobášnosti), ale navyše znižovanie podielu slobodných snúbencov, čo znamená, že pokles sobášnosti slobodných je ešte prudší (Graf 2.8).

V porovnaní s rokom 1990 dosiahol počet slobodných ženichov v roku 1999 iba 66% a slobodných neviest iba 67%. Ešte výraznejší je úbytok ovdovených ženichov resp. neviest, (56% resp. 58% oproti roku 1990), čo však z demografického hľadiska nie je až také podstatné. Najmiernejší bol pokles rozvedených snúbencov, v posledných rokoch ich podiel a dokonca i absolútny počet mierne narastá. Dlhodobo prevažujú sobáše medzi snúbencami s rovnakým rodinným stavom. V roku 1999 tvorili takáto sobáše 88% všetkých sobášov (Tab.2.3).

Graf 2.8: Sobáše slobodných snúbencov

Tab.2.3: Sobáše podľa rodinného stavu snúbencov v roku 1999

	Nevesty					
	Slobodné	Rozvedené	Ovdovené	Spolu	%	Priemerný vek
Ženíši						
Slobodní	22 834	1 129	85	24 048	87,9	26,0
Rozvedení	1 648	1 285	94	3 027	11,1	40,0
Ovdovené	86	125	54	265	1,0	55,4
Spolu	24 568	2 539	233	27 340	100,0	27,7
%	89,9	9,3	0,8	100,0		
Priemerný vek	23,4	36,1	45,8	24,8		

Sobášnosť podľa krajov

Tab.2.4: Vybrané ukazovatele sobášnosti v krajoch SR v roku 1999

	BL	TA	TC	NI	ZI	BC	PV	KI*
Sobáše	3 062	2 744	2 949	3 586	3 622	3 171	4 208	3 998
Sobáše v % (SR=100%)	11,2	10,0	10,8	13,1	13,3	11,6	15,4	14,6
Hrubá miera sobášnosti	4,96	4,98	4,84	5,01	5,23	4,78	5,38	5,23
Priemerný vek ženicha	30,7	27,4	27,6	27,5	26,9	28,1	26,7	27,6
Priemerný vek nevesty	27,5	24,5	24,8	24,4	24,1	25,0	24,0	24,7
Slobodní ženíši (%)	78,0	89,0	88,6	87,4	92,6	85,1	92,2	88,5
Slobodné nevesty (%)	82,0	91,4	89,4	89,5	92,9	88,8	93,1	89,8

* skratky krajov podľa opatrenia ŠÚ SR č.299/1996 Z. z.

V roku 1999 sa hrubá miera sobášnosti pohybovala od 4,78 promile v Banskobystrickom po 5,38 promile v Prešovskom kraji (Tab.2.4). Oproti roku 1997 hrubá miera sobášnosti štatisticky významne poklesla v Trnavskom, Košickom a Žilinskom kraji, t.j. tam, kde bola najväčšia (s výnimkou Prešovského kraja). Naproti tomu sa udržala na svojej nízkej hodnote v Bratislavskom kraji a pomerne vysokej hodnote v Prešovskom kraji.

I keď hrubá miera sobášnosti je v jednotlivých krajoch pomerne diferencovaná, štruktúra sobášov

podľa vekových skupín je vo všetkých krajoch takmer totožná s výnimkou Bratislavského kraja. V Bratislavskom kraji sú snúbenci výrazne starší. V roku 1999 tam bol priemerný vek sobášených vyšší o 3 roky u ženichov a 2,7 roka u neviest. Do značnej miery je to dôsledok vysokého podielu rozvedených snúbencov. Z toho istého dôvodu majú nadpriemerne vysoký vek aj snúbenci v Banskobystrickom kraji, i keď nie tak výrazne. V Bratislavskom kraji sú však v porovnaní s celoslovenským priemerom starší aj slobodní snúbenci, ženíši priemer-

ne o 1 rok a nevesty o 1,2 roka. Medzi ostatnými krajinami nie sú takmer žiadne regionálne rozdiely. Ďalšou zvláštnosťou Bratislavského kraja je pomerne nízky podiel slobodných snúbencov. V roku

1999 tu bolo 20,3% ženíchov a 17% neviest rozvedených, naproti tomu v Žilinskom a Prešovskom kraji iba 6,5% resp. 7% rozvedených ženíchov a 6,3% resp. 6,0% rozvedených neviest.

3. Rozvodovosť

Tab. 3.1: Základné charakteristiky rozvodovosti

		1985	1990	1993	1994	1995	1996	1997	1998	1999
Návrhy na rozvod		12 420	12 881	11 073	11 569	11 765	12 222	11 838	12 116	12 457
Rozvody		7 800	8 867	8 143	8 666	8 978	9 402	9 138	9 312	9 664
Realizované návrhy (%)		62,8	68,8	73,5	74,9	76,3	76,9	77,2	76,9	77,6
Hrubá miera rozvodovosti		1,51	1,67	1,53	1,62	1,67	1,75	1,70	1,73	1,79
Index rozvodovosti		20,0	21,9	26,5	30,8	32,7	34,2	32,7	33,9	35,3
Úhrnná rozvodovosť	Muži	0,222	0,243	0,219	0,232	0,238	0,249	0,244	0,246	0,252
	Ženy	0,211	0,236	0,215	0,226	0,232	0,242	0,235	0,238	0,245
Priemerný vek pri rozvode	Muži	35,8	35,8	35,8	35,8	36,0	36,3	37,3	37,6	37,9
	Ženy	33,0	33,4	33,2	33,2	33,5	33,7	34,7	35,1	35,3
Priem. dĺžka trvania rozvedených manželstiev		x	10,7	10,6	10,9	11,1	11,1	11,8	12,1	12,3
Rozvody s maloletými deťmi (%)		73,1	74,3	74,3	74,4	75,5	74,5	73,0	72,5	71,2
Priemerný počet maloletých detí		x	1,7	1,6	1,6	1,6	1,6	1,7	1,7	1,5

Ukazovatele rozvodovosti charakterizujú stabilitu a kvalitu manželských zväzkov len relatívne, nakoľko silne závisia od legislatívy a súdnej praxe. Za porovnateľných právnych podmienok sú však najlepším dostupným ukazovateľom akceptácie rodinných hodnôt v spoločnosti.

Od polovice 20. storočia, t.j. po druhej svetovej vojne, možno pozorovať na Slovensku, podobne ako v iných rozvinutých krajinách, nárast rozvodovosti vo všetkých ukazovateľoch. V roku 1949 bola prijatá nová podoba zákona o rodine, ktorá vyvolala nárast počtu rozvodov zhruba na trojnásobok dovtedajšieho počtu. Po počiatočnom náraste sa počet rozvodov v SR až do polovice 60. rokov pohyboval na úrovni okolo 2000 prípadov ročne, v ďalšom období postupne narastal až na úroveň 8000 rozvodov ročne v polovici 80. rokov. Nástup

druhej demografickej revolúcie v západnej Európe mal teda istú odozvu aj na Slovensku, ktorá sa prejavila v kríze stability manželstva. Legislatíva na ňu reagovala zrušením predbežných konaní o zmierení manželov v roku 1973, čím sa rozvodové konanie opäť zjednodušilo.

V nasledujúcom krátkom období relatívnej stagnácie je istou výnimkou rok 1990, ktorý môže mať súvis so spoločensko-politickou zmenou v roku 1989. Od roku 1992 rozvodovosť opäť narastá až na rekordných 9664 rozvodov v roku 1999, a to napriek poklesu sobášnosti v 90. rokoch. Počet podaných návrhov na rozvod je síce značne stabilnejší ako počet rozvodov (okolo 12000 ročne), vzrástol však podiel kladne vybavených návrhov. V posledných rokoch sú to približne tri štvrtiny všetkých návrhov.

Graf 3.1: Rozvody a hrubá miera rozvodovosti

Vývoj relatívnych ukazovateľov má obdobný priebeh (Graf 3.1). Z počiatočných hodnôt okolo 0,5 rozvodu na 1000 obyvateľov v polovici storočia narástla hrubá miera rozvodovosti na rekordných 1,79 rozvodu v roku 1999. Ešte stále je to približne len polovičná úroveň v porovnaní s niektorými rozvinutými krajinami. Index rozvodovosti, ktorý je

menej citlivý na nepravidelnosti vekovej štruktúry, vykazuje plynulejší priebeh (Graf 3.2). Od polovice 20. storočia do začiatku 90. rokov narástol z 5% na 22%. Odvtedy, najmä vďaka poklesu sobášnosti, prudko vzrástol až na 35,4% v roku 1999. Znamená to, že v súčasnosti sa viac než tretina nových manželstiev rozvedie.

Graf 3.2: Index rozvodovosti a úhrnná rozvodovosť

Najobjektívnejším transverzálnym ukazovateľom rozvodovosti je úhrnná rozvodovosť (Graf 3.2). Vzhľadom na mužskú nadúmrtnosť je podiel ženatých mužov v populácii iný ako podiel vydatých žien, a preto úhrnná rozvodovosť mužov je o niečo vyššia ako žien. Súčasnú hodnotu úhrnnej rozvodovosti (0,252 u mužov a 0,245 u žien) znamenajú, že priemerne každý štvrtý obyvateľ SR absolvuje rozvod.

dôsledok zníženej sobášnosti po roku 1990. Okrem tejto výnimky možno pozorovať vo vývoji mier rozvodovosti podľa veku neustály nárast, a to v celom povojnovom období. Výrazný vzostup v 70. rokoch je zrejme dôsledok zrušenia predbežných konaní o zmierení manželov v roku 1973. Tento trend sa prejavuje aj na vývoji úhrnnej rozvodovosti (Graf 3.4 a Graf 3.5)

Vek a pohlavie

V porovnaní so sobášnosťou je rozdelenie rozvodového veku oveľa plochejšie. V roku 1999 bol priemerný vek pri rozvode 37,9 roka u mužov a 35,3 roka u žien, medián bol vzhľadom na ľavostrannú asymetriu o niečo nižší, 36,8 roka u mužov a 34,2 roka u žien (Graf 3.3.). Oproti roku 1990 vzrástol priemerný vek pri rozvode o 2,1 roka u mužov a 1,9 roka u žien. Celkovo možno pozorovať nárast priemerného veku pri rozvode, čo súvisí jednak s vekovou štruktúrou obyvateľstva, jednak s klesajúcou intenzitou sobášnosti (hlavne v nižšom veku), a tiež s pokračujúcim rastom intenzity rozvodovosti vo vyššom veku.

V súčasnosti je vek najvyššej rozvodovosti 30 až 34 rokov u mužov a 25 až 29 rokov u žien, u žien je o niečo viac koncentrovaný do tejto vekovej skupiny (Tab.3.2, Tab.3.3). V porovnaní s predchádzajúcimi rokmi sa znížila rozvodovosť vo vekových skupinách 20-24 a 25-29 rokov, čo je priamy

Graf 3.3: Rozvodovosť podľa veku v roku 1999

Tab.3.2: Miery rozvodovosti podľa veku, muži (na 1000 mužov)

	1985	1990	1993	1994	1995	1996	1997	1998	1999
15-19	0,03	0,07	0,04	0,03	0,05	0,03	0,02	0,02	0,03
20-24	2,89	3,89	3,52	3,64	3,46	3,23	2,81	2,42	2,42
25-29	8,03	8,82	8,85	8,96	9,30	9,66	8,74	8,32	8,35
30-34	8,71	9,20	8,30	9,00	9,19	9,71	9,42	9,56	9,69
35-39	7,22	7,97	7,32	7,80	8,12	8,03	8,27	8,64	8,59
40-44	6,07	6,77	6,01	6,45	6,75	7,34	6,71	7,46	7,57
45-49	4,40	4,72	4,25	4,82	5,05	5,17	5,36	5,35	5,96
50-54	3,12	3,22	2,60	3,02	2,76	3,45	3,18	3,61	3,95
55-59	1,92	1,87	1,53	1,32	1,56	1,73	2,10	1,99	2,36
60-64	1,23	1,16	0,79	0,91	0,84	0,93	1,09	0,89	1,02
65-69	0,88	0,82	0,61	0,55	0,59	0,60	1,09	0,99	0,52
Úhrnná rozvodovosť	0,222	0,243	0,219	0,232	0,238	0,249	0,244	0,246	0,252

Tab.3.2: Miery rozvodovosti podľa veku, ženy (na 1000 žien)

	1985	1990	1993	1994	1995	1996	1997	1998	1999
15-19	0,40	0,34	0,41	0,36	0,28	0,27	0,18	0,20	0,18
20-24	6,23	7,87	7,05	6,88	7,05	6,77	5,66	5,14	5,41
25-29	9,58	9,95	9,75	10,53	10,35	10,87	10,41	9,87	10,08
30-34	7,90	8,96	8,21	8,62	8,90	9,16	9,39	9,79	9,80
35-39	6,20	7,21	6,76	7,04	7,41	7,81	7,46	8,19	7,89
40-44	5,00	5,63	4,89	5,48	5,79	6,17	6,03	6,13	6,84
45-49	3,14	3,18	2,90	3,35	3,50	3,86	4,07	4,23	4,53
50-54	1,72	1,97	1,58	1,52	1,71	1,82	2,00	2,37	2,57
55-59	1,01	1,05	0,76	0,82	0,77	0,94	0,97	0,93	1,14
60-64	0,56	0,69	0,33	0,33	0,36	0,47	0,44	0,44	0,43
65-69	0,37	0,26	0,26	0,19	0,21	0,21	0,31	0,29	0,17
Úhrnná rozvodovosť	0,211	0,236	0,215	0,226	0,232	0,242	0,235	0,238	0,245

Rozdelenie rozvodovosti podľa vekového rozdielu manželov má podobný tvar ako rozdelenie vekového rozdielu pri sobáši (Graf 3.6). Priemer je 2,5 roka. Pokiaľ vekový rozdiel nie je príliš veľký (muž nie je starší viac ako o 8 rokov, resp. žena nie je staršia viac ako o 5 rokov), vekový rozdiel nemá vplyv na pravdepodobnosť rozvodu (Graf 3.7). Pri veľkých vekových rozdieloch treba vziať do úvahy aj nadúmrtnosť mužov. Ak je napr. muž starší o 20 rokov, znamená to, že má v priemere viac ako 50 rokov a pravdepodobnosť zániku manželstva úmrtím manžela je väčšia ako pravdepodobnosť rozvodu.

Rozdelenie rozvodov podľa veku pri sobáši sa u

nás nesleduje. Predbežné analýzy však naznačujú, že je to jeden z najvýznamnejších faktorov rozvodovosti. Najvyššiu pravdepodobnosť rozvodu majú manželstvá 16-ročných neviest, potom pravdepodobnosť prudko klesá, najstabilnejšie sú manželstvá 20-25 ročných neviest, od veku 30 rokov pravdepodobnosť rozvodu opäť významne stúpa. U mužov sú tieto veky primerane vyššie. Keďže skupina neviest do 18 rokov nie je veľká, ovplyvňuje priemerný sobášny (resp. rozvodový) vek len málo. Vzhľadom na túto skutočnosť možno predpokladať, že ďalšie zvyšovanie priemerného sobášneho veku nebude mať za následok rast stability manželstiev.

Graf 3.4: Rozvodovosť podľa vekových skupín, muži

Graf 3.5: Rozvodovosť podľa vekových skupín, ženy

Graf 3.6: Vekový rozdiel pri rozvode v roku 1999

Graf 3.7: Index rozvodovosti podľa vekového rozdielu v roku 1999

Graf 3.8: Rozvody podľa dĺžky trvania manželstva v roku 1999

Tab.3.4: Rozvody podľa dĺžky trvania manželstva

	1993	1994	1995	1996	1997	1998	1999
Do 1 roka	96	69	63	81	75	86	88
1-3	1 489	1 464	1 415	1 348	1 205	1 134	1 185
4-6	1 553	1 640	1 739	1 870	1 642	1 574	1 570
7-10	1 546	1 692	1 716	1 794	1 844	1 869	1 932
11-15	1 392	1 508	1 554	1 658	1 687	1 784	1 784
16-20	1 128	1 226	1 310	1 380	1 257	1 316	1 340
21+	939	1 067	1 181	1 271	1 428	1 553	1 765
Spolu	8 143	8 666	8 978	9 402	9 138	9 316	9 664

Dĺžka trvania manželstva

Aj rozdelenie rozvodov podľa dĺžky trvania manželstva (Tab. 3.4., Graf 3.8.) má oproti minulosti zmenený tvar. Kým pred rokom 1990 sa v SR najčastejšie rozvádzali manželstvá po 4 rokoch trvania manželstva, v roku 1999 malo toto rozdelenie nevýrazný a pomerne široký vrchol vo veku 4-8 rokov. Priemerná dĺžka trvania rozvádzaných manželstiev bola 12,3 roka, medián 11,2 roka. Táto zmena v štruktúre rozvádzaných manželstiev podľa trvania je tiež dôsledkom poklesu sobášnosti v 90. rokoch.

Výsledky rozvodových konaní

Podiel návrhov na rozvod podaných ženami je dlhodobo asi dvakrát vyšší ako podiel návrhov na rozvod podaných mužmi. To isté platí o kladne vybavených návrhoch. V roku 1999 bolo v SR ukončených 12457 rozvodových konaní. V 3858 prípadoch (31,0%) podal návrh na rozvod muž, v 8587 žena. Z tohoto celkového počtu súd v 9664 prípadoch ukončil konanie rozvodom (z toho v 3053 prípadoch, čo je 31,6%, návrh na rozvod podal muž), v 186 prípadoch súd návrh zamietol, v 1937 prípa-

doch bol návrh vzatý späť, v 77 prípadoch konanie zaniklo po prerušení, v jednom prípade bolo manželstvo prehlásené za neplatné a v 592 prípadoch súd rozhodol inak. Priemerná dĺžka rozvodového konania bola 6,6 mesiaca, a to nezávisle od výsledku.

Ako dôvody zamietnutia návrhu na rozvod sa najčastejšie vyskytovali ľahkomyselný pomer k manželstvu (39,2%), záujem maloletých (21%), krátke nezávažné narušenie (19,9%), odstránenie narušujúcich príčin (8,1%).

Vo väčšine prípadov (88,7%) bolo manželstvo rozvedené za súhlasu oboch manželov, v 989 prípadoch proti návrhu jedného z účastníkov, v 99 prípadoch počas pobytu manžela (manželky) v cudzine.

Medzi uzmiernenými manželstvami (návrh vzatý späť alebo konanie zaniklo po prerušení) bolo 1442, t.j. 71,2% manželstiev s maloletými deťmi, medzi zamietnutými návrhmi bolo 153 manželstiev (82,2%) s maloletými deťmi, medzi rozvedenými bolo takých 6836 manželstiev (70,7%). Priemerný počet maloletých detí v rozvedených manželstvách s maloletými deťmi bol 1,5.

Príčiny rozvodu

V tabuľke 3.5 je uvedený prehľad rozvodov podľa príčin, ako ich určil súd. Tak ako po minulé roky, aj v roku 1999 bola najčastejšou príčinou rozvodu rozdielnosť pováh (51,2% na strane muža a takisto ženy), na strane muža potom alkoholizmus (12,0%), nevera (10,9%) a nezáujem o rodinu (10,4%). Na strane ženy ďalšími najčastejšími prí-

činami sú ostatné príčiny (7,1%) a nevera (6,1%). V 3,2 % prípadoch súd nezistil príčinu na strane muža (príčinou rozvodu je potom spravidla nevera manželky) a v 24,4% súd nezistil príčinu na strane ženy (príčinou rozvodu je potom najčastejšie alkoholizmus manžela).

Tab.3.5: Rozvody podľa príčin v roku 1999

Príčina na strane muža:	Príčina na strane ženy											Abs.	%
	0	1	2	3	4	5	6	7	8	9			
súd nezistil zavinenie	0	0	0	33	170	71	1	0	9	0	25	309	3,2
neuvážené uzavretie manželstva	1	0	379	0	0	0	0	0	0	0	0	379	3,9
alkoholizmus	2	827	0	20	114	43	12	0	6	0	137	1 159	12,0
nevera	3	684	0	11	133	48	6	0	10	0	160	1 052	10,9
nezáujem o rodinu	4	612	0	3	64	223	3	0	9	0	92	1 006	10,4
zlé zaobchádzanie, odsúd.trest.čin	5	137	0	5	19	10	6	0	1	0	24	202	2,1
rozdielnosť pováh, názorov, záujmov	6	0	0	0	0	0	0	4947	0	0	0	4 947	51,2
zdravotné dôvody	7	10	0	0	4	3	0	0	25	0	8	50	0,5
sexuálne nezhody	8	0	0	0	0	0	0	0	0	87	0	87	0,9
ostatné príčiny	9	89	14	87	31	0	0	13	0	239	473	4,9	
Spolu		2 359	379	86	591	429	28	4 947	73	87	685	9 664	100,0
%		24,4	3,9	0,9	6,1	4,4	0,3	51,2	0,8	0,9	7,1	100,0	

V porovnaní s minulými rokmi dochádza k poklesu výskytu takmer všetkých príčin s výnimkou nezhody pováh, prípadne nezáujmu o rodinu. V roku 1990 súd konštatoval nezhodu pováh, názorov a záujmov v 2767 prípadoch (31,2%), v roku 1999 už v 4947 prípadoch (51,2%). Tento absolútny aj relatívny nárast môže byť spôsobený menia-

cou sa súdnou praxou (súd ďalej neskúma, čo sa za touto univerzálnou príčinou skrýva), meniacim sa prístupom manželov k rozvodovej procedúre (istá forma rozvodu dohodou), alebo narastajúcou nepripravenosťou a nespôsobilosťou ľudí žiť v manželstve.

Rozvodovosť podľa krajov

Tab.3.6: Vybrané ukazovatele rozvodovosti v krajoch SR v roku 1999

	BL	TA	TC	NI	ZI	BC	PV	KI*
Návrhy na rozvod	1857	1209	1244	1803	1322	1985	1187	1850
Rozvody	1460	970	1008	1427	1049	1495	839	1416
Realizované návrhy (%)	78,6	80,2	81,0	79,1	79,3	75,3	70,7	76,5
Rozvody v % (SR = 100%)	15,1	10,0	10,4	14,8	10,8	15,5	8,7	14,6
Hrubá miera rozvodovosti	2,37	1,76	1,65	1,99	1,52	2,25	1,07	1,85
Index rozvodovosti	47,7	35,3	34,2	39,8	29,0	47,1	19,9	35,4
Priemerný vek pri rozvode – muži	39,5	36,8	37,7	37,7	37,3	37,7	37,3	38,1
Priemerný vek pri rozvode – ženy	37,0	34,4	35,2	35,2	34,8	35,0	35,0	35,5
Priemerný dĺžka rozvedených manželstiev	12,9	11,6	12,5	12,4	12,1	12,4	11,8	12,6
Rozvody s maloletými deťmi (%)	66,4	71,0	75,1	67,0	76,9	72,5	73,4	67,7

* skratky krajov podľa opatrenia ŠÚ SR č.299/1996 Z.z.

Rozvodovosť je na Slovensku vysoko regionálne diferencovaná, čo je spôsobené predovšetkým rozdielnou úrovňou religiozity. Na úrovni krajov sa však mnohé rozdiely stierajú, napriek tomu index rozvodovosti v Bratislavskom kraji je 2,4 krát vyšší ako v Prešovskom kraji (Tab 3.6).

Podobne ako pri iných javoch možno konštatovať iný typ demografického správania na južnom a západnom Slovensku, kde druhý demografický prechod prebehol rýchlejšie, a iný typ na severnom a východnom Slovensku, kde druhý demografický prechod prebieha pomalšie, s väčšou zotrvačnosťou na tradičných vzoroch. Regióny ležiace medzi týmito krajnými polohami tvoria medzistupeň i v demografickom správaní. Región s najvyššou rozvodovosťou tvoria kraje Bratislavský, Banskobystrický a Nitriansky (hrubá miera rozvodovosti 2,0-2,4, index rozvodovosti 40 - 48%), región s najnižšou rozvodovosťou tvoria kraje Prešovský a Žilinský (hrubá miera rozvodovosti 1,0-1,5, index rozvodovosti 20 - 28%). Medzistupeň tvoria kraje Trnavský, Trenčiansky a Košický s charakteristikami rozvodovosti na úrovni celoštátneho priemeru.

Vďaka Bratislave sa rozvodovosť v Bratislavskom kraji líši od ostatných krajov nielen vysokými hodnotami, ale aj charakterom. Vysoká hrubá miera rozvodovosti je zapríčinená jednak tým, že Bratislavský kraj má v SR najvyšší podiel obyvateľov v reprodukčnom veku, ale aj zvýšenou rozvodovosťou starších manželstiev (často už bez maloletých detí). V porovnaní s ostatnými kraji v Bratislavskom kraji je výrazne vyšší priemerný vek rozvádajúcich sa, vyššia priemerná dĺžka manželstva, menší podiel rozvádajúcich sa manželstiev s maloletými deťmi a nižší ich priemerný počet. Bratislavský kraj sa vyznačuje i neobyčajne vysokým podielom rozvodov pre "rozdielnosť pováh, názorov a záujmov". Takto označil súd príčinu rozvratu manželstva až v 70% prípadov. S rozvodom súhlasili obidvaja manželia v 94% prípadov, čo svedčí o vysokej spoločenskej akceptácii rozvodu.

Nesúhlasné stanovisko jedného z účastníkov bolo častejšie v Žilinskom, Prešovskom a Trenčianskom kraji, t.j. tam, kde je rozvodovosť nižšia.

4. Pôrodnosť

Tab.4.1: Základné charakteristiky pôrodnosti a plodnosti

	1985	1990	1993	1994	1995	1996	1997	1998	1999
Narodení spolu	90 645	80 390	73 583	66 644	61 668	60 363	59 356	57 863	56 482
Živonarodení	90 155	79 989	73 256	66 370	61 427	60 123	59 111	57 582	56 223
Mŕtvonarodení	490	401	327	274	241	240	245	281	259
Živonarodení mimo manželstva	5 922	6 085	7 729	7 772	7 747	8 430	8 923	8 827	9 480
Živonarodení mimo manželstva (%)	6,6	7,6	10,6	11,7	12,6	14,0	15,1	15,3	16,9
Hrubá miera pôrodnosti	17,47	15,10	13,76	12,41	11,45	11,19	10,98	10,68	10,42
Všeobecná miera plodnosti	71,5	60,2	53,9	47,7	43,6	42,3	41,3	40,0	38,9
Úhrnná plodnosť	2,254	2,085	1,932	1,669	1,523	1,470	1,427	1,374	1,329
Priemerný vek ženy pri pôrode	24,7	24,7	24,7	24,8	24,9	25,0	25,7	25,8	26,0
Priemerný vek ženy pri 1.pôrode	22,2	22,2	21,9	22,1	22,2	22,4	23,1	23,3	23,6
Hrubá miera reprodukcie	1,093	1,011	0,937	0,810	0,738	0,713	0,692	0,666	0,645
Čistá miera reprodukcie	1,075	0,993	0,915	0,801	0,730	0,700	0,685	0,661	0,641

Koniec 40. rokov a prvá polovica 50. rokov boli v celej Európe poznamenané kompenzačným nárastom pôrodnosti a plodnosti po druhej svetovej vojne. 60. roky, ktoré sú dôležitým medzníkom pre súčasný populačný vývoj vo vyspelých krajinách, priniesli významné zmeny aj do vývoja plodnosti. Začalo sa obdobie poklesu plodnosti, ktoré so zníženou intenzitou trvá prakticky až do súčasnosti. Je to tiež obdobie, kedy sa pod vplyvom politických pomerov začal demografický vývoj, a teda aj vývoj plodnosti v Európe, diferencovať. V krajinách strednej a východnej Európy bol pokles plodnosti prerušovaný hlavne v 60. a 70. rokoch obdobiami stagnácie resp. rastu.

Ani na Slovensku nemal pokles plodnosti taký priebeh ako vo vyspelých krajinách západnej Európy.

Na konci 50. rokov ho urýchlilo prijatie interrupčného zákona. Ďalej nasledovali dve prerušenia – začiatkom 60. rokov a v prvej polovici 70. rokov. Bol to dôsledok prísľubu a neskôr aj uskutočnenia pronatalitných opatrení (predĺženie materskej dovolenky, vyplácanie materského príspevku po skončení materskej dovolenky, zvýšenie prídavkov na deti, zavedenie mladomanželských pôžičiek, zvýšenie počtu miest v predškolských zariadeniach). Od polovice 70. rokov nastáva aj na Slovensku neperušený pokles plodnosti, od konca 70. rokov aj pokles počtu narodených (Graf 4.1). Až do konca 80. rokov však Slovensko patrilo ku krajinám s najvyššou plodnosťou v Európe. Príčiny tohoto stavu treba hľadať okrem iného aj vo vtedajšom spoločenskom a politickom vývoji.

Graf 4.1: Počet narodených a úhrnná plodnosť

Výrazná orientácia veľkej časti obyvateľstva na rodinu bola totiž nielen dôsledkom príklonu k tradičným hodnotám, ale aj útekom od neradostnej každodennej reality a jednou z mála možných foriem realizácie. Keď k tomu pripočítame sociálnu a bytovú politiku, ktoré boli zamerané na podporu rodín s deťmi a málo rozšírenú antikoncepciu, dostávame kompletný obraz o pozadí vysokej plodnosti na Slovensku. Okrem vysokej úrovne plodnosti bola pozoruhodná aj jej štruktúra. Obdobie najvyššej plodnosti bolo posunuté smerom do nízkych vekových skupín. Na druhej strane pôrody vo veku nad 35 rokov boli zriedkavé.

Pre populačný vývoj na Slovensku je charakteristické tesné prepojenie medzi sobášnosťou a pôrodnosťou. Svedčí o tom jednak vývoj obidvoch procesov za posledných 50 rokov, kedy pôrodnosť reagovala na vonkajšie podnety podobne ako sobášnosť len s malým oneskorením, ako aj údaje o počte narodených podľa doby, ktorá uplynula od sobáša rodičov. Do roku 1990 sa viac ako 65% všetkých prvorodených detí narodených v manželstve rodilo do 1 roka od dátumu sobáša rodičov a na tomto vývoji nie sú badateľné významné

zmeny ani v súčasnosti. Pritom vo väčšine týchto prípadov (zhruba 70%) bola partnerka tehotná už v čase sobáša.

Plodnosť rýchlo a prudko zareagovala na zmenené spoločenské pomery. Pokles plodnosti aj pokles počtu narodených bol najvýraznejší v období 1993-1995 (Tab.4.1). Za dva roky bol zaznamenaný pokles plodnosti o 21,2%, pričom napríklad za celé 80. roky klesla plodnosť „len“ o 10%. Po roku 1995 sa pokles plodnosti spomalil. Za obdobie 1996-1999 sa zaznamenal pokles plodnosti tesne pod 10%. Dôsledkom uvedeného vývoja je pokles počtu živonarodených narodených detí (o 30% za obdobie 1990-1999), a to napriek vysokému zastúpeniu žien vo veku najvyššej plodnosti.

Vek matky

Vek významne ovplyvňuje plodnosť mužov aj žien. Pre mužskú časť populácie môžeme dokumentovať túto skutočnosť konkrétnymi údajmi len pre mužov žijúcich v manželstve, nakoľko údaje o mužskej plodnosti sú k dispozícii len pre ženatých mužov. Niet však pochyb, že uvedený predpoklad platí všeobecne u oboch pohlaví.

Tab.4.2: Mieri plodnosti žien podľa veku (na 1000 žien)

	1985	1990	1993	1994	1995	1996	1997	1998	1999
15	3,54	2,86	3,73	3,58	3,56	3,47	3,64	3,86	4,00
16	14,26	10,42	12,01	10,55	9,52	9,67	10,99	9,66	10,35
17	34,72	27,36	30,52	24,19	20,49	20,82	20,15	20,58	20,25
18	70,86	69,21	68,34	52,58	44,89	40,95	37,80	35,87	33,84
19	132,13	132,13	127,53	101,49	83,25	75,32	66,83	60,23	56,81
20	187,90	177,06	159,27	131,02	112,95	99,61	89,44	80,36	71,55
21	217,10	201,65	169,98	146,22	128,42	115,87	101,78	92,97	85,94
22	214,70	193,49	177,46	143,99	130,27	121,55	113,19	100,86	93,67
23	208,95	189,77	165,97	144,63	128,12	121,01	116,26	110,03	99,60
24	188,57	174,55	161,43	132,34	123,17	117,89	118,07	112,08	102,17
25	168,26	154,07	143,57	122,34	114,48	113,01	108,54	109,42	105,30
26	144,34	136,08	128,50	109,57	103,79	103,29	106,02	100,09	97,91
27	121,90	115,04	107,85	97,55	89,57	92,48	91,65	89,32	88,81
28	104,11	96,83	86,46	82,32	80,53	79,09	79,24	77,29	83,75
29	85,61	80,61	73,82	66,60	65,22	67,69	66,20	71,72	69,82
30	73,47	66,66	63,91	58,98	56,77	55,22	58,08	58,16	60,27
31	59,53	54,22	54,31	50,66	45,78	47,34	48,39	49,81	49,21
32	49,48	45,61	41,51	40,13	37,83	39,61	39,69	39,25	43,61
33	40,42	36,00	35,60	33,96	32,39	31,76	33,16	34,39	32,68
34	33,17	31,71	29,01	26,89	27,19	26,43	27,41	28,78	28,29
35	27,57	24,74	23,89	21,88	21,65	23,83	23,25	21,64	23,32
36	21,09	17,53	17,63	18,07	16,25	17,40	18,87	19,10	19,01
37	16,62	14,21	15,34	13,80	13,54	14,38	14,80	14,81	14,20
38	12,45	11,02	12,06	11,76	11,11	10,60	11,38	10,83	11,80
39	8,53	8,30	7,42	9,19	7,23	8,27	8,00	7,94	8,22
40	6,29	5,81	5,98	5,62	5,32	5,65	6,16	6,00	5,48
41	3,24	3,34	3,60	3,75	3,94	2,80	3,35	3,43	4,09
42	2,43	2,64	2,86	2,38	2,35	2,23	2,45	2,75	2,54
43	1,39	1,03	1,59	1,54	1,74	1,38	1,05	1,41	1,43
44	0,59	0,70	0,65	0,79	0,71	0,69	0,64	0,52	0,54
Úhrnná plodnosť	2,254	2,085	1,932	1,669	1,523	1,470	1,427	1,374	1,329

Tab.4.3 pokračovanie:

	1985	1990	1993	1994	1995	1996	1997	1998	1999
Nevydaté ženy									
15-19	12,6	11,3	14,0	12,8	12,1	12,2	13,1	12,8	13,4
20-24	23,5	22,6	24,5	25,0	23,1	23,5	22,7	21,3	21,1
25-29	25,2	24,8	30,8	28,2	27,7	28,9	28,3	25,3	27,0
30-34	20,2	17,8	22,6	21,6	20,3	22,2	22,9	21,6	21,5
35-39	12,8	8,8	11,0	10,7	9,5	11,4	11,4	10,1	12,0
40-44	2,0	2,2	2,3	2,4	2,6	2,3	2,2	2,3	2,0
45-49	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,0
Ženatí muži									
15-19	724,4	606,6	636,9	607,2	578,3	628,1	601,5	618,8	613,4
20-24	429,3	398,4	357,5	320,0	304,7	302,7	301,8	298,6	298,3
25-29	224,3	216,4	189,4	175,0	166,6	164,6	164,0	166,8	164,3
30-34	91,4	85,9	81,9	77,5	73,4	75,0	77,0	78,5	79,2
35-39	36,2	31,3	29,6	29,0	28,0	29,2	30,0	30,7	31,6
40-44	12,5	10,5	10,6	9,3	9,3	8,7	9,8	9,7	10,1
45-49	4,2	2,8	2,9	2,6	2,2	2,6	2,4	2,4	2,4

Graf 4.4: Plodnosť a priemerný vek pri pôrode

Graf 4.5: Zmeny úrovne plodnosti žien v závislosti od veku (1990-1999)

Rodinný stav

Druhým faktorom, ktorý spolu s vekom najviac ovplyvňuje úroveň plodnosti, je rodinný stav. Podiel živorodených mimo manželstva sa pred rokom 1990 pohyboval dlhodobo na úrovni 5 až 6% z počtu všetkých živorodených. Nárast až ku hranici 17% za posledných 10 rokov je jednou z významných charakteristických črt nového modelu reprodukčného správania.

Aj napriek výraznému vzostupu počtu aj podielu narodených mimo manželstva (Graf 4.6) zostáva manželská plodnosť rozhodujúcou zložkou plodnosti na Slovensku (Tab.4.3). Na poklese celkovej úrovne plodnosti v 90. rokoch sa podieľa najväčšou mierou práve

pokles manželskej plodnosti (11% za obdobie 1990 až 1999) doprevádzaný poklesom počtu žien žijúcich v manželstve (1,3% za obdobie 1990 až 1999). Za posledných 10 rokov klesla manželská plodnosť vo všetkých vekových skupinách žien. Najvýraznejší pokles plodnosti bol zaznamenaný vo vekovej skupine 20 až 24 ročných žien (o 25%), nasledovali ženy vo veku 25 až 29 rokov (pokles o 13%) a ženy vo veku 30 až 34 rokov (pokles o 7%). V ostatných vekových skupinách bol pokles ženskej manželskej plodnosti minimálny a pri pohľade na kolísavý priebeh ho možno označiť skôr ako stagnáciu.

Graf 4.6: Živorodení podľa legitimacy

Graf 4.7: Plodnosť vydatých žien podľa veku

Najvyššia plodnosť v skupine vydatých žien je vo veku do 19 rokov. Ostatné vekové skupiny nedosahujú ani polovičnú úroveň plodnosti tejto vekovej skupiny (Graf 4.7). Vysoká úroveň plodnosti a neklesajúci trend v najmladšej vekovej skupine svedčia o pretrvávajúcom tesnom prepojení medzi sobášnosťou a plodnosťou.

Vplyv tejto vekovej skupiny na celkový počet narodených však klesá, nakoľko v dôsledku zvyšovania priemerného sobášneho veku sa znižuje počet vydatých žien vo veku do 20 rokov.

Graf 4.8: Plodnosť nevydatých žien podľa veku

Iná situácia je u nevydatých žien (Tab.4.3, Graf 4.8). Predovšetkým úroveň plodnosti je v tejto skupine žien nižšia ako u vydatých žien (v priemere skoro 10-násobne). Rozdielne je aj rozdelenie plodnosti podľa veku. U nevydatých žien je vrchol rozdelenie plodnosti podľa veku posunutý do vekovej skupiny 25-29 ročných žien a nie je natoľko výrazný ako v prípade žien žijúcich v manželstve. Jedinou relevantnou vekovou skupinou z hľadiska pôrodnosti, ktorá zaznamenala v 90. rokoch pokles, bola u nevydatých žien veková skupina 20-24 ročných (pokles o 6%). V ostatných vekových skupinách do 40 rokov vzrástla plodnosť od 9 do 36%.

Rozdelenie plodnosti ženatých mužov podľa veku je veľmi podobné rozdeleniu plodnosti vydatých žien, pričom úroveň plodnosti u mužov je o málo vyššia ako u žien (Tab.4.3, Graf 4.9). Počas 90. rokov klesla plodnosť vo všetkých vekových skupinách okrem veku 15 až 19 rokov. V tejto skupine zostáva plodnosť s odstupom najvyššia a stabilná čo sa týka vývoja v čase. Podobne ako u žien aj u mužov treba vziať do úvahy zvýšenie priemerného sobášneho veku a tým spôsobený úbytok ženatých mužov v nižších vekových kategóriách. Preto pokles mužskej manželskej plodnosti o 11,3% za obdobie 1990 až 1999 bol spôsobený hlavne 25% poklesom plodnosti vo veku 20 až 29 rokov.

Graf 4.9: Plodnosť ženatých mužov podľa veku

Poradie narodených

O zámeroch obyvateľstva v oblasti reprodukcie dobre vypovedá štruktúra narodených podľa poradia. Na Slovensku sa v druhej polovici 20. storočia stále viac presadzoval model rodiny s dvomi deťmi, viacdetné rodiny však neboli výnimkou. Postupne priemerný počet detí v rodinách klesal. Od skončenia povojnového kompenzačného nárastu pôrodnosti až do konca 80. rokov mala pôrodnosť podľa poradia na Slovensku stabilný trend. Podiel narodených prvého a druhého poradia rástol, podiel narodených vyššieho poradia klesal resp. stagnoval. Nárast podielu narodených v prvom a druhom poradí mal počas 40 rokov veľmi podobný priebeh, pričom rozdiel v prospech narodených prvého poradia bol približne 5 percentuálnych bodov.

Tento rozdiel sa znižoval len v období zvýšenej plodnosti na začiatku 60. a 70. rokov. Podiel narodených tretieho poradia zaznamenal mierny pokles v 60. rokoch, od roku 1970 až do roku 1990 ho charakterizuje stagnácia. Pokles počtu narodených štvrtého a vyššieho poradia sa začal v roku 1958 a bezpochyby súvisel s legislatívnymi zmenami ohľadom umelých prerušení tehotenstva. Výrazný pokles podielu tejto skupiny na celkovom počte živonarodených trval až do polovice 70. rokov, kedy sa zmenil na stagnáciu.

V 90. rokoch pokračovala stagnácia podielu narodených štvrtého a vyššieho poradia, podiel narodených v treťom poradí zaznamenal pokles (o 41% v období 1990 až 1999). Dôležitá zmena nastala vo vývoji narodených prvého a druhého poradia. Doterajší zhodný vývojový trend v týchto dvoch skupinách narodených sa v roku 1990 zmenil. Podiel narodených prvého poradia vzrástol zhruba o 2 percentuálne body, podiel narodených druhého poradia o rovnakú hodnotu klesol, pričom tento rozdiel sa naďalej zväčšuje (Graf 4.10). V súčasnosti je už viac ako dvojnásobný v porovnaní s koncom 80. rokov. Situáciu v transformačnom období charakterizuje teda zatiaľ väčší príklon k jednodetným rodinám na úkor dvojdetných a trojdetných rodín. Táto zmena v štruktúre narodených podľa poradia sa najväčšou mierou podieľa na celkovom poklese plodnosti.

Graf 4.10: Živonarodení podľa poradia

Mimo manželstva výrazne prevládajú narodení prvého poradia (dlhodobo viac ako 50%). Je to určite dôsledok menšieho priemerného počtu detí narodených v mimomanželských zväzkoch v porovnaní s manželstvom. Svoju úlohu zohráva pravdepodobne aj skutočnosť, že mnohí partneri sa po narodení prvého dieťaťa rozhodnú uzavrieť manželstvo. Zmeny v štruktúre narodených mimo manželstva však dávajú tušiť, že stále pribúda tých, ktorí zostávajú v mimomanželskom zväzku aj po narodení detí (Tab.4.4).

Tab.4.4: Živonarodení podľa poradia a rodinného stavu

	1985	1990	1993	1994	1995	1996	1997	1998	1999
Celkom									
1	36 487	33 348	31 740	28 757	26 604	25 786	25 559	25 274	25 143
2	31 674	28 146	24 551	22 116	20 582	19 768	19 401	18 961	18 194
3	13 931	11 718	10 350	9 267	8 343	8 108	7 765	7 325	6 926
4	4 815	4 043	3 848	3 478	3 241	3 483	3 325	2 942	2 889
5+	3 248	2 734	2 767	2 752	2 657	2 978	3 061	3 080	3 071
Spolu	90 155	79 989	73 256	66 370	61 427	60 123	59 111	57 582	56 223
Celkom (%)									
1	40,5	41,7	43,3	43,3	43,3	42,9	43,2	43,9	44,7
2	35,1	35,2	33,5	33,3	33,5	32,9	32,8	32,9	32,4
3	15,5	14,6	14,1	14,0	13,6	13,5	13,1	12,7	12,3
4	5,3	5,1	5,3	5,2	5,3	5,8	5,6	5,1	5,1
5+	3,6	3,4	3,8	4,1	4,3	5,0	5,2	5,3	5,5
V manželstve									
1	32 800	29 722	27 267	24 376	22 311	21 397	20 970	20 550	20 021
2	30 552	26 945	22 869	20 395	18 907	17 914	17 436	16 972	16 109
3	13 370	11 071	9 510	8 427	7 426	7 013	6 626	6 293	5 827
4	4 537	3 741	3 463	3 059	2 803	2 941	2 744	2 401	2 368
5+	2 974	2 425	2 418	2 341	2 233	2 428	2 412	2 539	2 418
Spolu	84 233	73 904	65 527	58 598	53 680	51 693	50 188	48 755	46 743
V manželstve (%)									
1	38,9	40,2	41,6	41,6	41,6	41,4	41,8	42,1	42,8
2	36,3	36,5	34,9	34,8	35,2	34,7	34,7	34,8	34,5
3	15,9	15,0	14,5	14,4	13,8	13,6	13,2	12,9	12,5
4	5,4	5,1	5,3	5,2	5,2	5,7	5,5	4,9	5,1
5+	3,5	3,3	3,7	4,0	4,2	4,7	4,8	5,2	5,2
Mimo manželstva									
1	3 687	3 626	4 473	4 381	4 293	4 389	4 589	4 724	5 122
2	1 122	1 201	1 682	1 721	1 675	1 854	1 965	1 989	2 085
3	561	647	840	840	917	1 095	1 139	1 032	1 099
4	278	302	385	419	438	542	581	541	521
5+	274	309	349	411	424	550	649	541	653
Spolu	5 922	6 085	7 729	7 772	7 747	8 430	8 923	8 827	9 480
Mimo manželstva (%)									
1	62,3	59,6	57,9	56,4	55,4	52,1	51,4	53,5	54,0
2	18,9	19,7	21,8	22,1	21,6	22,0	22,0	22,5	22,0
3	9,5	10,6	10,9	10,8	11,8	13,0	12,8	11,7	11,6
4	4,7	5,0	5,0	5,4	5,7	6,4	6,5	6,1	5,5
5+	4,6	5,1	4,5	5,3	5,5	6,5	7,3	6,1	6,9

Pôrodnosť podľa krajov*Tab.4.5: Vybrané ukazovatele pôrodnosti v krajoch SR v roku 1999*

	BL	TA	TC	NI	ZI	BC	PV	KI*
Narodení celkom	4 746	5 167	5 598	6 637	7 809	6 712	10 458	9 355
Živonarodení	4 724	5 152	5 579	6 603	7 787	6 673	10 407	9 298
Živonarodení v % (SR=100%)	8,4	9,2	9,9	11,7	13,9	11,9	18,5	16,5
Mŕtvonarodení	22	15	19	34	22	39	51	57
Narodení mimo manželstva (%)	18,1	14,4	11,9	16,8	10,0	22,9	15,1	24,1
Všeobecná miera plodnosti	26,9	34,5	34,4	34,8	42,5	37,8	50,8	45,5
Priemerný vek ženy pri 1. pôrode	25,3	23,4	24,0	23,4	23,6	23,2	23,1	23,1

* skratky krajov podľa opatrenia ŠÚ SR č.299/1996 Z.z.

Pri regionálnom porovnaní pôrodnosti a plodnosti platí vo veľkej miere rozdelenie Slovenska na relatívne progresívny sever a východ a na regresívny juh a západ (Tab.4.5). Počet narodených aj plodnosť dosahujú najvyššie hodnoty v Prešovskom, Košickom a Žilinskom kraji. Druhú skupinu tvoria kraje Banskobystrický, Nitriansky, Trenčiansky a Trnavský, pričom plodnosť v Banskobystrickom kraji je o niečo vyššia ako plodnosť v ostatných troch krajoch tejto skupiny. S odstu-

pom najnižšia plodnosť je v Bratislavskom kraji. Rozdiely v pôrodnosti aj plodnosti sú značné. Najvyššia plodnosť je v Prešovskom kraji. V porovnaní s Bratislavským krajom je skoro dvojnásobná. Ešte väčšie rozdiely sú v počte živonarodených, keď počet živonarodených v Bratislavskom kraji tvorí len 45% živonarodených v Prešovskom kraji. Spomínanému regionálnemu rozdeleniu plodnosti zodpovedá aj priemerný vek ženy pri prvom pôrode.

5. Potratovosť

Tab.5.1: Základné charakteristiky potratovosti

	1985	1990	1993	1994	1995	1996	1997	1998	1999
	Spolu								
Počet potratov	45 594	56 176	45 552	41 264	35 879	30 885	27 798	26 658	25 557
Hrubá miera potratovosti	8,83	10,60	8,55	7,72	6,69	5,75	5,16	4,95	4,74
Index potratovosti	50,3	69,9	61,9	61,9	58,2	51,2	46,8	46,1	45,2
Všeobecná miera potratovosti	36,1	42,3	33,5	29,7	25,5	21,7	19,4	18,5	17,7
Potraty na 100 ukončených tehotenstiev	33,5	41,1	38,2	38,2	36,8	33,8	31,9	31,5	31,1
Priemerný vek ženy pri potrate	28,65	28,33	28,18	28,01	28,22	28,28	28,29	28,21	28,77
Úhrnná potratovosť	1,155	1,426	1,174	1,035	0,895	0,766	0,684	0,652	0,622
	Samovoľné								
Počet potratov	9 311	7 739	6 737	6 381	6 470	5 712	5 480	5 549	5 608
Podiel na celkovom počte potratov (%)	20,42	13,78	14,79	15,46	18,03	18,49	19,71	20,82	21,94
Hrubá miera potratovosti	1,80	1,46	1,27	1,19	1,21	1,06	1,02	1,03	1,04
Index potratovosti	10,3	9,6	9,2	9,6	10,5	9,5	9,2	9,6	9,9
Všeobecná miera potratovosti	7,4	5,8	4,9	4,6	4,6	4,0	3,8	3,9	3,9
Potraty na 100 ukončených tehotenstiev	6,8	5,7	5,6	5,9	6,6	6,3	6,3	6,6	6,8
Priemerný vek ženy pri potrate	26,81	26,37	26,41	26,30	26,61	26,81	26,95	26,99	27,14
Úhrnná potratovosť	0,233	0,198	0,173	0,146	0,141	0,140	0,134	0,134	0,135
	Umelé								
Počet potratov	36 283	48 437	38 815	34 883	29 409	25 173	22 318	21 109	19 949
Podiel na celkovom počte potratov (%)	79,58	86,22	85,21	84,54	81,97	81,51	80,29	79,18	78,06
Hrubá miera potratovosti	7,03	9,14	7,29	6,52	5,48	4,68	4,15	3,92	3,70
Index potratovosti	40,0	60,2	52,7	52,3	47,7	41,7	37,6	36,5	35,3
Všeobecná miera potratovosti	28,8	36,5	28,5	25,1	20,9	17,7	15,6	14,7	13,8
Potraty na 100 ukončených tehotenstiev	26,6	35,5	32,6	32,3	30,1	27,6	25,6	25,0	24,3
Priemerný vek ženy pri potrate	29,11	28,64	28,49	28,29	28,52	28,61	28,62	28,53	28,59
Úhrnná potratovosť	0,917	1,223	0,996	0,884	0,750	0,623	0,548	0,515	0,487

Ešte na začiatku 20. storočia bola potratovosť vo svete nízka a nikto jej nevenoval veľkú pozornosť. Umelé potraty boli výnimkou. Príčinou boli spoločenské a náboženské normy a v predchádzajúcich storočiach aj vtedajší reprodukčný režim, keď pri vysokej úmrtnosti bol na prežitie populácie potrebný vysoký počet narodených.

Zlom vo vývoji potratovosti nastal na Slovensku v roku 1957, kedy bola uzákonená možnosť umelého prerušenia tehotenstva² zo sociálnych dôvodov (dovtedy bolo podľa zákona povolené umelé prerušenie tehotenstva len zo zdravotných dôvodov). V priebehu jedného roka vzrástla potratovosť 2,5-násobne. Začalo sa tak obdobie 40-ročného rastu potratovosti, ktoré vyvrcholilo na konci 80. rokov (Graf 5.1). Počas celého tohoto obdobia klesla potratovosť len dvakrát – na začiatku 60. rokov a na začiatku 70. rokov. Išlo o krátkodobé poklesy spôsobené úpravou vo vykonávacích predpisoch

interrupčného zákona (60. roky) a pronatalitnými opatreniami (70. roky). Obdobie nepriaznivého trendu potratovosti bolo zakončené výrazným nárastom na konci 80. rokov po liberalizácii interrupčného zákona. Túto skutočnosť dokumentuje najlepšie medziročný nárast interrupcií v roku 1987 o viac ako 9 tisíc, čo je nárast o 22,3%. Aj keď Slovensko nikdy nepatrilo medzi krajiny s najvyššou potratovosťou v Európe, vývoj potratovosti, predovšetkým jej trend, nebol priaznivý. Príčinou nepriaznivého vývoja potratovosti bola dobrá dostupnosť interrupcií zaručená zákonom a podporovaná praxou, ich spoločenská akceptovanosť, ako aj celková spoločenská klíma, ktorá potláčala osobnú zodpovednosť, čo sa prejavovalo aj v sexuálnom správaní obyvateľstva. Na druhej strane tu bol dlhodobý nedostatok moderných antikoncepčných prostriedkov, preto interrupcie slúžili často ako „dodatočná“ antikoncepcia.

² Pridržujeme sa oficiálnej terminológie uvedenej v zákone, aj keď za lepší termín považujeme označenie umelé ukončenie tehotenstva.

Graf 5.1: Vývoj potratovosti

Počas celého obdobia vysokej potratovosti výrazne prevládali umelé potraty nad samovoľnými. Koncom 80. rokov sa ich podiel na celkovom počte potratov pohyboval tesne pod hranicou 90%. Samovoľné a umelé potraty sú vo svojej podstate tak rozdielne javy, že je potrebné zaoberať sa nimi oddelene.

Umelé potraty sú zložitý spoločenský problém, ktorý má svoje demografické, sociálne, ekonomické, zdravotné a morálne aspekty. Interrupcie v našich podmienkach plnili dlhé obdobie (a v zmenšenej miere ešte aj plnia) úlohu antikoncepcie ex post, o čom svedčí okrem relatívne vysokej úrovne aj štruktúra umelej potratovosti. V roku 1958 bolo na Slovensku evidovaných niečo cez 12 tisíc interrupcií, čo znamenalo, že na 100 narodených pripadlo približne 13 interrupcií a zo všetkých tehotenstiev bolo umelo ukončených necelých 11%. Keď tieto hodnoty porovnáme s rokom 1988, kedy kulminovalo spomínané obdobie 40-ročného rastu potratovosti, musíme skonštatovať, že nárast potratovosti bol značný. V roku 1988 bolo zaevidovaných 51 tisíc interrupcií, na 100 narodených ich pripadlo 61 a umelo ukončených bolo 35% tehotenstiev. Dá sa predpokladať, že vďaka dobrej dostupnosti a všeobecnej akceptovanosti potratov v spoločnosti, je evidencia umelých prerušení tehotenstva na Slovensku, až na výnimočné prípady, úplná (na rozdiel od mnohých iných krajín).

Samovoľná potratovosť má celkom inú podstatu a celkom iný priebeh ako umelá potratovosť. Je odrazom stavu zdravotníctva a zdravotného stavu obyvateľstva. Na Slovensku má samovoľná potratovosť podstatne nižšiu úroveň ako umelá potratovosť a od začiatku 60. rokov mierne klesajúcu tendenciu (tento trend súvisí bezpochyby aj s vývojom plodnosti). Je pravdepodobné, že na rozdiel od interrupcií časť samovoľných potratov evidencii uniká. Tehotenstvá končiacie samovoľným potratom v prvých dňoch resp. týždňoch (pokiaľ všetko

prebehne bez komplikácií a nie je potrebný lekársky zákrok), nie sú s vysokou pravdepodobnosťou evidované.

Graf 5.2: Vývoj plodnosti a umelej potratovosti

Po roku 1989 sa potratovosť výrazne znížila. Za 10 rokov klesol počet umelých potratov o 60%. Aj pokles samovoľnej potratovosti bol v 90. rokoch rýchlejší ako v predchádzajúcom období. Výrazne sa znížili aj všetky ukazovatele potratovosti. Podiel umelých potratov na celkovom počte potratov sa znížil približne o 10 percentuálnych bodov. Zároveň sa zmenil vzťah medzi vývojom plodnosti a umelej potratovosti. Vzájomné prepojenie, ktoré bolo možné sledovať v minulosti a ktorú dokumentuje hlavne „zrkadlový“ vývoj na začiatku 60. a 70. rokov, vystriedal nezávislý vzťah. V súčasnosti majú obidva procesy výrazne klesajúci trend. Nakoľko potratovosť klesá rýchlejšie ako pôrodnosť, klesá aj podiel potratov na celkovom počte ukončených

tehotenstiev (Graf 5.2). Zo 100 tehotenstiev sa končí samovoľným potratom v priemere necelých 7 a umelým potratom zhruba 24 (Graf 5.3). Znamená to, že napriek výraznému poklesu potratovosti nemožno situáciu hodnotiť ako priaznivú. Ešte stále sa skoro tretina tehotenstiev nekončí pôrodom.

Graf 5.3: Štruktúra ukončených tehotenstiev

Vek

Podiel potratov na celkovej počte ukončených tehotenstiev sa významne mení s vekom. Od veku závisí aj intenzita samotnej potratovosti (Tab.5.2).

Až do veku 25 rokov výrazne prevažujú medzi ukončenými tehotenstvami pôrody (70 až 80%). Podiel

samovoľných potratov na ukončených tehotenstvách je v celom vekovom intervale pomerne stabilný (okrem okrajových vekových skupín sa pohybuje v rozpätí 5-10%). Zlom nastáva po veku 25 rokov, kedy podiel interrupcií začína narastať na úkor podielu pôrodov (Graf 5.4). Tento protichodný trend pokračuje až do konca reprodukčného obdobia. Druhým významným medzníkom v štruktúre ukončených tehotenstiev je vek okolo 35 rokov, od ktorého sa interrupcie stávajú najčastejším spôsobom ukončenia tehotenstva (na konci reprodukčného obdobia sa až 70% tehotenstiev končí umelým potratom). Vo veku nad 45 rokov je pôrod už najmenej častým spôsobom ukončenia tehotenstva. Zhruba 60% prirodzene ukončených tehotenstiev sa v tomto veku končí samovoľným potratom. Je potrebné mať samozrejme na zreteli nízke absolútne počty tehotenstiev v tomto veku (na Slovensku bolo v roku 1999 evidovaných 140 tehotenstiev vo veku nad 45 rokov).

Do roku 1990 charakterizoval umelú potratovosť úzky vrchol vo veku 24 až 25 rokov a vysoké hodnoty prakticky v celom veku najvyššej plodnosti. V 90. rokoch bol zaznamenaný pokles potratovosti vo všetkých vekových skupinách, pričom vo veku od 20 do 39 rokov sa jedná o pokles viac ako 50%. Rozdelenie potratovosti podľa veku nadobudlo úplne iný tvar. Neexistuje žiadne výrazné maximum, rozdiely v úrovni potratovosti medzi jednotlivými vekovými skupinami sa zmenšili (Graf 5.5).

Rozpätie mier umelej potratovosti podľa vekových skupín sa od konca 80. rokov zmenšilo zhruba o 65% (Graf 5.6). Napriek poklesu o 64% za obdobie 1990-1999 zostáva najvyššia umelá potratovosť vo veku 25 až 29 rokov, nasledujú vekové skupiny 30 až 34 a 20 až 24 ročných žien.

Tab.5.2: Miere potratovosti podľa veku (na 1000 žien)

	1985	1990	1993	1994	1995	1996	1997	1998	1999
Umelé potraty									
15-19	8,33	14,94	15,12	14,68	11,50	10,17	8,71	8,83	8,22
20-24	37,46	59,58	49,25	41,37	33,28	25,96	23,72	21,78	19,43
25-29	51,04	68,80	54,37	47,87	40,46	32,89	27,97	26,15	24,85
30-34	44,30	53,29	42,38	38,69	34,04	28,85	24,40	23,27	22,46
35-39	30,84	35,89	27,78	25,01	22,12	19,08	17,42	15,99	15,63
40-44	11,41	12,15	10,32	9,23	8,52	7,60	7,32	6,98	6,37
45-49	1,02	0,88	0,98	0,94	0,75	0,63	0,59	0,55	0,47
Samovoľné potraty									
15-19	3,62	4,49	4,20	3,33	3,03	2,79	2,59	2,65	2,44
20-24	15,53	14,06	12,07	9,61	8,94	8,69	7,71	7,63	7,21
25-29	12,53	10,01	8,70	7,88	7,46	7,28	7,53	7,40	7,88
30-34	8,19	6,00	5,11	4,68	4,82	4,96	4,72	4,81	5,21
35-39	4,39	3,45	3,11	2,67	2,76	3,05	2,92	3,09	3,08
40-44	2,08	1,45	1,30	0,93	1,12	1,14	1,15	1,13	1,04
45-49	0,31	0,17	0,19	0,14	0,15	0,12	0,16	0,12	0,13

Na vývoji samovoľnej potratovosti sa prejavuje jej silná biologická podmienenosť. Preto samovoľná potratovosť je menej citlivá na spoločenské a sociálno-ekonomické zmeny. Tvar rozdelenia samovoľnej potratovosti podľa veku je veľmi podobný rozdeleniu plodnosti podľa veku (Graf 5.7). Aj v prípade samovoľnej potratovosti bol v 90. rokoch zaznamenaný pokles. Ten sa

však sústredil len na najmladšie vekové skupiny 18–27 rokov a bol spôsobený prakticky len poklesom počtu tehotenstiev. Vo veku, kde počet tehotenstiev neklesol, si samovoľná potratovosť zachovala z minulosti svoj trend a prakticky aj úroveň. Vo veku do 24 rokov dosiahol pokles samovoľnej potratovosti skoro 50%, vo vyššom veku sa pohyboval od 10 do 21%.

Graf 5.4: Štruktúra ukončených tehotenstiev podľa veku v roku 1999

Graf 5.6: Umelá potratovosť podľa vekových skupín

Graf 5.5: Umelá potratovosť podľa veku

Graf 5.7: Samovoľná potratovosť podľa veku

Rodinný stav

Umelá potratovosť má u vydatých a nevydatých žien podobný priebeh, líši sa však úrovňou. Pred rokom 1990 bol rozdiel v úrovni umelej potratovosti medzi vydatými a nevydatými ženami výrazný. Umelá potratovosť vydatých žien bola 1,5 až 2-násobne vyššia ako u nevydatých žien, vo veku do 19 rokov bol rozdiel ešte väčší. Po poklese potratovosti v 90. rokoch sa rozdiel v úrovni potratovosti medzi vydatými a nevydatými že-

nami v rozhodujúcich vekových skupinách zmenšil približne na polovicu (Tab.5.3)

U vydatých žien vo veku od 20 do 35 rokov klesla potratovosť viac ako o 60%, na okrajoch vekového intervalu bol pokles menší, okolo 50%. Potratovosť nevydatých žien klesla menej (40-60%), pričom najväčší pokles bol zaznamenaný vo veku 20 až 29 rokov.

Počet detí

Na rozdelení interrupcií podľa počtu detí je najlepšie vidno, akú funkciu plnia interrupcie v našich podmienkach. Vo vyspelých krajinách západnej Európy prevládajú medzi žiadateľkami o interrupciu slobodné a rozvedené ženy vo veku do 24 rokov, väčšinou bezdetné. To znamená ženy, ktoré sa rozhodli zatiaľ alebo vôbec ne-

mať deti. U nás je situácia celkom odlišná. Na Slovensku prevládajú medzi žiadateľkami o interrupciu vydaté ženy vo veku nad 25 rokov s 2 a viac deťmi. To znamená ženy, ktoré už nechcú mať viac detí (pred rokom 1990 patrilo do tejto skupiny až 75% zo všetkých žiadateľiek o interrupciu).

Tab.5.3: Miere umelej potratovosti podľa veku a rodinného stavu (na 1000 žien)

	1985	1990	1993	1994	1995	1996	1997	1998	1999
Vydaté ženy									
15-19	21,5	46,8	1,6	50,8	43,2	40,7	30,2	33,4	24,2
20-24	44,4	76,3	0,4	52,8	43,5	34,8	31,4	29,3	23,8
25-29	55,8	75,6	0,4	51,6	43,0	35,1	30,3	28,7	28,1
30-34	46,4	57,4	0,3	39,4	34,7	30,1	25,3	23,8	22,2
35-39	31,6	37,8	0,2	26,0	22,4	19,7	17,8	16,2	15,6
40-44	11,8	12,4	0,1	9,3	8,8	7,9	7,6	7,2	6,4
45-49	1,1	0,9	0,0	0,8	0,8	0,7	0,6	0,6	0,5
Nevydaté ženy									
15-19	7,4	12,4	12,3	11,9	9,8	9,1	8,2	8,1	7,7
20-24	28,2	38,2	31,9	28,8	22,3	19,4	18,9	17,6	15,9
25-29	33,8	43,4	39,4	35,7	29,0	26,6	21,8	20,5	19,0
30-34	31,3	37,1	32,9	32,1	27,9	23,4	21,0	21,2	19,5
35-39	20,2	25,6	23,6	20,5	18,3	16,4	15,5	15,0	14,3
40-44	9,2	8,8	8,1	6,9	6,8	6,3	5,7	6,3	5,8
45-49	0,8	0,9	0,8	0,7	0,4	0,3	0,4	0,5	0,4

Tab.5.4: Interrupcie podľa počtu detí a rodinného stavu

	1985	1990	1993	1994	1995	1996	1997	1998	1999
Spolu									
0	4 124	6 070	5 536	5 296	4 578	4 841	4 565	4 719	4 508
1	5 224	8 733	8 117	7 575	6 397	5 571	5 078	4 800	4 716
2	16 223	22 780	17 066	15 067	12 805	10 267	8 627	7 844	7 287
3+	10 712	10 854	8 096	6 945	5 629	4 494	4 048	3 746	3 438
Spolu	36 283	48 437	38 815	34 883	29 409	25 173	22 318	21 109	19 949
Spolu (%)									
0	11,4	12,6	14,3	15,2	15,6	19,2	20,5	22,4	22,6
1	14,4	18,0	20,9	21,7	21,8	22,1	22,8	22,7	23,7
2	44,7	47,0	44,0	43,2	43,5	40,8	38,6	37,2	36,5
3+	29,5	22,4	20,8	19,9	19,1	17,9	18,1	17,7	17,2
Vydaté ženy									
0	219	464	470	410	336	553	516	596	556
1	3 847	6 676	5 959	5 353	4 517	3 901	3 472	3 164	3 137
2	15 307	21 279	15 600	13 614	11 542	9 202	7 568	6 793	6 279
3+	10 109	10 142	7 391	6 327	5 073	4 026	3 546	3 257	2 927
Spolu	29 482	38 561	29 420	25 704	21 468	17 682	15 102	13 810	12 899

Tab.5.4 pokračovanie:

	1985	1990	1993	1994	1995	1996	1997	1998	1999
Vydaté ženy (%)									
0	0,7	1,2	1,6	1,6	1,6	3,1	3,4	4,3	4,3
1	13,1	17,3	20,3	20,8	21,0	22,1	23,0	22,9	24,3
2	51,9	55,2	53,0	53,0	53,8	52,0	50,1	49,2	48,7
3+	34,3	26,3	25,1	24,6	23,6	22,8	23,5	23,6	22,7
Nevydaté ženy									
0	3 905	5 606	5 066	4 886	4 242	4 288	4 049	4 123	3 952
1	1 377	2 057	2 158	2 222	1 880	1 670	1 606	1 636	1 579
2	916	1 501	1 466	1 453	1 263	1 065	1 059	1 051	1 008
3+	603	712	705	618	556	468	502	489	511
Spolu	6 801	9 876	9 395	9 179	7 941	7 491	7 216	7 299	7 050
Nevydaté ženy (%)									
0	57,4	56,8	53,9	53,3	53,4	57,3	56,1	56,5	56,0
1	20,2	20,8	23,0	24,2	23,7	22,3	22,2	22,4	22,4
2	13,5	15,2	15,6	15,8	15,9	14,2	14,7	14,4	14,3
3+	8,9	7,2	7,5	6,7	7,0	6,2	7,0	6,7	7,3

Po roku 1990 okrem poklesu potratovosti nastali zmeny aj v jej štruktúre. Najsilnejšou skupinou zostávajú síce ženy s 2 a viac deťmi, ich podiel na celkovom počte interrupcií však klesol na 54% v roku 1999. Naopak podiel bezdetných žiadateľiek sa v porovnaní s rokom 1985 zdvojnásobil.

Je logické, že situácia je v tomto smere odlišná v závislosti od rodinného stavu. U vydatých žien je prevaha viacdetných žiadateľiek veľmi výrazná. Bezdetné ženy

tvoria necelých 5% zo všetkých vydatých žiadateľiek o interrupciu (v minulosti len necelé 1%). Podiel žien s 2 a viac deťmi je ešte stále vyšší ako 70% (v minulosti viac ako 85%).

U nevydatých žien sa štruktúra interrupcií podľa počtu detí prakticky nemení. Podiel bezdetných žiadateľiek sa dlhodobo pohybuje okolo 55%, žiadateľky s 2 a viac deťmi tvoria približne 20% podiel (Tab.5.4).

Potratovosť podľa krajov

Tab.5.5: Vybrané ukazovatele potratovosti v krajoch SR v roku 1999

	BL	TA	TC	NI	ZI	BC	PV	KI*
Spolu								
Počet potratov	3 158	2 511	2 585	3 448	2 844	3 704	3 076	4 231
Potraty v % (SR=100%)	12,4	9,8	10,1	13,5	11,1	14,5	12,0	16,6
Index potratovosti	66,8	48,7	46,3	52,2	36,5	55,5	29,6	45,5
Všeobecná miera potratovosti	18,0	16,8	15,9	18,2	15,5	21,0	15,0	20,7
Priemerný vek ženy	29,2	28,5	29,4	28,3	29,0	28,8	28,6	28,5
Samovolné								
Počet potratov	358	422	519	755	795	653	1 213	893
Potraty v % (SR=100%)	6,4	7,5	9,3	13,5	14,2	11,6	21,6	15,9
Index potratovosti	7,6	8,2	9,3	11,4	10,2	9,8	11,7	9,6
Všeobecná miera potratovosti	2,0	2,8	3,2	4,0	4,3	3,7	5,9	4,4
Umelé								
Počet potratov	2 800	2 089	2 066	2 693	2 049	3 051	1 863	3 338
Potraty v % (SR=100%)	14,0	10,5	10,4	13,5	10,3	15,3	9,3	16,7
Index potratovosti	59,3	40,5	37,0	40,8	26,3	45,7	17,9	35,9
Všeobecná miera potratovosti	16,0	14,0	12,7	14,2	11,2	17,3	9,1	16,3

* skratky krajov podľa opatrenia ŠÚ SR č.299/1996 Z. z.

V regionálnom pohľade ešte lepšie vidno rozdielnu povahu medzi umelými a samovoľnými potratmi. Vysoká samovoľná potratovosť je logicky sústredená v oblastiach s vysokou pôrodnosťou – v Prešovskom, Košickom a Žilinskom kraji. Samovoľná potratovosť dosahuje najvyššie hodnoty v Prešovskom kraji, kde úroveň samovoľnej potratovosti v porovnaní s Bratislavským krajom (najnižšie hodnoty) je skoro trojnásobná. Vysokú úroveň samovoľnej potratovosti v Prešovskom kraji nie je možné vysvetliť len vysokou úrovňou pôrodnosti.

Čo sa týka umelej potratovosti, na úrovni krajov nie je možné tak jednoznačne charakterizovať regióny s vy-

sokou umelou potratovosťou, ako je to v prípade samovoľnej potratovosti. Za rozhodujúce faktory, ktoré ovplyvňujú úroveň potratovosti v jednotlivých regiónoch, možno považovať stupeň urbanizácie, sociálno-ekonomickú situáciu obyvateľstva a skupinu faktorov, ktoré by sa dali zhrnúť pod označenie tradícia. Najvyššia umelá potratovosť je Banskobystrickom, Košickom a Bratislavskom kraji. Rozdiely medzi jednotlivými kraji sú výrazné, hoci nie tak veľké ako v prípade samovoľnej potratovosti. Rozdiel medzi úrovňou potratovosti dosahuje maximálnu hodnotu (48%) pri porovnaní Banskobystrického a Prešovského kraja.

6. Úmrtnosť

Tab. 6.1: Základné charakteristiky úmrtnosti

		1985	1990	1993	1994	1995	1996	1997	1998	1999
Počet zomrelých	Muži	28 613	30 263	28 750	27 662	28 128	27 535	27 788	28 630	28 102
	Ženy	23 851	24 356	23 957	23 724	24 558	23 701	24 336	24 526	24 300
	Spolu	52 464	54 619	52 707	51 386	52 686	51 236	52 124	53 156	52 402
Hrubá miera úmrtnosti		10,16	10,31	9,90	9,61	9,82	9,53	9,68	9,86	9,71
Nádej na dožitie pri narodení	Muži	66,92	66,65	68,35	68,34	68,40	68,88	68,90	68,61	68,95
	Ženy	74,73	75,43	76,66	76,48	76,33	76,81	76,72	76,70	77,03
Nádej na dožitie vo veku 50 rokov	Muži	22,13	21,62	22,85	22,71	22,66	22,90	22,98	22,82	22,91
	Ženy	27,66	28,06	29,02	28,78	28,59	29,04	28,92	28,93	29,14
Nádej na dožitie vo veku 65 rokov	Muži	12,29	12,22	13,05	12,75	12,69	12,86	12,91	12,76	12,89
	Ženy	15,36	15,71	16,55	16,23	16,07	16,41	16,37	16,28	16,47
Dojčenská úmrtnosť		16,32	11,99	10,63	11,19	10,99	10,77	8,70	8,79	8,31

Na začiatku 60. rokov patrila SR medzi štáty s pomerne nízkou úrovňou úmrtnosti. Hrubá miera úmrtnosti sa pohybovala okolo 8‰, nádej na dožitie pri narodení dosahovala pre mužov hodnotu okolo 68 rokov a pre ženy okolo 73 rokov. Bol to dôsledok hlavne medzivojnového spoločenského vývoja a tiež výrazného poklesu dojčenskej úmrtnosti v 50. rokoch. Slovensko sa vtedy v rámci Československej republiky radilo medzi najvyššie európske krajiny.

Povojnový politický vývoj v Európe ovplyvnil aj vývoj úmrtnosti. Od polovice 60. rokov sa začalo na Slovensku (podobne ako v ďalších krajinách východného

bloku) dvadsaťpäťročné obdobie stagnácie, resp. v niektorých prípadoch dokonca zhoršovania úmrtnosti. Vysoká úmrtnosť patrila na konci 80. rokov k najnepriaznivejším javom v demografickom aj spoločenskom vývoji na Slovensku. Túto skutočnosť potvrdzovali všetky demografické ukazovatele - od pomaly klesajúcej dojčenskej úmrtnosti, cez veľmi vysokú úmrtnosť v strednom a vyššom veku, hlavne u mužov, až po hodnoty súhrnného ukazovateľa, ktorým je nádej na dožitie pri narodení. Napríklad v roku 1964 bola nádej na dožitie pri narodení u mužov 68,78 roka a v roku 1989 iba 66,88 roka.

Graf 6.1: Hrubá miera úmrtnosti a nádej na dožitie pri narodení

Príčiny nepriaznivého vývoja úmrtnosti majú pomerne všeobecnú platnosť a situácia na Slovensku nie je v tomto smere výnimkou. Dajú sa zhrnúť pod pojem vyspelosť krajiny, ktorá sa prejavuje okrem iného aj úrovňou zdravotníckej starostlivosti, ochranou životného prostredia a zdravým životným štýlom obyvateľstva. To všetko sú faktory, ktoré významne ovplyvňujú aj úmrtnosť.

Dlhodobý nedostatok finančných prostriedkov je jednou z hlavných príčin zlého stavu, v ktorom sa nachádza naše zdravotníctvo. Na druhej strane sa už dosť dlho hovorí o potrebe komplexnej reformy systému zdravotnej starostlivosti a o presune ťažiska z oblasti liečenia do oblasti prevencie.

Zdravotný stav obyvateľstva negatívne ovplyvňuje aj dlhoročné znečisťovanie všetkých zložiek životného prostredia v dôsledku uprednostňovania iných hľadísk (predovšetkým ekonomických) pred ekologickými, čo má za následok významný ekologický dlh spoločnosti. Najväčší nepriaznivý vplyv na zdravotný stav obyvateľstva, a teda aj na úmrtnosť, má v našich podmienkach nezdravý spôsob života veľkej časti obyvateľstva. Ide hlavne o nezdravé stravovanie, veľkú spotrebu alkoholu a cigariet, vysoké pracovné zaťaženie na jednej strane a vysokú nezamestnanosť na strane druhej, ktoré sú spojené s väčším množstvom stresových situácií a nedostatok oddychu, v ktorom navyše prevládajú pasívne formy.

Dôsledok uvedeného stavu je zákonitý. Slovensko kleslo z popredných priečok európskeho rebríčka medzi krajiny s nepriaznivou úrovňou úmrtnosti. V súčasnosti žijú muži na Slovensku v priemere o 7 rokov kratšie ako muži v najvyspelejších krajinách. U žien je tento rozdiel menší – zhruba 5 rokov.

Nedá sa očakávať, že by sa hlavné príčiny vysokej úmrtnosti odstránili zo dňa na deň. Navyše na vývoj úmrtnosti stabilizujúco pôsobí jej silná biologická podmienenosť. Preto zmeny v úrovni úmrtnosti majú obvykle dlhodobý charakter a pomalý priebeh. Vývoj úmrtnosti za posledných 10 rokov je preto pozitívnym zistením a je pravdepodobne hlavne dôsledkom rastúceho pocitu zodpovednosti obyvateľstva za vlastné zdravie.

Nádej na dožitie

Nárast nádeje na dožitie pri narodení u žien pokračoval v 90. rokoch výraznejšie ako 80. rokoch, a to 2% za obdobie 1990 až 1999. U mužov sa stagnácia zastavila a hodnoty začali rásť, za obdobie 1990 až 1999 o 3%. Tento rýchlejší nárast spôsobil, že rozdiel hodnôt ukazovateľa u mužov a u žien sa zmenšil o 0,7 roka za sledované obdobie, t.j. z hodnoty 8,8 roka na 8,1. Nádej na dožitie vo veku 50 rokov vzrástla v období 1990 až 1999 u mužov o 6% a u žien o 4%. Tento rozdiel v rýchlosti nárastu spôsobil len 0,2 ročné priblíženie sa ukazovateľov pre mužov a žien, t.j. zmenu z 6,4 roka v roku 1990 na 6,2 v roku 1999. Nádej na dožitie vo veku 65 rokov rástla zhruba rovnakým tempom u mužov aj u žien. Za obdobie 1990 až 1999 to bol približne 5% nárast. Rozdiel hodnôt ukazovateľov u mužov a u žien

sa mierne zväčšil, a to z hodnoty 3,5 roka za rok 1990 na 3,6 za rok 1999.

Graf 6.2: Podiel vekových skupín na zmenu nádeje na dožitie pri narodení za obdobie 1990 až 1999

Z hľadiska vekových skupín najväčší pozitívny vplyv na nárast nádeje na dožitie pri narodení u mužov za obdobie 1990 až 1999 mali kategória 0 ročných a kategória 40 až 70 ročných (Graf 6.2). Naopak záporne vplývali vekové kategórie 1 až 4 ročných a mierne aj kategória 10 až 14 ročných, hoci treba podotknúť, že percentuálne netvorí výraznú časť v počtoch úmrtí. U žien sa záporný vplyv nezaznamenal. Pozitívne vplývali na nárast svojou intenzitou najmä vekové kategórie 0 ročných a 50 až 80 ročných. Z uvedeného vyplýva výrazný pozitívny vplyv úmrtnosti detí v prvom roku života u oboch pohlaví.

Úmrtnosť v prvom roku života

Z hľadiska úmrtnosti v prvom roku života môžeme konštatovať celkový pokles (Tab.6.2). Konkrétne u chlapcov dočasná úmrtnosť klesla v období 1990 až 1999 o 35%. Ak počet úmrtí v prvom roku života rozdelíme na úmrtie do 28 dní a na úmrtie od 28 dní do 1 roku zistíme, že novorodenecká úmrtnosť klesla až o 41%, ale ponovorodenecká úmrtnosť len o 19%. U dievčat tieto tendencie charakterizuje 25% pokles dočasných úmrtí, pričom pokles novorodeneckej úmrtnosti je 34% a ponovorodeneckej úmrtnosti iba 5%.

Aj perinatálna úmrtnosť sa vyvíja priaznivo. Za obdobie 1990 až 1999 bol u chlapcov zaznamenaný pokles 34% a u dievčat 26%. Vyplýva to z prudkého poklesu úmrtí do 7 dní (Graf 6.3).

Vzhľadom na to, že súčasťou perinatálnej úmrtnosti je aj údaj o počte mŕtvonarodených detí, je vhodné na tomto mieste krátko charakterizovať mŕtvorodenosť. V porovnaní s rokom 1990 klesla mŕtvorodenosť u chlapcov o 13%, u dievčat len o 3%. Tento rozdielny vývoj je dôsledkom stagnácie počtu mŕtvonarodených chlapcov a nárastu počtu mŕtvonarodených dievčat v posledných troch rokoch (Graf 6.4).

Tab.6.2: Úmrtnosť v prvom roku života

		1985	1990	1993	1994	1995	1996	1997	1998	1999
Počet zomrelých do 1 roka	Chlapci	856	568	465	437	388	338	285	278	259
	Dievčatá	615	391	314	306	287	277	229	228	208
	Spolu	1471	959	779	743	675	615	514	506	467
Počet zomrelých do 28 dní	Chlapci	580	404	334	293	280	236	186	173	166
	Dievčatá	425	265	216	195	203	179	135	137	123
	Spolu	1005	669	550	488	483	415	321	310	289
Dojčenská úmrtnosť	Chlapci	18,53	13,81	12,32	12,90	12,35	10,89	9,38	9,41	9,02
	Dievčatá	13,99	10,06	8,84	9,42	9,56	10,62	7,97	8,13	7,56
	Spolu	16,32	11,99	10,63	11,19	10,99	10,77	8,70	8,79	8,31
Novorodenecká úmrtnosť	Chlapci	12,56	9,82	8,85	8,65	8,91	7,60	6,12	5,86	5,78
	Dievčatá	9,67	6,82	6,08	6,00	6,76	6,86	4,70	4,89	4,47
	Spolu	11,15	8,36	7,51	7,35	7,86	7,27	5,43	5,38	5,14
Ponovorodenecká úmrtnosť	Chlapci	5,98	3,99	3,47	4,25	3,44	3,29	3,26	3,55	3,24
	Dievčatá	4,32	3,24	2,76	3,42	2,80	3,76	3,27	3,25	3,09
	Spolu	5,17	3,63	3,13	3,84	3,13	3,50	3,27	3,40	3,17
Perinatálna úmrtnosť	Chlapci	15,68	12,97	11,34	10,58	10,56	9,11	8,46	8,12	8,53
	Dievčatá	13,37	10,19	8,97	8,00	8,10	8,90	6,66	8,87	7,56
	Spolu	14,55	11,62	10,19	9,32	9,36	9,01	7,58	8,49	8,06
Mŕtvorodenosť	Chlapci	5,43	5,10	4,46	4,44	4,25	3,98	4,62	4,48	4,44
	Dievčatá	5,38	4,87	4,43	3,77	3,55	4,43	3,61	5,25	4,74
	Spolu	5,41	4,99	4,44	4,11	3,91	4,18	4,13	4,86	4,59

Graf 6.3: Počet zomrelých do 7 dní

Graf 6.4: Počet mŕtvonarodených

Vek a pohlavie

Z pohľadu mier úmrtností na 1000 žijúcich za obdobie 1990 až 1999 môžeme konštatovať pokles úmrtnosti vo všetkých vekových kategóriách. Samozrejme, pri hodnotení vývoja 1 až 14 ročných musíme brať do úvahy nízky počet zomretých v tomto veku. Pokles alebo nárast ukazovateľa v tomto prípade musíme pripísať na úkor citlivosti na malú zmenu absolútnych údajov vstupujúcich do výpočtu. Najväčší pokles úmrtnosti môžeme však zaznamenať okrem vekovej kategórie 0 roč-

ných, o ktorých sme už hovorili v predchádzajúcej časti tejto kapitoly, vo vekovej kategórii 15 až 19 ročných žien o 37%, a 15 až 19 ročných mužov o 30%. Vo vekových kategóriách od 20 po 70 ročných mužov je 12% až 26% pokles. U žien v tých istých kategóriách 12% až 28% pokles. U žien ešte aj veková kategória 70 až 74 ročných vykazuje pokles nad 10%. Ostatné vekové kategórie vykazujú pokles menej ako 10%.

Tab. 6.3: Miery úmrtnosti podľa veku, muži (na 1000 mužov)

	1985	1990	1993	1994	1995	1996	1997	1998	1999
0	18,81	14,02	12,15	12,33	12,01	10,92	9,44	9,35	8,95
1-4	0,62	0,50	0,47	0,52	0,44	0,54	0,50	0,57	0,50
5-9	0,45	0,31	0,27	0,25	0,31	0,26	0,29	0,29	0,27
10-14	0,33	0,27	0,28	0,29	0,28	0,27	0,31	0,27	0,31
15-19	0,85	0,84	0,75	0,81	0,75	0,65	0,77	0,70	0,59
20-24	1,30	1,31	1,31	1,09	1,10	1,14	1,20	1,20	1,13
25-29	1,47	1,48	1,31	1,30	1,32	1,29	1,25	1,26	1,23
30-34	2,09	2,22	1,74	1,81	1,66	1,59	1,70	1,79	1,67
35-39	3,14	3,44	2,89	2,74	2,74	2,44	2,71	2,69	2,53
40-44	5,31	5,90	5,20	4,85	4,85	4,31	4,58	5,08	4,76
45-49	9,00	9,90	8,35	7,85	7,58	7,44	7,36	7,93	7,34
50-54	14,36	15,71	13,38	12,59	12,63	12,13	12,55	12,23	12,36
55-59	19,42	21,83	19,27	19,25	19,10	18,31	18,40	18,94	18,43
60-64	30,45	32,84	29,35	29,30	29,79	29,10	27,41	28,47	28,75
65-69	41,71	46,38	41,84	42,98	42,33	42,16	41,02	42,11	40,79
70-74	63,15	62,81	61,76	61,91	62,63	63,40	63,23	63,09	60,20
75-79	97,53	94,04	83,70	85,54	88,79	82,60	86,09	89,59	90,02
80-84	147,73	143,25	126,04	135,55	133,29	136,33	130,18	137,36	127,31
85+	231,74	214,80	174,00	207,65	221,12	203,97	206,10	197,80	192,61
Spolu	11,30	11,68	11,08	10,62	10,77	10,52	10,60	10,91	10,71

Tab. 6.4: Miery úmrtnosti podľa veku, ženy (na 1000 žien)

	1985	1990	1993	1994	1995	1996	1997	1998	1999
0	14,12	10,13	8,64	9,07	9,25	9,44	7,97	8,08	7,53
1-4	0,52	0,50	0,50	0,36	0,44	0,30	0,41	0,56	0,33
5-9	0,26	0,21	0,19	0,18	0,19	0,23	0,22	0,19	0,23
10-14	0,22	0,22	0,18	0,20	0,18	0,17	0,12	0,21	0,20
15-19	0,32	0,37	0,36	0,31	0,30	0,29	0,34	0,31	0,23
20-24	0,39	0,41	0,35	0,35	0,25	0,26	0,33	0,28	0,34
25-29	0,54	0,49	0,45	0,32	0,42	0,29	0,33	0,40	0,39
30-34	0,61	0,68	0,62	0,55	0,66	0,62	0,58	0,64	0,50
35-39	1,28	1,28	1,11	1,13	0,98	0,98	1,06	1,03	0,98
40-44	1,93	1,98	1,69	1,74	1,61	1,56	1,65	1,66	1,50
45-49	3,45	3,16	2,73	2,80	2,58	2,71	2,71	2,56	2,79
50-54	5,20	5,16	4,48	4,32	4,76	4,08	4,58	4,24	4,32
55-59	8,59	8,29	7,67	7,10	7,04	6,75	7,27	6,90	6,77
60-64	12,88	12,56	11,54	12,01	12,20	11,55	11,09	11,13	10,68
65-69	20,99	21,70	19,97	19,32	20,35	19,56	19,24	19,11	18,25
70-74	38,29	34,97	33,50	34,88	34,44	32,25	33,29	31,82	30,56
75-79	65,49	61,91	58,47	57,41	56,71	55,58	55,71	57,33	57,88
80-84	113,23	106,32	94,05	100,27	105,12	99,42	102,01	103,64	95,25
85+	202,29	186,08	161,03	187,05	190,85	182,80	188,78	182,17	180,29
Spolu	9,07	9,00	8,78	8,65	8,93	8,60	8,81	8,86	8,77

Tab. 6.5: Index nadúmrtnosti mužov podľa vekových skupín

	1985	1990	1993	1994	1995	1996	1997	1998	1999
0	133	138	141	136	130	116	118	116	119
1-14	143	119	121	145	132	151	153	123	141
15-29	290	284	283	320	325	362	317	320	304
30-44	274	290	285	272	285	264	272	288	301
45-59	246	283	273	274	269	274	258	281	268
60-74	189	212	203	200	198	208	202	211	214
75+	126	127	122	122	122	123	122	125	125
Spolu	125	130	126	123	121	122	120	123	122

Pri skúmaní nadúmrtnosti mužov z pohľadu vekovej štruktúry (Tab. 6.5), môžeme konštatovať výraznú klesajúcu tendenciu iba pri úmrtí do jedného roka, pokles z 138% v roku 1990 na 119% v roku 1999. Veková skupina 1 až 14 ročných vykazuje síce nárast tohto ukazovateľa za obdobie 1990 až 1999, ale medziročný vývoj prejavuje kmitajúcu tendenciu, čo je dôsledok už spomínaného malého počtu úmrtí v tejto vekovej kategórii. U ostatných vekových kategórií sa významné zmeny neprejavujú, naďalej pretrvávajú vysoká nadúmrtnosť mužov, hlavne vo vekových kategóriách 15 až 74 ročných.

Čo sa týka priemernej straty životného potenciálu populácie v dôsledku úmrtia, prejavuje sa veľký rozdiel medzi pohlaviami. U mužov je to 151,8 roka straty na

1000 mužov, u žien 102,6 roka na 1000 žien v roku 1999. Tento pomer sa v podstate udržiava vo všetkých skúmaných rokoch. Je to dôsledok už spomenutej vysokej nadúmrtnosti mužov vo vekovej kategórii 15 až 64 ročných.

Z pohľadu vývoja sa pozitívne prejavuje 9% pokles priemerných strát spolu u oboch pohlaví v porovnaní rokov 1990 a 1999. Najvýraznejší pokles je vo vekovej kategórii do 14 rokov, u mužov o 44% a u žien o 43%. Vo vekovej kategórii od 15 do 64 rokov sa už intenzita poklesu znižuje na 8% u mužov a na 11% u žien. Naopak vo vekovej kategórii 65 a viac ročných sa prejavuje nárast a to o 3% u mužov a o 4% u žien.

Tab.6.6: Priemerná strata životného potenciálu mužov úmrtím (na 1000 mužov)

	1985	1990	1993	1994	1995	1996	1997	1998	1999
0-14	29,9	19,8	16,9	16,3	14,8	13,5	12,1	11,7	11,0
15-64	94,5	99,6	94,3	89,5	89,3	86,7	89,9	93,0	91,2
65+	43,2	48,0	53,0	48,8	49,9	50,9	51,7	51,5	49,6
Spolu	167,6	167,4	164,2	154,6	154,0	151,1	153,7	156,2	151,8

Tab.6.7: Priemerná strata životného potenciálu žien úmrtím (na 1000 žien)

	1985	1990	1993	1994	1995	1996	1997	1998	1999
0-14	22,8	15,5	12,8	11,9	11,6	10,8	9,5	10,1	8,8
15-64	47,2	46,6	44,3	42,3	41,9	40,5	42,7	41,7	41,6
65+	47,3	50,4	55,4	51,7	53,0	52,7	54,0	52,7	52,2
Spolu	117,3	112,5	112,5	105,9	106,5	104,0	106,2	104,5	102,6

Príčiny smrtí

Zaujímavý pohľad poskytuje skúmanie úmrtnosti diferencovane podľa príčin smrti. Vybrali sme päť významných tried príčin smrti, ktoré zahŕňali v roku 1999 u mužov 94% a u žien 93% všetkých prípadov smrti. Z tabuľky 6.8 je zrejme, že koncentrácia úmrtí podľa príčin smrti je na choroby obehovej sústavy a na nádory u oboch pohlaví. Zo všetkých úmrtí mužov v roku 1999 48% mužov zomrelo na choroby obehovej sústavy, 25% na nádory, 9% na vonkajšie príčiny, 6% na choroby tráviacej sústavy a 5% na choroby dýchacej sústavy. U žien až 62% zomrelo na choroby obehovej sústavy, na nádory 20%, na choroby dýchacej sústavy 5%, na choroby tráviacej sústavy 4% a na vonkajšie príčiny 3%.

Úmrtia podľa jednotlivých príčin smrti sa (až na niekoľko výnimiek) koncentrujú do veku 65 a viac rokov, pričom v období 1990 až 1999 sa táto tendencia ešte viac prehĺbila. Výnimku tvoria úmrtia na vonkajšie príčiny u žien a aj u mužov, kde sa úmrtie koncentruje vo vekovej skupine 15 až 64 ročných. Aj táto tendencia sa prehĺbuje hlavne v dôsledku zvyšovania sa počtu dopravných nehôd, ktorých účastníkmi boli osoby v tomto

veku. Ďalšiu výnimku tvoria úmrtia na choroby tráviacej sústavy u mužov, ktoré sa najviac vyskytujú tiež u 15 až 64 ročných. Je to pravdepodobne hlavne dôsledok rozdielov v životospráve medzi mužmi a ženami. Prejavuje sa však tendencia v smere znižovania podielu tejto vekovej skupiny na celkovom počte úmrtí na choroby tráviacej sústavy.

Veľmi negatívne sa javí vývoj úmrtí na nádory za obdobie 1990 až 1999. U mužov je 13% nárast, zapríčinený až 26% nárastom úmrtí na nádory 65 a viac ročných mužov. U žien je 18% nárast, zapríčinený 30% nárastom úmrtí 65 a viac ročných žien. Úmrtia na choroby obehovej sústavy u mužov majú klesajúcu tendenciu, 8% pokles za obdobie 1990 až 1999. U žien sa však prejavuje rastúca tendencia, a to 5% nárast, čo je výsledok nárastu úmrtí u žien 65 a viac ročných o 9%. Podobný priebeh majú úmrtia na choroby tráviacej sústavy. U žien je to nárast o 4% zapríčinený nárastom úmrtí vo veku 65 a viac o 11%. U mužov je to pokles o 14%. U príčin smrti ako sú choroby dýchacej sústavy a vonkajšie príčiny sa prejavujú významné poklesy v tendenciách u oboch pohlaví.

Tab.6.8: Zomrelí podľa príčin smrti a indexy nadúmrtnosti

		1985 ³	1990 ³	1993 ³	1994	1995	1996	1997	1998	1999
Nádory	muži	5 567	6 297	6 410	6 367	6 657	6 747	6 683	7 352	7 132
	ženy	3 734	4 057	4 306	4 389	4 418	4 394	4 613	4 882	4 803
	Index nadúmrtnosti	155	162	157	153	159	162	153	159	157
Choroby obehovej sústavy	muži	13 246	14 735	13 637	13 697	13 926	13 475	13 725	14 122	13 553
	ženy	13 589	14 393	13 906	14 395	15 097	14 423	14 796	15 607	15 115
	Index nadúmrtnosti	101	107	103	100	97	98	98	95	95
Choroby dýchacej sústavy	muži	3 306	2 195	2 238	1 865	1 890	1 978	1 890	1 357	1 491
	ženy	2 475	1 784	1 950	1 621	1 753	1 807	1 857	1 034	1 124
	Index nadúmrtnosti	139	129	121	121	114	115	107	138	140
Choroby tráviacej sústavy	muži	1 570	1 960	1 628	1 514	1 484	1 385	1 396	1 621	1 687
	ženy	824	915	883	787	775	770	797	852	951
	Index nadúmrtnosti	198	224	194	203	202	190	185	201	187
Vonkajšie príčiny	muži	2 544	2 904	2 815	2 582	2 617	2 542	2 709	2 684	2 428
	ženy	893	1 037	1 034	1 081	1 025	991	985	665	666
	Index nadúmrtnosti	296	293	286	251	269	270	290	426	385
Ostatné príčiny	muži	2 380	2 172	2 022	1 637	1 554	1 408	1 385	1 494	1 811
	ženy	2 336	2 170	1 878	1 451	1 490	1 316	1 288	1 486	1 641
	Index nadúmrtnosti	106	105	113	119	110	113	113	106	117

Tab.6.9: Zomrelí podľa príčin smrti a hlavných vekových skupín za roky 1990 a 1999, muži

	1990						1999					
	0-14		15-64		65+		0-14		15-64		65+	
	abs.	v %	abs.	v %	abs.	v %	abs.	v %	abs.	v %	abs.	v %
Nádory	45	0,7	2 998	47,6	3 254	51,7	31	0,4	3 010	42,2	4 091	57,4
Obehová sústava	8	0,1	4 370	29,7	10 357	70,3	10	0,1	3 489	25,7	10 054	74,2
Dýchacia sústava	102	4,6	571	26,0	1 522	69,3	37	2,5	339	22,7	1 115	74,8
Tráviaca sústava	17	0,9	1 307	66,7	636	32,4	5	0,3	1 082	64,1	600	35,6
Vonkajšie príčiny	104	3,6	2 203	75,9	597	20,6	88	3,6	1 923	79,2	417	17,2

Tab.6.10: Zomrelí podľa príčin smrti a hlavných vekových skupín za roky 1990 a 1999, ženy

	1990						1999					
	0-14		15-64		65+		0-14		15-64		65+	
	abs.	v %	abs.	v %	abs.	v %	abs.	v %	abs.	v %	abs.	v %
Nádory	23	0,6	1 652	40,7	2 382	58,7	24	0,5	1 692	35,2	3 087	64,3
Obehová sústava	10	0,1	1 756	12,2	12 627	87,7	5	0,0	1 341	8,9	13 769	91,1
Dýchacia sústava	88	4,9	192	10,8	1 504	84,3	26	2,3	116	10,3	982	87,4
Tráviaca sústava	11	1,2	394	43,1	510	55,7	9	0,9	375	39,4	567	59,6
Vonkajšie príčiny	75	7,2	433	41,8	529	51,0	45	6,8	373	56,0	248	37,2

Z pohľadu nadúmrtnosti mužov sa príčiny smrti javia nasledovne. Najväčšia je nadúmrtnosť na vonkajšie príčiny smrti, v roku 1999 až 385 bodov. Je to dôsledok vysokého podielu úmrtí pri dopravných nehodách, pri ktorých zomierajú najmä muži. Dokonca sa táto tendencia prehľbuje, za obdobie 1990 až 1999 je to 32% nárast. V úmrtnosti na choroby dýchacej sústavy sa prejavuje rastúca tendencia nadúmrtnosti mužov, ale táto je ovplyvnená rýchlejším poklesom počtu úmrtí na

túto príčinu u žien (37%) ako u mužov (32%). Ďalšie príčiny smrti preukazujú klesajúcu tendenciu nadúmrtnosti mužov, a to nádorové ochorenia o 3%, choroby obehovej sústavy o 11% a choroby tráviacej sústavy o 16%. Treba upozorniť na nadúmrtnosť žien na choroby obehovej sústavy. Je to dôsledok nárastu počtu zomrelých žien o 5% za obdobie 1990 až 1999 oproti poklesu počtu zomrelých mužov o 8% za to isté obdobie.

³ Triedenie príčin smrti podľa MKCH – 9. revízie, ostatné roky podľa 10. revízie

Úmrtnosť podľa krajov

Tab.6.11: Vybrané ukazovatele úmrtnosti v krajoch SR za rok 1999

	BL	TA	TC	NI	ZI	BC	PV	KI*
	Muži							
Počet zomrelých	2 873	2 976	3 123	4 283	3 527	3 893	3 531	3 896
Podiel počtu zomrelých (SR = 100%)	10,2	10,6	11,1	15,2	12,5	13,8	12,6	13,9
Štandardizované miery úmrtnosti ⁴	9,14	11,04	10,07	11,48	10,89	11,54	10,14	11,22
Dojčenská úmrtnosť	6,67	3,84	7,69	7,53	8,66	6,58	10,23	15,71
	Ženy							
Počet zomrelých	2 798	2 580	2 574	3 825	2 843	3 383	3 004	3 293
Podiel počtu zomrelých (SR = 100%)	11,5	10,6	10,6	15,7	11,7	13,9	12,4	13,6
Štandardizované miery úmrtnosti ⁵	8,37	9,14	8,15	9,13	8,45	9,08	8,67	9,04
Dojčenská úmrtnosť	3,87	7,06	5,52	6,09	4,80	6,61	11,51	10,46

* skratky krajov podľa opatrenia ŠÚ SR č.299/1996 Z. z.

V roku 1999 je z regionálneho pohľadu najhoršia úmrtnosť mužov (meraná štandardizovanou mierou úmrtnosti) v Banskobystrickom kraji, hoci podielom z celkového počtu zomrelých mužov SR je tento kraj až na treťom mieste. Za ním nasleduje Nitriansky a Košický kraj, ktoré sú v počte zomrelých na prvých dvoch miestach. Naopak najnižšia úmrtnosť mužov je v Bratislavskom a Trenčianskom kraji.

Úmrtnosť žien sa prejavuje najhoršie v Trnavskom kraji, pričom tento kraj je až na siedmom mieste v podiele z celkového počtu zomrelých žien SR. Za ním na-

sleduje Nitriansky a Banskobystrický kraj. Najnižšia úmrtnosť je v Trenčianskom kraji, kde aj podiel počtu zomrelých žien je najnižší.

Z pohľadu dojčenskej úmrtnosti chlapcov Košický a Prešovský kraj výrazne prevyšujú ostatné kraje. Na druhej strane výrazne najnižšia dojčenská úmrtnosť je v Trnavskom kraji.

U dievčat, podobne ako u chlapcov, je najvyššia dojčenská úmrtnosť v Prešovskom a Košickom kraji. Naopak najnižšia je v Bratislavskom a Žilinskom kraji.

⁴ Štandard je úmrtnosť mužov SR v roku 1999

⁵ Štandard je úmrtnosť žien SR v roku 1999

7. Migrácia

Migrácia sa stáva vo všeobecnosti významnejším faktorom populačného vývoja než akým bola v minulosti. Vo vyspelých krajinách s neustále sa znižujúcim prirodzeným prírastkom sa migračné saldo stáva čoraz významnejšou zložkou celkového prírastku obyvateľstva.

V 80. rokoch sa v migrácii obyvateľstva SR prejavovali určité črty relatívnej stability a zotrvačnosti. Intenzita zahraničného sťahovania bola nízka a migračný úbytok obyvateľstva SR v prospech ČR bol pomerne stabilný. Rástlo sťahovanie na krátke vzdialenosti, najmä z obce do obce v rámci okresu. Migrácia mala pre-

važne koncentračný charakter, na čom sa výraznou mierou podieľala centrálna plánovaná ekonomika.

Na prelome 80. a 90. rokov sa situácia v sťahovaní obyvateľstva začala radikálne meniť. Existujúce migračné tendencie sa narušili. Nová spoločensko – ekonomická situácia priniesla významné zmeny nielen do zahraničného, ale aj do vnútorného sťahovania obyvateľstva. Zmeny nastali aj v charaktere a v intenzite migrácie medzi SR a ČR, ktorá sa po rozdelení spoločného štátu na prelome rokov 1992 a 1993 zmenila z vnútornej na zahraničnú.

Migrácia cez hranice Slovenskej republiky

Tab.7.1: Sťahovanie cez hranice Slovenskej republiky

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Sťahovanie so zahraničím bez ČR										
Prist'ahovaní	944	1 752	2 106	1 874	1 778	1 558	1 484	1 436	1 275	1 216
Vyst'ahovaní*	867	527	128	79	59	105	133	360	495	410
Saldo sťahovania	77	1 225	1 978	1 795	1 719	1 453	1 351	1 076	780	826
Sťahovanie s Českou republikou										
Prist'ahovaní	7 674	7 324	6 823	7 232	3 144	1 497	993	867	777	856
Vyst'ahovaní*	10 073	8 334	11 740	7 276	95	108	89	212	251	208
Saldo sťahovania	-2 399	-1 010	-4 917	-44	3 049	1 389	904	655	526	628
Úhrn										
Prist'ahovaní	8 618	9 076	8 929	9 106	4 922	3 055	2 477	2 303	2 052	2 072
Vyst'ahovaní*	10 940	8 861	11 868	7 355	154	213	222	572	746	618
Saldo sťahovania	-2 322	215	-2 939	1 751	4 768	2 842	2 255	1 731	1 306	1 454
Odhad sťahovania medzi SR a ČR **										
Prist'ahovaní	x	x	x	x	3 144	1 497	993	867	777	856
Vyst'ahovaní	x	x	x	x	4 076	3 845	3 450	3 088	2 887	3 235
Saldo sťahovania	x	x	x	x	-932	-2 348	-2 457	-2 221	-2 110	-2 379

* neúplná evidencia

**prist'ahovaní z ČR - podľa údajov ŠÚ SR; vyst'ahovaní zo SR - podľa údajov o prist'ahovaných zo SR do ČR, zdroj: ČSÚ;

Zahraničným sťahovaním (bez ČR) stratila SR v 80. rokoch v priemere 163 osôb ročne. Výška ročného prírastku, resp. úbytku obyvateľstva zahraničným sťahovaním bola ovplyvnená aj tým, že sa nebrala do úvahy neevidovaná, tzv. ilegálna emigrácia. Podľa dodatočne publikovaných údajov sa ilegálna emigrácia v SR pohybovala v rozmedzí 1200 - 1500 osôb ročne.

Na začiatku 90. rokov, keď sa odstránením „železnej“ opony otvoril priestor pre zahraničné sťahovanie obyvateľstva, Slovenská republika už zaznamenala zisky zo zahraničného sťahovania bez ČR. Prírastok obyvateľstva z tohto sťahovania dosiahol v roku 1991 cca 1,2 tis. osôb a 2,0 tis. osôb v roku 1992. Počet prist'ahovaných však mohol byť ovplyvnený reemigráciou osôb, ktoré sa formálne prihlasovali na trvalý pobyt kvôli zákonnému nároku na majetkovú reštitúciu. V nasledujúcich rokoch sa zisky zo zahraničnej migrácie bez ČR postupne znižovali, mierny obrat nastal až v roku

1999. Podľa údajov ŠÚ SR v rokoch 1993 až 1999 získala SR týmto sťahovaním 9 tisíc obyvateľov.

Sťahovanie medzi SR a ČR, ktoré je v súčasnosti už tiež sťahovaním zahraničným, predstavovalo za obdobie spoločného štátu významný pohyb obyvateľstva. V celom období štatistického zisťovania o vnútornom sťahovaní obyvateľstva až do konca roku 1993 obrat medzirepublikového sťahovania predstavoval približne 1133 tis. osôb. S výnimkou roku 1954 bola SR v tomto sťahovaní vždy stratová. Česká republika získala z neho cca 240 tisíc obyvateľov.

V 80. rokoch SR strácala v prospech ČR v priemere ročne cca 3,5 tis. obyvateľov, s najvyšším úbytkom 4,1 tis. osôb v roku 1986. Odvtedy sa migračný zisk ČR sústavne znižoval a v roku 1989 dosiahol len 2,7 tis. osôb, čo bolo najmenej za 80. roky.

V rokoch 1990 a 1991 pokles migračných ziskov ČR pokračoval pri vyššom migračnom obrate 17,7 tis.

osôb, resp. 15,6 tis. osôb. Pripravované rozdelenie spoločného štátu vyvolalo ďalšie zvýšenie migračného obratu, na cca 18,5 tis. osôb v roku 1992. Dochádzalo teda k vzájomne vyššej výmene migrantov medzi obidvoma republikami. Súčasne úbytok obyvateľstva v prospech ČR bol najvyšším od roku 1968. Dosiahol výšku 4917 osôb. Následne po rozdelení ČSFR migračný obrat v roku 1993 klesol na 14,5 tis. osôb, hoci migračný prúd z ČR bol ešte vyšší ako v roku 1992. Migračný zisk ČR dosiahol podľa údajov ŠÚ SR len 44 osôb a bol najnižší v dovtedajšej histórii sledovania vzájomnej migrácie. Podľa údajov ŠÚ SR po roku 1993 dochádza k obratu vo vzájomnej migrácii medzi SR a ČR. Slovenská republika začína zaznamenávať zisky aj z tohoto typu sťahovania. Od zániku spoločného štátu sa z ČR do SR prisťahovalo 15366 osôb a zo SR do ČR sa vysťahovalo 8239 osôb. Slovenská republika z tohto sťahovania získala 7107 osôb.

Pri porovnaní vysťahovaných zo SR so štatistikou cieľových krajín však zistíme, že evidencia zahraničného sťahovania zachytáva iba časť vysťahovaných. Zrejme nie všetci občania sa pri vysťahovaní zo SR odhlásia z trvalého pobytu, čo platí aj o cudzincoch, ktorí získali trvalý pobyt na našom území. Preto môžeme robiť iba odhady skutočného sťahovania, s použitím údajov o prisťahovaných zo SR do cieľovej krajiny, čo

je možné demonštrovať na príklade sťahovania medzi ČR a SR.

Pri použití údajov Českého štatistického úradu (ČSÚ) o prisťahovaných do ČR zo SR, Česká republika by bola zo vzájomnej migrácie i naďalej migračne zisková. Rozdiel medzi údajmi ČSÚ a ŠÚ SR v roku 1999 bol u vysťahovaných zo SR do ČR viac ako 3 tis. osôb. Súčasne ČSÚ uvádza napr. v roku 1994 len 56 vysťahovaných do SR a v ďalších rokoch sa tento počet pohybuje medzi 140-356 osôb (Tab.7.1).

Vzhľadom na uvedené skutočnosti možno konštatovať, že údaje o vysťahovaných sú natoľko skreslené, že nie sú vhodné pre ďalšiu analýzu. Preto sa v ďalšom venujeme len analýze prisťahovaných.

Z regionálneho hľadiska medzi prisťahovanými do SR prevládajú migranti z Európy. Ich podiel však postupne klesá. Kým v roku 1993 tvorili prisťahovaní z Európy až 94,4%, v roku 1999 sa ich podiel znížil na 82,8% t.j. takmer o 12 bodov. Pri znižujúcom sa celkovom počte prisťahovaných do SR neustále rastie podiel prisťahovalcov z Ázie, ktorí sa na počte prisťahovaných v roku 1999 podieľali takmer 8% (v roku 1993 len 2,2%), a tak prvýkrát v histórii prevýšili podiel prisťahovaných z Ameriky (6,1%). Prisťahovaní z Afriky tvoria okolo 2% všetkých prisťahovaných (Tab.7.2).

Tab. 7.2: Počet a štruktúra prisťahovaných podľa svetadielov

	1993		1994		1997		1998		1999	
	abs.	v %	abs.	v %	abs.	v %	abs.	v %	abs.	v %
Spolu	9 106	100,0	4 922	100,0	2 303	100,0	2 052	100,0	2 072	100,0
Z toho:										
Európa	8 457	92,9	4 467	90,8	1 964	85,3	1 709	83,3	1 716	82,8
Amerika	227	2,5	192	3,9	141	6,1	137	6,7	127	6,1
Afrika	30	0,3	48	1,0	29	1,3	25	1,2	37	1,8
Ázia	193	2,1	149	3,0	133	5,8	133	6,5	163	7,9
Austrália a Oceánia	49	0,5	63	1,3	36	1,6	46	2,2	18	0,9

Hlavným zdrojovým štátom zahraničnej migrácie je ešte stále Česká republika, ale podľa údajov ŠÚ SR počet prisťahovaných z ČR dosahuje už len necelých 12% svojej hodnoty z roku 1993. Pritom ak na celkovom počte prisťahovaných sa ČR v roku 1993 podieľala 80%, do roku 1999 sa jej podiel znížil na polovicu. Okrem ČR si výraznejšie postavenie v štatistike prisťahovaných do SR udržiavajú Ukrajina, Juhoslávia, Nemecko a Rusko (Tab.7.3).

Súčasne sa znížil podiel prisťahovaných z USA a Rakúska a v roku 1999 dosiahol len 53%, resp. 48% svojej hodnoty z roku 1993. Na prisťahovaných do SR sa výraznejšou mierou podieľajú muži, tvoria v prie-

mere okolo 53% všetkých prisťahovaných. Prisťahovaní do SR priaznivo ovplyvňujú vekovú štruktúru obyvateľstva, pretože sa sťahuje obyvateľstvo prevažne vo veku 25 až 39 rokov, ktoré v posledných rokoch tvorilo okolo 40% prisťahovaných. V štruktúre prisťahovaných však existuje vekový posun podľa pohlavia – najväčší počet žien prichádza do SR vo veku 20 až 34 rokov, najväčší počet mužov vo veku 25 až 39 rokov. Najpočetnejšou vekovou skupinou prisťahovaných je u žien skupina 25 až 29 ročných, u mužov 30 až 34 ročných. Imigranti v produktívnom veku tvoria približne 80% všetkých prisťahovaných, čo môže byť náznakom nastupujúcej ekonomickej migrácie.

Tab. 7.3: Hlavné zdrojové štáty zahraničnej migrácie (počet prisťahovaných)

	1993		1994		1997		1998		1999	
	abs.	poradie	abs.	poradie	abs.	poradie	abs.	poradie	abs.	poradie
Česká republika	7 232	1.	3 144	1.	867	1.	777	1.	856	1.
Ukrajina	295	2.	388	2.	363	2.	268	2.	180	2.
Juhoslávia	183	3.	131	3.	84	6.	87	5.	110	3.
Nemecko	183	4.	128	4.	93	3.	93	3.	100	4.
Rusko	116	6.	115	5.	92	4.	91	4.	86	5.
Poľsko	46	13.	41	15.	29	15.	29	14.	71	6.
Kanada	94	8.	103	6.	86	5.	74	6.	59	7.
USA	107	7.	68	9.	39	12.	45	11.	57	8.
Bulharsko	45	14.	52	12.	43	11.	56	8.	56	9.
Rakúsko	80	9.	90	7.	51	9.	39	12.	39	10.

Charakteristickou črtou migračných pohybov po rozdelení spoločného štátu bola tzv. návratová migrácia, ktorá doznievala ešte v roku 1996. Znamená to, že v štruktúre prisťahovaných prevládali osoby so slovenskou štátnou príslušnosťou. V roku 1996 tvorili až 60% všetkých prisťahovaných. Od roku 1997 sa situácia radikálne mení. Do SR prichádza najviac migrantov s občianstvom českým a rakúskym, ale aj ruským. U prisťahovaných s českým štátnym občianstvom majú za posledné tri roky veľmi miernu prevahu muži, u prisťahovaných s rakúskym štátnym občianstvom výrazne prevládajú ženy. Podiel prisťahovaných so slovenským štátnym občianstvom už nedosahuje ani 3%. Najväčšie počty prisťahovaných s českým, rakúskym a ruským štátnym občianstvom prichádzajú na Slovensko z Českej republiky.

Štatistický úrad SR eviduje len tú časť zahraničnej migrácie, ktorá je definovaná ako zmena trvalého pobytu osôb a ktorá je evidovaná podľa prihlásení k trvalému pobytu. Z hľadiska medzinárodného pohybu osôb sú

v súčasnosti najvýznamnejšími údaje o cudzincoch, ktorí žijú na území SR na základe povolenia na dlhodobý pobyt, najmä za účelom zamestnania. *Dlhodobý pobyt* sa povoľuje v Slovenskej republike najdlhšie na dobu jedného roka a môže sa predlžovať, vždy však najdlhšie o jeden rok. Tento druh pobytu je účelovo viazaný - napr. na zamestnanie, štúdium, prax, liečenie, príp. za účelom udržania rodinného zväzku. Cudziniec môže žiť na území SR aj na základe povolenia na trvalý pobyt. *Trvalý pobyt* sa povoľuje cudzincovi za účelom zlúčenia rodiny alebo v takých prípadoch, ktoré sa považujú za zahraničnopolitický záujem SR.

Tieto typy pobytu, ako aj žiadosti o povolenie pobytu na území SR, eviduje a schvaľuje Odbor hraničnej a cudzineckej polície Prezídia Policajného zboru SR. Podľa údajov, ktoré boli zverejnené, v roku 1998 dostalo v SR povolenie k pobytu viac ako 6 tisíc cudzincov, z ktorých 75% malo povolenie na dlhodobý pobyt (Tab.7.4).

Tab. 7.4: Cudzi štátni príslušníci s povolením trvalého a dlhodobého pobytu v SR

	1993	1994	1995	1996	1997	1998
Dlhodobý pobyt	5 713	4 073	3 022	3 250	2 673	4 734
Trvalý pobyt	1 030	2 392	2 225	1 348	1 700	1 628
Spolu	6 743	6 465	5 247	4 598	4 373	6 362
Spolu na 1000 obyvateľov	1,27	1,21	0,98	0,86	0,81	1,18

Počet cudzincov s povolením na trvalý a dlhodobý pobyt v SR bol najvyšší v roku 1993, potom sa znižoval a k jeho výraznejšiemu zvýšeniu došlo znova až v roku 1998 (Graf 7.1). Vtedy povolenie k pobytu dostalo 6362 osôb, t.j. približne 0,1% populácie SR, čo je v porovnaní s Českou republikou zanedbateľný podiel (v ČR dostalo v roku 1996 povolenie na trvalý alebo dlhodobý pobyt takmer 200 tis. cudzincov, ktorých podiel v populácii ČR tvoril okolo 2%).

Ďalšou kategóriou cudzincov, ktorí žijú legálne na území SR, sú utečenci a žiadatelia o priznanie štatútu utečenca. *Utečenci* sú cudzinci, ktorým Ministerstvo vnútra SR prizná postavenie utečenca. Toto postavenie sa prizná vtedy, ak cudziniec v štáte, v ktorom má trvalé

bydlisko, má opodstatnené obavy z prenasledovania z dôvodov rasových, národnostných alebo náboženských, alebo preto, že zastáva určité politické názory, alebo že je príslušníkom určitej sociálnej skupiny a vzhľadom na tieto obavy sa nemôže alebo nechce vrátiť do svojho štátu. Priznaním postavenia utečenca získava cudziniec na území SR trvalý pobyt a rovnaké postavenie ako občan SR, s výnimkou volebného práva a brannej povinnosti. Osoby s trvalým pobytom na území SR môžu požiadať o udelenie štátneho občianstva.

Problémy týkajúce sa utečencov od podania žiadosti o priznanie štatútu utečenca až po ich integráciu do spoločnosti rieši Migračný úrad SR.

Graf 7.1: Cudzí štátni príslušníci s povolením trvalého a dlhodobého pobytu v SR

Za obdobie od začiatku roku 1992 do konca roku 1998 bolo z celkového počtu 2248 žiadateľov o azyl priznané postavenie utečenca v SR 455 cudzincom (20% všetkých prípadov), najmä z Afganistanu, Iraku, Ru-

munska, Arménska a z krajín bývalej Juhoslávie. 39 osobám bolo udelené štátne občianstvo. Do konca apríla roku 2000 požiadalo o azyl ďalších 1871 osôb a postavenie utečenca bolo priznané 34 osobám.

Špeciálne postavenie medzi imigrantmi majú *presídleni*. Sú to obyvatelia slovenského pôvodu z černo-byľskej oblasti Ukrajiny, ktorí požiadali o presídlenie do SR. Z 2400 žiadateľov splnilo podmienky pre presídlenie 1900 osôb, ktoré mali byť presídlené do konca roku 1999. Presídleni získavajú na území SR trvalý pobyt a rovnaké právne postavenie ako občania SR, s výnimkou volebného práva a brannej povinnosti.

Od septembra 1992 do konca júna 1997 žila v SR aj skupina tzv. *odídencom* - asi 2400 občanov bývalej Juhoslávie, ktorým SR poskytla dočasné útočisko počas vojnového konfliktu. Od 5. mája do konca roku 1999 SR poskytovala dočasné útočisko 500 odídencom z Kosova. Odídencom, ktorí sa po uplynutí tejto doby nemohli vrátiť do vlasti, bol umožnený na území SR ďalší pobyt, a to buď podľa zákona o utečencoch alebo o pobyte cudzincov na našom území.

Tab. 7.5: Cudzinci, ktorým bolo priznané postavenie utečenca

	1993	1994	1995	1996	1997	1998
Počet osôb	38	54	66	128	65	51

Vnútorne sťahovanie

Tab. 7.6: Objem vnútorného sťahovania obyvateľstva

	1985	1990	1993	1994	1995	1996	1997	1998	1999
Počet migrantov	113 004	109 956	97 072	94 637	78 466	80 188	82 513	84 513	78 965
Počet migrantov na 1000 obyvateľov	21,9	20,8	18,3	17,7	14,6	14,9	15,3	15,7	14,6

Graf 7.2: Objem vnútorného sťahovania

Štatistika vnútornej migrácie obyvateľstva v Slovenskej republike zahŕňa každú zmenu obce trvalého pobytu osôb v rámci územia SR, bez ohľadu na to, či sa sťahuje občan SR alebo cudzinec, ktorý je na území SR prihlásený na trvalý pobyt. Súčasťou vnútorného sťahovania je aj sťahovanie medzi mestskými časťami Bratislavy a Košíc.

Objem vnútorného sťahovania v SR sa v 90. rokoch vyvíja nerovnomerne. Prejavuje sa vo vlnách – poklesom počtu sťahujúcich sa do roku 1995, následným miernym rastom do roku 1998 a ďalším poklesom v roku 1999. V objeme sťahujúcich sa majú prevahu ženy a ich podiel postupne mierne rastie.

V porovnaní s obdobím 80. rokov v 90. rokoch migračná mobilita obyvateľstva na území SR výrazne poklesla. V roku 1999 trvalé bydlisko zmenilo už len 1,5% obyvateľstva, kým v polovici 80. rokov sa v SR sťahovali 2% obyvateľstva.

V 80. rokoch ciele migračných prúdov boli pomerne stabilné, migrácia v podstate odrážala rozloženie ekono-

mických a sociálnych aktivít v SR, a teda mala prevažne koncentračný charakter. Vývoj vnútornej migrácie bol výraznejšie ovplyvňovaný najmä realizáciou bytovej výstavby a od druhej polovice 70. rokov aj vytvorením strediskovej sústavy osídlenia, ktorá posilňovala rast vybraných väčších obcí (stredísk osídlenia) a obmedzovala rozvoj malých obcí, najmä blokovaním ich bytovej výstavby. Obyvateľstvo odchádzalo najmä do okresných miest, prípadne do najbližších strediskových obcí. Tak sa postupne zvyšovalo sťahovanie obyvateľstva na krátke vzdialenosti – z obce do obce v rámci okresu, ktoré pri vtedajšom územnom a správnom usporiadaní tvorilo okolo 53% objemu vnútorného sťahovania v SR.

Najväčšie migračné prúdy smerovali najmä do ekonomicky príťažlivých priestorov, v ktorých sa sústreďovala aj intenzívna bytová výstavba. Takými to priestormi boli napríklad hlavné mesto Bratislava a metropola východného Slovenska Košice, ktoré patrili medzi najdynamickejšie rastúce mestá strednej Európy. Dokumentuje to aj ich rast v intercenzálnom období 1980 - 1991, kedy počet obyvateľov každého z nich vzrástol o cca 16%. Pritom migrácia sa na raste Bratislavy podieľala asi dvoma tretinami a na raste Košíc asi dvoma pätinami. Mestá priťahovali obyvateľstvo z bližšieho i vzdialenejšieho okolia najmä širokou paletou pracovných príležitostí, podmienených lokalizáciou priemyslu, kumuláciou funkcií regionálneho a v Bratislave najmä celoslovenského významu. Priemerný ročný prírastok obyvateľstva z migrácie v 80. rokoch dosiahol v Bratislave 4,1 tis. osôb a v Košiciach 1,5 tis. osôb, čo znamená prírastok cca 10 resp. 7 osôb na tisíc obyvateľov. Migračné prírastky zlepšovali vekovú štruktúru obyvateľstva, pretože najpočetnejšími vekovými skupinami prisťahovaných boli skupiny 20 až 34 ročných a deti 0 až 4 ročné. Z hľadiska pohlavnej štruktúry prevažovali v štruktúre prisťahovaných ženy, čím sa nerovnomernosť v zastúpení pohlaví ešte viac zvýšila.

Okrem Bratislavy a Košíc sa migračné prírastky sústredili v podstate už len do ďalších štyroch okresov (Banská Bystrica, Považská Bystrica, Martin a Veľký Krtíš) a zbytok územia (t.j. 32 okresov pri vtedajšom územnom členení) vykazoval migračné úbytky.

Výrazné úbytky obyvateľstva sa prejavovali najmä v zázemí Košíc a Bratislavy, nakoľko prudko rastúce mestá odčerpávali obyvateľstvo zo zázemia a zhoršovali jeho vekovú štruktúru. Doslova k vyľudňovaniu zázemia dochádzalo v okrese Košice - vidiek, ktorý strácal migráciou ročne v priemere až 885 obyvateľov, čo je v hrubej miere 9,0 %. V okrese Bratislava - vidiek boli straty miernejšie, v priemere 430 osôb, t. j. 2,9 %. Pritom z okresu Bratislava - vidiek smerovalo do Bratislavy okolo 60 % vysťahovaných, ktorí sa na počte prisťahovaných do Bratislavy podieľali cca 20 %. Podobná situácia bola v okrese Košice - vidiek, z ktorého smerovalo do Košíc tiež okolo 60 % vysťahovaných. Títo sa na počte prisťahovaných do Košíc podieľali až vyše 30 %. V zázemí tak zostával nevyužitý bytový fond a deformovaná veková štruktúra obyvateľov s vysokým podielom obyvateľov v poproduktívnom veku.

Vysoké úbytky mali aj tie okresy, v ktorých obyvateľstvo nenachádzalo primerané pracovné miesta. V nich sa periodická dochádzka za prácou často menila na vysťahovanie, najmä v prípade možnosti získania bytu. Platí to najmä o obyvateľstve bývalého okresu Čadca, ktoré sa vo veľkej miere zamestnávalo na Ostravsku. Až 20% vysťahovaných z tohto okresu smerovalo do severomoravského kraja.

Zrušením centrálného plánovania sa v 90. rokoch podstatne menia smery migračných pohybov. Znamenajú obrat v dlhoročných migračných bilanciách nielen na väčšie vzdialenosti, ale menia aj migračné vzťahy medzi mestami a ich zázemím.

Na rozdiel od situácie v 80. rokoch, keď obyvateľstvo smerovalo zo zázemia do centra, v 90. rokoch sa koncentračné tendencie v sťahovaní obyvateľstva začali meniť na dekoncentračné a väčšie prúdy obyvateľstva začali smerovať z miest na vidiek. Obyvateľstvo vo väčšej miere využíva nielen existujúci bytový fond v zázemí, ale za hranice miest smeruje aj rozhodujúca časť súkromnej bytovej výstavby. A tak malé obce v zázemí miest, ktoré v 80. rokoch vykazovali straty, sú v súčasnosti migračne ziskové. Naopak, migračne stratové sú najmä veľké mestá. Napríklad ešte v roku 1991 Bratislava profitovala z migrácie so svojim zázemím, ale od roku 1992 už zo vzájomnej migrácie profitoval okres Bratislava - vidiek.

V novom územnom a správnom usporiadaní najväčšie migračné prúdy z Bratislavy smerujú do susedných okresov Bratislavského kraja a do najbližších okresov Trnavského kraja. Do okresov Malacky, Pezinok a Senec sa z Bratislavy vysťahovalo napríklad v roku 1998 až 1471 obyvateľov, v roku 1999 1262 obyvateľov, čo bola v oboch prípadoch približne 1/3 vysťahovaných z Bratislavy do SR. Do okresov Dunajská Streda, Galanta a Trnava sa z Bratislavy vysťahovalo 954 obyvateľov v roku 1998 a 784 obyvateľov v roku 1999 (cca 1/5 vysťahovaných z Bratislavy do SR). Znamená to, že do týchto šiestich okresov smerovalo z Bratislavy viac ako polovica (54%) vysťahovaných do SR. Opačným smerom – do Bratislavy smerovalo 1038 osôb v roku 1998 a 853 osôb roku 1999. Zo vzájomnej migrácie tieto okresy získali 1084, resp. 1193 osôb.

Podobný vývoj migrácie má mesto Košice. Nízky prírastok obyvateľstva v roku 1991 bol vystriedaný už v roku 1992 migračným úbytkom. Naopak, migračný úbytok v okrese Košice - vidiek sa od začiatku 90. rokov výrazne znižoval a v roku 1993 sa zmenil na prírastok obyvateľstva z migrácie.

Vzhľadom na zmeny v územnom a správnom usporiadaní SR môžeme hodnotiť regionálne trendy vo vnútornej migrácii len od roku 1996 (Tab.7.7).

V súčasnosti patria mestá Bratislava a Košice medzi priestory s najvyššou hrubou mierou úbytku obyvateľov vnútornou migráciou v SR. Naopak, okresy ich širšieho zázemia - Malacky, Senec, Pezinok, Galanta, Dunajská Streda, ale i Košice – okolie, patria medzi okresy s najvyššou hrubou mierou prírastku obyvateľov migráciou. Okresy na území Bratislavy a Košíc sú okre-

sy so špecifickou demografickou štruktúrou a procesmi a migračné správanie obyvateľstva týchto „mestských“ okresov má tiež iné rysy ako migračné správanie obyvateľstva ostatných okresov. V regionálnej štruktúre

má väčší význam hodnotiť veľké mesto ako celok a jeho vzťah k zázemiu. Okresom na území Bratislavy a Košíc preto nevenujeme pozornosť.

Tab. 7.7: Medziokresná migrácia

	Migračné saldo					Hrubá miera migračného salda				
	1996	1997	1998	1999	1996-1999	1996	1997	1998	1999	1996-1999
Okresy s najvyššími relatívnymi prírastkami z vnútorného sťahovania										
Malacky	232	364	431	276	1 303	3,69	5,77	6,78	4,33	5,15
Senec	98	165	260	254	777	1,95	3,28	5,15	5,02	3,85
Košice - okolie	489	316	498	271	1 574	4,79	3,07	4,80	2,60	3,81
Pezinok	56	183	217	260	716	1,05	3,42	4,04	4,82	3,34
Banská Štiavnica	-23	96	96	45	214	-1,35	5,65	5,67	2,64	3,15
Galanta	191	398	325	241	1 155	2,03	4,23	3,44	2,54	3,06
Turčianske Teplice	-2	-19	89	132	200	-0,12	-1,13	5,32	7,86	2,98
Dunajská Streda	121	244	355	247	967	1,09	2,19	3,17	2,20	2,16
Skalica	151	58	86	57	352	3,23	1,24	1,82	1,21	1,87
Zvolen	85	84	261	-1	429	1,25	1,24	3,83	-0,01	1,58
Okresy s najvyššími relatívnymi úbytkami z vnútorného sťahovania										
Medzilaborce	-71	-20	-1	-38	-130	-5,50	-1,56	-0,08	-2,98	-2,53
Tvrdošín	-93	-60	-71	-102	-326	-2,73	-1,75	-2,06	-2,94	-2,37
Gelnica	-193	-5	-41	-42	-281	-6,44	-0,17	-1,36	-1,39	-2,33
<i>Košice</i>	-207	-298	-969	-647	-2 121	-0,86	-1,23	-4,00	-2,68	-2,19
Humenné	-77	-91	-232	-141	-541	-1,18	-1,40	-3,56	-2,16	-2,08
Svidník	-102	-66	-50	-46	-264	-3,07	-1,98	-1,50	-1,38	-1,98
Sobrance	-94	-35	-42	17	-154	-3,99	-1,49	-1,80	0,73	-1,65
Sabinov	-104	-47	-92	-83	-326	-2,00	-0,90	-1,74	-1,56	-1,55
Kysucké Nové Mesto	-117	-69	-4	-9	-199	-3,53	-2,08	-0,12	-0,27	-1,50
<i>Bratislava, hl. m.</i>	207	-669	-1 318	-834	-2 614	0,46	-1,48	-2,93	-1,86	-1,45

Vo všeobecnosti na úrovni ďalších okresov je situácia ešte nevykryštalizovaná. Najväčšou prekážkou rastu priestorovej mobility obyvateľstva SR je nerozvinutý trh s bytmi. Vývoj vnútornej migrácie v SR nepotvrzuje ani tézu, že by sa obyvateľstvo sťahovalo z priestorových jednotiek s vyššou nezamestnanosťou a nízkym počtom voľných pracovných miest do priestorov s priaznivejšími podmienkami.

Ani na úrovni krajov sa vzhľadom na krátkosť časového radu nedajú robiť zovšeobecňujúce závery. Trvalé prírastky z vnútornej migrácie majú len Trnavský a Nitriansky kraj, trvalé úbytky Trenčiansky, Žilinský, Prešovský a Košický kraj. Najsilnejšie migračné väzby sú medzi susednými krajinami (Tab.7.8).

Celkovú situáciu vo vnútornom sťahovaní môžu výstižne charakterizovať objemy sťahovania obyvateľstva podľa typu sťahovania (Tab.7.9). Avšak vzhľadom na zmeny v územnom a správnom usporiadaní v 90. rokoch sú objemy sťahujúcich sa v jednotlivých typoch neporovnateľné. Popri sťahovaní medzi obcami a medzi okresmi sa do konca roku 1991 sledovalo aj sťahovanie medzi krajinami. V rokoch 1992 až 1995 sú údaje spracované aj na úrovni regiónov, ktoré zodpovedali predchádzajúcim krajinám. Od roku 1996 sú už k dispozícii údaje o sťahovaní podľa nového územného a správneho uspo-

riadania v 8 krajinách a 79 okresoch, z toho 9 okresov je na území miest Bratislava a Košice. Okrem toho, v období rokov 1991 až 1996 do štatistiky sťahovania postupne pribudlo aj sťahovanie medzi obvodmi a mestskými časťami Bratislavy a Košíc, čo tiež malo vplyv na výšku objemu sťahovania. Sťahovanie medzi obcami je do určitej miery skreslené aj procesom dezintegrácie obcí, ktorý bol najsilnejší v rokoch 1990-1991 a doznieva aj v súčasnosti.

Isté tendencie však predsa možno pozorovať. V celom sledovanom období na sťahovaní obyvateľstva SR má najväčší podiel sťahovanie na krátke vzdialenosti – z obce do obce v rámci okresu, i keď v posledných rokoch tento podiel už nedosahuje polovicu celkového objemu. Zvýšenie počtu územných jednotiek v novom územnom a správnom usporiadaní zmenilo v niektorých prípadoch časť sťahovania medzi obcami v rámci okresu na sťahovanie medziokresné a časť sťahovania medzi okresmi v rámci kraja na sťahovanie medzi krajinami. Za posledné štyri roky však jednotlivé typy sťahovania vykazujú určitú stabilitu. Hranice kraja prekračuje takmer jedna štvrtina migrantov, hranice okresu približne jedna tretina migrantov. Z obce do obce v rámci okresu sa sťahuje okolo 44 % migrantov a ročne sa tento podiel nepatrne zvyšuje.

Tab. 7.8: Sťahovanie medzi kraji SR (bez zahraničného sťahovania)

	BL	TA	TC	NI	ZI	BC	PV	KI*
	1997							
Prist'ahovaní	3 459	3 032	2 099	3 005	1 546	2 047	1 828	2 104
Vyst'ahovaní	3 416	2 453	2 126	2 461	2 011	2 221	2 240	2 192
Saldo migrácie	43	579	-27	544	-465	-174	-412	-88
Saldo migrácie na 1000 obyvateľov	0,07	1,05	-0,04	0,76	-0,68	-0,26	-0,53	-0,12
	1998							
Prist'ahovaní	3 406	3 467	1 924	3 196	1 614	2 396	1 733	1 969
Vyst'ahovaní	3 816	2 427	2 267	2 546	1 990	2 061	2 325	2 273
Saldo migrácie	-410	1 040	-343	650	-376	335	-592	-304
Saldo migrácie na 1000 obyvateľov	-0,66	1,89	-0,56	0,91	-0,54	0,5	-0,76	-0,4
	1999							
Prist'ahovaní	3 241	3 012	1 649	2 894	1 590	1 945	1 833	2 028
Vyst'ahovaní	3 285	2 162	2 045	2 263	1 775	2 019	2 370	2 273
Saldo migrácie	-44	850	-396	631	-185	-74	-537	-245
Saldo migrácie na 1000 obyvateľov	-0,07	1,54	-0,65	0,88	-0,27	-0,11	-0,69	-0,32

* skratky krajov podľa opatrenia ŠÚ SR č.299/1996 Z .z.

Tab.7.9: Objem a štruktúra vnútorného sťahovania (v tis. osôb)

	1985	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Objem sťahovania v SR spolu	113,0	109,9	101,6	103,7	97,1	94,4	78,4	80,2	82,5	84,8	79,0
Z toho:											
z kraja do kraja v SR	20,1	18,2	17,0	16,1	15,5	16,1	14,1	19,1	19,1	19,7	18,2
v %	17,8	16,6	16,7	15,5	16,0	17,1	18,0	23,8	23,2	23,2	23,0
z okresu do okresu v rámci kraja	34,6	31,8	28,6	43,0	41,9	41,5	22,2	27,1	27,6	27,8	25,1
v %	30,6	28,9	28,1	41,5	43,2	44,0	28,3	33,8	33,5	32,8	31,8
z obce do obce v rámci okresu	58,3	59,9	56,0	60,7	55,2	52,9	42,1	34,0	35,8	37,3	35,7
v %	51,6	54,5	55,1	58,5	56,8	56,0	53,7	42,4	43,4	44,0	45,2

8. Prírastok a počet obyvateľov

Tab. 8.1: Prírastok a počet obyvateľov

		1985	1990	1993	1994	1995	1996	1997	1998	1999
Prírodný prírastok	Muži	17 576	10 867	9 002	6 213	3 287	3 510	2 580	913	608
	Ženy	20 115	14 503	11 547	8 771	5 454	5 377	4 407	3 513	3 213
	Spolu	37 691	25 370	20 549	14 984	8 741	8 887	6 987	4 426	3 821
Migračný prírastok	Muži	-1 831	-1 449	815	2 641	1 524	1 212	991	774	826
	Ženy	-1 461	-873	936	2 127	1 318	1 043	740	532	628
	Spolu	-3 292	-2 322	1 751	4 768	2 842	2 255	1 731	1 306	1 454
Celkový prírastok	Muži	15 745	9 418	9 817	8 854	4 811	4 722	3 571	1 687	1 434
	Ženy	18 654	13 630	12 483	10 898	6 772	6 420	5 147	4 045	3 841
	Spolu	34 399	23 048	22 300	19 752	11 583	11 142	8 718	5 732	5 275
Počet obyvateľov (1.7.)	Muži	2 531 431	2 590 571	2 594 672	2 604 994	2 612 229	2 616 334	2 620 329	2 623 086	2 624 080
	Ženy	2 630 358	2 707 203	2 729 960	2 742 419	2 751 447	2 757 459	2 762 904	2 767 780	2 771 244
	Spolu	5 161 789	5 297 774	5 324 632	5 347 413	5 363 676	5 373 793	5 383 233	5 390 866	5 395 324
Počet obyvateľov (31.12.)	Muži	2 539 291	2 595 913	2 600 047	2 608 901	2 613 712	2 618 434	2 622 005	2 623 692	2 625 126
	Ženy	2 639 676	2 714 798	2 736 408	2 747 306	2 754 078	2 760 498	2 765 645	2 769 690	2 773 531
	Spolu	5 178 967	5 310 711	5 336 455	5 356 207	5 367 790	5 378 932	5 387 650	5 393 382	5 398 657
Prírodný prírastok na 1000 obyv.	Muži	6,94	4,19	3,47	2,39	1,26	1,34	0,98	0,35	0,23
	Ženy	7,65	5,36	4,23	3,20	1,98	1,95	1,60	1,27	1,16
	Spolu	7,30	4,79	3,86	2,80	1,63	1,65	1,30	0,82	0,71
Migračný prírastok na 1000 obyv.	Muži	-0,72	-0,56	0,31	1,01	0,58	0,46	0,38	0,30	0,31
	Ženy	-0,56	-0,32	0,34	0,78	0,48	0,38	0,27	0,19	0,23
	Spolu	-0,64	-0,44	0,33	0,89	0,53	0,42	0,32	0,24	0,27
Celkový prírastok na 1000 obyv.	Muži	6,22	3,64	3,78	3,40	1,84	1,80	1,36	0,64	0,55
	Ženy	7,09	5,03	4,57	3,97	2,46	2,33	1,86	1,46	1,39
	Spolu	6,66	4,35	4,19	3,69	2,16	2,07	1,62	1,06	0,98

Zmeny počtu obyvateľov sú výsledkom prebiehajúcich reprodukčných procesov v populácii (pôrodnosti, úmrtnosti) a migrácie. Rast počtu obyvateľov SR sa začal spomaľovať už v 80. rokoch a táto tendencia sa v súčasnosti ešte viac prehľbuje. Na znižovaní celkového prírastku obyvateľstva sa pri stagnujúcej úmrtnosti (9,9 – 10,3‰) podieľal najmä vývoj živorodenosti, ktorá na konci 80. rokov dosahovala v hrubej miere 15,2‰. Prírodný prírastok sa tak do roku 1989 znížil až na 5‰. Úbytok obyvateľstva zahraničným sťahovaním dosahoval v priemere 163 osôb ročne. Vysoké boli úbytky sťahovaním obyvateľstva s Českou republikou, v priemere 3,5 tis. osôb ročne. Celkový prírastok obyvateľstva sa znížil zo 44,5 tis. osôb v roku 1980 na 23,4 tis. osôb v roku 1989, čo znamenalo v hrubej miere zníženie zo 7,9‰ na 4,4‰.

Na konci 80. a na začiatku 90. rokov dochádza k zlomu vo vývoji demografických charakteristík SR. Čistá miera reprodukcie klesá pod zápornú hodnotu a počet narodených detí sa rýchlo znižuje. Pri úmrtnosti oscilu-

júcej okolo 52 tis. osôb ročne dochádza k prudkému zníženiu prírodného prírastku, a to v roku 1995 až na jednu tretinu a v roku 1999 dokonca len na 15% jeho hodnoty z roku 1990 (Tab.8.1)

Zvláštnosťou populačného vývoja v SR je dlhodobý vysoký podiel žien na prírodnom prírastku. V roku 1999 tento podiel dosiahol až 84,1%. Takýto vývoj, spôsobený najmä vysokou nadúmrtnosťou mužov, prehľbuje *femininitu* populácie v SR.

Podľa údajov ŠÚ SR od vzniku samostatného štátu je SR migračne zisková. Migračné straty zaznamenala len na začiatku 90. rokov, a to zo sťahovania s ČR, najmä pri rozdelení spoločného štátu. Pri klesajúcom prírodnom prírastku sa podiel migračného salda na celkovom prírastku zvyšuje. Kým v roku 1993 migračný prírastok tvoril len okolo 8 %, v roku 1999 už viac ako jednu štvrtinu celkového prírastku obyvateľstva.

Celkový prírastok tak dosiahol v roku 1999 len 5,3 tis. osôb, čo znamená prírastok len necelú jednu osobu na tisíc obyvateľov (Graf 8.1).

Graf 8.1: Vývoj a štruktúra prírastkov obyvateľstva SR

Od vzniku Slovenskej republiky (1.1.1993) až do konca roku 1999 sa počet obyvateľov SR zvýšil o 84,5 tis. osôb, t.j. o 1,6%, čo je prírastok v priemere okolo 12,2 tis. osôb ročne. K 31.12.1999 žilo na území Slovenskej republiky 5398,7 tis. obyvateľov.

Pre porovnanie od sčítania v roku 1991 do konca roku 1999 dosiahol celkový prírastok približne 124,4 tis. osôb, t.j. v priemere 13,8 tis. osôb ročne. Naproti tomu priemerný ročný prírastok v intercenzálnom období 1980 až 1991 dosiahol 28,3 tis. osôb a intercenzálnom období 1970 až 1980 dokonca 45,4 tis. osôb. Na rozdiel od mnohých európskych krajín Slovenská republika je však ešte stále krajinou, v ktorej sa počet obyvateľov zvyšuje, i keď len veľmi mierne.

Hodnotenie regionálnej diferenciacie prírastkov obyvateľstva závisí od dostupnej údajovej základne. Napriek tomu, že podľa súčasného územného a správneho usporiadania sú k dispozícii údaje len od roku 1996, určitú zotrvačnosť dlhodobých vývojových trendov niektorých demografických charakteristík možno pozorovať aj v súčasnosti.

Najväčšie prírastky obyvateľstva prirodzenou menou sa už tradične koncentrujú na východnom Slovensku (s výnimkou okresov s vysokou úmrtnosťou – Medzilaborce, Sobrance a Rožňava) a v niektorých okresoch na severe stredného Slovenska (Námestovo, Tvrdošín). Trvalé prirodzené prírastky majú Prešovský, Košický a Žilinský kraj. Súčasný prirodzený prírastok v Prešovskom kraji je na úrovni celoslovenského priemeru z konca 80. rokov. Naopak, prirodzené úbytky sa sústreďujú na západnom a južnom Slovensku, v Bratislavskom, Nitrianskom a Banskobystrickom kraji, ku ktorým sa postupne priradujú aj Trnavský a Trenčiansky kraj.

Vo vývoji migrácie⁶ sa pôvodné tendencie narušili. Pomerne vysoké úbytky obyvateľstva migráciou, typické pre východné Slovensko v minulých desaťročiach,

pretrvávajú len v Prešovskom kraji, kým v Košickom kraji je vývoj kolísavý. Trvalé straty má Nitriansky a Žilinský kraj a s výnimkou roku 1997 aj Trenčiansky kraj. Trvalé prírastky z migrácie má len Trnavský a Banskobystrický kraj. S výnimkou roku 1998 je migračne ziskový aj Bratislavský kraj.

V sledovanom období sa počet obyvateľov zvýšil v Trnavskom, Žilinskom, Košickom a najvýraznejšie, napriek migračným stratám, v Prešovskom kraji. V ostatných krajoch dochádza k celkovému úbytku obyvateľov (Tab.8.2).

Bilancia pohybu obyvateľstva veľkomiest SR tiež zaznamenáva výrazné zmeny (Graf 8.2, Graf 8.3). Kým v 80. rokoch patrili mestá Bratislava a Košice k najrýchlejšie rastúcim mestám v strednej Európe, v súčasnosti sa v oboch mestách počet obyvateľov znižuje, v Bratislave od roku 1997 a v Košiciach od roku 1998. Na úbytku počtu obyvateľov Bratislavy sa podpisuje prirodzený úbytok obyvateľov, najmä veľmi nízka živonarodenosť (v roku 1999 bolo v Bratislave len 3240 živonarodených, t.j. 6,4 detí na tisíc obyvateľov, v SR 10,4). Výška prirodzeného prírastku v Bratislave v 80. rokoch bola najnižšia v SR, potom sa ďalej znižovala, a od roku 1995 sa zmenila na úbytok. Napriek pomerne vysokým prírastkom obyvateľstva zahraničnou migráciou, od roku 1997 Bratislava vykazuje celkové migračné straty. Od konca roku 1996 sa počet obyvateľov Bratislavy znížil o 4,0 tis. osôb.

Aj v meste Košice dochádza k postupnému, ale len miernemu znižovaniu prirodzeného prírastku. V roku 1999 dosahoval ešte 2,35 ‰. Migračná bilancia sa však v Košiciach obrátila oveľa skôr ako v Bratislave. Košice sú migračne stratové od roku 1993 (výnimkou je len rok 1995), keď kompenzácia strát zahraničnou migráciou je oveľa slabšia ako v Bratislave. Migračné úbytky v posledných dvoch rokoch sú také vysoké, že prirodzený prírastok nestačí vykryť tieto straty a dochádza k celkovému úbytku obyvateľstva.

⁶ Ide o priestorovú distribúciu prírastkov, resp. úbytkov z vnútornej aj zahraničnej migrácie.

Tabuľka 8.2: Prírastok a počet obyvateľov v krajoch SR v roku 1999

	BL	TA	TC	NI	ZI	BC	PV	KI*
Prírodný prírastok	-947	-404	-118	-1 505	1 417	-603	3 872	2 109
Migračný prírastok	330	1 039	-333	786	-36	43	-296	-79
Celkový prírastok	-617	635	-451	-719	1 381	-560	3 576	2 030
Počet obyvateľov 1.7.	617 029	551 028	609 411	716 006	691 930	663 047	782 721	764 152
Počet obyvateľov 31.12.	616 982	551 287	609 288	715 841	692 582	662 932	784 451	765 294
Prírodný prírastok na 1000 obyvateľov	-1,53	-0,73	-0,19	-2,10	2,05	-0,91	4,95	2,76
Migračný prírastok na 1000 obyvateľov	0,53	1,89	-0,55	1,10	-0,05	0,06	-0,38	-0,10
Celkový prírastok na 1000 obyvateľov	-1,00	1,15	-0,74	-1,00	2,00	-0,84	4,57	2,66

* skratky krajov podľa opatrenia ŠÚ SR č.299/1996 Z .z.

Graf 8.2: Vývoj a štruktúra celkových prírastkov obyvateľstva v Bratislave

Graf 8.3: Vývoj a štruktúra celkových prírastkov obyvateľstva v Košiciach

9. Medzinárodné porovnanie

Tab.9.1: Základné demografické charakteristiky vo vybraných krajinách v rokoch 1990 a 1998

	SR	ČR	Maďarsko	Poľsko	Rakúsko	EÚ 15
1990						
Index starnutia	41,4	59,4	64,5	39,4	86,9	84,8
Priemerný vek ženy pri prvom sobáši	x	21,4	21,5	22,7	25,1	25,3
Index rozvodovosti	21,9	35,2	37,5	16,6	36,0	27,8
Úhrnná plodnosť	2,1	1,9	1,8	2,0	1,5	1,6
Priemerný vek ženy pri prvom pôrode	22,2	22,5	22,5	23,0	26,1	x
Nádej na dožitie pri narodení - muži	66,7	67,5	65,1	66,5	72,5	72,8
Nádej na dožitie pri narodení - ženy	75,4	76,0	73,8	75,6	79,0	79,4
Dojčenská úmrtnosť	12,0	10,8	14,9	16,0	7,8	7,6
Prirodzený prírastok na 1 000 obyvateľov	4,8	0,1	-2,0	4,1	1,0	1,8
Migračné saldo na 1 000 obyvateľov	-0,4	0,1	0,0	-0,0	1,6	2,8
1998						
Index starnutia	55,4	80,6	84,1	58,4	90,9	93,0
Priemerný vek ženy pri prvom sobáši	23,1	25,8	24,0	23,4	26,7	26,5
Index rozvodovosti	33,9	58,8	57,4	21,6	45,7	36,1
Úhrnná plodnosť	1,4	1,2	1,3	1,6	1,3	1,5
Priemerný vek ženy pri prvom pôrode	23,3	24,4	24,5	23,9	26,1	x
Nádej na dožitie pri narodení - muži	68,6	71,1	66,1	68,9	74,8	74,6
Nádej na dožitie pri narodení - ženy	76,7	78,1	75,2	77,3	80,9	80,9
Dojčenská úmrtnosť	8,8	5,2	9,7	9,5	4,9	5,2
Prirodzený prírastok na 1 000 obyvateľov	0,8	-1,8	-4,3	0,5	0,4	0,8
Migračné saldo na 1 000 obyvateľov	0,2	0,9	0,0	-0,3	0,6	1,2

Demografický vývoj každej krajiny je v istom zmysle ukazovateľom zmien, ktoré sa uskutočňujú v rámci jej ekonomického, politického a sociálneho rozvoja. Okrem toho na populačný vývoj pôsobia ďalšie faktory, ktoré boli výsledkom zmien minulých podmienok, resp. zmien v bio-sociálnej podstate demografického reprodukčného procesu.

Súčasná demografická situácia Európy je výsledkom dlhodobého historického vývoja. Európa patrí k tým oblastiam sveta, v ktorých demografický vývoj pokročil najďalej. Najmä v poslednom storočí došlo v charaktere demografickej reprodukcie k revolučným zmenám, ktoré sa prejavili prechodom od extenzívneho k intenzívnemu typu reprodukcie. Demografická revolúcia viedla k poklesu úrovne pôrodnosti aj úmrtnosti. V praxi to znamenalo, že pred demografickou revolúciou sa rodilo veľa detí a zároveň ich aj veľa zomieralo ešte pred dosiahnutím veku dospelosti. Po demografickej revolúcii je to práve naopak. Detí sa rodí stále menej, ale väčšia väčšina z nich sa dožíva stále vyššieho dospelého veku, teda predlžuje sa ich nádej na dožitie.

Populačný vývoj Slovenskej republiky úzko súvisí s populačným vývojom celej Európy, v ktorej bol, až na malé výnimky (napr. Albánsko, Turecko), už ukončený proces demografickej revolúcie. V západnej, severnej a časti strednej Európy to bolo prakticky pred druhou

svetovou vojnou, v ostatných častiach Európy bezprostredne po druhej svetovej vojne.

V povojnovom populačnom vývoji na Slovensku v rámci bývalého Československa, ako aj v ostatných bývalých socialistických štátoch strednej Európy existovali dva významné medzníky. Bolo to obdobie druhej polovice 60. rokov, kedy sa začali prejavovať výrazné rozdiely v populačnom vývoji medzi krajinami západnej Európy a tzv. východným blokom a obdobie na začiatku 90. rokov, keď demografický vývoj v postkomunistických krajinách prudko reagoval na politické a spoločenské zmeny.

Obidve tieto zlomové obdobia súvisia s procesom, ktorý odborníci nazývajú demografický prechod alebo druhá demografická revolúcia. Demografický vývoj po skončení 2. svetovej vojny bol v celej Európe zhruba rovnaký a jeho najvýraznejšou črtou bola povojnová kompenzácia. Klesala úmrtnosť a zvyšovala sa sobášnosť a pôrodnosť. Toto obdobie trvalo až do polovice 60. rokov. V druhej polovici 60. rokov sa v západnej Európe začalo obdobie výrazných zmien v reprodukčnom správaní. Poklesla sobášnosť a pôrodnosť, zmenili sa formy partnerského spoluzitia, vzrástol počet detí narodených mimo manželstva, zvýšila sa rozvodovosť. Pokračoval pokles úmrtnosti a ľudský život sa predlžoval.

V krajinách bývalého východného bloku takéto výrazné zmeny v demografickom vývoji nenastali. Skôr naopak, vývoj z povojnového obdobia sa ešte viac upevnil. Sobášnosť a pôrodnosť sa naďalej zvyšovali, úmrtnosť stagnovala a v niektorých vekových kategóriách hlavne u mužov sa dokonca zvyšovala. Orientácia na tradičnú rodinu sa prejavovala okrem iného aj nižším podielom detí narodených mimo manželstva. 40-ročná izolácia krajín východného bloku sa prejavila aj v populačnom vývoji. Dôsledkom bol odlišný spôsob reprodukčného správania obyvateľstva, ktorý mal za následok aj väčšiu nerovnomernosť vo vekovej štruktúre.

Obdobie transformácie po zmene spoločenského systému bolo vo všetkých postkomunistických krajinách charakteristické aj zmenami v reprodukčnom správaní obyvateľstva. Zmeny sobášnosti a plodnosti sú výraznejšie ako zmeny ostatných charakteristík, u ktorých sa vo väčšej miere prejavuje zotrvačnosť, resp. viacero nedemografických vplyvov. Demografické trendy sú vo všetkých transformujúcich sa krajinách strednej Európy podobné, charakteristickou črtou je aj znižovanie rozdielov v demografickom vývoji medzi jednotlivými krajinami.

Veková štruktúra obyvateľstva

Veková štruktúra obyvateľstva Slovenskej republiky je v dôsledku predchádzajúceho vývoja nerovnomerná. Nerovnomernosti je najlepšie vidieť z jej grafického vyjadrenia vo vekovej pyramíde. Nie príliš pokojné 20. storočie výrazne ovplyvnilo populačný vývoj väčšiny európskych krajín a značne zdeformovalo ich vekovú štruktúru. Vo vekových pyramídach možno vidieť dôsledky oboch veľkých vojnových konfliktov z prvej polovice storočia a hospodárskej krízy 30-rokov, keď nižšie počty živonarodených osôb v uvedených obdobiach sa odrážajú aj v nižších počtoch osôb žijúcich v súčasnosti.

V porovnaní s vekovou štruktúrou obyvateľstva krajín Európskej únie (EÚ 15) je veková štruktúra obyvateľstva Slovenska vo viacerých obdobiach výrazne nepravidelnejšia, aj keď je možné nájsť v určitej časti vekovej pyramídy podobné obrysy. Podobné sú tvary pyramídy pre osoby narodené pred rokom 1930, ale podobný tvar má aj nízka pôrodnosť v období prvej svetovej vojny, a to u oboch pohlaví. Rozdielne je obdobie 70. rokov, kedy došlo na Slovensku k zvýšeniu úrovne pôrodnosti i plodnosti. Bolo to spôsobené nielen kompenzáciou predchádzajúcej nízkej úrovne plodnosti, ale aj tým, že do veku najvyššej plodnosti prichádzali početné populačné ročníky žien a navyše, v dôsledku pronatalitnej politiky štátu boli prijaté aj viaceré pronatalitné ekonomické opatrenia. Znižovaním pôrodnosti v posledných 20 rokoch sa základňa vekovej pyramídy prudko zužuje, čo pre budúcnosť bude znamenať novú nepravidelnosť vo vekovom zložení obyvateľstva Slovenskej republiky.

Starnutie obyvateľstva je problémom nielen Slovenska, ale aj celej Európy, hoci v západoeurópskych krajinách je citeľnejšie ako u nás. Už tým, že sa v nich obyvatelia dožívajú vyššieho veku, majú tieto krajiny vyšší

podiel obyvateľstva vo vyššom veku. Najväčší podiel obyvateľov vo veku 65 rokov a starších (v roku 1998) bol vo Švédsku a Taliansku po 17,4%, ďalej v Grécku 16,9% a Belgicku 16,6%. V Slovenskej republike je podiel obyvateľov v tejto vekovej skupine jeden z najnižších v Európe (11,3%).

Pretože vo väčšine krajín západnej Európy v osemdesiatych a deväťdesiatych rokoch bola v porovnaní so Slovenskom nižšia pôrodnosť, je v ich obyvateľstve detská zložka zastúpená nižším podielom ako v Slovenskej republike.

Pre medzinárodné porovnanie vekovej štruktúry sa spravidla používajú podiely obyvateľstva vo veku do 15 rokov a nad 65 rokov a ich vzájomný pomer nazývaný indexom starnutia.

Podľa uvedeného kritéria krajinou s najmladším obyvateľstvom v Európe je Turecko, kde na 100 osôb mladších ako 15 rokov pripadlo v roku 1998 len 17 osôb starších ako 65 rokov. Mladé obyvateľstvo je aj v Albánsku s 18,8 osobami v staršom veku na 100 osôb 0-14 ročných, pod hodnotou 40,0 bol index starnutia ešte v Moldavsku a Macedónsku.

Graf 9.1: Porovnanie vekovej štruktúry obyvateľstva SR a krajín EÚ-15 k 1.1.1998

Graf 9.2: Index starnutia vo vybraných štátoch Európy v roku 1998

Krajinou s najstarším obyvateľstvom v Európe je Taliansko, kde na 100 obyvateľov v predproduktívnom veku pripadá 119,4 osôb starších ako 65 rokov. Prakticky to znamená, že vo vekovej štruktúre prevládajú 65 ročné a staršie osoby nad detskou zložkou populácie. Obdobná situácia bola ešte v Grécku (index starnutia 109,1) a Španielsku (index starnutia 107,2). Vysoký index starnutia s hodnotou nad 90,0 bol aj v ďalších európskych krajinách napr. v Nemecku, Bulharsku, Belgicku, Švédsku, Rakúsku a Portugalsku.

Slovenská republika sa svojou vekovou štruktúrou zaraďuje medzi desiatku európskych krajín s najmladším obyvateľstvom, avšak znižovanie pôrodnosti a očakávaný rast počtu obyvateľstva nad 65 rokov, môže znamenať zvýšenie indexu starnutia na Slovensku.

Sobášnosť a rozvodovosť

Medzi procesy, ktoré významnou mierou pôsobia na demografickú reprodukciu, patria sobášnosť a rozvodovosť. Sobášne a rozvodové správanie sa obyvateľstva úzko súvisí s národnými tradíciami, kultúrnymi zvyklosťami a morálnymi normami.

Medzinárodné porovnanie demografických aspektov sobášnosti a rozvodovosti je z uvedeného dôvodu komplikované, najmä vzhľadom na rôzne právne normy v jednotlivých krajinách. Demograficky vyspelé krajiny sa však aj v tejto oblasti vo svojom správaní približujú a medzi nimi je možné takéto porovnanie. Aj keď existujú aj jemnejšie miery pre obidva procesy, porovnanie urobíme prostredníctvom hrubých mier, úhrnej sobášnosti a rozvodovosti.

V povojnovom období bolo uzatváranie manželstiev v rámci európskej kultúry všeobecným javom a jednotlivé spoločnosti sa líšili iba vekom pri sobáši. Len malá časť mužov a žien zostávala trvalo mimo manžel-

ského zväzku. Hodnoty hrubej miery sobášnosti sa vo väčšine krajín pohybovali medzi 7-11 promile a hodnoty úhrnej sobášnosti sa nachádzali spravidla nad úrovňou 0,8 a v niektorých krajinách boli ešte vyššie. To znamená, že zodpovedali stavu, keď takmer všetci potenciálni snúbenci uzatvárali manželstvo.

Úroveň sobášnosti bola až do konca osemdesiatych rokov vysoká, ale v jednotlivých krajinách pomerne rozdielna. Pohybovala sa v rozmedzí 4-11 sobášov na 1000 obyvateľov, výnimočne nad, ale aj pod uvedenými hranicami. Najvyššiu hrubú mieru sobášnosti mali krajiny bývalého ZSSR - Moldavsko (11,5%), Ruská federácia (10,6%), Bielorusko (10,1%) Lotyšsko (9,8%), Ukrajina (9,3%) a Litva (9,2%). Najnižšia úroveň, pod 6 sobášov na 1000 obyvateľov, bola vo Švédsku (4,5%), Dánsku (5,2%), Nórsku (5,4%), Švajčiarsku (5,7%), a Taliansku (5,7%).

V západoeurópskych krajinách sa ukazovatele sobášnosti začali znižovať už v polovici šesťdesiatych rokov. V pozadí tejto skutočnosti bol celý komplex ekonomických, sociálnych a psychologických faktorov. K tým najdôležitejším patrila predovšetkým liberalizácia sociálnych noriem, ale aj tendencia k individualistickému spôsobu života. Najskôr poklesla sobášnosť v škandinávskych krajinách, neskôr sa pripojila západná a potom aj južná Európa. V krajinách bývalého východného bloku sa udržala vysoká úroveň sobášnosti až do začiatku deväťdesiatych rokov. V roku 1990 bola spomedzi týchto krajín hrubá miera sobášnosti najvyššia v Bielorusku (9,7%), Moldavsku (9,7%), Ukrajine (9,3%), Ruskej federácii (8,9%) a v Česku (8,8%), najnižšia bola v Maďarsku (6,4%), Poľsku (6,7%), Bulharsku (6,8%) a Slovensku (7,6%).

Od roku 1990 sa intenzita sobášnosti aj v týchto krajinách postupne prudko znižovala a v súčasnosti už do-

sahuje hodnoty blízke úrovni, ktorá je bežná v západoeurópskych krajinách. V Slovenskej republike dosiahla hrubá miera sobášnosti v roku 1998 hodnotu 5,1‰, podobne ako v Nemecku a Španielsku. Najnižšiu hrubú mieru sobášnosti má Švédsko (3,6‰), Estónsko (3,7‰), Slovinsko (3,8‰) a Lotyšsko (3,9‰).

Zaujímavý pohľad na intenzitu sobášnosti v jednotlivých krajinách získame aj prostredníctvom *úhrnnej sobášnosti žien*. Podľa najnovších dostupných údajov, najnižšiu sobášnosť v roku 1998 malo Estónsko (0,35) a Lotyšsko (0,39). V niekoľkých ďalších krajinách bola úroveň úhrnnej sobášnosti pod hodnotou 0,5. K týmto krajinám patrí Maďarsko (0,46), Slovinsko (0,45) a Švédsko (0,41). Slovenská republika sa zaraďuje medzi skupinu krajín s úhrnnou sobášnosťou v rozmedzí 0,55 až 0,65. Okrem Slovenska (0,56) sú v tejto skupine napr. Taliansko (0,60), Írsko (0,61), Island (0,62), Švajčiarsko (0,62), Poľsko (0,63) a Dánsko (0,64), takže intenzita sobášnosti slobodných žien zodpovedá 60 až 64% potenciálneho počtu sobášov. V súčasnosti vyššia úroveň úhrnnej sobášnosti žien je v Chorvátsku (0,70), Portugalsku (0,77) a Turecku (0,82).

Stredoeurópske krajiny vrátane Slovenskej republiky a pobaltské krajiny sa vývojom poklesu sobášnosti zaradili do širšieho európskeho priemeru. Určitým vysvetlením klesajúcej tendencie sobášnosti je zvyšovanie priemerného veku slobodných neviest. Môže to byť aj v dôsledku toho, že časť snúbencov odkladá vstup do manželstva do vyššieho veku.

Počas posledných dvadsiatich rokov došlo vo väčšine európskych krajín k už spomínanému zvýšeniu priemerného veku žien vstupujúcich do prvého manželstva. Okolo roku 1970 sa priemerný vek žien pri prvom sobáši pohyboval väčšinou pod 24 rokov, v osemdesiatych rokoch predovšetkým v Holandsku, Írsku, Nemecku, Rakúsku, Francúzsku a Veľkej Británii sa priemerný sobášny vek žien pri prvom sobáši zvýšil na 25 až 26 rokov. Vo Švédsku a Dánsku bol vyšší ako 28 rokov a vo Švajčiarsku sa tejto hodnote priblížil.

Aj v deväťdesiatych rokoch sa priemerný vek žien pri prvom sobáši zvyšuje prakticky vo všetkých európskych krajinách. Zvyšuje sa aj v Slovenskej republike, avšak stále patrí v Európe k najnižším (v roku 1998 to bolo 23,1 rokov). Nízky sobášny vek je aj v Bielorusku (22,1 rokov), Moldavsku (21,7 rokov) a Turecku (22,6 rokov). Najvyšší priemerný sobášny vek pri prvom sobáši má Island (29,7 rokov), Dánsko (29,4 rokov), Švédsko (29,2 rokov), Írsko (27,8 rokov), Švajčiarsko, Francúzsko, Holandsko a Fínsko (všetci po 27,6 rokov).

Medzinárodnú porovnateľnosť údajov o úrovni *rozvodovosti* sťažuje nielen rozdielna rozvodová legislatíva, ale aj meniacia sa hodnotová orientácia obyvateľov a zvyšujúci sa podiel spolužití bez sobáša, o rozpade ktorých sa zatiaľ nevedie oficiálna štatistika. V skutočnosti v tomto procese ide o pokračovanie pôsobenia podmienok, ktoré súvisia s celkovou dynamikou spoločenského a ekonomického rozvoja modernej doby. Je to predovšetkým presadzovanie slobodnej voľby ľudí vo všetkých sférach života, či už ide o voľbu vlastného povolania, o rozhodovanie o počte detí, o voľbu životného

partnera, o emancipáciu žien alebo aj o rozhodovanie o zachovaní manželského zväzku. Skúsenosti z európskych krajín, ktoré už prešli demografickým prechodom ukazujú, že meniacia sa hodnotová orientácia ľudí vedie skôr k rastu rozvodovosti a ani znižujúca sa sobášnosť nemá za následok pokles rozvodovosti.

Vo väčšine európskych krajín bola úroveň rozvodovosti až do sedemdesiatych rokov veľmi nízka. Meraná hrubou mierou rozvodovosti, vyššia ako 1,5‰ bola v roku 1970 v Maďarsku, Česku (po 2,2‰), Dánsku (1,9‰) a v krajinách bývalého Sovietskeho zväzu. Na Slovensku dosahovala miera rozvodovosti hodnotu veľmi nízku a v roku 1970 dosiahla 0,8‰. Od roku 1970 sa rozvodovosť začala zvyšovať, v niektorých krajinách rástla veľmi rýchlo. Výnimkou bolo Írsko, kde rozvody zákonne neexistovali (v Taliansku boli rozvody umožnené až od roku 1971). V Slovenskej republike sa rozvodovosť zvyšovala postupne z 0,8‰ v roku 1970 na 1,7‰ v roku 1990. Aj v deväťdesiatych rokoch má tendenciu mierneho zvyšovania.

Úroveň rozvodovosti meraná prostredníctvom *úhrnnej rozvodovosti* bola v roku 1970 najvyššia v Lotyšsku (0,51) a tejto úrovni sa blížila aj v Estónsku. Do roku 1990 sa úhrnná rozvodovosť postupne zvyšovala takmer vo všetkých krajinách Európy. Vo Švédsku a Dánsku dosiahla 0,44, vo Veľkej Británii 0,42 a v Česku v roku 1990 dosiahla úroveň 0,38. Nízka úhrnná rozvodovosť bola v roku 1990 v Taliansku (0,08), Slovinsku (0,14), Poľsku (0,15), Bulharsku (0,17), Rumunsku (0,19) a na Slovensku (0,24). V súčasnom období je najvyššia vo Švédsku (0,50), Fínsku (0,48), Nórsku (0,44) Spojenom kráľovstve (0,43) a v Českej republike (0,42). Slovenská republika intenzitou rozvodovosti patrí v súčasnosti medzi európske krajiny s jej nižšou úrovňou.

Pôrodnosť a potratovosť

Pri analýzach a hodnoteniach populačného vývoja sa najväčšia pozornosť venuje procesom pôrodnosti a plodnosti. Úroveň pôrodnosti je jedným z dvoch hlavných kritérií pre posudzovanie demografickej situácie v krajine.

Pre medzinárodné porovnanie natalitnej situácie je najvhodnejším ukazovateľom *úhrnná plodnosť*, na rozdiel od hrubej miery pôrodnosti neskreslená rozdielmi vo vekovej štruktúre porovnávaných krajín. Je výhodná i pre svoju priamu vypovedaciu schopnosť.

V šesťdesiatych rokoch úhrnná plodnosť v západoeurópskych krajinách väčšinou dosahovala hodnotu vyššiu ako 2,5. Z priemeru sa vymykalo Írsko a Island s úhrnnou plodnosťou nad 4,0. V Írsku to bolo najmä pod silným vplyvom katolicizmu, vylučujúceho umelé prerušenie tehotenstva nielen v legislatíve, ale i v praxi. Na Islande to bolo vďaka tradícii veľkých rodín. Na začiatku šesťdesiatych rokov bola najvyššia úhrnná plodnosť (viac než 6,0) v Albánsku a Turecku s ich „neeurópskym“ populačným správaním, odpovedajúcim ničím neregulovanej pôrodnosti v rozvojových krajinách. Vysoká realizovaná plodnosť bola aj v krajinách Pyrenejského polostrova.

Od polovice 60. rokov začala plodnosť v Európe klesať. Medzi rokmi 1970-1980 poklesla úhrnná plodnosť vo všetkých európskych krajinách s výnimkou Poľska (zvýšenie z 2,20 na 2,28) a vtedajšieho Československa (zvýšenie z 2,07 na 2,16) a prvýkrát sa v celom rade krajín dostala pod hodnotu 2,0. Úhrnná plodnosť sa najviac znížila v bývalej SRN (na 1,45), kde začal byť klesajúci počet narodených vnímaný ako problém.

Úhrnná plodnosť nad hodnotou 2,0 zostala až do roku 1990 v Albánsku (3,03), Turecku (2,99), na Islande (2,31), Írsku (2,13), Švédsku (2,13), Poľsku (2,04) a na Slovensku (2,09). V Nemecku, Rakúsku, Grécku, Taliansku, Slovinsku a Španielsku poklesla pod hodnotu 1,5. Najnižšia úroveň pritom paradoxne bola v katolíckych krajinách Španielsku (1,36) a Taliansku (1,33).

Po roku 1990 neboli trendy plodnosti v jednotlivých krajinách totožné. Vo väčšine krajín západnej a severnej Európy zostali hodnoty úhrnnej plodnosti stabilizované na úrovni 1,5 až 1,8 alebo sa mierne znižovali. Pokles k veľmi nízkym hodnotám (1,2 až 1,3) zaznamenalo Taliansko, Španielsko a Grécko. Naopak, vysokú plodnosť mal Island (2,08) a ešte vyššiu Albánsko (2,70), za ktoré však neexistujú veľmi spoľahlivé údaje.

Vývoj vo východnej Európe v 90. rokoch bol v znamení prudkého poklesu úhrnnej plodnosti. K najdramatickejšiemu poklesu došlo v Lotyšsku, kde sa medzi rokmi 1990-1998 hodnota úhrnnej plodnosti znížila z 2,02 na 1,09 t.j. o 46%. Veľké zníženie úhrnnej plodnosti v uvedenom období zaznamenala aj Slovenská republika a to z 2,09 na 1,38 t.j. o 34%. Značný pokles úhrnnej plodnosti bol aj v Estónsku, Bulharsku, Bielorusku, Česku, Litve, Ruskej federácii, Rumunsku a Ukrajine. Väčšina východoeurópskych krajín sa tak priblížila ku krajinám s dlhodobou veľmi nízkou úrovňou plodnosti.

Najnižšiu úroveň úhrnnej plodnosti malo v roku 1998 Lotyšsko (1,09), Bulharsko (1,11), Španielsko (1,14), Česko (1,16), a Taliansko (1,19). Na opačnom konci rebríčka sa nachádzajú Fínsko, Nórsko a Írsko s úhrnnou plodnosťou medzi 1,7-1,9 a Island (2,05).

Z prehľadu ukazovateľov plodnosti možno konštatovať, že prevažná časť európskych populácií už v súčasnosti nie je schopná zabezpečiť svoju reprodukciu (tej zodpovedá hodnota úhrnnej plodnosti 2,1) a pokles úhrnnej plodnosti všeobecne pokračuje.

Okrem postupného zblížovania úrovne ukazovateľov intenzity plodnosti, je druhou celoeurópskou tendenciou zvyšujúci sa *priemerný vek matiek pri prvom pôrode*. Tento trend začal už koncom sedemdesiatych rokov v severnej a západnej Európe a o niečo neskôr sa prejavil aj v juhoeurópskych krajinách. V roku 1990 v mnohých západných krajinách sa priemerný vek prvoroďičky dostal na úroveň 26 až 28 rokov.

Vo východnej Európe sa začal priemerný vek matiek pri prvom pôrode zvyšovať nedávno. Východoeurópske ženy sa doposiaľ stávajú matkami v priemere o 4 až 6 rokov skôr, ako ženy v západoeurópskych krajinách. Najvyšší priemerný vek matiek pri prvom pôrode malo v roku 1998 v Európe Holandsko (29,1 rokov). Vysoký priemerný vek prvoroďičiek bol aj v Španielsku (28,5 rokov), Taliansku (28,4 rokov), Fínsku (27,8 rokov), Dánsku (27,5 rokov), Švédsku (27,4 rokov), Nemecku (27,3 rokov), Veľkej Británii (27,3 rokov) a Írsku (27,1 rokov).

Slovenská republika je v tomto pohľade po Bulharsku krajinou s vôbec najnižším priemerným vekom matiek pri prvom pôrode (23,3 rokov), hoci v poslednom období sa postupne posúva do vyššieho veku. V Poľsku v roku 1998 dosiahol 23,9 rokov, v Českej republike 24,4 rokov a v Maďarsku 24,5 rokov.

Graf 9.3: Vybrané charakteristiky plodnosti v niektorých európskych krajinách v roku 1998

Údaje o *potratovosti* patria v demografickej štatistike medzi najmenej spoľahlivé a sú medzinárodne ťažko porovnateľné z dôvodov rozdielnej právnej úpravy v jednotlivých krajinách. Niektoré krajiny informácie o umelých potratoch vôbec neposkytujú, ako napr. Írsko, Portugalsko, Cyprus, Turecko atď. Môže to byť preto, že v krajine nie sú povolené alebo nie sú štatisticky evidované.

Určitú predstavu o úrovni umelej potratovosti v rámci medzinárodného porovnania môže poskytnúť *index potratovosti*, v ktorom sa počet umele prerušených tehotenstiev viaže k počtu narodených detí. Celý rad krajín zaujal k potratovosti v posledných desaťročiach veľmi liberálny postoj. Ak v týchto krajinách nebola k dispozícii kvalitná a dostupná antikoncepcia, viedlo to k jej nahradzovaniu práve umelým prerušením tehotenstva. Index potratovosti dosahoval v niektorých

krajinách 80-90%. V ďalších krajinách počet umelých prerušení tehotenstva prevýšil aj počet narodených (Bulharsko, Ukrajina, Rusko, atď.).

V Slovenskej republike dosiahol index potratovosti najvyššiu hodnotu v roku 1988 a to 70,9%. Po výraznom znížení úrovne potratovosti v deväťdesiatych rokoch sa v súčasnom období Slovenská republika zaraďuje medzi skupinu krajín, ktoré dosahujú priemerné hodnoty, keď v roku 1998 index potratovosti dosiahol 46,1%.

Extrémne vysokú úroveň potratovosti s indexom potratovosti nad 110% majú Bulharsko, Estónsko, Ukrajina, Rusko a Rumunsko. Najnižšie hodnoty úrovne potratovosti má Holandsko, Nemecko, Francúzsko, Taliansko, Španielsko, Grécko a niektoré ďalšie krajiny (index potratovosti 10-30%).

Tab.9.2: Prehľad demografických ukazovateľov v roku 1998 v krajinách Európskej únie

	Vekové zloženie (%)				Index star-nutia	Priemerný sobášny vek slobodných		Úhrnná plodnosť	Priemerný vek ženy pri 1. dieťati	Nádej na dožitie pri narodení		Dojčenská úmrtnosť	Miera prírastku na 1000 obyvateľov	
	0-14	15-44	45-64	65+		muži	ženy			muži	ženy		priro-dzený	celkový
	Belgicko	17,7	42,2	23,5		16,6	94,0			27,8 ¹	25,7 ¹		1,53	27,0 ⁴
Dánsko	18,2	41,6	25,3	14,9	81,7	31,6 ¹	29,9 ¹	1,72	27,5 ²	73,7	78,6	4,7	1,4	3,5
Nemecko	16,0	42,7	25,5	15,8	99,0	29,3 ¹	26,7	1,33	27,7	74,0	80,3	4,9	-0,8	-0,2
Grécko	15,5	43,6	24,1	16,9	109,1	30,2 ¹	25,9	1,30	26,8 ²	75,5	80,8	6,8	0,0	2,1
Španielsko	15,3	46,1	22,2	16,4	107,2	29,2 ²	27,1 ²	1,15	28,5 ²	74,3	81,5	5,5	0,1	1,2
Francúzsko	19,0	42,4	22,8	15,8	83,2	29,4 ²	27,6	1,75	28,4 ²	74,6	82,3	4,7	3,4	4,1
Írsko	22,7	46,0	20,0	11,4	50,1	29,7 ³	27,9 ³	1,93	27,1	73,4 ¹	78,6 ¹	6,2	6,0	13,6
Taliansko	14,6	43,2	24,8	17,4	119,4	29,8 ²	27,1 ²	1,19	28,4 ²	74,9 ¹	81,3 ¹	5,5	-0,9	0,9
Luxembursko	18,8	43,7	23,2	14,3	75,9	29,3 ¹	27,6	1,67	x	74,1 ¹	79,8 ¹	5,0	3,5	12,9
Holandsko	18,5	44,0	24,0	13,5	73,1	29,8 ¹	27,6	1,63	29,1	75,2	80,6	5,2	4,0	6,7
Rakúsko	17,8	44,2	23,4	15,5	90,9	28,9 ¹	26,7	1,34	26,1	74,8	80,9	4,9	0,4	0,9
Portugalsko	16,9	44,8	23,1	15,2	90,3	27,0 ¹	25,0 ¹	1,46	26,1	71,7	78,8	6,0	0,7	2,2
Fínsko	18,4	40,8	26,1	14,7	79,8	29,3 ¹	27,6	1,70	27,8	73,5	80,8	4,2	1,5	2,4
Švédsko	18,6	39,2	24,9	17,4	93,3	31,6 ¹	29,2	1,51	27,4 ²	76,7	81,8	3,6	-0,5	0,8
Veľká Británia	19,2	42,1	22,9	15,7	81,5	28,8 ²	27,3	1,70	26,7 ²	74,3	79,5	5,7	1,5	3,7

¹⁾1997, ²⁾1996, ³⁾1995, ⁴⁾1993

Úmrtnosť

Úmrtnosť spolu s plodnosťou predstavuje základnú zložku reprodukcie obyvateľstva. K vyjadreniu jej úrovne je možné použiť viacero ukazovateľov, pre medzinárodné porovnanie sa najčastejšie používa ukazovateľ dojčenskej úmrtnosti a predovšetkým nádej na dožitie pri narodení, resp. stredná dĺžka života pri narodení.

Ukazovateľ dojčenskej úmrtnosti má v charakteristike úmrtnostných pomerov zvláštne postavenie. V sedemdesiatych a osemdesiatych rokoch došlo vo všetkých európskych štátoch k postupnému znižovaniu dojčenskej úmrtnosti, v niektorých krajinách k rýchlejšiemu, v niektorých k pomalšiemu, v závislosti od jej úrovne na konci šesťdesiatych rokov. Dojčenská úmrtnosť sa najviac znížila v krajinách, v ktorých druhý demografický prechod bol ukončený až po druhej svetovej vojne

a neskôr. Napriek rapidnému poklesu zostáva dojčenská úmrtnosť v týchto krajinách vysoko nad európskym priemerom. V roku 1990 bola dojčenská úmrtnosť v Turecku 58,0‰, Albánsku 28,3‰, Rumunsku 26,9‰, Poľsku 19,3‰ a Moldavsku 19,0‰. Slovenská republika sa hodnotou dojčenskej úmrtnosti 12,0‰ zaraďovala medzi 14 európskych krajín s úrovňou dojčenskej úmrtnosti v intervale 10,0-15,0‰. Najnižšia úroveň dojčenskej úmrtnosti v roku 1990 bola zaznamenaná vo Fínsku (5,7‰), na Islande (5,9‰), vo Švédsku (6,0‰) a v Belgicku (6,6‰).

V deväťdesiatych rokoch pokračovalo znižovanie úrovne dojčenskej úmrtnosti a v súčasnej dobe dosahuje väčšina európskych krajín nízke hodnoty, podstatné rozdiely však ešte existujú. Podľa posledných dostupných

údajov hodnoty nižšie ako 5 zomretých dojíciat z 1000 živonarodených malo 9 európskych krajín, a to: Rakúsko a Nemecko (po 4,9‰), Švajčiarsko (4,8‰), Francúzsko a Dánsko (po 4,7‰), Fínsko (4,2‰), Nórsko (4,0‰) a najnižšiu úroveň dojčenskej úmrtnosti malo Švédsko (3,6‰) a Island (2,6‰). Slovenská republika sa hodnotou 8,8 zomretých dojíciat z 1000 živonarodených zaraďuje na 16. miesto v európskom rebríčku.

Hodnoty vyššie ako 14 zomretých dojíciat z 1000 živonarodených malo v roku 1998 Bulharsko (14,4‰), Lotyšsko (14,9‰), Ruská federácia (16,5‰), Moldavsko (17,5‰) a Rumunsko (20,5‰). Hodnoty vyššie ako 28‰ uvádzajú Albánsko (28,3‰) a Turecko (37,9‰). Ďalším vhodným ukazovateľom úrovne úmrtnostných pomerov a životných podmienok pre medzinárodné porovnanie je *nádej na dožitie pri narodení*. V povojnovom období sa hodnoty strednej dĺžky života pri narodení postupne zvyšovali vo všetkých vyspelých kra-

jinách Európy. Vývoj sa spomalil na začiatku šesťdesiatych rokov a v niektorých krajinách ukazovatele nádeje na dožitie pri narodení počas niekoľkých rokov stagnovali na úrovni 65 až 70 rokov pre obe pohlavia.

V krajinách západnej, severnej a južnej časti Európy sa vzostupný trend ku koncu šesťdesiatych rokov postupne obnovil, najmä vďaka zlepšovaniu mier úmrtnosti vo vyšších vekových skupinách. Vzostupný trend ukazovateľov nádeje na dožitie pokračoval vo väčšine európskych krajín aj v sedemdesiatych a osemdesiatych rokoch.

U mužov malo 14 krajín západnej Európy hodnoty strednej dĺžky života pri narodení v roku 1980 vyššie ako 70,0 rokov, z nich najvyššie Island (73,9 rokov), Švédsko (72,8 rokov) a Holandsko (72,5 rokov). Z pohľadu žien najvyššie hodnoty boli na Islande (79,4 rokov), v Holandsku (79,2 rokov) a v Nórsku (79,0 rokov).

Graf 9.4: Nádej na dožitie pri narodení vo vybraných európskych krajinách v roku 1998

S uvedeným vývojom ostro kontrastovala situácia v krajinách východného bloku, kde sa ukazovatele úmrtnosti menili nevýznamne. Stagnácia hodnôt nádeje na dožitie pri narodení najmä u mužov (na úrovni 65-67 rokov) trvala takmer tri desaťročia, v niektorých krajinách (Bulharsko, Maďarsko, Slovensko) došlo v období 1980-1990 dokonca k miernemu poklesu. Z bývalých socialistických krajín sa v uvedenom období zvyšovala nádej na dožitie pri narodení najmä v Česku o 0,8 roka na 67,6 rokov, v Poľsku o 0,5 roka na 66,5 rokov a v Rumunsku o 0,1 roka na 66,6 rokov. V roku 1990 sa slovenskí muži hodnotou nádeje na dožitie pri narodení 66,7 rokov nachádzali po Bulharsku a Česku na treťom mieste medzi krajinami bývalého socialistického tábora. Trendy úmrtnosti žien boli obdobné, aj keď menej výrazné. Miery ženskej úmrtnosti sa zlepšovali aj v sedemdesiatych a osemdesiatych rokoch, i keď pomal-

ším tempom ako v západnej Európe. V období 1980-1990 sa nádej na dožitie pri narodení u žien zvýšila vo všetkých postsocialistických krajinách, najviac v Česku o 1,6 roka na 75 rokov, na Slovensku a v Rumunsku po 1,2 roka na 75,4 resp. 73 rokov. V období po roku 1990, došlo vo viacerých východoeurópskych štátoch k zhoršeniu celkových ukazovateľov úmrtnosti. Tieto sa dávajú do súvislosti s hospodárskymi a politickými ťažkosťami a celkovou sociálnou nestabilitou. Prejavilo sa to znížením nádeje na dožitie pri narodení najmä v krajinách bývalého ZSSR a v Bulharsku a u mužov v Rumunsku. Z krajín bývalého ZSSR to bolo najmä v Moldavsku, kde sa v rokoch 1990 až 1998 znížila hodnota nádeje na dožitie pri narodení u mužov o 2,1 roka na 62,9 rokov, u žien o 1,5 roka na 70,3 rokov, ďalej v Ruskej federácii u mužov o 2,5 roka na 61,3 rokov, u žien o 1,4 roka na 72,9 rokov, na Ukrajine u mužov o

3,1 roka na 62,8 rokov, u žien o 1,8 roka na 73,2 rokov a Bieloruska u mužov o 3,6 roka na 62,7 rokov, u žien o 1,2 roka na 74,4 rokov.

K miernemu zníženiu nádeje na dožitie pri narodení u mužov došlo aj v Estónsku, Lotyšsku a Litve. V Bulharsku sa znížila nádej na dožitie u mužov o 0,6 roka na 67,4 rokov a u žien o 1,4 roka na 74,6 rokov. Slovenská republika sa vývojom celkových úmrtnostných pomerov líši od spomínaných postkomunistických krajín. Spolu s Českom, Poľskom, Slovinskom, ale aj Maďarskom tvorí skupinu, v ktorej sa hodnoty nádeje na dožitie pri narodení od roku 1990 predlžujú a sú súčasťou trendu prevládajúceho v ostatnej vyspelej Európe. Hodnotou nádeje na dožitie u mužov 68,6 a u žien 76,7 rokov však

aj naďalej zostáva v dolnej časti európskeho rebríčka a výrazne zaostáva za západnými krajinami. Najvyššie hodnoty nádeje na dožitie v Európe v súčasnosti dosahuje u mužov Island (76,9 rokov), ďalej Švédsko (76,7 rokov) a Švajčiarsko (76,4 rokov), u žien Švajčiarsko (82,4 rokov), Francúzsko (82,2 rokov), Švédsko (81,8 rokov), Španielsko a Island (po 81,5 rokov) a Nórsko (81,3 rokov).

Dá sa predpokladať, že rozdiely úmrtnostných pomerov medzi európskymi krajinami sa budú postupne znižovať, avšak predlžovanie nádeje na dožitie k hodnotám dosahovaným vo vyspelej Európe bude dlhodobou záležitosťou.

Záver

Na Slovensku, podobne ako v ostatných transformujúcich sa krajinách strednej a východnej Európy, sme prežili desaťročné významných zmien. Toto konštatovanie sa týka aj oblasti populačného vývoja. Demografické zmeny boli tak významné, že hovoríme o prechode na nový model reprodukčného správania.

Súčasný populačný vývoj na Slovensku je charakterizovaný výrazným poklesom sobášnosti, plodnosti a potratovosti, vzostupným trendom vo vývoji rozvodovosti, postupným zlepšovaním úrovne úmrtnosti, zmenami vo formách partnerského spolužitia. Dôsledkom uvedeného vývoja je zmenšujúci sa prirodzený prírastok obyvateľstva, ktorý sa blíži k nule, ako aj zmeny v štruktúre obyvateľstva a rodín. Rozhodujúca časť uvedených zmien sa na Slovensku uskutočnila v prvej polovici 90. rokov, teda vo veľmi krátkom období. Ide o rovnaké procesy, aké prebehli vo vyspelých krajinách západnej a severnej Európy od polovice 60. do konca 70. rokov.

V niektorých prípadoch bola reakcia na vonkajšie podnety rýchla (sobášnosť, pôrodnosť) a úroveň týchto procesov na Slovensku už dosiahla hodnoty, ktoré sú bežné vo vyspelých krajinách. U ostatných demografických procesov sú súčasné rozdiely v úrovni dané buď rozdielom vo východiskovom stave a väčšou zotrvačnosťou príslušných procesov alebo sú spôsobené okolnosťami, ktoré majú svoje historické a kultúrne pozadie. Je pravdepodobné, že rozdiely v úrovni niektorých procesov sa zachovávajú aj v ďalších rokoch.

Aký vývoj možno teda očakávať v budúcnosti? Budúce desaťročie bude z demografického hľadiska s veľkou pravdepodobnosťou menej dynamické ako to predchádzajúce. Najbližších 10 rokov môžeme očakávať pokračovanie súčasných trendov, ktoré vykazujú tendenciu k stagnácii alebo len malým zmenám. V niektorých prípadoch sú možné aj zmeny trendov ako dôsledok kompenzačných efektov za vývoj v 90. rokoch. Každopádne nepôjde o zmeny radikálne. Mnoho bude závisieť aj od ďalšieho politického a spoločenského vývoja a od napredovania procesu transformácie.

Vo všeobecnosti sa predpokladá, že rozhodujúcimi demografickými udalosťami 21. storočia budú starnutie obyvateľstva a migrácia. Situáciu na Slovensku však tieto procesy ovplyvnia výraznejšie až po roku 2010. Po tomto období nie je možné vylúčiť ani ďalšie významnejšie zmeny v populačnom vývoji. Rozhodujúci v tomto smere bude najmä vývoj zahraničnej migrácie.

Je pravdepodobné, že sobášnosť a plodnosť dosiahli na Slovensku hodnoty, pod ktoré už klesať nebudú. Čo sa týka vývoja sobášnosti, je otázne, do akej miery išlo o odklad sobášov do vyššieho veku alebo o rozhodnutie pre spolužitie bez sobáša. Vývoj koncom 90. rokov naznačuje, že z väčšej časti išlo pravdepodobne o odklad sobášov.

Pre vývoj pôrodnosti bude rozhodujúce, či pokles v 90. rokoch bol spôsobený odkladom pôrodov do vyššie-

ho veku alebo dlhodobejším príklonom k menšiemu počtu detí alebo dokonca plánovanou bezdetnosťou vo väčšom rozsahu. Je pravdepodobné, že sa jedná o kombináciu prvých dvoch možností. To znamená, že by sa mal prejaviť (aspoň čiastočne) kompenzačný efekt, t.j. realizácia odložených pôrodov, ktoré by úroveň plodnosti mali už v najbližšom období mierne zvýšiť. Mohlo by to znamenať posilnenie modelu dvojdetných rodín, ktorý bol v 90. rokoch (možno len dočasne) oslabený. Model mnohodetnej rodiny je už určite minulosťou, na druhej strane sa však neočakáva ani plánovaná bezdetnosť vo väčšom rozsahu. Radikálnejšia zmena vo vývoji pôrodnosti, ktorá by dokázala zmeniť klesajúci trend počtu obyvateľov v najbližšom období, sa javí zatiaľ ako málo pravdepodobná.

Vývoj rozvodovosti a potratovosti si pravdepodobne v najbližšom období zachová doterajšie tendencie. To znamená, že rozvodovosť bude mierne narastať a potratovosť mierne klesať.

Výraznejšie a dlhodobejšie zlepšenie úmrtnosti bude závisieť v prvom rade od vývoja životnej úrovne. Situácia v susedných krajinách, kde proces transformácie spoločnosti pokročil viac ako u nás a priniesol so sebou aj výrazné zlepšenie úmrtnosti, poukazuje na významný potenciál pre pokles úmrtnosti na Slovensku.

Vyššia priestorová mobilita obyvateľstva bude závisieť od ekonomického a sociálneho rozvoja regiónov a od vytvorenia trhu s bytmi. Zahraničná migrácia existovala doteraz na Slovensku len v symbolickej rovine. Tento stav však nebude mať pravdepodobne dlhé trvanie. Demografický vývoj vo vyspelých krajinách a završenie integračných procesov v Európe prinesie pre našich mladých odborníkov väčšie možnosti uplatniť sa v zahraničí. Na druhej strane očakávané zvýšenie prestíže Slovenska v zahraničí zvýši atraktivnosť našej krajiny pre prisťahovalcov z rozvojových krajín, čím by sa mohli čiastočne kompenzovať dôsledky súčasného a hlavne očakávaného populačného vývoja.

Medzi zmenami vo vekovej štruktúre obyvateľstva bude stále viac dominovať populačné starnutie. Výrazné zrýchlenie tohoto procesu sa prejaví po roku 2010, keď do poproduktívneho veku prejdú silné povojnové ročníky a do veku najvyššej plodnosti naopak slabé ročníky zo začiatku 90. rokov. Dôsledky týchto zmien, najmä na ekonomiku, zdravotníctvo a sociálny systém, sa stanú pravdepodobne jedným z najzávažnejších spoločenských problémov.

Dopad súčasného populačného vývoja na vývoj počtu obyvateľov v najbližšom období je už pomerne zrejmy. V priaznivejšom prípade sa pokles prírastku obyvateľstva dočasne zastaví a úbytok nás čaká najneskôr okolo roku 2010. V menej priaznivom prípade bude pokles prirodzeného prírastku pokračovať a v priebehu 2 až 3 rokov sa zmení na úbytok. Vývoj počtu obyvateľov po roku 2010 bude závisieť v rozhodujúcej miere od už spomínaného vývoja zahraničnej migrácie.

Prílohy

Prvá časť prílohy publikácie o populačnom vývoji v Slovenskej republike obsahuje časové rady základných demografických údajov SR za obdobie 1950 až 1999 a údaje o vekovom zložení obyvateľstva SR za rok 1999 (stredný aj koncový stav).

V metodickej časti prílohy sa nachádzajú stručné definície základných demografických ukazovateľov, ktoré boli použité v tejto publikácii.

Prehľad pohybu obyvateľstva Slovenskej republiky v rokoch 1950 až 1999

Rok	Stredný	Uzavreté	Rozvedené	Narodení				Potraty		Počet
	stav	manželstvá	manželstvá	živo	mŕtvo	spolu	z toho mimo	spolu	z toho umelo	ukončených
	obyvateľstva	(sobáše)	(rozvody)				manželstva		prerušené teh.	tehotenstiev
1950	3 463 446	39 082	1 800	99 721	1 866	101 587	5 538	x	x	x
1951	3 508 698	35 703	1 864	100 663	1 933	102 596	4 826	x	x	x
1952	3 558 137	33 229	2 107	100 824	1 833	102 657	4 536	x	x	x
1953	3 598 761	28 495	1 517	99 124	1 098	100 222	4 388	5 391	x	105 613
1954	3 661 437	31 444	1 291	98 310	1 159	99 469	4 514	7 612	x	107 081
1955	3 726 601	31 816	1 535	99 305	1 329	100 634	4 730	9 237	x	109 871
1956	3 787 111	35 199	1 762	99 467	1 205	100 672	5 009	9 009	x	109 681
1957	3 844 277	28 299	1 827	97 311	1 243	98 554	4 768	9 528	x	108 082
1958	3 899 751	31 302	2 281	93 272	1 108	94 380	4 517	21 433	12 383	115 813
1959	3 946 039	31 494	2 409	87 991	1 023	89 014	4 131	26 267	17 217	115 281
1960	3 994 270	32 179	2 321	88 412	971	89 383	4 189	29 389	20 738	118 772
1961	4 191 977	31 543	2 488	87 359	994	88 353	3 899	32 942	24 244	121 295
1962	4 238 056	30 712	2 466	83 899	893	84 792	3 955	32 343	23 784	117 135
1963	4 282 865	30 659	2 337	87 158	872	88 030	4 112	28 256	19 076	116 286
1964	4 327 949	30 220	2 356	86 878	842	87 720	4 388	28 323	19 174	116 043
1965	4 373 595	30 512	2 506	84 257	789	85 046	4 506	29 417	21 037	114 463
1966	4 413 853	30 917	2 809	81 453	770	82 223	4 379	32 491	24 445	114 714
1967	4 450 880	32 682	2 537	77 537	724	78 261	4 500	34 467	26 571	112 728
1968	4 483 656	33 801	2 994	76 370	647	77 017	4 577	35 043	27 398	112 060
1969	4 518 773	34 877	3 386	79 769	643	80 412	4 955	36 144	28 534	116 556
1970	4 528 459	35 961	3 420	80 666	665	81 331	5 048	35 565	27 873	116 896
1971	4 559 341	38 088	4 458	83 062	701	83 763	5 061	36 401	28 619	120 164
1972	4 596 330	39 771	4 190	87 794	667	88 461	5 063	34 809	26 213	123 270
1973	4 640 673	41 770	4 187	92 953	683	93 636	4 814	34 479	25 335	128 115
1974	4 691 014	42 389	5 445	97 585	707	98 292	5 201	35 226	26 086	133 518
1975	4 739 301	43 835	6 154	97 649	723	98 372	5 177	35 437	26 160	133 809
1976	4 789 452	44 165	6 017	99 814	714	100 528	5 173	37 233	27 700	137 761
1977	4 840 819	44 474	5 781	99 533	724	100 257	5 181	37 110	27 875	137 367
1978	4 891 673	44 241	6 151	100 193	699	100 892	5 278	38 405	28 641	139 297
1979	4 940 223	42 638	6 050	100 240	649	100 889	5 481	39 616	29 981	140 505
1980	4 984 331	39 578	6 645	95 100	620	95 720	5 490	40 691	31 240	136 411
1981	5 017 032	39 352	6 987	93 290	572	93 862	5 362	41 387	31 943	135 249
1982	5 054 770	40 398	6 550	92 618	574	93 192	5 508	42 532	33 107	135 724
1983	5 091 537	40 130	6 935	92 053	475	92 528	5 543	43 071	33 625	135 599
1984	5 127 719	39 626	6 908	90 843	502	91 345	5 718	43 594	34 268	134 939
1985	5 161 789	38 930	7 800	90 155	490	90 645	5 967	45 594	36 283	136 239
1986	5 192 789	38 341	8 325	87 138	503	87 641	6 005	50 124	40 624	137 765
1987	5 223 609	38 395	8 486	84 006	416	84 422	5 962	58 081	49 690	142 503
1988	5 251 120	37 493	8 270	83 242	417	83 659	5 714	59 352	51 000	143 011
1989	5 276 186	36 525	8 304	80 116	366	80 482	5 798	56 307	48 602	136 789
1990	5 297 774	40 435	8 867	79 989	401	80 390	6 134	56 176	48 437	136 566
1991	5 283 404	32 721	7 893	78 569	379	78 948	7 086	53 141	45 902	132 089
1992	5 306 539	33 880	8 057	74 640	357	74 997	7 346	49 530	42 626	124 527
1993	5 324 632	30 771	8 143	73 256	327	73 583	7 788	45 552	38 815	119 135
1994	5 347 413	28 155	8 666	66 370	274	66 644	7 882	41 264	34 883	107 908
1995	5 363 676	27 489	8 978	61 427	241	61 668	7 788	35 879	29 409	97 547
1996	5 373 793	27 484	9 402	60 123	240	60 363	8 486	30 885	25 173	91 248
1997	5 383 233	27 955	9 138	59 111	245	59 356	8 982	27 798	22 318	87 154
1998	5 390 866	27 494	9 312	57 582	281	57 863	8 600	26 658	21 109	84 521
1999	5 395 324	27 340	9 664	56 223	259	56 482	9 568	25 557	19 949	82 039

Prehľad pohybu obyvateľstva Slovenskej republiky v rokoch 1950 až 1999 (pokračovanie)

Rok	Zomrelí			Prírodný prírastok (- úbytok)	Prírastok (- úbytok)			Celkový prírastok (- úbytok)
	spolu	z toho do 1 roka			vnútorným	sťahovaním		
		spolu	do 28 dní			zahraničným	spolu	
1950	39 668	10 306	4 154	60 053	-14 850	392	-14 458	45 595
1951	40 505	10 300	3 714	60 158	-12 406	236	-12 170	47 988
1952	36 897	7 499	3 105	63 927	-20 596	239	-20 357	43 570
1953	35 598	6 188	2 412	63 526	-11 142	189	-10 953	52 573
1954	34 866	4 955	2 101	63 444	1 491	200	1 691	65 135
1955	32 917	4 403	1 939	66 388	-4 707	254	-4 453	61 935
1956	32 815	4 057	1 786	66 652	-7 240	130	-7 110	59 542
1957	35 755	4 541	1 703	61 556	-7 231	119	-7 112	54 444
1958	32 106	3 470	1 441	61 166	-6 731	-65	-6 796	54 370
1959	34 077	2 857	1 222	53 914	-8 895	-188	-9 083	44 831
1960	31 609	2 528	1 243	56 803	-7 770	-310	-8 080	48 723
1961	31 403	2 427	1 218	55 956	-5 718	82	-5 636	50 320
1962	34 398	2 139	1 081	49 501	-6 991	212	-6 779	42 722
1963	32 978	2 284	1 182	54 180	-9 347	102	-9 245	44 935
1964	32 875	2 227	1 190	54 003	-7 783	-506	-8 289	45 714
1965	35 910	2 404	1 436	48 347	-7 038	261	-6 777	41 570
1966	36 357	2 201	1 280	45 096	-7 568	2 268	-5 300	39 796
1967	35 458	1 964	1 182	42 079	-7 742	1 269	-6 473	35 606
1968	38 076	1 768	1 073	38 294	-4 978	173	-4 805	33 489
1969	40 623	2 034	1 266	39 146	-3 502	252	-3 250	35 896
1970	42 240	2 072	1 347	38 426	-4 568	111	-4 457	33 969
1971	42 856	2 028	1 350	40 206	-4 818	-271	-5 089	35 117
1972	41 410	2 228	1 548	46 384	-3 544	389	-3 155	43 229
1973	43 759	2 310	1 632	49 194	-3 142	365	-2 777	46 417
1974	44 934	2 228	1 605	52 651	-3 003	292	-2 711	49 940
1975	45 248	2 314	1 680	52 401	-3 315	-62	-3 377	49 024
1976	45 420	2 441	1 792	54 394	-2 864	249	-2 615	51 779
1977	47 181	2 142	1 489	52 352	-2 556	413	-2 143	50 209
1978	47 778	2 186	1 583	52 415	-3 444	68	-3 376	49 039
1979	47 837	2 099	1 432	52 403	-3 760	14	-3 746	48 657
1980	50 579	1 988	1 319	44 521	-3 132	3	-3 129	41 392
1981	49 632	1 793	1 220	43 658	-3 877	-229	-4 106	39 552
1982	50 393	1 662	1 143	42 225	-3 625	-165	-3 790	38 435
1983	52 433	1 614	1 082	39 620	-4 004	-306	-4 310	35 310
1984	51 739	1 558	1 018	39 104	-3 979	-183	-4 162	34 942
1985	52 464	1 471	1 005	37 691	-3 177	-115	-3 292	34 399
1986	53 133	1 309	899	34 005	-4 078	-186	-4 264	29 741
1987	51 980	1 190	795	32 026	-3 498	-264	-3 762	28 264
1988	52 475	1 108	734	30 767	-3 364	-155	-3 519	27 248
1989	53 902	1 078	738	26 214	-2 745	-26	-2 771	23 443
1990	54 619	959	669	25 370	-2 399	77	-2 322	23 048
1991	54 618	1 039	698	23 951	-1 010	1 225	215	24 166
1992	53 423	939	623	21 217	-4 917	1 978	-2 939	18 278
1993	52 707	779	550	20 549	x	1 751	1 751	22 300
1994	51 386	743	488	14 984	x	4 768	4 768	19 752
1995	52 686	675	483	8 741	x	2 842	2 842	11 583
1996	51 236	615	415	8 887	x	2 255	2 255	11 142
1997	52 124	514	321	6 987	x	1 731	1 731	8 718
1998	53 156	506	310	4 426	x	1 306	1 306	5 732
1999	52 402	467	289	3 821	x	1 454	1 454	5 275

Prehľad pohybu obyvateľstva Slovenskej republiky v rokoch 1950 až 1999 (pokračovanie)

Rok	Uzavreté	Rozvedené	Narodení		Potraty	Zomrelí	Prirodzený	Celkový
	manžel.	manžel.	spolu	živo			prírastok	prírastok
na 1000 obyvateľov stredného stavu								
1950	11,28	0,52	29,33	28,79	x	11,45	17,34	13,16
1951	10,18	0,53	29,24	28,69	x	11,54	17,15	13,68
1952	9,34	0,59	28,85	28,34	x	10,37	17,97	12,25
1953	7,92	0,42	27,85	27,54	1,50	9,89	17,65	14,61
1954	8,59	0,35	27,17	26,85	2,08	9,52	17,33	17,79
1955	8,54	0,41	27,00	26,65	2,48	8,83	17,81	16,62
1956	9,29	0,47	26,58	26,26	2,38	8,66	17,60	15,72
1957	7,36	0,48	25,64	25,31	2,48	9,30	16,01	14,16
1958	8,03	0,58	24,20	23,92	5,50	8,23	15,68	13,94
1959	7,98	0,61	22,56	22,30	6,66	8,64	13,66	11,36
1960	8,06	0,58	22,38	22,13	7,36	7,91	14,22	12,20
1961	7,52	0,59	21,08	20,84	7,86	7,49	13,35	12,00
1962	7,25	0,58	20,01	19,80	7,63	8,12	11,68	10,08
1963	7,16	0,55	20,55	20,35	6,60	7,70	12,65	10,49
1964	6,98	0,54	20,27	20,07	6,54	7,60	12,48	10,56
1965	6,98	0,57	19,45	19,26	6,73	8,21	11,05	9,50
1966	7,00	0,64	18,63	18,45	7,36	8,24	10,22	9,02
1967	7,34	0,57	17,58	17,42	7,74	7,97	9,45	8,00
1968	7,54	0,67	17,18	17,03	7,82	8,49	8,54	7,47
1969	7,72	0,75	17,80	17,65	8,00	8,99	8,66	7,94
1970	7,94	0,76	17,96	17,81	7,85	9,33	8,49	7,50
1971	8,35	0,98	18,37	18,22	7,98	9,40	8,82	7,70
1972	8,65	0,91	19,25	19,10	7,57	9,01	10,09	9,41
1973	9,00	0,90	20,18	20,03	7,43	9,43	10,60	10,00
1974	9,04	1,16	20,95	20,80	7,51	9,58	11,22	10,65
1975	9,25	1,30	20,76	20,60	7,48	9,55	11,06	10,34
1976	9,22	1,26	20,99	20,84	7,77	9,48	11,36	10,81
1977	9,19	1,19	20,71	20,56	7,67	9,75	10,81	10,37
1978	9,04	1,26	20,63	20,48	7,85	9,77	10,72	10,02
1979	8,63	1,22	20,42	20,29	8,02	9,68	10,61	9,85
1980	7,94	1,33	19,20	19,08	8,16	10,15	8,93	8,30
1981	7,84	1,39	18,71	18,59	8,25	9,89	8,70	7,88
1982	7,99	1,30	18,44	18,32	8,41	9,97	8,35	7,60
1983	7,88	1,36	18,17	18,08	8,46	10,30	7,78	6,94
1984	7,73	1,35	17,81	17,72	8,50	10,09	7,63	6,81
1985	7,54	1,51	17,56	17,47	8,83	10,16	7,30	6,66
1986	7,38	1,60	16,88	16,78	9,65	10,23	6,55	5,73
1987	7,35	1,62	16,16	16,08	11,12	9,95	6,13	5,41
1988	7,14	1,57	15,93	15,85	11,30	9,99	5,86	5,19
1989	6,92	1,57	15,25	15,18	10,67	10,22	4,97	4,44
1990	7,63	1,67	15,17	15,10	10,60	10,31	4,79	4,35
1991	6,19	1,49	14,94	14,87	10,06	10,34	4,53	4,57
1992	6,38	1,52	14,13	14,07	9,33	10,07	4,00	3,44
1993	5,78	1,53	13,82	13,76	8,55	9,90	3,86	4,19
1994	5,27	1,62	12,46	12,41	7,72	9,61	2,80	3,69
1995	5,13	1,67	11,50	11,45	6,69	9,82	1,63	2,16
1996	5,11	1,75	11,23	11,19	5,75	9,53	1,65	2,07
1997	5,19	1,70	11,03	10,98	5,16	9,68	1,30	1,62
1998	5,10	1,73	10,73	10,68	4,95	9,86	0,82	1,06
1999	5,07	1,79	10,47	10,42	4,74	9,71	0,71	0,98

Prehľad pohybu obyvateľstva Slovenskej republiky v rokoch 1950 až 1999 (pokračovanie)

Rok	Rozvody na 100 sobášov	Potraty na 100 nar. spolu	Mŕtvo- rodenosť	Úmrtnosť		
				dojčenská	novorodenecká	perinatálna
1950	4,61	x	18,37	103,35	41,66	43,23
1951	5,22	x	18,84	102,32	36,90	40,66
1952	6,34	x	17,86	74,38	30,80	38,14
1953	5,32	5,38	10,96	62,43	24,33	26,56
1954	4,11	7,65	11,65	50,40	21,37	25,96
1955	4,82	9,18	13,21	44,34	19,53	26,08
1956	5,01	8,95	11,97	40,79	17,96	23,89
1957	6,46	9,67	12,61	46,66	17,50	24,10
1958	7,29	22,71	11,74	37,20	15,45	22,02
1959	7,65	29,51	11,49	32,47	13,89	21,32
1960	7,21	32,88	10,86	28,59	14,06	21,01
1961	7,89	37,28	11,25	27,78	13,94	21,62
1962	8,03	38,14	10,53	25,49	12,88	19,92
1963	7,62	32,10	9,91	26,21	13,56	19,77
1964	7,80	32,29	9,60	25,63	13,70	19,76
1965	8,21	34,59	9,28	28,53	17,04	23,19
1966	9,09	39,52	9,36	27,02	15,71	22,17
1967	7,76	44,04	9,25	25,33	15,24	21,89
1968	8,86	45,50	8,40	23,15	14,05	20,18
1969	9,71	44,95	8,00	25,50	15,87	21,23
1970	9,51	43,73	8,18	25,69	16,70	21,68
1971	11,70	43,46	8,37	24,42	16,25	21,25
1972	10,54	39,35	7,54	25,38	17,63	21,86
1973	10,02	36,82	7,29	24,85	17,56	21,34
1974	12,85	35,84	7,19	22,83	16,45	20,95
1975	14,04	36,02	7,35	23,70	17,20	21,55
1976	13,62	37,04	7,10	24,46	17,95	21,84
1977	13,00	37,01	7,22	21,52	14,96	19,59
1978	13,90	38,07	6,93	21,82	15,80	20,05
1979	14,19	39,27	6,43	20,94	14,29	18,47
1980	16,79	42,51	6,48	20,90	13,87	18,22
1981	17,76	44,09	6,09	19,22	13,08	17,15
1982	16,21	45,64	6,16	17,94	12,34	16,58
1983	17,28	46,55	5,13	17,53	11,75	14,72
1984	17,43	47,72	5,50	17,15	11,21	14,76
1985	20,04	50,30	5,41	16,32	11,15	14,55
1986	21,71	57,19	5,74	15,02	10,32	14,47
1987	22,10	68,80	4,93	14,17	9,46	12,78
1988	22,06	70,95	4,98	13,31	8,82	12,35
1989	22,74	69,96	4,55	13,46	9,21	12,08
1990	21,93	69,88	4,99	11,99	8,36	11,62
1991	24,12	67,31	4,80	13,22	8,88	11,64
1992	23,78	66,04	4,76	12,58	8,35	11,40
1993	26,46	61,91	4,44	10,63	7,51	10,19
1994	30,78	61,92	4,11	11,19	7,35	9,32
1995	32,66	58,18	3,91	10,99	7,86	9,36
1996	34,21	51,17	3,98	10,23	6,90	8,56
1997	32,69	46,83	4,13	8,70	5,43	7,58
1998	33,87	46,07	4,86	8,79	5,38	8,49
1999	35,35	45,25	4,59	8,31	5,14	8,06

Vekové zloženie obyvateľstva Slovenskej republiky v roku 1999 (stredný stav)

Vek	Pohlavie			Vek, vek. skup.	Pohlavie			Vek, vek. skupina, ukazovateľ	Pohlavie		
	muži	ženy	spolu		muži	ženy	spolu		muži	ženy	spolu
Spolu	2 624 080	2 771 244	5 395 324					Spolu	2 624 080	2 771 244	5 395 324
0	28 924	27 625	56 549	50	34 315	35 870	70 185	0	28 924	27 625	56 549
1	29 693	28 189	57 882	51	33 066	34 987	68 053	1 - 4	123 208	117 096	240 304
2	30 412	28 678	59 090	52	29 773	32 122	61 895	5 - 9	190 910	181 720	372 630
3	30 873	29 268	60 141	53	25 973	28 936	54 909	10 - 14	212 471	204 121	416 592
4	32 230	30 961	63 191	54	24 972	28 647	53 619	15 - 19	230 647	221 030	451 677
5	35 373	33 715	69 088	55	24 579	28 271	52 850	20 - 24	241 181	232 721	473 902
6	37 497	35 622	73 119	56	23 452	27 258	50 710	25 - 29	208 129	201 809	409 938
7	38 650	36 929	75 579	57	22 971	27 171	50 142	30 - 34	187 549	183 603	371 152
8	39 692	37 720	77 412	58	22 694	26 888	49 582	35 - 39	198 073	193 594	391 667
9	39 698	37 734	77 432	59	21 669	26 141	47 810	40 - 44	210 506	209 308	419 814
10	40 379	38 734	79 113	60	20 183	25 142	45 325	45 - 49	200 043	203 401	403 444
11	41 248	39 775	81 023	61	19 227	24 260	43 487	50 - 54	148 099	160 562	308 661
12	42 211	40 587	82 798	62	18 504	23 674	42 178	55 - 59	115 365	135 729	251 094
13	43 853	42 023	85 876	63	18 295	23 810	42 105	60 - 64	94 415	120 647	215 062
14	44 780	43 002	87 782	64	18 206	23 761	41 967	65 - 69	86 696	119 974	206 670
15	45 246	43 281	88 527	65	17 788	23 564	41 352	70 - 74	67 827	106 760	174 587
16	45 700	43 491	89 191	66	17 838	24 225	42 063	75 - 79	48 143	85 347	133 490
17	45 755	43 892	89 647	67	17 764	24 508	42 272	80 - 84	16 095	30 899	46 994
18	46 219	44 389	90 608	68	17 069	24 145	41 214	85 - 89	11 407	24 882	36 289
19	47 727	45 977	93 704	69	16 237	23 532	39 769	90 - 94	3 278	7 902	11 180
20	48 623	47 242	95 865	70	15 239	22 841	38 080	95 - 99	938	2 154	3 092
21	48 664	46 823	95 487	71	14 365	22 019	36 384	100+	176	360	536
22	48 651	46 503	95 154	72	13 563	21 376	34 939				
23	47 959	46 296	94 255	73	12 736	20 666	33 402	85+	15 799	35 298	51 097
24	47 284	45 857	93 141	74	11 924	19 858	31 782				
25	45 983	44 541	90 524	75	11 601	19 764	31 365	0 - 17	692 214	661 226	1 353 440
26	43 405	42 357	85 762	76	10 952	19 249	30 201	18+	1 931 866	2 110 018	4 041 884
27	41 064	39 939	81 003	77	9 985	17 996	27 981				
28	39 417	38 018	77 435	78	8 525	15 424	23 949	0 - 2	89 029	84 492	173 521
29	38 260	36 954	75 214	79	7 080	12 914	19 994	3 - 5	98 476	93 944	192 420
30	36 827	35 774	72 601	80	4 690	8 624	13 314	6 - 14	368 008	352 126	720 134
31	36 164	35 135	71 299	81	2 736	5 129	7 865				
32	36 938	36 186	73 124	82	2 597	4 943	7 540	0 - 14	555 513	530 562	1 086 075
33	38 145	37 695	75 840	83	2 720	5 431	8 151	15 - 59M/54Ž	1 739 592	1 606 028	3 345 620
34	39 475	38 813	78 288	84	3 352	6 772	10 124	60+ M/55+ Ž	328 975	634 654	963 629
35	40 093	39 144	79 237	85	3 401	6 908	10 309				
36	39 227	38 246	77 473	86	2 789	5 899	8 688	15 - 49 Ž		1 445 466	
37	39 024	38 301	77 325	87	2 190	4 812	7 002				
38	39 855	39 078	78 933	88	1 655	3 907	5 562	Štruktúra v %			
39	39 874	38 825	78 699	89	1 372	3 356	4 728	0 - 14	21,17	19,15	20,13
40	40 521	39 620	80 141	90	1 091	2 640	3 731	15 - 59M/54Ž	66,26	57,95	62,01
41	42 060	41 276	83 336	91	802	1 902	2 704	60+ M/55+ Ž	12,54	22,90	17,86
42	42 857	42 569	85 426	92	585	1 418	2 003				
43	42 779	43 220	85 999	93	453	1 092	1 545				
44	42 289	42 623	84 912	94	347	850	1 197				
45	41 804	41 845	83 649	95	259	658	917				
46	41 492	41 778	83 270	96	212	503	715				
47	40 903	41 636	82 539	97	182	385	567				
48	39 366	40 381	79 747	98	126	278	404				
49	36 478	37 761	74 239	99	159	330	489				
				100+	176	360	536				

Vekové zloženie obyvateľstva Slovenskej republiky v roku 1999 (koncový stav)

Vek	Pohlavie			Vek, vek. skup.	Pohlavie			Vek, vek. skupina, ukazovateľ	Pohlavie		
	muži	ženy	spolu		muži	ženy	spolu		muži	ženy	spolu
Spolu	2 625 126	2 773 531	5 398 657					Spolu	2 625 126	2 773 531	5 398 657
0	28 489	27 342	55 831	50	34 469	36 021	70 490	0	28 489	27 342	55 831
1	29 254	27 810	57 064	51	33 823	35 599	69 422	1 - 4	121 005	114 794	235 799
2	30 068	28 506	58 574	52	31 985	34 285	66 270	5 - 9	187 663	178 745	366 408
3	30 686	28 780	59 466	53	27 256	29 878	57 134	10 - 14	209 823	201 513	411 336
4	30 997	29 698	60 695	54	24 385	27 910	52 295	15 - 19	228 762	219 004	447 766
5	33 407	32 162	65 569	55	25 176	29 283	54 459	20 - 24	241 822	233 622	475 444
6	37 271	35 217	72 488	56	23 638	27 140	50 778	25 - 29	212 883	206 337	419 220
7	37 663	35 973	73 636	57	22 910	27 249	50 159	30 - 34	186 246	182 243	368 489
8	39 577	37 822	77 399	58	22 629	26 964	49 593	35 - 39	198 227	193 957	392 184
9	39 745	37 571	77 316	59	22 345	26 642	48 987	40 - 44	208 902	207 503	416 405
10	39 601	37 876	77 477	60	20 553	25 459	46 012	45 - 49	203 102	206 195	409 297
11	41 132	39 575	80 707	61	19 355	24 639	43 994	50 - 54	151 918	163 693	315 611
12	41 368	39 993	81 361	62	18 617	23 690	42 307	55 - 59	116 698	137 278	253 976
13	43 058	41 201	84 259	63	17 878	23 471	41 349	60 - 64	94 544	121 160	215 704
14	44 664	42 868	87 532	64	18 141	23 901	42 042	65 - 69	86 149	119 147	205 296
15	44 924	43 186	88 110	65	17 689	23 306	40 995	70 - 74	67 904	106 967	174 871
16	45 584	43 407	88 991	66	17 254	23 499	40 753	75 - 79	48 561	86 731	135 292
17	45 834	43 609	89 443	67	17 783	24 521	42 304	80 - 84	16 605	31 794	48 399
18	45 662	44 190	89 852	68	17 057	24 086	41 143	85 - 89	11 527	25 110	36 637
19	46 758	44 612	91 370	69	16 366	23 735	40 101	90 - 94	3 311	8 019	11 330
20	48 675	47 368	96 043	70	15 343	22 865	38 208	95 - 99	808	2 016	2 824
21	48 555	47 118	95 673	71	14 417	22 273	36 690	100+	177	361	538
22	48 746	46 545	95 291	72	13 499	21 189	34 688				
23	48 557	46 457	95 014	73	12 865	20 932	33 797	85+	15 823	35 506	51 329
24	47 289	46 134	93 423	74	11 780	19 708	31 488				
25	47 271	45 587	92 858	75	11 225	19 234	30 459	0 - 17	683 322	652 596	1 335 918
26	44 667	43 494	88 161	76	11 052	19 381	30 433	18+	1 941 804	2 120 935	4 062 739
27	42 123	41 223	83 346	77	9 991	18 157	28 148				
28	39 997	38 677	78 674	78	9 168	16 765	25 933	0 - 2	87 811	83 658	171 469
29	38 825	37 356	76 181	79	7 125	13 194	20 319	3 - 5	95 090	90 640	185 730
30	37 678	36 563	74 241	80	6 365	11 763	18 128	6 - 14	364 079	348 096	712 175
31	35 981	34 986	70 967	81	2 699	5 074	7 773				
32	36 322	35 293	71 615	82	2 496	4 795	7 291	0 - 14	546 980	522 394	1 069 374
33	37 535	37 099	74 634	83	2 333	4 617	6 950	15 - 59M/54Ž	1 748 560	1 612 554	3 361 114
34	38 730	38 302	77 032	84	2 712	5 545	8 257	60+ M/55+ Ž	329 586	638 583	968 169
35	40 189	39 320	79 509	85	3 449	7 085	10 534				
36	39 954	38 968	78 922	86	2 815	5 863	8 678	15 - 49 Ž		1 448 861	
37	38 467	37 532	75 999	87	2 291	5 057	7 348				
38	39 532	39 056	78 588	88	1 703	3 798	5 501	Štruktúra v %			
39	40 085	39 081	79 166	89	1 269	3 307	4 576	0 - 14	20,84	18,83	19,81
40	39 559	38 546	78 105	90	1 141	2 724	3 865	15 - 59M/54Ž	66,61	58,14	62,26
41	41 320	40 673	81 993	91	819	2 006	2 825	60+ M/55+ Ž	12,56	23,02	17,93
42	42 643	41 873	84 516	92	582	1 382	1 964				
43	42 916	43 238	86 154	93	427	1 087	1 514				
44	42 464	43 173	85 637	94	342	820	1 162				
45	41 927	42 010	83 937	95	248	650	898				
46	41 453	41 612	83 065	96	189	500	689				
47	41 309	41 879	83 188	97	172	389	561				
48	40 230	41 300	81 530	98	124	287	411				
49	38 183	39 394	77 577	99	75	190	265				
				100+	177	361	538				

Terminologický slovník

Index závislosti I

Počet osôb v predproduktívnom veku (0 až 14 roční) na 100 osôb v produktívnom veku (muži 15 až 59 roční, ženy 15 až 54 ročné).

Index závislosti II

Počet osôb v poproduktívnom veku (muži 60 roční a starší, ženy 55 ročné a staršie) na 100 osôb v produktívnom veku.

Index ekonomického zaťaženia

Počet neproduktívnych osôb (v predproduktívnom a poproduktívnom veku) na 100 osôb v produktívnom veku.

Index veku

Počet osôb v predreprodukčnom veku (0 až 14 roční) na 100 osôb v poreprodukčnom veku (50 roční a starší).

Index starnutia

Počet osôb 65 ročných a starších na 100 osôb vo veku 0 až 14 rokov.

Billeterov index (miera starnutia)

Rozdiel medzi počtom osôb v predreprodukčnom veku a počtom osôb v poreprodukčnom veku na 100 obyvateľov reprodukčného veku (15 až 49 roční).

Index maskulinity

Počet mužov na 1000, resp. na 100 žien.

Index femininity

Počet žien na 1000, resp. na 100 mužov.

Hrubá miera sobášnosti

Počet sobášov na 1000 obyvateľov stredného stavu.

Miery sobášnosti podľa veku

Pomer všetkých sobášov v danom veku k strednému stavu celej populácie v tom istom veku.

Redukované miery sobášnosti

Pomer sobášov slobodných v danom veku k strednému stavu celej populácie v tom istom veku.

Úhrnná sobášnosť

Úhrn redukovaných mier sobášnosti.

Hrubá miera rozvodovosti

Počet rozvodov na 1000 obyvateľov stredného stavu

Index rozvodovosti

Počet rozvodov na 100 sobášov uzavretých v tom istom roku.

Miery rozvodovosti podľa veku

Pomer všetkých rozvodov v danom veku k strednému stavu celej populácie v tom istom veku.

Úhrnná rozvodovosť

Úhrn mier rozvodovosti podľa veku.

Hrubá miera pôrodnosti

Počet narodených na 1000 obyvateľov stredného stavu.

Miery plodnosti podľa veku

Pomer počtu živonarodených ženám v danom veku k strednému stavu žien v tom istom veku.

Všeobecná miera plodnosti

Pomer počtu živonarodených na 1000 žien stredného stavu v reprodukčnom veku.

Úhrnná plodnosť

Úhrn mier plodnosti podľa veku.

Hrubá miera reprodukcie

Priemerný počet živonarodených dievčat jednej žene počas reprodukčného obdobia za neexistencie úmrtnosti.

Čistá miera reprodukcie

Priemerný počet živonarodených dievčat, ktoré sa narodia jednej žene počas reprodukčného obdobia a dožijú sa veku svojej matky v čase pôrodu.

Hrubá miera potratovosti

Počet potratov na 1000 obyvateľov stredného stavu.

Index potratovosti

Pomer počtu potratov k celkovému počtu narodených detí.

Všeobecná miera potratovosti

Počet potratov na 1000 žien stredného stavu v reprodukčnom veku.

Miery potratovosti podľa veku

Počet potratov v danom veku na 1000 žien stredného stavu v tom istom veku.

Úhrnná potratovosť

Úhrn mier potratovosti podľa veku.

Hrubá miera úmrtnosti

Počet zomretých na 1000 obyvateľov stredného stavu.

Nádej na dožitie v príslušnom veku (stredná dĺžka života v príslušnom veku)

Priemerný počet rokov, ktoré pravdepodobne ešte prežije osoba v príslušnom veku.

Dojčenská úmrtnosť

Počet zomretých do 1 roka na 1000 živonarodených.

Novorodenecká úmrtnosť

Počet zomretých do 28 dní na 1000 živonarodených.

Ponovorodenecká úmrtnosť

Počet zomretých po 28. dni do 1 roka na 1000 živonarodených.

Perinatálna úmrtnosť

Počet mŕtvonarodených a zomretých do 7 dní na 1000 narodených.

Mŕtvorodenosť

Počet mŕtvonarodených na 1000 narodených.

Index nadúmrtnosti

Počet zomretých mužov na 100 zomretých žien.

Priemerná strata životného potenciálu

Je priemerný počet rokov, ktoré by mohli osoby prežiť, keby nezomreli, na 1000 osôb stredného stavu.

Migračné saldo

Rozdiel medzi počtom prisťahovaných a vystťahovaných.

Hrubá miera migračného salda

Migračné saldo na 1000 obyvateľov stredného stavu.

Obrat sťahovania

Súčet počtu prisťahovaných a vystťahovaných.

Objem vnútorného sťahovania

Počet sťahujúcich sa osôb v rámci určitého územia (republiky, kraja, okresu).

Prirodzený prírastok

Rozdiel medzi počtom živonarodených a zomretých.

Celkový prírastok

Súčet prirodzeného prírastku a migračného salda.

Hrubá miera prirodzeného prírastku

Prirodzený prírastok na 1000 obyvateľov stredného stavu.

Hrubá miera celkového prírastku

Celkový prírastok na 1000 obyvateľov stredného stavu.

Literatúra

- Andorka, R.
Determinants of fertility in advanced societies,
London, Methuen & Co. Ltd, 1982.
- Cliquet, R.
The future of Europe's population,
Strasbourg, Council of Europe, 1993.
- Demografická příručka,
Praha, Český statistický úřad, 1996.
- Demographic statistics, Data 1960-99,
Luxembourg, European Commission, 1999.
- Dittgen, A.
Population Ageing in France, Past, Present and Future. The Impact of Fertility, Mortality and Migration,
Acta demographica, Vol. 9 (2), str. 7-33.
- Mašková, H.
Současná věková struktura a proces demografického stárnutí v Československu,
Demografie, Vol. 33 (1), str. 22 - 28.
- Mládek, J.
Základy geografie obyvatelstva,
Bratislava, SPN, 1992.
- Mládek, J. (ed.)
Demografia Slovenska,
Bratislava, Univerzita Komenského, 1998.
- Pavlík, Z., Rychtaříková, J., Šubrtová, A.
Základy demografie,
Praha, Academia, 1986.
- Pressat, A.
Demographic Analysis,
Chicago, Aldine, 1972.
- Recent demographic development in Europe,
Strasbourg, Council of Europe, 1999.
- Roubíček, V.
Úvod do demografie,
Praha, Codex Bohemia, 1997.
- Verešik, J.
The Age Composition of Population in Slovakia,
Geografický časopis, Vol. 36 (4), str. 392-412.
- Pavlík, Z., Kučera M. (ed.)
Populační vývoj České republiky 1999,
Praha, Katedra demografie a geodemografie, Přírodovědecká fakulta UK, 1999.
- Stav a pohyb obyvatelstva v Slovenskej republike (1990-1999),
Bratislava, Štatistický úrad SR.

Van de Kaa, D.J.
Europe's Second Demographic Transition,
Population Bulletin, Vol. 42 (1), str. 1-57.

Vývoj obyvateľstva v Slovenskej republike (1992-1999),
Bratislava, Štatistický úrad SR.

Vydal: **Inštitút informatiky a štatistiky**
Dúbravská 3, 842 21 Bratislava

V edícií: **Akty**

Pod číslom: **7**

Počet strán: **93**

Počet výtlačkov: **150**

Tlač: **DAMI ART**

29-2000-A/7