

PADRÓ MUNICIPAL D'HABITANTS. MAIG 2003.

ANÀLISI DE LES ALTES PADRONALS

CANVIS DE RESIDÈNCIA

NAIXEMENTS

Aquesta anàlisi és part d'un conjunt més ampli de treballs descriptius de diverses variables demogràfiques que es basen en el padró municipal d'habitants del municipi de Girona del maig de 2003.

Les anàlisis pretenen posar de relleu aspectes bàsics del comportament demogràfic del municipi. La font de les dades és exclusivament el padró d'habitants, tot i que els resultats que s'ofereixen és fruit de l'elaboració d'indicadors que deriven d'aquest padró però que, en origen, no els recull directament. La presentació dels resultats (breument comentada) recull els aspectes que s'han considerat més significatius alhora de mostrar la dinàmica demogràfica de la ciutat.

En aquest document s'han analitzat els canvis per altes padronals (canvis de residència i naixements) entre el mes de maig de 1996 i maig de 2003.

Al final del document trobareu una descripció bàsica del padró municipal i els canvis que s'hi registren.

CANVIS DE RESIDÈNCIA (maig 1996 – maig 2003)

Any Número de persones

1996 – 46

1997 – 294

1998 – 468

1999 – 613

2000 – 1.292

2001 – 2.599

2002 – 5.234

2003 – 2.575

Dones – 6.582

Homes – 6.539


Edats (calculada el maig de 2003)

Mostra l'edat actual de les persones que han vingut a viure a Girona. Al gràfic que acompanya les dades s'observa clarament com la franja d'edat més favorable al desplaçament es troba entre els 25 i 35 anys.

Edat	Número
0	15
1	60
2	132
3	190
4	156
5	158
6	136
7	126
8	132
9	113
10	130
11	129
12	114
13	121
14	107
15	109
16	111
17	117
18	100
19	124
20	159
21	183
22	226
23	323
24	317

25	375
26	389
27	472
28	453
29	456
30	535
31	506
32	455
33	439
34	368
35	356
36	335
37	349
38	321
39	266
40	219
41	207
42	183
43	201
44	175
45	165
46	163
47	140
48	126
49	131
50	102
51	98
52	97
53	97
54	77
55	73
56	57
57	70
58	57
59	51
60	36
61	43
62	39
63	41
64	26
65	28
66	40
67	40
68	44
69	37
70	37
71	38
72	40
73	28
74	38
75	28

76	35
77	33
78	34
79	30
80	31
81	33
82	29
83	29
84	17
85	16
86	14
87	17
88	20
89	9
90	9
91	9
92	5
93	4
94	4
95	1
96	2
97	2
99	1
100	2


Municipi de naixement

La mobilitat intermunicipal (entrades a Girona) és més elevada que la intrarmunicipal. Les modificacions o altes per canvi de residència dins la ciutat, entre 1996 i 2003, han estat 16.377.; canvis de residència de dins a fora i viceversa, 27.382. Per tant, els canvis majoritaris de domicili es donen entre municipis i no dins la ciutat.

Pel que fa la mobilitat intermunicipal, segons el lloc de naixement dels immigrants, majoritàriament són estrangers (41,7%) , seguit de persones de la província de Girona 21,3% (excepte Girona ciutat) i Barcelona 18,2%. A partir d'aquí, el lloc de procedència és divers però, percentualment, amb molta menys significació.

Estrangers:

Bàsicament marroquins (8,8 % del total d'altres i 21,1% d'estrangers). Llavors, amb diferència, centre i sud-americans (Colòmbia, Argentina, Hondures, Equador) , França i països de l'est. Els africans no marroquins són escassos: Gàmbia 3,2%, Senegal 1,4%.

Catalans:

Provinents de municipis de l'àrea urbana de Girona:: Sant Gregori(322), Salt(195) i Figueres (183) en primer lloc. Olot (98), Banyoles (87), Palamós (70), Anglès (68) en segon lloc.

Barcelona amb molta diferència (1295) , Badalona i Sabadell en menor mesura és qui atrau més població de fora de les comarques de Girona.

En conjunt, de les 11.285 altes per canvi de residència, 4706 són estrangers (41,7%) , 4665 catalans (41,3%) i la resta espanyols (17%). Dels estrangers, una quarta part són marroquins.

Els catalans, bàsicament provenen de la ciutat de Barcelona. Després, de municipis properes (Sant Gregori i Salt).

El primer flux d'immigrants són barcelonins. El segon, marroquins i el tercer colombians. Dels 10 primers, quatre d'origen català (3 de la província de Girona i d'aquests, 2 de l'àrea urbana) i 7 estrangers, bàsicament de Marroc.

Municipi de naixement (excepte Girona ciutat). 50 primers emissors:

En el cas de població estrangera s'ha considerat el país d'origen.

BARCELONA	1295
MARROC	994
COLÒMBIA	372
ARGENTINA	346
SANT GREGORI	322
HONDURAS	322
EQUADOR	298
ROMANIA	224
SALT	195
FIGUERES	183
FRANÇA	170
GÀMBIA	152

XILE	122
UCRAÏNA	120
MADRID	119
XINA	115
ARGÈLIA	99
OLOT	98
URUGUAY	89
BANYOLES	87
RUSSIA	84
REGNE UNIT	78
BADALONA	77
SABADELL	76
PALAMÓS	70
SENEGAL	68
ANGLÈS	68
CUBA	67
SARAGOSSA	65
PERÚ	64
PALAFRUGELL	62
VIC	60
BISBAL D'EMPORDA (LA)	57
SANT FELIU DE GUÍXOLS	56
GRANADA	56
BULGÀRIA	55
ITÀLIA	54
VENEÇOLA	49
REPUBLICA DOMINICANA	49
SEVILLA	49
VALÈNCIA	49
CASSÀ DE LA SELVA	49
SANTA COLOMA DE FARNERS	49
TORROELLA DE MONTGRÍ	48
LLEIDA	48
MÈXIC	47
BOLÍVIA	44
ESTATS UNITS D' AMÈRICA	43
PORTUGAL	41
BLANES	41
MALI	41

Província de naixement. 25 primers emissors:

ESTRANGER	4706
GIRONA	2407
BARCELONA	2053
GRANADA	197
MADRID	135
LLEIDA	115
JAEN	113
CÒRDOVA	103
MÀLAGA	100
BADAJOS	99
SEVILLA	98
TARRAGONA	90
SARAGOSSA	87
VALÈNCIA	76
CÀDIS	63
LLEÓ	54
LA CORUNYA	43
ALMERIA	42
ASTÚRIES	40
MÚRCIA	38
BALEARS	38
ALACANT	35
SALAMANCA	33
CÁCERES	31

BISCAIA	31
GUIPÚSCOA	24
VALLADOLID	24
LUGO	24
OSCA	24
ORENSE	24
BURGOS	23
PONTEVEDRA	22
CASTELLÓ	22
TEROL	21
ALBACETE	21
HUELVA	21
MELILLA	20
CANTÀBRIA	20
CONCA	18
ZAMORA	18
TOLEDO	17
SÉRIA	17
CIUDAD REAL	17
NAVARRA	17
PALÈNCIA	16
LA RIOJA	11
SANTA CRUZ DE TENERIFE	10
CEUTA	6
SEGÒVIA	6
GUADALAJARA	5
ÀVILA	5


Lloc de naixement (excepte Girona), dels pobles de la província. 50 primers emissors:

SANT GREGORI	322
SALT	195
FIGUERES	183
OLOT	98
BANYOLES	87
PALAMOS	70
ANGLES	68
PALAFRUGELL	62
BISBAL D'EMPORDA (LA)	57
SANT FELIU DE GUIXOLS	56
CASSA DE LA SELVA	49
SANTA COLOMA DE FARNERS	49
TORROELLA DE MONTGRI	48
BLANES	41
LLORET DE MAR	30
AMER	29
BESCANO	27
LLAGOSTERA	27
RIPOLL	26
SARRIA DE TER	26
ROSES	25
CELLERA DE TER (LA)	24
CELRA	23
CALDES DE MALAVELLA	23
SANT HILARI SACALM	21
ESCALA (L')	21
QUART	20
PLANES D'HOSTOLES (LES)	17
VILOBI D'ONYAR	17
SANT JULIA DE RAMIS	15
CORNELLA DE TERRI	14
VERGES	14
VALL D'EN BAS (LA)	13
VIDRERES	13
ARBUCIES	12
RIUDELLOTS DE LA SELVA	12


SILS	12
VILADEMULS	11
PORQUERES	11
PUIGCERDA	11
FLAÇA	11
MAÇANET DE LA SELVA	10
SANTA PAU	10
SANT ANIOL DE FINESTRES	10
JONQUERA (LA)	10
CASTELL-PLATJA D'ARO	10
TOSSA DE MAR	10
SANT JOAN LES FONTS	10
FORALLAC	9
BASCARA	9

On van a viure els nouvinguts, segons llocs de naixement?


A continuació es detalla, per seccions censals, els llocs de recepció d'immigrants en funció del lloc d'origen (naixement). L'ordre correspon al rànquing de nombre total de persones ordenat de més a menys.


Barcelona


Marroc


Colòmbia


Argentina


Sant Gregori


Hondures


Equador


Romania


Salt


Figueres


Distribució del total de nouvinguts (1996 – 2003)

En general, els nouvinguts es concentren al sector de la Devesa, Santa Eugènia, La Rodona, Casernes – Parc Central i el sectors entre St. Narcís i Mas Xirgu. Fontajau i Montjuïc són espais receptors, en segon lloc, d'aquesta població.

Hi ha clares diferències en la ubicació de la població en funció del lloc de naixement. El grup majoritari de nous residents, els barcelonins, ocupen els sectors de Montjuïc, Devesa, Casernes i Montilivi. Els marroquins, el segon grup en nombre d'immigrants, es concentren en la zona de Santa Eugènia i Sant Narcís. En conjunt, no es dona solapament de llocs de residència amb orígens diferents; es dona una certa segregació de l'espai en funció del lloc de residència escollit per viure-hi, seguint un clar paral·lelisme directa entre situació econòmica del lloc de naixement (en molts casos el mateix que la procedència) i el cost i tipologia d'habitatge del sector de la ciutat.

Municipi de procedència. 25 primers emissors.

Municipi	Número
SALT	1590
BARCELONA	877
MARROC	540
HONDURAS	282
FIGUERES	259
COLÒMBIA	231
ARGENTINA	227
EQUADOR	196
BANYOLES	193
ROMANIA	165
SANT FELIU DE GUÍXOLS	161
CASSÀ DE LA SELVA	161
SARRIÀ DE TER	155
OLOT	144
TORROELLA DE MONTGRÍ	139
FRANÇA	132
QUART	127
PALAFRUGELL	121
MADRID	115
CASTELL-PLATJA D'ARO	113
SANTA COLOMA DE FARNERS	110
ESCALA (L')	109
ANGLÈS	105
CALDES DE MALAVELLA	104
SANT JULIÀ DE RAMIS	104

A diferència del lloc de naixement, el principal municipi emissor de població cap a Girona és Salt, seguit de Barcelona i Marroc. Comptant les diferències entre naixement i procedència es constata que Salt es perfila com a “municipi pont” cap a Girona ciutat: de les 1590 persones provinents de Salt entre el 1996 i 2003 solament 159 han nascut en aquest municipi.

Pels principals municipis i països emissors hi ha un percentatge al voltant del 60% de coincidència entre lloc d'origen i procedència. Dit diferent, un 40% de població passa per un altre municipi abans de venir a Girona.

Província de procedència. 25 primers emissors.

Municipi	Número
GIRONA	6303
ESTRANGER	3039
BARCELONA	1979
MADRID	185
LLEIDA	132
TARRAGONA	111
GRANADA	103
BALEARS	100
VAL+NCIA	97

SARAGOSSA	78
M+RCIA	65
ALMERIA	58
ALACANT	58
SEVILLA	57
BADAJOS	48
M+LAGA	48
LLEÏ	41
LA CORUNYA	36
CÈRDOVA	34
C+DIS	33
OSCA	33
SANTA CRUZ DE TENERIFE	33
LAS PALMAS	32
CASTELLÈ	29
NAVARRA	27

Fent la mateixa anàlisi seguint la delimitació provincial, els dos primers llocs de naixement s'inverteixen: la província de Girona passar a ser el primer lloc de procedència, seguit de l'estranger. Aquest fet constata, i en aquest cas amb major contundència, com el municipi de Girona no el destí final en primera instància si no que es dona un procés progressiu de desplaçament fins arribar-hi. De 6.303 persones que han declarat provenir de la província de Girona, 2.407 hi ha nascut (38%).

Nombre de membres a les famílies:

Més de 5 membres:	167 famílies
4 membres:	367
3 membres:	605
2 membres:	1595
1 membre:	5672

Les xifres anteriors corresponen al total de persones que han vingut a viure a la ciutat durant els darrers set anys. És evident que els nouvinguts formen majoritàriament llars unipersonals (67,5%), El nombre de parelles que es desplacen no arriba al 20%.

ALTES PER NAIXEMENTS

Edat	Número
0	332
1	834
2	573
3	417
4	209
5	129
6	133
7	79

L'increment constant de naixements durant aquests anys és conseqüència directa de l'increment de població femenina en edat fètil.

Nombre de naixements per família (entre maig de 1996 i maig de 2003):

- 2.289 famílies amb un naixement.
- 198 famílies amb dos naixements.
- 7 famílies amb tres naixements.
- 1 família amb quatre naixements.


Famílies amb fills residents a la mateixa llar (pel conjunt de població censada):

Famílies amb 1 fill:	7.697
Famílies amb 2 fills:	6.120
Famílies amb 3 fills:	1.378
Famílies amb 4 fills:	285
Famílies amb 5 fills i més:	170

Gairebé la meitat de famílies de Girona tenen un fill. Un 40% tenen dos fills. Les famílies amb tres fills són escasses, no arriben al 9%.

Si tenim en compte la composició actual de les llars, les famílies (parelles) tenen una mitjana de 0,73 fills que viuen a la mateixa casa. Aquesta dada exclou els fills que ja han format una nova família (unipersonal o no).


Com es reparteixen els naixements?


Els sectors amb més nombre de naixements són els de la Devesa i Fontajau, seguit de dels espais de la ciutat al voltant del Parc Central i Sant Narcís (Casernes, part de l'Eixample al voltant dels carrers Migdia, Pericot i Caldes de Montbui, Santa Eugènia). Fora d'aquest àmbits destaca Font de la Pólvora, Montjuïc i la part baixa de Montilivi (entre Emili Grahit i Tuyet Santamaria).

Taxa general de fecunditat. Any 2002

Nascuts vius en un any per cada 100 dones entre 15 i 49 anys.


PADRÓ MUNICIPAL D'HABITANTS – MAIG 2003

103.935 registres

83.106 altes o modificacions

Data d'inici de registre de canvis: 01/05/96

Data de canvis massius de modificacions territorials: 01/07/00

Altes padronals: 19.929

Altes per canvi residència: 13.121

Altes per naixements: 2.708

Altes per omissió: 1.447

Baixes per canvi residència: 16.097

Baixes per defunció: 4.006

Baixes per duplicats: 669

Baixes per indegudes: 57

Modificació per canvi domicili: 14.541

Modificació de dades personals: 6.668

Modificació de dades territorials: 24.692

Juny 2003