
Indicadors de salut perinatal a Catalunya. Any 2015

Informe executiu

Generalitat de Catalunya
Departament de Salut
Secretaria de Salut Pública

Subdirecció General de Vigilància i Resposta
a Emergències de Salut Pública

Redactors

Mireia Jané Checa, M^aJosé Vidal Benedé, Zoa Tomás Bonodo, Mar Maresma Soler i Cindy Abello Romero.

Subdirecció general de Vigilància i Resposta a Emergències de Salut Pública. Secretaria de Salut Pública.

© 2015, Generalitat de Catalunya. Departament de Salut

Els continguts d'aquesta obra estan subjectes a una llicència de Reconeixement-NoComercial-SenseObresDerivades 3.0 de Creative Commons.

La llicència es pot consultar a: <http://creativecommons.org/licenses/by-nc-nd/3.0/es/>

Edita

Secretaria de Salut Pública

1a edició

Barcelona, novembre de 2016

Assessorament i revisió lingüística

Secció de Planificació Lingüística del Departament de Salut

URL

http://salutpublica.gencat.cat/ca/ambits/vigilancia_salut_publica/monitoratge_perinatal/

Resum executiu: fets remarcables

Les dades que es presenten en aquest document provenen del registre de nadons de la Subdirecció General de Vigilància i Resposta a Emergències de Salut Pública de la Secretaria de Salut Pública de Catalunya. Aquest registre es nodreix, des del 1993, del Programa de detecció precoç neonatal.

El registre de nadons té una cobertura del 100% dels nadons nascuts vius tant als centres maternals del sistema sanitari integral d'utilització pública de Catalunya (SISCAT) com als centres privats. Igualment també contempla els parts a domicili o en entitats d'atenció al part no hospitalàries.

L'any 2015 han nascut 70.461 nadons de famílies residents a Catalunya.

El nombre de naixements continua decreixent des del 2009, any en que es va iniciar la reducció anual de naixements després de 14 anys d'increments. La reducció en el nombre de naixements d'aquest any ha estat d'un 1,6% respecte l'any 2014. Aquesta reducció en l'evolució dels naixements es contempla especialment en la població autòctona (reducció del 1,9% respecte l'any 2014), mentre que la població estrangera continua amb una reducció molt més moderada (reducció 0,8% respecte l'any 2014).

De cada 100 dones, 37 donen a llum amb més de 34 anys.

A Catalunya, 1 de cada 3 nadons que neixen tenen la mare estrangera.

El 87% dels nadons nascuts el 2015 van prendre llet materna en néixer.

5 de cada 1000 nadons, han nascut mitjançant part a domicili o en entitats d'atenció al part no hospitalàries.

El 38,3% dels naixements de mares de 14 a 17 anys correspon a dones estrangeres. Aquest percentatge s'ha reduït un 15,4%, respecte l'any anterior.

* Podeu consultar el document complet a la pàgina web de l'Agència de Salut Pública de Catalunya (ASPCAT). http://salutpublica.gencat.cat/ca/ambits/vigilancia_salut_publica/monitoratge_perinatal/

Evolució del nombre de naixements

En total, l'any 2015 van néixer 70.461 nadons a Catalunya.

Edat de la mare: naixements en dones de més de 34 anys

El **percentatge de naixements entre dones d'edats superiors a 34 anys** continua incrementant-se, i se situa en un **37,9 %**. En la darrera dècada, aquest percentatge s'ha incrementat en un 63,4 %.

Segons la procedència de la mare, **les dones autòctones i de països comunitaris que tenen fills amb més de 34 anys presenten una taxa més alta (un 42,3% i un 46,2%, respectivament)**. Per contra, les dones de la resta d'Europa i Àsia que tenen fills per sobre d'aquesta edat presenten unes taxes més baixes (un 22,4% i un 17,0%, respectivament).

Procedència de la mare i del pare

A. Evolució dels nascuts vius segons la procedència de les mares

La reducció en el nombre de naixements al 2015, respecte l'any anterior és lleugerament més alta en la població autòctona amb un 1,9%, mentre que en la població estrangera és del 0,8%.

B. Percentatge de nascuts vius de mares i pares de procedència estrangera

L'any 2015 el 28,9% dels nadons tenen la mare estrangera; i el 27,9%, el pare. Aquests percentatges es mantenen estables respecte anys anteriors.

C. Distribució de la procedència de les mares

Entre les mares estrangeres destaquen les procedents del Magrib i vall del Nil i d'Amèrica Central i del Sud amb un 8,8% i un 8,6%, respectivament.

D. Distribució dels naixements entre noies de 14 a 17 anys segons l'origen

L'any 2015 el 38,3% dels naixements en joves d'entre 14 i 17 anys correspon a dones estrangeres.

Evolució de la prematuritat

A. Prematuritat global (<37 setmanes de gestació sobre total de nadons)

L'any 2015 la taxa de prematuritat es va situar en el 6,9%, situant-se per primer cop per sota del 7% en els darrers 17 anys. observant-se un lleuger descens respecte els darrers anys.

Les dones espanyoles i les de la Resta d'Àfrica presenten una taxa superior, amb un 7% i un 7,6% respectivament. Les dones del Magrib i vall del Nil són les que presenten una taxa inferior amb un 5,1%.

B. Prematuritat extrema (<32 setmanes de gestació sobre el total de prematurs)

L'any 2015, la taxa de prematuritat extrema s'ha situat en un 10,6%.

La taxa de prematuritat extrema s'ha reduït un 12,4% respecte l'any anterior.

Evolució del pes baix en néixer

A. Evolució global del pes baix (< 2.500 g sobre el total de nadons)

El 2015 el pes baix en néixer se situa en el 7,6%.

En els darrers anys, el pes baix s'ha mantingut estable.

Les dones de la Resta d'Àfrica i les dones autòctones són les que presenten una taxa més alta de pes baix, amb un 8,9% i un 8,1%, respectivament. Les dones del Magrib i la vall del Nil són les que presenten una taxa més baixa, amb un 5%.

B. Evolució del pes baix extrem (< 1.499g sobre el total de nadons amb pes baix)

El 2015 el pes baix extrem se situa en un 9,1%.

S'observa un descens del 14,1% en el pes baix extrem, respecte l'any anterior.

Evolució dels nascuts procedents d'un part per cesària

L'any 2015 el percentatge de nascuts vius per cesària s'ha reduït en un 1% respecte l'any anterior, situant-se en un 29,6%.

Les dones autòctones són les que presenten una taxa més gran de cesàries, amb un 31,2%. Les dones amb procedència del Magrib i la vall del Nil són les que presenten una taxa més baixa, amb un 19,8%.

Distribució dels naixements segons la titularitat del centre maternal

L'any 2015 el 69% dels naixements a Catalunya ha tingut lloc a hospitals del Sistema Sanitari Integral d'Utilització Pública de Catalunya (SISCAT). Aquesta dada es manté estable al llarg dels anys.

Les dones procedents de països comunitaris desenvolupats, seguides

de les dones espanyoles, són les que presenten una taxa més alta de naixements en centres privats, amb un 46% i un 39,2%, respectivament.

Consum de tabac de la mare abans i al final de l'embaràs

*: Atès que els centres maternals han anat incorporant progressivament aquesta variable i el registre no era complet, els valors anuals no van ser comparables directament per als anys 2008 i 2009

L'any 2015 la prevalença del tabaquisme a l'inici de l'embaràs es va situar en un 22,8%, el que representa un augment del 1,8% respecte l'any anterior.

S'observa que l'any 2015, el 43% de les dones fumadores deixen el tabac durant la gestació.

Subdirecció General de Vigilància i Resposta a Emergències de Salut Pública

Secretaria de Salut Pública

[http:// salutpublica.gencat.cat](http://salutpublica.gencat.cat)

