
Estadística Social
Censos i enquestes

Llars i famílies
a Catalunya
2001

Generalitat de Catalunya
Institut d’Estadística
de Catalunya

2 Institut d’Estadística de Catalunya-LF/2001

PAPER ECOLÒGIC

© Generalitat de Catalunya
Institut d’Estadística de Catalunya
Via Laietana, 58
08003 Barcelona
http://www.idescat.net
1a. edició: Barcelona, novembre 2006
Tiratge: 400 exemplars
ISBN: 84-393-7318-X
Dipòsit legal: B-47.629-2006

Institut d’Estadística de Catalunya-LF/2001 3

Presentació

L’Institut d’Estadística de Catalunya (Idescat) va signar un conveni amb l’Institut Nacional d’Estadística
(INE) per a l’obtenció de resultats dels censos de població i habitatge del 2001. En virtut d’aquest acord,
l’INE va lliurar a l’Idescat els arxius amb la informació censal corresponent a Catalunya per fer-ne la
tabulació i difusió final. Així doncs, els resultats que es presenten en aquesta publicació es corresponen
amb la informació recollida per l’INE en els censos esmentats.

La publicació Llars i famílies a Catalunya 2001 és un treball d’anàlisi sobre quines són les característiques
bàsiques de les llars i les famílies catalanes. Recopila informació estadística i gràfica, i també presenta una
breu descripció sobre quins són els seus trets més destacats. La dinàmica demogràfica dels últims anys ha
experimentat canvis importants amb l’augment de la immigració, l’envelliment de la població, la dissolució
dels matrimonis i la recomposició de noves llars, fets que han implicat modificacions en la dimensió,
composició i estructura de les llars.

El Cens de població de 2001 assenyala l’existència de 2.315.856 llars, amb un increment del 10,4% entre
1996 i 2001; tanmateix, la dimensió mitjana d’aquestes llars s’ha reduït a 2,7 persones enfront de les 2,9
persones de l’any 1996. D’aquestes llars, 1.803.465 corresponen a llars familiars, que són el 77,9%, i les
altres 512.391 són llars no familiars, que suposen el 22,1% restant.

Dins les llars familiars destaquen els matrimonis, que són 1.412.512 (increment del 3,5% entre 1996 i 2001),
mentre que el 2001 es van registrar 129.400 parelles de fet (augment del 0,9%), les llars formades per
matrimonis o parelles amb fills no aparellats són 948.348 (reducció del 4,1%) i les llars de matrimonis o
parelles sense fills són 519.040 (augment del 17,2%). Quant a les llars monoparentals, que experimenten
una evolució a l’alça, n’hi ha 177.068 corresponents a mares soles amb fills (creixement del 13,4%) i 42.343
llars de pares sols amb fills (3,5% d’increment).

D’altra banda, val a destacar que hi ha 484.624 llars de persones que viuen soles (increment del 33,5% entre
1996 i 2001). Cal assenyalar també l’existència de 417.188 llars formades exclusivament per persones de
65 anys i més (17% d’increment). Les llars on resideixen persones de nacionalitat estrangera són 125.188
(augment del 125%), de les quals 65.315 estan formades exclusivament per persones estrangeres
(increment del 212%).

Només em resta agrair la col·laboració de la població de Catalunya, que amb la seva resposta als
qüestionaris censals ha fet possible disposar d’aquesta informació.

Josep Maria Vegara i Carrió

Director

4 Institut d’Estadística de Catalunya-LF/2001

Institut d’Estadística de Catalunya-LF/2001 5

Índex

Presentació ___ 3

Introducció ___ 7

Aspectes metodològics __ 9

1. La composició de les llars i les famílies catalanes l’any 2001 ______________________________ 13

1.1 Tipologia i dimensió de les llars ___ 14

1.2 Evolució de les llars: Catalunya 1981-2001 ___ 16

1.3 Anàlisi territorial ___ 20

1.4 Les llars a la Unió Europea ___ 39

2. Les llars catalanes segons la seva tipologia __ 43

2.1 Llars unipersonals ___ 43

2.2 Nuclis de matrimonis __ 56

2.3 Nuclis de parelles de fet __ 72

2.4 Nuclis monoparentals __ 88

3. Llars de característiques específiques ___ 107

3.1 Llars de gent gran ___ 107

3.2 Llars d’estrangers ___ 119

4. Mesures de la composició familiar __ 129

4.1 Taxes de persones principals de les famílies __ 129

4.2 Complexitat familiar: índex de Burch ___ 133

4.3 Complexitat familiar: unitats maritals per llar __ 135

5. Bibliografia __ 137

6 Institut d’Estadística de Catalunya-LF/2001

Institut d’Estadística de Catalunya-LF/2001 7

Introducció

Els censos es fan cada deu anys per a tot el territori de l’Estat seguint les recomanacions bàsiques de la
Unió Europea i de les Nacions Unides en aquest tema. Els censos són l’operació més complexa que han
d’abordar els diferents instituts d’estadística, ja que comporta recollir dades de tota la població i de tots
els habitatges i edificis d’un territori. Una finalitat rellevant dels censos és la de proporcionar informació
estructural sobre població, habitatges, edificis i locals vàlida per a un període llarg de temps. Alhora, ateses
les característiques de la informació recollida, els censos permeten disposar d’informació amb la màxima
desagregació territorial i conceptual compatible amb la salvaguarda del secret estadístic. D’aquesta
manera, els censos són un instrument per a la presa de decisions, tant per les polítiques públiques com
pels agents privats, i també per part dels ciutadans en general.

La realització dels censos de l’any 2001 va suposar per a l’Idescat la possibilitat d’actualitzar la informació
estadística disponible per a Catalunya, amb una periodicitat quinquennal des de l’any 1981. Aquestes sèries
estadístiques es basaven en l’aprofitament estadístic de les renovacions quinquennals del Padró municipal
d’habitants dels anys 1981 i 1986 però posteriorment, amb el canvi de la normativa reguladora del Padró,
els continguts del full padronal es limitaven de manera exclusiva a les preguntes estrictament necessàries
per al desplegament de les relacions jurídiques i públiques entre l’Administració local i els ciutadans i, per
tant, se n’excloïen expressament les preguntes amb finalitat estadística.

Aquesta limitació va determinar que per a l’any 1991, en què s’havien d’elaborar uns nous censos de
població i habitatge, l’Idescat presentés a l’INE una proposta per participar en l’operació censal amb la
finalitat de donar continuïtat a les sèries estadístiques disponibles per a Catalunya, comarques i municipis.
L’any 1996 l’Idescat va realitzar l’Estadística de població, que tècnicament és un cens definible com el
conjunt d’operacions de recollida exhaustiva, elaboració, valoració i anàlisi de les dades de caràcter
demogràfic, cultural, econòmic i social de tots els habitants de Catalunya. L’Estadística de població es va
realitzar de forma conjunta i simultània amb el Padró municipal d’habitants.

Per a l’any 2001 l’Idescat va signar un conveni amb l’Institut Nacional d’Estadística (INE) per a l’obtenció de
resultats dels censos de població i habitatge del 2001 a Catalunya. L’acord de col·laboració esmentat es va
limitar en aquesta ocasió a la introducció, en un qüestionari bilingüe, de preguntes que ja tenien tradició
estadística a Catalunya, com són les de la mobilitat obligada per raó de treball i estudi, el mitjà de transport,
la localització de l’activitat. Les preguntes citades es van estendre per primera vegada als qüestionaris de
tot l’Estat, a les quals es van sumar les del coneixement del català per a la realització del Cens lingüístic del
2001. L’Idescat va portar a terme també la recuperació de literals d’activitat i professió, no atribuïts en els
processos de codificació automàtica de la informació.

A més, a la Val d’Aran, l’Idescat va fer una operació paral·lela per tal d’elaborar el tercer cens lingüístic de
l’aranès, on a més de les preguntes sobre el coneixement s’hi van incloure preguntes sobre l’ús. Aquesta
operació es va fer d’acord amb la resolució 460/VI del Parlament de Catalunya per l’elaboració d’un estudi
sobre el coneixement i ús de l’aranès a la Val d’Aran.

El Cens del 2001 es va realitzar amb referència a les zero hores del dia 1 de novembre, i comprèn les persones
que tenien fixat el veïnatge a Catalunya en el moment censal. El treball de camp, realitzat conjuntament amb
el cens d’habitatge i amb una operació d’actualització del Padró continu d’habitants, el va dur a terme l’INE
entre l’1 de novembre del 2001 i el 31 de gener del 2002.

El cens de població i habitatge disposa de la màxima protecció legal per salvaguardar la confidencialitat de
les respostes donades pels ciutadans a l’hora de contestar el qüestionari censal. La legislació vigent
protegeix i garanteix la confidencialitat de les dades censals individuals sotmeses a secret estadístic que
no poden ser divulgades, ni tan sols a altres administracions o organismes públics no sotmesos al
compliment del secret estadístic. D’aquesta manera, la legislació actual salvaguarda totes aquelles
preguntes de tipus personal i íntim incloses als qüestionaris censals.

8 Institut d’Estadística de Catalunya-LF/2001

Introducció

Les xifres de població del Cens del 2001 tenen una consideració estrictament estadística, és a dir, que no
tenen el caràcter de xifres oficials de població. Les xifres oficials són les derivades del procediment de gestió
dels padrons municipals que es publiquen anualment amb referència a 1 de gener de cada any, mitjançant
un Reial decret a proposta de l’INE i junt amb un informe vinculant del Consell d’empadronament.

Aquest document segueix l’esquema de les anteriors publicacions dels anys 1991 i 1996. La primera part
descriu els diferents tipus d’estructures de llars i famílies, la dimensió i distribució territorial, així com la seva
evolució. Seguidament, a la segona part s’han seleccionat els diferents tipus de llars, que mereixen un
tractament diferenciat tant per l’evolució que han experimentat com per la seva importància numèrica. A la
tercera part s’analitzen llars específiques com ara el cas de les llars d’estrangers, entre altres. Finalment, la
quarta part fa referència a diverses mesures de la composició familiar.

Institut d’Estadística de Catalunya-LF/2001 9

Aspectes metodològics

Les dades de llars i famílies, abans de ser analitzades, requereixen una ordenació, agrupació i classificació
d’acord amb una tipologia determinada. En aquesta publicació s’han tingut en compte les recomanacions de
les Nacions Unides i s’ha aplicat la seva tipologia estàndard segons el nombre de famílies, i també una altra
tipologia adaptada a la classificació de Laslett i Hammel, que ordena les llars segons el nombre i tipus de nucli.

Les dues classificacions no són excloents, sinó que es corresponen a maneres diferents d’estudiar la
informació. Segons l’objectiu de la investigació, pot tenir significació una o altra òptica. Per això, s’exposen
a continuació algunes definicions de termes utilitzats en aquesta publicació, a fi de facilitar la comprensió
de les dades.

1. Conceptes bàsics

Llar: conjunt de persones que resideixen habitualment en el mateix habitatge. Es poden distingir dos tipus
de llars: les unipersonals, formades per una sola persona, i les multipersonals, formades per dues o més
persones.

Les diferències entre llar i família són bàsicament dues:

- La llar pot ser unipersonal, mentre que la família ha de constar, almenys, de dos membres.

- Els membres d’una llar multipersonal no han d’estar emparentats necessàriament; en canvi els membres
d’una família sí que ho han d’estar.

Família: grup de dues o més persones que resideixen en el mateix habitatge familiar i estan vinculades per
llaços de parentiu, siguin de sang o polítics, amb independència del seu grau.

Nucli familiar: unitat jeràrquica intermèdia entre l’habitant i la família. Aquest terme correspon a una
concepció restringida de la família, limitada als vincles de parentiu més estrets. Hi ha quatre tipus de nuclis
familiars:

- matrimoni o parella sense fills

- matrimoni o parella amb un fill o més

- pare amb un fill o més

- mare amb un fill o més

El concepte de fills queda restringit als fills de qualsevol edat sempre que convisquin amb els seus pares,
que no tinguin una vinculació marital i que a la vegada no tinguin descendència.

La relació pare-fill sempre té preferència sobre la relació fill-pare; és a dir, si un fill no aparellat és a la vegada
pare o mare d’un fill no aparellat, tots dos formen un nucli independent de tipus monoparental i, per tant,
aquell fill no aparellat deixa de formar part del nucli dels seus pares (avis del seu fill).

Finalment, la relació de parella sempre té preferència sobre la relació fill-pare o mare. És a dir, si un fill té
parella i conviu amb ella i els seus pares, tots dos formen un nucli indenpendent de tipus matrimoni o parella
sense fills, i, per tant, el fill deixarà de formar part del nucli dels seus pares.

10 Institut d’Estadística de Catalunya-LF/2001

Aspectes metodològics

2. Tipologia de les llars

2.1. Segons el nombre de famílies

Llars no familiars. Les persones que formen part de les llars no familiars no estan vinculades per llaços de
parentiu. Poden ser:

- llars unipersonals

- llars amb dues persones o més

Llars familiars. Les persones que formen part de les llars familiars estan vinculades per llaços de parentiu.
N’hi ha dels tipus següents:

– Llars unifamiliars: llars formades per una sola família. Segons el nombre de nuclis familiars que hi resideixen,
es poden classificar en:

- sense nucli

- amb un nucli familiar constituït per:

- matrimoni o parella sense fills

- matrimoni o parella amb un o més fills no aparellats

- pare amb un o més fills no aparellats

- mare amb un o més fills o més no aparellats

- amb dos nuclis familiars o més

– Llars plurifamiliars: llars formades per dues famílies almenys

2.2. Segons el nombre i el tipus de nuclis

La tipologia, que té com a referència la proposta de Laslett i Hammel, classifica les llars d’acord amb la
identificació i la quantificació dels nuclis familiars i de la presència o l’absència d’altres persones. Els nuclis
poden estar compostos per un matrimoni o una parella sense fills, un matrimoni o una parella amb fills, i
també hi ha nuclis familiars formats per un sol progenitor (pare o mare), denominats famílies monoparentals.
Des d’aquesta perspectiva es distingeixen, cinc tipus de llars:

Llars unipersonals, també denominades de solitaris, formades per persones que viuen soles.

Llars sense nucli, formades per dues persones o més que poden estar emparentades o no, però que no
formen un nucli familiar.

Llars nuclears simples o uninuclears formades per nuclis en absència d’altres persones.

Llars nuclears extenses o ampliades compostes per nuclis amb la presència d’altres persones.

Llars múltiples constituïdes per dos nuclis familiars o més.

3. Abast de les dades

Les dades de llars i famílies corresponen a la població registrada en habitatges familiars principals. Per tant,
per pròpia definició no inclou les persones que resideixen en establiments col·lectius.

Institut d’Estadística de Catalunya-LF/2001 11

Aspectes metodològics

Tipologia de llars segons el nombre de famílies

Matrimonis o
parelles sense fills

Matrimonis o
parelles amb fills

no aparellats

Mares amb fills
no aparellats

Pares amb fills
no aparellats

Llars no familiars

Llars familiars

Llars unifamiliars

Llars plurifamiliars

Unipersonals

Amb dues
persones o més

Sense nucli

Amb un nucli

Amb dos nuclis
o més

12 Institut d’Estadística de Catalunya-LF/2001

Llars

Unipersonals

Sense nucli

Nuclears simples

Nuclears extenses

Múltiples

Matrimonis o parelles
sense fills

sense altres persones

Matrimonis o parelles
amb fills no aparellats
sense altres persones

Mares amb fills
no aparellats

sense altres persones

Pares amb fills
no aparellats

sense altres persones

Matrimonis o parelles
sense fills

amb altres persones

Matrimonis o parelles
amb fills no aparellats
 amb altres persones

Mares amb fills
no aparellats

amb altres persones

Pares amb fills
no aparellats

amb altres persones

Aspectes metodològics

Tipologia de llars segons el nombre i tipus de nucli

Institut d’Estadística de Catalunya-LF/2001 13

1. La composició de les llars i les famílies catalanes l’any 2001

Les dades del Cens de població de 2001 dut a terme per l’Institut Nacional d’Estadística (INE) constaten
el creixement del nombre de llars, també modificacions en les estructures familiars i reducció de la dimensió
de les llars.

El Cens de població assenyala l’existència de 2.315.856 llars a Catalunya. D’acord amb la classificació
segons el nombre de famílies, les llars familiars representen el 77,9%, mentre que les no familiars el 22,1%
restant. Així mateix, la major part de les persones que viuen en tipus de llars no familiars opten per una vida
en solitari, segons demostren les dades censals: 484.624 llars són llars unipersonals, i representen un 20,9%
del total de llars. En canvi, la forma de convivència de dues persones o més sense relació de parentiu té una
significació escassa, ja que tan sols representa l’1,2% del conjunt de llars de Catalunya.

D’altra banda, les llars familiars, que són les més freqüents amb un total d’1.803.465, estan constituïdes per
les llars formades per una família i per les llars que reuneixen dues famílies o més. Les primeres són
majoritàries, el 77,4% de les llars són unifamiliars, mentre que les plurifamiliars tenen una presència força
reduïda (0,5%). De tota manera, aquests darrers anys i com a conseqüència de l’increment del nombre
d’estrangers, aquesta forma de convivència en llars no familiars ha augmentat en importància dins la
composició familiar (taula 1).

Taula 1. Tipus de llars segons el nombre de famílies. Catalunya. 2001.

Nombre %

Llars no familiars 512.391 22,13
unipersonals 484.624 20,93
amb dues persones i més 27.767 1,20

Llars familiars 1.803.465 77,87
llars d’una família 1.793.092 77,43

sense nucli 64.121 2,77
amb un nucli 1.684.102 72,72

matrimonis o parelles sense fills 518.127 22,37
matrimonis o parelles amb fills no aparellats 947.412 40,91
mares amb fills no aparellats 41.939 1,81
pares amb fills no aparellats 176.624 7,63

amb dos nuclis i més 44.869 1,94

llars plurifamiliars 10.373 0,45

Total 2.315.856 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Les característiques més notables que es dedueixen de l’anàlisi de les dades a partir de la classificació
segons el nombre i el tipus de nucli són les següents: alt pes de les llars unipersonals (20,9%), presència
elevada de les llars nuclears simples (64,6%) i, per fi, una proporció reduïda de les llars extenses i llars
múltiples, que representen el 8,2 i el 2,3% respectivament.

El model dominant de família nuclear és el resultat de l’alt predomini de matrimonis o parelles amb fills
(36,9%) o sense fills (19,9%); en canvi, les llars amb un nucli i formades per un sol progenitor, les
denominades famílies monoparentals, constitueixen un tipus de llars menys nombrós, amb un pes relatiu
del 7,8%. La característica més destacada d’aquestes llars monoparentals és l’elevada feminització, el 82%
són llars encapçalades per dones (taula 2).

14 Institut d’Estadística de Catalunya-LF/2001

Taula 2. Tipologia de llars segons el nombre i el tipus de nucli. Catalunya. 2001.

Nombre %

Unipersonals 484.624 20,93
Sense nucli 92.378 3,99

Nuclears simples 1.496.032 64,60
matrimonis o parelles sense fills sense altres persones 461.010 19,91
matrimonis o parelles amb fills no aparellats sense altres persones 855.205 36,93
mares amb fills no aparellats sense altres persones 147.180 6,36
pares amb fills no aparellats sense altres persones 32.637 1,41

Nuclears extenses 190.767 8,24
matrimonis o parelles sense fills amb altres persones 58.030 2,51
matrimonis o parelles amb fills no aparellats amb altres persones 93.143 4,02
mares amb fills no aparellats amb altres persones 29.888 1,29
pares amb fills no aparellats amb altres persones 9.706 0,42

Múltiples 52.055 2,25
Total 2.315.856 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. 1 Tipologia i dimensió de les llars

Una de les conseqüències del canvi demogràfic es reflecteix en la composició de les llars segons el nombre
de membres que les integren. Les llars més freqüents són les formades per dues persones, amb un 28,0%,
seguit per les de tres membres, amb un 22,4%, que en conjunt representen el 50,4%. Un fet que cal destacar
és que el ràpid creixement de les llars unipersonals les situa en el tercer lloc de la classificació, amb una
representació relativa del 21% i molt a prop de les llars formades per quatre persones, que constitueixen
la cinquena part de les llars. Les llars de major dimensió, formades per cinc persones o més, tenen una
presència més reduïda, amb una proporció al voltant del 9% (taula 3, gràfic 1).

Taula 3. Tipus de llars segons la seva dimensió. Catalunya. 2001.

Llars segons el nombre de persones

1 2 3 4 5 6 i més Total

Unipersonals 484.624 0 0 0 0 0 484.624
Sense nucli 0 71.508 13.975 3.907 1.523 1.465 92.378
Nuclears simples 0 576.064 435.489 390.414 78.411 15.654 1.496.032
Nuclears extenses 0 0 69.429 57.678 42.742 20.918 190.767
Múltiples 0 0 0 10.990 15.368 25.697 52.055

Total 484.624 647.572 518.893 462.989 138.044 63.734 2.315.856

Distribució percentual

Llars segons el nombre de persones

1 2 3 4 5 6 i més Total

Unipersonals 100,00 0 0 0 0 0 100,00
Sense nucli 0,00 77,41 15,13 4,23 1,65 1,59 100,00
Nuclears simples 0,00 38,51 29,11 26,10 5,24 1,05 100,00
Nuclears extenses 0,00 0,00 36,39 30,23 22,41 10,97 100,00
Múltiples 0,00 0,00 0,00 21,11 29,52 49,37 100,00

Total 20,93 27,96 22,41 19,99 5,96 2,75 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 15

Gràfic 1. Tipus de llars segons la seva dimensió. Catalunya. 2001.

6 persones i més 5 persones4 persones3 persones2 persones1 persona

Parella sense fills Parella amb fills Mares amb fills Pares amb fills
0

10

20

30

40

50

60

70

80

90

100

% Nuclears simples

Sense nucli Nuclears simples Nuclears extenses Múltiples Total
0

10

20

30

40

50

60

70

80

90

100
%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

La comparació de la grandària de les llars en relació amb la seva tipologia demostra que la dimensió varia
en funció de l’estructura familiar. Per definició, tant les llars extenses com les múltiples estan formades per
un nombre superior de persones que els altres tipus de llars. En aquest cas les llars múltiples, compostes
per cinc persones i més, representen el 78,9%, mentre que a l’altre extrem, el 77,4% de les llars sense nucli
estan formades per dues persones.

La dimensió mitjana de les llars de Catalunya és de 2,7 persones per llar. Ara bé, les llars múltiples són les
que presenten una dimensió superior a la mitjana de Catalunya, amb 5,8 persones per llar; és a dir, més del
doble del valor mitjà. Les llars extenses, compostes per un nucli amb la presència d’altres persones, registren
també una dimensió mitjana elevada, de 4,1 persones per llar, i pel que fa a les llars nuclears simples, les
parelles amb fills presenten un valor mitjà del 3,7. Els nuclis monoparentals mostren una dimensió més baixa
que la mitjana de Catalunya de 2,5 persones per llar en el cas de les formades per dones i de 2,4 en el cas
dels homes. Per fi, les llars sense nucli són les que tenen la dimensió més reduïda, amb 2,4 persones per
llar. No es dóna informació respecte a les llars unipersonals i als matrimonis sense fills sense altres persones,
perquè els correspon una dimensió d’1 i de 2 persones, respectivament (taula 4).

1. La composició de les llars i les famílies catalanes l’any 2001

16 Institut d’Estadística de Catalunya-LF/2001

Taula 4. Dimensió mitjana de les llars segons el tipus. Catalunya. 2001.

Nombre de persones

Sense nucli 2,37

Nuclears simples
parelles amb fills 3,68
mares amb fills 2,45
pares amb fills 2,42

Nuclears extenses 4,14

Múltiples 5,75

Total 2,72

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. 2 Evolució de les llars: Catalunya 1981–2001

1. 2. 1 Tipologia de les llars

Aquests darrers vint anys s’ha incrementat el nombre de llars i, al mateix temps, se n’ha vist modificada la
composició. Els trets més rellevants d’aquest període són: el creixement de les llars unipersonals, el
predomini de les llars nuclears simples i la presència menys significativa de les estructures complexes.

Si l’anàlisi se centra en l’últim quinquenni, l’evolució experimentada per les llars a Catalunya entre 1996 i 2001
es caracteritza pels aspectes següents:

– Les llars unipersonals han tingut el major increment en valors absoluts: així, 121.509 noves s’han
incorporat a aquesta categoria durant aquests cinc anys, i el seu pes relatiu ha passat del 17,3% (1996)
al 20,9% (2001).

– El nombre de llars sense nucli ha augmentat en 37.522 entre 1996 i 2001; això suposa un increment del
68,4% l’últim quinquenni i la proporció en el conjunt de llars ha pujat del 2,6% (1996) al 4,0% (2001)

– Les llars nuclears simples, que constitueixen el tipus de llar més freqüent en la societat catalana, han
experimentat un creixement de 17.917 llars, amb un percentatge de variació de l’1,2%. Malgrat això, el
seu pes relatiu dins el conjunt de llars de Catalunya s’ha reduït al 64,6%; i, d’altra banda, els diferents tipus
de llars que formen les llars nuclears simples han tingut una evolució distinta.

– Les llars de parelles sense fills han augmentat un 13,6%, que equival a 55.124 noves llars d’aquest tipus
i una variació moderada en el seu pes relatiu, que ha passat del 19,4% al 19,9%.

– En el mateix període, les llars formades per parelles amb fills (i sense altres persones) han registrat un
decreixement (-4,5%) a causa de la pèrdua de 40.687 llars d’aquest tipus i una reducció del seu
percentatge dins del conjunt de llars. No obstant això, les llars de parelles amb fills continuen sent el tipus
més freqüent a Catalunya, ja que representen el 36,9% de les llars.

– Respecte a les llars monoparentals, les encapçalades per mares sense altres persones, registren un
creixement del 5,5%, mentre que les formades per pares es redueixen en un 11,5%.

– Les llars nuclears extenses canvien la tendència decreixent i incorporen 39.696 noves llars d’aquesta
categoria. Aquest increment es manifesta sobretot en les llars monoparentals i en les parelles sense fills.

– Finalment, les llars múltiples o formades per dos nuclis o més experimenten un augment de l’ordre del
2,5%, encara que la seva representació relativa es manté estable al llarg del quinquenni (taula 5, gràfic 2).

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 17

Taula 5. Llars segons el tipus. Catalunya. 1981-2001.

Nombre %

Tipus de llars 1981 1991 1996 2001 1981 1991 1996 2001

Unipersonals 174.713 262.719 363.115 484.624 9,88 13,59 17,31 20,93
Sense nucli 58.481 50.876 54.856 92.378 3,31 2,63 2,61 3,99

Nuclears simples 1.246.498 1.400.701 1.478.115 1.496.032 70,47 72,46 70,46 64,60
parelles sense fills sense altres persones 304.898 365.379 405.886 461.010 17,24 18,90 19,35 19,91
parelles amb fills sense altres persones 853.178 899.455 895.892 855.205 48,23 46,53 42,70 36,93
mares amb fills sense altres persones 73.949 113.139 139.447 147.180 4,18 5,85 6,65 6,36
pares amb fills sense altres persones 14.473 22.728 36.890 32.637 0,82 1,18 1,76 1,41

Nuclears extenses 229.077 168.312 151.071 190.767 12,95 8,71 7,20 8,24
parelles sense fills amb altres persones 48.924 38.310 37.084 58.030 2,77 1,98 1,77 2,51
parelles amb fills amb altres persones 155.407 107.811 93.252 93.143 8,79 5,58 4,44 4,02
mares amb fills amb altres persones 18.662 18.088 16.738 29.888 1,05 0,94 0,80 1,29
pares amb fills amb altres persones 6.084 4.103 3.997 9.706 0,34 0,21 0,19 0,42

Múltiples 60.189 50.436 50.798 52.055 3,40 2,61 2,42 2,25

Total 1.768.958 1.933.044 2.097.955 2.315.856 100,00 100,00 100,00 100,00

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Censos de població 1981, 1991 i 2001.

Gràfic 2. Distribució percentual segons el tipus de llars. Catalunya. 1981-2001.

1981 1991 1996 2001

Unipersonals Sense nucli Parella
sense fills

Parella
amb fills

Mares
amb fills

Pares
amb fills

Nuclears extenses Múltiples
0

5

10

15

20

25

30

35

40

45

50

%

Nuclears simples

Parella sense fills
amb altres persones

Parella amb fills
amb altres persones

Mares amb fills
amb altres persones

Pares amb fills
amb altres persones

0

1

2

3

4

5

6

7

8

9

% Nuclears extenses

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Censos de població 1981, 1991 i 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

18 Institut d’Estadística de Catalunya-LF/2001

1. 2. 2 Nombre de persones residents en els diferents tipus de llars

En el darrer quinquenni, el nombre de persones que viuen en els diferents tipus de llars ha experimentat un
creixement aproximat del 4,0%. Aquest increment ha comportat canvis en les tendències observades durant
el període 1981-1996.

La variació principal ha estat l’augment de la població que compon les llars sense nucli, amb un creixement
del 78,7%. En segon lloc, l’increment més destacat correspon a les llars unipersonals, amb un augment del
33,5%,

El conjunt de les llars nuclears simples redueixen la seva població en un 3,0%, com a resultat de les
variacions experimentades al si d’aquest tipus de llar. Les parelles amb fills i les llars monoparentals
formades per pares han registrat una pèrdua de població equivalent a un 7,0% i un 18,0% respectivament.

D’altra banda, i en concordança amb els canvis registrats en les estructures familiars, el nombre de persones
que viuen en llars extenses i múltiples canvien de signe en el seu creixement. Així, mentre que la població
que viu a les llars extenses s’incrementa en un 22,2% a conseqüència dels augments experimentats en les
llars de parelles sense fills i les monoparentals, en el cas de les llars múltiples, que des del 1981 havien perdut
població, creixen en un 6,3% entre el 1996 i el 2001.

Des del punt de vista de la seva distribució relativa, les llars nuclears simples concentren el 71,6% de les
llars de Catalunya. Dins aquest grup, el 50,0% el formen parelles amb fills i un 14,6% parelles sense fills,
mentre que els residents en llars monoparentals registren un percentatge menys significatiu (7,0%).
Finalment, les llars extenses i múltiples agrupen el 12,5% i el 4,8%, respectivament, de la població de les
llars (taula 6, gràfic 3).

Taula 6. Nombre de persones segons el tipus de llars. Catalunya. 1981-2001.

Nombre %

Tipus de llars 1981 1991 1996 2001 1981 1991 1996 2001

Unipersonals 174.713 262.719 363.115 484.624 2,95 4,39 5,99 7,69
Sense nucli 129.357 119.687 122.323 218.590 2,18 2,00 2,02 3,47

Nuclears simples 4.238.072 4.576.832 4.649.288 4.511.008 71,55 76,50 76,68 71,55
parelles sense fills sense altres persones 600.575 730.758 811.772 922.020 10,14 12,21 13,39 14,63
parelles amb fills sense altres persones 3.408.040 3.499.374 3.388.461 3.149.232 57,54 58,49 55,88 49,95
mares amb fills sense altres persones 190.962 288.940 352.946 360.895 3,22 4,83 5,82 5,72
pares amb fills sense altres persones 38.495 57.760 96.109 78.861 0,65 0,97 1,59 1,25

Nuclears extenses 1.034.886 740.990 647.027 790.655 17,47 12,39 10,67 12,54
parelles sense fills amb altres persones 151.485 120.111 117.190 189.264 2,56 2,01 1,93 3,00
parelles amb fills amb altres persones 788.982 538.003 452.002 453.264 13,32 8,99 7,45 7,19
mares amb fills amb altres persones 70.855 67.387 62.381 109.554 1,20 1,13 1,03 1,74
pares amb fills amb altres persones 23.564 15.489 15.454 38.573 0,40 0,26 0,25 0,61

Múltiples 345.825 282.446 281.648 299.489 5,84 4,72 4,65 4,75

Total 5.922.853 5.982.674 6.063.401 6.304.366 100,00 100,00 100,00 100,00

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Censos de població 1981, 1991 i 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 19

Gràfic 3. Distribució percentual del nombre de persones segons el tipus de llars. Catalunya. 1981-2001.

0

10

20

30

40

50

60

%

Unipersonals Sense nucli Parella
sense fills

Parella
amb fills

Mares
amb fills

Pares
amb fills

Nuclears extenses Múltiples

1981 1991 1996 2001

Nuclears simples

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Censos de població 1981, 1991 i 2001.

1. 2. 3 Dimensió de les llars

El Cens de població de 2001 assenyala l’existència de 2.315.856 llars, amb un augment en termes absoluts
de 217.901 entre 1996 i 2001, fet que comporta un increment relatiu del 10,4% durant el quinquenni. Aquesta
evolució és especialment significativa si es compara amb el creixement de la població, que en el mateix
període ha variat sols en un 4,0%. L’augment molt més gran en la xifra de llars que no el corresponent a la
població ha implicat una disminució en la dimensió mitjana de les llars, que ha passat de 2,9 persones per
llar el 1996 a 2,7 en l’any 2001.

L’anàlisi de la distribució de les llars en funció del nombre de persones qui les componen permet apreciar
les transformacions al llarg dels últims vint anys.

En el conjunt de les llars, les unipersonals són les que presenten un creixement més elevat, superior al 37,0%,
seguit per les llars formades per dues persones i les de tres. Les llars de quatre membres experimenten per
primera vegada una petita disminució, mentre que les de cinc persones o més continuen la tendència
descendent iniciada cap al 1981, amb reduccions entorn del 20,0%.

Percentualment, les llars de dues persones són les que tenen més pes, seguit per les de tres i per les
unipersonals. En aquest cens, les llars unipersonals superen per primera vegada les llars de quatre persones,
i passen a constituir el grup de llars que supera el 20% (taula 7, gràfic 4).

Taula 7. Llars segons el nombre de persones. Catalunya. 1981-2001.

Nombre de persones Nombre de llars %

(dimensió de la llar) 1981 1991 1996 2001 1981 1991 1996 2001

1 persona 174.713 262.719 363.115 484.624 9,88 13,59 17,31 20,93
2 persones 404.483 488.970 557.990 647.572 22,86 25,33 26,60 27,96
3 persones 383.704 428.596 471.163 518.893 21,69 22,17 22,46 22,41
4 persones 412.486 451.154 464.174 462.989 23,31 23,33 22,13 19,99
5 persones 226.609 201.742 170.490 138.044 12,81 10,43 8,13 5,96
6 persones i més 166.963 99.863 71.023 63.734 9,44 5,16 3,39 2,75

Total 1.768.958 1.933.044 2.097.955 2.315.856 100,00 100,00 100,00 100,00

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Censos de població 1981, 1991 i 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

20 Institut d’Estadística de Catalunya-LF/2001

Gràfic 4. Distribució percentual de les llars segons el nombre de persones. Catalunya. 1981-2001.

1 2 3 4 5 6 persones i més
0

5

10

15

20

25

30

%

1981 1991 1996 2001

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Censos de població 1981, 1991 i 2001.

1. 3 Anàlisi territorial

La distribució territorial de les llars i les famílies de Catalunya s’analitza des de tres vessants: la distribució
segons els àmbits del Pla territorial general de Catalunya, la distribució comarcal i la distribució municipal.

1. 3. 1 Àmbits del Pla territorial

Entre àmbits territorials, la dimensió mitjana de les llars de Catalunya l’any 2001 oscil·la entre 2,6 i 2,8
persones per llar. Les Terres de l’Ebre i l’Àmbit de Ponent tenen la dimensió més gran (2,8 persones per llar),
una xifra que coincideix pràcticament amb la de les Comarques Centrals (2,81), mentre que el Camp de
Tarragona i l’Àmbit Metropolità (2,7 i 2,7 respectivament) presenten una dimensió similar al valor mitjà de
Catalunya. En canvi, els àmbits de l’Alt Pirineu i Aran (2,6) i les Comarques Gironines (2,6) destaquen per les
dimensions més reduïdes (taula 8).

La proporció de llars unipersonals, és a dir, les constituïdes per persones que viuen soles, és del 20,9% de les
llars de Catalunya. L’Alt Pirineu i Aran en té la proporció més alta (29,1%), seguit per les Comarques Gironines
(26,5%). El Camp de Tarragona (21,6%), l’Àmbit Metropolità (20,3%) i l’Àmbit de Ponent (20,0%) tenen
proporcions pròximes a la mitjana de Catalunya. Contràriament, les Terres de l’Ebre (19,4%) i les Comarques
Centrals (18,9%) registren les proporcions més baixes de llars de persones que viuen soles (taules 9 i 10).

Les llars sense nucli, formades per dues persones o més que poden estar vinculades o no per llaços de
parentiu, tenen una presència reduïda en el conjunt de Catalunya (4,0%). El percentatge més alt es localitza
a l’Alt Pirineu i Aran (5,6%), seguit per l’Àmbit Metropolità (4,1%), les Comarques Gironines (3,9%) i l’Àmbit
de Ponent (3,9%). Alhora, en l’altre extrem, les representacions més baixes de llargs sense nucli es registren
a les Comarques Centrals (3,4%), el Camp de Tarragona (3,4%) i les Terres de l’Ebre (3,5%).

Les Terres de l’Ebre tenen la proporció més elevada de llars formades per parelles sense fills (20,7%),
seguides per les Comarques Centrals (20,5%) i l’Àmbit Metropolità (20,2%), mentre que el Camp de
Tarragona (19,9%), l’Àmbit de Ponent (18,4%) i les Comarques Gironines (18,1%) se situen en nivells
intermedis. Les proporcions més reduïdes de parelles sense fills es troben a l’Alt Pirineu i Aran (14,9%)

Les parelles amb fills són les més freqüents a Catalunya i en tots els àmbits territorials: tenen la màxima
representació a les Comarques Centrals (38,1%), a l’Àmbit Metropolità (37,6%) i al Camp de Tarragona
(37,4%). Les Terres de l’Ebre (35,2%), les Comarques Gironines (33,0%) i especialment l’Alt Pirineu i Aran
(27,0%) destaquen pel fet que tenen valors sensiblement inferiors a la mitjana de Catalunya.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 21

La freqüència màxima de llars monoparentals es localitza a l’Alt Pirineu i Aran (9,0%), seguida de l’Àmbit
Metropolità, que registra una proporció del 8,0%, que és una xifra propera a la mitjana de Catalunya (7,8%).
Per contra, la proporció més reduïda de llars monoparentals es troba a les Terres de l’Ebre (6,1%). La resta
d’àmbits tenen uns valors intermedis de llars monoparentals: en aquests valors se situen les Comarques
Gironines (7,0%), les Comarques Centrals (7,0%), el Camp de Tarragona (7,5%) i l’Àmbit de Ponent (7,6%).

Les llars extenses, és a dir, les constituïdes per un nucli i la presència d’altres persones, registren els valors
més alts a les Terres de l’Ebre, amb un 11,1%. També tenen una representació superior a la mitjana catalana
l’Alt Pirineu i Aran (10,9%), l’Àmbit de Ponent (10,7%), les Comarques Centrals (9,1%) i les Comarques
Gironines (8,7%). En canvi, les proporcions més reduïdes es localitzen a l’Àmbit Metropolità (7,8%) i el Camp
de Tarragona (8,0%).

Les llars múltiples, que responen a la concepció més tradicional de la família, tenen la màxima representació
a les Terres de l’Ebre (4,0%), a l’Àmbit de Ponent (3,7%) i a l’Alt Pirineu i Aran (3,5%). Contràriament, la
proporció més baixa es troba a l’Àmbit Metropolità (2,0%) i al Camp de Tarragona (2,2%). Les Comarques
Centrals (2,9%) i les Comarques Gironines (2,7%) presenten valors intermedis d’aquest tipus de llars (taules
11 i 12).

1. 3. 2 Distribució comarcal

Les dades de l’any 2001 ens indiquen que la dimensió mitjana de les llars de Catalunya era de 2,7 persones
per llar, amb una disminució respecte a la mitjana de l’any 1991, que era de 2,9 persones. Les comarques
amb una dimensió més elevada són el Solsonès (3,0) i la Terra Alta (2,9), també algunes comarques de
l’entorn de Barcelona –que fins al 1980 aproximadament havien tingut uns nivells alts de fecunditat– i encara
algunes comarques de la Catalunya central. En canvi, la dimensió de la llar és sensiblement més baixa que
la mitjana catalana al Pla de l’Estany (2,2), les comarques de muntanya, el Pallars Sobirà (2,5), el Pallars Jussà
(2,5) i l’Alta Ribagorça (2,5), afectades per processos d’envelliment de la població i amb unes proporcions
altes de llars unipersonals i de llars monoparentals (taula 8, mapa1).

Els nivells més elevats de llars unipersonals es registren al Pla de l’Estany (49,9%) i a les comarques
pirinenques (Pallars Sobirà 33,6%, Cerdanya 31,4%). En canvi, la proporció de persones que viuen soles
és sensiblement més baixa, en general, a la resta de la demarcació de Barcelona (Baix Llobregat 15,6%,
Vallès Oriental 16,1% i Vallès Occidental 16,2%) (taules 9 i 10, mapa 2 i gràfic 5).

El nombre de llars sense nucli, formades per dues persones o més que poden estar vinculades o no per llaços
de parentiu, tenen una representació reduïda en el conjunt de les llars, i es localitzen generalment en regions
amb estructures de població envellides, tant en les molt urbanitzades (Barcelonès 5,0%), com en les zones
més rurals, afectades en el passat per intensos processos emigratoris (Pallars Sobirà 7,4%) (mapa 3).

Les nivells més alts de llars de parelles sense fills es localitzen a les comarques del Baix Penedès (23,0%),
el Bages (21,5%), el Montsià (21,4%), el Ripollès (21,3) i el Baix Llobregat (21,1). Tanmateix, les comarques
d’alta muntanya, així com algunes del litoral central són les que registren les proporcions més baixes de
parelles sense fills, perquè responen bàsicament a llars formades per persones grans amb fills ja emancipats
(Pla de l’Estany 10,9%, Pallars Sobirà 12,5%, Val d’Aran 13,4%, Alta Ribagorça 14,0% i Solsonès 14,4%).

Les llars formades per parelles amb fills són les majoritàries a Catalunya, però el pes que suposen dins el
conjunt de llars s’ha reduït del 42,7% al 36,9% al llarg del quinquenni 1996-2001. En general, les proporcions
més elevades de llars de parelles amb fills es localitzen a les comarques litorals i prelitorals de l’àrea central
de Catalunya, que són les que van registrar els nivells de fecunditat més alts durant els anys seixanta i setanta
(Baix Llobregat 43,5%, Vallès Occidental 42,8% i Vallès Oriental 42,7%). D’altra banda, les comarques de
muntanya i les més agràries de la part occidental de Catalunya són les que tenen proporcions més baixes
de llars de parelles amb fills (Pallars Subirà 22,0%, Pallars Jussà 24,5%, Alta Ribagorça 27,5%, Alt Urgell
27,6%, Priorat 27,8% i Cerdanya 28,0%).

Les llars monoparentals representen el 7,8% de les llars de Catalunya. En general, les proporcions més
elevades d’aquest tipus de llars es localitzen a les comarques d’alta muntanya i també a les comarques més
urbanes del litoral català, fet que sembla indicar que responen a raons diferents en ambdós casos (Alt Urgell
10,0%, Alta Ribagorça 10,0%, Pallars Sobirà 9,1%, Barcelonès 10,7% i Val d’Aran 11,1%). Per contra,
algunes comarques centrals i del sud de Catalunya tenen les proporcions més reduïdes de llars monoparentals
(Pla de l’Estany 5,2%, Terra Alta 5,9%, Montsià 5,9%, Ribera d’Ebre 6,1% i Baix Ebre 6,1) (mapa 4).

1. La composició de les llars i les famílies catalanes l’any 2001

22 Institut d’Estadística de Catalunya-LF/2001

Les llars extenses s’han increment un increment durant l’últim quinquenni i la seva representació relativa
ha passat del 7,2% al 8,2%. Les comarques amb els percentatges més alts són la Terra Alta (16,0%), la
Segarra (13,3%), el Solsonès (13,0%), les Garrigues (13,0%) i la Noguera (13,0%). Al Pla de l’Estany (7,4%)
i en la zona litoral es localitzen els nivells més baixos d’aquest tipus de llar i destaquen el Vallès Occidental
(7,5%), el Tarragonès (7,6%), el Baix Penedès (7,6%) i el Baix Llobregat (7,6%) (mapa 5).

Finalment, les llars múltiples, és a dir, les constituïdes per dos o més nuclis familiars, han experimentat un
petit creixement en aquest últim quinquenni, però la seva representació en el conjunt de llars es manté
estable, al voltant del 2,3%. Les comarques rurals i de base agrària de l’interior de Catalunya són les que
mantenen encara unes proporcions més altes de famílies extenses: hi destaquen la Terra Alta (7,5%), el
Solsonès (5,9%) i la Segarra (4,9%). En canvi, les comarques de les àrees urbanes tenen uns nivells
sensiblement més baixos, amb un mínim al Barcelonès (1,7%) i el Tarragonès (1,9%), així com al Garraf
(2,1%), el Gironès (2,1%) i el Baix Llobregat (2,1%) (mapa 6, taules 11 i 12, gràfic 6).

Mapa 1. Dimensió mitjana de les llars. Catalunya. 2001.

Montsià

Ribera
 d'Ebre

Baix Ebre

Terra Alta

Baix
Camp

Garrigues

Segrià

Priorat

Urgell

Noguera

Pla
d'Urgell

Val d'Aran

Alta
 Ribagorça

Pallars Jussà

Pallars Sobirà

Tarragonès

Conca de
Barberà

Segarra

Baix
Penedès

Alt
Camp

Berguedà

Alt Urgell

Cerdanya

Solsonès

Alt Penedès

Bages

Garraf

Anoia

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Ripollès

Osona

Garrotxa Pla de
 l'Estany

Selva

Maresme

Alt Empordà

Baix
Empordà

Gironès

fins al 2,60
del 2,61 al 2,70
del 2,71 al 2,80
del 2,81 al 2,85
més del 2,85

Nombre de persones

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 23

Taula 8. Nombre mitjà de persones segons els tipus de llars. Comarques i àmbits territorials. 2001.

Nuclears simples Dimensió
parelles mares pares Nuclears mitjana

Sense nucli amb fills amb fills amb fills extenses Múltiples de les llars

Alt Camp 2,35 3,72 2,48 2,40 4,22 5,71 2,79
Alt Empordà 2,35 3,70 2,44 2,40 4,11 5,74 2,64
Alt Penedès 2,42 3,71 2,47 2,41 4,23 5,81 2,85
Alt Urgell 2,31 3,68 2,42 2,43 4,16 5,75 2,70
Alta Ribagorça 2,37 3,70 2,51 2,33 4,11 6,44 2,54

Anoia 2,38 3,75 2,51 2,45 4,16 5,62 2,84
Bages 2,35 3,64 2,44 2,37 4,08 5,53 2,74
Baix Camp 2,36 3,76 2,50 2,42 4,23 5,80 2,79
Baix Ebre 2,39 3,67 2,42 2,35 4,16 5,78 2,83
Baix Empordà 2,38 3,71 2,46 2,37 4,24 5,87 2,55

Baix Llobregat 2,37 3,67 2,48 2,45 4,18 5,78 2,86
Baix Penedès 2,38 3,71 2,47 2,48 4,18 5,62 2,62
Barcelonès 2,36 3,64 2,42 2,40 4,07 5,77 2,59
Berguedà 2,28 3,62 2,36 2,30 4,06 5,72 2,65
Cerdanya 2,37 3,68 2,52 2,45 4,14 5,77 2,54

Conca de Barberà 2,38 3,72 2,51 2,38 4,14 5,60 2,74
Garraf 2,31 3,67 2,46 2,39 4,08 5,74 2,65
Garrigues 2,23 3,73 2,38 2,27 4,14 5,54 2,78
Garrotxa 2,34 3,60 2,38 2,46 4,14 5,63 2,72
Gironès 2,34 3,76 2,51 2,45 4,20 5,91 2,67

Maresme 2,39 3,72 2,49 2,43 4,23 5,78 2,82
Montsià 2,49 3,68 2,45 2,31 4,17 5,66 2,82
Noguera 2,34 3,71 2,47 2,35 4,26 5,74 2,84
Osona 2,50 3,73 2,46 2,49 4,30 5,80 2,90
Pallars Jussà 2,27 3,68 2,37 2,39 4,10 5,59 2,50

Pallars Sobirà 2,27 3,67 2,42 2,42 4,07 5,78 2,47
Pla d’Urgell 2,36 3,74 2,43 2,38 4,23 5,76 2,92
Pla de l’Estany 2,42 3,73 2,46 2,36 4,31 6,19 2,18
Priorat 2,20 3,74 2,42 2,54 4,09 5,47 2,57
Ribera d’Ebre 2,37 3,72 2,49 2,33 4,23 5,67 2,80

Ripollès 2,23 3,58 2,38 2,31 4,05 5,46 2,59
Segarra 2,62 3,72 2,46 2,47 4,20 5,72 2,87
Segrià 2,37 3,71 2,48 2,51 4,15 5,66 2,82
Selva 2,42 3,69 2,44 2,42 4,20 5,79 2,76
Solsonès 2,30 3,73 2,46 2,32 4,31 6,25 2,95

Tarragonès 2,33 3,74 2,51 2,43 4,14 5,72 2,74
Terra Alta 2,35 3,63 2,33 2,36 4,19 5,70 2,94
Urgell 2,36 3,73 2,43 2,42 4,28 5,88 2,84
Val d’Aran 2,27 3,70 2,54 2,50 4,29 6,25 2,69
Vallès Occidental 2,36 3,70 2,49 2,43 4,16 5,74 2,86
Vallès Oriental 2,45 3,69 2,49 2,45 4,22 5,72 2,88

Catalunya 2,37 3,68 2,45 2,42 4,14 5,75 2,72

Àmbit Metropolità 2,37 3,68 2,45 2,42 4,14 5,75 2,72
Comarques Gironines 2,37 3,67 2,45 2,42 4,13 5,76 2,64
Camp de Tarragona 2,36 3,70 2,46 2,41 4,18 5,81 2,74
Terres de l’Ebre 2,35 3,74 2,50 2,43 4,18 5,71 2,83
Àmbit de Ponent 2,42 3,68 2,43 2,33 4,17 5,72 2,83
Comarques Centrals 2,38 3,72 2,46 2,45 4,19 5,71 2,81
Alt Pirineu i Aran 2,39 3,69 2,45 2,42 4,17 5,69 2,59

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

24 Institut d’Estadística de Catalunya-LF/2001

Taula 9. Llars segons el nombre de persones. Comarques i àmbits territorials. 2001.

6 persones
1 2 3 4 5 i més Total

Alt Camp 2.559 3.376 2.699 2.754 874 393 12.655
Alt Empordà 9.222 10.401 7.680 6.777 2.165 1.226 37.471
Alt Penedès 5.151 7.758 6.272 5.967 2.002 1.069 28.219
Alt Urgell 1.736 1.868 1.403 1.244 480 287 7.018
Alta Ribagorça 421 337 262 222 84 41 1.367

Anoia 5.972 8.865 7.255 7.225 2.383 1.025 32.725
Bages 10.788 16.089 13.199 11.203 3.257 1.562 56.098
Baix Camp 10.630 13.736 11.161 11.050 3.572 1.600 51.749
Baix Ebre 4.491 6.429 5.070 4.612 1.741 949 23.292
Baix Empordà 12.386 9.734 7.401 6.769 2.287 1.423 40.000

Baix Llobregat 37.518 66.876 59.520 55.175 15.071 6.416 240.576
Baix Penedès 5.593 6.885 4.531 4.229 1.372 646 23.256
Barcelonès 191.934 236.763 177.289 141.655 39.826 17.149 804.616
Berguedà 3.207 4.162 3.069 2.557 801 381 14.177
Cerdanya 1.742 1.269 1.102 915 324 191 5.543

Conca de Barberà 1.546 1.760 1.435 1.287 498 234 6.760
Garraf 9.155 11.632 8.844 7.757 2.205 992 40.585
Garrigues 1.465 1.885 1.370 1.245 542 295 6.802
Garrotxa 3.628 4.963 4.155 3.136 999 586 17.467
Gironès 13.227 12.675 10.199 9.905 3.178 1.616 50.800

Maresme 23.334 34.244 28.535 27.370 8.315 3.824 125.622
Montsià 3.808 5.702 4.549 4.209 1.407 720 20.395
Noguera 2.612 3.049 2.533 2.329 978 603 12.104
Osona 7.719 11.718 9.853 9.891 3.235 1.780 44.196
Pallars Jussà 1.439 1.304 864 716 284 148 4.755

Pallars Sobirà 837 611 439 375 135 93 2.490
Pla d’Urgell 1.861 2.670 2.163 2.102 835 503 10.134
Pla de l’Estany 5.496 1.827 1.462 1.324 555 352 11.016
Priorat 1.009 950 653 590 240 115 3.557
Ribera d’Ebre 1.651 2.033 1.619 1.538 582 299 7.722

Ripollès 2.355 2.835 2.209 1.728 476 235 9.838
Segarra 1.338 1.591 1.322 1.291 517 320 6.379
Segrià 11.471 15.368 13.441 12.167 4.111 2.022 58.580
Selva 9.021 11.287 9.246 8.820 2.656 1.345 42.375
Solsonès 824 886 788 760 299 269 3.826

Tarragonès 14.128 17.859 14.250 13.832 4.255 1.786 66.110
Terra Alta 807 1.061 837 831 333 280 4.149
Urgell 2.264 2.896 2.238 2.040 852 538 10.828
Val d’Aran 808 631 580 517 192 121 2.849
Vallès Occidental 41.638 71.565 60.858 59.203 16.619 6.935 256.818
Vallès Oriental 17.833 30.022 26.538 25.672 7.507 3.365 110.937

Catalunya 484.624 647.572 518.893 462.989 138.044 63.734 2.315.856

Àmbit Metropolità 326.563 458.860 367.856 322.799 91.545 39.750 1.607.373
Comarques Gironines 55.335 53.722 42.352 38.459 12.316 6.783 208.967
Camp de Tarragona 35.465 44.566 34.729 33.742 10.811 4.774 164.087
Terres de l’Ebre 10.757 15.225 12.075 11.190 4.063 2.248 55.558
Àmbit de Ponent 21.011 27.459 23.067 21.174 7.835 4.281 104.827
Comarques Centrals 28.510 41.720 34.164 31.636 9.975 5.017 151.022
Alt Pirineu i Aran 6.983 6.020 4.650 3.989 1.499 881 24.022

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 25

Taula 10. Llars segons el nombre de persones. Comarques i àmbits territorials. 2001.

Distribució percentual

6 persones
1 2 3 4 5 i més

Alt Camp 20,22 26,68 21,33 21,76 6,91 3,11
Alt Empordà 24,61 27,76 20,50 18,09 5,78 3,27
Alt Penedès 18,25 27,49 22,23 21,15 7,09 3,79
Alt Urgell 24,74 26,62 19,99 17,73 6,84 4,09
Alta Ribagorça 30,80 24,65 19,17 16,24 6,14 3,00

Anoia 18,25 27,09 22,17 22,08 7,28 3,13
Bages 19,23 28,68 23,53 19,97 5,81 2,78
Baix Camp 20,54 26,54 21,57 21,35 6,90 3,09
Baix Ebre 19,28 27,60 21,77 19,80 7,47 4,07
Baix Empordà 30,97 24,34 18,50 16,92 5,72 3,56

Baix Llobregat 15,60 27,80 24,74 22,93 6,26 2,67
Baix Penedès 24,05 29,61 19,48 18,18 5,90 2,78
Barcelonès 23,85 29,43 22,03 17,61 4,95 2,13
Berguedà 22,62 29,36 21,65 18,04 5,65 2,69
Cerdanya 31,43 22,89 19,88 16,51 5,85 3,45

Conca de Barberà 22,87 26,04 21,23 19,04 7,37 3,46
Garraf 22,56 28,66 21,79 19,11 5,43 2,44
Garrigues 21,54 27,71 20,14 18,30 7,97 4,34
Garrotxa 20,77 28,41 23,79 17,95 5,72 3,35
Gironès 26,04 24,95 20,08 19,50 6,26 3,18

Maresme 18,57 27,26 22,71 21,79 6,62 3,04
Montsià 18,67 27,96 22,30 20,64 6,90 3,53
Noguera 21,58 25,19 20,93 19,24 8,08 4,98
Osona 17,47 26,51 22,29 22,38 7,32 4,03
Pallars Jussà 30,26 27,42 18,17 15,06 5,97 3,11

Pallars Sobirà 33,61 24,54 17,63 15,06 5,42 3,73
Pla d’Urgell 18,36 26,35 21,34 20,74 8,24 4,96
Pla de l’Estany 49,89 16,58 13,27 12,02 5,04 3,20
Priorat 28,37 26,71 18,36 16,59 6,75 3,23
Ribera d’Ebre 21,38 26,33 20,97 19,92 7,54 3,87

Ripollès 23,94 28,82 22,45 17,56 4,84 2,39
Segarra 20,98 24,94 20,72 20,24 8,10 5,02
Segrià 19,58 26,23 22,94 20,77 7,02 3,45
Selva 21,29 26,64 21,82 20,81 6,27 3,17
Solsonès 21,54 23,16 20,60 19,86 7,81 7,03

Tarragonès 21,37 27,01 21,55 20,92 6,44 2,70
Terra Alta 19,45 25,57 20,17 20,03 8,03 6,75
Urgell 20,91 26,75 20,67 18,84 7,87 4,97
Val d’Aran 28,36 22,15 20,36 18,15 6,74 4,25
Vallès Occidental 16,21 27,87 23,70 23,05 6,47 2,70
Vallès Oriental 16,07 27,06 23,92 23,14 6,77 3,03

Catalunya 20,93 27,96 22,41 19,99 5,96 2,75

Àmbit Metropolità 20,32 28,55 22,89 20,08 5,70 2,47
Comarques Gironines 26,48 25,71 20,27 18,40 5,89 3,25
Camp de Tarragona 21,61 27,16 21,16 20,56 6,59 2,91
Terres de l’Ebre 19,36 27,40 21,73 20,14 7,31 4,05
Àmbit de Ponent 20,04 26,19 22,00 20,20 7,47 4,08
Comarques Centrals 18,88 27,63 22,62 20,95 6,60 3,32
Alt Pirineu i Aran 29,07 25,06 19,36 16,61 6,24 3,67

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

26 Institut d’Estadística de Catalunya-LF/2001

Gràfic 5. Llars segons el nombre de persones. Catalunya. 2001.

Vallès Oriental

Vallès Occidental

Val d’Aran

Urgell

Terra Alta

Tarragonès

Solsonès

Selva

Segrià

Segarra

Ripoll

Ribera d’Ebre

Priorat

Pla de l’Estany

Pla d’Urgell

Pallars Sobirà

Pallars Jussà

Osona

Noguera

Montsià

Maresme

Gironès

Garrotxa

Garrigues

Garraf

Conca de Barberà

Cerdanya

Berguedà

Barcelonès

Baix Penedès

Baix Llobregat

Baix Empordà

Baix Ebre

Baix Camp

Bages

Anoia

Alta Ribagorça

Alt Urgell

Alt Penedès

Alt Empordà

Alt Camp

0 10 20 30 40 50 60 70 80 90 100 %

1 persona 2 persones 3 persones 4 persones 5 persones 6 persones i més

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 27

Mapa 2. Llars unipersonals. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Baix
Camp

Garrigues

Segrià

Baix Ebre

Priorat

Noguera

Urgell
Pla

d'Urgell

Pallars Sobirà
Alta

 Ribagorça

Pallars Jussà

Val d'Aran

Alt
Camp

Tarragonès

Conca de
Barberà

Segarra

Baix
Penedès

Berguedà

Solsonès

Alt Urgell

Cerdanya

Alt Penedès

Garraf

Bages

Anoia

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Garrotxa

Osona

Ripollès

Selva

Maresme

Gironès

Alt Empordà

Pla de
 l'Estany

Baix
Empordà

fins al 19,0%
del 19,1 al 21,0%
del 21,1 al 23,0%
del 23,1 al 25,0%
més del 25,0%

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Mapa 3. Llars sense nucli. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Baix Ebre

Priorat
Baix
Camp

Segrià

Garrigues

Alta
 Ribagorça

Pallars Jussà

Pallars Sobirà

Val d'Aran

Noguera

Pla
d'Urgell

Segarra

Urgell

Tarragonès

Baix
Penedès

Alt
Camp

Conca de
Barberà

Berguedà

Alt Urgell

Cerdanya

Solsonès

Garraf

Alt Penedès

Bages

Anoia

Ripollès

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Garrotxa

Osona

Pla de
 l'Estany

Maresme

Selva

Alt Empordà

Baix
Empordà

Gironès

fins al 3,30%
del 3,31 al 3,60%
del 3,61 a 3,80%
del 3,81 al 4,30%
més del 4,30%

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

28 Institut d’Estadística de Catalunya-LF/2001

Mapa 4. Llars nuclears simples. Catalunya. 2001.

Ribera
 d'EbreTerra Alta

Montsià

Baix Ebre

Segrià

Garrigues

Priorat
Baix
Camp

Alta
 Ribagorça

Pla
d'Urgell

Noguera

Pallars Jussà

Urgell

Pallars Sobirà

Val d'Aran

Conca de
Barberà

Segarra

Baix
Penedès

Tarragonès

Alt
Camp

Berguedà

Alt Urgell

Cerdanya

Solsonès

Alt Penedès

Garraf

Bages

Anoia

Baix
 Llobregat

Barcelonès

Vallès
 Occidental

Vallès Oriental

Ripollès

Garrotxa

Osona
Baix

Empordà

Pla de
 l'Estany

Alt Empordà

Maresme

Gironès

Selva

fins al 53,0%
del 53,1 al 58,0%
del 58,1 a 62,0%
del 62,1 al 66,0%
més del 66,0%

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Mapa 5. Llars nuclears extenses. Catalunya. 2001.

Terra Alta
Ribera
 d'Ebre

Montsià

Baix Ebre

Baix
Camp

Segrià

Garrigues

Priorat

Pla
d'Urgell

Noguera

Urgell

Pallars Jussà

Alta
 Ribagorça

Val d'Aran

Pallars Sobirà

Conca de
Barberà

Tarragonès

Baix
Penedès

Alt
Camp

Segarra

Berguedà

Alt Urgell

Cerdanya

Solsonès

Alt Penedès

Garraf

Bages

Anoia

Ripollès

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Garrotxa

Osona
Baix

Empordà

Pla de
 l'Estany

Alt Empordà

Maresme

Selva

Gironès

fins al 8,0%
del 8,1 al 9,0%
del 9,1 a 10,0%
del 10,1 al 12,0%
més del 12,0%

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 29

Mapa 6. Llars múltiples. Catalunya. 2001.

Terra Alta

Baix Ebre

Ribera
 d'Ebre

Montsià

Garrigues

Baix
Camp

Priorat

Segrià
Urgell

Pla
d'Urgell

Noguera

Alta
 Ribagorça

Pallars Jussà

Pallars Sobirà

Val d'Aran

Tarragonès

Baix
Penedès

Alt
Camp

Conca de
Barberà

Segarra

Alt Urgell

Cerdanya

Berguedà

Solsonès

Alt Penedès

Garraf

Bages

Anoia

Ripollès

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Garrotxa

Osona
Baix

Empordà

Pla de
 l'Estany

Alt Empordà

Maresme

Selva

Gironès

fins al 2,50%
del 2,51 al 3,00%
del 3,01 al 3,50%
més del 3,50%

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

30 Institut d’Estadística de Catalunya-LF/2001

Taula 11. Llars segons el nombre i el tipus de nucli. Comarques i àmbits territorials. 2001.

Nuclears simples

Sense parelles mares pares Nuclears
Unipersonals nucli sense fills amb fills amb fills amb fills total extenses Múltiples Total

Alt Camp 2.559 405 2.524 4.845 669 186 8.224 1.141 326 12.655
Alt Empordà 9.222 1.608 7.309 12.041 2.204 620 22.174 3.420 1.047 37.471
Alt Penedès 5.151 952 5.847 10.698 1.530 370 18.445 2.752 919 28.219
Alt Urgell 1.736 424 1.079 1.937 533 171 3.720 833 305 7.018
Alta Ribagorça 421 76 191 376 100 36 703 135 32 1.367

Anoia 5.972 1.010 6.714 13.287 1.811 443 22.255 2.674 814 32.725
Bages 10.788 1.866 12.052 20.877 3.259 714 36.902 4.996 1.546 56.098
Baix Camp 10.630 1.662 10.004 20.122 3.278 791 34.195 4.139 1.123 51.749
Baix Ebre 4.491 794 4.851 8.173 1.162 289 14.475 2.502 1.030 23.292
Baix Empordà 12.386 1.663 6.766 11.887 2.060 547 21.260 3.524 1.167 40.000

Baix Llobregat 37.518 7.115 50.735 104.555 14.145 3.061 172.496 18.391 5.056 240.576
Baix Penedès 5.593 791 5.347 7.669 1.144 359 14.519 1.777 576 23.256
Barcelonès 191.934 40.703 158.048 266.906 59.599 11.644 496.197 62.277 13.505 804.616
Berguedà 3.207 534 2.959 4.549 872 227 8.607 1.392 437 14.177
Cerdanya 1.742 256 802 1.551 319 146 2.818 560 167 5.543

Conca de Barberà 1.546 232 1.274 2.278 376 116 4.044 749 189 6.760
Garraf 9.155 1.579 8.539 14.347 2.332 540 25.758 3.226 867 40.585
Garrigues 1.465 264 1.343 2.102 348 109 3.902 880 291 6.802
Garrotxa 3.628 650 3.600 6.048 979 272 10.899 1.704 586 17.467
Gironès 13.227 2.048 8.679 17.655 3.208 715 30.257 4.183 1.085 50.800

Maresme 23.334 4.467 25.016 50.224 7.617 1.786 84.643 10.402 2.776 125.622
Montsià 3.808 737 4.363 7.495 953 252 13.063 2.129 658 20.395
Noguera 2.612 485 2.141 3.910 656 189 6.896 1.532 579 12.104
Osona 7.719 1.569 8.723 17.554 2.376 618 29.271 4.251 1.386 44.196
Pallars Jussà 1.439 278 815 1.167 283 94 2.359 540 139 4.755

Pallars Sobirà 837 183 311 548 156 71 1.086 289 95 2.490
Pla d’Urgell 1.861 390 1.939 3.605 476 162 6.182 1.238 463 10.134
Pla de l’Estany 5.496 330 1.201 2.309 391 181 4.082 810 298 11.016
Priorat 1.009 141 663 987 202 52 1.904 404 99 3.557
Ribera d’Ebre 1.651 289 1.510 2.688 357 103 4.658 876 248 7.722

Ripollès 2.355 325 2.093 3.221 553 143 6.010 901 247 9.838
Segarra 1.338 299 1.085 2.026 358 116 3.585 845 312 6.379
Segrià 11.471 2.179 10.737 22.155 3.934 850 37.676 5.493 1.761 58.580
Selva 9.021 1.608 8.262 15.819 2.200 578 26.859 3.724 1.163 42.375
Solsonès 824 178 549 1.253 238 62 2.102 495 227 3.826

Tarragonès 14.128 2.410 12.832 25.388 4.225 890 43.335 4.990 1.247 66.110
Terra Alta 807 147 771 1.208 188 55 2.222 664 309 4.149
Urgell 2.264 438 2.060 3.595 603 147 6.405 1.255 466 10.828
Val d’Aran 808 138 381 899 180 66 1.526 271 106 2.849
Vallès Occidental 41.638 7.784 54.103 109.912 15.257 3.328 182.600 19.131 5.665 256.818
Vallès Oriental 17.833 3.371 22.792 47.339 6.049 1.538 77.718 9.272 2.743 110.937

Catalunya 484.624 92.378 461.010 855.205 147.180 32.637 1.496.032 190.767 52.055 2.315.856

Àmbit Metropolità 326.563 65.971 325.080 603.981 106.529 22.267 1.057.857 125.451 31.531 1.607.373
Comarques Gironines 55.335 8.232 37.910 68.980 11.595 3.056 121.541 18.266 5.593 208.967
Camp de Tarragona 35.465 5.641 32.644 61.289 9.894 2.394 106.221 13.200 3.560 164.087
Terres de l’Ebre 10.757 1.967 11.495 19.564 2.660 699 34.418 6.171 2.245 55.558
Àmbit de Ponent 21.011 4.055 19.305 37.393 6.375 1.573 64.646 11.243 3.872 104.827
Comarques Centrals 28.510 5.157 30.997 57.520 8.556 2.064 99.137 13.808 4.410 151.022
Alt Pirineu i Aran 6.983 1.355 3.579 6.478 1.571 584 12.212 2.628 844 24.022

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 31

Taula 12. Llars segons el nombre i el tipus de nucli. Comarques i àmbits territorials. 2001.

Distribució percentual
Nuclears simples

Sense parelles mares pares Nuclears
Unipersonals nucli sense fills amb fills amb fills amb fills total extenses Múltiples

Alt Camp 20,22 3,20 19,94 38,29 5,29 1,47 64,99 9,02 2,58
Alt Empordà 24,61 4,29 19,51 32,13 5,88 1,65 59,18 9,13 2,79
Alt Penedès 18,25 3,37 20,72 37,91 5,42 1,31 65,36 9,75 3,26
Alt Urgell 24,74 6,04 15,37 27,60 7,59 2,44 53,01 11,87 4,35
Alta Ribagorça 30,80 5,56 13,97 27,51 7,32 2,63 51,43 9,88 2,34

Anoia 18,25 3,09 20,52 40,60 5,53 1,35 68,01 8,17 2,49
Bages 19,23 3,33 21,48 37,22 5,81 1,27 65,78 8,91 2,76
Baix Camp 20,54 3,21 19,33 38,88 6,33 1,53 66,08 8,00 2,17
Baix Ebre 19,28 3,41 20,83 35,09 4,99 1,24 62,15 10,74 4,42
Baix Empordà 30,97 4,16 16,92 29,72 5,15 1,37 53,15 8,81 2,92

Baix Llobregat 15,60 2,96 21,09 43,46 5,88 1,27 71,70 7,64 2,10
Baix Penedès 24,05 3,40 22,99 32,98 4,92 1,54 62,43 7,64 2,48
Barcelonès 23,85 5,06 19,64 33,17 7,41 1,45 61,67 7,74 1,68
Berguedà 22,62 3,77 20,87 32,09 6,15 1,60 60,71 9,82 3,08
Cerdanya 31,43 4,62 14,47 27,98 5,76 2,63 50,84 10,10 3,01

Conca de Barberà 22,87 3,43 18,85 33,70 5,56 1,72 59,82 11,08 2,80
Garraf 22,56 3,89 21,04 35,35 5,75 1,33 63,47 7,95 2,14
Garrigues 21,54 3,88 19,74 30,90 5,12 1,60 57,37 12,94 4,28
Garrotxa 20,77 3,72 20,61 34,63 5,60 1,56 62,40 9,76 3,35
Gironès 26,04 4,03 17,08 34,75 6,31 1,41 59,56 8,23 2,14

Maresme 18,57 3,56 19,91 39,98 6,06 1,42 67,38 8,28 2,21
Montsià 18,67 3,61 21,39 36,75 4,67 1,24 64,05 10,44 3,23
Noguera 21,58 4,01 17,69 32,30 5,42 1,56 56,97 12,66 4,78
Osona 17,47 3,55 19,74 39,72 5,38 1,40 66,23 9,62 3,14
Pallars Jussà 30,26 5,85 17,14 24,54 5,95 1,98 49,61 11,36 2,92

Pallars Sobirà 33,61 7,35 12,49 22,01 6,27 2,85 43,61 11,61 3,82
Pla d’Urgell 18,36 3,85 19,13 35,57 4,70 1,60 61,00 12,22 4,57
Pla de l’Estany 49,89 3,00 10,90 20,96 3,55 1,64 37,06 7,35 2,71
Priorat 28,37 3,96 18,64 27,75 5,68 1,46 53,53 11,36 2,78
Ribera d’Ebre 21,38 3,74 19,55 34,81 4,62 1,33 60,32 11,34 3,21

Ripollès 23,94 3,30 21,27 32,74 5,62 1,45 61,09 9,16 2,51
Segarra 20,98 4,69 17,01 31,76 5,61 1,82 56,20 13,25 4,89
Segrià 19,58 3,72 18,33 37,82 6,72 1,45 64,32 9,38 3,01
Selva 21,29 3,79 19,50 37,33 5,19 1,36 63,38 8,79 2,74
Solsonès 21,54 4,65 14,35 32,75 6,22 1,62 54,94 12,94 5,93

Tarragonès 21,37 3,65 19,41 38,40 6,39 1,35 65,55 7,55 1,89
Terra Alta 19,45 3,54 18,58 29,12 4,53 1,33 53,56 16,00 7,45
Urgell 20,91 4,05 19,02 33,20 5,57 1,36 59,15 11,59 4,30
Val d’Aran 28,36 4,84 13,37 31,55 6,32 2,32 53,56 9,51 3,72
Vallès Occidental 16,21 3,03 21,07 42,80 5,94 1,30 71,10 7,45 2,21
Vallès Oriental 16,07 3,04 20,54 42,67 5,45 1,39 70,06 8,36 2,47

Catalunya 20,93 3,99 19,91 36,93 6,36 1,41 64,60 8,24 2,25

Àmbit Metropolità 20,32 4,10 20,22 37,58 6,63 1,39 65,81 7,80 1,96
Comarques Gironines 26,48 3,94 18,14 33,01 5,55 1,46 58,16 8,74 2,68
Camp de Tarragona 21,61 3,44 19,89 37,35 6,03 1,46 64,73 8,04 2,17
Terres de l’Ebre 19,36 3,54 20,69 35,21 4,79 1,26 61,95 11,11 4,04
Àmbit de Ponent 20,04 3,87 18,42 35,67 6,08 1,50 61,67 10,73 3,69
Comarques Centrals 18,88 3,41 20,52 38,09 5,67 1,37 65,64 9,14 2,92
Alt Pirineu i Aran 29,07 5,64 14,90 26,97 6,54 2,43 50,84 10,94 3,51

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

32 Institut d’Estadística de Catalunya-LF/2001

Gràfic 6. Tipus de llars. Catalunya. 2001.

0 10 20 30 40 50 60 70 80 90 100 %

Unipersonals Sense nucli Nuclears simples Nuclears extenses Múltiples

Vallès Oriental

Vallès Occidental

Val d’Aran

Urgell

Terra Alta

Tarragonès

Solsonès

Selva

Segrià

Segarra

Ripoll

Ribera d’Ebre

Priorat

Pla de l’Estany

Pla d’Urgell

Pallars Sobirà

Pallars Jussà

Osona

Noguera

Montsià

Maresme

Gironès

Garrotxa

Garrigues

Garraf

Conca de Barberà

Cerdanya

Berguedà

Barcelonès

Baix Penedès

Baix Llobregat

Baix Empordà

Baix Ebre

Baix Camp

Bages

Anoia

Alta Ribagorça

Alt Urgell

Alt Penedès

Alt Empordà

Alt Camp

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 33

1. 3. 3 Distribució municipal

Territorialment, l’estructura de les llars presenta grans diferències, tal com queda demostrat en les dades
relatives a la morfologia familiar dels municipis classificats segons la seva grandària. Molts tipus de llars
estan fortament associats al grau d’urbanització de les poblacions, els canvis en els comportaments
familiars es manifesten amb més intensitat en uns determinats àmbits territorials que no en altres, la velocitat
de difusió de les noves pautes de comportament incideix en les diferències o també, de vegades, mantenen
un nivell homogeni al territori sense diferenciació.

Les llars unipersonals presenten una alta representació, tant en municipis rurals com en altres de molt
urbanitzats, malgrat que les causes de la seva formació siguin diferents. Als municipis més rurals, fins a 2.000
habitants, el percentatge de solitaris arriba al 23,0%, mentre que als de més de 50.000 tenen un pes del
21,7%. Als municipis de dimensió intermèdia la proporció de llars unipersonals és menor, al voltant del
19,0%.

Les llars sense nucli presenten un percentatge aproximadament del 4% als municipis més petits, i la
proporció disminueix a mesura que augmenta la dimensió del municipi, amb l’excepció dels de més de
50.000 habitants, en què la proporció s’incrementa fins al 4,4%.

Respecte a les llars nuclears simples, les parelles sense fills no mostren un comportament gaire diferent
segon la grandària del municipi, i el pes d’aquest tipus de llars oscil·la al voltant del 20,0%. En canvi, les
proporcions de parelles amb fills augmenten com més s’incrementa la grandària del municipi, fins a assolir
un màxim del 39,6% en els compresos entre 10.001 i 50.000 habitants. D’altra banda, als municipis més
urbanitzats el pes d’aquest tipus de llar és sensiblement inferior (36,1%). El comportament observat a les
llars monoparentals compostes per mares és que s’incrementen com més augmenta la grandària del
municipi, mentre que les monoparentals formades per pares tenen un pes molt reduït i molt semblant en totes
les agrupacions de municipis.

Les llars nuclears extenses i les múltiples són tipus de llars que es manifesten amb més intensitat als
municipis rurals; així, per exemple, la proporció de llars múltiples als municipis de menys de 2.000 habitants
és del 12,4%, mentre que als municipis de més de 50.000 habitants és del 7,7% (taula 13, gràfics 7 i 8).

En relació amb la dimensió mitjana de les llars, aquesta també varia segons la grandària dels municipis. Les
grandàries superiors de les llars corresponen als municipis rurals i semiurbans, en què la dimensió és d’unes
2,8 persones per llar; en canvi, als municipis més urbans presenten una dimensió més reduïda, de 2,7
persones per llar (taula 14, gràfic 9).

1. La composició de les llars i les famílies catalanes l’any 2001

34 Institut d’Estadística de Catalunya-LF/2001

Taula 13. Tipus de llars segons la grandària del municipi. Catalunya. 2001.

Dimensió del municipi (habitants)

Tipus de llars fins a 2.000 2.001-5.000 5.001-10.000 10.001- 50.000 més de 50.000 Total

Unipersonals 31.363 27.959 35.968 103.244 286.090 484.624
Sense nucli 5.756 4.486 5.762 18.313 58.061 92.378
Nuclears simples 76.154 89.398 118.446 361.941 850.093 1.496.032

parelles sense fills 25.331 27.813 35.673 108.947 263.246 461.010
parelles amb fills 42.261 52.486 71.049 213.875 475.534 855.205
mares amb fills 6.134 6.988 9.182 31.820 93.056 147.180
pares amb fills 2.428 2.111 2.542 7.299 18.257 32.637

Nuclears extenses 16.938 13.550 15.663 43.602 101.014 190.767
Múltiples 6.223 4.478 4.821 12.650 23.883 52.055

Total 136.434 139.871 180.660 539.750 1.319.141 2.315.856

Distribució percentual

Dimensió del municipi (habitants)

Tipus de llars fins a 2.000 2.001-5.000 5.001-10.000 10.001- 50.000 més de 50.000 Total

Unipersonals 22,99 19,99 19,91 19,13 21,69 20,93
Sense nucli 4,22 3,21 3,19 3,39 4,40 3,99
Nuclears simples 55,82 63,91 65,56 67,06 64,44 64,60

parelles sense fills 18,57 19,88 19,75 20,18 19,96 19,91
parelles amb fills 30,98 37,52 39,33 39,62 36,05 36,93
mares amb fills 4,50 5,00 5,08 5,90 7,05 6,36
pares amb fills 1,78 1,51 1,41 1,35 1,38 1,41

Nuclears extenses 12,41 9,69 8,67 8,08 7,66 8,24
Múltiples 4,56 3,20 2,67 2,34 1,81 2,25

Total 100,00 100,00 100,00 100,00 100,00 100,00

Municipis de més de 50.000 habitants
Nuclears simples

Sense parelles mares pares Nuclears
Unipersonals nucli sense fills amb fills amb fills amb fills extenses Múltiples

Badalona 16,10 3,71 19,36 42,97 6,56 1,29 8,00 2,01
Barcelona 26,15 5,54 19,43 30,52 7,65 1,49 7,67 1,56
Cornellà de Llobregat 17,49 3,46 21,35 40,33 6,65 1,14 7,77 1,81
Granollers 17,29 3,34 20,26 40,62 6,58 1,21 8,67 2,02
Hospitalet de llobregat 19,05 3,91 21,00 38,00 6,89 1,34 7,89 1,93
Manresa 21,81 3,90 22,30 34,33 6,47 1,27 7,95 1,97
Mataró 18,62 3,66 20,35 40,17 6,32 1,31 7,65 1,93
Prat de Llobregat, el 15,53 2,98 19,83 44,04 6,23 1,41 7,60 2,37
Rubí 15,35 2,81 20,93 43,48 5,75 1,24 7,88 2,55
Sabadell 17,60 3,10 21,63 40,40 6,45 1,19 7,56 2,06
Sant Boi de Llobregat 14,28 2,74 20,65 45,99 6,26 1,09 7,17 1,83
Santa Coloma de Gramenet 15,67 3,31 20,60 42,89 6,43 1,30 7,78 2,01
Cerdanyola del Vallès 15,19 3,24 19,91 45,86 5,77 1,28 7,09 1,66
Terrassa 18,35 3,48 22,49 39,05 6,01 1,22 7,20 2,19
Viladecans 12,75 2,58 21,96 47,42 5,26 1,20 6,95 1,88
Girona 24,09 4,11 17,66 36,10 7,44 1,48 7,24 1,87
Lleida 20,46 3,82 18,09 38,31 7,74 1,46 7,87 2,24
Reus 19,48 3,25 19,14 40,09 6,99 1,39 7,64 2,03
Tarragona 20,48 3,61 19,19 39,88 6,97 1,25 7,04 1,59

Catalunya 20,93 3,99 19,91 36,93 6,36 1,41 8,24 2,25

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 35

Gràfic 7. Distribució percentual del tipus de llars segons la grandària del municipi. Catalunya. 2001.

0

2

4

6

8

Fins a
2 000

2 001-
5 000

5 001-
10 000

10 001-
50 000

més de 50 000
habitants

0

4

8

12

16

20

24

Fins a
2 000

2 001-
5 000

5 001-
10 000

10 001-
50 000

més de 50 000
habitants

0

4

8

12

16

20

24

Fins a
2 000

2 001-
5 000

5 001-
10 000

10 001-
50 000

més de 50 000
habitants

0

3

6

9

12

15

Fins a
2 000

2 001-
5 000

5 001-
10 000

10 001-
50 000

més de 50 000
habitants

0

0,4

0,8

1,2

1,6

2

Fins a
2 000

2 001-
5 000

5 001-
10 000

10 001-
50 000

més de 50 000
habitants

0

1

2

3

4

5

Fins a
2 000

2 001-
5 000

5 001-
10 000

10 001-
50 000

més de 50 000
habitants

0

1

2

3

4

5

Fins a
2 000

2 001-
5 000

5 001-
10 000

10 001-
50 000

més de 50 000
habitants

0

10

20

30

40

50

Fins a
2 000

2 001-
5 000

5 001-
10 000

10 001-
50 000

més de 50 000
habitants

% %

% %

% %

% %

Llars unipersonals Llars sense nucli

Llars nuclears simples. Parelles sense fills Llars nuclears simples. Parelles amb fills

Llars nuclears simples. Mares amb fills Llars nuclears simples. Pares amb fills

Llars nuclears extenses Llars múltiples

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

36 Institut d’Estadística de Catalunya-LF/2001

Gràfic 8. Distribució dels municipis segons els tipus de llars. Catalunya. 2001.

Més de 50.000 habitants

0

10

20

30

40

50

Unipersonals Nuclears simples Nuclears extenses Nuclears múltiplesSense nucli

%

0

10

20

30

40

50

Unipersonals Nuclears simples Nuclears extenses Nuclears múltiplesSense nucli

%

0

10

20

30

40

50

Unipersonals Nuclears simples Nuclears extenses Nuclears múltiplesSense nucli

%

0

10

20

30

40

50

Unipersonals Nuclears simples Nuclears extenses Nuclears múltiplesSense nucli

%

0

10

20

30

40

50

Unipersonals Nuclears simples Nuclears extenses Nuclears múltiplesSense nucli

% Fins a 2.000 habitants

De 2.001 a 5.000 habitants

De 5.001 a 10.000 habitants

De 10.001 a 50.000 habitants

parelles
sense fills

parelles
amb fills

mares amb fills
pares amb fills

parelles
sense fills

parelles
amb fills

mares amb fills
pares amb fills

parelles
sense fills

parelles
amb fills

mares amb fills
pares amb fills

parelles
sense fills

parelles
amb fills

mares amb fills

pares amb fills

parelles
sense fills

parelles
amb fills

mares amb fills

pares amb fills

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 37

Taula 14. Dimensió de les llars segons la grandària del municipi. Catalunya. 2001.

Dimensió del municipi (habitants)

Nombre de persones fins a 2.000 2.001-5.000 5.001-10.000 10.001- 50.000 més de 50.000 Total

1 persona 31.363 27.959 35.968 103.244 286.090 484.624
2 persones 35.691 37.119 47.354 147.294 380.114 647.572
3 persones 27.234 30.725 40.081 123.510 297.343 518.893
4 persones 25.626 29.379 39.175 115.515 253.294 462.989
5 persones 10.122 9.765 12.368 34.244 71.545 138.044
6 persones i més 6.398 4.924 5.714 15.943 30.755 63.734

Total llars 136.434 139.871 180.660 539.750 1.319.141 2.315.856

Total població 379.513 392.991 506.925 1.507.973 3.516.964 6.304.366

Distribució percentual

Dimensió del municipi (habitants)

Nombre de persones fins a 2.000 2.001-5.000 5.001-10.000 10.001- 50.000 més de 50.000 Total

1 persona 22,99 19,99 19,91 19,13 21,69 20,93
2 persones 26,16 26,54 26,21 27,29 28,82 27,96
3 persones 19,96 21,97 22,19 22,88 22,54 22,41
4 persones 18,78 21,00 21,68 21,40 19,20 19,99
5 persones 7,42 6,98 6,85 6,34 5,42 5,96
6 persones i més 4,69 3,52 3,16 2,95 2,33 2,75

Dimensió mitjana 2,78 2,81 2,81 2,79 2,67 2,72

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

38 Institut d’Estadística de Catalunya-LF/2001

Gràfic 9. Distribució percentual de les llars segons la grandària del municipi. Catalunya. 2001.

Més de 50.000 habitants

Fins a 2.000 habitants De 2.001 a 5.000 habitants

De 5.001 a 10.000 habitants De 10.001 a 50.000 habitants

0

5

10

15

20

25

30

1 2 3 4 5 6 persones
i més

0

5

10

15

20

25

30

1 2 3 4 5 6 persones
 i més

0

5

10

15

20

25

30

1 2 3 4 5 6 persones
i més

0

5

10

15

20

25

30

1 2 3 4 5 6 persones
i més

0

5

10

15

20

25

30

1 2 3 4 5 6 persones
i més

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 39

1. 4 Les llars a la Unió Europea

La manca de la mateixa informació comparable de l’any 2001 per a la Unió Europea impedeix fer una anàlisi
exhaustiva de la situació catalana en el context europeu. Solament és possible disposar d’informació parcial
de diversos estats. Hi ha, però, dos indicadors que es poden utilitzar de manera orientativa per analitzar
aspectes relatius a les llars catalanes: el primer és la dimensió mitjana de la llar de la Unió Europea, i el segon,
la seva proporció de llars unipersonals.

L’any 2001 la dimensió mitjana de la llar a la Unió Europea és de 2,4 persones per llar. Geogràficament
s’observa un comportament diferencial entre el nord i el sud (amb l’excepció d’Irlanda). El valor mínim
registrat és de l’1,9 a Suècia, mentre que el màxim s’observa a Espanya i Irlanda, amb 3,0; és a dir, que la
diferència entre els valors extrems és un poc més d’una persona per llar.

Del conjunt de països que se situen amb valors inferiors a la mitjana europea destaquen, com ja s’ha dit,
Suècia, amb 1,9 persones per llar, Finlàndia amb 2,1, Alemanya i Dinamarca amb 2,2 i els Països Baixos amb
2,3. Els països de la Conca Mediterrània, Luxemburg i Irlanda se situen per damunt de la mitjana europea.
La dimensió mitjana catalana és de 2,7, molt pròxima a l’observada a Itàlia i a Grècia (taula 15, gràfic 10).

Respecte a la proporció de llars unipersonals, aquest indicador presenta una correlació inversa respecte a
la dimensió mitjana per llar; així, els estats més petits tenen percentatges elevats de llars unipersonals. La
mitjana europea se situa en un 29,0% de llars unipersonals i es distingeixen per les altes proporcions Suècia
i Finlàndia, amb un 42,0 i 41,0% respectivament, Alemanya amb un 39% i els Països Baixos amb un 35,0%.
En l’altre extrem, Catalunya registra un percentatge de 20,9%, Espanya el 17,0% i Portugal el 12,0% (taula
16, gràfic 11).

Taula 15. Dimensió mitjana de les llars. Catalunya i Unió Europea. 2001.

Nombre de persones

Alemanya 2,2
Àustria 2,4
Bèlgica 2,4
Catalunya 2,7
Dinamarca 2,2
Espanya 3,0
Finlàndia 2,1
França 2,4
Grècia 2,6
Holanda 2,3
Irlanda 3,0
Itàlia 2,6
Luxemburg 2,5
Portugal 2,9
Regne Unit 2,4
Suècia 1,9

Unió Europea 2,4

Font: Eurostat. Population et conditions sociales. Statistiques en bref.

1. La composició de les llars i les famílies catalanes l’any 2001

40 Institut d’Estadística de Catalunya-LF/2001

Gràfic 10. Dimensió mitjana de les llars. Catalunya i Unió Europea. 2001.

0 0,4 0,8 1,2 1,6 2 2,4 2,8 3,2

Suècia

Finlàndia

Dinamarca

Alemanya

Holanda

Bèlgica

França

Àustria

Regne Unit

Luxemburg

Grècia

Itàlia

Portugal

Espanya

Irlanda

Unió Europea

Catalunya

Nombre de persones

Font: Eurostat. Population et conditions sociales. Statistiques en bref.

Gràfic 11. Proporció de llars unipersonals. Catalunya i Unió Europea. 2001.

0 5 10 15 20 25 30 35 40 45

Portugal

Espanya

Grècia

Itàlia

Irlanda

Bèlgica

França

Dinamarca

Luxemburg

Regne Unit

Àustria

Holanda

Alemanya

Finlàndia

Suècia

Unió Europea

Catalunya

Font: Eurostat. Population et conditions sociales. Statistiques en bref.

1. La composició de les llars i les famílies catalanes l’any 2001

Institut d’Estadística de Catalunya-LF/2001 41

Taula 16. Proporció de llars unipersonals. Catalunya i Unió Europea. 2001.

%

Alemanya 39
Àustria 33
Bèlgica 25
Catalunya 21
Dinamarca 26
Espanya 17
Finlàndia 40
França 25
Grècia 19
Holanda 35
Irlanda 24
Itàlia 21
Luxemburg 27
Portugal 12
Regne Unit 31
Suècia 42

Unió Europea 29

Font: Eurostat. Population et conditions sociales. Statistiques en bref.

1. La composició de les llars i les famílies catalanes l’any 2001

42 Institut d’Estadística de Catalunya-LF/2001

Institut d’Estadística de Catalunya-LF/2001 43

2. Les llars catalanes segons la seva tipologia

En aquest capítol s’analitzen- en detall les característiques més rellevants dels tipus de llars a Catalunya:
les llars unipersonals, dels matrimonis, de les parelles de fet i les llars monoparentals.

2. 1 Llars unipersonals

El total de les llars unipersonals a Catalunya és de 484.624 l’any 2001, enfront de les 363.115 de 1996. Les
llars unipersonals han experimentat un creixement molt important durant el quinquenni 1996-2001, de
l’ordre del 33,5%, i la seva proporció en el total de llars de Catalunya, que era del 17,3% el 1996, arriba ja
al 20,9% l’any 2001 (gràfic 12).

La composició per edats de les persones que viuen soles es caracteritza perquè presenta un gran
desequilibri entre els sexes i les edats. La piràmide d’edats presenta un contorn molt allunyat de l’estructura
normal. Aquestes llars de solitaris són majoritàriament femenines (el 60% aproximadament) i de persones
grans (el 45% tenen més de 65 anys). Però convé destacar que l’increment durant el quinquenni 1996-2001
ha estat més accentuat en els homes, amb un 46%, mentre que en les dones ha augmentat en un 26%.
D’altra banda, la proporció de joves menors de 30 anys ha passat del 9,0% a l’11,0%.

La distribució de les dones segons l’edat resulta també força desequilibrada, ja que concentra el 59,5% de
persones en edats superiors als 65 anys, amb un valor modal –entre els 70 i 79 anys– molt allunyat de la resta
de la distribució. En canvi, en el cas dels homes que viuen sols, el 60% tenen edats compreses entre els 30
i els 60 anys i el grup d’edat amb major freqüència es troba entre els 30 i els 34 anys (taules 17 i 18, gràfic 13).

Aquesta irregularitat en l’estructura per sexe i edat té relació amb la composició per estat civil. En el cas dels
homes predomina l’estat de solters, amb un 53,3%, seguit pels casats, divorciats i separats, que en conjunt
són el 31,6%, mentre que els vidus arriben al 15,1%. En relació amb les dones, aquestes són majoritàriament
vídues (54,7%), en segon lloc hi ha les solteres amb un 29,9% i, finalment, el 15,3% correspon al conjunt
de casades, separades i divorciades (taules 19 a 22, gràfics 14 i 15).

Els factors que expliquen aquestes diferències varien segons si s’analitzen les dades femenines o
masculines. Mentre que l’edat d’emancipació dels joves i les ruptures matrimonials tenen una major
incidència en la formació de llars unipersonals en el cas dels homes, en les dones la sobremortalitat
masculina és la causa principal que explica l’alt nombre de dones que viuen soles.

Les característiques associades a les persones que formen les llars unipersonals tenen relació amb
l’estructura per sexe i edat dels seus membres. El fet que estiguin formades per un alt percentatge de
persones grans, especialment dones, incideix de manera significativa en el perfil socioeconòmic que
caracteritza aquestes llars. Així, en analitzar el nivell d’instrucció es detecta un alt percentatge de persones
sense estudis o que no saben llegir o escriure, superior en el cas de les dones, i que correspon a generacions
nascudes abans que l’ensenyament primari fos obligatori. El pes relatiu de les dones que no saben llegir o
escriure és més de tres vegades superior al dels homes, i en el cas de les dones sense estudis el percentatge
gairebé es duplica. En l’altre extrem de la piràmide educativa, són els homes els qui presenten percentatges
més alts de persones amb titulació superior (10,6%), mentre les dones arriben al 6,8% (taula 23, gràfic 16).

Pel que fa a la relació amb l’activitat, hi ha un percentatge molt alt de persones inactives, també per raons
d’estructura, que en les dones és del 69,7% i en els homes del 35,1%. Amb relació als actius, hi ha un alt
pes de persones ocupades: 91,4% en els homes i 90,2% en les dones. Les taxes d’activitat per edat i sexe
presenten una distribució semblant, però les masculines són sempre superiors a les femenines. La corba
que representa les dones té una trajectòria paral·lela a la dels homes fins als 40 anys, edat en què comença
un distanciament per efectes generacionals i, per tant, les diferències entre les taxes d’activitat d’homes i
de dones s’incrementen amb l’edat (taules 24 i 25, gràfic 17).

44 Institut d’Estadística de Catalunya-LF/2001

En comparar les taxes d’activitat per sexe i edat de les persones que viuen soles respecte amb el conjunt
de persones de Catalunya, s’observen diferències significatives de nivell d’activitat, sobretot en el cas de
les dones. Les dones que formen les llars unipersonals registren nivells d’activitat notablement més alts que
no les dones del conjunt de Catalunya. En el cas dels homes, aquestes diferències de nivell no són tan
marcades. En les edats més joves, les taxes d’activitat dels homes que viuen sols són més elevades, mentre
que en les edats més pròximes al final de la vida activa les taxes d’activitat del conjunt de Catalunya són més
altes (taula 26, gràfics 18 i 19).

Respecte a l’estructura professional de les persones ocupades, les dones es concentren un 40% entre les
tècniques i professionals científiques i intel·lectuals i les tècniques i professionals de suport, mentre que en
tercer lloc trobem les treballadores de serveis i venedores de comerç amb un 18,5%. Cal posar en relleu que
el pes del personal femení directiu de les empreses i administracions públiques és del 7,5%, més baix que
el dels homes, que arriba al 10,3%. En general, la distribució professional masculina és més homogènia que
en el cas de les dones: hi predominen els artesans i treballadors qualificats de les indústries i la construcció
amb un 20,0%, seguit pels tècnics i professionals científics i intel·lectuals amb un 14,3%, i, en tercer lloc,
els tècnics i professionals de suport amb un 13,4% (taula 27, gràfic 20).

Gràfic 12. Estructura de la població de les llars unipersonals. Catalunya 1996-2001.

Menys de 20

de 20 a 24

de 25 a 29

de 30 a 34

de 35 a 39

de 40 a 44

de 45 a 49

de 50 a 54

de 55 a 59

de 60 a 64

de 65 a 69

de 70 a 74

de 75 a 79

de 80 a 84

 85 anys i més

12 10 8 6 4 2 0 2 4 6 8 10 120

1996 2001
% homes % dones

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 13. Distribució percentual de l’estructura per sexe, edat i estat civil de les llars unipersonals.
Catalunya 2001.

10 8 6 4 2 0 2 4 6 8 100

no solters / no solteres solters / solteres
% homes % dones

Menys de 20

de 20 a 24

de 25 a 29

de 30 a 34

de 35 a 39

de 40 a 44

de 45 a 49

de 50 a 54

de 55 a 59

de 60 a 64

de 65 a 69

de 70 a 74

de 75 a 79

de 80 a 84

 85 anys i més

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 45

Taula 17. Estructura per sexe i edat de les llars unipersonals. Catalunya.

2001

% dels efectius
Llars unipersonals % sobre el total % per sexe per edat

homes dones total homes dones homes dones homes dones

Menys de 20 anys 1.420 1.281 2.701 0,29 0,26 0,72 0,45 0,23 0,22
De 20 a 24 anys 8.077 6.844 14.921 1,67 1,41 4,10 2,38 3,30 2,94
De 25 a 29 anys 20.943 15.872 36.815 4,32 3,28 10,63 5,52 7,31 5,86
De 30 a 34 anys 25.630 17.121 42.751 5,29 3,53 13,01 5,95 9,46 6,65
De 35 a 39 anys 21.889 13.428 35.317 4,52 2,77 11,11 4,67 8,54 5,37

De 40 a 44 anys 17.326 10.801 28.127 3,58 2,23 8,79 3,76 7,45 4,57
De 45 a 49 anys 14.856 9.833 24.689 3,07 2,03 7,54 3,42 7,09 4,61
De 50 a 54 anys 14.156 11.065 25.221 2,92 2,28 7,18 3,85 7,10 5,38
De 55 a 59 anys 13.260 13.631 26.891 2,74 2,81 6,73 4,74 7,45 7,40
De 60 a 64 anys 10.992 16.506 27.498 2,27 3,41 5,58 5,74 7,68 11,00

De 65 a 69 anys 13.151 29.649 42.800 2,71 6,12 6,67 10,31 8,66 17,05
De 70 a 74 anys 12.358 40.436 52.794 2,55 8,34 6,27 14,06 9,67 25,16
De 75 a 79 anys 10.641 44.489 55.130 2,20 9,18 5,40 15,47 11,10 32,72
De 80 a 84 anys 6.843 33.063 39.906 1,41 6,82 3,47 11,50 13,42 36,18
De 85 anys i més 5.528 23.535 29.063 1,14 4,86 2,81 8,18 16,26 29,09

Total 197.070 287.554 484.624 40,66 59,34 100,00 100,00 6,34 8,88

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1996

% dels efectius
Llars unipersonals % sobre el total % per sexe per edat

homes dones total homes dones homes dones homes dones

Menys de 20 anys 556 627 1.183 0,15 0,17 0,41 0,27 0,24 0,28
De 20 a 24 anys 5.162 4.320 9.482 1,42 1,19 3,82 1,89 1,99 1,72
De 25 a 29 anys 13.503 9.918 23.421 3,72 2,73 10,00 4,35 5,51 4,15
De 30 a 34 anys 15.264 10.266 25.530 4,20 2,83 11,30 4,50 6,40 4,35
De 35 a 39 anys 12.085 7.872 19.957 3,33 2,17 8,95 3,45 5,44 3,48

De 40 a 44 anys 10.494 6.469 16.963 2,89 1,78 7,77 2,84 5,11 3,12
De 45 a 49 anys 9.833 6.359 16.192 2,71 1,75 7,28 2,79 4,92 3,14
De 50 a 54 anys 9.380 7.405 16.785 2,58 2,04 6,94 3,25 5,22 4,08
De 55 a 59 anys 8.805 9.580 18.385 2,42 2,64 6,52 4,20 5,73 6,16
De 60 a 64 anys 11.025 19.152 30.177 3,04 5,27 8,16 8,40 6,67 10,70

De 65 a 69 anys 11.160 30.774 41.934 3,07 8,48 8,26 13,50 7,60 18,07
De 70 a 74 anys 10.495 38.994 49.489 2,89 10,74 7,77 17,10 8,78 25,90
De 75 a 79 anys 7.574 35.467 43.041 2,09 9,77 5,61 15,55 10,49 31,96
De 80 a 84 anys 5.634 25.699 31.333 1,55 7,08 4,17 11,27 12,43 31,99
De 85 anys i més 4.105 15.138 19.243 1,13 4,17 3,04 6,64 13,97 22,79

Total 135.075 228.040 363.115 37,20 62,80 100,00 100,00 5,37 8,50

Font: Institut d’Estadística de Catalunya. Estadística de població 1996.

2. Les llars catalanes segons la seva tipologia

46 Institut d’Estadística de Catalunya-LF/2001

Taula 18. Estructura per sexe, edat i estat civil de les llars unipersonals. Catalunya. 2001.

Homes Dones Total

total solters no solters total solteres no solteres homes i dones

Menys de 20 anys 1.420 1.377 43 1.281 1.200 81 2.701
De 20 a 24 anys 8.077 7.774 303 6.844 6.273 571 14.921
De 25 a 29 anys 20.943 17.731 3.212 15.872 12.386 3.486 36.815
De 30 a 34 anys 25.630 19.415 6.215 17.121 12.227 4.894 42.751
De 35 a 39 anys 21.889 12.944 8.945 13.428 8.806 4.622 35.317

De 40 a 44 anys 17.326 8.839 8.487 10.801 6.338 4.463 28.127
De 45 a 49 anys 14.856 7.021 7.835 9.833 5.090 4.743 24.689
De 50 a 54 anys 14.156 6.648 7.508 11.065 4.312 6.753 25.221
De 55 a 59 anys 13.260 6.148 7.112 13.631 4.128 9.503 26.891
De 60 a 64 anys 10.992 4.789 6.203 16.506 3.506 13.000 27.498

De 65 a 69 anys 13.151 5.146 8.005 29.649 4.990 24.659 42.800
De 70 a 74 anys 12.358 3.825 8.533 40.436 5.674 34.762 52.794
De 75 a 79 anys 10.641 1.979 8.662 44.489 5.147 39.342 55.130
De 80 a 84 anys 6.843 824 6.019 33.063 3.570 29.493 39.906
De 85 anys i més 5.528 502 5.026 23.535 2.439 21.096 29.063

Total 197.070 104.962 92.108 287.554 86.086 201.468 484.624

Distribució percentual

Homes Dones Total

total solters no solters total solteres no solteres homes i dones

Menys de 20 anys 0,29 0,28 0,01 0,26 0,25 0,02 0,56
De 20 a 24 anys 1,67 1,60 0,06 1,41 1,29 0,12 3,08
De 25 a 29 anys 4,32 3,66 0,66 3,28 2,56 0,72 7,60
De 30 a 34 anys 5,29 4,01 1,28 3,53 2,52 1,01 8,82
De 35 a 39 anys 4,52 2,67 1,85 2,77 1,82 0,95 7,29

De 40 a 44 anys 3,58 1,82 1,75 2,23 1,31 0,92 5,80
De 45 a 49 anys 3,07 1,45 1,62 2,03 1,05 0,98 5,09
De 50 a 54 anys 2,92 1,37 1,55 2,28 0,89 1,39 5,20
De 55 a 59 anys 2,74 1,27 1,47 2,81 0,85 1,96 5,55
De 60 a 64 anys 2,27 0,99 1,28 3,41 0,72 2,68 5,67

De 65 a 69 anys 2,71 1,06 1,65 6,12 1,03 5,09 8,83
De 70 a 74 anys 2,55 0,79 1,76 8,34 1,17 7,17 10,89
De 75 a 79 anys 2,20 0,41 1,79 9,18 1,06 8,12 11,38
De 80 a 84 anys 1,41 0,17 1,24 6,82 0,74 6,09 8,23
De 85 anys i més 1,14 0,10 1,04 4,86 0,50 4,35 6,00

Total 40,66 21,66 19,01 59,34 17,76 41,57 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 47

Taula 19. Llars unipersonals segons l’estat civil i el sexe. Dones. Comarques i àmbits territorials. 2001.

Separades
Solteres Casades Vídues legalment Divorciades Total

Alt Camp 314 68 877 62 34 1.355
Alt Empordà 1.291 409 2.661 242 230 4.833
Alt Penedès 706 189 1.631 125 69 2.720
Alt Urgell 244 123 466 38 11 882
Alta Ribagorça 55 30 93 2 3 183

Anoia 739 187 2.208 129 81 3.344
Bages 1.489 285 4.247 301 212 6.534
Baix Camp 1.644 450 3.358 284 211 5.947
Baix Ebre 670 126 1.627 107 54 2.584
Baix Empordà 1.681 1.613 2.591 291 215 6.391

Baix Llobregat 5.743 1.157 11.934 1.174 827 20.835
Baix Penedès 727 327 1.185 141 109 2.489
Barcelonès 42.701 5.212 66.863 5.551 5.467 125.794
Berguedà 391 119 1.263 76 43 1.892
Cerdanya 208 184 306 40 23 761

Conca de Barberà 172 54 558 14 17 815
Garraf 1.591 356 2.342 284 280 4.853
Garrigues 141 47 519 22 4 733
Garrotxa 496 115 1.387 83 32 2.113
Gironès 2.225 1.281 3.386 305 227 7.424

Maresme 3.854 842 7.090 792 634 13.212
Montsià 487 133 1.420 83 46 2.169
Noguera 259 149 916 39 17 1.380
Osona 1.210 239 2.680 197 119 4.445
Pallars Jussà 164 122 449 11 11 757

Pallars Sobirà 112 90 164 3 11 380
Pla d’Urgell 187 78 763 20 17 1.065
Pla de l’Estany 699 1.398 663 52 36 2.848
Priorat 111 55 319 10 6 501
Ribera d’Ebre 199 43 654 25 7 928

Ripollès 251 103 877 44 25 1.300
Segarra 118 86 461 33 12 710
Segrià 1.651 430 4.206 260 189 6.736
Selva 1.347 298 2.483 256 194 4.578
Solsonès 105 51 228 16 5 405

Tarragonès 2.487 610 3.947 392 345 7.781
Terra Alta 90 36 268 9 10 413
Urgell 266 104 791 29 27 1.217
Val d’Aran 145 50 111 15 10 331
Vallès Occidental 6.562 1.246 14.030 1.488 1.075 24.401
Vallès Oriental 2.554 638 5.334 601 388 9.515

Catalunya 86.086 19.133 157.356 13.646 11.333 287.554

Àmbit Metropolità 63.711 9.640 109.224 10.015 8.740 201.330
Comarques Gironines 7.990 5.217 14.048 1.273 959 29.487
Camp de Tarragona 5.455 1.564 10.244 903 722 18.888
Terres de l’Ebre 1.446 338 3.969 224 117 6.094
Àmbit de Ponent 2.622 894 7.656 403 266 11.841
Comarques Centrals 3.934 881 10.626 719 460 16.620
Alt Pirineu i Aran 928 599 1.589 109 69 3.294

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

48 Institut d’Estadística de Catalunya-LF/2001

Taula 20. Llars unipersonals segons l’estat civil i el sexe. Dones. Comarques i àmbits territorials.
2001.

Distribució percentual

Separades
Solteres Casades Vídues legalment Divorciades

Alt Camp 23,17 5,02 64,72 4,58 2,51
Alt Empordà 26,71 8,46 55,06 5,01 4,76
Alt Penedès 25,96 6,95 59,96 4,60 2,54
Alt Urgell 27,66 13,95 52,83 4,31 1,25
Alta Ribagorça 30,05 16,39 50,82 1,09 1,64

Anoia 22,10 5,59 66,03 3,86 2,42
Bages 22,79 4,36 65,00 4,61 3,24
Baix Camp 27,64 7,57 56,47 4,78 3,55
Baix Ebre 25,93 4,88 62,96 4,14 2,09
Baix Empordà 26,30 25,24 40,54 4,55 3,36

Baix Llobregat 27,56 5,55 57,28 5,63 3,97
Baix Penedès 29,21 13,14 47,61 5,66 4,38
Barcelonès 33,95 4,14 53,15 4,41 4,35
Berguedà 20,67 6,29 66,75 4,02 2,27
Cerdanya 27,33 24,18 40,21 5,26 3,02

Conca de Barberà 21,10 6,63 68,47 1,72 2,09
Garraf 32,78 7,34 48,26 5,85 5,77
Garrigues 19,24 6,41 70,80 3,00 0,55
Garrotxa 23,47 5,44 65,64 3,93 1,51
Gironès 29,97 17,25 45,61 4,11 3,06

Maresme 29,17 6,37 53,66 5,99 4,80
Montsià 22,45 6,13 65,47 3,83 2,12
Noguera 18,77 10,80 66,38 2,83 1,23
Osona 27,22 5,38 60,29 4,43 2,68
Pallars Jussà 21,66 16,12 59,31 1,45 1,45

Pallars Sobirà 29,47 23,68 43,16 0,79 2,89
Pla d’Urgell 17,56 7,32 71,64 1,88 1,60
Pla de l’Estany 24,54 49,09 23,28 1,83 1,26
Priorat 22,16 10,98 63,67 2,00 1,20
Ribera d’Ebre 21,44 4,63 70,47 2,69 0,75

Ripollès 19,31 7,92 67,46 3,38 1,92
Segarra 16,62 12,11 64,93 4,65 1,69
Segrià 24,51 6,38 62,44 3,86 2,81
Selva 29,42 6,51 54,24 5,59 4,24
Solsonès 25,93 12,59 56,30 3,95 1,23

Tarragonès 31,96 7,84 50,73 5,04 4,43
Terra Alta 21,79 8,72 64,89 2,18 2,42
Urgell 21,86 8,55 65,00 2,38 2,22
Val d’Aran 43,81 15,11 33,53 4,53 3,02
Vallès Occidental 26,89 5,11 57,50 6,10 4,41
Vallès Oriental 26,84 6,71 56,06 6,32 4,08

Catalunya 29,94 6,65 54,72 4,75 3,94

Àmbit Metropolità 31,65 4,79 54,25 4,97 4,34
Comarques Gironines 27,10 17,69 47,64 4,32 3,25
Camp de Tarragona 28,88 8,28 54,24 4,78 3,82
Terres de l’Ebre 23,73 5,55 65,13 3,68 1,92
Àmbit de Ponent 22,14 7,55 64,66 3,40 2,25
Comarques Centrals 23,67 5,30 63,94 4,33 2,77
Alt Pirineu i Aran 28,17 18,18 48,24 3,31 2,09

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 49

Taula 21. Llars unipersonals segons l’estat civil i el sexe. Homes. Comarques i àmbits territorials. 2001.

Separats
Solters Casats Vídus legalment Divorciats Total

Alt Camp 619 194 205 145 41 1.204
Alt Empordà 2.210 820 598 444 317 4.389
Alt Penedès 1.253 364 379 274 161 2.431
Alt Urgell 489 183 114 49 19 854
Alta Ribagorça 158 36 15 15 14 238

Anoia 1.351 376 426 329 146 2.628
Bages 2.093 495 799 572 295 4.254
Baix Camp 2.244 833 745 568 293 4.683
Baix Ebre 970 222 396 210 109 1.907
Baix Empordà 2.549 2.024 567 519 336 5.995

Baix Llobregat 9.029 1.806 2.401 2.226 1.221 16.683
Baix Penedès 1.384 896 311 348 165 3.104
Barcelonès 38.247 5.616 11.260 6.593 4.424 66.140
Berguedà 678 179 264 136 58 1.315
Cerdanya 485 278 86 93 39 981

Conca de Barberà 368 145 128 55 35 731
Garraf 2.294 613 508 539 348 4.302
Garrigues 377 129 162 45 19 732
Garrotxa 785 201 291 151 87 1.515
Gironès 2.806 1.504 667 547 279 5.803

Maresme 5.016 1.528 1.330 1.395 853 10.122
Montsià 846 209 325 174 85 1.639
Noguera 656 236 207 87 46 1.232
Osona 1.726 516 481 367 184 3.274
Pallars Jussà 385 155 91 27 24 682

Pallars Sobirà 255 125 41 21 15 457
Pla d’Urgell 424 125 145 63 39 796
Pla de l’Estany 963 1.430 140 82 33 2.648
Priorat 254 121 86 28 19 508
Ribera d’Ebre 397 95 147 63 21 723

Ripollès 512 197 205 97 44 1.055
Segarra 306 141 98 56 27 628
Segrià 2.580 623 782 460 290 4.735
Selva 2.378 734 510 552 269 4.443
Solsonès 229 89 50 31 20 419

Tarragonès 3.268 1.037 824 694 524 6.347
Terra Alta 219 56 81 21 17 394
Urgell 600 142 150 112 43 1.047
Val d’Aran 310 95 15 36 21 477
Vallès Occidental 8.972 1.811 2.743 2.385 1.326 17.237
Vallès Oriental 4.277 1.225 1.072 1.190 554 8.318

Catalunya 104.962 27.604 29.845 21.799 12.860 197.070

Àmbit Metropolità 69.088 12.963 19.693 14.602 8.887 125.233
Comarques Gironines 12.203 6.910 2.978 2.392 1.365 25.848
Camp de Tarragona 8.137 3.226 2.299 1.838 1.077 16.577
Terres de l’Ebre 2.432 582 949 468 232 4.663
Àmbit de Ponent 4.943 1.396 1.544 823 464 9.170
Comarques Centrals 6.077 1.655 2.020 1.435 703 11.890
Alt Pirineu i Aran 2.082 872 362 241 132 3.689

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

50 Institut d’Estadística de Catalunya-LF/2001

Taula 22. Llars unipersonals segons l’estat civil i el sexe. Homes. Comarques i àmbits territorials. 2001.

Distribució percentual

Separats
Solters Casats Vídus legalment Divorciats

Alt Camp 51,41 16,11 17,03 12,04 3,41
Alt Empordà 50,35 18,68 13,62 10,12 7,22
Alt Penedès 51,54 14,97 15,59 11,27 6,62
Alt Urgell 57,26 21,43 13,35 5,74 2,22
Alta Ribagorça 66,39 15,13 6,30 6,30 5,88

Anoia 51,41 14,31 16,21 12,52 5,56
Bages 49,20 11,64 18,78 13,45 6,93
Baix Camp 47,92 17,79 15,91 12,13 6,26
Baix Ebre 50,87 11,64 20,77 11,01 5,72
Baix Empordà 42,52 33,76 9,46 8,66 5,60

Baix Llobregat 54,12 10,83 14,39 13,34 7,32
Baix Penedès 44,59 28,87 10,02 11,21 5,32
Barcelonès 57,83 8,49 17,02 9,97 6,69
Berguedà 51,56 13,61 20,08 10,34 4,41
Cerdanya 49,44 28,34 8,77 9,48 3,98

Conca de Barberà 50,34 19,84 17,51 7,52 4,79
Garraf 53,32 14,25 11,81 12,53 8,09
Garrigues 51,50 17,62 22,13 6,15 2,60
Garrotxa 51,82 13,27 19,21 9,97 5,74
Gironès 48,35 25,92 11,49 9,43 4,81

Maresme 49,56 15,10 13,14 13,78 8,43
Montsià 51,62 12,75 19,83 10,62 5,19
Noguera 53,25 19,16 16,80 7,06 3,73
Osona 52,72 15,76 14,69 11,21 5,62
Pallars Jussà 56,45 22,73 13,34 3,96 3,52

Pallars Sobirà 55,80 27,35 8,97 4,60 3,28
Pla d’Urgell 53,27 15,70 18,22 7,91 4,90
Pla de l’Estany 36,37 54,00 5,29 3,10 1,25
Priorat 50,00 23,82 16,93 5,51 3,74
Ribera d’Ebre 54,91 13,14 20,33 8,71 2,90

Ripollès 48,53 18,67 19,43 9,19 4,17
Segarra 48,73 22,45 15,61 8,92 4,30
Segrià 54,49 13,16 16,52 9,71 6,12
Selva 53,52 16,52 11,48 12,42 6,05
Solsonès 54,65 21,24 11,93 7,40 4,77

Tarragonès 51,49 16,34 12,98 10,93 8,26
Terra Alta 55,58 14,21 20,56 5,33 4,31
Urgell 57,31 13,56 14,33 10,70 4,11
Val d’Aran 64,99 19,92 3,14 7,55 4,40
Vallès Occidental 52,05 10,51 15,91 13,84 7,69
Vallès Oriental 51,42 14,73 12,89 14,31 6,66

Catalunya 53,26 14,01 15,14 11,06 6,53

Àmbit Metropolità 55,17 10,35 15,73 11,66 7,10
Comarques Gironines 47,21 26,73 11,52 9,25 5,28
Camp de Tarragona 49,09 19,46 13,87 11,09 6,50
Terres de l’Ebre 52,16 12,48 20,35 10,04 4,98
Àmbit de Ponent 53,90 15,22 16,84 8,97 5,06
Comarques Centrals 51,11 13,92 16,99 12,07 5,91
Alt Pirineu i Aran 56,44 23,64 9,81 6,53 3,58

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 51

Gràfic 14. Llars unipersonals segons l’estat civil. Catalunya. 2001.

29,9

6,7

54,7

4,7
3,9

Solters / Solteres

Casats / Casades

Vidus / Vídues

Separats / Separades
legalment

Divorciats / Divorciades

53,3

14

15,1

11,1

6,5 % Homes % Dones

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 15. Llars unipersonals segons l’estat civil i sexe. Catalunya. 2001.

Urgell

Selva
Segrià

Priorat

Osona

Garraf

Baix Camp
Bages
Anoia

Vallès Oriental
Vallès Occidental

Val d'Aran

Terra Alta
Tarragonès

Solsonès

Segarra
Ripollès

Ribera d'Ebre

Pla de l'Estany
Pla d'Urgell

Pallars Sobirà
Pallars Jussà

Noguera
Montsià

Maresme
Gironès

Garrotxa
Garrigues

Conca de Barberà
Cerdanya
Berguedà

Barcelonès
Baix Penedès

Baix Llobregat
Baix Empordà

Baix Ebre

Alta Ribagorça
Alt Urgell

Alt Penedès
Alt Empordà

Alt Camp

0 20 40 60 80 100 %

Solters / Solteres No Solters No Solteres

0 20 40 60 80 100 %

DonesHomes

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

52 Institut d’Estadística de Catalunya-LF/2001

Taula 23. Llars unipersonals segons el sexe i el nivell d’instrucció. Catalunya. 2001.

%

Homes Dones Total homes dones

No sap llegir o escriure 3.283 16.307 19.590 1,67 5,67
Primària incompleta 22.458 63.750 86.208 11,40 22,17
Primària completa 43.539 84.915 128.454 22,09 29,53
Graduat escolar 45.557 46.228 91.785 23,12 16,08
FP I grau 11.047 9.179 20.226 5,61 3,19
FP II grau 12.229 8.118 20.347 6,21 2,82
BUP i COU 24.747 22.293 47.040 12,56 7,75
Diplomatura o altres titulacions mitjanes 13.252 17.241 30.493 6,72 6,00
Llicenciatura i doctorat 20.958 19.523 40.481 10,63 6,79

Total 197.070 287.554 484.624 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 16. Distribució percentual de llars unipersonals segons el sexe i el nivell d’instrucció.
Catalunya. 2001.

No sap llegir
o escriure

Primària
incompleta

Primària
completa

Graduat
escolar

FP I grau FP II grau BUP i COU Diplomatura o
altres titulacions

mitjanes

Llicenciatura
i doctorat

0

5

10

15

20

25

30
Homes Dones

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 24. Llars unipersonals segons la relació amb l’activitat. Catalunya. 2001.

%

Homes Dones homes dones

Població activa 127.830 87.031 64,87 30,27
Ocupada 116.797 78.481 91,37 90,18
Desocupada 11.033 8.550 8,63 9,82

Població no activa 69.240 200.523 35,13 69,73

Total 197.070 287.554 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 53

Taula 25. Llars unipersonals segons la relació amb l’activitat per sexe i edat. Catalunya. 2001.

Persones Taxa Taxa
ocupades desocupades actives no actives Total d’activitat d’atur

Homes

Menys de 20 anys 814 111 925 495 1.420 65,14 12,00
De 20 a 24 anys 6.118 703 6.821 1.256 8.077 84,45 10,31
De 25 a 29 anys 17.932 1.469 19.401 1.542 20.943 92,64 7,57
De 30 a 34 anys 22.499 1.638 24.137 1.493 25.630 94,17 6,79
De 35 a 39 anys 18.721 1.590 20.311 1.578 21.889 92,79 7,83
De 40 a 44 anys 14.315 1.371 15.686 1.640 17.326 90,53 8,74
De 45 a 49 anys 12.013 1.084 13.097 1.759 14.856 88,16 8,28
De 50 a 54 anys 10.760 1.109 11.869 2.287 14.156 83,84 9,34
De 55 a 59 anys 7.914 1.174 9.088 4.172 13.260 68,54 12,92
De 60 a 64 anys 4.096 668 4.764 6.228 10.992 43,34 14,02
De 65 anys i més 1.615 116 1.731 46.790 48.521 3,57 6,70

Total homes 116.797 11.033 127.830 69.240 197.070 64,87 8,63

Dones

Menys de 20 anys 566 127 693 588 1.281 54,10 18,33
De 20 a 24 anys 4.603 694 5.297 1.547 6.844 77,40 13,10
De 25 a 29 anys 13.014 1.294 14.308 1.564 15.872 90,15 9,04
De 30 a 34 anys 14.590 1.198 15.788 1.333 17.121 92,21 7,59
De 35 a 39 anys 11.187 939 12.126 1.302 13.428 90,30 7,74
De 40 a 44 anys 8.582 760 9.342 1.459 10.801 86,49 8,14
De 45 a 49 anys 7.368 744 8.112 1.721 9.833 82,50 9,17
De 50 a 54 anys 6.443 857 7.300 3.765 11.065 65,97 11,74
De 55 a 59 anys 5.796 1.106 6.902 6.729 13.631 50,63 16,02
De 60 a 64 anys 3.775 624 4.399 12.107 16.506 26,65 14,19
De 65 anys i més 2.557 207 2.764 168.408 171.172 1,61 7,49

Total dones 78.481 8.550 87.031 200.523 287.554 30,27 9,82

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 17. Distribució percentual de llars unipersonals segons la relació amb l’activitat. Catalunya. 2001.

0

10

20

30

40

50

60

70

80

90

100

%

ocupats desocupats

No actiusActius

Homes Dones

ocupades desocupades

No activesActives

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

54 Institut d’Estadística de Catalunya-LF/2001

Taula 26. Taxes d’activitat de Catalunya i de les llars unipersonals. 2001.

Homes Dones

Catalunya llars unipersonals Catalunya llars unipersonals

Menys de 20 anys 41,78 65,14 30,18 54,10
De 20 a 24 anys 73,23 84,45 65,71 77,40
De 25 a 29 anys 90,58 92,64 83,24 90,15
De 30 a 34 anys 93,79 94,17 79,35 92,21
De 35 a 39 anys 93,89 92,79 74,10 90,30
De 40 a 44 anys 93,39 90,53 70,87 86,49
De 45 a 49 anys 92,15 88,16 64,00 82,50
De 50 a 54 anys 88,66 83,84 51,02 65,97
De 55 a 59 anys 78,02 68,54 37,55 50,63
De 60 a 64 anys 48,37 43,34 20,42 26,65
De 65 anys i més 4,31 3,57 2,85 1,61

Total 68,98 64,87 48,33 30,27

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 18. Taxes d’activitat de Catalunya i de les llars unipersonals. 2001.

Menys de
20 anys

20 a 24 25 a 29 30 a 34 35 a 39 40 a 44 45 a 49 50 a 54 55 a 59 60 a 64 65 anys
i més

0

10

20

30

40

50

60

70

80

90

100

%

Catalunya Llars unipersonals

0

10

20

30

40

50

60

70

80

90

100

%

Menys de
20 anys

20 a 24 25 a 29 30 a 34 35 a 39 40 a 44 45 a 49 50 a 54 55 a 59 60 a 64 65 anys
i més

Homes

Dones

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 55

Gràfic 19. Taxa d’activitat per sexe i edat de les llars unipersonals. Catalunya. 2001.

BB

BB

BB BB BB
BB

BB
BB

BB

BB

BB

GG

GG

GG GG GG
GG

GG

GG

GG

GG

GG

Menys de
20 anys

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65 anys
i més

0

10

20

30

40

50

60

70

80

90

100

%

BB Homes

GG Dones

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 27. Llars unipersonals segons el sexe i la professió. Catalunya. 2001.

%

Homes Dones Total homes dones

Personal directiu de les empreses i administracions públiques 12.047 5.871 17.918 10,31 7,48
Tècnics i professionals científics, i intel·lectuals 16.753 17.655 34.408 14,34 22,50
Tècnics i professionals de suport 15.697 13.619 29.316 13,44 17,35
Empleats administratius 9.281 12.060 21.341 7,95 15,37
Treballadors de serveis i venedors de comerç 12.073 14.535 26.608 10,34 18,52
Treballadors qualificats en act. agràries i pesqueres 3.193 376 3.569 2,73 0,48
Artesans i treballadors qualificats de les indústries i la construcció 22.950 3.442 26.392 19,65 4,39
Operadors d’instal·lacions i maquinària, i muntadors 15.352 4.164 19.516 13,14 5,31
Treballadors no qualificats 9.343 6.687 16.030 8,00 8,52
Forces armades 108 72 180 0,09 0,09

Total 116.797 78.481 195.278 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 20. Distribució percentual de llars unipersonals segons el sexe i la professió. Catalunya. 2001.

Personal directiu
de les empreses
ia dministracions

públiques

Tècnics i
professionals,

científics i
intel·lectuals

Tècnics i
professionals

de suport

Empleats
administratius

Treballadors
de serveis
i venedors
de comerç

Treballadors
qualificats en
act. Agràries
i pesqueres

Artesans i
treballadors

qualificats de
les indústries i
la construcció

Operadors
d'instal·lacions
i maquinària,
i muntadors

Treballadors
no qualificats

Forces
armades

Homes Dones

0

5

10

15

20

25

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

56 Institut d’Estadística de Catalunya-LF/2001

2. 2 Nuclis de matrimonis

A les poblacions europees, el matrimoni ha estat la via tradicional de constitució de les noves famílies. En
les darreres dècades del segle XX, aquesta pràctica social va experimentar, en el conjunt de societats
europees, un seguit de canvis que conformen un dels trets bàsics d’allò que s’anomena “segona transició
demogràfica” (Van de Kaa, 1987). Aquests canvis es manifesten en la combinació de diversos aspectes, com
ara el descens del nombre de matrimonis, el retard en l’edat de casar-se, la formació de parelles al marge
del vincle matrimonial i l’augment de la freqüència de separacions o divorcis matrimonials.

A Catalunya, l’evolució dels indicadors demogràfics en relació amb la nupcialitat ha tingut una trajectòria
semblant, encara que la cronologia i els nivells assolits siguin diferents. Les noves formes de convivència,
en el cas català, presenten una difusió molt limitada i els matrimonis continuen predominant dins el conjunt
de formes de convivència. L’any 2001, el nombre de matrimonis que va registrar el Cens de població era d’
1.412.512, del 1.364.876 de l’any 1996; així, el nombre de matrimonis ha augmentat un 3,5%, i actualment
representen el 91,5% del total de parelles de Catalunya.

Per analitzar l’estructura per edats dels matrimonis, cal tenir en compte que aquesta estructura és el resultat de
l’acció simultània d’un conjunt de factors, com ara el comportament de la nupcialitat (les variacions en la seva
intensitat i el seu calendari), les ruptures matrimonials, la mortalitat i les migracions. A conseqüència d’aquests
fets es pot observar com la base de la piràmide d’edats dels matrimonis és estreta, atès que depèn sobretot del
nombre de nous matrimonis i de l’edat dels cònjuges, la qual és diferent molt sovint per a homes i dones.

Així, si s’analitza la piràmide esmentada, és en les primeres edats on s’adverteixen reduccions respecte al
1996, tant en el nombre com en les proporcions d’efectius, les quals reflecteixen el descens observat de
matrimonis durant els darrers anys de la dècada dels vuitanta i la primera meitat dels anys noranta. En edats
més adultes, en canvi, hi ha una concentració més alta de matrimonis, i el valor modal es troba entre 40 i
44 anys en els homes i entre els 35 i 44 anys en les dones. La resta de l’estructura d’edats dels matrimonis
és semblant a la del conjunt de la població: presenta una reducció de matrimonis entre els 60 i 64 anys, que
es relaciona amb un descens dels naixements en les generacions dels anys de la guerra i la postguerra. A
partir dels 70 anys, el total de matrimonis disminueix gradualment, fonamentalment a causa de la mortalitat.
La diferència d’edat en què homes i dones contrauen matrimoni determina que les proporcions d’efectius
per edat siguin desiguals en un sexe i l’altre; aquesta circumstància és especialment visible en la base i en
la cúspide de la piràmide (taula 28, gràfic 21).

La informació que proporciona el Cens de població de 2001 en relació amb els fills es refereix al total de fills
que viuen a la llar i no pas al nombre de fills que s’han tingut; per tant, en l’anàlisi de les dades és imprescindible
tenir en compte aquesta consideració per tal de no incórrer en interpretacions errònies. Així el nombre de
matrimonis sense fills pot representar situacions diferents: els matrimonis formats per persones joves que
encara no tenen fills, els matrimonis que viuen sense els fills perquè aquests s’han emancipat i, finalment, els
matrimonis que no han tingut descendència i es troben al final del període reproductiu.

Del conjunt de matrimonis, una mica més d’un terç (34,5%) són matrimonis sense fills. Els matrimonis amb
un fill representen el 29,3%, seguit pels de dos fills amb un 29,1%, mentre que els de 3 o 4 fills i més tenen
una representació reduïda. En considerar l’edat dels fills, resulta que la presència a les llars de menors de
16 anys queda limitada al 34,3% de les llars de matrimonis, amb predomini de les d’un fill, amb un 19,7%,
i de les de dos fills, amb un 12,7% (taules 29 a 35, gràfics 22 a 25, mapes 7 i 8).

Respecte al nivell d’instrucció dels integrants del matrimoni es constaten diferències significatives per sexe.
El nivell educatiu assolit pels homes és superior al de les dones, fet que es manifesta clarament als extrems
de la piràmide educativa. Les dones que no saben llegir o escriure (2,7%) gairebé dobla el dels homes (1,4%)
de la mateixa categoria, mentre que els homes amb estudis superiors tenen una representació del 7,2% i
les dones arriben només al 5,6% (taula 36, gràfic 26).

Pel que fa a la relació amb l’activitat, les diferències entre homes i dones són molt significatives. Els homes
presenten una taxa global d’activitat relativament alta (66,9%) i una taxa d’ocupació també elevada, del 95,4%.
En canvi, en les dones la taxa de persones inactives (53,8%) supera la de les actives (46,2%) i registren una
taxa d’atur del 12,9%. Atès que l’estructura per sexe i edat pot distorsionar els nivells reals d’activitat i d’atur,
es presenten les taxes específiques d’aquestes dues variables tenint en compte la presència o l’absència de
fills a la llar, per l’efecte que pot tenir la descendència, especialment en el cas de les dones. D’aquesta anàlisi
es dedueix també que els homes casats amb fills presenten taxes d’activitat més altes i d’atur més baixes que
no els homes casats sense fills, sobretot al començament i al final de la vida activa. D’altra banda, en el cas

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 57

de les dones casades amb fills a casa el comportament és contrari al dels homes de la mateixa categoria, i
la presència de fills a la llar, doncs, sembla que constitueix un obstacle perquè les dones ingressin en el mercat
laboral. Així, s’observa que les dones casades sense fills registren taxes d’activitat per edat més elevades i
taxes d’atur més baixes que no les dones casades amb fills (taules 37 a 39, gràfics 27 a 29).

En relació amb l’estructura professional, també s’han d’assenyalar diferències per sexe: entre els homes
predominen els artesans i treballadors qualificats de les indústries i la construcció, amb un 26,2%, i els
operadors d’instal·lacions i maquinària i els muntadors, amb un 16,5%. Un segon grup de professions que
destaquen per la seva importància relativa són els tècnics i professionals de suport (11,4%) i el personal
directiu d’empreses i administracions públiques (12,6%). Respecte a les dones, la major freqüència es
registra en les treballadores de serveis i venedores de comerç (20,4%), seguides per les tècniques i
professionals científiques i intel·lectuals (14,8%), les empleades administratives (14,2%) i les tècniques i
professionals de suport (14,1%) (taula 40, gràfic 30).

Taula 28. Estructura per sexe i edat dels nuclis de matrimonis. Catalunya.

2001

Matrimonis % per sexe % dels efectius per edat

homes dones total homes dones homes dones

Menys de 20 anys 147 977 1.124 0,01 0,07 0,02 0,16
De 20 a 24 anys 5.429 16.370 21.799 0,38 1,16 2,22 7,03
De 25 a 29 anys 53.430 86.251 139.681 3,78 6,11 18,66 31,84
De 30 a 34 anys 122.261 145.639 267.900 8,66 10,31 45,11 56,61
De 35 a 39 anys 155.396 166.838 322.234 11,00 11,81 60,60 66,74

De 40 a 44 anys 160.386 167.500 327.886 11,35 11,86 69,00 70,89
De 45 a 49 anys 154.908 156.055 310.963 10,97 11,05 73,98 73,21
De 50 a 54 anys 153.961 153.579 307.540 10,90 10,87 77,27 74,68
De 55 a 59 anys 141.769 136.921 278.690 10,04 9,69 79,62 74,33
De 60 a 64 anys 116.074 106.484 222.558 8,22 7,54 81,09 70,95

De 65 a 69 anys 122.531 111.647 234.178 8,67 7,90 80,72 64,21
De 70 a 74 anys 101.255 85.321 186.576 7,17 6,04 79,23 53,08
De 75 a 79 anys 72.997 51.923 124.920 5,17 3,68 76,17 38,19
De 80 a 84 anys 34.877 20.677 55.554 2,47 1,46 68,38 22,63
De 85 anys i més 17.091 6.330 23.421 1,21 0,45 50,29 7,82

Total 1.412.512 1.412.512 2.825.024 100,00 100,00 45,47 43,64

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1996

Matrimonis % per sexe % dels efectius per edat

homes dones total homes dones homes dones

Menys de 20 anys 428 1.663 2.091 0,03 0,12 0,18 0,74
De 20 a 24 anys 8.073 23.879 31.952 0,59 1,75 3,11 9,51
De 25 a 29 anys 68.624 106.641 175.265 5,03 7,81 28,03 44,67
De 30 a 34 anys 135.827 156.048 291.875 9,95 11,43 56,98 66,17
De 35 a 39 anys 154.618 164.868 319.486 11,33 12,08 69,65 72,92

De 40 a 44 anys 154.168 157.063 311.231 11,30 11,51 75,14 75,86
De 45 a 49 anys 156.117 156.225 312.342 11,44 11,45 78,07 77,25
De 50 a 54 anys 142.763 139.398 282.161 10,46 10,21 79,43 76,78
De 55 a 59 anys 122.822 115.329 238.151 9,00 8,45 79,97 74,16
De 60 a 64 anys 130.454 122.186 252.640 9,56 8,95 78,90 68,27

De 65 a 69 anys 113.484 99.545 213.029 8,31 7,29 77,31 58,46
De 70 a 74 anys 88.907 68.840 157.747 6,51 5,04 74,38 45,73
De 75 a 79 anys 49.414 34.681 84.095 3,62 2,54 68,46 31,25
De 80 a 84 anys 26.884 14.128 41.012 1,97 1,04 59,33 17,59
De 85 anys i més 12.293 4.382 16.675 0,90 0,32 41,85 6,60

Total 1.364.876 1.364.876 2.729.752 100,00 100,00 54,24 50,90

Font: Institut d’Estadística de Catalunya. Estadística de Població 1996.

2. Les llars catalanes segons la seva tipologia

58 Institut d’Estadística de Catalunya-LF/2001

Gràfic 21. Distribució percentual de l’estructura per edats dels nuclis de matrimonis. Catalunya. 2001.

15 10 5 50 0 10 15

Menys de 20

de 20 a 24

de 25 a 29

de 30 a 34

de 35 a 39

de 40 a 44

de 45 a 49

de 50 a 54

de 55 a 59

de 60 a 64

de 65 a 69

de 70 a 74

de 75 a 79

de 80 a 84

 85 anys i més
% homes % dones

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 29. Nuclis de matrimonis segons el nombre de fills. Catalunya.

2001

Sense fills 1 fill 2 fills 3 fills 4 fills i més Total

Total 486.646 414.038 410.450 83.741 17.637 1.412.512

% 34,45 29,31 29,06 5,93 1,25 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1996

Sense fills 1 fill 2 fills 3 fills 4 fills i més Total

Total 412.355 391.808 414.738 114.633 31.342 1.364.876

% 30,21 28,71 30,39 8,40 2,30 100,00

Font: Institut d’Estadística de Catalunya. Estadística de població 1996.

Taula 30. Nuclis de matrimonis segons el nombre de fills menors de 16 anys. Catalunya.

2001

Sense fills
menors de 16 anys 1 fill 2 fills 3 fills i més Total

Total 928.669 278.031 178.955 26.857 1.412.512

% 65,75 19,68 12,67 1,90 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1996

Sense fills
menors de 16 anys 1 fill 2 fills 3 fills i més Total

Total 837.010 304.813 193.815 29.238 1.364.876

% 61,32 22,33 14,20 2,14 100,00

Font: Institut d’Estadística de Catalunya. Estadística de població 1996.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 59

Taula 31. Nuclis de matrimonis segons el nombre de fills. Comarques i àmbits territorials. 2001.

Sense fills 1 fill 2 fills 3 fills 4 fills i més Total

Alt Camp 2.890 2.263 2.581 515 92 8.341
Alt Empordà 8.113 5.949 5.762 1.286 326 21.436
Alt Penedès 6.563 5.237 5.437 1.166 264 18.667
Alt Urgell 1.397 1.072 1.081 207 47 3.804
Alta Ribagorça 228 194 195 46 6 669

Anoia 7.360 5.877 6.571 1.597 346 21.751
Bages 13.634 11.064 9.988 1.853 363 36.902
Baix Camp 10.601 8.906 9.985 2.325 583 32.400
Baix Ebre 6.126 4.550 4.361 920 153 16.110
Baix Empordà 7.571 5.895 5.951 1.276 393 21.086

Baix Llobregat 51.093 49.494 49.892 9.716 1.912 162.107
Baix Penedès 5.513 3.599 3.672 848 193 13.825
Barcelonès 161.301 133.479 120.951 23.675 4.592 443.998
Berguedà 3.514 2.626 2.303 375 71 8.889
Cerdanya 952 833 761 157 38 2.741

Conca de Barberà 1.571 1.141 1.227 265 57 4.261
Garraf 8.427 6.885 6.663 1.314 257 23.546
Garrigues 1.838 1.214 1.151 285 60 4.548
Garrotxa 4.189 3.560 2.774 484 158 11.165
Gironès 9.050 7.889 8.727 2.052 554 28.272

Maresme 25.532 22.636 24.260 5.300 1.173 78.901
Montsià 5.247 3.970 3.810 771 155 13.953
Noguera 2.909 2.220 2.217 483 106 7.935
Osona 9.955 8.346 9.202 1.989 517 30.009
Pallars Jussà 1.034 645 633 134 25 2.471

Pallars Sobirà 427 328 278 55 15 1.103
Pla d’Urgell 2.576 1.940 2.003 458 121 7.098
Pla de l’Estany 1.463 1.208 1.237 295 75 4.278
Priorat 833 536 534 124 31 2.058
Ribera d’Ebre 1.917 1.392 1.462 321 78 5.170

Ripollès 2.398 1.857 1.494 248 48 6.045
Segarra 1.513 1.146 1.133 239 62 4.093
Segrià 12.534 11.205 11.052 2.448 555 37.794
Selva 8.843 7.485 7.887 1.519 330 26.064
Solsonès 796 710 774 168 48 2.496

Tarragonès 13.205 11.242 12.348 2.863 617 40.275
Terra Alta 1.242 832 826 151 19 3.070
Urgell 2.660 1.971 1.897 469 137 7.134
Val d’Aran 394 466 465 104 23 1.452
Vallès Occidental 55.501 49.900 53.604 10.627 2.142 171.774
Vallès Oriental 23.736 22.276 23.301 4.613 895 74.821

Catalunya 486.646 414.038 410.450 83.741 17.637 1.412.512

Àmbit Metropolità 332.153 289.907 284.108 56.411 11.235 973.814
Comarques Gironines 41.627 33.843 33.832 7.160 1.884 118.346
Camp de Tarragona 34.613 27.687 30.347 6.940 1.573 101.160
Terres de l’Ebre 14.532 10.744 10.459 2.163 405 38.303
Àmbit de Ponent 24.030 19.696 19.453 4.382 1.041 68.602
Comarques Centrals 35.259 28.623 28.838 5.982 1.345 100.047
Alt Pirineu i Aran 4.432 3.538 3.413 703 154 12.240

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

60 Institut d’Estadística de Catalunya-LF/2001

Taula 32. Nuclis de matrimonis segons el nombre de fills. Comarques i àmbits territorials. 2001.

Distribució percentual

Sense fills 1 fill 2 fills 3 fills 4 fills i més

Alt Camp 34,65 27,13 30,94 6,17 1,10
Alt Empordà 37,85 27,75 26,88 6,00 1,52
Alt Penedès 35,16 28,05 29,13 6,25 1,41
Alt Urgell 36,72 28,18 28,42 5,44 1,24
Alta Ribagorça 34,08 29,00 29,15 6,88 0,90

Anoia 33,84 27,02 30,21 7,34 1,59
Bages 36,95 29,98 27,07 5,02 0,98
Baix Camp 32,72 27,49 30,82 7,18 1,80
Baix Ebre 38,03 28,24 27,07 5,71 0,95
Baix Empordà 35,91 27,96 28,22 6,05 1,86

Baix Llobregat 31,52 30,53 30,78 5,99 1,18
Baix Penedès 39,88 26,03 26,56 6,13 1,40
Barcelonès 36,33 30,06 27,24 5,33 1,03
Berguedà 39,53 29,54 25,91 4,22 0,80
Cerdanya 34,73 30,39 27,76 5,73 1,39

Conca de Barberà 36,87 26,78 28,80 6,22 1,34
Garraf 35,79 29,24 28,30 5,58 1,09
Garrigues 40,41 26,69 25,31 6,27 1,32
Garrotxa 37,52 31,89 24,85 4,33 1,42
Gironès 32,01 27,90 30,87 7,26 1,96

Maresme 32,36 28,69 30,75 6,72 1,49
Montsià 37,60 28,45 27,31 5,53 1,11
Noguera 36,66 27,98 27,94 6,09 1,34
Osona 33,17 27,81 30,66 6,63 1,72
Pallars Jussà 41,85 26,10 25,62 5,42 1,01

Pallars Sobirà 38,71 29,74 25,20 4,99 1,36
Pla d’Urgell 36,29 27,33 28,22 6,45 1,70
Pla de l’Estany 34,20 28,24 28,92 6,90 1,75
Priorat 40,48 26,04 25,95 6,03 1,51
Ribera d’Ebre 37,08 26,92 28,28 6,21 1,51

Ripollès 39,67 30,72 24,71 4,10 0,79
Segarra 36,97 28,00 27,68 5,84 1,51
Segrià 33,16 29,65 29,24 6,48 1,47
Selva 33,93 28,72 30,26 5,83 1,27
Solsonès 31,89 28,45 31,01 6,73 1,92

Tarragonès 32,79 27,91 30,66 7,11 1,53
Terra Alta 40,46 27,10 26,91 4,92 0,62
Urgell 37,29 27,63 26,59 6,57 1,92
Val d’Aran 27,13 32,09 32,02 7,16 1,58
Vallès Occidental 32,31 29,05 31,21 6,19 1,25
Vallès Oriental 31,72 29,77 31,14 6,17 1,20

Catalunya 34,45 29,31 29,06 5,93 1,25

Àmbit Metropolità 34,11 29,77 29,17 5,79 1,15
Comarques Gironines 35,17 28,60 28,59 6,05 1,59
Camp de Tarragona 34,22 27,37 30,00 6,86 1,55
Terres de l’Ebre 37,94 28,05 27,31 5,65 1,06
Àmbit de Ponent 35,03 28,71 28,36 6,39 1,52
Comarques Centrals 35,24 28,61 28,82 5,98 1,34
Alt Pirineu i Aran 36,21 28,91 27,88 5,74 1,26

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 61

Taula 33. Nuclis de matrimonis segons el nombre de fills menors de 16 anys. Comarques i àmbits
territorials. 2001.

Sense fills
menors de 16 anys 1 fill 2 fills 3 fills 4 fills i més Total

Alt Camp 5.420 1.668 1.115 126 12 8.341
Alt Empordà 14.104 4.151 2.693 404 84 21.436
Alt Penedès 12.062 3.774 2.454 321 56 18.667
Alt Urgell 2.663 630 450 56 5 3.804
Alta Ribagorça 450 133 74 12 0 669

Anoia 13.885 4.330 3.039 423 74 21.751
Bages 25.040 6.943 4.336 492 91 36.902
Baix Camp 20.405 6.500 4.694 647 154 32.400
Baix Ebre 10.892 3.072 1.873 241 32 16.110
Baix Empordà 13.652 4.095 2.878 359 102 21.086

Baix Llobregat 101.015 36.450 21.821 2.377 444 162.107
Baix Penedès 9.019 2.678 1.806 270 52 13.825
Barcelonès 311.651 77.461 47.666 6.133 1.087 443.998
Berguedà 6.327 1.524 933 88 17 8.889
Cerdanya 1.805 546 352 36 2 2.741

Conca de Barberà 2.888 766 524 73 10 4.261
Garraf 14.908 5.068 3.138 373 59 23.546
Garrigues 3.302 671 493 67 15 4.548
Garrotxa 7.746 2.014 1.192 157 56 11.165
Gironès 17.814 5.635 4.053 597 173 28.272

Maresme 49.260 16.560 11.246 1.516 319 78.901
Montsià 9.325 2.720 1.684 181 43 13.953
Noguera 5.541 1.320 945 107 22 7.935
Osona 19.143 5.834 4.228 643 161 30.009
Pallars Jussà 1.817 361 248 41 4 2.471

Pallars Sobirà 770 191 121 18 3 1.103
Pla d’Urgell 4.807 1.209 928 131 23 7.098
Pla de l’Estany 2.696 843 605 103 31 4.278
Priorat 1.527 268 226 31 6 2.058
Ribera d’Ebre 3.547 899 625 82 17 5.170

Ripollès 4.408 1.001 579 47 10 6.045
Segarra 2.745 716 546 70 16 4.093
Segrià 24.638 7.640 4.788 606 122 37.794
Selva 16.487 5.421 3.655 415 86 26.064
Solsonès 1.657 438 345 44 12 2.496

Tarragonès 25.633 8.279 5.528 709 126 40.275
Terra Alta 2.239 468 320 39 4 3.070
Urgell 4.782 1.289 878 149 36 7.134
Val d’Aran 845 350 223 30 4 1.452
Vallès Occidental 105.893 37.232 24.971 3.101 577 171.774
Vallès Oriental 45.861 16.883 10.682 1.204 191 74.821

Catalunya 928.669 278.031 178.955 22.519 4.338 1.412.512

Àmbit Metropolità 640.650 193.428 121.978 15.025 2.733 973.814
Comarques Gironines 76.907 23.160 15.655 2.082 542 118.346
Camp de Tarragona 64.892 20.159 13.893 1.856 360 101.160
Terres de l’Ebre 26.003 7.159 4.502 543 96 38.303
Àmbit de Ponent 45.815 12.845 8.578 1.130 234 68.602
Comarques Centrals 66.052 19.069 12.881 1.690 355 100.047
Alt Pirineu i Aran 8.350 2.211 1.468 193 18 12.240

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

62 Institut d’Estadística de Catalunya-LF/2001

Taula 34. Nuclis de matrimonis segons el nombre de fills menors de 16 anys. Comarques i àmbits
territorials. 2001.

Distribució percentual

Sense fills
menors de 16 anys 1 fill 2 fills 3 fills 4 fills i més

Alt Camp 64,98 20,00 13,37 1,51 0,14
Alt Empordà 65,80 19,36 12,56 1,88 0,39
Alt Penedès 64,62 20,22 13,15 1,72 0,30
Alt Urgell 70,01 16,56 11,83 1,47 0,13
Alta Ribagorça 67,26 19,88 11,06 1,79 0,00

Anoia 63,84 19,91 13,97 1,94 0,34
Bages 67,86 18,81 11,75 1,33 0,25
Baix Camp 62,98 20,06 14,49 2,00 0,48
Baix Ebre 67,61 19,07 11,63 1,50 0,20
Baix Empordà 64,74 19,42 13,65 1,70 0,48

Baix Llobregat 62,31 22,49 13,46 1,47 0,27
Baix Penedès 65,24 19,37 13,06 1,95 0,38
Barcelonès 70,19 17,45 10,74 1,38 0,24
Berguedà 71,18 17,14 10,50 0,99 0,19
Cerdanya 65,85 19,92 12,84 1,31 0,07

Conca de Barberà 67,78 17,98 12,30 1,71 0,23
Garraf 63,31 21,52 13,33 1,58 0,25
Garrigues 72,60 14,75 10,84 1,47 0,33
Garrotxa 69,38 18,04 10,68 1,41 0,50
Gironès 63,01 19,93 14,34 2,11 0,61

Maresme 62,43 20,99 14,25 1,92 0,40
Montsià 66,83 19,49 12,07 1,30 0,31
Noguera 69,83 16,64 11,91 1,35 0,28
Osona 63,79 19,44 14,09 2,14 0,54
Pallars Jussà 73,53 14,61 10,04 1,66 0,16

Pallars Sobirà 69,81 17,32 10,97 1,63 0,27
Pla d’Urgell 67,72 17,03 13,07 1,85 0,32
Pla de l’Estany 63,02 19,71 14,14 2,41 0,72
Priorat 74,20 13,02 10,98 1,51 0,29
Ribera d’Ebre 68,61 17,39 12,09 1,59 0,33

Ripollès 72,92 16,56 9,58 0,78 0,17
Segarra 67,07 17,49 13,34 1,71 0,39
Segrià 65,19 20,21 12,67 1,60 0,32
Selva 63,26 20,80 14,02 1,59 0,33
Solsonès 66,39 17,55 13,82 1,76 0,48

Tarragonès 63,64 20,56 13,73 1,76 0,31
Terra Alta 72,93 15,24 10,42 1,27 0,13
Urgell 67,03 18,07 12,31 2,09 0,50
Val d’Aran 58,20 24,10 15,36 2,07 0,28
Vallès Occidental 61,65 21,67 14,54 1,81 0,34
Vallès Oriental 61,29 22,56 14,28 1,61 0,26

Catalunya 65,75 19,68 12,67 1,59 0,31

Àmbit Metropolità 65,79 19,86 12,53 1,54 0,28
Comarques Gironines 64,98 19,57 13,23 1,76 0,46
Camp de Tarragona 64,15 19,93 13,73 1,83 0,36
Terres de l’Ebre 67,89 18,69 11,75 1,42 0,25
Àmbit de Ponent 66,78 18,72 12,50 1,65 0,34
Comarques Centrals 66,02 19,06 12,87 1,69 0,35
Alt Pirineu i Aran 68,22 18,06 11,99 1,58 0,15

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 63

Taula 35. Nuclis de matrimonis amb fills i sense fills. Comarques i àmbits territorials. 2001.

Matrimonis %

sense fills amb fills total sense fills amb fills

Alt Camp 2.890 5.451 8.341 34,65 65,35
Alt Empordà 8.113 13.323 21.436 37,85 62,15
Alt Penedès 6.563 12.104 18.667 35,16 64,84
Alt Urgell 1.397 2.407 3.804 36,72 63,28
Alta Ribagorça 228 441 669 34,08 65,92

Anoia 7.360 14.391 21.751 33,84 66,16
Bages 13.634 23.268 36.902 36,95 63,05
Baix Camp 10.601 21.799 32.400 32,72 67,28
Baix Ebre 6.126 9.984 16.110 38,03 61,97
Baix Empordà 7.571 13.515 21.086 35,91 64,09

Baix Llobregat 51.093 111.014 162.107 31,52 68,48
Baix Penedès 5.513 8.312 13.825 39,88 60,12
Barcelonès 161.301 282.697 443.998 36,33 63,67
Berguedà 3.514 5.375 8.889 39,53 60,47
Cerdanya 952 1.789 2.741 34,73 65,27

Conca de Barberà 1.571 2.690 4.261 36,87 63,13
Garraf 8.427 15.119 23.546 35,79 64,21
Garrigues 1.838 2.710 4.548 40,41 59,59
Garrotxa 4.189 6.976 11.165 37,52 62,48
Gironès 9.050 19.222 28.272 32,01 67,99

Maresme 25.532 53.369 78.901 32,36 67,64
Montsià 5.247 8.706 13.953 37,60 62,40
Noguera 2.909 5.026 7.935 36,66 63,34
Osona 9.955 20.054 30.009 33,17 66,83
Pallars Jussà 1.034 1.437 2.471 41,85 58,15

Pallars Sobirà 427 676 1.103 38,71 61,29
Pla d’Urgell 2.576 4.522 7.098 36,29 63,71
Pla de l’Estany 1.463 2.815 4.278 34,20 65,80
Priorat 833 1.225 2.058 40,48 59,52
Ribera d’Ebre 1.917 3.253 5.170 37,08 62,92

Ripollès 2.398 3.647 6.045 39,67 60,33
Segarra 1.513 2.580 4.093 36,97 63,03
Segrià 12.534 25.260 37.794 33,16 66,84
Selva 8.843 17.221 26.064 33,93 66,07
Solsonès 796 1.700 2.496 31,89 68,11

Tarragonès 13.205 27.070 40.275 32,79 67,21
Terra Alta 1.242 1.828 3.070 40,46 59,54
Urgell 2.660 4.474 7.134 37,29 62,71
Val d’Aran 394 1.058 1.452 27,13 72,87
Vallès Occidental 55.501 116.273 171.774 32,31 67,69
Vallès Oriental 23.736 51.085 74.821 31,72 68,28

Catalunya 486.646 925.866 1.412.512 34,45 65,55

Àmbit Metropolità 332.153 641.661 973.814 34,11 65,89
Comarques Gironines 41.627 76.719 118.346 35,17 64,83
Camp de Tarragona 34.613 66.547 101.160 34,22 65,78
Terres de l’Ebre 14.532 23.771 38.303 37,94 62,06
Àmbit de Ponent 24.030 44.572 68.602 35,03 64,97
Comarques Centrals 35.259 64.788 100.047 35,24 64,76
Alt Pirineu i Aran 4.432 7.808 12.240 36,21 63,79

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

64 Institut d’Estadística de Catalunya-LF/2001

Gràfic 22. Distribució percentual dels nuclis de matrimonis segons el nombre de fills. Catalunya.
2001.

Sense fills 1 2 3 4 fills i més
0

5

10

15

20

25

30

35

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 23. Nuclis de matrimonis segons el nombre de fills. Catalunya. 2001.

0 10 20 30 40 50 60 70 80 90 100
%

Sense fills 1 fill 2 fills 3 fills 4 fills i més

Vallès Oriental
Vallès Occidental

Val d’Aran
Urgell

Terra Alta
Tarragonès

Solsonès
Selva

Segrià
Segarra
Ripollès

Ribera d’Ebre
Priorat

Pla de l’Estany
Pla d’Urgell

Pallars Sobirà
Pallars Jussà

Osona
Noguera
Montsià

Maresme
Gironès

Garrotxa
Garrigues

Garraf
Conca de Barberà

Cerdanya
Berguedà

Barcelonès
Baix Penedès

Baix Llobregat
Baix Empordà

Baix Ebre
Baix Camp

Bages
Anoia

Alta Ribagorça
Alt Urgell

Alt Penedès
Alt Empordà

Alt Camp

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 65

Gràfic 24. Distribució percentual dels nuclis de matrimonis segons el nombre de fills menors de 16 anys.
Catalunya. 2001.

Sense fills 1 2 3 fills i més
0

10

20

30

40

50

60

70

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 25. Nuclis de matrimonis segons el nombre de fills menors de 16 anys. Catalunya. 2001.

0 10 20 30 40 50 60 70 80 90 100
%

Sense fills 1 fill 2 fills 3 fills 4 fills i més

Vallès Oriental
Vallès Occidental

Val d’Aran
Urgell

Terra Alta
Tarragonès

Solsonès
Selva

Segrià
Segarra
Ripollès

Ribera d’Ebre
Priorat

Pla de l’Estany
Pla d’Urgell

Pallars Sobirà
Pallars Jussà

Osona
Noguera
Montsià

Maresme
Gironès

Garrotxa
Garrigues

Garraf
Conca de Barberà

Cerdanya
Berguedà

Barcelonès
Baix Penedès

Baix Llobregat
Baix Empordà

Baix Ebre
Baix Camp

Bages
Anoia

Alta Ribagorça
Alt Urgell

Alt Penedès
Alt Empordà

Alt Camp

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

66 Institut d’Estadística de Catalunya-LF/2001

2. Les llars catalanes segons la seva tipologia

Mapa 7. Nuclis de matrimonis sense fills. Catalunya. 2001.

Terra Alta
Ribera
 d'Ebre

Montsià

Baix Ebre

Baix
Camp

Garrigues

Segrià

Priorat

Urgell
Pla

d'Urgell

Noguera

Alta
 Ribagorça

Pallars Jussà

Pallars Sobirà

Val d'Aran

Baix
Penedès

Alt
Camp

Conca de
Barberà

Segarra

Tarragonès

Alt Urgell

Cerdanya

Berguedà

Solsonès

Alt Penedès

Garraf

Bages

Anoia

Vallès Oriental

Barcelonès

Vallès
 Occidental

Baix
 Llobregat

Ripollès

Garrotxa

Osona

Maresme

Selva

Gironès Baix
Empordà

Alt Empordà

Pla de
 l'Estany

fins al 33,0%
del 33,1 al 35,0%
del 35,1 al 37,0%
del 37,1 al 39,0%
més del 39,0%

Distribució percentual
respecte al total de matrimonis

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Mapa 8. Nuclis de matrimonis amb fills. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Baix
Camp

Garrigues

Segrià

Baix Ebre

Priorat

Alta
 Ribagorça

Pla
d'Urgell

Noguera

Pallars Jussà

Urgell

Pallars Sobirà

Val d'Aran

Alt
Camp

Tarragonès

Baix
Penedès

Conca de
Barberà

Segarra

Berguedà

Alt Urgell

Cerdanya

Solsonès

Alt Penedès

Garraf

Bages

Anoia

Ripollès

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Garrotxa

Osona
Baix

Empordà

Pla de
 l'Estany

Alt Empordà

Maresme

Selva

Gironès

fins al 61,0%
del 61,1 al 63,0%
del 63,1 al 65,0%
del 65,1 al 67,0%
més del 67,0%

Distribució percentual
respecte al total de matrimonis

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Institut d’Estadística de Catalunya-LF/2001 67

Taula 36. Nivell d’instrucció dels nuclis de matrimonis. Catalunya. 2001.

%

Homes Dones Total homes dones

No sap llegir o escriure 19.577 37.781 57.358 1,39 2,67
Primària incompleta 180.621 186.159 366.780 12,79 13,18
Primària completa 360.215 378.443 738.658 25,50 26,79
Graduat escolar 387.674 400.315 787.989 27,45 28,34
FP I grau 76.178 71.607 147.785 5,39 5,07
FP II grau 75.500 53.691 129.191 5,35 3,80
BUP i COU 138.265 122.080 260.345 9,79 8,64
Diplomatura o altres titulacions mitjanes 73.504 83.066 156.570 5,20 5,88
Llicenciatura i doctorat 100.978 79.370 180.348 7,15 5,62

Total 1.412.512 1.412.512 2.825.024 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 26. Distribució percentual del nivell d’instrucció dels nuclis de matrimonis. Catalunya. 2001.

No sap llegir
o escriure

Primària
incompleta

Primària
completa

Graduat
escolar

FP I grau FP II grau BUP i COU Diplomatura o
altres titulacions

mitjanes

Llicenciatura
i doctorat

0

5

10

15

20

25

30
Homes Dones

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 37. Relació amb l’activitat dels nuclis de matrimonis. Catalunya. 2001.

%

Homes Dones homes dones

Persones actives 944.623 652.691 66,88 46,21
Ocupades 900.935 568.652 95,38 87,12
Desocupades 43.688 84.039 4,62 12,88

Persones no actives 467.889 759.821 33,12 53,79

Total 1.412.512 1.412.512 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

68 Institut d’Estadística de Catalunya-LF/2001

Taula 38. Taxes d’activitat dels nuclis de matrimonis. Homes. Catalunya. 2001.

Total Taxa Taxa
Edat Ocupats Desocupats d’actius No actius Total d’activitat d’atur

Homes casats sense fills

Menys de 20 anys 71 17 88 4 92 95,65 19,32
De 20 a 24 anys 3.078 236 3.314 188 3.502 94,63 7,12
De 25 a 29 anys 32.667 1.338 34.005 1.355 35.360 96,17 3,93
De 30 a 34 anys 40.834 1.550 42.384 1.616 44.000 96,33 3,66
De 35 a 39 anys 19.792 1.024 20.816 1.075 21.891 95,09 4,92
De 40 a 44 anys 10.927 667 11.594 867 12.461 93,04 5,75
De 45 a 49 anys 9.916 613 10.529 998 11.527 91,34 5,82
De 50 a 54 anys 14.688 930 15.618 2.496 18.114 86,22 5,95
De 55 a 59 anys 23.438 2.181 25.619 8.665 34.284 74,73 8,51
De 60 a 64 anys 19.139 2.536 21.675 28.448 50.123 43,24 11,70
De 65 anys i més 6.677 287 6.964 248.328 255.292 2,73 4,12

Total 181.227 11.379 192.606 294.040 486.646 39,58 5,91

Homes casats amb fills

Menys de 20 anys 38 11 49 6 55 89,09 22,45
De 20 a 24 anys 1.569 225 1.794 133 1.927 93,10 12,54
De 25 a 29 anys 16.148 1.080 17.228 842 18.070 95,34 6,27
De 30 a 34 anys 72.496 2.907 75.403 2.858 78.261 96,35 3,86
De 35 a 39 anys 124.442 4.356 128.798 4.707 133.505 96,47 3,38
De 40 a 44 anys 136.982 4.704 141.686 6.239 147.925 95,78 3,32
De 45 a 49 anys 130.260 4.936 135.196 8.185 143.381 94,29 3,65
De 50 a 54 anys 118.426 4.997 123.423 12.424 135.847 90,85 4,05
De 55 a 59 anys 81.999 5.617 87.616 19.869 107.485 81,51 6,41
De 60 a 64 anys 31.848 3.288 35.136 30.815 65.951 53,28 9,36
De 65 anys i més 5.500 188 5.688 87.771 93.459 6,09 3,31

Total 719.708 32.309 752.017 173.849 925.866 81,22 4,30

Homes casats total

Menys de 20 anys 109 28 137 10 147 93,20 20,44
De 20 a 24 anys 4.647 461 5.108 321 5.429 94,09 9,03
De 25 a 29 anys 48.815 2.418 51.233 2.197 53.430 95,89 4,72
De 30 a 34 anys 113.330 4.457 117.787 4.474 122.261 96,34 3,78
De 35 a 39 anys 144.234 5.380 149.614 5.782 155.396 96,28 3,60
De 40 a 44 anys 147.909 5.371 153.280 7.106 160.386 95,57 3,50
De 45 a 49 anys 140.176 5.549 145.725 9.183 154.908 94,07 3,81
De 50 a 54 anys 133.114 5.927 139.041 14.920 153.961 90,31 4,26
De 55 a 59 anys 105.437 7.798 113.235 28.534 141.769 79,87 6,89
De 60 a 64 anys 50.987 5.824 56.811 59.263 116.074 48,94 10,25
De 65 anys i més 12.177 475 12.652 336.099 348.751 3,63 3,75

Total 900.935 43.688 944.623 467.889 1.412.512 66,88 4,62

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 69

Taula 39. Taxes d’activitat dels nuclis de matrimonis. Dones. Catalunya. 2001.

Total Taxa Taxa
Edat Ocupades Desocupades d’actives No actives Total d’activitat d’atur

Dones casades sense fills

Menys de 20 anys 211 70 281 280 561 50,09 24,91
De 20 a 24 anys 7.082 1.118 8.200 2.037 10.237 80,10 13,63
De 25 a 29 anys 39.901 3.826 43.727 5.554 49.281 88,73 8,75
De 30 a 34 anys 28.801 2.947 31.748 4.649 36.397 87,23 9,28
De 35 a 39 anys 10.866 1.453 12.319 3.290 15.609 78,92 11,79
De 40 a 44 anys 7.051 1.003 8.054 3.217 11.271 71,46 12,45
De 45 a 49 anys 7.477 1.101 8.578 5.384 13.962 61,44 12,84
De 50 a 54 anys 10.632 1.826 12.458 14.813 27.271 45,68 14,66
De 55 a 59 anys 12.842 2.744 15.586 31.818 47.404 32,88 17,61
De 60 a 64 anys 8.209 1.637 9.846 48.360 58.206 16,92 16,63
De 65 anys i més 4.376 400 4.776 211.671 216.447 2,21 8,38

Total 137.448 18.125 155.573 331.073 486.646 31,97 11,65

Dones casades amb fills

Menys de 20 anys 90 53 143 273 416 34,38 37,06
De 20 a 24 anys 2.128 849 2.977 3.156 6.133 48,54 28,52
De 25 a 29 anys 18.828 5.278 24.106 12.864 36.970 65,20 21,89
De 30 a 34 anys 64.409 12.309 76.718 32.524 109.242 70,23 16,04
De 35 a 39 anys 90.354 13.587 103.941 47.288 151.229 68,73 13,07
De 40 a 44 anys 92.118 11.678 103.796 52.433 156.229 66,44 11,25
De 45 a 49 anys 74.812 9.325 84.137 57.956 142.093 59,21 11,08
De 50 a 54 anys 52.335 7.068 59.403 66.905 126.308 47,03 11,90
De 55 a 59 anys 26.342 4.353 30.695 58.822 89.517 34,29 14,18
De 60 a 64 anys 7.871 1.258 9.129 39.149 48.278 18,91 13,78
De 65 anys i més 1.917 156 2.073 57.378 59.451 3,49 7,53

Total 431.204 65.914 497.118 428.748 925.866 53,69 13,26

Dones casades total

Menys de 20 anys 301 123 424 553 977 43,40 29,01
De 20 a 24 anys 9.210 1.967 11.177 5.193 16.370 68,28 17,60
De 25 a 29 anys 58.729 9.104 67.833 18.418 86.251 78,65 13,42
De 30 a 34 anys 93.210 15.256 108.466 37.173 145.639 74,48 14,07
De 35 a 39 anys 101.220 15.040 116.260 50.578 166.838 69,68 12,94
De 40 a 44 anys 99.169 12.681 111.850 55.650 167.500 66,78 11,34
De 45 a 49 anys 82.289 10.426 92.715 63.340 156.055 59,41 11,25
De 50 a 54 anys 62.967 8.894 71.861 81.718 153.579 46,79 12,38
De 55 a 59 anys 39.184 7.097 46.281 90.640 136.921 33,80 15,33
De 60 a 64 anys 16.080 2.895 18.975 87.509 106.484 17,82 15,26
De 65 anys i més 6.293 556 6.849 269.049 275.898 2,48 8,12

Total 568.652 84.039 652.691 759.821 1.412.512 46,21 12,88

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

70 Institut d’Estadística de Catalunya-LF/2001

Gràfic 27. Distribució percentual dels nuclis de matrimonis segons la relació amb l’activitat de l’home
i de la dona. Catalunya. 2001.

0

10

20

30

40

50

60

70

80

90

100

%

ocupats desocupats
No actiusActius

Homes Dones

ocupades desocupades
No activesActives

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 28. Taxes d’activitat dels nuclis de matrimonis. Dones. Catalunya. 2001.

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64Menys de
20 anys

65 anys
i més

0

10

20

30

40

50

60

70

80

90

100

%

BB Taxa d’activitat

GG Taxa d’atur

B

B

B B

B

B

B

B

B

B

B

G

G
G G

G G G G
G G

G

Dones casades sense fills Dones casades amb fills

B

B

B
B B

B

B

B

B

B

B

G

G

G

G
G G G G

G G

G

Menys de
20 anys

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65 anys
i més

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 29. Taxes d’activitat dels nuclis de matrimonis. Homes. Catalunya. 2001.

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64Menys de
20 anys

65 anys
i més

0

10

20

30

40

50

60

70

80

90

100

%
BB Taxa d’activitat

GG Taxa d’atur

Homes casats sense fills Homes casats amb fills

Menys de
20 anys

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65 anys
i més

B B B B B B B
B

B

B

B

G

G
G G G G G G

G
G

G

B
B

B B B B B
B

B

B

B

G

G

G
G G G G G

G
G

G

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 71

Taula 40. Professió de l’home i de la dona en els nuclis de matrimonis. Catalunya. 2001.

%

Homes Dones Total homes dones

Personal directiu de les empreses i administracions públiques 113.510 49.311 162.821 12,60 8,67
Tècnics i professionals científics, i intel·lectuals 82.392 84.197 166.589 9,15 14,81
Tècnics i professionals de suport 102.254 80.170 182.424 11,35 14,10
Empleats administratius 59.113 80.824 139.937 6,56 14,21
Treballadors de serveis i venedors de comerç 74.234 115.945 190.179 8,24 20,39
Treballadors qualificats en act. agràries i pesqueres 23.829 5.331 29.160 2,64 0,94
Artesans i treballadors qualificats de les indústries i la construcció 236.155 35.549 271.704 26,21 6,25
Operadors d’instal·lacions i maquinària, i muntadors 148.828 47.055 195.883 16,52 8,27
Treballadors no qualificats 59.798 69.919 129.717 6,64 12,30
Forces armades 822 351 1.173 0,09 0,06

Total 900.935 568.652 1.469.587 100,00 100,00

Font : Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 30. Distribució percentual de la professió dels nuclis de matrimonis. Catalunya. 2001.

Personal directiu
de les empreses
ia dministracions

públiques

Tècnics i
professionals,

científics i
intel·lectuals

Tècnics i
professionals

de suport

Empleats
administratius

Treballadors
de serveis
i venedors
de comerç

Treballadors
qualificats en
act. Agràries
i pesqueres

Artesans i
treballadors

qualificats de
les indústries i
la construcció

Operadors
d'instal·lacions
i maquinària,
i muntadors

Treballadors
no qualificats

Forces
armades

Homes Dones

%

0

5

10

15

20

25

30

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

72 Institut d’Estadística de Catalunya-LF/2001

2. 3 Nuclis de parelles de fet

El Cens de població de 2001 va registrar 129.400 parelles de fet enfront de les 128.309 que hi havia l’any
1996, la qual cosa significa un creixement del 0,9%. Durant el quinquenni 1996-2001 el pes relatiu de les
parelles de fet dins el conjunt de parelles s’ha mantingut constant al voltant del 8,4%.

Aquest lleuger increment en el nombre de parelles de fet ha estat acompanyat per modificacions
significatives en l’estructura per edats, amb un predomini de les persones joves. La distribució per edats es
caracteritza pel fet que presenta un valor màxim en el grup de 30-34 anys entre els homes, i dels 25-29 anys
entre les dones. Després la piràmide s’estreny i disminueix, gradualment fins a edats avançades.

Entre el 1996 i el 2001 s’ha registrat un creixement important en els grups d’edat més joves. Aquest augment
destaca particularment en els grups de població de dones entre 25 i 29 anys i dels homes entre els 30 i 34
anys, en què augmenten al voltant del 40%.

Per grans grups d’edats, es distingeix un primer grup de persones menors de 35 anys –que representa el
46,3% dels homes i el 54,6% de les dones– que conviuen com a parelles de fet, un segon grup entre els 35
i els 59 anys –amb el 47,5% d’homes i el 40,5% de dones-, i un tercer grup de 60 anys i més, amb el 6,2%
i el 4,9% d’homes i de dones, respectivament. La diferència més significativa respecte a l’any 1991 és
l’augment de parelles de fet menors de 35 anys, que proporcionalment s’han incrementat en més del 10%.

Els canvis en l’estructura per edats van associats amb modificacions en la composició per estat civil dels
membres de la parella. En el quinquenni 1996-2001 el percentatge de parelles formades per dues persones
solteres ha pujat del 31,6% al 53,3%; en canvi, el pes relatiu de les parelles formades per persones vídues
s’ha reduït del 18,2% al 8,8%.

Aquesta particularitat de l’estructura d’edats de les parelles de fet incideix en altres de les seves
característiques demogràfiques i socioeconòmiques. Així, el 55,11% de les parelles no tenen cap fill
convivint a la llar, les que tenen un fill representen el 25,3%, les de dos fills el 14,9%, i les de tres fills o més
tenen una reduïda representació del 4,7%. Respecte a les parelles amb fills, s’ha produït un canvi molt
important respecte al 1991: la reducció de la proporció de parelles amb fills menors de 16 anys, que ha passat
del 68,0% al 64,1% l’any 2001.

En relació amb el nivell d’estudis dels components de les parelles de fet també es registren diferències,
especialment als dos extrems de l’estructura educativa. El percentatge de població femenina que no sap
llegir o escriure és de l’1,2%, enfront del 0,8% de la masculina, mentre que hi ha una representació semblant
de dones (10,8%) que d’homes (10,2%) en el nivell més alt d’instrucció, és a dir, en la titulació superior. El
graduat escolar és el grau d’estudis que concentra més persones, tant en homes com en dones, amb el
29,3% i el 27,7% respectivament.

Respecte a la relació amb l’activitat, la taxa d’activitat és més alta entre els homes que entre les dones, el
87,3% i el 74,2% respectivament, mentre que el nivell d’atur és més elevat en les dones, que arriba al 13,9%
enfront del 7,7% dels homes. El pes de les persones grans està correlacionat amb la proporció de persones
inactives, que en el cas de les dones és del 25,8% i en el dels homes del 12,8%. Les taxes d’activitat i d’atur
per edats permeten apreciar el comportament diferencial d’aquestes variables respecte a la presència de
fills a la llar, especialment en el cas de les dones. Les dones amb fills a la llar registren taxes d’activitat més
baixes i taxes d’atur més altes que no les dones sense fills. En el cas dels homes amb fills, les taxes d’activitat
i d’atur són superiors a la dels homes sense fills.

En considerar la professió dels homes, el grup d’artesans i de treballadors qualificats de les indústries i la
construcció registra la major representació, del 23,8%, seguit pels operadors d’instal·lacions i maquinària
i muntadors, amb un 15,4%, i dels tècnics i professionals de suport, amb un 13,2%. En el cas de les dones,
el pes relatiu de les treballadores de serveis i venedores de comerç és el predominant, amb un 22,4%, seguit
per les tècniques i professionals de suport (16,7%) i per les empleades administratives (15,9%).

En analitzar la distribució territorial de les parelles de fet, es constata que el 34,3% del total de Catalunya
resideixen al Barcelonès, el 12,2% al Vallès Occidental i el 11,7% al Baix Llobregat; en conjunt, doncs,
aquestes tres comarques concentren el 58,2% del total de parelles de fet. Pel que fa al pes que tenen les
parelles de fet respecte al total de parelles de cada comarca, la Val d’Aran registra el valor més alt, amb
l’11,6%, seguit pel Garraf, el Pallars Sobirà i la Cerdanya, amb percentatges superiors al 10,0%.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 73

Taula 41. Estructura per sexe i edat dels nuclis de parelles de fet. Catalunya.

2001

Parelles de fet % per sexe % dels efectius per edat

homes dones total homes dones homes dones

Menys de 20 anys 441 1.583 2.024 0,34 1,22 0,07 0,27
De 20 a 24 anys 8.272 14.986 23.258 6,39 11,58 3,38 6,43
De 25 a 29 anys 24.751 28.948 53.699 19,13 22,37 8,64 10,69
De 30 a 34 anys 26.385 25.171 51.556 20,39 19,45 9,73 9,78
De 35 a 39 anys 20.125 18.556 38.681 15,55 14,34 7,85 7,42

De 40 a 44 anys 14.742 13.394 28.136 11,39 10,35 6,34 5,67
De 45 a 49 anys 10.614 8.728 19.342 8,20 6,74 5,07 4,09
De 50 a 54 anys 7.744 5.699 13.443 5,98 4,40 3,89 2,77
De 55 a 59 anys 5.056 3.542 8.598 3,91 2,74 2,84 1,92
De 60 a 64 anys 3.236 2.456 5.692 2,50 1,90 2,26 1,64

De 65 a 69 anys 2.754 2.290 5.044 2,13 1,77 1,81 1,32
De 70 a 74 anys 2.132 1.773 3.905 1,65 1,37 1,67 1,10
De 75 a 79 anys 1.597 1.257 2.854 1,23 0,97 1,67 0,92
De 80 a 84 anys 926 714 1.640 0,72 0,55 1,82 0,78
De 85 anys i més 625 303 928 0,48 0,23 1,84 0,37

Total 129.400 129.400 258.800 100,00 100,00 4,17 4,00

Font: Institut d’Estadística de Catalunya. Cens de Població 2001.

1996

Parelles de fet % per sexe % dels efectius per edat

homes dones total homes dones homes dones

Menys de 20 anys 1.033 2.248 3.281 0,81 1,75 0,44 1,00
De 20 a 24 anys 7.131 12.011 19.142 5,56 9,36 2,75 4,78
De 25 a 29 anys 18.309 20.732 39.041 14,27 16,16 7,48 8,68
De 30 a 34 anys 18.917 18.832 37.749 14,74 14,68 7,94 7,99
De 35 a 39 anys 16.008 15.697 31.705 12,48 12,23 7,21 6,94

De 40 a 44 anys 12.649 11.344 23.993 9,86 8,84 6,16 5,48
De 45 a 49 anys 10.228 8.508 18.736 7,97 6,63 5,11 4,21
De 50 a 54 anys 7.970 6.573 14.543 6,21 5,12 4,43 3,62
De 55 a 59 anys 6.294 5.677 11.971 4,91 4,42 4,10 3,65
De 60 a 64 anys 6.875 6.612 13.487 5,36 5,15 4,16 3,69

De 65 a 69 anys 6.849 6.861 13.710 5,34 5,35 4,67 4,03
De 70 a 74 anys 6.599 6.189 12.788 5,14 4,82 5,52 4,11
De 75 a 79 anys 4.615 4.085 8.700 3,60 3,18 6,39 3,68
De 80 a 84 anys 3.115 2.057 5.172 2,43 1,60 6,87 2,56
De 85 anys i més 1.717 883 2.600 1,34 0,69 5,85 1,33

Total 128.309 128.309 256.618 100,00 100,00 5,10 4,79

Font: Institut d’Estadística de Catalunya. Estadística de població 1996.

2. Les llars catalanes segons la seva tipologia

74 Institut d’Estadística de Catalunya-LF/2001

Gràfic 31. Estructura de la població dels nuclis de parelles de fet. Catalunya. 1996-2001.

Menys de 20

de 20 a 24

de 25 a 29

de 30 a 34

de 35 a 39

de 40 a 44

de 45 a 49

de 50 a 54

de 55 a 59

de 60 a 64

de 65 a 69

de 70 a 74

de 75 a 79

de 80 a 84

 85 anys i més

25 20 15 10 5 0 5 10 15 20 250

1996 2001
% homes % dones

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Cens de població 2001.

Mapa 9. Nuclis de parelles de fet. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Baix
Camp

Garrigues

Segrià

Baix Ebre

Priorat

Alta
 Ribagorça

Pla
d'Urgell

Noguera

Pallars Jussà

Urgell

Pallars Sobirà

Val d'Aran

Tarragonès

Alt
Camp

Conca de
Barberà

Segarra

Baix
Penedès

Berguedà

Solsonès

Alt Urgell

Cerdanya

Alt Penedès

Bages

Anoia

Garraf

Baix
 Llobregat

Barcelonès

Vallès
 Occidental

Vallès Oriental

Ripollès

Garrotxa

Osona

Maresme

Selva

Gironès

Pla de
 l'Estany

Alt Empordà

Baix
Empordà

fins al 5,00%
del 5,01 al 6,50%
del 6,51 al 8,00%
del 8,01 al 9,50%
més del 9,50%

Distribució percentual respecte
al total de nuclis de parelles

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 75

Taula 42. Nuclis de parelles de fet formats per homes i dones solters, i edat de l’home i de la dona.
Catalunya. 2001.

Dones Homes Total

total solteres total solters homes i dones

Menys de 20 anys 1.583 1.428 441 400 2.024
De 20 a 24 anys 14.986 13.500 8.272 7.637 23.258
De 25 a 29 anys 28.948 23.650 24.751 21.615 53.699
De 30 a 34 anys 25.171 15.706 26.385 19.201 51.556
De 35 a 39 anys 18.556 7.462 20.125 9.975 38.681
De 40 a 44 anys 13.394 3.696 14.742 5.016 28.136
De 45 a 49 anys 8.728 1.661 10.614 2.411 19.342
De 50 a 54 anys 5.699 736 7.744 1.163 13.443
De 55 a 59 anys 3.542 357 5.056 602 8.598
De 60 a 64 anys 2.456 233 3.236 328 5.692
De 65 a 69 anys 2.290 198 2.754 247 5.044
De 70 a 74 anys 1.773 152 2.132 173 3.905
De 75 a 79 anys 1.257 99 1.597 98 2.854
De 80 a 84 anys 714 50 926 50 1.640
De 85 anys i més 303 21 625 33 928

Total 129.400 68.949 129.400 68.949 258.800

Distribució percentual

Dones Homes

total solteres total solters

Menys de 20 anys 1,22 1,10 0,34 0,31
De 20 a 24 anys 11,58 10,43 6,39 5,90
De 25 a 29 anys 22,37 18,28 19,13 16,70
De 30 a 34 anys 19,45 12,14 20,39 14,84
De 35 a 39 anys 14,34 5,77 15,55 7,71
De 40 a 44 anys 10,35 2,86 11,39 3,88
De 45 a 49 anys 6,74 1,28 8,20 1,86
De 50 a 54 anys 4,40 0,57 5,98 0,90
De 55 a 59 anys 2,74 0,28 3,91 0,47
De 60 a 64 anys 1,90 0,18 2,50 0,25
De 65 a 69 anys 1,77 0,15 2,13 0,19
De 70 a 74 anys 1,37 0,12 1,65 0,13
De 75 a 79 anys 0,97 0,08 1,23 0,08
De 80 a 84 anys 0,55 0,04 0,72 0,04
De 85 anys i més 0,23 0,02 0,48 0,03

Total 100,00 53,28 100,00 53,28

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

76 Institut d’Estadística de Catalunya-LF/2001

Taula 43. Nuclis de parelles de fet segons l’estat civil. Comarques i àmbits territorials. 2001.

%
Home solter i Altres home solter i altres
dona soltera situacions Total dona soltera situacions

Alt Camp 258 275 533 48,41 51,59
Alt Empordà 1.118 1.074 2.192 51,00 49,00
Alt Penedès 866 806 1.672 51,79 48,21
Alt Urgell 167 167 334 50,00 50,00
Alta Ribagorça 33 22 55 60,00 40,00

Anoia 844 809 1.653 51,06 48,94
Bages 1.289 1.365 2.654 48,57 51,43
Baix Camp 1.380 1.305 2.685 51,40 48,60
Baix Ebre 331 482 813 40,71 59,29
Baix Empordà 1.136 1.019 2.155 52,71 47,29

Baix Llobregat 8.300 6.806 15.106 54,95 45,05
Baix Penedès 783 709 1.492 52,48 47,52
Barcelonès 24.506 19.933 44.439 55,15 44,85
Berguedà 258 287 545 47,34 52,66
Cerdanya 177 129 306 57,84 42,16

Conca de Barberà 126 117 243 51,85 48,15
Garraf 1.548 1.340 2.888 53,60 46,40
Garrigues 71 93 164 43,29 56,71
Garrotxa 470 399 869 54,09 45,91
Gironès 1.637 1.127 2.764 59,23 40,77

Maresme 4.344 4.216 8.560 50,75 49,25
Montsià 353 449 802 44,01 55,99
Noguera 180 235 415 43,37 56,63
Osona 1.080 1.043 2.123 50,87 49,13
Pallars Jussà 84 88 172 48,84 51,16

Pallars Sobirà 77 53 130 59,23 40,77
Pla d’Urgell 145 157 302 48,01 51,99
Pla de l’Estany 229 132 361 63,43 36,57
Priorat 68 52 120 56,67 43,33
Ribera d’Ebre 93 123 216 43,06 56,94

Ripollès 207 195 402 51,49 48,51
Segarra 125 134 259 48,26 51,74
Segrià 1.168 1.215 2.383 49,01 50,99
Selva 1.416 1.345 2.761 51,29 48,71
Solsonès 57 66 123 46,34 53,66

Tarragonès 1.871 1.581 3.452 54,20 45,80
Terra Alta 31 42 73 42,47 57,53
Urgell 182 200 382 47,64 52,36
Val d’Aran 134 57 191 70,16 29,84
Vallès Occidental 8.152 7.581 15.733 51,81 48,19
Vallès Oriental 3.655 3.223 6.878 53,14 46,86

Catalunya 68.949 60.451 129.400 53,28 46,72

Àmbit Metropolità 51.371 43.905 95.276 53,92 46,08
Comarques Gironines 6.213 5.291 11.504 54,01 45,99
Camp de Tarragona 4.486 4.039 8.525 52,62 47,38
Terres de l’Ebre 808 1.096 1.904 42,44 57,56
Àmbit de Ponent 1.871 2.034 3.905 47,91 52,09
Comarques Centrals 3.528 3.570 7.098 49,70 50,30
Alt Pirineu i Aran 672 516 1.188 56,57 43,43

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 77

Taula 44. Nuclis de parelles de fet amb alguns del seus membres vidus. Catalunya. 1991-2001.

1991 1996 2001

Total parelles amb vidus 7.532 23.370 11.442

Total parelles de fet 54.102 128.309 129.400

% de parelles amb vidus 13,92 18,21 8,84

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Censos de població 1991 i 2001.

Gràfic 32. Distribució percentual de l’estructura per edats dels nuclis de parelles de fet. Catalunya. 2001.

Menys de 20

de 20 a 24

de 25 a 29

de 30 a 34

de 35 a 39

de 40 a 44

de 45 a 49

de 50 a 54

de 55 a 59

de 60 a 64

de 65 a 69

de 70 a 74

de 75 a 79

de 80 a 84

 85 anys i més

25 20 15 10 5 0 5 10 15 20 250

Parelles de fet d’homes i de dones solteres
% homes % dones

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Mapa 10. Nuclis de parelles de fet d’homes i dones solters. Catalunya. 2001.

Montsià

Ribera
 d’EbreTerra Alta

Garrigues

Segrià

Baix Ebre

Priorat
Baix
Camp

Alta
 Ribagorça

Pla
d’Urgell

Noguera

Pallars Jussà

Urgell

Pallars Sobirà

Val d’Aran

Tarragonès

Alt
Camp

Segarra

Baix
Penedès

Conca de
Barberà

Berguedà

Alt Urgell

Cerdanya

Solsonès

Alt Penedès

Garraf

Bages

Anoia Vallès
 Occidental

Barcelonès

Vallès Oriental

Baix
 Llobregat

Garrotxa

Ripollès

Osona

Pla de
 l’Estany

Maresme

Gironèsè

Alt Empordà

Baix
Empordà

Selva

fins al 47,0%
del 47,1 al 50,0%
del 50,1 al 53,0%
del 53,1 al 56,0%
mès del 56,0%

Distribució percentual respecte
al total de parelles de fet

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

78 Institut d’Estadística de Catalunya-LF/2001

Taula 45. Nuclis de parelles de fet segons el nombre de fills. Comarques i àmbits territorials. 2001.

Sense fills 1 fill 2 fills 3 fills i més Total

Alt Camp 257 136 98 42 533
Alt Empordà 1.143 605 343 101 2.192
Alt Penedès 915 420 259 78 1.672
Alt Urgell 167 96 53 18 334
Alta Ribagorça 29 14 9 3 55

Anoia 826 433 297 97 1.653
Bages 1.395 725 403 131 2.654
Baix Camp 1.384 693 441 167 2.685
Baix Ebre 424 196 142 51 813
Baix Empordà 1.114 599 326 116 2.155

Baix Llobregat 8.515 3.741 2.207 643 15.106
Baix Penedès 868 349 199 76 1.492
Barcelonès 25.663 10.979 6.102 1.695 44.439
Berguedà 308 140 67 30 545
Cerdanya 150 84 55 17 306

Conca de Barberà 127 65 35 16 243
Garraf 1.590 751 422 125 2.888
Garrigues 82 39 26 17 164
Garrotxa 465 231 127 46 869
Gironès 1.540 641 412 171 2.764

Maresme 4.427 2.290 1.408 435 8.560
Montsià 398 238 114 52 802
Noguera 209 108 63 35 415
Osona 1.145 548 324 106 2.123
Pallars Jussà 92 51 15 14 172

Pallars Sobirà 65 34 25 6 130
Pla d’Urgell 176 60 44 22 302
Pla de l’Estany 210 73 50 28 361
Priorat 72 22 17 9 120
Ribera d’Ebre 92 73 35 16 216

Ripollès 212 109 60 21 402
Segarra 126 65 50 18 259
Segrià 1.248 603 377 155 2.383
Selva 1.438 749 434 140 2.761
Solsonès 58 39 21 5 123

Tarragonès 1.881 845 511 215 3.452
Terra Alta 44 15 11 3 73
Urgell 210 87 64 21 382
Val d’Aran 114 46 23 8 191
Vallès Occidental 8.335 4.037 2.531 830 15.733
Vallès Oriental 3.797 1.701 1.051 329 6.878

Catalunya 71.311 32.730 19.251 6.108 129.400

Àmbit Metropolità 53.242 23.919 13.980 4.135 95.276
Comarques Gironines 6.122 3.007 1.752 623 11.504
Camp de Tarragona 4.589 2.110 1.301 525 8.525
Terres de l’Ebre 958 522 302 122 1.904
Àmbit de Ponent 2.051 962 624 268 3.905
Comarques Centrals 3.732 1.885 1.112 369 7.098
Alt Pirineu i Aran 617 325 180 66 1.188

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 79

Taula 46. Distribució percentual dels nuclis de parelles de fet segons el nombre de fills. Comarques
i àmbits territorials. 2001.

Sense fills 1 fill 2 fills 3 fills i més

Alt Camp 48,22 25,52 18,39 7,88
Alt Empordà 52,14 27,60 15,65 4,61
Alt Penedès 54,72 25,12 15,49 4,67
Alt Urgell 50,00 28,74 15,87 5,39
Alta Ribagorça 52,73 25,45 16,36 5,45

Anoia 49,97 26,19 17,97 5,87
Bages 52,56 27,32 15,18 4,94
Baix Camp 51,55 25,81 16,42 6,22
Baix Ebre 52,15 24,11 17,47 6,27
Baix Empordà 51,69 27,80 15,13 5,38

Baix Llobregat 56,37 24,76 14,61 4,26
Baix Penedès 58,18 23,39 13,34 5,09
Barcelonès 57,75 24,71 13,73 3,81
Berguedà 56,51 25,69 12,29 5,50
Cerdanya 49,02 27,45 17,97 5,56

Conca de Barberà 52,26 26,75 14,40 6,58
Garraf 55,06 26,00 14,61 4,33
Garrigues 50,00 23,78 15,85 10,37
Garrotxa 53,51 26,58 14,61 5,29
Gironès 55,72 23,19 14,91 6,19

Maresme 51,72 26,75 16,45 5,08
Montsià 49,63 29,68 14,21 6,48
Noguera 50,36 26,02 15,18 8,43
Osona 53,93 25,81 15,26 4,99
Pallars Jussà 53,49 29,65 8,72 8,14

Pallars Sobirà 50,00 26,15 19,23 4,62
Pla d’Urgell 58,28 19,87 14,57 7,28
Pla de l’Estany 58,17 20,22 13,85 7,76
Priorat 60,00 18,33 14,17 7,50
Ribera d’Ebre 42,59 33,80 16,20 7,41

Ripollès 52,74 27,11 14,93 5,22
Segarra 48,65 25,10 19,31 6,95
Segrià 52,37 25,30 15,82 6,50
Selva 52,08 27,13 15,72 5,07
Solsonès 47,15 31,71 17,07 4,07

Tarragonès 54,49 24,48 14,80 6,23
Terra Alta 60,27 20,55 15,07 4,11
Urgell 54,97 22,77 16,75 5,50
Val d’Aran 59,69 24,08 12,04 4,19
Vallès Occidental 52,98 25,66 16,09 5,28
Vallès Oriental 55,21 24,73 15,28 4,78

Catalunya 55,11 25,29 14,88 4,72

Àmbit Metropolità 55,88 25,10 14,67 4,34
Comarques Gironines 53,22 26,14 15,23 5,42
Camp de Tarragona 53,83 24,75 15,26 6,16
Terres de l’Ebre 50,32 27,42 15,86 6,41
Àmbit de Ponent 52,52 24,64 15,98 6,86
Comarques Centrals 52,58 26,56 15,67 5,20
Alt Pirineu i Aran 51,94 27,36 15,15 5,56

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

80 Institut d’Estadística de Catalunya-LF/2001

Taula 47. Nuclis de parelles de fet segons el nombre de fills menors de 16 anys. Comarques i àm-
bits territorials. 2001.

Sense fills Amb fills

menors de 16 anys 1 fill 2 fills 3 fills i més Total Total

Alt Camp 303 137 73 20 230 533
Alt Empordà 1.309 579 249 55 883 2.192
Alt Penedès 1.060 387 190 35 612 1.672
Alt Urgell 198 86 40 10 136 334
Alta Ribagorça 33 12 8 2 22 55

Anoia 980 413 208 52 673 1.653
Bages 1.649 694 254 57 1.005 2.654
Baix Camp 1.618 687 298 82 1.067 2.685
Baix Ebre 510 182 91 30 303 813
Baix Empordà 1.308 560 235 52 847 2.155

Baix Llobregat 9.775 3.594 1.454 283 5.331 15.106
Baix Penedès 972 334 146 40 520 1.492
Barcelonès 29.811 9.809 4.029 790 14.628 44.439
Berguedà 362 123 47 13 183 545
Cerdanya 178 78 44 6 128 306

Conca de Barberà 143 63 28 9 100 243
Garraf 1.800 720 311 57 1.088 2.888
Garrigues 106 27 24 7 58 164
Garrotxa 539 216 92 22 330 869
Gironès 1.762 621 292 89 1.002 2.764

Maresme 5.245 2.165 959 191 3.315 8.560
Montsià 476 226 75 25 326 802
Noguera 266 87 47 15 149 415
Osona 1.359 489 222 53 764 2.123
Pallars Jussà 110 40 13 9 62 172

Pallars Sobirà 76 34 17 3 54 130
Pla d’Urgell 204 55 31 12 98 302
Pla de l’Estany 239 64 42 16 122 361
Priorat 80 22 14 4 40 120
Ribera d’Ebre 120 62 27 7 96 216

Ripollès 261 90 41 10 141 402
Segarra 149 58 40 12 110 259
Segrià 1.495 557 261 70 888 2.383
Selva 1.684 693 316 68 1.077 2.761
Solsonès 69 38 16 0 54 123

Tarragonès 2.153 821 371 107 1.299 3.452
Terra Alta 52 12 7 2 21 73
Urgell 250 79 44 9 132 382
Val d’Aran 123 50 15 3 68 191
Vallès Occidental 9.730 3.887 1.755 361 6.003 15.733
Vallès Oriental 4.365 1.644 718 151 2.513 6.878

Catalunya 82.922 30.495 13.144 2.839 46.478 129.400

Àmbit Metropolità 61.786 22.206 9.416 1.868 33.490 95.276
Comarques Gironines 7.102 2.823 1.267 312 4.402 11.504
Camp de Tarragona 5.269 2.064 930 262 3.256 8.525
Terres de l’Ebre 1.158 482 200 64 746 1.904
Àmbit de Ponent 2.470 863 447 125 1.435 3.905
Comarques Centrals 4.419 1.757 747 175 2.679 7.098
Alt Pirineu i Aran 718 300 137 33 470 1.188

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 81

Taula 48. Distribució percentual dels nuclis de parelles de fet segons el nombre de fills menors de
16 anys. Comarques i àmbits territorials. 2001.

Sense fills Amb fills

menors de 16 anys 1 fill 2 fills 3 fills i més Total

Alt Camp 56,85 25,70 13,70 3,75 43,15
Alt Empordà 59,72 26,41 11,36 2,51 40,28
Alt Penedès 63,40 23,15 11,36 2,09 36,60
Alt Urgell 59,28 25,75 11,98 2,99 40,72
Alta Ribagorça 60,00 21,82 14,55 3,64 40,00

Anoia 59,29 24,98 12,58 3,15 40,71
Bages 62,13 26,15 9,57 2,15 37,87
Baix Camp 60,26 25,59 11,10 3,05 39,74
Baix Ebre 62,73 22,39 11,19 3,69 37,27
Baix Empordà 60,70 25,99 10,90 2,41 39,30

Baix Llobregat 64,71 23,79 9,63 1,87 35,29
Baix Penedès 65,15 22,39 9,79 2,68 34,85
Barcelonès 67,08 22,07 9,07 1,78 32,92
Berguedà 66,42 22,57 8,62 2,39 33,58
Cerdanya 58,17 25,49 14,38 1,96 41,83

Conca de Barberà 58,85 25,93 11,52 3,70 41,15
Garraf 62,33 24,93 10,77 1,97 37,67
Garrigues 64,63 16,46 14,63 4,27 35,37
Garrotxa 62,03 24,86 10,59 2,53 37,97
Gironès 63,75 22,47 10,56 3,22 36,25

Maresme 61,27 25,29 11,20 2,23 38,73
Montsià 59,35 28,18 9,35 3,12 40,65
Noguera 64,10 20,96 11,33 3,61 35,90
Osona 64,01 23,03 10,46 2,50 35,99
Pallars Jussà 63,95 23,26 7,56 5,23 36,05

Pallars Sobirà 58,46 26,15 13,08 2,31 41,54
Pla d’Urgell 67,55 18,21 10,26 3,97 32,45
Pla de l’Estany 66,20 17,73 11,63 4,43 33,80
Priorat 66,67 18,33 11,67 3,33 33,33
Ribera d’Ebre 55,56 28,70 12,50 3,24 44,44

Ripollès 64,93 22,39 10,20 2,49 35,07
Segarra 57,53 22,39 15,44 4,63 42,47
Segrià 62,74 23,37 10,95 2,94 37,26
Selva 60,99 25,10 11,45 2,46 39,01
Solsonès 56,10 30,89 13,01 0,00 43,90

Tarragonès 62,37 23,78 10,75 3,10 37,63
Terra Alta 71,23 16,44 9,59 2,74 28,77
Urgell 65,45 20,68 11,52 2,36 34,55
Val d’Aran 64,40 26,18 7,85 1,57 35,60
Vallès Occidental 61,84 24,71 11,15 2,29 38,16
Vallès Oriental 63,46 23,90 10,44 2,20 36,54

Catalunya 64,08 23,57 10,16 2,19 35,92

Àmbit Metropolità 64,85 23,31 9,88 1,96 35,15
Comarques Gironines 61,74 24,54 11,01 2,71 38,26
Camp de Tarragona 61,81 24,21 10,91 3,07 38,19
Terres de l’Ebre 60,82 25,32 10,50 3,36 39,18
Àmbit de Ponent 63,25 22,10 11,45 3,20 36,75
Comarques Centrals 62,26 24,75 10,52 2,47 37,74
Alt Pirineu i Aran 60,44 25,25 11,53 2,78 39,56

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

82 Institut d’Estadística de Catalunya-LF/2001

Gràfic 33. Nuclis de parelles de fet segons l’estat civil. Catalunya. 2001.

%

Home solter i dona soltera Altres situacions

10 20 30 40 60 70 80 90 1000 50

Baix Camp

Vallès Oriental
Vallès Occidental

Val d'Aran

Terra Alta
Tarragonès

Solsonès

Segarra
Ripollès

Ribera d'Ebre

Pla de l'Estany
Pla d'Urgell

Pallars Sobirà
Pallars Jussà

Noguera
Montsià

Maresme
Gironès

Garrotxa
Garrigues

Conca de Barberà
Cerdanya
Berguedà

Barcelonès
Baix Penedès

Baix Llobregat
Baix Empordà

Baix Ebre

Alta Ribagorça
Alt Urgell

Alt Penedès
Alt Empordà

Alt Camp

Anoia
Bages

Garraf

Osona

Priorat

Selva

Urgell

Segrià

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 34. Nuclis de parelles de fet segons el nombre de fills. Catalunya. 2001.

Sense fills 3 fills i més

%
10 20 30 40 60 70 80 90 1000 50

Baix Camp

Vallès Oriental
Vallès Occidental

Val d'Aran

Terra Alta
Tarragonès

Solsonès

Segarra
Ripollès

Ribera d'Ebre

Pla de l'Estany
Pla d'Urgell

Pallars Sobirà
Pallars Jussà

Noguera
Montsià

Maresme
Gironès

Garrotxa
Garrigues

Conca de Barberà
Cerdanya
Berguedà

Barcelonès
Baix Penedès

Baix Llobregat
Baix Empordà

Baix Ebre

Alta Ribagorça
Alt Urgell

Alt Penedès
Alt Empordà

Alt Camp

Anoia
Bages

Garraf

Osona

Priorat

Selva

Urgell

Segrià

1 fill 2 fills

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 83

Gràfic 35. Nuclis de parelles de fet segons el nombre de fills menors de 16 anys. Catalunya. 2001.

%
10 20 30 40 60 70 80 90 1000 50

Baix Camp

Vallès Oriental
Vallès Occidental

Val d'Aran

Terra Alta
Tarragonès

Solsonès

Segarra
Ripollès

Ribera d'Ebre

Pla de l'Estany
Pla d'Urgell

Pallars Sobirà
Pallars Jussà

Noguera
Montsià

Maresme
Gironès

Garrotxa
Garrigues

Conca de Barberà
Cerdanya
Berguedà

Barcelonès
Baix Penedès

Baix Llobregat
Baix Empordà

Baix Ebre

Alta Ribagorça
Alt Urgell

Alt Penedès
Alt Empordà

Alt Camp

Anoia
Bages

Garraf

Osona

Priorat

Selva

Urgell

Segrià

Sense fills 3 fills i més1 fill 2 fills

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 36. Distribució percentual de nuclis de parelles de fet amb fills menors de 16 anys.
Catalunya. 2001.

%
10 20 30 40 500

Baix Camp

Vallès Oriental
Vallès Occidental

Val d'Aran

Terra Alta
Tarragonès

Solsonès

Segarra
Ripollès

Ribera d'Ebre

Pla de l'Estany
Pla d'Urgell

Pallars Sobirà
Pallars Jussà

Noguera
Montsià

Maresme
Gironès

Garrotxa
Garrigues

Conca de Barberà
Cerdanya
Berguedà

Barcelonès
Baix Penedès

Baix Llobregat
Baix Empordà

Baix Ebre

Alta Ribagorça
Alt Urgell

Alt Penedès
Alt Empordà

Alt Camp

Anoia
Bages

Garraf

Osona

Priorat

Selva

Urgell

Segrià

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

84 Institut d’Estadística de Catalunya-LF/2001

Taula 49. Nivell d’instrucció dels nuclis de parelles de fet. Catalunya. 2001.

%

Homes Dones Total homes dones

No sap llegir o escriure 1.063 1.626 2.689 0,82 1,26
Primària incompleta 6.895 7.091 13.986 5,33 5,48
Primària completa 22.453 20.365 42.818 17,35 15,74
Graduat escolar 37.929 35.824 73.753 29,31 27,68
FP I grau 10.305 9.914 20.219 7,96 7,66
FP II grau 10.280 9.676 19.956 7,94 7,48
BUP i COU 18.280 18.379 36.659 14,13 14,20
Diplomatura o altres titulacions mitjanes 9.004 12.507 21.511 6,96 9,67
Llicenciatura i doctorat 13.191 14.018 27.209 10,19 10,83

Total 129.400 129.400 258.800 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 37. Distribució percentual del nivell d’instrucció dels nuclis de parelles de fet. Catalunya. 2001.

No sap llegir
o escriure

Primària
incompleta

Primària
completa

Graduat
escolar

FP I grau FP II grau BUP i COU Diplomatura o
altres titulacions

mitjanes

Llicenciatura
i doctorat

Homes Dones

0

5

10

15

20

25

30

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 50. Nuclis de parelles de fet segons la relació amb l’activitat de l’home i de la dona.
Catalunya. 2001.

%

Homes Dones homes dones

Persones actives 112.904 96.059 87,25 74,23
Ocupades 104.225 82.681 92,31 86,07
Desocupades 8.679 13.378 7,69 13,93

Persones no actives 16.496 33.341 12,75 25,77

Total 129.400 129.400 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 85

Taula 51. Taxes d’activitat dels nuclis de parelles de fet. Homes. Catalunya. 2001.

Total Taxa Taxa
Edat Ocupats Desocupats d’actius No actius Total d’activitat d’atur

Homes sense fills

Menys de 20 anys 211 48 259 81 340 76,18 18,53
De 20 a 24 anys 5.342 531 5.873 554 6.427 91,38 9,04
De 25 a 29 anys 17.041 1.159 18.200 1.158 19.358 94,02 6,37
De 30 a 34 anys 14.526 984 15.510 810 16.320 95,04 6,34
De 35 a 39 anys 7.150 628 7.778 490 8.268 94,07 8,07
De 40 a 44 anys 3.865 342 4.207 318 4.525 92,97 8,13
De 45 a 49 anys 2.632 243 2.875 278 3.153 91,18 8,45
De 50 a 54 anys 2.070 254 2.324 361 2.685 86,55 10,93
De 55 a 59 anys 1.416 215 1.631 537 2.168 75,23 13,18
De 60 a 64 anys 740 103 843 914 1.757 47,98 12,22
De 65 anys i més 1.162 34 1.196 5.114 6.310 18,95 2,84

Total 56.155 4.541 60.696 10.615 71.311 85,11 7,48

Homes amb fills

Menys de 20 anys 66 16 82 19 101 81,19 19,51
De 20 a 24 anys 1.481 221 1.702 143 1.845 92,25 12,98
De 25 a 29 anys 4.524 512 5.036 357 5.393 93,38 10,17
De 30 a 34 anys 8.736 784 9.520 545 10.065 94,59 8,24
De 35 a 39 anys 10.373 821 11.194 663 11.857 94,41 7,33
De 40 a 44 anys 8.983 652 9.635 582 10.217 94,30 6,77
De 45 a 49 anys 6.411 486 6.897 564 7.461 92,44 7,05
De 50 a 54 anys 4.184 359 4.543 516 5.059 89,80 7,90
De 55 a 59 anys 2.141 191 2.332 556 2.888 80,75 8,19
De 60 a 64 anys 779 82 861 618 1.479 58,22 9,52
De 65 anys i més 392 14 406 1.318 1.724 23,55 3,45

Total 48.070 4.138 52.208 5.881 58.089 89,88 7,93

Homes total

Menys de 20 anys 277 64 341 100 441 77,32 18,77
De 20 a 24 anys 6.823 752 7.575 697 8.272 91,57 9,93
De 25 a 29 anys 21.565 1.671 23.236 1.515 24.751 93,88 7,19
De 30 a 34 anys 23.262 1.768 25.030 1.355 26.385 94,86 7,06
De 35 a 39 anys 17.523 1.449 18.972 1.153 20.125 94,27 7,64
De 40 a 44 anys 12.848 994 13.842 900 14.742 93,89 7,18
De 45 a 49 anys 9.043 729 9.772 842 10.614 92,07 7,46
De 50 a 54 anys 6.254 613 6.867 877 7.744 88,68 8,93
De 55 a 59 anys 3.557 406 3.963 1.093 5.056 78,38 10,24
De 60 a 64 anys 1.519 185 1.704 1.532 3.236 52,66 10,86
De 65 anys i més 1.554 48 1.602 6.432 8.034 19,94 3,00

Total 104.225 8.679 112.904 16.496 129.400 87,25 7,69

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

86 Institut d’Estadística de Catalunya-LF/2001

Taula 52. Taxes d’activitat dels nuclis de parelles de fet. Dones. Catalunya. 2001.

Total Taxa Taxa
Edat Ocupades Desocupades d’actives No actives Total d’activitat d’atur

Dones sense fills

Menys de 20 anys 623 209 832 345 1.177 70,69 25,12
De 20 a 24 anys 8.443 1.301 9.744 1.844 11.588 84,09 13,35
De 25 a 29 anys 17.654 2.047 19.701 2.226 21.927 89,85 10,39
De 30 a 34 anys 10.792 1.160 11.952 1.385 13.337 89,62 9,71
De 35 a 39 anys 4.381 600 4.981 780 5.761 86,46 12,05
De 40 a 44 anys 2.502 362 2.864 619 3.483 82,23 12,64
De 45 a 49 anys 1.869 262 2.131 685 2.816 75,67 12,29
De 50 a 54 anys 1.195 249 1.444 932 2.376 60,77 17,24
De 55 a 59 anys 704 151 855 1.000 1.855 46,09 17,66
De 60 a 64 anys 339 51 390 1.266 1.656 23,55 13,08
De 65 anys i més 435 11 446 4.889 5.335 8,36 2,47

Total 48.937 6.403 55.340 15.971 71.311 77,60 11,57

Dones amb fills

Menys de 20 anys 110 81 191 215 406 47,04 42,41
De 20 a 24 anys 1.404 669 2.073 1.325 3.398 61,01 32,27
De 25 a 29 anys 3.559 1.177 4.736 2.285 7.021 67,45 24,85
De 30 a 34 anys 7.110 1.699 8.809 3.025 11.834 74,44 19,29
De 35 a 39 anys 8.292 1.564 9.856 2.939 12.795 77,03 15,87
De 40 a 44 anys 6.768 968 7.736 2.175 9.911 78,05 12,51
De 45 a 49 anys 3.870 466 4.336 1.576 5.912 73,34 10,75
De 50 a 54 anys 1.710 225 1.935 1.388 3.323 58,23 11,63
De 55 a 59 anys 660 92 752 935 1.687 44,58 12,23
De 60 a 64 anys 160 32 192 608 800 24,00 16,67
De 65 anys i més 101 2 103 899 1.002 10,28 1,94

Total 33.744 6.975 40.719 17.370 58.089 70,10 17,13

Dones total

Menys de 20 anys 733 290 1.023 560 1.583 64,62 28,35
De 20 a 24 anys 9.847 1.970 11.817 3.169 14.986 78,85 16,67
De 25 a 29 anys 21.213 3.224 24.437 4.511 28.948 84,42 13,19
De 30 a 34 anys 17.902 2.859 20.761 4.410 25.171 82,48 13,77
De 35 a 39 anys 12.673 2.164 14.837 3.719 18.556 79,96 14,59
De 40 a 44 anys 9.270 1.330 10.600 2.794 13.394 79,14 12,55
De 45 a 49 anys 5.739 728 6.467 2.261 8.728 74,09 11,26
De 50 a 54 anys 2.905 474 3.379 2.320 5.699 59,29 14,03
De 55 a 59 anys 1.364 243 1.607 1.935 3.542 45,37 15,12
De 60 a 64 anys 499 83 582 1.874 2.456 23,70 14,26
De 65 anys i més 536 13 549 5.788 6.337 8,66 2,37

Total 82.681 13.378 96.059 33.341 129.400 74,23 13,93

Font:Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 87

Gràfic 38. Distribució percentual dels nuclis de parelles de fet segons la relació amb l’activitat de
l’home i de la dona. Catalunya. 2001.

0

10

20

30

40

50

60

70

80

90

100

%

ocupats desocupats
No actiusActius

Homes Dones

ocupades desocupades
No activesActives

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 39. Taxes d’activitat dels nuclis de parelles de fet. Homes. Catalunya. 2001.

0

10

20

30

40

50

60

70

80

90

100

%

BB Taxa d’activitat

GG Taxa d’atur

Homes sense fills Homes amb fills

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64Menys de
20 anys

65 anys
i més

Menys de
20 anys

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65 anys
i més

BB

BB
BB BB BB BB BB

BB

BB

BB

BBGG

GG
GG GG GG GG GG

GG
GG GG

GG

BB

BB BB BB BB BB BB
BB

BB

BB

BB
GG

GG
GG GG GG GG GG GG GG GG

GG

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 40. Taxes d’activitat dels nuclis de parelles de fet. Dones. Catalunya. 2001.

0

10

20

30

40

50

60

70

80

90

100

%

BB Taxa d’activitat

GG Taxa d’atur

Dones sense fills Dones amb fills

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64Menys de
20 anys

65 anys
i més

Menys de
20 anys

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65 anys
i més

BB

BB

BB BB
BB

BB

BB

BB

BB

BB

BB

GG

GG
GG GG

GG GG GG
GG GG

GG

GG

BB

BB

BB

BB
BB BB

BB

BB

BB

BB

BB

GG

GG

GG

GG
GG

GG GG GG GG
GG

GG

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

88 Institut d’Estadística de Catalunya-LF/2001

Taula 53. Professió de l’home i de la dona en els nuclis de parelles de fet. Catalunya. 2001.

%

Homes Dones Total homes dones

Personal directiu de les empreses i administracions públiques 9.910 5.058 14.968 9,51 6,12
Tècnics i professionals científics, i intel·lectuals 11.508 12.582 24.090 11,04 15,22
Tècnics i professionals de suport 13.739 13.787 27.526 13,18 16,67
Empleats administratius 7.154 13.131 20.285 6,86 15,88
Treballadors de serveis i venedors de comerç 10.887 18.512 29.399 10,45 22,39
Treballadors qualificats en act. agràries i pesqueres 1.556 361 1.917 1,49 0,44
Artesans i treballadors qualificats de les indústries i la construcció 24.753 4.076 28.829 23,75 4,93
Operadors d’instal·lacions i maquinària, i muntadors 16.003 6.258 22.261 15,35 7,57
Treballadors no qualificats 8.605 8.849 17.454 8,26 10,70
Forces armades 110 67 177 0,11 0,08

Total 104.225 82.681 186.906 100,00 100,00

Font : Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 41. Distribució percentual de la professió en els nuclis de parelles de fet. Catalunya. 2001.

Personal directiu
de les empreses
ia dministracions

públiques

Tècnics i
professionals,

científics i
intel·lectuals

Tècnics i
professionals

de suport

Empleats
administratius

Treballadors
de serveis
i venedors
de comerç

Treballadors
qualificats en
act. Agràries
i pesqueres

Artesans i
treballadors

qualificats de
les indústries i
la construcció

Operadors
d'instal·lacions
i maquinària,
i muntadors

Treballadors
no qualificats

Forces
armades

Homes Dones

0

5

10

15

20

25

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. 4 Nuclis monoparentals

El cens de població del 2001 defineix els nuclis monoparentals com aquells tipus de nuclis familiars formats
per un sol progenitor i un o més fills, on aquests darrers no viuen en parella. En aquest apartat s’analitzen
el total de nuclis monoparentals amb l’única restricció que els fills no hi convisquin en parella i sense fer
distinció dels tipus de llars que poden formar, és a dir, si són llars nuclears simples, extenses o múltiples.

La formació d’un nucli monoparental es pot produir a conseqüència de la ruptura d’una parella amb fills, ja sigui
per separació o divorci, per la mort d’un dels membres o integrants de la parella o per l’opció de la maternitat
o la paternitat al marge d’una relació de parella. Per tant, d’acord amb el procés de formació que hagin tingut
es poden distingir tres tipus diferents de nuclis monoparentals: els formats per ruptura de la parella, per la mort
d’un dels dos cònjuges o per una decisió personal. Entre els canvis produïts aquests darrers anys que han
incidit en el creixement dels nuclis monoparentals cal d’assenyalar, entre altres, l’augment de les separacions
i els divorcis, l’efecte de la sobremortalitat masculina i l’increment de la fecunditat fora del matrimoni.

A Catalunya, segons les dades censals de 2001, hi ha 248.649 nuclis monoparentals, que representen el
10,7% del total de llars. Si bé el nivell de nuclis monoparentals no arriba a les proporcions dels estats de
l’Europa septentrional, l’evolució experimentada a Catalunya i sobretot el creixement de l’últim decenni, que
ha estat de l’ordre del 39,2%, permet intuir que aquest model de família que tindrà una presència cada cop
més destacada (taula 54, mapes 11 a 13).

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 89

Els progenitors de famílies monoparentals són majoritàriament dones, que representen el 79,9% del total
d’aquest tipus de nuclis. La major freqüència de dones que encapçalen els nuclis es deu al fet que,
generalment, en cas de ruptura matrimonial o de parella és la mare qui assumeix la guarda i custòdia dels
fills. D’altra banda, l’acció de la mortalitat diferencial per sexe contribueix al major nombre de nuclis
monoparentals formats per dones (taula 55).

Els nuclis monoparentals es caracteritzen també perquè estan formats per una proporció alta de progenitors
de 60 anys i més, tant en homes (31,2%) com en dones (31,8%), pel fet que hi predominen les persones vídues;
així el percentatge de vídues és del 42,4% i el de vidus és el 33,3%. Malgrat tot, la composició per estat civil
està canviant, de manera que la monoparentalitat avui dia comença a tenir més relació amb la incidència del
divorci i de les separacions que no amb la viduïtat. Així ho indiquen les reduccions que han experimentat els
nuclis monoparentals formats per persones vídues (-12,6% els homes i -7,0% les dones), enfront els altres
estats civils, en què s’han incrementat (16,7% els homes i 36,7% les dones) (taula 56, gràfic 42).

Si s’analitza l’estat civil dels nuclis monoparentals segons l’edat dels fills trobem una situació diferent
d’aquella en la qual no es posa límit a l’edat dels fills. Es pot deduir que la formació dels nuclis monoparentals
amb fills menors de 16 anys és conseqüència, sobretot, d’una ruptura matrimonial (70,1% en el cas dels
homes i 68,7% en les dones). En canvi, si el límit d’edat dels fills són els 26 anys, el pes relatiu de les ruptures
matrimonials és el 67,3 % en els homes i el 64,3% en les dones (taula 57, gràfic 43).

Els nuclis formats amb fills menors de 16 anys representen el 36,1% del total de nuclis, mentre que en
considerar els fills fins als 26 anys el percentatge s’incrementa fins a acostar-se al un 65%. Un altre aspecte
que cal assenyalar és el ràpid creixement dels nuclis monoparentals formats per mares solteres amb fills
menors de 16 anys, que durant el quinquenni es van incrementar en un 57,1%; malgrat que la seva
importància relativa respecte al total de nuclis monoparentals no ha experimentat grans variacions, ha
passat del 4,4% l’any 1996 al 6,2% el 2001 (taules 58 a 60, mapes 14 a 16).

Dins de les llars monoparentals predominen els nuclis amb un fill que representen el 65,7%, mentre que els
de dos fills superen la quarta part dels nuclis (27,4%) i els de tres i més fills un 6,9%. Les formades per pare
sol tenen un percentatge lleugerament més gran de nuclis amb un fill (67,3%) que les encapçalades per
mares (65,3%). En canvi, els nuclis monoparentals de mares superen els nuclis constituïts per pares en els
formats amb dos fills; així, mentre que els primers tenen una representació del 27,8%, els segons arriben
al 25,8% del total de fills d’aquests nuclis amb independència de l’edat (taules 61 i 62, gràfics 44 i 45).

Pel que fa al nivell d’instrucció dels progenitors de les llars monoparentals, és diferent en homes i dones.
Els homes gaudeixen d’un major nivell educatiu, tal com es demostra pel major pes relatiu a l’extrem superior
de la piràmide educativa; així, el percentatge d’homes amb titulació superior és del 8,9% i el les dones del
5,4%. D’altra banda, en l’altre extrem de l’estructura, la proporció de dones que no saben llegir o escriure
és una mica menys del doble (4,6%) que la proporció registrada en els homes (2,6%) (taula 63, gràfic 46).

En analitzar el nivell d’activitat, convé considerar els nuclis monoparentals en funció de l’edat dels fills, per
tal de reduir l’efecte que hi tindrien els nuclis formats per gent gran i, per tant, amb un pes alt d’inactivitat.
Per aquesta raó, es presenta la informació d’aquesta variable solament respecte als nuclis on els progenitors
viuen amb fills menors de 16 anys o de 26 anys. Aquesta la restricció permetrà contrarestar l’efecte esmentat.
Fet així, l’anàlisi constata un nivell elevat de participació laboral, tant en els nuclis encapçalats per homes
com per dones, tot i que els pares registren taxes d’activitat superiors a les mares i taxes d’atur inferiors.
Aquest fet es constata tant en els nuclis amb fills menors de 16 anys com en els nuclis amb fills menors de
26 anys (taula 64, gràfic 47).

En relació amb l’ocupació, en el cas dels nuclis encapçalats per pares són més freqüents els artesans i
treballadors qualificats de les indústries i la construcció (22,6%), seguit pels operadors d’instal·lacions i
maquinària, i muntadors (13,9%). Tanmateix, destaquen els directius de les empreses i administracions
públiques (13,0%) i dues professions amb proporcions iguals, com són els tècnics i professionals de suport
(10,7%) i els tècnics i professionals científics i intel·lectuals (10,7%). En el cas de les dones, el percentatge
més alt correspon a treballadores de serveis i venedores de comerç (22,7%) i a les treballadores no
qualificades (17,0%). El segueixen, amb pesos relatius semblants, el grup que correspon a les empleades
administratives, les tècniques i professionals científiques i intel·lectuals i les tècniques i professionals de
suport, que representen cadascuna, un 13,0% aproximadament del total de mares ocupades (taula 65,
gràfics 48 i 49).

2. Les llars catalanes segons la seva tipologia

90 Institut d’Estadística de Catalunya-LF/2001

Taula 54. Total de nuclis monoparentals. Comarques i àmbits territorials. 2001.

%
Total Total total

Pares Mares monoparentals de llars pares mares monoparentals

Alt Camp 271 874 1.145 12.655 2,14 6,91 9,05
Alt Empordà 980 3.082 4.062 37.471 2,62 8,23 10,84
Alt Penedès 609 2.099 2.708 28.219 2,16 7,44 9,60
Alt Urgell 274 761 1.035 7.018 3,90 10,84 14,75
Alta Ribagorça 47 135 182 1.367 3,44 9,88 13,31

Anoia 675 2.477 3.152 32.725 2,06 7,57 9,63
Bages 1.102 4.335 5.437 56.098 1,96 7,73 9,69
Baix Camp 1.151 4.347 5.498 51.749 2,22 8,40 10,62
Baix Ebre 449 1.689 2.138 23.292 1,93 7,25 9,18
Baix Empordà 953 2.978 3.931 40.000 2,38 7,45 9,83

Baix Llobregat 4.715 19.109 23.824 240.576 1,96 7,94 9,90
Baix Penedès 533 1.584 2.117 23.256 2,29 6,81 9,10
Barcelonès 17.136 79.335 96.471 804.616 2,13 9,86 11,99
Berguedà 311 1.135 1.446 14.177 2,19 8,01 10,20
Cerdanya 208 462 670 5.543 3,75 8,33 12,09

Conca de Barberà 161 503 664 6.760 2,38 7,44 9,82
Garraf 928 3.272 4.200 40.585 2,29 8,06 10,35
Garrigues 159 500 659 6.802 2,34 7,35 9,69
Garrotxa 435 1.320 1.755 17.467 2,49 7,56 10,05
Gironès 1.222 4.372 5.594 50.800 2,41 8,61 11,01

Maresme 2.847 10.255 13.102 125.622 2,27 8,16 10,43
Montsià 381 1.381 1.762 20.395 1,87 6,77 8,64
Noguera 314 937 1.251 12.104 2,59 7,74 10,34
Osona 991 3.199 4.190 44.196 2,24 7,24 9,48
Pallars Jussà 157 378 535 4.755 3,30 7,95 11,25

Pallars Sobirà 111 224 335 2.490 4,46 9,00 13,45
Pla d’Urgell 270 686 956 10.134 2,66 6,77 9,43
Pla de l’Estany 298 557 855 11.016 2,71 5,06 7,76
Priorat 74 254 328 3.557 2,08 7,14 9,22
Ribera d’Ebre 147 507 654 7.722 1,90 6,57 8,47

Ripollès 220 741 961 9.838 2,24 7,53 9,77
Segarra 195 509 704 6.379 3,06 7,98 11,04
Segrià 1.246 5.295 6.541 58.580 2,13 9,04 11,17
Selva 982 3.108 4.090 42.375 2,32 7,33 9,65
Solsonès 108 339 447 3.826 2,82 8,86 11,68

Tarragonès 1.403 5.676 7.079 66.110 2,12 8,59 10,71
Terra Alta 90 276 366 4.149 2,17 6,65 8,82
Urgell 247 856 1.103 10.828 2,28 7,91 10,19
Val d’Aran 107 273 380 2.849 3,76 9,58 13,34
Vallès Occidental 4.965 20.583 25.548 256.818 1,93 8,01 9,95
Vallès Oriental 2.412 8.362 10.774 110.937 2,17 7,54 9,71

Catalunya 49.884 198.765 248.649 2.315.856 2,15 8,58 10,74

Àmbit Metropolità 33.612 143.015 176.627 1.607.373 2,09 8,90 10,99
Comarques Gironines 5.090 16.158 21.248 208.967 2,44 7,73 10,17
Camp de Tarragona 3.593 13.238 16.831 164.087 2,19 8,07 10,26
Terres de l’Ebre 1.067 3.853 4.920 55.558 1,92 6,94 8,86
Àmbit de Ponent 2.431 8.783 11.214 104.827 2,32 8,38 10,70
Comarques Centrals 3.187 11.485 14.672 151.022 2,11 7,60 9,72
Alt Pirineu i Aran 904 2.233 3.137 24.022 3,76 9,30 13,06

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 91

Mapa 11. Nuclis monoparentals. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Baix
Camp

Garrigues

Baix Ebre

Priorat

Segrià

Pla
d'Urgell

Noguera

Urgell

Pallars Sobirà
Alta

 Ribagorça

Pallars Jussà

Val d'Aran

Segarra

Tarragonès

Baix
Penedès

Alt
Camp

Conca de
Barberà

Berguedà

Alt Urgell

Cerdanya

Solsonès

Alt Penedès

Garraf

Bages

Anoia

Ripollès

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Garrotxa

Osona
Baix

Empordà

Pla de
 l'Estany

Alt Empordà

Maresme

Selva

Gironès

fins al 9,50%
del 9,51 al 10,00%
del 10,01 a l'11,00%
de l'11,01 al 12,01%
més del 12,00%

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Mapa 12. Nuclis monoparentals de mares amb fills. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Baix Ebre

Segrià

Garrigues

Priorat
Baix
Camp

Pla
d'Urgell

Noguera

Urgell

Pallars Jussà

Alta
 Ribagorça

Pallars Sobirà

Val d'Aran

Baix
Penedès

Alt
Camp

Conca de
Barberà

Tarragonès

Segarra

Alt Urgell

Cerdanya

Berguedà

Solsonès

Garraf

Alt Penedès

Bages

Anoia

Vallès Oriental

Barcelonès

Vallès
 Occidental

Baix
 Llobregat

Osona

Ripollès

Garrotxa

Baix
Empordà

Pla de
 l'Estany

Maresme

Selva

Alt Empordà

Gironès

fins al 7,00%
del 7,01 al 7,50%
del 7,51 al 8,00%
del 8,01 al 8,50%
més del 8,50%

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

92 Institut d’Estadística de Catalunya-LF/2001

Mapa 13. Nuclis monoparentals de pares amb fills. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Baix
Camp

Garrigues

Segrià

Baix Ebre

Priorat

Noguera

Urgell
Pla

d'Urgell

Alta
 Ribagorça

Pallars Jussà

Pallars Sobirà

Val d'Aran

Segarra

Tarragonès

Baix
Penedès

Alt
Camp

Conca de
Barberà

Berguedà

Alt Urgell

Cerdanya

Solsonès

Alt Penedès

Garraf

Bages

Anoia

Ripollès

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Osona

Garrotxa

Baix
Empordà

Maresme

Selva

Alt Empordà

Pla de
 l'Estany

Gironès

fins al 2,20%
del 2,21 al 2,40%
més del 2,40%

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 93

Taula 55. Estructura per sexe i edat dels nuclis monoparentals. Catalunya.

2001

Monoparentals % per sexe % dels efectius per edat

homes dones total homes dones homes dones

Menys de 20 anys 120 511 631 0,24 0,26 0,02 0,09
De 20 a 24 anys 580 2.927 3.507 1,16 1,47 0,24 1,26
De 25 a 29 anys 1.661 7.017 8.678 3,33 3,53 0,58 2,59
De 30 a 34 anys 3.485 14.552 18.037 6,99 7,32 1,29 5,66
De 35 a 39 anys 4.886 21.211 26.097 9,79 10,67 1,91 8,48

De 40 a 44 anys 5.761 24.858 30.619 11,55 12,51 2,48 10,52
De 45 a 49 anys 6.187 24.200 30.387 12,40 12,18 2,95 11,35
De 50 a 54 anys 6.281 22.278 28.559 12,59 11,21 3,15 10,83
De 55 a 59 anys 5.386 18.047 23.433 10,80 9,08 3,02 9,80
De 60 a 64 anys 3.887 13.204 17.091 7,79 6,64 2,72 8,80

De 65 a 69 anys 3.619 13.727 17.346 7,25 6,91 2,38 7,89
De 70 a 74 anys 2.919 11.679 14.598 5,85 5,88 2,28 7,27
De 75 a 79 anys 2.203 10.176 12.379 4,42 5,12 2,30 7,48
De 80 a 84 anys 1.428 7.255 8.683 2,86 3,65 2,80 7,94
De 85 anys i més 1.481 7.123 8.604 2,97 3,58 4,36 8,80

Total 49.884 198.765 248.649 100,00 100,00 1,61 6,14

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1996

Monoparentals % per sexe % dels efectius per edat

homes dones total homes dones homes dones

Menys de 20 anys 153 513 666 0,32 0,29 0,07 0,23
De 20 a 24 anys 513 2.196 2.709 1,08 1,26 0,20 0,87
De 25 a 29 anys 1.141 5.760 6.901 2,40 3,30 0,47 2,41
De 30 a 34 anys 2.550 11.454 14.004 5,37 6,57 1,07 4,86
De 35 a 39 anys 3.642 16.009 19.651 7,67 9,18 1,64 7,08

De 40 a 44 anys 4.461 17.222 21.683 9,39 9,88 2,17 8,32
De 45 a 49 anys 5.436 17.753 23.189 11,44 10,18 2,72 8,78
De 50 a 54 anys 5.455 16.149 21.604 11,48 9,26 3,03 8,89
De 55 a 59 anys 4.715 13.982 18.697 9,92 8,02 3,07 8,99
De 60 a 64 anys 5.036 15.586 20.622 10,60 8,94 3,05 8,71

De 65 a 69 anys 4.261 14.153 18.414 8,97 8,12 2,90 8,31
De 70 a 74 anys 3.453 13.233 16.686 7,27 7,59 2,89 8,79
De 75 a 79 anys 2.452 10.889 13.341 5,16 6,25 3,40 9,81
De 80 a 84 anys 2.022 9.380 11.402 4,26 5,38 4,46 11,68
De 85 anys i més 2.223 10.062 12.285 4,68 5,77 7,57 15,15

Total 47.513 174.341 221.854 100,00 100,00 1,89 6,50

Font: Institut d’Estadística de Catalunya. Estadística de Població 1996.

2. Les llars catalanes segons la seva tipologia

94 Institut d’Estadística de Catalunya-LF/2001

Taula 56. Nuclis monoparentals segons l’estat civil del progenitor. Catalunya.

2001

%

Pares Mares Total pares mares

Solters 5.577 20.450 26.027 11,18 10,29
Casats 16.880 27.831 44.711 33,84 14,00
Vidus 16.611 84.316 100.927 33,30 42,42
Separats 6.685 40.781 47.466 13,40 20,52
Divorciats 4.131 25.387 29.518 8,28 12,77

Total 49.884 198.765 248.649 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

1996

%

Pares Mares Total pares mares

Solters 3.815 14.265 18.080 8,03 8,18
Casats 16.676 24.567 41.243 35,10 14,09
Vidus 19.012 90.637 109.649 40,01 51,99
Separats 5.207 28.918 34.125 10,96 16,59
Divorciats 2.803 15.954 18.757 5,90 9,15

Total 47.513 174.341 221.854 100,00 100,00

Font: Institut d’Estadística de Catalunya. Estadística de població 1996.

Gràfic 42. Distribució percentual dels nuclis monoparentals segons l’estat civil del progenitor.
Catalunya. 2001.

0

10

20

30

40

50

%

Solters Casats Vidus Separats Divorciats Solteres Casades Vídues Separades Divorciades

Pares amb fills Mares amb fills

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 95

Taula 57. Nuclis monoparentals segons l’estat civil del progenitor i les edats dels fills. Catalunya. 2001.

Fills menors de 16 anys Fills menors de 26 anys

pares mares total pares mares total

Solters 4.311 15.290 19.601 5.215 18.907 24.122
Casats 9.851 16.451 26.302 14.390 23.901 38.291
Vidus 1.554 6.626 8.180 6.208 26.339 32.547
Separats 2.617 21.761 24.378 5.668 36.084 41.752
Divorciats 1.322 9.913 11.235 3.442 21.512 24.954

Total 19.655 70.041 89.696 34.923 126.743 161.666

Distribució percentual

Fills menors de 16 anys Fills menors de 26 anys

pares mares pares mares

Solters 21,93 21,83 14,93 14,92
Casats 50,12 23,49 41,20 18,86
Vidus 7,91 9,46 17,78 20,78
Separats 13,31 31,07 16,23 28,47
Divorciats 6,73 14,15 9,86 16,97

Total 100,00 100,00 100,00 100,00

Font:Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 43. Distribució percentual dels nuclis monoparentals segons l’estat civil del progenitor i les
edats dels fills. Catalunya. 2001.

0

10

5

20

15

30

25

40

35

55

45

50

%

Solters Casats Vidus Separats Divorciats

Pares amb fills menors de 26 anys Pares amb fills menors de 16 anys

0

10

5

20

15

30

25

40

35

55

45

50

%

Solteres Casades Vídues Separades Divorciades

Mares amb fills menors de 26 anys Mares amb fills menors de 16 anys

Solters Casats Vidus Separats Divorciats

Solteres Casades Vídues Separades Divorciades

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

96 Institut d’Estadística de Catalunya-LF/2001

Taula 58. Nuclis monoparentals amb fills menors de 16 anys. Comarques i àmbits territorials. 2001.

Nuclis monoparentals Total de nuclis % nuclis monoparentals
amb fills menors de 16 anys monoparentals amb fills menors de 16 anys

Alt Camp 459 1.145 40,09
Alt Empordà 1.933 4.062 47,59
Alt Penedès 1.073 2.708 39,62
Alt Urgell 428 1.035 41,35
Alta Ribagorça 60 182 32,97

Anoia 1.153 3.152 36,58
Bages 1.801 5.437 33,12
Baix Camp 2.272 5.498 41,32
Baix Ebre 791 2.138 37,00
Baix Empordà 1.730 3.931 44,01

Baix Llobregat 8.838 23.824 37,10
Baix Penedès 968 2.117 45,73
Barcelonès 30.520 96.471 31,64
Berguedà 463 1.446 32,02
Cerdanya 302 670 45,07

Conca de Barberà 216 664 32,53
Garraf 1.836 4.200 43,71
Garrigues 180 659 27,31
Garrotxa 628 1.755 35,78
Gironès 2.448 5.594 43,76

Maresme 5.096 13.102 38,89
Montsià 675 1.762 38,31
Noguera 479 1.251 38,29
Osona 1.434 4.190 34,22
Pallars Jussà 185 535 34,58

Pallars Sobirà 134 335 40,00
Pla d’Urgell 346 956 36,19
Pla de l’Estany 415 855 48,54
Priorat 94 328 28,66
Ribera d’Ebre 206 654 31,50

Ripollès 288 961 29,97
Segarra 288 704 40,91
Segrià 2.415 6.541 36,92
Selva 1.750 4.090 42,79
Solsonès 163 447 36,47

Tarragonès 2.836 7.079 40,06
Terra Alta 81 366 22,13
Urgell 392 1.103 35,54
Val d’Aran 181 380 47,63
Vallès Occidental 9.664 25.548 37,83
Vallès Oriental 4.475 10.774 41,54

Catalunya 89.696 248.649 36,07

Àmbit Metropolità 61.502 176.627 34,82
Comarques Gironines 9.192 21.248 43,26
Camp de Tarragona 6.845 16.831 40,67
Terres de l’Ebre 1.753 4.920 35,63
Àmbit de Ponent 4.100 11.214 36,56
Comarques Centrals 5.014 14.672 34,17
Alt Pirineu i Aran 1.290 3.137 41,12

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 97

Taula 59. Nuclis monoparentals de mares solteres amb fills menors de 16 anys. Comarques i àm-
bits territorials. 2001.

Nuclis monoparentals Total de nuclis % nuclis monoparentals
de mares solteres monoparentals de mares solteres

Alt Camp 56 1.145 4,89
Alt Empordà 308 4.062 7,58
Alt Penedès 174 2.708 6,43
Alt Urgell 48 1.035 4,64
Alta Ribagorça 6 182 3,30

Anoia 170 3.152 5,39
Bages 242 5.437 4,45
Baix Camp 351 5.498 6,38
Baix Ebre 110 2.138 5,14
Baix Empordà 291 3.931 7,40

Baix Llobregat 1.489 23.824 6,25
Baix Penedès 147 2.117 6,94
Barcelonès 6.264 96.471 6,49
Berguedà 68 1.446 4,70
Cerdanya 40 670 5,97

Conca de Barberà 26 664 3,92
Garraf 320 4.200 7,62
Garrigues 17 659 2,58
Garrotxa 120 1.755 6,84
Gironès 379 5.594 6,78

Maresme 803 13.102 6,13
Montsià 90 1.762 5,11
Noguera 41 1.251 3,28
Osona 196 4.190 4,68
Pallars Jussà 19 535 3,55

Pallars Sobirà 16 335 4,78
Pla d’Urgell 27 956 2,82
Pla de l’Estany 40 855 4,68
Priorat 16 328 4,88
Ribera d’Ebre 24 654 3,67

Ripollès 39 961 4,06
Segarra 26 704 3,69
Segrià 341 6.541 5,21
Selva 322 4.090 7,87
Solsonès 15 447 3,36

Tarragonès 475 7.079 6,71
Terra Alta 9 366 2,46
Urgell 30 1.103 2,72
Val d’Aran 11 380 2,89
Vallès Occidental 1.540 25.548 6,03
Vallès Oriental 584 10.774 5,42

Catalunya 15.290 248.649 6,15

Àmbit Metropolità 11.174 176.627 6,33
Comarques Gironines 1.499 21.248 7,05
Camp de Tarragona 1.071 16.831 6,36
Terres de l’Ebre 233 4.920 4,74
Àmbit de Ponent 482 11.214 4,30
Comarques Centrals 691 14.672 4,71
Alt Pirineu i Aran 140 3.137 4,46

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

98 Institut d’Estadística de Catalunya-LF/2001

Taula 60. Nuclis monoparentals amb fills menors de 26 anys. Comarques i àmbits territorials. 2001.

Nuclis monoparentals Total de nuclis % nuclis monoparentals
amb fills menors de 26 anys monoparentals amb fills menors de 26 anys

Alt Camp 753 1.145 65,76
Alt Empordà 2.925 4.062 72,01
Alt Penedès 1.824 2.708 67,36
Alt Urgell 644 1.035 62,22
Alta Ribagorça 97 182 53,30

Anoia 2.055 3.152 65,20
Bages 3.278 5.437 60,29
Baix Camp 3.816 5.498 69,41
Baix Ebre 1.381 2.138 64,59
Baix Empordà 2.777 3.931 70,64

Baix Llobregat 16.407 23.824 68,87
Baix Penedès 1.556 2.117 73,50
Barcelonès 58.698 96.471 60,85
Berguedà 860 1.446 59,47
Cerdanya 475 670 70,90

Conca de Barberà 379 664 57,08
Garraf 3.036 4.200 72,29
Garrigues 312 659 47,34
Garrotxa 1.073 1.755 61,14
Gironès 4.077 5.594 72,88

Maresme 9.075 13.102 69,26
Montsià 1.130 1.762 64,13
Noguera 773 1.251 61,79
Osona 2.553 4.190 60,93
Pallars Jussà 296 535 55,33

Pallars Sobirà 203 335 60,60
Pla d’Urgell 567 956 59,31
Pla de l’Estany 634 855 74,15
Priorat 164 328 50,00
Ribera d’Ebre 368 654 56,27

Ripollès 555 961 57,75
Segarra 444 704 63,07
Segrià 4.229 6.541 64,65
Selva 2.780 4.090 67,97
Solsonès 257 447 57,49

Tarragonès 4.923 7.079 69,54
Terra Alta 158 366 43,17
Urgell 652 1.103 59,11
Val d’Aran 249 380 65,53
Vallès Occidental 17.491 25.548 68,46
Vallès Oriental 7.742 10.774 71,86

Catalunya 161.666 248.649 65,02

Àmbit Metropolità 114.273 176.627 64,70
Comarques Gironines 14.821 21.248 69,75
Camp de Tarragona 11.591 16.831 68,87
Terres de l’Ebre 3.037 4.920 61,73
Àmbit de Ponent 6.977 11.214 62,22
Comarques Centrals 9.003 14.672 61,36
Alt Pirineu i Aran 1.964 3.137 62,61

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 99

Mapa 14. Nuclis monoparentals amb fills menors de 16 anys. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Garrigues

Segrià

Baix Ebre

Priorat
Baix
Camp

Alta
 Ribagorça

Pla
d'Urgell

Noguera

Pallars Jussà

Urgell

Pallars Sobirà

Val d'Aran

Baix
Penedès

Tarragonès

Alt
Camp

Conca de
Barberà

Segarra

Berguedà

Solsonès

Alt Urgell

Cerdanya

Alt Penedès

Bages

Anoia

Garraf

Ripollès

Barcelonès

Vallès
 Occidental

Baix
 Llobregat

Garrotxa

Osona

Vallès Oriental

Selva

Maresme

Alt Empordà

Pla de
 l'Estany

Baix
Empordà

Gironès

fins al 33,0%
del 33,1 al 37,0%
del 37,1 al 41,0%
del 41,1 al 45,0%
més del 45,0%

Distribució percentual respecte
al total de nuclis monoparentals

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Mapa 15. Nuclis monoparentals de mares solteres amb fills menors de 16 anys. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Garrigues

Segrià

Baix Ebre

Priorat
Baix
Camp

Alta
 Ribagorça

Pla
d'Urgell

Noguera

Pallars Jussà

Urgell

Pallars Sobirà

Val d'Aran

Alt
Camp

Conca de
Barberà

Segarra

Baix
Penedès

Tarragonès

Berguedà

Alt Urgell

Solsonès

Cerdanya

Alt Penedès

Bages

Anoia

Garraf

Barcelonès

Vallès Oriental

Vallès
 Occidental

Baix
 Llobregat

Garrotxa

Ripollès

Osona

Maresme

Selva

Gironès

Pla de
 l'Estany

Alt Empordà

Baix
Empordà

fins al 3,50%
del 3,51 al 4,50%
del 4,51 al 5,50%
del 5,51 al 6,50%
més del 6,50%

Distribució percentual respecte
al total de nuclis monoparentals

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

100 Institut d’Estadística de Catalunya-LF/2001

Mapa 16. Nuclis monoparentals amb fills menors de 26 anys. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Garrigues

Segrià

Baix Ebre

Priorat
Baix
Camp

Alta
 Ribagorça

Pla
d'Urgell

Noguera

Pallars Jussà

Urgell

Pallars Sobirà

Val d'Aran

Conca de
Barberà

Segarra

Baix
Penedès

Tarragonès

Alt
Camp

Berguedà

Alt Urgell

Solsonès

Cerdanya

Alt Penedès

Bages

Garraf

Anoia

Baix
 Llobregat

Barcelonès

Vallès
 Occidental

Vallès Oriental

Ripollès

Garrotxa

Osona

Selva

Maresme

Alt Empordà

Pla de
 l'Estany

Baix
Empordà

Gironès

fins al 57,0%
del 57,1 al 61,0%
del 61,1 al 65,0%
del 65,1 al 70,0%
més del 70,0%

Distribució percentual respecte
al total de nuclis monoparentals

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 101

Taula 61. Nuclis monoparentals segons el nombre de fills. Comarques i àmbits territorials. 2001.

%

1 fill 2 fills 3 fills i més Total 1 fill 2 fills 3 fills i més

Alt Camp 733 327 85 1.145 64,02 28,56 7,42
Alt Empordà 2.687 1.091 284 4.062 66,15 26,86 6,99
Alt Penedès 1.750 758 200 2.708 64,62 27,99 7,39
Alt Urgell 695 276 64 1.035 67,15 26,67 6,18
Alta Ribagorça 118 45 19 182 64,84 24,73 10,44

Anoia 1.959 949 244 3.152 62,15 30,11 7,74
Bages 3.637 1.435 365 5.437 66,89 26,39 6,71
Baix Camp 3.411 1.698 389 5.498 62,04 30,88 7,08
Baix Ebre 1.433 586 119 2.138 67,03 27,41 5,57
Baix Empordà 2.608 1.070 253 3.931 66,34 27,22 6,44

Baix Llobregat 15.234 6.827 1.763 23.824 63,94 28,66 7,40
Baix Penedès 1.359 605 153 2.117 64,19 28,58 7,23
Barcelonès 65.158 25.355 5.958 96.471 67,54 26,28 6,18
Berguedà 1.022 353 71 1.446 70,68 24,41 4,91
Cerdanya 414 208 48 670 61,79 31,04 7,16

Conca de Barberà 421 186 57 664 63,40 28,01 8,58
Garraf 2.768 1.158 274 4.200 65,90 27,57 6,52
Garrigues 467 148 44 659 70,86 22,46 6,68
Garrotxa 1.212 425 118 1.755 69,06 24,22 6,72
Gironès 3.539 1.588 467 5.594 63,26 28,39 8,35

Maresme 8.330 3.777 995 13.102 63,58 28,83 7,59
Montsià 1.204 438 120 1.762 68,33 24,86 6,81
Noguera 814 347 90 1.251 65,07 27,74 7,19
Osona 2.711 1.150 329 4.190 64,70 27,45 7,85
Pallars Jussà 372 132 31 535 69,53 24,67 5,79

Pallars Sobirà 222 86 27 335 66,27 25,67 8,06
Pla d’Urgell 644 236 76 956 67,36 24,69 7,95
Pla de l’Estany 578 211 66 855 67,60 24,68 7,72
Priorat 222 82 24 328 67,68 25,00 7,32
Ribera d’Ebre 440 162 52 654 67,28 24,77 7,95

Ripollès 660 250 51 961 68,68 26,01 5,31
Segarra 466 191 47 704 66,19 27,13 6,68
Segrià 4.216 1.834 491 6.541 64,45 28,04 7,51
Selva 2.699 1.111 280 4.090 65,99 27,16 6,85
Solsonès 304 113 30 447 68,01 25,28 6,71

Tarragonès 4.486 2.033 560 7.079 63,37 28,72 7,91
Terra Alta 261 84 21 366 71,31 22,95 5,74
Urgell 722 288 93 1.103 65,46 26,11 8,43
Val d’Aran 234 112 34 380 61,58 29,47 8,95
Vallès Occidental 16.259 7.339 1.950 25.548 63,64 28,73 7,63
Vallès Oriental 6.911 3.062 801 10.774 64,15 28,42 7,43

Catalunya 163.380 68.126 17.143 248.649 65,71 27,40 6,89

Àmbit Metropolità 116.410 48.276 11.941 176.627 65,91 27,33 6,76
Comarques Gironines 13.983 5.746 1.519 21.248 65,81 27,04 7,15
Camp de Tarragona 10.632 4.931 1.268 16.831 63,17 29,30 7,53
Terres de l’Ebre 3.338 1.270 312 4.920 67,85 25,81 6,34
Àmbit de Ponent 7.329 3.044 841 11.214 65,36 27,14 7,50
Comarques Centrals 9.633 4.000 1.039 14.672 65,66 27,26 7,08
Alt Pirineu i Aran 2.055 859 223 3.137 65,51 27,38 7,11

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

102 Institut d’Estadística de Catalunya-LF/2001

Taula 62. Nuclis monoparentals segons el nombre de fills. Catalunya. 2001.

%

1 fill 2 fills 3 fills i més Total 1 fill 2 fills 3 fills i més

Pares 33.582 12.865 3.437 49.884 67,32 25,79 6,89
Mares 129.798 55.261 13.706 198.765 65,30 27,80 6,90

Total 163.380 68.126 17.143 248.649 65,71 27,40 6,89

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 44. Distribució percentual dels nuclis monoparentals segons el nombre de fills. Catalunya. 2001.

0

10

20

30

40

70

60

50

%

1 2 3 fills i més 1 2 3 fills i més

Pares Mares

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 103

Gràfic 45. Nuclis monoparentals segons el nombre de fills. Catalunya. 2001.

Vallès Oriental
Vallès Occidental

Val d’Aran
Urgell

Terra Alta
Tarragonès

Solsonès
Selva

Segrià
Segarra
Ripollès

Ribera d’Ebre
Priorat

Pla de l’Estany
Pla d’Urgell

Pallars Sobirà
Pallars Jussà

Osona
Noguera
Montsià

Maresme
Gironès

Garrotxa
Garrigues

Garraf
Conca de Barberà

Cerdanya
Berguedà

Barcelonès
Baix Penedès

Baix Llobregat
Baix Empordà

Baix Ebre
Baix Camp

Bages
Anoia

Alta Ribagorça
Alt Urgell

Alt Penedès
Alt Empordà

Alt Camp

0 10 20 30 40 50 60 70 80 90 100
%

1 fill 2 fills 3 fills

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 63. Nuclis monoparentals segons el sexe i el nivell d’instrucció. Catalunya. 2001.

%

Homes Dones Total homes dones

No sap llegir o escriure 1.319 9.067 10.386 2,64 4,56
Primària incompleta 7.199 30.280 37.479 14,43 15,23
Primària completa 12.192 50.737 62.929 24,44 25,53
Graduat escolar 12.439 52.705 65.144 24,94 26,52
FP I grau 2.174 9.495 11.669 4,36 4,78
FP II grau 2.098 5.504 7.602 4,21 2,77
BUP i COU 5.287 18.783 24.070 10,60 9,45
Diplomatura o altres titulacions mitjanes 2.754 11.528 14.282 5,52 5,80
Llicenciatura i doctorat 4.422 10.666 15.088 8,86 5,37

Total 49.884 198.765 248.649 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

104 Institut d’Estadística de Catalunya-LF/2001

Gràfic 46. Distribució percentual dels nuclis monoparentals segons el nivell d’instrucció. Catalunya. 2001.

No sap llegir
o escriure

Primària
incompleta

Primària
completa

Graduat
escolar

FP I grau FP II grau BUP i COU Diplomatura o
altres titulacions

mitjanes

Llicenciatura
i doctorat

Homes Dones

0

5

10

15

20

25

30

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 64. Nuclis monoparentals amb fills menors de 16 i 26 anys segons la relació amb l’activitat
del progenitor. Catalunya. 2001.

Fills menors de 16 anys Fills menors de 26 anys

pares mares total pares mares total

Persones actives 17.777 55.890 73.667 29.498 91.999 121.497
Ocupades 16.358 47.554 63.912 27.100 79.847 106.947
Desocupades 1.419 8.336 9.755 2.398 12.152 14.550

Persones no actives 1.878 14.151 16.029 5.425 34.744 40.169

Total 19.655 70.041 89.696 34.923 126.743 161.666

Distribució percentual

Fills menors de 16 anys Fills menors de 26 anys

pares mares pares mares

Persones actives 90,45 79,80 84,47 72,59
Ocupades 92,02 85,08 91,87 86,79
Desocupades 7,98 14,92 8,13 13,21

Persones no actives 9,55 20,20 15,53 27,41

Total 100,00 100,00 100,00 100,00

Font:Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 105

Gràfic 47. Distribució percentual dels nuclis monoparentals amb fills menors de 16 i 26 anys segons
la relació amb l’activitat del progenitor. Catalunya. 2001.

0

10

20

30

40

50

60

70

80

90

100

ocupats desocupats
No actiusActius

Pares amb fills menors de 16 anys Pares amb fills menors de 26 anys

ocupades desocupades
No activesActives

0

10

20

30

40

50

60

70

80

90

100

%

%

ocupats desocupats
No actiusActius

Mares amb fills menors de 16 anys Mares amb fills menors de 26 anys

ocupades desocupades
No activesActives

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 65. Nuclis monoparentals segons la professió del progenitor. Catalunya. 2001.

%

Pares Mares Total pares mares

Personal directiu de les empreses i administracions públiques 3.950 6.684 10.634 13,04 7,42
Tècnics i professionals científics, i intel·lectuals 3.236 11.824 15.060 10,68 13,13
Tècnics i professionals de suport 3.226 11.573 14.799 10,65 12,85
Empleats administratius 1.902 11.871 13.773 6,28 13,18
Treballadors de serveis i venedors de comerç 3.009 20.460 23.469 9,93 22,71
Treballadors qualificats en act. agràries i pesqueres 1.015 537 1.552 3,35 0,60
Artesans i treballadors qualificats de les indústries i la construcció 6.848 5.168 12.016 22,60 5,74
Operadors d’instal·lacions i maquinària, i muntadors 4.208 6.569 10.777 13,89 7,29
Treballadors no qualificats 2.875 15.330 18.205 9,49 17,02
Forces armades 33 57 90 0,11 0,06

Total 30.302 90.073 120.375 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

106 Institut d’Estadística de Catalunya-LF/2001

Gràfic 48. Distribució percentual dels nuclis monoparentals segons la professió del pare. Catalunya. 2001.

Personal directiu
de les empreses
ia dministracions

públiques

Tècnics i
professionals,

científics i
intel·lectuals

Tècnics i
professionals

de suport

Empleats
administratius

Treballadors
de serveis
i venedors
de comerç

Treballadors
qualificats en
act. Agràries
i pesqueres

Artesans i
treballadors

qualificats de
les indústries i
la construcció

Operadors
d'instal·lacions
i maquinària,
i muntadors

Treballadors
no qualificats

Forces
armades

0

5

10

15

20

25

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 49. Distribució percentual dels nuclis monoparentals segons la professió de la mare.
Catalunya. 2001.

Personal directiu
de les empreses
ia dministracions

públiques

Tècnics i
professionals,

científics i
intel·lectuals

Tècnics i
professionals

de suport

Empleats
administratius

Treballadors
de serveis
i venedors
de comerç

Treballadors
qualificats en
act. Agràries
i pesqueres

Artesans i
treballadors

qualificats de
les indústries i
la construcció

Operadors
d'instal·lacions
i maquinària,
i muntadors

Treballadors
no qualificats

Forces
armades

0

5

10

15

20

25

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

2. Les llars catalanes segons la seva tipologia

Institut d’Estadística de Catalunya-LF/2001 107

3. Llars de característiques específiques

Dins d’aquest capítol s’analitzen uns tipus de llars que per les seves característiques i la seva evolució
justifiquen una anàlisi separada i més aprofundida: les llars de gent gran i d’estrangers.

3. 1 Llars de gent gran

La trajectòria de la demografia catalana les darreres dècades caracteritzada pel continuat descens de la
fecunditat i la mortalitat són recollits per les estructures de la població que manifesten el corresponent
procés d’envelliment. Els baixos nivells de fecunditat han contribuït a reduir la base de la piràmide i en
conseqüència a incrementar el pes relatiu de les persones grans, mentre que l’increment de l’esperança de
vida ha fet augmentar la longevitat de les persones i ha produït un envelliment per la cúspide de la piràmide.
Aquesta millora dels nivells generals de mortalitat ha estat acompanyada per un increment de la sobremortalitat
masculina, que es posa de manifest en una major freqüència de dones sobrevivents.

L’augment proporcional de persones grans en el conjunt de la població, el major nombre de persones grans
i la feminització de la vellesa incideixen en la composició de les llars i les famílies. A continuació analitzem
aquests fenòmens a partir de les dades dels tipus de llars on viuen les persones grans: les llars formades
exclusivament per persones que tenen almenys 65 anys i les llars multigeneracionals.

L’any 2001 hi havia a Catalunya 1.103.283 persones majors de 64 anys (17,4%), de les quals el 2,2% residien
en llars col·lectives, el 19,9% formaven llars unipersonals i el 77,9% vivien en llars de dues persones i més.

El Cens de població de 2001 registra 765.381 llars amb alguna persona que tenia almenys 65 anys, és a dir,
en un terç de les llars de Catalunya vivia almenys una persona de més de 64 anys. El creixement d’aquest
tipus de llars s’ha accentuat molt durant el quinquenni 1996-2001; així, les llars de gent gran d’aquesta franja
d’edat ha augmentat en un 9,5%.

El tipus de llar més freqüent on viuen aquestes persones grans són les llars de parelles sense fills (i sense
altres persones), que representa el 28,6% dels casos, i igualment les llars unipersonals, amb un 28,7%.
Tanmateix, val a destacar les llars nuclears extenses, amb un 15,2%, i dins les nuclears simples, les llars
formades per parelles amb fills, amb un 11,1%.

Respecte a la dimensió de les llars on viuen les persones majors de 64 anys, predominen les llars de dimensió
reduïda, les llars de dues persones (40%) i les unipersonals (28,7%) (taules 66 i 67, gràfic 50 i 51).

Taula 66. Tipus de llars on viuen les persones de 65 anys i més. Catalunya. 2001.

Nuclears simples

Sense parelles pares mares Nuclears
Unipersonals nucli sense fills amb fills amb fills amb fills extenses Múltiples Total

Total 219.693 43.346 218.673 85.191 9.548 42.413 116.607 29.910 765.381

% 28,70 5,66 28,57 11,13 1,25 5,54 15,24 3,91 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

108 Institut d’Estadística de Catalunya-LF/2001

Taula 67. Dimensió de les llars on viuen les persones de 65 anys i més. Catalunya. 2001.

6 persones
1 2 3 4 5 i més Total

Total 219.693 298.389 123.992 59.427 39.379 24.501 765.381

% 28,70 38,99 16,20 7,76 5,15 3,20 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 50. Distribució percentual dels tipus de llar on viuen les persones de 65 anys i més.
Catalunya. 2001.

Unipersonals Sense nucli

parelles
sense fills

parelles
amb fills

mares
amb fills

pares
amb fills

Nuclears extenses Múltiples

0

5

10

15

20

25

30

%

Nuclears simples

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 51. Distribució percentual segons la dimensió de les llars on viuen les persones de 65 anys i més.
Catalunya. 2001.

%

0

5

10

15

20

25

35

30

40

1 2 3 4 5 6 persones i més

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

Institut d’Estadística de Catalunya-LF/2001 109

3. 1. 1. Llars amb tots els seus membres de 65 anys i més

Del conjunt de llars on viuen persones grans, el 54,5% d’aquestes llars estan formades exclusivament per
persones de 65 i més anys. El 2001 hi havia a Catalunya 417.188 llars compostes per gent gran que
representaven el 18,0% del total de llars, de les quals el 52,7% són llars unipersonals i el 42,3% són llars
nuclears simples formades per matrimonis o parelles sense fills. S’ha de destacar que el creixement d’aquest
tipus de llar ha estat d’un 17,0% en el quinquenni 1996-2001, mentre que les llars unipersonals i les
compostes per matrimonis o parelles sense fills ho han fet en un 18,7%.

D’acord amb el que s’ha expressat anteriorment, l’efecte de la sobremortalitat masculina es fa molt evident
en la composició de les llars unipersonals, que en conjunt són majoritàriament femenines: així el 77,9% de
les llars unipersonals de gent gran estan formades per dones i el 22,1% per homes (taules 68 a 70, gràfic
52, mapes 17 a 19).

La tabulació de les dades segons el tipus de llars i el nombre de persones grans permet constatar que la
presència més destacada de gent de 65 anys i més es troba a les llars de més d’un nucli, on en el 57,5%
dels casos hi ha una o més persones d’aquest grup d’edats. Tanmateix, en el 46,9% de les llars sense nucli
es registra aquesta situació i el 45,3% de les llars unipersonals estan formades per persones grans. D’altra
banda, la presència de persones grans segons la dimensió de les llars és molt significativa a les llars
unipersonals, com s’ha esmentat anteriorment i a les llars de dues persones, on el 29,3% estan constituïdes
exclusivament per persones majors de 65 i més anys (taules 71 i 72, gràfic 53 i 54).

Taula 68. Llars on tots els seus membres tenen 65 anys i més. Catalunya. 2001.

Nuclears simples

Sense parelles pares mares Nuclears
Unipersonals nucli sense fills amb fills amb fills amb fills extenses Múltiples Total

Total 219.693 12.867 176.438 33 101 1.140 6.770 146 417.188

% 52,66 3,08 42,29 0,01 0,02 0,27 1,62 0,03 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 52. Llars on tots els seus membres tenen 65 anys i més. Catalunya. 2001.

Unipersonals

Sense nucli

Nuclears simples

Nuclears extenses

Múltiples

52,66%

3,08%

42,60%

1,62% 0,03%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

110 Institut d’Estadística de Catalunya-LF/2001

Taula 69. Llars amb gent gran. Comarques i àmbits territorials. 2001.

Llars amb tots els Llars unipersonals Llars amb persones
seus membres de amb gent de 65 menors de 16 i de

65 anys i més anys i més 65 anys i més Total de llars

Alt Camp 2.548 1.268 331 12.655
Alt Empordà 7.312 3.900 809 37.471
Alt Penedès 4.838 2.302 807 28.219
Alt Urgell 1.418 799 267 7.018
Alta Ribagorça 241 139 46 1.367

Anoia 5.862 3.008 700 32.725
Bages 11.574 5.654 1.380 56.098
Baix Camp 8.915 4.747 1.028 51.749
Baix Ebre 4.994 2.460 872 23.292
Baix Empordà 7.374 4.367 902 40.000

Baix Llobregat 30.332 14.889 4.396 240.576
Baix Penedès 3.528 1.768 462 23.256
Barcelonès 169.768 93.666 13.047 804.616
Berguedà 3.565 1.792 371 14.177
Cerdanya 901 538 125 5.543

Conca de Barberà 1.602 856 196 6.760
Garraf 6.241 3.249 751 40.585
Garrigues 1.822 907 257 6.802
Garrotxa 4.143 2.083 446 17.467
Gironès 9.040 5.107 884 50.800

Maresme 18.848 9.628 2.456 125.622
Montsià 4.347 2.094 608 20.395
Noguera 2.795 1.490 524 12.104
Osona 7.944 3.807 1.312 44.196
Pallars Jussà 1.326 776 164 4.755

Pallars Sobirà 491 324 94 2.490
Pla d’Urgell 2.134 1.049 363 10.134
Pla de l’Estany 2.355 1.813 232 11.016
Priorat 977 560 87 3.557
Ribera d’Ebre 1.996 999 260 7.722

Ripollès 2.417 1.257 190 9.838
Segarra 1.288 686 240 6.379
Segrià 10.919 5.641 1.577 58.580
Selva 6.761 3.442 966 42.375
Solsonès 664 385 208 3.826

Tarragonès 10.409 5.397 1.054 66.110
Terra Alta 1.007 468 266 4.149
Urgell 2.433 1.214 345 10.828
Val d’Aran 343 205 75 2.849
Vallès Occidental 37.011 17.979 5.040 256.818
Vallès Oriental 14.705 6.980 2.346 110.937

Catalunya 417.188 219.693 46.484 2.315.856

Àmbit Metropolità 281.743 148.693 28.843 1.607.373
Comarques Gironines 39.402 21.969 4.429 208.967
Camp de Tarragona 27.979 14.596 3.158 164.087
Terres de l’Ebre 12.344 6.021 2.006 55.558
Àmbit de Ponent 21.391 10.987 3.306 104.827
Comarques Centrals 29.609 14.646 3.971 151.022
Alt Pirineu i Aran 4.720 2.781 771 24.022

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

Institut d’Estadística de Catalunya-LF/2001 111

Taula 70. Distribució percentual de les llars amb gent gran. Comarques i àmbits territorials. 2001.

Distribució percentual

Llars amb tots els Llars unipersonals Llars amb persones
seus membres de amb gent de 65 menors de 16 i de

65 anys i més anys i més 65 anys i més

Alt Camp 20,13 10,02 2,62
Alt Empordà 19,51 10,41 2,16
Alt Penedès 17,14 8,16 2,86
Alt Urgell 20,21 11,39 3,80
Alta Ribagorça 17,63 10,17 3,37

Anoia 17,91 9,19 2,14
Bages 20,63 10,08 2,46
Baix Camp 17,23 9,17 1,99
Baix Ebre 21,44 10,56 3,74
Baix Empordà 18,44 10,92 2,26

Baix Llobregat 12,61 6,19 1,83
Baix Penedès 15,17 7,60 1,99
Barcelonès 21,10 11,64 1,62
Berguedà 25,15 12,64 2,62
Cerdanya 16,25 9,71 2,26

Conca de Barberà 23,70 12,66 2,90
Garraf 15,38 8,01 1,85
Garrigues 26,79 13,33 3,78
Garrotxa 23,72 11,93 2,55
Gironès 17,80 10,05 1,74

Maresme 15,00 7,66 1,96
Montsià 21,31 10,27 2,98
Noguera 23,09 12,31 4,33
Osona 17,97 8,61 2,97
Pallars Jussà 27,89 16,32 3,45

Pallars Sobirà 19,72 13,01 3,78
Pla d’Urgell 21,06 10,35 3,58
Pla de l’Estany 21,38 16,46 2,11
Priorat 27,47 15,74 2,45
Ribera d’Ebre 25,85 12,94 3,37

Ripollès 24,57 12,78 1,93
Segarra 20,19 10,75 3,76
Segrià 18,64 9,63 2,69
Selva 15,96 8,12 2,28
Solsonès 17,35 10,06 5,44

Tarragonès 15,74 8,16 1,59
Terra Alta 24,27 11,28 6,41
Urgell 22,47 11,21 3,19
Val d’Aran 12,04 7,20 2,63
Vallès Occidental 14,41 7,00 1,96
Vallès Oriental 13,26 6,29 2,11

Catalunya 18,01 9,49 2,01

Àmbit Metropolità 17,53 9,25 1,79
Comarques Gironines 18,86 10,51 2,12
Camp de Tarragona 17,05 8,90 1,92
Terres de l’Ebre 22,22 10,84 3,61
Àmbit de Ponent 20,41 10,48 3,15
Comarques Centrals 19,61 9,70 2,63
Alt Pirineu i Aran 19,65 11,58 3,21

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

112 Institut d’Estadística de Catalunya-LF/2001

Mapa 17. Llars on tots els seus membres tenen 65 anys i més. Catalunya. 2001.

Terra Alta
Ribera
 d'Ebre

Montsià

Baix Ebre

Baix
Camp

Segrià

Garrigues

Priorat

Pla
d'Urgell

Noguera

Urgell

Pallars Jussà

Alta
 Ribagorça

Pallars Sobirà

Val d'Aran

Conca de
Barberà

Tarragonès

Baix
Penedès

Alt
Camp

Segarra

Alt Urgell

Cerdanya

Solsonès

Berguedà

Alt Penedès

Garraf

Bages

Anoia

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Osona

Ripollès

Garrotxa

Baix
Empordà

Alt Empordà

Maresme

Selva

Gironès

Pla de
 l'Estany

fins al 16,00%
del 16,01 al 18,50%
del 18,51 al 21,00%
del 21,01 al 23,50%
més del 23,50%

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Mapa 18. Llars unipersonals de persones de 65 anys i més. Catalunya. 2001.

Terra Alta

Montsià

Baix Ebre

Ribera
 d'Ebre

Baix
Camp

Segrià

Garrigues

Priorat

Pla
d'Urgell Urgell

Noguera

Pallars Sobirà
Alta

 Ribagorça

Val d'Aran

Pallars Jussà

Conca de
Barberà

Tarragonès

Baix
Penedès

Alt
Camp

Segarra

Alt Urgell

Cerdanya

Solsonès

Berguedà

Alt Penedès

Garraf

Bages

Anoia

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Garrotxa

Osona

Ripollès

Baix
Empordà

Alt Empordà

Maresme

Selva

Gironès

Pla de
 l'Estany

fins al 9,00%
del 9,01 al 10,50%
del 10,51 al 12,00%
més del 12,00%

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

Institut d’Estadística de Catalunya-LF/2001 113

Mapa 19. Llars on conviuen persones menors de 16 anys i de 65 anys i més. Catalunya. 2001.

Terra Alta

Montsià

Ribera
 d'Ebre

Baix Ebre

Baix
Camp

Segrià

Priorat

Garrigues

Pla
d'Urgell

Noguera

Urgell

Pallars Jussà

Val d'Aran

Alta
 Ribagorça

Pallars Sobirà

Segarra

Tarragonès

Baix
Penedès

Alt
Camp

Conca de
Barberà

Berguedà

Cerdanya

Alt Urgell

Solsonès

Alt Penedès

Garraf

Bages

Anoia

Ripollès

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Garrotxa

Osona
Baix

Empordà

Pla de
 l'Estany

Alt Empordà

Maresme

Selva

Gironès

fins al 2,00%
del 2,01 al 2,50%
del 2,51 al 3,00%
del 3,01 al 3,50%
més del 3,50%

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 71. Nombre de persones de 65 anys i més segons els tipus de llars. Catalunya. 2001.

Unipersonals Sense nucli Amb un nucli Més d’un nucli Total

Cap persona de 65 anys i més 264.931 49.032 1.214.367 22.145 1.550.475
Una persona de 65 anys i més 219.693 28.519 209.035 8.649 465.896
Dues persones de 65 anys i més 0 13.508 253.421 19.679 286.608
Tres persones de 65 anys i més 0 1.067 9.616 1.272 11.955
Quatre persones o més de 65 anys i més 0 252 360 310 922

Total 484.624 92.378 1.686.799 52.055 2.315.856

Distribució percentual

Unipersonals Sense nucli Amb un nucli Més d’un nucli

Cap persona de 65 anys i més 54,67 53,08 71,99 42,54
Una persona de 65 anys i més 45,33 30,87 12,39 16,62
Dues persones de 65 anys i més 0,00 14,62 15,02 37,80
Tres persones de 65 anys i més 0,00 1,16 0,57 2,44
Quatre persones o més de 65 anys i més 0,00 0,27 0,02 0,60

Total 100,00 100,00 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

114 Institut d’Estadística de Catalunya-LF/2001

Taula 72. Nombre de persones de 65 anys i més segons la dimensió de les llars. Catalunya. 2001.

6 persones
1 2 3 4 5 i més Total

Cap persona de 65 anys i més 264.931 349.183 394.901 403.562 98.665 39.233 1.550.475
Una persona de 65 anys i més 219.693 108.935 57.746 38.289 28.576 12.657 465.896
Dues persones de 65 anys i més 0 189.454 58.730 18.113 9.743 10.568 286.608
Tres persones de 65 anys i més 0 0 7.516 2.592 864 983 11.955
Quatre persones o més de 65 anys i més 0 0 0 433 196 293 922

Total 484.624 647.572 518.893 462.989 138.044 63.734 2.315.856

Distribució percentual

6 persones
1 2 3 4 5 i més

Cap persona de 65 anys i més 54,67 53,92 76,10 87,16 71,47 61,56
Una persona de 65 anys i més 45,33 16,82 11,13 8,27 20,70 19,86
Dues persones de 65 anys i més 0,00 29,26 11,32 3,91 7,06 16,58
Tres persones de 65 anys i més 0,00 0,00 1,45 0,56 0,63 1,54
Quatre persones o més de 65 anys i més 0,00 0,00 0,00 0,09 0,14 0,46

Total 100,00 100,00 100,00 100,00 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 53. Nombre de persones de 65 anys i més segons els tipus de llars. Catalunya. 2001.

Quatre o més persones
de 65 anys i més

Tres persones
de 65 anys i més

Dues persones
de 65 anys i més

Una persona
de 65 anys i més

Cap persona
de 65 anys i més

Unipersonals Sense nucli Amb un nucli Més d’un nucli
0

10

20

30

40

50

60

70

80

90

100

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

Institut d’Estadística de Catalunya-LF/2001 115

Gràfic 54. Nombre de persones de 65 anys i més segons la dimensió de les llars. Catalunya. 2001.

Quatre o més persones
de 65 anys i més

Tres persones
de 65 anys i més

Dues persones
de 65 anys i més

Una persona
de 65 anys i més

Cap persona
de 65 anys i més

1 2 3
Nombre de persones a la llar (dimensió de la llar)

4 6 i més5
0

10

20

30

40

50

60

70

80

90

100

%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

116 Institut d’Estadística de Catalunya-LF/2001

3. 1. 2 Llars multigeneracionals

Un dels efectes dels baixos nivells de mortalitat és que ha permès la coexistència de fins a tres o quatre
generacions en una mateixa família. Així, per exemple, és possible trobar persones que arriben a adultes i
tenen els seus avis vius, i fins i tot n’hi ha que poden conèixer algun dels seus besavis. Aquesta coexistència
intergeneracional no va acompanyada necessàriament de coresidència. Actualment les persones grans
tenen una major independència per viure soles i fins a edats més avançades; fins i tot quan el seu estat de
salut és més precari no conviuen amb persones d’altres generacions. Excepcionalment, en zones rurals on
es mantenen estructures familiars més tradicionals, amb altes representacions de les llars extenses o
múltiples, la convivència intergeneracional té un pes més rellevant.

Per classificar les llars segons el nombre de generacions s’han tingut en compte les generacions contigües,
és a dir, avi-pare-fill. D’acord amb aquest criteri, l’any 2001 hi havia a Catalunya 91.993 llars de tres
generacions enfront de les 114.431 de l’any 1996, i la seva representació relativa s’ha reduït i ha passat de
5,5% a 4,0%. Territorialment, les comarques de l’oest de Catalunya són les que presenten els percentatges
més elevats de llars multigeneracionals, superiors al 6,0%, mentre que les comarques més urbanitzades
situades a la zona litoral registren valors semblants o inferiors a la mitjana catalana.

En concordança amb els canvis demogràfics i amb la transformació de la morfologia familiar, les llars d’una
generació s’han incrementat en un 25,8% entre el 1996 i el 2001 i les de dues generacions un 3,3%. Malgrat
això, les primeres incrementen la seva proporció en el conjunt de les llars de 39,8% a 45,3%, mentre que
les segones en veuen reduïda la representació relativa d’un 54,2% a 50,7% (mapa 20, taula 73, gràfic 55).

Mapa 20. Llars de tres generacions. Catalunya. 2001.

Terra Alta

Montsià

Ribera
 d'Ebre

Baix Ebre

Baix
Camp

Segrià

Priorat

Garrigues

Pla
d'Urgell

Noguera

Urgell

Pallars Jussà

Alta
 Ribagorça

Pallars Sobirà

Val d'Aran

Conca de
Barberà

Tarragonès

Baix
Penedès

Alt
Camp

Segarra

Berguedà

Cerdanya

Alt Urgell

Solsonès

Alt Penedès

Garraf

Bages

Anoia

Ripollès

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Garrotxa

Osona
Baix

Empordà

Pla de
 l'Estany

Alt Empordà

Maresme

Selva

Gironès

fins al 4,00%
del 4,01 al 5,00%
del 5,01 al 6,00%
més del 6,00 %

Distribució percentual
respecte al total de llars

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

Institut d’Estadística de Catalunya-LF/2001 117

Taula 73. Composició de les llars per generacions. Comarques i àmbits territorials. 2001.

%
Generacions Altres generacions altres

una dues tres situacions Total una dues tres situacions

Alt Camp 5.533 6.454 657 11 12.655 43,72 51,00 5,19 0,09
Alt Empordà 18.282 17.542 1.615 32 37.471 48,79 46,81 4,31 0,09
Alt Penedès 12.102 14.470 1.615 32 28.219 42,89 51,28 5,72 0,11
Alt Urgell 3.276 3.259 473 10 7.018 46,68 46,44 6,74 0,14
Alta Ribagorça 686 622 58 1 1.367 50,18 45,50 4,24 0,07

Anoia 13.815 17.388 1.493 29 32.725 42,22 53,13 4,56 0,09
Bages 24.885 28.238 2.923 52 56.098 44,36 50,34 5,21 0,09
Baix Camp 22.571 27.216 1.945 17 51.749 43,62 52,59 3,76 0,03
Baix Ebre 10.313 11.137 1.800 42 23.292 44,28 47,81 7,73 0,18
Baix Empordà 20.974 17.307 1.689 30 40.000 52,44 43,27 4,22 0,08

Baix Llobregat 96.618 135.198 8.655 105 240.576 40,16 56,20 3,60 0,04
Baix Penedès 11.846 10.552 844 14 23.256 50,94 45,37 3,63 0,06
Barcelonès 394.007 384.656 25.673 280 804.616 48,97 47,81 3,19 0,03
Berguedà 6.766 6.560 826 25 14.177 47,73 46,27 5,83 0,18
Cerdanya 2.841 2.458 237 7 5.543 51,25 44,34 4,28 0,13

Conca de Barberà 3.084 3.261 410 5 6.760 45,62 48,24 6,07 0,07
Garraf 19.589 19.683 1.299 14 40.585 48,27 48,50 3,20 0,03
Garrigues 3.092 3.136 565 9 6.802 45,46 46,10 8,31 0,13
Garrotxa 7.943 8.495 1.008 21 17.467 45,47 48,63 5,77 0,12
Gironès 24.169 24.834 1.765 32 50.800 47,58 48,89 3,47 0,06

Maresme 53.420 67.411 4.722 69 125.622 42,52 53,66 3,76 0,05
Montsià 9.092 10.122 1.159 22 20.395 44,58 49,63 5,68 0,11
Noguera 5.235 5.733 1.113 23 12.104 43,25 47,36 9,20 0,19
Osona 18.268 23.250 2.639 39 44.196 41,33 52,61 5,97 0,09
Pallars Jussà 2.503 1.948 299 5 4.755 52,64 40,97 6,29 0,11

Pallars Sobirà 1.322 1.015 149 4 2.490 53,09 40,76 5,98 0,16
Pla d’Urgell 4.195 5.088 836 15 10.134 41,40 50,21 8,25 0,15
Pla de l’Estany 7.073 3.464 464 15 11.016 64,21 31,45 4,21 0,14
Priorat 1.820 1.521 213 3 3.557 51,17 42,76 5,99 0,08
Ribera d’Ebre 3.484 3.648 581 9 7.722 45,12 47,24 7,52 0,12

Ripollès 4.798 4.533 502 5 9.838 48,77 46,08 5,10 0,05
Segarra 2.773 3.078 514 14 6.379 43,47 48,25 8,06 0,22
Segrià 24.654 30.510 3.362 54 58.580 42,09 52,08 5,74 0,09
Selva 19.201 21.360 1.787 27 42.375 45,31 50,41 4,22 0,06
Solsonès 1.580 1.864 363 19 3.826 41,30 48,72 9,49 0,50

Tarragonès 29.642 34.334 2.108 26 66.110 44,84 51,93 3,19 0,04
Terra Alta 1.763 1.774 604 8 4.149 42,49 42,76 14,56 0,19
Urgell 4.836 5.247 733 12 10.828 44,66 48,46 6,77 0,11
Val d’Aran 1.349 1.357 136 7 2.849 47,35 47,63 4,77 0,25
Vallès Occidental 104.693 142.325 9.659 141 256.818 40,77 55,42 3,76 0,05
Vallès Oriental 44.735 61.621 4.500 81 110.937 40,32 55,55 4,06 0,07

Catalunya 1.048.828 1.173.669 91.993 1.366 2.315.856 45,29 50,68 3,97 0,06

Àmbit Metropolità 725.164 825.364 56.123 722 1.607.373 45,11 51,35 3,49 0,04
Comarques Gironines 102.440 97.535 8.830 162 208.967 49,02 46,67 4,23 0,08
Camp de Tarragona 74.496 83.338 6.177 76 164.087 45,40 50,79 3,76 0,05
Terres de l’Ebre 24.652 26.681 4.144 81 55.558 44,37 48,02 7,46 0,15
Àmbit de Ponent 44.785 52.792 7.123 127 104.827 42,72 50,36 6,80 0,12
Comarques Centrals 65.314 77.300 8.244 164 151.022 43,25 51,18 5,46 0,11
Alt Pirineu i Aran 11.977 10.659 1.352 34 24.022 49,86 44,37 5,63 0,14

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

118 Institut d’Estadística de Catalunya-LF/2001

Gràfic 55. Composició de les llars per generacions. Catalunya. 2001.

Una generació

Dues generacions

Tres generacions

Altres situacions

45,3%

50,7%

4,0% 0,1%

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

Institut d’Estadística de Catalunya-LF/2001 119

3. 2 Llars d’ estrangers

La immigració internacional s’ha convertit en un esdeveniment molt important en la dinàmica demogràfica
a Catalunya, caracteritzada els darrers anys per un creixement vegetatiu molt feble com a resultat dels baixos
nivells de fecunditat i mortalitat. El coneixement exacte dels corrents migratoris no està exempt de certa
dificultat, a causa especialment de la complexitat conceptual del mateix fenomen i la seva manera de
comptabilitzar-lo.

La població estrangera és una de les dades més fiables per aproximar-nos al fenomen migratori, sempre tenint
en compte que són estocs d’estrangers i no fluxos migratoris i que les característiques o atributs de la població
que proporcionen es refereixen al moment en què es realitzen els recomptes i no al moment de la migració.
També cal recordar que hi ha una alta proporció de població estrangera que no es troba registrada, que
correspon no solament a les persones indocumentades procedents majoritàriament de països del tercer món,
sinó també dels estrangers de la Unió Europea que resideixen al país sense registrar-se.

El nombre d’estrangers registrats al Cens de població ha crescut a un ritme molt ràpid entre el 1996 i el 2001.
En el termini de cinc anys aproximadament la població estrangera s’ha triplicat, de 98.035 persones ha
passat als 304.604. En aquest creixement hi han incidit, d’una banda, el procés de regularització iniciat l’any
2001, que va permetre que afloressin estrangers indocumentats, i d’una altra, la intensificació dels fluxos
d’entrada. L’any 1996, la població estrangera representava l’1,8% de la població de Catalunya. Cinc anys
després els estrangers residents s’incrementaven fins al 4,8%.

Si bé la migració és un acte individual, generalment forma part d’una estratègia familiar. En alguns casos,
la migració afecta tota la família; en altres, emigra primer algun del seus membres i, més tard, el segueix el
reagrupament familiar. S’ha demostrat la importància de les xarxes de parentiu i d’amistat, que actuen com
a suport als moviments migratoris i que vinculen les societats d’origen i les de destinació.

L’anàlisi de les llars des del punt de vista de la nacionalitat es fa distingint les següents situacions:

- llars en què tots els seus membres són estrangers, en especial les llars en què tots els seus membres són
estrangers i de la mateixa nacionalitat.

- llars en què alguns de seus membres són estrangers, és a dir que es tracta de llars mixtes.

L’any 2001 les 304.604 persones de nacionalitat estrangera registrades a Catalunya residien en 125.188 llars
i representaven el 5,4% del total de llars. D’aquestes llars, 65.315 estaven formades exclusivament per
persones estrangeres i les 59.873 restants constituïen llars mixtes, és a dir, integrades tant per persones
estrangers com de nacionalitat espanyola. Proporcionalment, les primeres eren el 2,8% i les segones, el
2,6%.

Durant el quinquenni 1996-2001, el conjunt de les llars formades per estrangers ha crescut en un 125%, però
a menys intensitat que la població estrangera, que ho ha fet en un 211%. En conjunt, les llars amb estrangers
tenen encara un baix pes relatiu, representen el 5,4% del total de llars de Catalunya de l’any 2001, malgrat
que l’any 1996 eren de 2,7%.

Una de les característiques del fenomen és la desigual incidència territorial a Catalunya. Les desigualtats
espacials en les oportunitats econòmiques, socials i culturals estan en la base de qualsevol explicació del
fenomen migratori. Així mateix, la informació personal que els immigrants establerts en un lloc envien als
parents i amics i la seguretat i la confiança que ofereix arribar a un lloc on es tenen vincles personals, poden
estimular els moviments següents. És raonable deduir que la migració amb el temps continua per inèrcia per
la raó que els migrants atrauen migrants, més enllà de les expectatives reals d’un millor nivell de vida fundat
en oportunitats econòmiques.

Des del punt de vista comarcal, la zona litoral es configura com a centre d’atracció de la localització dels
estrangers i destaquen l’Alt Empordà (11,7%), el Baix Empordà (10,1%) i la Selva (8,9%) (taula 74).

3. Llars de característiques específiques

120 Institut d’Estadística de Catalunya-LF/2001

Taula 74. Llars d’estrangers. Comarques i àmbits territorials. 2001.

Llars d’estrangers %

tots alguns total Total de llars tots alguns total

Alt Camp 254 220 474 12.655 2,01 1,74 3,75
Alt Empordà 2.871 1.515 4.386 37.471 7,66 4,04 11,71
Alt Penedès 682 602 1.284 28.219 2,42 2,13 4,55
Alt Urgell 142 223 365 7.018 2,02 3,18 5,20
Alta Ribagorça 21 17 38 1.367 1,54 1,24 2,78

Anoia 530 521 1.051 32.725 1,62 1,59 3,21
Bages 863 771 1.634 56.098 1,54 1,37 2,91
Baix Camp 1.746 1.248 2.994 51.749 3,37 2,41 5,79
Baix Ebre 877 414 1.291 23.292 3,77 1,78 5,54
Baix Empordà 2.767 1.275 4.042 40.000 6,92 3,19 10,11

Baix Llobregat 4.669 5.754 10.423 240.576 1,94 2,39 4,33
Baix Penedès 821 731 1.552 23.256 3,53 3,14 6,67
Barcelonès 24.489 23.991 48.480 804.616 3,04 2,98 6,03
Berguedà 248 157 405 14.177 1,75 1,11 2,86
Cerdanya 148 167 315 5.543 2,67 3,01 5,68

Conca de Barberà 117 99 216 6.760 1,73 1,46 3,20
Garraf 1.372 1.548 2.920 40.585 3,38 3,81 7,19
Garrigues 161 86 247 6.802 2,37 1,26 3,63
Garrotxa 459 331 790 17.467 2,63 1,90 4,52
Gironès 1.695 1.183 2.878 50.800 3,34 2,33 5,67

Maresme 3.662 3.795 7.457 125.622 2,92 3,02 5,94
Montsià 929 478 1.407 20.395 4,56 2,34 6,90
Noguera 274 195 469 12.104 2,26 1,61 3,87
Osona 1.617 867 2.484 44.196 3,66 1,96 5,62
Pallars Jussà 97 77 174 4.755 2,04 1,62 3,66

Pallars Sobirà 58 53 111 2.490 2,33 2,13 4,46
Pla d’Urgell 344 172 516 10.134 3,39 1,70 5,09
Pla de l’Estany 371 203 574 11.016 3,37 1,84 5,21
Priorat 67 49 116 3.557 1,88 1,38 3,26
Ribera d’Ebre 177 98 275 7.722 2,29 1,27 3,56

Ripollès 146 117 263 9.838 1,48 1,19 2,67
Segarra 311 158 469 6.379 4,88 2,48 7,35
Segrià 1.392 1.040 2.432 58.580 2,38 1,78 4,15
Selva 2.079 1.676 3.755 42.375 4,91 3,96 8,86
Solsonès 96 63 159 3.826 2,51 1,65 4,16

Tarragonès 1.905 1.737 3.642 66.110 2,88 2,63 5,51
Terra Alta 64 26 90 4.149 1,54 0,63 2,17
Urgell 365 221 586 10.828 3,37 2,04 5,41
Val d’Aran 79 100 179 2.849 2,77 3,51 6,28
Vallès Occidental 4.119 5.484 9.603 256.818 1,60 2,14 3,74
Vallès Oriental 2.231 2.411 4.642 110.937 2,01 2,17 4,18

Total Catalunya 65.315 59.873 125.188 2.315.856 2,82 2,59 5,41

Àmbit Metropolità 41.224 43.585 84.809 1.607.373 2,56 2,71 5,28
Comarques Gironines 10.388 6.300 16.688 208.967 4,97 3,01 7,99
Camp de Tarragona 4.910 4.084 8.994 164.087 2,99 2,49 5,48
Terres de l’Ebre 2.047 1.016 3.063 55.558 3,68 1,83 5,51
Àmbit de Ponent 2.847 1.872 4.719 104.827 2,72 1,79 4,50
Comarques Centrals 3.354 2.379 5.733 151.022 2,22 1,58 3,80
Alt Pirineu i Aran 545 637 1.182 24.022 2,27 2,65 4,92

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

Institut d’Estadística de Catalunya-LF/2001 121

3. 2. 1 Llars amb tots els seus membres estrangers

Al Cens de població del 2001 es van registrar 65.315 llars amb tots seus membres estrangers, que
representaven el 2,8% del total de llars de Catalunya. Les llars amb totes les persones de nacionalitat
estrangera es caracteritzen pel fet de tenir una composició molt diferent al conjunt de la població catalana,
amb predomini molt marcat de les unipersonals i les sense nucli, que en conjunt s’aproximen al 50,0% de
les llars. També es registra una alta proporció de llars extenses i múltiples. Ambdues representen un quart
de les llars, i una reduïda presència de llars nuclears simples.

Respecte al creixement que han experimentat entre el 1996 i el 2001 les llars formades exclusivament per
persones de nacionalitat estrangera, l’augment del conjunt ha estat del 212%, però les llars amb increments
molt alts són les llars extenses i múltiples amb valors superiors al 800%.

Des del punt de vista de la dimensió de les llars, com s’ha analitzat anteriorment, predominen les llars
unipersonals i les formades per dues persones, que en conjunt representen aproximadament el 53%. No
obstant això, el pes de les llars de sis membres o més és sis vegades superior al registrat en el conjunt de
llars de Catalunya.

Territorialment, les comarques amb una proporció més elevada de llars amb tots els seus membres
estrangers són l’Alt Empordà (7,7%), el Baix Empordà (6,9%) i la Selva (4,9%) (taules 75 i 76, gràfics 56 a 58).

Taula 75. Tipus de llars on tots els seus membres són estrangers. Catalunya. 2001.

Nuclears simples

Sense parelles mares pares Nuclears
Unipersonals nucli sense fills amb fills amb fills amb fills extenses Múltiples Total

Total 20.592 11.526 6.781 8.710 1.513 812 12.369 3.012 65.315

% 31,53 17,65 10,38 13,34 2,32 1,24 18,94 4,61 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 76. Dimensió de les llars on tots els seus membres són estrangers. Catalunya. 2001.

6 persones
1 2 3 4 5 i més Total

Total 20.592 13.759 9.364 7.853 5.252 8.495 65.315

% 31,53 21,07 14,34 12,02 8,04 13,01 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

122 Institut d’Estadística de Catalunya-LF/2001

Gràfic 56. Distribució percentual dels tipus de llars on tots els seus membres són estrangers.
Catalunya. 2001.

Unipersonals Sense nucli

parelles
sense fills

parelles
amb fills

mares
amb fills

pares
amb fills

Nuclears extenses Múltiples

0

5

10

15

20

25

35

%

Nuclears simples

30

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 57. Distribució percentual de la dimensió de les llars on tots els seus membres són estrangers.
Catalunya. 2001.

%

0

5

10

15

20

25

30

35

1 2 3 4 5 6 persones i més

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. 2. 2 Llars amb tots els seus membres de la mateixa nacionalitat

Per tal de complementar l’anàlisi de les llars amb tots seus membres estrangers, s’han agrupat les llars
segons si els seus components tenen la mateixa nacionalitat, classificat per grans àrees geogràfiques. Del
conjunt de llars amb tots seus membres estrangers, el 89,9% són llars en què tots seus integrants tenen la
mateixa nacionalitat.

3. Llars de característiques específiques

Institut d’Estadística de Catalunya-LF/2001 123

La diversificació dels fluxos migratoris dóna com a resultat un estoc de població més heterogènia quant als
orígens. Les varietats de nacionalitats presents i el seu pes relatiu s’ha vist modificat entre els anys 1996 i
2001. Aquests canvis en la composició de la població estrangera queden reflectits en la formació de les llars.

Dins de les àrees geogràfiques analitzades, es constata un creixement molt elevat (528%) de les llars
integrades per persones procedents del països d’Europa que no pertanyen a la Unió Europea, seguit per
les formades per llatinoamericans (344%) i en menor proporció per africans (165%). Tot així, les llars
formades exclusivament per persones d’origen africà són les més nombroses, amb una representació
percentual de 34,4%, a continuació hi figuren les de nacionalitats llatinoamericanes (28,8%) i en tercer lloc,
les llars integrades per persones procedents de la Unió Europea (21%) (taula 77).

En conjunt, aquestes tipus de llars es caracteritzen per presentar un alt percentatge d’unipersonals, un baix
pes de les llars nuclears simples i una elevada proporció de llars extenses i múltiples, molt especialment
les formades per estrangers procedents d’Amèrica Llatina, Àfrica, Àsia i l’Europa no comunitària.

Un fet que cal destacar és que la distribució d’aquestes llars segons el seu tipus és diferent depenent de les
diverses àrees geogràfiques de nacionalitats. Les llars formades per persones de la Unió Europea representen
dos tipus de migració: una migració laboral, tal com demostra l’alt percentatge de llars unipersonals, i una
migració de jubilats que queda reflectida en la proporció de parelles sense fills. L’estructura de les llars d’origen
africà, llatinoamericà i asiàtic representen almenys dues fases del cicle migratori. La primera, de caràcter
temporal, formada per persones en edats actives que emigren soles, i això es constata en els alts percentatges
de llars unipersonals i sense nucli. La segona fase, que correspon al reagrupament familiar o a la formació d’una
família, pot suposar una migració definitiva o de llarga durada, i això queda reflectit en les proporcions de
parelles amb fills, de llars extenses i múltiples (taula 78, gràfic 58).

Taula 77. Població de nacionalitat estrangera. Catalunya. 1991-2001.

1991 1996 2001

Unió Europea 24.378 27.228 48.014
Resta d’Europa 3.013 3.146 20.293
Àfrica 16.450 35.056 103.023
Amèrica Llatina 15.266 22.655 108.606
Àsia i Oceania 5.302 8.360 22.078
Estats Units i Canadà 1.550 1.590 2.590

Total 65.959 98.035 304.604

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Censos de població 1991 i 2001.

Llars on tots els seus membres són estrangers i de la mateixa nacionalitat. Catalunya. 1991-2001.

1991 1996 2001

Unió Europea 5.870 6.385 12.301
Resta d’Europa 591 764 4.801
Àfrica 3.545 7.519 20.159
Amèrica Llatina 2.242 3.804 16.895
Àsia i Oceania 931 1.502 3.976
Estats Units i Canadà 358 273 513

Total 13.537 20.247 58.645

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Censos de població 1991 i 2001.

3. Llars de característiques específiques

124 Institut d’Estadística de Catalunya-LF/2001

Taula 78. Tipus de llars on tots els seus membres són estrangers i de la mateixa nacionalitat. 2001.

Unió Resta Amèrica Àsia i EUA i
Europea d’Europa Àfrica Llatina Oceania Canadà Total

Unipersonals 7.279 1.642 5.330 4.989 1.012 340 20.592
Sense nucli 793 743 4.638 2.301 1.009 23 9.507

Parelles sense fills 2.092 706 1.070 1.356 267 63 5.554
Parelles amb fills 1.266 589 3.446 1.982 528 51 7.862
Pares amb fills 144 47 381 120 74 6 772
Mares amb fills 285 110 169 816 40 11 1.431

Nuclears extenses 416 819 4.431 3.887 847 18 10.418

Múltiples 26 145 694 1.444 199 1 2.509

Total 12.301 4.801 20.159 16.895 3.976 513 58.645

Distribució percentual

Unió Resta Amèrica Àsia i EUA i
Europea d’Europa Àfrica Llatina Oceania Canadà

Unipersonals 59,17 34,20 26,44 29,53 25,45 66,28
Sense nucli 6,45 15,48 23,01 13,62 25,38 4,48

Parelles sense fills 17,01 14,71 5,31 8,03 6,72 12,28
Parelles amb fills 10,29 12,27 17,09 11,73 13,28 9,94
Pares amb fills 1,17 0,98 1,89 0,71 1,86 1,17
Mares amb fills 2,32 2,29 0,84 4,83 1,01 2,14

Nuclears extenses 3,38 17,06 21,98 23,01 21,30 3,51

Múltiples 0,21 3,02 3,44 8,55 5,01 0,19

Total 100,00 100,00 100,00 100,00 100,00 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

Institut d’Estadística de Catalunya-LF/2001 125

Gràfic 58. Distribució percentual dels tipus de llars on tots els seus membres són estrangers i de la
mateixa nacionalitat. 2001.

Unipersonals

Sense nucli

Parelles sense fills

Parelles amb fills

Pares amb fills

Mares amb fills

Nuclears extenses

Múltiples

0 10 20 30 40 50 60 70 %

Unipersonals

Sense nucli

Parelles sense fills

Parelles amb fills

Pares amb fills

Mares amb fills

Nuclears extenses

Múltiples

Unipersonals

Sense nucli

Parelles sense fills

Parelles amb fills

Pares amb fills

Mares amb fills

Nuclears extenses

Múltiples

Unipersonals

Sense nucli

Parelles sense fills

Parelles amb fills

Pares amb fills

Mares amb fills

Nuclears extenses

Múltiples

Unipersonals

Sense nucli

Parelles sense fills

Parelles amb fills

Pares amb fills

Mares amb fills

Nuclears extenses

Múltiples

Unipersonals

Sense nucli

Parelles sense fills

Parelles amb fills

Pares amb fills

Mares amb fills

Nuclears extenses

Múltiples

0 10 20 30 40 50 60 70 %

0 10 20 30 40 50 60 70 %

0 10 20 30 40 50 60 70 %

0 10 20 30 40 50 60 70 %

0 10 20 30 40 50 60 70 %

Amèrica Llatina

Resta d’Europa

Àfrica

Àsia i Oceania

Unió Europea

EUA i Canadà

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

126 Institut d’Estadística de Catalunya-LF/2001

3. 2. 3 Llars amb alguns dels seus membres estrangers

Per tal d’analitzar la composició de les llars amb alguns dels seus membres estrangers, s’exclouen les llars
unipersonals, que ja s’ha considerat a l’apartat anterior. Aquestes llars amb algun membre estranger
representen el 2,6% del conjunt de llars a Catalunya i el 48% de les llars amb estrangers. Aquest tipus de
llar pot representar situacions diverses; entre les més habituals es destaquen les parelles o els matrimonis
mixtos i la coresidència de primera i segona generació d’immigrants. Les seves estructures familiars es
caracteritzen per un alt pes de les llars nuclears simples (48%) i per un alt grau de complexitat familiar,
representada per les llars extenses (29,9%) i múltiples (9%).

Pel que fa a la dimensió de les llars, les més freqüents són les de dues persones (26,6%), seguides per les
de tres membres (24,5%) i les de quatre (21,5%). Des del punt de vista territorial, les comarques amb una
proporció major de llars amb aquestes característiques són l’Alt Empordà (4%), la Selva (4%), el Garraf
(3,8%) i la Val d’Aran (3,5%) (taules 79 i 80, gràfic 59 i 60).

Taula 79. Tipus de llars on alguns dels seus membres són estrangers. Catalunya. 2001.

Nuclears simples
parelles mares pares Nuclears

Sense nucli sense fills amb fills amb fills amb fills extenses Múltiples Total

Total 7.819 10.184 16.602 1.516 447 17.898 5.407 59.873

% 13,06 17,01 27,73 2,53 0,75 29,89 9,03 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 80. Dimensió de les llars on alguns dels seus membres són estrangers. Catalunya. 2001.

6 persones
2 3 4 5 i més Total

Total 15.951 14.656 12.897 7.455 8.914 59.873

% 26,64 24,48 21,54 12,45 14,89 100,00

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

Institut d’Estadística de Catalunya-LF/2001 127

Gràfic 59. Distribució percentual dels tipus de llar on alguns dels seus membres són estrangers.
Catalunya. 2001.

Sense nucli

parelles
sense fills

parelles
amb fills

mares
amb fills

pares
amb fills

Nuclears extenses Múltiples

0

5

10

15

20

25

35

%

Nuclears simples

30

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Gràfic 60. Distribució percentual de la dimensió de les llars on alguns dels seus membres són es-
trangers. Catalunya. 2001.

%

0

5

10

15

20

25

30

35

2 3 4 5 6 persones i més

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

3. Llars de característiques específiques

128 Institut d’Estadística de Catalunya-LF/2001

Institut d’Estadística de Catalunya-LF/2001 129

4. Mesures de la composició familiar

En aquest capítol es presenten alguns indicadors que permeten mesurar la composició familiar. D’una
banda, s’analitzen les taxes brutes i específiques de persones principals a la llar i, d’altra banda, el grau de
complexitat familiar s’estudia a partir de dos indicadors: l’índex de Burch i les unitats maritals per llars.

4.1 Taxes de persones principals

El concepte de persona principal es correspon amb l’antic concepte de cap de família emprat en censos
anteriors. La taxa bruta de persona principal és la relació per quocient entre el nombre de persones que es
registren com a persones principals —o el nombre total de llars— i la població. Aquest indicador mesura la
proporció de població que és persona principal i és l’invers de la dimensió mitjana de la llar.

La taxa bruta de persona principal de Catalunya l’any 2001 és de 36,7%, i presenta un fort desequilibri entre
els sexes. Mentre que el 44,7% dels homes són persones principals, aproximadament un trenta per cent de
les dones (29,1%) arriben a aquesta condició. Com també passa en altres indicadors generals, aquesta
tasca presenta limitacions, ja que està afectada per l’estructura per edats, per això es donen també les taxes
específiques.

Les taxes específiques de persones principals es defineixen com la proporció de persones que en un grup
de població determinat són les persones principals de la llar. S’han calculat les taxes específiques per sexe,
edat i estat civil, on el numerador representa les persones principals per sexe, edat i estat civil i el
denominador la població que viu a les llars segons les mateixes variables.

Els nivells obtinguts pels homes són sempre més alts que els de les dones. Les taxes femenines més
elevades es registren en els estats civils de divorciades (79,1%), separades (76,7%) i vídues (72,6%), i són
especialment baixes en les dones solteres (13,4%) i casades (27,0 %) Contràriament, les taxes masculines
assoleixen valors alts entre els homes casats (71,2%), com també els vidus (70,7%), els divorciats (67,3%)
i els separats (66,4%), i molt reduïdes en el cas dels solters (13,1%) (taules 81 i 82, gràfic 61).

Des del punt de vista territorial, els valors més alts de taxes de persones principals es corresponen amb
dimensions mitjanes més baixes per llar. Entre les comarques que es troben en aquesta situació destaquen
el Pla de l’Estany (45,8%), el Pallars Sobirà (40,4%), el Pallars Jussà (40,0%), l’Alta Ribagorça (39,4%) i la
Cerdanya (39,3%). Per contra, el Solsonès (33,9%), la Terra Alta (34,0%), el Pla d’Urgell (34,3%), l’Osona
(34,5%) i el Vallès Oriental (34,7%) presenten les taxes més baixes de persones principals (taula 83).

130 Institut d’Estadística de Catalunya-LF/2001

Taula 81. Taxes de persones principals. Homes. Catalunya. 2001.

Separats
Solters Casats Vidus legalment Divorciats Total

Menys de 20 anys 0,44 25,31 10,00 17,86 16,67 0,46
De 20 a 24 anys 6,98 45,05 32,14 34,64 36,92 8,20
De 25 a 29 anys 16,82 51,07 52,69 49,86 56,03 25,03
De 30 a 34 anys 30,42 59,82 65,24 54,62 54,96 46,32
De 35 a 39 anys 35,02 65,53 72,20 61,24 60,66 57,29
De 40 a 44 anys 38,01 70,02 79,78 65,36 65,16 64,21
De 45 a 49 anys 42,76 74,16 83,04 69,42 68,74 69,97
De 50 a 54 anys 49,51 77,46 86,25 72,75 72,30 74,43
De 55 a 59 anys 56,76 78,62 83,69 75,31 74,82 76,68
De 60 a 64 anys 61,87 75,26 81,34 73,95 73,56 74,43
De 65 a 69 anys 61,88 71,63 78,16 72,57 72,63 71,35
De 70 a 74 anys 63,59 75,90 75,46 74,01 71,61 75,02
De 75 anys i més 62,44 75,72 62,86 70,33 72,93 72,41

Total 13,11 71,17 70,65 66,36 67,34 44,67

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

Taula 82. Taxes de persones principals. Dones. Catalunya. 2001.

Separades
Solteres Casades Vídues legalment Divorciades Total

Menys de 20 anys 0,47 15,75 14,63 27,21 35,00 0,52
De 20 a 24 anys 7,80 28,84 36,92 48,52 45,36 9,78
De 25 a 29 anys 18,58 36,21 58,93 58,15 58,09 26,15
De 30 a 34 anys 33,27 35,36 75,96 71,62 67,25 37,09
De 35 a 39 anys 40,87 33,10 81,16 77,84 75,78 39,05
De 40 a 44 anys 45,01 29,61 85,44 80,41 81,68 38,11
De 45 a 49 anys 48,38 26,46 86,69 81,58 83,70 36,39
De 50 a 54 anys 49,38 23,28 84,87 81,31 84,40 34,01
De 55 a 59 anys 54,79 23,88 84,84 80,99 84,02 35,39
De 60 a 64 anys 58,58 22,57 82,80 78,92 81,32 36,58
De 65 a 69 anys 61,55 17,52 80,93 76,01 79,74 37,22
De 70 a 74 anys 64,86 19,29 78,91 75,89 77,66 44,78
De 75 anys i més 64,18 21,59 64,38 69,68 72,22 52,33

Total 13,42 26,97 72,60 76,70 79,09 29,09

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

4. Mesures de la composició familiar

Institut d’Estadística de Catalunya-LF/2001 131

Gràfic 61. Taxes de persones principals. Catalunya. 2001.

Homes

0

10

20

30

40

50

60

70

80

90

100

%

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-74Menys de
20 anys

75 anys
i més

AA

AA

AA

AA

AA
AA

AA

AA

AA

AA AA
AA AA

GG

GG

GG

GG

GG

GG

GG
GG GG

GG
GG

GG GG

HH

HH

HH

HH

HH

HH
HH

HH
HH

HH
HH

HH

HH

SS

SS

SS

SS

SS

SS

SS
SS

SS SS SS SS
SS

FF

FF

FF FF

FF

FF
FF

FF
FF FF FF FF FF

BB

BB

BB

BB

BB

BB

BB

BB
BB

BB
BB

BB
BB

Dones

0

10

20

30

40

50

60

70

80

90

100

%

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-74Menys de
20 anys

75 anys
i més

AA

AA

AA

AA

AA

AA
AA AA

AA

AA
AA

AA AA

GG

GG

GG GG
GG

GG
GG

GG GG GG

GG
GG

GG

HH

HH

HH

HH

HH

HH HH
HH HH

HH
HH

HH

HH

SS

SS

SS

SS

SS
SS SS SS SS

SS
SS SS

SS

FF

FF

FF

FF

FF

FF
FF FF FF

FF
FF

FF

FF

BB

BB

BB

BB
BB BB

BB
BB BB BB BB

BB

BB

Totaldivorciat
divorciades

separat
separades

vídus
v´dues

casats
casades

solters
solteres BBAA HHGG SS FF

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

4. Mesures de la composició familiar

132 Institut d’Estadística de Catalunya-LF/2001

Taula 83. Taxa bruta de persona principal i dimensió mitjana de les llars.
Comarques i àmbits territorials. 2001.

Taxa bruta de Dimensió
Persones Llars persona principal mitjana de llars

Alt Camp 35.361 12.655 35,79 2,79
Alt Empordà 99.099 37.471 37,81 2,64
Alt Penedès 80.452 28.219 35,08 2,85
Alt Urgell 18.932 7.018 37,07 2,70
Alta Ribagorça 3.469 1.367 39,41 2,54

Anoia 93.003 32.725 35,19 2,84
Bages 153.818 56.098 36,47 2,74
Baix Camp 144.297 51.749 35,86 2,79
Baix Ebre 65.955 23.292 35,31 2,83
Baix Empordà 102.179 40.000 39,15 2,55

Baix Llobregat 688.803 240.576 34,93 2,86
Baix Penedès 61.021 23.256 38,11 2,62
Barcelonès 2.079.935 804.616 38,68 2,59
Berguedà 37.529 14.177 37,78 2,65
Cerdanya 14.103 5.543 39,30 2,54

Conca de Barberà 18.502 6.760 36,54 2,74
Garraf 107.612 40.585 37,71 2,65
Garrigues 18.915 6.802 35,96 2,78
Garrotxa 47.466 17.467 36,80 2,72
Gironès 135.589 50.800 37,47 2,67

Maresme 354.059 125.622 35,48 2,82
Montsià 57.439 20.395 35,51 2,82
Noguera 34.432 12.104 35,15 2,84
Osona 128.277 44.196 34,45 2,90
Pallars Jussà 11.878 4.755 40,03 2,50

Pallars Sobirà 6.160 2.490 40,42 2,47
Pla d’Urgell 29.569 10.134 34,27 2,92
Pla de l’Estany 24.039 11.016 45,83 2,18
Priorat 9.154 3.557 38,86 2,57
Ribera d’Ebre 21.590 7.722 35,77 2,80

Ripollès 25.459 9.838 38,64 2,59
Segarra 18.329 6.379 34,80 2,87
Segrià 164.903 58.580 35,52 2,82
Selva 116.931 42.375 36,24 2,76
Solsonès 11.284 3.826 33,91 2,95

Tarragonès 180.968 66.110 36,53 2,74
Terra Alta 12.193 4.149 34,03 2,94
Urgell 30.772 10.828 35,19 2,84
Val d’Aran 7.662 2.849 37,18 2,69
Vallès Occidental 733.284 256.818 35,02 2,86
Vallès Oriental 319.944 110.937 34,67 2,88

Catalunya 6.304.366 2.315.856 36,73 2,72

Àmbit Metropolità 4.364.089 1.607.373 36,83 2,72
Comarques Gironines 550.762 208.967 37,94 2,64
Camp de Tarragona 449.303 164.087 36,52 2,74
Terres de l’Ebre 157.177 55.558 35,35 2,83
Àmbit de Ponent 296.920 104.827 35,30 2,83
Comarques Centrals 423.911 151.022 35,63 2,81
Alt Pirineu i Aran 62.204 24.022 38,62 2,59

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

4. Mesures de la composició familiar

Institut d’Estadística de Catalunya-LF/2001 133

4. 2 Complexitat familiar: índex de Burch

L’índex de Burch és un indicador estandarditzat que s’utilitza bàsicament per efectuar comparacions
territorials. Es defineix com la relació entre el nombre de llars i el nombre de llars esperades en un determinat
àmbit territorial. S’han utilitzat com a taxes estàndards les corresponents al conjunt de Catalunya; per tant,
el nombre de llars esperat és el que hi hauria si s’apliquessin les taxes específiques de persones principals
de Catalunya per sexe, edat i estat civil en la distribució per sexe, edat i estat civil de l’àmbit territorial estudiat.

Per al càlcul d’aquest índex s’ha procedit de la manera següent:
- Les taxes estàndards són les taxes específiques de persona principal de Catalunya per sexe, edat i estat civil.
- S’han aplicat les taxes estàndards de persones principals de Catalunya a la població que viu en llars i

famílies de cada comarca segons el sexe, l’edat i l’estat civil i s’han obtingut les llars esperades.
- Dividint el nombre de llars censals per les llars esperades s’obté l’índex de Burch.

Aquest índex és una mesura de la propensió dels adults a formar llars independents i és, també, un indicador
del grau de nuclearització de la família d’una població determinada. L’índex seria igual a 1 si les taxes de
persones principals comarcals fossin iguals a les taxes de Catalunya. Si l’índex és inferior a la unitat, s’ha
d’interpretar que la propensió a formar llars independents és inferior a la mitjana de Catalunya i si és superior
a la unitat, el cas contrari.

L’índex de Burch reflecteix també el grau de complexitat de la família. Si l’índex és superior a la unitat,
l’estructura familiar que s’analitza és menys complexa que la de referència de Catalunya; contràriament, si
és inferior a la unitat, aleshores la complexitat és més gran que la de la mitjana catalana.

Territorialment les comarques amb uns valors més baixos de l’índex de Burch són el Solsonès (0,915), la
Terra Alta (0,920), el Pla d’Urgell (0,929), l’Osona (0,935) i el Vallès Oriental (0,940), és a dir, representen les
comarques amb estructures familiars més complexes i amb una propensió menor a formar llars indepen-
dents que la de la mitjana catalana. En l’altre extrem, el Pla de l’Estany (1,245), el Pallars Sobirà (1,090), el
Pallars Jussà (1,085) i l’Alta Ribagorça (1,064) són les comarques amb més alta propensió a formar llars
independents i, per tant, d’una complexitat menor (mapa 21 i taula 84).

Mapa 21. Índex de Burch. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Baix Ebre

Priorat
Baix
Camp

Garrigues

Segrià

Pla
d'Urgell

Noguera

Urgell

Pallars Sobirà

Val d'Aran

Alta
 Ribagorça

Pallars Jussà

Tarragonès

Alt
Camp

Conca de
Barberà

Segarra

Baix
Penedès

Berguedà

Alt Urgell

Solsonès

Cerdanya

Alt Penedès

Garraf

Bages

Anoia

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Garrotxa

Osona

Ripollès Alt Empordà

Maresme

Selva

Gironès

Pla de
 l'Estany

Baix
Empordà

fins al 0,950%
del 0,951 a l'1,000%
de l'1,001 a l'1,050%
més de l'1,050%

Índex de Burch

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

4. Mesures de la composició familiar

134 Institut d’Estadística de Catalunya-LF/2001

Taula 84. Índex de Burch. Comarques i àmbits territorials. 1991-2001.

Índex de Burch 1991 Índex de Burch 1996 Índex de Burch 2001

Alt Camp 0,970 0,976 0,969
Alt Empordà 1,010 1,013 1,026
Alt Penedès 0,934 0,953 0,950
Alt Urgell 0,950 0,963 1,004
Alta Ribagorça 0,965 0,985 1,064

Anoia 0,978 0,981 0,954
Bages 0,963 0,964 0,992
Baix Camp 1,008 1,009 0,975
Baix Ebre 0,952 0,944 0,958
Baix Empordà 0,992 0,996 1,061

Baix Llobregat 0,990 0,993 0,947
Baix Penedès 1,012 1,056 1,030
Barcelonès 1,025 1,026 1,060
Berguedà 0,942 0,950 1,027
Cerdanya 0,997 1,008 1,058

Conca de Barberà 0,957 0,953 0,988
Garraf 1,004 1,036 1,024
Garrigues 0,921 0,904 0,972
Garrotxa 0,958 0,958 1,001
Gironès 1,024 1,025 1,020

Maresme 1,006 1,000 0,964
Montsià 0,962 0,959 0,962
Noguera 0,916 0,910 0,952
Osona 0,947 0,951 0,935
Pallars Jussà 0,965 0,976 1,085

Pallars Sobirà 0,929 0,957 1,090
Pla d’Urgell 0,917 0,915 0,929
Pla de l’Estany 0,916 0,930 1,245
Priorat 0,959 0,952 1,049
Ribera d’Ebre 0,939 0,941 0,970

Ripollès 0,965 0,976 1,049
Segarra 0,900 0,923 0,940
Segrià 0,982 0,972 0,966
Selva 1,004 1,000 0,980
Solsonès 0,894 0,888 0,915

Tarragonès 1,022 1,018 0,992
Terra Alta 0,850 0,915 0,920
Urgell 0,938 0,973 0,954
Val d’Aran 0,970 1,005 1,003
Vallès Occidental 0,993 0,992 0,952
Vallès Oriental 0,985 0,996 0,940

Catalunya 1,000 1,000 1,000

Àmbit Metropolità 1,010 1,011 1,004
Comarques Gironines 0,997 0,999 1,030
Camp de Tarragona 1,006 1,011 0,991
Terres de l’Ebre 0,945 0,947 0,958
Àmbit de Ponent 0,954 0,951 0,958
Comarques Centrals 0,957 0,960 0,967
Alt Pirineu i Aran 0,963 0,980 1,043

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Censos de població 1991 i 2001.

4. Mesures de la composició familiar

Institut d’Estadística de Catalunya-LF/2001 135

4.3. Complexitat familiar: unitats maritals per llar

Un altre indicador que serveix per analitzar la complexitat familiar és el nombre d’unitats maritals per llar.
S’entén per unitat marital la composta per persones susceptibles de formar una llar independent, on les
unitats maritals definides així comprenen els homes casats (equivalents aproximadament a les dones
casades), així com les persones vídues, separades i divorciades. Aquesta mesura és una relació per quocient
entre les unitats maritals i el nombre de llars. En aquest indicador hi ha una correlació positiva entre el pes
de les llars extenses i múltiples i el nombre d’unitats maritals per llar (com més complexitat familiar valors
més alts, i viceversa).

El valor mitjà per a Catalunya és de 0,94 unitats maritals per llar l’any 2001, mentre que l’any 1996 era d’0,99.
Del conjunt de comarques, destaquen per l’alt grau de complexitat familiar, la Terra Alta amb un valor d’1,12,
seguit pel Pla d’Urgell (1,05), les Garrigues (1,05), la Segarra (1,04), la Noguera (1,04) i el Baix Ebre (1,04);
mentre que els valors més baixos es localitzen al Pla de l’Estany (0,76%), a les comarques pirinenques d’alta
muntanya i a les comarques litorals, que representen les àrees amb menys complexitat familiar. Així
destaquen la Val d’Aran (0,83), el Pallars Sobirà (0,86), l’Alta Ribagorça (0,86), la Cerdanya (0,88%), el Gironès
(0,89%), el Baix Empordà (0,90%), el Barcelonès (0,91%) i el Garraf (0,91%) (mapa 22 i taula 85).

Mapa 22. Unitats maritals per llars. Catalunya. 2001.

Montsià

Ribera
 d'EbreTerra Alta

Baix
Camp

Garrigues

Segrià

Baix Ebre

Priorat

Alta
 Ribagorça

Pla
d'Urgell

Noguera

Pallars Jussà

Urgell

Pallars Sobirà

Val d'Aran

Tarragonès

Alt Penedès

Baix
Penedès Garraf

Alt
Camp

Conca de
Barberà

Segarra
Bages

Anoia

Berguedà

Alt Urgell

Cerdanya

Solsonès

Ripollès

Barcelonès

Vallès
 Occidental

Vallès Oriental

Baix
 Llobregat

Garrotxa

Osona
Baix

Empordà

Pla de
 l'Estany

Alt Empordà

Maresme

Selva

Gironès

fins al 0,93%
del 0,94 al 0,97%
del 0,98 al l'1,00%
més de l'1,00%

Unitats maritals

Font: Institut d’Estadística de Catalunya. Cens de població 2001.

4. Mesures de la composició familiar

136 Institut d’Estadística de Catalunya-LF/2001

Taula 85. Unitats maritals per llars. Comarques i àmbits territorials. 1991-2001.

Unitats maritals 1991 Unitats maritals 1996 Unitats maritals 2001

Alt Camp 1,06 1,02 0,99
Alt Empordà 1,02 0,99 0,94
Alt Penedès 1,10 1,05 0,99
Alt Urgell 1,02 0,97 0,93
Alta Ribagorça 1,00 0,92 0,86

Anoia 1,05 1,03 0,98
Bages 1,07 1,04 1,00
Baix Camp 1,02 0,99 0,95
Baix Ebre 1,09 1,07 1,04
Baix Empordà 1,04 1,00 0,90

Baix Llobregat 1,04 1,01 0,96
Baix Penedès 1,01 0,98 0,93
Barcelonès 0,99 0,95 0,91
Berguedà 1,07 1,03 1,00
Cerdanya 0,99 0,96 0,88

Conca de Barberà 1,06 1,03 0,99
Garraf 1,02 0,96 0,91
Garrigues 1,10 1,08 1,05
Garrotxa 1,05 1,02 0,99
Gironès 1,00 0,97 0,89

Maresme 1,02 1,00 0,96
Montsià 1,08 1,05 1,02
Noguera 1,11 1,08 1,04
Osona 1,07 1,04 0,99
Pallars Jussà 1,02 0,97 0,93

Pallars Sobirà 1,02 0,95 0,86
Pla d’Urgell 1,12 1,09 1,05
Pla de l’Estany 1,11 1,06 0,76
Priorat 1,06 1,01 0,96
Ribera d’Ebre 1,09 1,05 1,02

Ripollès 1,05 1,01 0,97
Segarra 1,13 1,07 1,04
Segrià 1,05 1,03 0,98
Selva 1,01 0,99 0,95
Solsonès 1,08 1,06 1,03

Tarragonès 1,00 0,98 0,93
Terra Alta 1,19 1,14 1,12
Urgell 1,08 1,05 1,01
Val d’Aran 0,99 0,93 0,83
Vallès Occidental 1,04 1,02 0,97
Vallès Oriental 1,05 1,01 0,97

Catalunya 1,02 0,99 0,94

Àmbit Metropolità 1,01 0,98 0,94
Comarques Gironines 1,03 0,99 0,92
Camp de Tarragona 1,02 0,99 0,94
Terres de l’Ebre 1,09 1,06 1,03
Àmbit de Ponent 1,07 1,05 1,01
Comarques Centrals 1,07 1,04 0,99
Alt Pirineu i Aran 1,01 0,96 0,90

Font: Institut d’Estadística de Catalunya. Estadística de població 1996 i Censos de població 1991 i 2001.

4. Mesures de la composició familiar

Institut d’Estadística de Catalunya-LF/2001 137

Bibliografia

ALBERDI, I. (1999): La nueva familia española. Madrid: Taurus.

BURCH, T.K.; HALLI, S.S.; MADAN, A.K.; THOMAS, K.; WAI, L.: Measures of Household Composition and
Headship Based on Aggregate Routine Census Data”. A: BONGAARTS, J., BURCH, T.; WACHTER, K. (ed.)
(1987): International studies in demography. Family demography. Methods and their applications. Oxford:
Clarendon Press.

COMMISSION EUROPÉENNE (1995): La situation démographique dans l’Union européenne. Rapport 1994.
Luxembourg: Office des publications officielles des Communautés européennes.

COMMISSION EUROPÉENNE (1994): “L’Union Européenne et la famille”; Europe Sociale, núm.1/94.
Brussel·les-Luxemburg: Direction Générale de l’emploi, des relations industrielles et des affaires sociales.

CONSEIL DE L’EUROPE (1990): La structure des ménages en Europe. Etudes démographiques, núm. 22.
Estrasburg.

EUROSTAT (1995): Statistiques en bref. Population et condition sociales. Luxemburg: Office des publications
officielles des Communautés européennes.

EUROSTAT (1998): Living conditions in Europe. Selected social indicators. Luxemburg: Office des publications
officielles des Communautés européennes.

EUROSTAT (2004): Statistiques en bref. Population et condition sociales. Luxemburg: Office des publications
officielles des Communautés européennes.

INSTITUT D’ESTADÍSTICA DE CATALUNYA (1994): Cens de població 1991. Vol. 17 Estructures familiars de
la població: Dades comarcals i municipals. Generalitat de Catalunya.

INSTITUT D’ESTADÍSTICA DE CATALUNYA (1997): Llars i famílies a Catalunya. Generalitat de Catalunya.

INSTITUT D’ESTADÍSTICA DE CATALUNYA (2000): Estadística de població 1996. Vol. 14 Estructures
familiars de la població: Dades comarcals i municipals Generalitat de Catalunya.

INSTITUT D’ESTADÍSTICA DE CATALUNYA (2000): Llars i famílies a Catalunya. Generalitat de Catalunya.

INSTITUTO NACIONAL DE ESTADÍSTICA (1987): Censo de Población de 1981. Tomo II. Resultados por
Comunidades Autónomas. 2a Parte: Características de la Población que vive en familia. Cataluña. Madrid:
INE.

MINISTERIO DE ASUNTOS SOCIALES (1995): Informe sobre la situación de la familia en España. Madrid:
Ministerio de Asuntos Sociales.

REQUENA, M. (1993): “Formas de familia en la España contemporánea”. A: Estrategias familiares. L. Garrido
Medina, E. Gil Calvo (ed.). Madrid: Alianza Universidad.

Van de KAA, D. (1987): “Europe’s second demographic transition”. Population Bulletin, vol. 42, núm. 1.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /KOR <FEFFd5a5c0c1b41c0020c778c1c40020d488c9c8c7440020c5bbae300020c704d5740020ace0d574c0c1b3c4c7580020c774bbf8c9c0b97c0020c0acc6a9d558c5ec00200050004400460020bb38c11cb97c0020b9ccb4e4b824ba740020c7740020c124c815c7440020c0acc6a9d558c2edc2dcc624002e0020c7740020c124c815c7440020c0acc6a9d558c5ec0020b9ccb4e000200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe7f6e521b5efa76840020005000440046002065876863ff0c5c065305542b66f49ad8768456fe50cf52068fa87387ff0c4ee563d09ad8625353708d2891cf30028be5002000500044004600206587686353ef4ee54f7f752800200020004100630072006f00620061007400204e0e002000520065006100640065007200200035002e00300020548c66f49ad87248672c62535f003002>
 /CHT <FEFF4f7f752890194e9b8a2d5b9a5efa7acb76840020005000440046002065874ef65305542b8f039ad876845f7150cf89e367905ea6ff0c4fbf65bc63d066075217537054c18cea3002005000440046002065874ef653ef4ee54f7f75280020004100630072006f0062006100740020548c002000520065006100640065007200200035002e0030002053ca66f465b07248672c4f86958b555f3002>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.000 842.000]
>> setpagedevice

