

STRATEGIA INTEGRATĂ DE DEZVOLTARE URBANĂ A ZONEI URBAŢE SUCEAVA 2021 - 2030

PROFIL SOCIO-DEMOGRAFIC	1
Structura demografică	1
Numărul și dinamica populației	1
Structura populației	6
Mișcarea naturală și migratorie a populației	15
Mișcarea naturală și migratorie a populației din România în context european	15
Mișcarea naturală	18
Mișcarea migratorie	32
Comparație mișcarea migratorie a populației municipiului Suceava cu alte municipii din România	42
Zone dezavantajate din punct de vedere socio-economic și incluziune socială	43
Analiza diagnostic: concluzii, provocări, tendințe și recomandări	47

PROFIL SOCIO-DEMOGRAFIC

STRUCTURA DEMOGRAFICĂ

Numărul și dinamica populației

Populația ce are domiciliul în municipiul Suceava era la 1 ianuarie 2020 de 125.191 de persoane, conform celor mai recente date puse la dispoziție de INS, ceea ce reprezintă 16,3% din populația județului Suceava, 3,1% din cea a regiunii Nord-Est și 0,6% din populația României. La nivelul zonei urbane funcționale a municipiului Suceava s-a înregistrat o populație totală de 199.090 de locuitori, dintre care 136.122 în mediul urban, în municipiul Suceava și orașul Salcea. De asemenea, din totalul locuitorilor zonei urbane funcționale, 62,8% domiciliau în municipiul Suceava iar 26,9%, adică 53.577, în localitățile din primul inel peri-urban. Totodată, zona metropolitană Suceava, ce include toate localitățile din ZUF cu excepția comunei Șcheia, împreună cu alte patru localități – Bosanci, Dărmănești, Udești, Verești, număra la 1 ianuarie 2020 216.208 de locuitori.

Figura 1. Populația cu domiciliul, la nivel de UAT, la 1 ianuarie 2020.

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

Toate localitățile din zona urban funcțională și zona metropolitană Suceava depășeau în 2019 pragul de 2.500 de locuitori, cele mai populate fiind comuna Șcheia (12.372 locuitori), orașul Salcea (10.931 locuitori) și Dumbrăveni (10.040 locuitori) iar cele mai puțin populate localități fiind comunele Siminicea (2.910 locuitori) și Stroești (3.372 locuitori), localizate la limita de nord-est și respectiv sud-vest a ZUF-ului. Orașul Salcea, învecinat cu municipiul Suceava a avut statutul de comună până în anul 2003, însă acesta a depășit pragul de 10.000 locuitori

Figura 2. Evoluția populației în ZUF Suceava la 1 ianuarie în perioada 1992-2020

Sursa: INS Tempo online – prelucrare date.

Populația zonei urbane funcționale și a zonei metropolitane a înregistrat o creștere demografică constantă în intervalul 1992-2020, mai accelerată față de creșterea înregistrată la nivelul municipiului, datele indicând o creștere a populației cu domiciliul de 18,9% în ZUF Suceava și de 15,4% în ZM Suceava. Este important de menționat că în același interval populația României a scăzut cu 4,2%, așadar localitățile din ZUF Suceava prezintă avantajul resurei umane bogate, ce prin politici economice și urbanistice pro-active poate fi păstrată în oraș, crescând astfel nivelul de prosperitate al acestui oraș. Se remarcă o creștere mai accentuată a numărului de locuitori cu domiciliul în perioada 2011-2020, față de celelalte intervale, respectiv de 9,3% în ZUF Suceava și 7,4% în ZM Suceava.

Figura 3. . Evoluția populației în ZUF Suceava la 1 ianuarie în perioada 1992-2020.

Sursa: INS Tempo

Dinamica populației indică o creștere a populației din municipiul Suceava de 10,25% și în ZUF Suceava de 18,9% pentru intervalul 1992-2020, adică o rată medie anuală de 0,35%, însă evoluția demografică a variat în funcție de dinamicile naționale, precum scăderea natalității, migrația spre medium urban în prima decadă a perioadei post-socialiste și migrația externă din ultimul deceniu, dar și de influențele regionale aparte, regiunea Nord-Est fiind singura regiune cu excepția zonei București-Ilfov care a înregistrat o creștere demografică în intervalul 1992-2020, datorită sporului natural dar și al migrației dinspre Republica Moldova către această regiune. Așadar, conform datelor puse la dispoziție de INS pentru populația după domiciliu, municipiul Suceava a înregistrat o creștere de 4,9% în intervalul 1992-2002, urmată de o scădere ușoară, de 0,9% în perioada 2002-2011 și apoi de o creștere de 6,1% în intervalul 2011-2020.

Figura 4. Analiza comparativă a dinamicilor demografice la nivel național, regional și local.

Sursa: INS Tempo online – prelucrare date.

Figura 5. Dinamica populației cu domiciliul 2000 – 2020.

Sursa: INS Tempo online – prelucrare date

Se remarcă o creștere accelerată a populației la nivelul localităților din primul inel peri-urban al Sucevei, reflectând procesul de peri-urbanizare, localitățile componente crescând în intervalul 1992-2020 cu 37.6%. Examinând dinamica pe decade, în primele două decade creșterea a fost mai moderată – 6,4% și respectiv 7,2%, față de ultima decadă când populația a crescut cu 20,6%, trecând în 2017 pragul de 50.000 de locuitori și ajungând în 2020 la o populație cu domiciliul de 53.577 de locuitori. La nivel de UAT, se remarcă localitățile concentrate la granița de sud-vest a municipiului Suceava, ce au înregistrat o creștere rapidă în intervalul 2011-2020: Ipotești (41,6%), Șcheia (33,5%) și Moara (22,1%). Comunele Șcheia și Dumbrăveni au depășit în 2013 și respectiv 2019 pragul de 10.000 de locuitori, Șcheia devenind chiar mai populată decât orașul Salcea, ce în 2020 avea 10.931 de locuitori. În același interval, doar două localități au înregistrat un declin demografic ușor, Siminicea ce a scăzut cu 4,8% și Stroiești cu -1,3% ce înregistrează totodată și cea mai mică populație din rândul localităților componente, de 2.910 și respectiv 3.372 locuitori.

Figura 6. Dinamica populației cu domiciliul la nivel de UAT în intervalul 2011-2020.

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

Pe de altă parte, populația rezidentă sau stabilă înregistrată în urma recensămintelor din 2002 și 2011, indică prezența fenomenului de declin demografic atât la nivelul municipiului, cât și al zonei urbane funcționale și al zonei metropolitane, în ciuda stagnării și respectiv creșterii populației cu domiciliul din aceleași unități de analiză. Datele culese în cadrul celor două recensăminte indică în intervalul 2002-2011 o scădere de 13% a populației rezidente în municipiul Suceava – comparativ cu scăderea ușoară de 0,9% din același interval a populației cu domiciliul, dar și o scădere de 6,77% la nivelul ZUF Suceava și de 7,6% la nivelul ZM Suceava – comparativ cu o creștere de 3,7% și respectiv 2,8% a populației cu domiciliul. Diferența este proporțională și pentru primul inel peri-urban, însă aici ambii indicatori de populația au indicat o creștere demografică, populația rezidentă crescând ușor cu 0,9% - comparativ cu 7,2% populația cu domiciliul. Astfel putem anticipa faptul ca datele culese la următorul recensământ din 2021 vor indica o situație diferită de cea a populației cu domiciliul și vor reflecta amploarea fenomenului de emigrare spre vestul Europei și alte orașe din țară.

Figura 7. Dinamica populației stabile la nivel de UAT în intervalul 2011-2020.

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

Diferența dintre cei doi indicatori este mai accentuată în regiunea Nord-Est, față de diferența înregistrată la nivel național. Diferența dintre cei doi indicatori folosiți de INS, populația legală ce are domiciliul din cartea de identitate în respectivul UAT și populația rezidentă ce locuiește în localitate la un anumit moment, indiferent de domiciliul legal, reflectă fenomenul de migrație externă și internă, ce adesea se întâmplă informal, fără notarea în cartea de identitate. Acest fapt, face mai dificilă colectarea de date referitor la populația rezidentă, astfel că acest set de date este colectat doar în cadrul recensămintelor ce au loc o dată la 10 ani – următorul recensământ este programat pentru anul 2021. Fenomenul vine pe fondul unui climat economic cu oportunități limitate, precum și al imigrării dinspre Republica Moldova cu stabilirea domiciliului permanent în România și în special în regiunea Nord-Est, fără însă a continua să locuiască în localitatea unde își stabilesc domiciliul. Ambele fenomene s-au accentuat după aderarea României la Uniunea Europeană în 2007. De exemplu, în intervalul 2002-2011, numărul de imigranți definitivi ce s-au stabilit în municipiul Suceava a crescut de la 43 în 2002 la 543 în 2011, în timp ce numărul de imigranți din Republica Moldova înspre România a crescut cu 71%.

Figura 8. Dinamica populației rezidente și a populației cu domiciliul, în intervalul 2002-2011.

Sursa: INS Tempo online – prelucrare date.

În concluzie, datele înregistrate la nivelul municipiului Suceava și al zonei sale funcționale, indică o creștere a populației cu domiciliul considerabilă, mai accentuată în intervalul 2011-2020, dar și un proces intens de migrație internă și externă, indicat de populația rezidentă în declin. Recensământul din 2021 este important pentru a înțelege situația reală și dinamicile din ultimii ani, însă municipiul Suceava poate capitaliza avantajul de a fi unul din orașele din România care înregistrează creștere demografică prin politici economice și de creștere a calității vieții menite să păstreze acest aport demografic în regiune.

Structura populației

Structura pe sexe a populației cu domiciliul în municipiul Suceava la 1 ianuarie 2020 indică o populație de sex masculin de 61.798 persoane, reprezentând 49,4% din total, și o populație de sex feminin de 63.393 persoane, reprezentând 50,6% din total. Structural la nivelul zonei urbane funcționale indică o balanță și mai echilibrată, cu 106.749 persoane de sex masculin, adică 49,7% din total, și 107.927 persoane de sex feminin, adică 50,3% din total. Procentul populației feminine de la nivelul municipiului și al zonei urbane funcționale este mai mic față de procentul național de 51,2% indicând o balanță mai echilibrată față de situația națională acolo unde speranța de viață mai ridicată a femeilor și gradul mai mare de mobilitate al acestora față de bărbați își pune amprenta mai puternic. Se observă de asemenea o scădere a diferenței dintre populația masculină și cea feminină față de anul 2010, atunci când populația feminină de la nivelul municipiului era de 51,6% iar în ZUF Suceava de 51,1%, apropiat de procentul înregistrat la nivel național de 51,2%.

Figura 9. Ponderea populației pe sexe – analiză comparativă

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Structura pe grupe de vârstă a populației cu domiciliul în municipiul Suceava la 1 ianuarie 2020 indică o pondere a populației active de 71,1%, mai mare față de media națională, regională și județeană. Ponderea populației active din zona urbană funcțională și cea metropolitană depășesc de asemenea media națională și cea județeană. Totodată populația cu vârsta între 0-14 ani are o pondere mai ridicată a populației tinere în special la nivelul inelului peri-urban, de 21,3%, dar și în zona urbană funcțională (17,6%) și zona metropolitană Suceava (17,5%). Așadar acestea înregistrează și o pondere mai mică a populației vârstnice, cu 3,5% mai mică decât media națională la nivelul municipiul Suceava și respectiv cu 3,4% mai mică în ZUF Suceava. Așadar fenomenul de îmbătrânire demografică este mai puțin accentuat la nivelul regiunii, reprezentând un avantaj față de celelalte zone ale țării. Resursa umană tânără poate fi capitalizată prin politici pro-active de creare de locuri de muncă pe plan local și de creștere a calității vieții, pentru a crește competitivitatea orașelor și a determina populația tânără să rămână.

Figura 10. Ponderea populației pe grupe mari de vârstă – analiza comparativă

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Dinamica structurii populației de grupe mari de vârstă ne indică o ușoară scădere a populației active (15-64 ani) din municipiul Suceava, față de anul 2010, pe fondul îmbătrânirii demografice dar și al creșterii ușoare a populației tinere de la nivelul municipiului Suceava – aceasta a scăzut de la 90.230 locuitori la 89.018 locuitori, dar a înregistrat o modificare procentuală de -5,3% din populația totală. În același timp populația activă din ZUF Suceava a crescut de la 147.602 la 157.481 locuitori, chiar dacă ponderea acestora din populația totală a scăzut cu 1,6%. În același interval, populația vârstnică a crescut cu 59,7%, de la 10.521 la 16.798 persoane în municipiu, respectiv cu 25,7% de la 24.356 la 30.615 persoane în ZUF Suceava. Pe de altă parte, în intervalul 2010 – 2020, populația tânără, între 0-14 ani, a crescut atât la nivelul municipiului cât și la nivelul ZUF-ului, cu 11,7% și respectiv 8% față de numărul din 2010. Așadar, urmărind evoluția structurii pe grupe de vârstă, se identifică următoarele dinamici:

- **Fenomenul de îmbătrânire demografică**, reflectat de creșterea ponderii populației vârstnice din total cu 4,5% în municipiul Suceava și 1,8% în ZUF față de anul 2010. Se remarcă o creștere accentuată a populației vârstnice față de anul 1992, în prezent în ZUF Suceava fiind cu 98,4% mai mulți vârstnici față de anul 1992 iar în municipiul Suceava cu 261% mai mulți.
- **O ușoară creștere a numărului de tineri** în intervalul 2010-2020, atât la nivelul municipiului Suceava cât și în ZUF Suceava, un indicator pozitiv comparativ cu dinamica națională în scădere (-5,8% media națională, -0,6% în mediul urban), chiar dacă acesta vine după două decade de declin, structura demografică din 1992 arăta în municipiu un număr de tineri mai mare cu 40,7% față de cel din prezent iar în ZUF cu 74% mai mulți.
- **Creșterea numărului de locuitori din grupa de vârstă 15-64** din ZUF Suceava, în intervalul 1992-2020 cu 23,4%. La nivelul municipiului, în ciuda scăderii ușoare din 2010-2020, populația activă a crescut în primele două decade din perioada post-socialistă, în prezent municipiul numărând 89.018 persoane, cu 16,8% mai mult față de anul 1992.

Figura 11. Dinamica populației pe grupe mari de vârstă în Suceava și ZUF Suceava

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Piramida vârstelor populației reprezentând distribuția populației în funcție de sex și categorie de vârstă, reflectă atât evoluția populației ca urmare a deciziilor politice și dinamicilor sociale din ultimele decenii dar indică și proiecții pentru viitor. Astfel la nivelul municipiului Suceava dar și al ZUF-ului, se identifică următoarele dinamici:

- **Cei mai mulți locuitori au între 30 și 49 de ani**, dar se evidențiază și grupa de vârstă 45 – 49 de ani ca cea mai numeroasă, mai exact contingentul de populație născut începând cu 1970, reflectând astfel politica pro-natalitate a regimului comunist și efectele *Decretului nr. 770 / 1966*, care interzicea întreruperea de sarcină – generația „decreștelor”.
- **O populație tânără mai redusă față de cea adultă**, marcată de o scădere bruscă a grupei de vârstă 25-29 de ani și mai din ce în ce mai accentuată pentru următoarele generații – grupa de vârstă 20-24 ani și 15-19 ani, ca urmare a scăderii natalității după 1990 și al declinului economic accentuat din anii '90. După anul 2000 se observă o redresare, așa cum se reflectă în contingentul grupelor de vârstă 10-14 ani și 5-9 ani, mai mari față de generațiile anterioare.
- **Un număr mic de locuitori peste 70 de ani**, în contrast cu dinamicele naționale, ca urmare a migrației interne mai scăzute înregistrate înainte de 1960, a mortalității mai ridicate dar și o pondere mai mare a populației feminine, pe fondul speranței de viață mai crescute din rândul femeilor.

Figura 12. Piramida vârstelor populației cu domiciliul în ZUF Suceava, în anul 2020.

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Durata medie a vieții a persoanelor cu domiciliul în județul Suceava era în 2019 de 76,43 de ani și a înregistrat o creștere constantă în ultimele decenii, de la 70,99 ani în 1990, la 71,55 ani în 2000, la 74,62 ani în 2010. Speranța medie de viață în județul Suceava se situează cu 0,44 ani peste media națională din 2019, de 75,99 ani. Durata medie a vieții la nivelul județului este mai mare cu 7,04 ani în rândul populației de sex feminin (80,04 ani), față de cea masculină (73 ani) și este mai ridicată în mediul urban (76,89 ani) față de mediul rural (75,98 ani). Durata medie a vieții este mai ridicată în județul Suceava față de media Regiunii Nord-Est de 75,44 ani, dar în timp ce în mediul rural ea este mai ridicată cu 2,12 ani, în mediul urban durata medie a vieții populației din jud. Suceava este mai mică cu 0,32 ani față de media regiunii.

Totodată, vârsta medie a populației după domiciliu la 1 iulie 2019 era de 39 de ani la nivelul județului, mai mică atât față de media națională de 41,7 ani cât și față de media regiunii Nord-Est de 39,9 ani. Media de vârstă din județ era mai mică în mediul rural (38,5 ani) față de mediul urban (39,8 ani), în contrast cu dinamica națională unde se înregistrează o populație rurală mai îmbătrânită. Atât la nivelul județului, cât și la nivelul regiunii și la nivel național, se observă o diferență considerabilă între vârsta medie în județ a populației feminine (40,4 ani) față de cea a populației masculine (37,7 ani).

Tabel 1. Grupele de vârstă

	Grupa 0-14 ani	Grupa 15-64 ani	Grupa 65+ ani	Indicele de îmbătrânire demografică ¹	Raportul de dependență demografică ²	Rata de înlocuire a forței de muncă ³
Municipiul Suceava	19.375	89.018	16.798	86,7	40,64	65,3
Zona Urbană Funcțională	34.458	137.962	26.534	75,40	44,21	76,4
Zona Metropolitană	40.036	155.610	30.024	76,7	45,02	76,3
Inelul I Peri-Urban	11.527	36.053	6.849	56,2	50,97	96,1
Județul Suceava	133.669	518.997	111.457	83,4	47,23	77,3
Regiunea Nord-Est	640.113	2.761.291	593.071	92,7	44,66	69,5
România	3.244.851	15.178.111	3.751.731	115,6	46,09	64,1

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Figura 13. Dinamica structurii populației 1992-2020.

Sursa: INS. Baza de date TEMPO online – prelucrare date.

¹ **Indicele de îmbătrânire demografică** se calculează prin raportul numărului de persoane vârstnice la 100 de copii.

² **Raportul de dependență demografică** se calculează prin raportul numărului de persoane dependente la 100 de persoane adulte.

³ **Rata de înlocuire a forței de muncă** se calculează prin raportul dintre numărul de copii la 1/3 din numărul populației adulte. (Sursa: INS)

Fenomenul de îmbătrânire a populației este un fenomen mondial ce ridică probleme economice și sociale, cauzat în principal de scăderea natalității, creșterea migrației internaționale dar și de creșterea speranței de viață. La nivelul Uniunii Europene, raportul dintre ponderea tinerilor și cea a vârstnicilor s-a schimbat în favoarea celor din urmă în anul 2005, atunci când populația tânără avea o pondere de 16,3% iar cea vârstnică de 16,6%, în timp ce în România inversarea s-a produs mai târziu, în anul 2009.⁴ Din acest punct de vedere, Nord-Est în general și municipiul Suceava și zona sa urbană funcțională în particular prezintă un avantaj, deoarece schimbarea raportului dintre ponderea tinerilor și ponderea vârstnicilor nu s-a produs încă. O situație aparte României, ale cărei consecințe vor începe să fie vizibile în următoarea decadă, este generația „decrețielor”, născuți în urma politicilor pro-natalitate din perioada socialistă ce reprezintă cel mai generos contingent de populație, ce urmează să atingă vârsta de pensionare și va trebui să fie susținută financiar de contingentul actual al populației tinere, semnificativ mai redus.

Indicele de îmbătrânire demografică din municipiul Suceava și zona urbană funcțională se situează mult sub media națională de 115,6 aceasta fiind în 2020 de 86,7 în municipiu și 75,4 în ZUF – adică exista 86,7 și respectiv 75,4 de persoane vârstnice la fiecare 100 de copii. La nivel de UAT se observă că localitățile cele mai îndepărtate de municipiul Suceava au cel mai mare indice de îmbătrânire din care se remarcă comuna Siminicea cu o rată de 131,9 mai mare decât media națională,

Figura 14. Rata de îmbătrânire în ZUF Suceava în anul 2020.

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

⁴ Institutul Național de Statistică. Tendințe Sociale. 2019

Raportul de dependență demografică din municipiul Suceava este mai mică față de media națională, conform datelor privind populația cu domiciliul la 1 ianuarie 2020 când în municipiu existau 40,6 persoane dependente – vârstnici și tineri la 100 de persoane adulte, în timp ce la nivel național 100 de persoane adulte trebuie să susțină din punct de vedere financiar aproximativ 46 de tineri și vârstnici. Se observă faptul că raportul de dependență demografică este mai apropiat de media națională în zona urbană funcțională (44,21) și în zona metropolitană a Sucevei (45,02), însă atât media acestora cât și cea regională (44,66) se situează sub media națională, reflectând situația aparte a regiunii nord-est. Totuși media județeană (47,23) și cea a inelului peri-urban (50,97) depășesc media națională, reflectând astfel un număr mai mare de persoane dependente la 100 de adulți.

La nivel de UAT se remarcă o rată peste media națională în majoritatea localităților componente – cu excepția comunelor Adâncata (45,5) și Verești (46,0), indicând astfel atractivitatea mai crescută a municipiului Suceava pentru grupa de vârstă activă, la nivel local cât și județean. Contingentul mai mare de populație cu vârsta între 40 și 54 de ani față de cel al grupei de vârstă 0-14 ani, va duce în anii următori la accentuarea dependenței demografice și la îmbătrânirea populației active, crescând astfel presiunea asupra populației active și deficitul de forță de muncă, atrăgând după sine probleme de natură economică și socială.

Figura 15. Rata de dependență demografică în ZUF Suceava în anul 2020.

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

Rata de înlocuire a forței de muncă de la nivelul municipiului Suceava, a zonei urbane funcționale, a județului și regiunii este mai mare față de media națională. Aceasta este calculată prin raportarea efectivului populației tinere la o treime din persoanele în vârstă de 15-64 de ani, iar la 1 ianuarie 2020 la nivelul municipiului Suceava era de 65,3 și de 76,4 în ZUF Suceava. Rata înregistrată în municipiu este ușor mai mare față de cea înregistrată în 2020 la nivel național (64,13), însă la nivelul ZUF și ZM cifrele depășesc considerabil media națională, indicând un spor natural crescut. Astfel la nivelul ZUF Suceava, peste 15 ani, la 100 de persoane are vor ieși din câmpul muncii, vor intra aproximativ 76,4 de persoane, ceea ce va conduce la un deficit de 23,6 de persoane.

Se remarcă inelul peri-urban, care performează mult peste media națională, a municipiului dar și a zonei urbane funcționale, indicând un spor natural crescut și o populație vârstnică mai mică. Comunele Bosanci, Ipotești, Pătrăuți dar și orașul Salcea înregistrau la 1 ianuarie 2020 o rată de înlocuire a forței de muncă mai mare de 100%, putând fi o resursă importantă pentru forța de muncă de pe plan local, dacă politicile locale vor putea capitaliza acest avantaj.

Figura 16. Rata de înlocuire a forței de muncă în ZUF Suceava în anul 2020.

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

Structura etnică a populației, determinată doar în cadrul recensămintelor, pe bază de autodeclarare, indica faptul ca în 2011, 92% din locuitorii ZUF Suceava erau de etnie română, 1,8% de etnie romă, câte 0,2% pentru locuitorii de Ucraineni, Ruși și Polonezi, 0,1% Germani iar pentru 5,3% dintre locuitori informația nu a putut fi colectată. La nivel de UAT se poate observa ca populația de etnie română este majoritară în toate localitățile componente ZUF dar și faptul că populația de etnie romă deține o pondere mai ridicată în comunele Verești (10,5%), Mitocu Dragomirnei (9,4%) dar și în orașul Salcea (4,6%). De asemenea, în Mitocu Dragomirnei, 7% din populație era de etnie rusă, în timp ce în comuna Moara există o comunitate de locuitori de origine poloneză ce reprezintă 3,2% din populația totală

Structura confesională a populației, de asemenea determinată doar în cadrul recensămintelor, pe bază de autodeclarare, indica în 2011 faptul că din ZUF Suceava era predominant de religie Ortodoxă, într-un procent de 79,3%, urmată de 9,7% din populație de religie Penticostală. 1,6% Creștină după Evanghelie, 1,1% Romano-catolica, 1,1% Baptistă, 0,64% Adventistă de ziua a șaptea, în timp ce pentru 5,5% din populație informația nu a putut fi colectată.

MIȘCAREA NATURALĂ ȘI MIGRATORIE A POPULAȚIEI

Mișcarea naturală și migratorie a populației din România în context european

La nivelul Uniunii Europene, în anul 2018, România se afla în grupa țărilor cu cele mai slabe performanțe de mișcare naturală a statelor membre, alături de Bulgaria, Italia, Grecia și Portugalia. De altfel, mișcarea naturală a populației din România este într-o foarte mare măsură asemănătoare cu cea a Bulgariei, prin nivelul ridicat al mortalității infantile, de aproximativ 6‰, comparativ cu 3,5‰ media europeană. De asemenea, România și Bulgaria au cele mai mici niveluri de speranță de viață la naștere, 74 de ani, în timp ce media U.E. este de 81 ani. Rata dependenței pentru vârstnici este de 27,5%, sub media UE de 30,5%.

La nivel european, dintre fostele țări comuniste din Europa de Est, Polonia, Slovacia și Cehia întâlnesc o mișcare naturală a populației bună.

Figura 17. Grupări de similitudine între țările din UE sub aspectul performanțelor de mișcare naturală, 2018

Sursa: Politica Urbană a României.

Tabel 2. Performanțele de mișcare naturală și vârstă în Uniunea Europeană, 2018

Profil dominant	Grupuri de țări	Rata mortalității infantile (RINF) 2018	Rata sporului natural (RSN)2018	Rata dependenței pentru vârstnici (RDV)2018	Indicele de îmbătrânire (IBAT) 2018	Indicele performanțelor de mișcare naturală și vârstă (IPMN) 2018
Cea mai tânără populație	Irlanda	2,9	6,2	21,2	66,4	153,5
Performanțe maxime în mișcarea naturală	Suedia	2,0	2,3	31,7	111,8	39,4
	Estonia	1,6	-1,0	30,6	120,1	31,5
	Austria	2,7	0,2	27,9	129,4	31,4
	Slovenia	1,7	-0,4	29,6	129,2	31,7
	Cehia	2,6	0,1	29,6	122,1	30,7
	Spania	2,7	-1,2	29,2	128,4	24,4
Îmbătrânire redusă	Marea Britanie	3,9	1,8	28,6	101,9	34,9
	Olanda	3,5	0,9	29,0	117,2	29,3
	Danemarca	3,7	1,1	30,1	116,2	25,4
	Belgia	3,8	0,7	29,1	110,2	28,3
	Franța	3,8	2,2	31,7	108,7	25,0
RDV redusă	Polonia	3,8	-0,7	25,3	112,3	32,0
	Slovacia	5,0	0,6	22,5	99,4	29,6
Declin prin mișcare naturală	Ungaria	3,3	-3,9	28,5	130,2	14,3
	Croația	4,2	-3,9	30,7	138,9	7,2
	Lituania	3,4	-4,1	30,1	130,9	11,4
	Letonia	3,2	-4,9	31,4	127,4	9,5
Îmbătrânire maximă	Finlanda	2,1	-1,3	34,2	132,4	13,6
	Germania	3,2	-2,0	32,8	158,5	6,5
	Portugalia	3,3	-2,5	33,3	155,4	6,0
	Grecia	3,5	-3,2	34,1	151,3	5,0
	Italia	2,8	-3,2	35,2	168,9	2,7
RINF maximă	România	6,0	-3,1	27,5	116,3	4,3
	Bulgaria	5,8	-6,6	32,5	147,5	0,9

Sursa: Politica Urbană a României

În ceea ce privește mișcarea migratorie a populației, România se află în topul statelor membre U.E. care au pierdut cel mai mare număr de locuitori, mai exact 3,8 milioane de locuitori în anii 1990 și 2019. Astfel, în 2018, la nivelul Uniunii, întâlnim cel mai mare deficit migratoriu (în cifre absolute) și al doilea cel mai mare deficit, în termeni relativi (pe primul loc este Croația).

În prezent, între trei și cinci milioane de români trăiesc în altă țară. Principalele țări de destinație ale cetățenilor români emigranți sunt Spania, Franța, Italia, Germania, Regatul Unit, unde pot fi întâlnite mari comunități de români.

Conform Barometrului Urban, realizat în cadrul elaborării Politicii Urbane a României, 11% din populația interviuată a declarat că intenționează să migreze (intern sau extern) pentru o perioadă mai mare de doi ani. Cea mai mare pondere la nivel de reședințe de județ a fost înregistrată în Alexandria (20%), iar cea mai scăzută în Constanța (4%).

Figura 18. Intenția de migrare (intern sau extern) în următorul an
În următorul an intenționați să plecați din localitatea dvs. pentru o perioadă mai mare de doi ani?
Dacă „DA”, unde?

Sursa: Politica Urbana a României, Barometru privind Calitatea Vieții, 2020

În ceea ce privește prezența imigranților, rezultatele Barometrului arată că 73% din populația urbană este de acord cu afirmația „prezența străinilor este benefică pentru orașul meu”. Alte rezultate semnificative:

- În orașele cu populație între 50.000 - 500.000 locuitori se înregistrează valori ale acordului semnificativ mai ridicate (80% în medie). În orașele sub 30.000 locuitori a fost înregistrat un nivel de acord mediu de 62%. Municipiul București se poziționează sub valoarea medie (68% acord).
- Regiunile Centru (84% acord) și Sud-Est (80% acord) se poziționează pe primele locuri în distribuția la nivel regional. Sud-Muntenia ocupă ultimul loc (62% acord).
- Persoanele cu vârste între 18 și 24 ani tind să fie în mai mare măsură de acord cu afirmația (76%) decât persoanele cu vârste peste 65 ani (69%).
- Persoanele cu studii superioare, active, cu venituri peste medie, tind să fie în mai mare măsură de acord cu afirmația. La polul opus, valori ale acordului s-au înregistrat în rândul persoanelor cu studii inferioare, inactive și venituri sub medie.

De asemenea, 70% dintre respondenți sunt de acord cu afirmația „străinii care locuiesc în orașul meu sunt bine integrați”. Alte rezultate semnificative:

- Orașele turistice tind să înregistreze un nivel al acordului mai ridicat decât restul centrelor urbane.
- În centrele urbane cu populație peste 50.000 de locuitori se înregistrează valori ale acordului de peste 75%, cu excepția Bucureștiului, cu o medie de 64%.
- La nivel regional pe primele locuri se poziționează Centru (79% acord) și Sud- Est (78%), iar pe ultimele două locuri Vest (62% acord) și Sud-Muntenia (62% acord).
- Persoanele tinere (18-24 ani) cu studii universitare și venituri peste medie tind să înregistreze un grad mai ridicat de acord (peste 75%) decât restul populației.

Mișcarea naturală

Mișcarea naturală a populației reprezintă raportul dintre numărul de născuți și numărul de decese dintr-un an calendaristic. Astfel, analiza mișcării naturale a Suceava și Zonei Urbane Funcționale Suceava pornește de la situația la nivelul teritorial al numărului de copii născuți și al numărului de decese.

Natalitatea

Ultimele date puse la dispoziție de INS arată că în 2019, în municipiul Suceava, numărul născuților-vii a fost 1074, aproximativ 13,83% din totalul județului (7765 de născuți-vii). La nivelul zonei urbane funcționale, numărul a fost de 2004, aproximativ 25,81% din totalul județului. Exceptând municipiul Suceava, la nivelul ZUF-ului, orașul Salcea a înregistrat cele mai multe nașteri (151), urmat de comunele Șcheia (139) și Dumbrăveni (136). Comunele Siminicea (23), Adâncata (31) și Stroești (42) au înregistrat cele mai mici valori.

Figura 19. Numărul de născuți-vii în 2019 în Zona Urbană Funcțională Suceava

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

În perioada 2010-2019, numărul născuților-vii a oscilat, atât la nivelul municipiului, cât și la nivelul ZUF-ului. Municipiul Suceava a cunoscut o scădere de 11,24% a născuților vii, ajungând de la 1210, în 2010, la 1074 născuți-vii, în 2019. La nivelul ZUF-ului, în afară de Suceava, doar alte trei localități au înregistrat o scădere a numărului de născuți în perioada de referință: Adâncata (scădere de 27,91%), Siminicea (25,81%), Pătrăuți (4,49%). Comuna Ipotești a cunoscut cea mai mare creștere a născuților vii, de 75,71%, în perioada 2010-2019, urmată de comunele Moara (59,62%) și Stroești (20%). Dinamica numărului de născuți vii, în perioada 2010-2019, la nivelul localităților componente ZUF Suceava este prezentată în tabelul de mai jos.

Tabel 3. Dinamica numărului de născuți-vii la nivelul localităților componente ZUF Suceava, în perioada 2010-2019

Localitate	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	Dinamica numărului de născuți vii (2010-2019)
Adâncata	43	45	39	38	31	43	37	51	37	31	-27,91
Siminicea	31	28	25	36	28	20	26	36	28	23	-25,81
Municipiul Suceava	1210	1132	1245	1457	1322	1278	1346	1351	1287	1074	-11,24
Pătrăuți	89	114	111	123	97	107	88	94	104	85	-4,49
Hâncești	42	36	33	44	36	38	38	45	46	43	2,38
Mitocu Dragomirnei	69	63	60	69	86	84	64	103	75	74	7,25
Șcheia	123	129	130	151	120	141	141	153	150	139	13,01
Salcea	132	136	140	179	130	146	138	160	153	151	14,39
Dumbrăveni	117	135	116	165	131	152	129	142	144	136	16,24
Stroești	35	33	26	31	27	36	33	26	35	42	20,00
Moara	52	57	66	68	79	47	76	84	75	83	59,62
Ipotești	70	73	86	110	105	91	104	104	143	123	75,71

Sursa: *Politica Urbană a României*

Evoluția numărului de născuții vii pentru perioada 2010-2019, la nivelul județului Suceava, municipiului Suceava, cât și zonei urbane funcționale Suceava este reprezentată în figura de mai jos.

Figura 20. Evoluția numărului de născuți-vii, în perioada 2010-2019

Sursa: *Reprezentare autori după datele puse la dispoziție de INS pe TEMPO-Online*

Rata de natalitate

Rata de natalitate reprezintă numărul de născuți-vii dintr-un an raportat la populația de la 1 iulie din statistica curentă și se exprimă în număr de născuți-vii la 1000 locuitori. În 2018, rata natalității a municipiului Suceava a fost de 9,14 născuți-vii la 1000 locuitori. La nivelul zonei urbane funcționale, cea mai mică rata de natalitate s-a înregistrat în comuna Adâncata (7,8 născuți-vii la 1000 locuitori), urmată de Siminicea (8,82) și Stroiеști (10,06). Comuna Pătrăuți a înregistrat cea mai mare rata a natalității, de 17,78 născuți-vii la 1000 locuitori. Următoarele în top sunt comunele Ipotești și Dumbrăveni, cu 17,62, respectiv, 13,16 născuți-vii la 1000 locuitori.

Figura 21. Rata natalității în 2018 în Zona Urbană Funcțională Suceava

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

Rata de fertilitate

Rata de fertilitate reprezintă numărul născuților vîi dintr-un an raportat la populația feminină de 15-49 ani de la 1 iulie din statistica curentă a anului respectiv și se exprimă în numărul de născuți-vii la 1000 femei de vîrstă fertilă (15-49 ani). Rata de fertilitate la nivelul municipiului Suceava în 2018 a fost de 41,72%. În ceea ce privește zona urbană funcțională, comunele Pătrăuți, Ipotești și Dumbrăveni au înregistrat cele mai mare rate de fertilitate (70,7‰, 69,62‰, respectiv, 58,39‰), în timp ce comunele Adâncata, Siminicea și Stroiеști cele mai mici rate (33,42‰, 39,38‰, respectiv, 43,7‰).

Figura 22. Rata de fertilitate în 2018 în Zona Urbană Funcțională Suceava

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

Mortalitatea

Numărul deceselor în municipiul Suceava a ajuns la 983 în 2019, aproximativ 12% din totalul județean de 8010. La nivelul zonei urbane funcționale, Șcheia (105), Dumbrăveni (75) și Ipotești (61) au avut cele mai multe decese în anul 2019. De partea cealaltă a clasamentului, se află Siminicea (47), Stroiștești (47) și Moara (50).

Figura 23. Comparație numărul de nașcuți-vii și numărul de decese, 2019

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Privind pe o perioadă de 10 ani, între 2010-2019, numărul deceselor a crescut constant, atât la nivelul municipiului Suceava, cât și la nivelul ZUF-ului. În cazul municipiului Suceava, a existat o creștere de 28,16% între 2010 (767 decese) și 2019 (983). La nivelul ZUF-ului, creșterea a fost de 20,27% în perioada de referință. Din cele 12 localități din ZUF, doar trei localități au înregistrat o scădere a numărului de decese: Moara (-15,15%), Dumbrăveni (-7,41%), Salcea (-5,5)8. Comuna Mitocu Dragomirnei a avut cea mai mare creștere la nivelul ZUF-ului, de 32,5%.

Dinamica numărului de decese în localitățile componente ZUF, pentru perioada 2010-2019, este prezentată în tabelul de mai jos.

Tabel 4. Dinamica numărului de decese în localitățile componente ZUF, în perioada 2010-2019

Localitate	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	Dinamica
Moara	59	69	58	47	56	51	63	52	68	50	-15,25
Dumbrăveni	81	85	79	102	101	116	73	88	94	75	-7,41
Salcea	109	93	115	91	94	112	116	81	103	103	-5,5
Șcheia	107	99	94	109	92	111	100	98	109	105	-1,87
Adâncata	54	59	50	49	49	69	61	60	52	56	3,70
Siminicea	43	46	50	46	38	57	50	51	45	47	9,30
Stroiești	42	37	51	48	52	42	33	59	54	47	11,90
Ipotești	54	46	57	48	53	53	65	70	59	61	12,96
Pătrăuți	45	48	47	38	39	43	51	42	41	53	17,78
Hănțești	40	48	41	37	42	52	42	46	45	51	27,50
Municipiul Suceava	767	765	828	819	796	870	863	928	930	983	28,16
Mitocu Dragomirnei	40	44	43	41	52	57	43	49	51	53	32,50

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Evoluția numărului de decese în perioada 2010-2019, la nivelul județului, municipiului și zonei urbane funcționale Suceava este prezentată în figura de mai jos.

Figura 24. Evoluția numărului de decese în perioada 2010-2019

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Rata mortalității

Rata mortalității reprezintă numărul persoanelor decedate dintr-un an raportat la populația de la 1 iulie din statistica curentă și se exprimă în număr de decese la 1000 locuitori. **În 2018, rata mortalității în municipiul Suceava a fost de 7,44 / 1000 locuitori. La nivelul zonei urbane funcționale, comuna Stroiiești a avut cea mai mare rată a mortalității (15,97 / 1000 locuitori), iar comuna Pătrăuți cea mai mică rată (7,36 / 1000 locuitori).**

Figura 25. Rata mortalității în Zona Urbană Funcțională, 2018

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

Rata mortalității infantile

Rata mortalității infantile reprezintă numărul de decese în vârstă sub 1 an dintr-un an, raportat la numărul de născuți-vii din același an și se exprimă în numărul de decese în vârstă sub 1 an la 1000 născuți-vii din același an.

În perioada 2016-2018, rata mortalității infantile în municipiul Suceava a fost de 5,37% cu o scădere de aproape 3,6 puncte procentuale față de perioada 2013-2015. La nivelul localităților din ZUF, trei dintre acestea au avut o rată a mortalității infantile mai mare de 10‰ în perioada 2016-2018: Adâncata (25,21‰), Mitocu Dragomirnei (13,16‰) și Stroiești (10,75‰). Rata mortalității infantile la nivelul UAT-urilor din zona urbană funcțională este reprezentată în figura de mai jos.

Figura 26. Rata mortalității infantile în Zona Urbană Funcțională Suceava, 2018

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

Sporul natural

Sporul natural al populației reprezintă diferența dintre numărul născuților-vii și numărul persoanelor decedate, în anul de referință. **În anul 2019, sporul natural în municipiul Suceava a fost pozitiv, de 91 persoane. Dacă la nivel județean sporul a fost negativ (-245 persoane), la nivelul zonei urbane funcționale sporul a fost de 370 persoane.** Totuși, nivelul ZUF-ului, **patru localități au avut un spor negativ: Adâncata (-25), Siminicea (-24), Hănțești (-8) și Stroiești (-5).** Cel mai mare spor natural s-a înregistrat în comuna Ipotești, de 62 persoane.

Figura 27. Dinamica numărului de nașteri, decese și a sporului natural la nivelul UAT-urilor din ZUF în anul 2019

Sursa: INS. Baza de date TEMPO online – prelucrare date.

În perioada 2010-2019, sporul natural a oscilat atât la nivel județean, cât și local și metropolitan. În municipiul Suceava, sporul natural a scăzut cu aproximativ 80% de la începutul perioadei de referință, ajungând de la 443 persoane în 2010 la 91 persoane în 2019. La nivelul ZUF-ului, sporul a scăzut cu aproximativ 45%, de la 671 în 2010 la 370 în 2019. Evoluția sporului natural în perioada 2010-2019 este reprezentată în figura de mai jos.

Figura 28. Evoluția sporului natural în perioada 2010-2019

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Figura 29. Dinamica numărului de nașteri, decese și a sporului natural la nivelul ZUF Suceava, în perioada 2010-2019

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Rata sporului natural

Rata sporului natural al populației este indicatorul care măsoară diferența algebrică între rata natalității și rata mortalității generale a populației.

În perioada 2016-2018, rata sporului natural a fost pozitiv în municipiul Suceava, de 2,83‰, în scădere cu 1,68 puncte procentuale față de 2013-2015 (4,51‰). La nivelul zonei urbane funcționale, comunele Pătrăuți (8,94‰), Ipotești (6,76‰) și Mitocu Dragomirnei (5,38‰) au cunoscut cele mai rate ale sporului natural. Patru localități au înregistrat o rată a sporului natural negativ: Siminicea (-6,85‰), Stroești (-5,11‰), Adâncata (-4,14‰), Hănțești (-0,67‰).

Figura 30. Rata sporului natural în Zona Urbană Funcțională Suceava, 2018

Sursă: Politica Urbană a României. Prelucrare Indicatori Urbani: <https://citadini.ro/baza-de-date-urbane/> - vizualizare proprie a datelor.

Comparând cu perioada 2013-2015, putem observa că toate localitățile din ZUF au avut scăderi a ratei sporului natural. Cele mai mari diferențe s-au înregistrat în localitățile Pătrăuți (cu o scădere de 4,24 puncte procentuale), Suceava (scădere de 1,68 puncte procentuale), Salcea (scădere de 1,11 puncte procentuale). Doar cinci localități din cele 12 au înregistrat o creștere a ratei sporului natural: Adâncata, Dumbrăveni, Moara, Hănești, Șcheia.

Tabel 5. Evoluția sporului natural în Zona Urbană Funcțională Suceava

LOCALITATE	2013-2015	2016-2018	Dinamica
Pătrăuți	13,18	8,94	-4,24
Suceava	4,51	2,83	-1,68
Salcea	5,09	3,98	-1,11
Ipotești	7,53	6,76	-0,77
Siminicea	-6,22	-6,85	-0,63
Mitocu Dragomirnei	5,96	5,38	-0,58
Stroiești	-4,74	-5,11	-0,37
Adâncata	-4,2	-4,14	0,06
Dumbrăveni	4,53	4,64	0,11
Moara	2,53	2,7	0,17
Hănțești	-1,11	-0,67	0,44
Șcheia	3,23	3,68	0,45

Sursă: *Politica Urbană a României. Prelucrare Indicatori Urbani*: <https://citadini.ro/baza-de-date-urbane/> - prelucrare date

Nupțialitate și divorțialitate

La capitolul căsătoriilor și divorțurilor, situația locală, metropolitană și județeană este una favorabilă. În ultimii 10 ani (2010-2019), trendul numărului de căsătorii a fost crescător, în timp ce numărul divorțurilor a scăzut.

La nivelul municipiului Suceava, numărul căsătoriilor a crescut cu aproximativ 22% din 2010 (835 căsătorii) până în 2019 (1019). Zona urbană funcțională a înregistrat o creștere de aproape 20%, de la 1238 căsătorii în 2010, la 1482 în 2019. Cea mai mare creștere a avut loc în localitățile Stroiești, Dumbrăveni și Adâncata. Doar într-o localitate au scăzut numărul căsătoriilor în perioada de referință, și anume în Pătrăuți, de la 39 căsătorii la 26, în timp ce comuna Ipotești a rămas constantă.

Dinamica numărului de căsătorii la nivelul localităților din zona urbană funcțională este prezentată în tabelul următor.

Tabel 6. Dinamica numărului de căsătorii în localitățile componente ZUF, 2010-2019

Localitate	201	2011	2012	2013	2014	2015	2016	2017	2018	2019	Dinamica
Pătrăuți	39	43	33	29	22	27	39	37	40	26	-33,33
Ipotești	34	41	37	21	47	59	40	48	44	34	0
Șcheia	76	45	69	44	49	74	72	72	83	79	3,95
Salcea	55	46	55	41	54	67	61	73	63	58	5,45
Hănțești	23	13	20	21	18	23	26	25	30	25	8,70
Siminicea	15	11	13	7	9	7	8	12	18	17	13,33
Suceava	835	835	800	867	1253	1142	1136	1130	1079	1019	22,04
Mitocu Dragomirnei	35	23	31	31	43	43	51	40	46	43	22,86
Moara	29	21	26	30	23	23	32	35	35	39	34,48
Adâncata	26	16	18	18	22	23	24	23	28	35	34,62
Dumbrăveni	55	66	53	47	63	57	58	83	67	77	40,00
Stroiești	16	9	14	21	15	19	15	17	19	30	87,50

Sursa: *INS. Baza de date TEMPO online – prelucrare date.*

Evoluția numărului de căsătorii la nivelul municipiului, zonei urbane funcționale și județului Suceava în perioada 2010-2019 este reprezentată în figura următoare.

Figura 31. Evoluția numărului de căsătorii în perioada 2010-2019

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Din punctul de vedere al divorțurilor, în perioada 2010-2019, acestea au scăzut cu aproximativ 29% în municipiul Suceava, de la 314 la începutul perioadei de referință, la 224 în 2019. La nivelul ZUF-ului, trendul a fost tot descrescător, cu o scădere de aproximativ 16%, de la 376 divorțuri în 2010, la 317 în 2019. Șase localități din zona urbană funcțională au înregistrat o creștere a divorțurilor în perioada 2010-2019: Salcea, Moara, Pătrăuți, Șcheia, Dumbrăveni, Ipotești, Stroiști.

Tabel 7. Dinamica numărului de divorțuri în localitățile componente ZUF, 2010-2019

Localitate	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Adâncata	7	7	9	2	5	4	8	5	6	5
Dumbrăveni	3	7	5	6	6	7	9	6	3	11
Hantesti	6	5	4	9	3	2	3	6	3	2
Ipotești	4	5	8	2	7	5	3	10	5	18
Mitocu Dragomirnei	8	2	6	5	4	6	6	6	3	7
Moara	5	3	9	5	4	9	7	13	6	6
Patrauti	4	7	6	5	3	3	8	6	2	5
Salcea	8	8	5	5	7	5	8	6	14	9
Scheia	12	9	13	9	7	9	18	14	15	25
Siminicea	5	2	3	3	1	3	5	5	2	3
Stroiesti	:	3	6	2	4	2	2	4	4	2
Suceava	314	249	299	268	232	239	259	247	227	224

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Evoluția numărului de divorțuri la nivelul municipiului, zonei urbane funcționale și județului Suceava în perioada 2010-2019 este reprezentată în figura următoare.

Figura 32.. Evoluția numărului de divorțuri în perioada 2010-2019

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Tabelul următor cuprinde valorile indicatorilor cuprinși în analiza mișcării naturale în municipiului Suceava și la nivelul zonei urbane funcționale Suceava, unde este cazul.

Tabel 8. Indicatorii mișcării naturale la nivelul municipiului Suceava și al zonei urbane funcționale Suceava

1. Date absolute (număr)	Suceava	ZUF Suceava
Născuți-vii, 2019	1074	2004
Decese, 2019	983	1634
Spor natural, 2019	91	370
Căsătorii, 2019	1019	1482
Divorțuri, 2019	224	317
2. Rate (la 1000 locuitori)	Suceava	ZUF Suceava
Rata natalității, 2018	9,14	
Rata mortalității, 2018	7,44	
Rata mortalității infantile, 2018	5,37	
Rata sporului natural, 2018	2,83	
Rata fertilității, 2018	41,72	

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Comparație mișcarea populației municipiului Suceava cu alte municipii din România

Comparat cu alte trei orașe din România (Baia Mare, Satu Mare, Râmnicu Vâlcea), municipiul Suceava prezintă o situație generală mai bună, atât în datele absolute, cât și în cele relative.

Tabel 9. Comparație - mișcarea naturală a populației Sucevei cu alte orașe

1. Date absolute (număr)	Suceava	Baia Mare	Satu Mare	Râmnicu Vâlcea
Născuți-vii, 2019	1074	1258	876	886
Decese, 2019	983	1256	1249	878
Căsătorii, 2019	1019	958	684	700
Divorțuri, 2019	224	244	236	43
2. Rate (la 1000 locuitori)	Suceava	Baia Mare	Satu Mare	Râmnicu Vâlcea
Rata natalității, 2018	9,14	8,76	7,21	8,31
Rata mortalității, 2018	7,44	9,36	11,08	6,93

Rata mortalității infantile, 2018	5,37	5,49	4,59	4,12
Rata sporului natural, 2018	2,83	-0,06	-2,81	1,44

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Mișcarea migratorie

În perioada 2001-2011, conform datelor de la Recensământul populației și locuințelor, județul Suceava s-a regăsit în primele 5 județe din topul ierarhizat după ponderile de emigranți pe care le dețin, alături de Bacău, Neamț, Iași și Galați. Principalele țări de destinație au fost: Italia, Spania, Marea Britanie, Germania, Franța, Grecia.

Conform studiului „Orașe Magnet”, municipiul Suceava face parte din categoria de pol județean, atrăgând peste 10.000 de migranți între 2001 și 2011, în special din județ, fiind o zonă cu potențial de urbanizare rapidă. Alți poli județeni sunt: Bacău, Râmnicu Vâlcea, Buzău, Galați, Târgoviște, Satu Mare, Focșani, Baia Mare, Târgu Jiu, Alba Iulia, Piatra Neamț, Bistrița.

Următoarele două figuri prezintă o analiză a dinamicilor migraționale la nivelul zonei urbane funcționale Suceava, în 2011.

Figura 33. Zona Urbană Funcțională Suceava și profilul socio-demografic al navetiștilor

Sursa: Orașe Magnet, Banca Mondială

Sporul migratoriu

Sporul migratoriu în 2018, în municipiul Suceava, a fost de 14,78%. La nivelul zonei urbane funcționale, doar comuna Siminicea a înregistrat un spor migratoriu negativ, de -1,36%. Comuna Ipotești a avut cel mai mare spor migratoriu, de 43,17%.

Distribuția spațială a sporului migratoriu în anul 2018 este reprezentată în figura de mai jos.

Figura 34. Sporul migratoriu în Zona Urbană Funcțională Suceava, 2018

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

Stabiliri de reședință

Numărul stabililor de reședință din ultimii 10 ani (2010-2019) a avut un trend preponderent descrescător, în special în anul 2014, unde putem observa o scădere bruscă, urmată de o creștere, atât la nivel local, cât și la nivel metropolitan și județean.

În municipiul Suceava, scăderea numărului de stabiliri de reședință a fost de aproximativ 43%, de la un număr de 1825 în 2010, s-a ajuns la 1035, în 2019. La nivelul zonei urbane funcționale, scăderea a fost de aproape 40%, mai exact, de la 1985 în 2010, la 1203 în 2019. Doar patru localități din ZUF au înregistrat scăderi: Hănțești, Siminicea, Șcheia, Ipotești. Tabelul următor prezintă situația stabililor de reședință în perioada 2010-2019.

Tabel 10. Dinamica stabililor de reședință în Zona Urbană Funcțională Suceava, 2010-2019

Localitate	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	Dinamica
Hânțeși	5	5	2	6	:	1	10	8	4	2	-60
Siminicea	9	7	5	3	2	6	8	8	6	4	-55,56
Suceava	1825	1884	1320	1313	386	1482	1158	1205	1072	1035	-43,29
Șcheia	33	39	28	33	8	18	23	35	32	28	-15,15
Ipoțești	18	15	16	13	8	14	22	22	26	17	-5,56
Pătrăuți	3	6	3	6	2	12	2	8	12	3	0
Mitocu Dragomirnei	52	21	54	31	6	59	58	47	59	56	7,69
Adâncata	8	2	3	12	3	8	7	7	9	9	12,50
Stroiești	3	6	8	10	4	5	2	6	7	4	33,33
Dumbrăveni	10	7	9	11	6	12	8	15	10	15	50,00
Salcea	11	11	12	13	16	18	10	16	30	17	54,55
Moara	8	3	11	14	6	7	11	11	11	13	62,50

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Evoluția numărului de stabiliri de reședință din ultimii 10 ani este reprezentată în figura de mai jos.

Figura 35.. Evoluția numărului de stabiliri de reședință, 2010-2019

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Plecări cu reședință

În ceea ce privește plecările cu reședință, trendul a fost preponderent descrescător în perioada 2010-2019. În 2019, s-au înregistrat 801 plecări cu reședință din municipiul Suceava, iar la nivelul zonei urbane funcționale, 1175. Localitățile cu cele mai multe plecări cu reședință au fost Șcheia (70), Salcea (53) și Dumbrăveni (47). Cea mai mică valoare s-a înregistrat în comuna Siminicea, de 15 plecări.

Tabel 11. Dinamica plecărilor cu reședința în Zona Urbană Funcțională Suceava, 2010-2019

Localitate	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	Dinamica
Siminicea	14	13	12	16	12	16	22	13	18	15	7,14
Mitocu Dragomirnei	22	18	19	18	16	25	18	22	22	16	-27,27
Hănțești	18	17	20	23	18	19	20	20	13	20	11,11
Pătrăuți	21	29	21	24	24	22	27	28	35	20	-4,76
Stroiești	20	21	20	28	20	22	28	31	27	22	10,00
Moara	12	20	22	22	17	18	30	26	44	32	166,67
Adâncata	39	31	21	25	21	27	34	38	32	36	-7,69
Ipotești	19	23	39	36	38	46	46	43	53	43	126,32
Dumbrăveni	37	45	39	49	39	44	55	54	50	47	27,03
Salcea	36	61	52	57	50	51	67	56	53	53	47,22
Șcheia	66	75	54	72	55	69	80	77	81	70	6,06
Suceava	1180	955	1092	1170	1047	934	1013	844	865	801	-32,12

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Evoluția numărului de plecări cu reședință din ultimii 10 ani este reprezentată în figura de mai jos.

Figura 36. Evoluția numărului de plecări cu reședința, 2010-2019

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Imigranți definitivi

Numărul de imigranți care s-au stabilit definitiv în municipiul Suceava a crescut considerabil în ultimii 10 ani, în special în 2017, când s-a înregistrat o creștere de peste 3000 de imigranți față de anul 2016. La nivelul zonei urbane funcționale, datele nu sunt disponibile pentru toate cele 12 localități, așadar numărul de imigranți este determinat doar din datele disponibile.

Ultimele date din 2019 arată că în municipiul Suceava s-au stabilit 1198 de imigranți, în scădere cu aproximativ 57% față de 2018 (2804 imigranți). La nivelul ZUF-ului, situația este aceeași, o scădere de aproximativ 55% în 2019 (1293 imigranți) față de 2018 (2915). Din datele puse la dispoziție de INS,

putem observa că localitățile Șcheia (19 imigranți), Ipotești (13 imigranți) și Salcea (13 imigranți) au înregistrat cei mai mulți imigranți în 2019.

Evoluția numărului de imigranți definitivi din ultimii 10 ani este reprezentată în figura de mai jos.

Figura 37. Evoluția numărului de imigranți definitivi, 2010-2019

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Conform Barometrului Urban, realizat în 2020 în cadrul elaborării Politicii Urbane a României, **82% dintre respondenții din municipiul Suceava sunt total de acord că prezența străinilor este benefică pentru oraș, plasându-se pe primul loc în clasament.**

Figura 38. În ce măsură sunteți de acord cu afirmația „prezența străinilor este benefică pentru orașul meu“?

Sursa: Politica Urbana a Romaniei, Barometru privind Calitatea Vieții, 2020

De asemenea, privind integrarea străinilor, **80% dintre respondenți sunt total de acord că străinii care locuiesc în Suceava sunt bine integrați.**

Figura 39. În ce măsură sunteți de acord cu afirmația „străinii care locuiesc în orașul meu sunt bine integrați”?

Sursa: Politica Urbana a Romaniei, Barometru privind Calitatea Vieții, 2020

Emigranți definitiv

Numărul emigranților definitiv din perioada 2010-2019 a fost preponderent în creștere: în perioada 2010-2012 se poate observa o creștere continuă, urmată de o scădere destul de drastică în perioada 2013-2014. Din 2014 până în 2019, trendul este în creștere.

În municipiul Suceava, numărul emigranților definitiv aproape s-a dublat din 2010 (117 emigranți) până în 2019 (222 emigranți). În ceea ce privește zona urbană funcțională, nu sunt puse la dispoziție date pentru toate localitățile componente. Totuși, din datele disponibile, putem observa, de asemenea, o creștere considerabilă, de la 124 emigranți în 2010, la 273 în 2019.

Evoluția numărului de emigranți definitiv din ultimii 10 ani este reprezentată în figura de mai jos.

Figura 40. Evoluția numărului de emigranți definitiv, 2010-2019

Sursa: INS. Baza de date TEMPO online – prelucrare date.

Conform Barometrului Urban, majoritatea respondenților din municipiul Suceava intenționează să migreze pentru o perioadă mai mare de 2 ani, fie în altă localitate din țară, fie în altă țară.

Figura 41. Intenționați să migrați pentru o perioadă mai mare de 2 ani? Dacă da, unde?

Sursa: *Politica Urbana a Romaniei, Barometru privind Calitatea Vieții, 2020*

Indicele experienței locale de emigrare în străinătate

Indicele experienței locale de emigrare în străinătate reprezintă scorul factorial al ratelor de plecați pe termen lung și pe termen scurt din localitate, în străinătate, la ultimele recensăminte din 2011 și 2002.

Scorul municipiului Suceava este de 93. Cel mai mic scor din zona urbană funcțională este al comunei Stroești (52), iar cel mai mare, după Suceava, este al comunei Ipotești (80).

Indicii experienței locale de emigrare în străinătate al localităților din ZUF Suceava sunt prezentate în tabelul de mai jos.

Tabel 12. Indicele experienței locale de emigrare în străinătate

Localitate	Scor
Stroiești	52
Adâncata	66
Mitocu Dragomirnei	67
Siminicea	68
Șcheia	69
Pătrăuți	70
Moara	71
Dumbrăveni	77
Salcea Town	78
Ipotești	80
Suceava	93

Sursă: *Politica Urbană a României. Prelucrare Indicatori Urbani*: <https://citadini.ro/baza-de-date-urbane/>

Tipul de experiență migratorie dominantă

Un alt indicator important este **tipul de experiență migratorie dominantă**. Acest indicator este o combinație calitativă a criteriilor indicelui al experienței locale de emigrare în străinătate cu generarea a cinci tipuri de localități, definite în principal prin emigrare redusă, migrațiune de revenire, migrațiune după aderarea la Uniunea Europeană, migrațiune post-criză, migrațiune cumulativă de intensitate ridicată.

Exceptând comuna Stroiești, care a avut o migrațiune post-criză, toate localitățile din zona urbană funcțională Suceava se încadrează în categoria localităților cu migrațiune cumulativă de intensitate ridicată.

Comparație mișcarea migratorie a populației municipiului Suceava cu alte municipii din România

Tabel 13. Comparația mișcării migratorie a municipiului Suceava cu alte orașe

Indicator	Suceava	Baia Mare	Satu Mare	Râmnicu Vâlcea
Spor migratoriu, 2018	14,78	-5,41	-4,38	-4,67
Stabiliri de reședință, 2019	1035	1640	1309	2002
Plecări cu reședință, 2019	801	1218	784	1019
Imigranți definitiv, 2019	1198	68	46	52
Emigranți definitiv, 2019	222	224	208	136
Tip experiența de migrație	migrațiune cumulativă de intensitate ridicată	migrațiune cumulativă de intensitate ridicată	migrațiune cumulativă de intensitate ridicată	migrațiune cumulativă de intensitate ridicată
Indice al experienței locale de emigrare	93	88	93	87

Sursa: *INS. Baza de date TEMPO online – prelucrare date.*

ZONE DEZAVANTAJATE DIN PUNCT DE VEDERE SOCIO-ECONOMIC ȘI INCLUZIUNE SOCIALĂ

În municipiul Suceava 82,05% din populația stabilă de la ultimul recensământ nu trăia în zone dezavantajate, în timp ce procentul de marginalizare era de 1,14%. Din populația din zone dezavantajate, un procent de 6,19% erau dezavantajate din punct de vedere al locuirii, 3,6% din punct de vedere al ocupării și 5,52% din punct de vedere al capitalului uman. Totodată, la nivelul județului Suceava ponderea populației din zone nedezavantajate era considerabil mai mic, de 52,8%, în timp ce procentul de marginalizare era de 4,9%. Dintre cei din zone dezavantajate, 3,3% locuiau în comunități dezavantajate pe locuire, 13,9% în comunități dezavantajate pe ocupare, iar 23,4% în comunități dezavantajate pe capital uman.

Indicele dezvoltării umane locale (IDUL) dezvoltat de Banca Mondială, ne permite realizarea de comparații între nivelul de dezvoltare al fiecărei unități administrativ teritoriale. Și ne indică un grad de dezvoltare doar în Municipiul Suceava și comuna Ipotești dar și o scădere treptată a gradului de dezvoltare odată cu distanța față de municipiu. Orașul Salcea are un grad de dezvoltare mediu-stagnant, o rată a marginalizării de 3,76%, un grad de dezavantajare pe ocupare de 16,62% și pe capital uman de 72,98%:

Figura 42. Indicele de dezvoltare umană locală (IDUL)

Sursa: autorii, INS Tempo – prelucrare și vizualizare proprie a datelor.

La nivelul zonei urbane funcționale și a zonei metropolitane a municipiului Suceava, 11 din cele 15 localități, aveau un grad de marginalizare sub medie sau egal cu zero. Comunitățile marginalizate au fost determinate pe baza datelor statistice colectate la ultimul recensământ în Atlasul Zonelor Rurale Marginalizate și în Atlasul Zonelor Urbane Marginalizate, elaborate de Banca Mondială și categorizate în funcție de locuire, ocupare și capital uman. Conform acestora, în ZUF și ZM Suceava exista o singură localitate cu un grad de marginalizare peste medie, între 12% – 24% și anume Pătrăuți, ce are o pondere a populației de etnie romă de 21,09%. De asemenea au fost identificate nouă localități rurale (unități SIRINF) cu zone marginalizate din care trei comunități mai mari de 419 persoane în Pătrăuți, Șcheia și Hancea (Verești).

Tabel 14. Rata marginalizării la nivel de comună în ZUF Suceava

	<i>Populația stabilă (2011)</i>	<i>Pondere populației rome în total populație (2011)</i>	<i>Rata marginalizării</i>	<i>Tipul Marginalizării</i>
SUCEAVA	92.121		1,14%	Marginalizare sub medie
SALCEA	9.015		3,74%	Marginalizare sub medie
<i>Ipoțești</i>	<i>5.635</i>	<i>0,00%</i>	<i>0</i>	<i>0</i>
<i>Mitocu Dragomirnei</i>	<i>4.438</i>	<i>9,42%</i>	<i>6,1 – 12 %</i>	<i>Marginalizare medie</i>
<i>Scheia</i>	<i>9.577</i>	<i>3,63%</i>	<i>0,1 – 6.1 %</i>	<i>Marginalizare sub medie</i>
<i>Adâncata</i>	<i>4.032</i>	<i>1,09%</i>	<i>0,1 – 6.1 %</i>	<i>Marginalizare sub medie</i>
<i>Bosanci</i>	<i>6.719</i>	<i>3,01%</i>	<i>0,1 – 6.1 %</i>	<i>Marginalizare sub medie</i>
<i>Dărmănești</i>	<i>5.228</i>	<i>0,00%</i>	<i>0</i>	<i>0</i>
<i>Dumbrăveni</i>	<i>7.480</i>	<i>0,37%</i>	<i>0</i>	<i>0</i>
<i>Hănțești</i>	<i>3.607</i>	<i>0,00%</i>	<i>6,1 – 12 %</i>	<i>Marginalizare medie</i>
<i>Moara</i>	<i>4.384</i>	<i>0,00%</i>	<i>0</i>	<i>0</i>
Pătrăuți	4.567	21,09%	12 – 24%	Marginalizare peste medie
<i>Șcheia</i>	<i>9.577</i>	<i>3,63%</i>	<i>0,1 – 6,1 %</i>	<i>Marginalizare sub medie</i>
<i>Siminicea</i>	<i>2.710</i>	<i>0,30%</i>	<i>0</i>	<i>0</i>
<i>Stroiești</i>	<i>3.304</i>	<i>1,06%</i>	<i>0,1 – 6,1 %</i>	<i>Marginalizare sub medie</i>
<i>Udești</i>	<i>7.566</i>	<i>4,10%</i>	<i>0,1 – 6,1 %</i>	<i>Marginalizare sub medie</i>
<i>Verești</i>	<i>6.289</i>	<i>10,48%</i>	<i>6,1 – 12 %</i>	<i>Marginalizare medie</i>

Sursa: Atlasul Zonelor Rurale Marginalizate și Atlasul Zonelor Urbane Marginalizate.

Zonele marginalizate și așezările informale necesită o abordare adaptată la condițiile de trai din comunitățile identificate, atât prin investiții în infrastructura - de la asigurarea serviciilor publice de baza la prețuri accesibile, la managementul deșeurilor și la regenerarea fondului construit sau construirea de noi locuințe sociale, cât și prin programe de dezvoltare comunitară și integrare socială – programe de recalificare, asistență socială, accesul la educație.⁵

⁵ Politica Urbană a României, Livrabilul 3 – Contribuții la Politica Urbană 2020-2035, Document însoțitor 8: Marginalizare, sărăcie și excluziune în orașele românești.

Figura 43. Comunitățile marginalizate din Municipiul Suceava.

Sursa: Atlasul Zonelor Urbane Marginalizate.

Tabel 15. Lista localităților rurale (unități SIRINF) cu zona marginalizate din ZUF Suceava

Localitate	Sat	Populația stabilă (2011)	Ponderea populației rome în zonele marginalizate	Numărul de locuitori ce trăiesc în zonele marginalizate			
				1-169	170-250	257-418	>419
Adâncata	Fetesti	534	<20%		x		
Bosanci	Bosanci	630	>20%			x	
Hănțești	Hantesti	3032	<20%			X	
Mitocu Dragomirnei	Mitocu Dragomirnei	3016	>20%			x	
Pătrăuți	Patrauti	4567	>20%				X
Șcheia	Scheia	3445	>20%				x
Udești	Chiliseni	858	>20%			x	
Verești	Corocaiesti	2412	<20%		x		
Verești	Hancea	1157	>20%				x

ANALIZA DIAGNOSTIC: CONCLUZII, PROVOCĂRI, TENDINȚE ȘI RECOMANDĂRI

Provocări, tendințe și nevoi identificate	Recomandări
Structura demografică	
<ul style="list-style-type: none"> • Structura piramidei vârstelor ne indică o pondere foarte ridicată a populației ce se va pensiona în următorii 10-15 ani, ceea ce indică o scădere a populației apte de muncă. • Fenomenul de îmbătrânire demografică. • Perspectiva declinului demografic și a migrației persoanelor tinere și a celor apte de muncă. 	<ul style="list-style-type: none"> • Implementarea de politici care să încurajeze și să faciliteze mobilitatea forței de muncă dinspre localitățile din ZUF spre polul de creștere Craiova. • Încurajarea migrației și implementarea de politici care să vizeze atragerea de noi rezidenți în ZUF din întreaga regiune dar și din alte țări, pentru a stopa declinul demografic. • Dezvoltarea unei strategii pentru tineret și implementarea de politici care să încurajeze tinerii să rămână în oraș, prin: <ul style="list-style-type: none"> ○ valorificarea rolului universității în comunitate - sprijinirea activităților de cercetare, investiții în infrastructură / regenerare urbană ○ îmbunătățirea calității vieții, a modalităților de petrecere a timpului liber ○ Încurajarea participării tinerilor în viața socială și comunitară (sprijinirea ONG-urilor) ○ încurajarea angajatorilor locali să angajeze tineri din comunitățile locale. • În anticiparea fenomenul de îmbătrânire a populației, este necesară dezvoltarea unei strategii locale pentru persoanele vârstnice, care să aibă în vedere încurajarea îmbătrânirii active - promovarea voluntariatului, adaptarea spațiului public și al clădirilor la nevoile populației vârstnice - facilitarea mobilității verticale în regenerarea fondului construit etc. • Printr-o abordare integrată la nivel metropolitan, dezvoltarea infrastructurii sociale în noile zone de dezvoltare (școli, terenuri de sport, parcuri etc.) dar totodată limitând expansiunea urbană necontrolată, prin promovarea politicilor spațiale specifice orașelor compacte.
Mișcarea naturală și migrație a populației	
<ul style="list-style-type: none"> • Suceava se încadrează în categoria localităților cu migrație cumulativă de intensitate ridicată. 	<ul style="list-style-type: none"> • Promovarea oportunităților educaționale disponibile în Suceava pentru a atrage studenți din alte localități din țară și din străinătate.

<ul style="list-style-type: none"> • Scăderea cu 11,24% al numărului de nașcuți-vii în municipiul Suceava, în perioada 2010-2019. • Numărul de stabiliri de reședință a fost în scădere în perioada 2010-2019, de 43% în municipiul Suceava și de 40% la nivelul ZUF Suceava. • Sporul natural din comuna Adâncata a fost negativ în fiecare an deoarece numărul decedaților a fost mai mare decât numărul nașcuților vii. • Comuna Mitocu Dragomirnei se încadrează în categoria comunelor cu migrațiune cumulativă de intensitate ridicată. • Comuna Pătrăuți se încadrează în categoria localităților cu migrațiune cumulativă de intensitate ridicată. • Scăderea numărului de nașcuți-vii în comuna Pătrăuți, în perioada 2010-2019. • Numărul de stabiliri de reședință în comună a fost în scădere în perioada 2010-2019. 	<ul style="list-style-type: none"> • Crearea unui program de susținere a familiilor cu mai mulți copii (recomandare din partea comunei Adâncata) • Dezvoltarea infrastructurii sociale (școli, afterschool, parcuri) pentru încurajarea natalității (recomandare din partea comunei Adâncata) • Programe de integrare în comunitate a străinilor, inclusiv a studenților (recomandare din partea comunei Mitocu Dragomirnei).
---	--

Zone dezavantajate din punct de vedere socio-economic și incluziune socială

<ul style="list-style-type: none"> • 17,95% din populația mun. Suceava și 47,2% din populația județului se confruntă cu o formă de dezavantajare, în oraș cu precădere din punct de vedere al locuirii (6,19%) și al capitalului uman (5,52%), iar în județ, cu precădere din punct de vedere al capitalului uman (23,4%) și al ocupării (13,9%). • Orașul Salcea are un grad de dezvoltare <i>mediu-stagnant</i>, o rată a marginalizării de 3,76%, un grad de dezavantajare pe ocupare de 16,62% și pe capital uman de 72,98%. • În 11 localități din ZUF/ZM există comunități marginalizate, în Pătrăuți înregistrându-se o rată de marginalizare peste medie (12-24%), în Mitocu Dragomirnei o rată de marginalizare medie (6.1-12%), iar în celelalte localități acesta este sub 6.1%. 	<ul style="list-style-type: none"> • Implementarea de politici și programe de integrare socială pentru comunitățile vulnerabile sau dezavantajate, încurajând integrarea lor în societate. • Integrarea persoanelor vulnerabile pe piața forței de muncă, prin politici care să încurajeze angajatorii să ia în considerare persoanele marginalizate / defavorizate. • Inventarierea locuințelor sociale și asigurarea minimului necesar, pentru grupele vulnerabile, asigurând integrarea lor în cartierele existente, pentru a evita marginalizarea sau crearea de insule urbane stigmatizate. • Îmbunătățirea infrastructurii de transport și a celei edilitare în comunitățile marginalizate.
--	---