
 
 
 

                                                                        IIINNNSSSTTTIIITTTUUUTTTUUULLL      NNNAAAŢŢŢIIIOOONNNAAALLL      DDDEEE      SSSTTTAAATTTIIISSSTTTIIICCCĂĂĂ                                         
                                                                        DDDIIIRRREEECCCŢŢŢIIIAAA   JJJUUUDDDEEEŢŢŢEEEAAANNNĂĂĂ   DDDEEE   SSSTTTAAATTTIIISSSTTTIIICCCĂĂĂ   BBBIIIHHHOOORRR                                         

 

                                                                                     -Date provizorii- 


SINTEZA CUPRINSULUI

Considerente introductive..................................................................................................................2

Populaţia după domiciliu (date provizorii)........................................................................................4

Structura populaţiei după domiciliu pe grupe de vârstă ....................................................................8

Vârsta medie a populaţiei după domiciliu.......................................................................................12

Îmbătrânirea demografică................................................................................................................13

Rata de dependenţă demografică.....................................................................................................14

Concluzii şi tendinţe ........................................................................................................................15


 

2

Considerente introductive

Demografia - știință socială care studiază populația, fenomenele și procesele care au loc 

în cadrul ei, în vederea determinării numărului populației, a repartizării ei geografice, a structurii 

și mișcării ei, precum și a tendințelor de dezvoltare.  

Statistica demografică – ramură a statisticii sociale având ca obiect metodele de 

observare, prelucrare și analiză statistică a datelor privind fenomenele și procesele de masă care 

au loc în cadrul populației. Statistica demografică furnizează atât datele statistice culese, 

prelucrate și analizate cât și principalele metode pe care demografia le folosește în realizarea 

obiectivelor.

Metodele principale ale statisticii demografice sunt: recensămintele populației, anchetele 

selective, metoda grupărilor, metoda indicilor statistici, metoda corelației statistice, metoda de 

ajustare, interpolare și extrapolare, etc. 

Reforma organizării administrativ-teritorială din anul 1968 (17 februarie) a reînființat 

județele, ca unități administrativ-teritoriale de bază, înlocuind vechea organizare bazată pe 

regiuni și raioane, din anul 1950 (6 septembrie). 

Teritoriul României este împărțit în prezent în 41 de județe, plus municipiul București. 

Județul Bihor este situat în nord-vestul României, pe o suprafață de 7539,30 km2 și este 

compus din 4 municipii, 6 orașe și 91 comune.

Populația – exprimă numărul locuitorilor dintr-o anumită arie geografică.  

Numărul populației și dezvoltarea unui județ sunt într-o relație directă și puternică, datele 

confirmă faptul că programele privind populația contribuie direct la dezvoltarea economică a 

unui teritoriu și invers, că o serie de inițiative legislative în favoarea dezvoltării economice pot 

să sprijine implementarea programelor din domeniul populației. 

În statisticile oficiale, populația este calculată după două dimensiuni:

 populația după domiciliu – reprezintă numărul persoanelor cu cetățenie română și 

domiciliul pe teritoriul României, delimitat după criterii administrativ teritoriale;

 populația rezidentă  -  reprezintă totalitatea persoanelor cu cetățenie română, străini și 

fără cetățenie, care au reședința obișnuită pe teritoriul României.

Domiciliul persoanei este adresa la care aceasta declară că are locuința principală, trecută în 

actul de identitate (CI, BI), așa cum este luată în evidența organelor administrative ale statului.


3

Reședința obișnuită reprezintă locul în care o persoană își petrece în mod obișnuit 

perioada zilnică de odihnă, fără a ține seama de absențele temporare pentru recreere, vacanțe, 

vizite la prieteni și rude, afaceri, tratamente medicale sau pelerinaje religioase. Reședința 

obișnuită poate să fie aceeași cu domiciliul sau poate să difere.

Metoda utilizată pentru calculul indicatorului populația după domiciliu în profil 
teritorial, la diferite niveluri administrativ-teritoriale este metoda componentelor, în funcție de 
soldul sporului natural, soldul migrației internaționale definitive și soldul migrației interne cu 
schimbarea domiciliului: 

P(t+1) = P(t) + N(t,t+1) - D(t,t+1) + dM(t,t+1) + dm(t,t+1) + Cv

unde: 

P(t+1) – populația cu domiciliul în țară la momentul t+1;

P(t) – populația cu domiciliul în țară la momentul t;

N(t,t+1) - numărul de născuți-vii în perioada (t, t+1), ai căror mame au avut domiciliul în 

România la data nașterii;

D(t,t+1) - numărul de persoane care au decedat în perioada (t, t+1), care aveau domiciliul în 

România la data decesului;

dM(t,t+1) - soldul migrației internaționale definitive (imigranți – emigranți), în perioada (t, t+1); 

dm(t,t+1) - soldul migrației interne cu schimbarea domiciliului (sosiți – plecați), în perioada (t, 

t+1); 

Cv - coeficient de ajustare a vârstelor. Vârsta este exprimată în ani impliniți (de exemplu, o 

persoană având vârsta de 24 ani și 11 luni este considerată ca având vârsta de 24 ani).


 

4

Populaţia după domiciliu a României la 1 ianuarie 2020 a fost de 22.175 mii locuitori 

din care 10.831 mii bărbaţi (48,8 %) şi 11.344 mii femei (51,2%), în scădere faţă de 1 ianuarie 

2019, cu 29.814 persoane.

Judeţul Bihor deţine 2,8% din populaţia României ocupând locul 13 din cele 42 de 

unităţi administrativ teritoriale (41 de judeţe şi municipiul Bucureşti). La nivelul Regiunii Nord-

Vest, din care fac parte judeţele Bihor, Bistriţa Năsăud, Cluj, Maramureş, Satu Mare şi Sălaj, 

judeţul Bihor se situează pe locul 2–după judeţul Cluj–având 21,8% din populaţia totală a 

regiunii Nord-Vest.

Populaţia după domiciliu (date provizorii)

Populaţia după domiciliu a judeţului Bihor, la 1 ianuarie 2020, a fost de 616264 

persoane, în scădere cu 1017 persoane faţă de 1 ianuarie 2019. 

Structura pe sexe a populaţiei după domiciliu, indică o populație de sex masculin 

minoritară de 300702 persoane (o proporție de 48,8%) respectiv o populație majoritară de sex 

feminin de 315562 persoane  (51,2% din totalul populației cu domiciliu).

Raportul de masculinitate,  definit ca şi raportul dintre numărul bărbaţilor şi numărul 

femeilor, a fost la 1 ianuarie 2020 de 95 persoane de sex masculin la 100 persoane de sex 

feminin, deficitul de bărbaţi în populaţia după domiciliu totală fiind de  2,4%.  

Structura pe medii a populaţiei după domiciliu, la aceeaşi dată, indică o tendință de 

diminuare a populației după domiciliu din mediul urban și retragere spre mediul rural, în special 

spre localitățile din rural vecine municipiilor și orașelor. La 1 ianuarie 2020 aveau domiciliul 

legal în mediu urban al judeţului Bihor 314790 persoane (o proporție de 51,1%) respectiv 

301474 persoane (48,9%) trăiau în mediu rural.


5

Tabel nr. 1 - Populaţia după domiciliu pe sexe şi medii, la 1 ianuarie    

- persoane-

1 ianuarie 2019 1 ianuarie 2020 Diferenţe (+/-)

Ambele sexe 617281 616264 -1017

- masculin 301202 300702 -500

- feminin 316079 315562 -517

Municipii şi oraşe 315624 314790 -834

- masculin 149999 149424 -575

- feminin 165625 165366 -259

Comune 301657 301474 -183

- masculin 151203 151278 +75

- feminin 150454 150196 -258

              Structura pe sexe a populației din mediul urban, la momentul 1 ianuarie 2020, indica o 

populație după domiciliu de sex masculin în proporție de 47,5% respectiv o proporție de 52,5% 

populație de sex feminin, raportul de masculinitate din mediul urban fiind de 90 persoane de sex 

masculin la 100 persoane de sex feminin. Faţă de total populaţie după domiciliu rurală, 50,2% 

erau bărbaţi şi 49,8% femei, raportul de masculinitate din mediul rural fiind de 101 persoane de 

sex masculin la 100 persoane de sex feminin.

Densitatea populației cu domiciliu în județul Bihor, la 1 ianuarie 2020, a fost de de 81,7 

locuitori/ km2 .


 

6

Evoluția populaţiei după domiciliu din cele 10 municipii şi oraşe ale judeţului, este prezentată în 

tabelul 2:

Tabel nr. 2 - Populaţia după domiciliu pe municipii şi oraşe

                                                                                                             -persoane-

1 ianuarie 2019 1 ianuarie 2020 Diferențe (+/-)

Municipiul Oradea 221567 221413 -154

Municipiul Beiuş 11093 10998 -95

Municipiul Marghita 17769 17614 -155

Municipiul Salonta 18963 18805 -158

Oraşul Aleşd 11199 11168 -31

Oraşul Nucet 2082 2071 -11

Oraşul Săcueni 12643 12619 -24

Oraşul Ştei 7134 7058 -76

Oraşul Valea lui Mihai 10866 10788 -78

Oraşul Vaşcău 2308 2256 -52

TOTAL 315624 314790 -834

La începutul anului 2020 în mediul rural al judeţului Bihor erau 80 localităţi cu o populație mai 

mică de 5000 locuitori.


7

Tabel nr. 3 -  Gruparea localităţilor din mediu rural în funcţie de populaţia după domiciliu 

Grupe de locuitori Număr 
comune

Populaţia
(pers.)

Ponderea în populația 
după domiciliu

(%)

Comune Total 91 301474 100,0

până la 2000 locuitori 17 26936 8,9

2001–3000 locuitori 32 80189 26,6

3001–4000 locuitori 23 78975 26,2

4001–5000 locuitori 8 36151 12,0

5001–6000 locuitori 3 16079 5,3

6001–7000 locuitori 2 13204 4,4

7001–8000 locuitori 4 29478 9,8

8001–10000 locuitori 2 20462 6,8

Gruparea localităţilor bihorene din mediu rural, prezentat în tabelul nr. 3, indică 

existența a 49 localităţi rurale mici, cu o populaţie de până la 3000 locuitori, în care care trăiau 

107125 persoane (o proporție de 35,5% din populaţia din mediul rural), un număr de 31 comune 

de dimensiuni medii, cu populaţie cuprinsă între 3000 – 5000 locuitori, în care trăiau 115126 

persoane (38,2%) și 11 localităţi considerate mari, cu o populaţie de peste 5000 locuitori, în care 

numărul locuitorilor era de 79223 (26,3%).

Localitățile din judeţ cu o populaţie de sub 1500 locuitori erau: Şinteu (1090 locuitori), 

Spinuş (1139 locuitori), Criştioru de Jos (1244 locuitori), Boianu Mare (1280 locuitori) Sâmbăta 

(1306 locuitori), Viişoara (1315 locuitori), Căpâlna (1378 locuitori) şi Pocola (1435 locuitori). 

Cele mai mari comune din judeţ erau: Diosig (7156 locuitori), Sântandrei (7265 locuitori), 

Oşorhei (7310 locuitori), Popeşti (7747 locuitori), Tinca (8325 locuitori) şi Sânmartin (12137 

locuitori).


 

8

Structura populaţiei după domiciliu pe grupe de vârstă

Evoluția și structura populației pe grupe de vârstă este prezentată în tabelul 4:

Tabel nr. 4  -  Populaţia după domiciliu pe grupe de vârstă la 1 ianuarie  

- persoane-

Populaţia la 1 ianuarie
Grupe de vârstă

2019 2020
Diferenţe

(+/-)

TOTAL 617281 616264 -1017

0 – 4 ani 30454 30342 -112

5 – 9 ani 31500 30770 -730

10 - 14 ani 33009 33407 +398

15 – 19 ani 32587 32170 -417

20 – 24 ani 33305 33024 -281

25 – 29 ani 40760 38131 -2629

30 – 34 ani 47452 47979 +527

35 – 39 ani 48358 47231 -1127

40 – 44 ani 52291 51752 -539

45 – 49 ani 50507 50251 -256

50 - 54 ani 42501 46373 +3872

55 - 59 ani 34788 33473 -1315

60 - 64 ani 40932 40276 -656

65 - 69 ani 33683 34792 +1109

70 - 74 ani 24799 25510 +711

75 - 79 ani 18033 18052 +19

80 - 84 ani 13429 13548 +119

85 şi peste 8893 9183 +290

La 1 ianuarie 2020 cea mai mare pondere în populaţia judeţului o deţinea grupa de vârstă 

40 - 44 ani de 8,4% (51752 persoane). Comparativ cu 1 ianuarie 2019 modificări semnificative 


9

din punct de vedere numeric s-au înregistrat la populaţia în vârstă de 25–29 ani (-2629 persoane) 

şi 50-54 ani (+ 3872 persoane).

Contingentul de femei fertile (în vârstă de 15–49 ani), a fost la 1 ianuarie 2020 de 146911 

persoane, în scădere cu 2475 persoane faţă de 1 ianuarie 2019 (149386 persoane).

Tabel nr. 5  -  Populaţia după domiciliu pe grupe de vârstă și sexe la 1 ianuarie  

- persoane-

Populaţia la 1 ianuarie

2019 2020Grupe de 
vârstă

Masc. Fem. Masc. Fem.

TOTAL 301202 316079 300702 315562

0 – 4 ani 15807 14647 15680 14662

5 – 9 ani 16193 15307 15812 14958

10 - 14 ani 16885 16124 17125 16282

15 – 19 ani 16670 15917 16489 15681

20 – 24 ani 17104 16201 16963 16061

25 – 29 ani 20973 19787 19637 18494

30 – 34 ani 24227 23225 24452 23527

35 – 39 ani 24611 23747 24132 23099

40 – 44 ani 26663 25628 26350 25402

45 – 49 ani 25626 24881 25604 24647

50 - 54 ani 21257 21244 23205 23168

55 - 59 ani 16701 18087 16126 17347

60 - 64 ani 18794 22138 18516 21760

65 - 69 ani 14887 18796 15373 19419

70 - 74 ani 10166 14633 10519 14991

75 - 79 ani 6752 11281 6739 11313

80 - 84 ani 4744 8685 4722 8826

85 şi peste 3142 5751 3258 5925


 

10

Graficul 1 – Populaţia după domiciliu pe grupe de vârstă la 1 ianuarie 2020

4

14

24

34

44

54

64

74

84
pers.

Fem. Masc.

Structura populației după domiciliu pe grupele mari de vârste, indică atât schimbări 

importante intervenite în structura pe vârste a populației, cu implicații pe plan demografic cât și 

social-economic, cât și un proces lent dar continuu de îmbătrânire demografică a populației, 

determinat de creșterea numărului şi proporţiei populaţiei adulte şi vârstnice concomitent cu o 

diminuare a numărului şi proporţiei populaţiei tinere sub 15 ani.

O analiză a evoluției structurii pe grupe mari de vârstă prezintă următoarele concluzii:

 Populaţia tânără în vârstă de 0-14 ani (copii) reprezenta 15,3% din total populaţie şi este 

în  scădere cu 444 persoane faţă de 1 ianuarie 2019;

 Populaţia adultă în vârstă de 15-64 ani (persoane în vârstă de muncă) reprezintă 68,3% 

din totalul populației și este în scădere cu 2821 persoane faţă de 1 ianuarie 2019;

 Populaţia de 65 ani şi peste (persoane în vârstă) reprezintă 16,4% și este în creștere cu 

2248  persoane faţă de 1 ianuarie 2019.


11

Populația după domiciliu la 1 ianuarie 2020 pe grupe mari de vârstă, medii și sexe este 

prezentată în tabelul 6:

Tabel nr. 6 - Populaţia după domiciliu pe grupe mari de vârstă

- persoane-

din care, în vârstă de:Populaţia după domiciliu
(1 ianuarie 2020) 0-14 ani 15-64 ani 65 ani şi peste

Total judeţ 616264 94519 420660 101085
- masculin 300702 48617 211474 40611
- feminin 315562 45902 209186 60474
Urban 314790 42988 220226 51576
- masculin 149424 22070 106334 21020
- feminin 165366 20918 113892 30556
Rural 301474 51531 200434 49509
- masculin 151278 26547 105140 19591
- feminin 150196 24984 95294 29918

Structura populației după domiciliu pe grupele mari de vârstă, medii și sexe, la 1 ianuarie 2020 

este prezentată în tabelul 7:

Tabel nr. 7 - Structura populaţiei după domiciliu pe principalele grupe mari de vârstă

-%-

din care, în vârstă de:
TOTAL

0-14 ani 15-64 ani 65 ani şi peste

Total judeţ 100,0 15,3 68,3 16,4
- masculin 100,0 16,2 70,3 13,5
- feminin 100,0 14,5 66,3 19,2
Urban 100,0 13,6 70,0 16,4
- masculin 100,0 14,8 71,2 14,1
- feminin 100,0 12,6 68,9 18,5
Rural 100,0 17,1 66,5 16,4
- masculin 100,0 17,5 69,5 13,0
- feminin 100,0 16,6 63,5 19,9


 

12

Dacă la nivelul judeţului, populaţia de 0 - 14 ani reprezenta 15,3% din populaţia totală, 

grupa de vârstă 15 - 64 ani reprezenta 68,3% iar populaţia vârstnică de 65 ani şi peste 16,4%, pe 

medii proporţiile se prezintă astfel: în municipii şi oraşe ponderea populaţiei tinere era de 13,7% 

faţă de 17,1% în cazul comunelor, numărul persoanelor în vârstă de muncă (15-64 ani) 

reprezenta 70,0% în mediul urban respectiv 66,5% în mediul rural. Proporţia persoanelor 

vârstnice (de 65 ani şi peste) a fost de aproximativ 16,4%, atît în municipii şi oraşe cât și în 

comunele judeţului.

 Pe sexe, diferenţe între populația de sex masculin și feminin sunt localizate la aproape 

toate grupele de vârstă, atât pe total cât şi pe medii. Diferențe mai mari sunt înregistrate la 

grupele de vârstă de 65 ani și peste, atât în urban cât și în rural, numărul femeilor fiind mai mare 

decât numărul bărbaților. Ponderea superioară a persoanelor de sex feminin, în vârstă de 65 ani 

şi peste, atât din urban cât și din rural este cauzată în principal de speranţa medie de viaţă mai 

mare a femeilor din această grupă de ani.  

La momentul 1 ianuarie 2020 ”longevivii”, segmentul populaţiei de 85 ani şi peste, 

reprezentau 9,1% din populaţia de 65 ani şi peste, în creştere comparativ cu 1 ianuarie 2019 

(9,0%) . 

Vârsta medie a populaţiei după domiciliu

Vârsta medie a populaţiei după domiciliu la 1 ianuarie 2020 a fost de 41,2 ani, mai mare 

față de 1 ianuarie 2019. Pe sexe vârsta medie a femeilor la 1 ianuarie 2020 a fost de 42,6 ani mai 

mare decât în cazul bărbaților de 39,6 ani, o tendință ce rezultă și din speranța de viață mai mare 

a femeilor față de bărbați. 

Tabel nr. 8 - Vârsta medie a populaţiei după domiciliu pe  sexe la 1 ianuarie 

-ani -

Vârsta medie

2019 2020
Ambele 

sexe Masculin Feminin Ambele 
sexe Masculin Feminin

Total 41,0 39,4 42,5 41,2 39,6 42,6


13

Îmbătrânirea demografică

Îmbătrânirea demografică a populaţiei, fenomen geodemografic ce se determină prin 

raportarea numărului de persoane în vârstă de 65 de ani şi peste la numărul de persoane de 0 - 14 

ani, caracterizează gradul de îmbătrânire a populaţiei și a fost la 1 ianuarie 2020 de 107 persoane 

de 65 ani și peste ce revine la 100 persoane tinere, în creștere față de anul precedent. Acest 

raport a fost mai mare în cazul femeilor și mai redus în cazul bărbaților, deci o populație 

feminină mai îmbătrânită. 

Tabel nr. 9 - Rata îmbătrânirii demografice pe medii de rezidenţă şi sexe la 1 ianuarie 

-persoane-

Rata îmbătrânirii demografice

2019 2020
Ambele 

sexe Masculin Feminin Ambele 
sexe Masculin Feminin

Total 104,1 81,2 128,4 106,9 83,5 131,7

Localităţile rurale din Bihor, cu o populaţie foarte îmbătrânită (unde rata de îmbătrânire 

înregistrează valorile cele mai mari din judeţ) sunt: Căpâlna (cu o rată a îmbătrânirii demografice 

de 365 persoane în vârstă de 65 ani şi peste ce revin la 100 persoane cu vârsta cuprinsă între 0–

14 ani), Cărpinet (rata îmbătrânirii demografice de 280 persoane vârstnice la 100 persoane 

tinere), Criștioru de Jos (rata îmbătrânirii demografice de 234 persoane vârstnice la 100 persoane 

tinere) şi Lazuri de Beiuş (rată a îmbătrânirii demografice de 214 persoane vârstnice la 100 

persoane tinere). La polul opus găsim localităţile rurale Sânmartin şi Sântandrei, unde rata 

îmbătrânirii demografice este de aproximativ 51 persoane vârstnice la 100 persoane tinere. 

În mediul urban, oraşele cu o populaţie  îmbătrânită sunt: Vaşcău, şi Salonta (rata 

îmbătrânirii demografice de 237 respectiv 139 persoane vârstnice la 100 persoane tinere).


 

14

Rata de dependenţă demografică

Raportul total de dependenţă demografică, reprezentat de numărul tinerilor şi al 

vârstnicilor ce revine la 100 persoane adulte, exprimă sintetic mutaţiile intervenite în structura de 

vârstă a populaţiei din judeţul Bihor. În judeţul Bihor raportul de dependenţă demografică a fost 

la 1 ianuarie 2020 de 47 tineri şi vârstnici la 100 adulţi, mai mare raportat față de 1 ianuarie 

2020.

Tabelul nr. 10 - Raportul de dependență, la 1 ianuarie 
                                                                                                                                         -persoane-

2019 2020

Raportul total de dependenţă* 45,8 46,5

Raportul de dependenţă al tinerilor** 22,4 22,5

Raportul de dependenţă al vârstnicilor*** 23,3 24,0

*     numărul tinerilor şi vârstnicilor raportat la 100 persoane adulte

**   numărul tinerilor raportat la 100 persoane adulte

*** numărul vârstnicilor raportat la 100 persoane adulte


15

Concluzii şi tendinţe
Începând cu anul 1990 şi până în prezent, populaţia după domiciliu a judeţului Bihor a 

scăzut treptat; dacă la 01.01.1992 populaţia după domiciliu era de 654.414 persoane, la 

01.01.1995 aceasta a fost de 647.687 persoane (scădere cu 6727 persoane faţă de anul 1992). La 

1 ianuarie 2010 judeţul Bihor avea o populaţie după domiciliu de 624.809 persoane (scădere cu 

29605 persoane faţă de anul 1992) iar la 1 ianuarie 2020 judeţul Bihor avea o populaţie după 

domiciliu de 616.264 persoane (o diminuare cu 38150 persoane faţă de anul 1992).

        Graficul 2 – Evoluția populaţiei după domiciliu 1 ianuarie 

-pers-

654414

647687

636374

627257

624809

621043

616264

1992

1995

2000

2005

2010

2015

2020

Tendinţele privind evoluţia viitoare a populaţiei judeţului nu sunt pozitive, prognozele 

efectuate apreciază o scădere constantă a populaţiei, atât pe termen scurt cât şi pe termen mediu 

şi lung. Cauzele răspunzătoare sunt în principal sporul natural negativ, îmbătrânirea populaţiei şi 

reducerea an de an a contingentului feminin fertil (15–49 ani). Menţinerea unui nivel scăzut al 

natalităţii, înaintarea în vârstă a generaţiilor în paralel cu creşterea duratei medii de viaţă, 

determină diminuarea numărului şi ponderii populaţiei tinere şi creşterea populaţiei vârstnice, 

deci o accentuare a gradului de îmbătrânire demografică. 


 

16

 ANEXA 1 - Populaţia după domiciliu pe localități, la 1 ianuarie 
-persoane-

din care, în vârstă de:
Localitatea

Populaţia 
după 

domiciliu
(1 ian. 2020)

Masc. Fem. 0-14 
ani

15-64 
ani

65 ani şi 
peste

TOTAL JUDEȚ 616.264 300.702 315.562 94.519 420.660 101.085

URBAN 314.790 149.424 165.366 42.988 220.226 51.576

MUNICIPIUL ORADEA 221.413 104.119 117.294 29.680 155.017 36.716

MUNICIPIUL BEIUȘ 10.998 5.230 5.768 1.447 7.588 1.963

MUNICIPIUL MARGHITA 17.614 8.495 9.119 2.353 12.584 2.677

MUNICIPIUL SALONTA 18.805 9.152 9.653 2.322 13.261 3.222

ORAS ALEȘD 11.168 5.473 5.695 1.891 7.678 1.599

ORAȘ NUCET 2.071 1.019 1.052 256 1.477 338

ORAȘ SĂCUENI 12.619 6.267 6.352 2.461 8.474 1.684

ORAȘ ȘTEI 7.058 3.383 3.675 856 5.066 1.136

ORAȘ VALEA LUI MIHAI 10.788 5.191 5.597 1.480 7.640 1.668

ORAȘ VAȘCĂU 2.256 1.095 1.161 242 1.441 573

RURAL 301.474 151.278 150.196 51.531 200.434 49.509

ABRAM 3.014 1.523 1.491 448 2.061 505

ABRĂMUȚ 3.074 1.527 1.547 523 2.173 378

AȘTILEU 3.678 1.875 1.803 582 2.499 597

AUȘEU 2.902 1.427 1.475 456 1.931 515

AVRAM IANCU 3.431 1.703 1.728 675 2.305 451

BALC 3.232 1.653 1.579 586 2.173 473

BATĂR 5.656 2.839 2.817 1.221 3.745 690

BIHARIA 4.637 2.266 2.371 636 3.249 752

BOIANU MARE 1.280 654 626 199 879 202

BOROD 3.877 1.963 1.914 677 2.502 698

BORȘ 4.324 2.105 2.219 591 3.025 708

BRATCA 4.738 2.312 2.426 630 3.041 1.067

BRUSTURI 3.441 1.752 1.689 462 2.257 722

BUDUREASA 2.716 1.370 1.346 519 1.771 426

BUDUSLĂU 2.057 1.022 1.035 364 1.404 289

BULZ 2.030 1.039 991 231 1.377 422

BUNTEȘTI 4.354 2.181 2.173 512 3.036 806

CĂBEȘTI 1.806 904 902 232 1.194 380

CÂMPANI 2.308 1.123 1.185 258 1.526 524

CĂPÂLNA 1.378 675 703 122 811 445


17

din care, în vârstă de:
Localitatea

Populaţia 
după 

domiciliu
(1 ian. 2020)

Masc. Fem. 0-14 
ani

15-64 
ani

65 ani şi 
peste

CĂRPINET 1.751 856 895 168 1.113 470

CEFA 2.379 1.212 1.167 385 1.614 380

CEICA 3.418 1.738 1.680 494 2.196 728

CETARIU 2.141 1.062 1.079 293 1.425 423

CHERECHIU 2.430 1.212 1.218 516 1.554 360

CHIȘLAZ 3.130 1.530 1.600 507 2.074 549

CIUMEGHIU 4.635 2.326 2.309 993 3.037 605

COCIUBA MARE 2.863 1.446 1.417 472 1.787 604

COPĂCEL 2.069 1.068 1.001 320 1.305 444

CRIȘTIORU DE JOS 1.244 612 632 137 786 321

CURĂȚELE 2.411 1.198 1.213 289 1.596 526

CURTUIȘENI 3.954 1.996 1.958 829 2.616 509

DERNA 2.462 1.243 1.219 338 1.686 438

DIOSIG 7.156 3.610 3.546 1.397 4.850 909

DOBREȘTI 5.367 2.727 2.640 1.131 3.387 849

DRĂGĂNEȘTI 2.926 1.416 1.510 399 1.952 575

DRĂGEȘTI 2.637 1.359 1.278 668 1.596 373

FINIȘ 3.679 1.835 1.844 690 2.431 558

GEPIU 1.939 980 959 345 1.306 288

GIRIȘU DE CRIȘ 3.925 1.999 1.926 724 2.724 477

HIDIȘELU DE SUS 3.166 1.596 1.570 470 2.161 535

HOLOD 3.191 1.593 1.598 667 1.927 597

HUSASĂU DE TINCA 2.374 1.226 1.148 533 1.479 362

INEU 5.056 2.610 2.446 1.279 3.274 503

LĂZĂRENI 3.320 1.716 1.604 833 2.044 443

LAZURI DE BEIUȘ 1.528 779 749 152 1.050 326

LUGAȘU DE JOS 3.647 1.850 1.797 779 2.415 453

LUNCA 2.639 1.301 1.338 272 1.713 654

MĂDĂRAS 2.767 1.391 1.376 442 1.830 495

MĂGEȘTI 2.613 1.312 1.301 392 1.728 493

NOJORID 6.219 3.117 3.102 1.120 4.358 741

OLCEA 2.736 1.390 1.346 490 1.815 431

OȘORHEI 7.310 3.754 3.556 1.477 4.829 1.004

PALEU 3.327 1.689 1.638 634 2.334 359

PIETROASA 3.102 1.540 1.562 472 2.089 541

POCOLA 1.435 714 721 196 905 334


 

18

din care, în vârstă de:
Localitatea

Populaţia 
după 

domiciliu
(1 ian. 2020)

Masc. Fem. 0-14 
ani

15-64 
ani

65 ani şi 
peste

POMEZEU 2.626 1.350 1.276 346 1.562 718

POPEȘTI 7.747 3.920 3.827 1.037 5.484 1.226

RĂBĂGANI 1.962 944 1.018 292 1.166 504

REMETEA 2.862 1.412 1.450 413 1.877 572

RIENI 2.997 1.534 1.463 469 1.940 588

ROȘIA 2.412 1.253 1.159 387 1.574 451

ROȘIORI 2.928 1.442 1.486 496 1.911 521

SĂCĂDAT 1.849 919 930 318 1.187 344

SĂLACEA 3.077 1.464 1.613 480 2.127 470

SĂLARD 4.487 2.240 2.247 760 3.060 667

SÂMBĂTA 1.306 642 664 163 788 355

SÂNIOB 2.257 1.106 1.151 363 1.468 426

SÂNMARTIN 12.137 6.067 6.070 2.538 8.313 1.286

SÂNNICOLAU ROMÂN 2.293 1.203 1.090 462 1.480 351

SÂNTANDREI 7.265 3.549 3.716 1.392 5.161 712

SÂRBI 2.381 1.187 1.194 319 1.485 577

ȘIMIAN 3.997 1.998 1.999 762 2.674 561

ȘINTEU 1.090 551 539 114 760 216

ȘOIMI 2.445 1.203 1.242 459 1.424 562

SPINUȘ 1.139 587 552 167 742 230

ȘUNCUIUȘ 3.053 1.516 1.537 463 2.018 572

SUPLACU DE BARCĂU 4.479 2.256 2.223 660 3.133 686

TĂMĂȘEU 2.058 1.021 1.037 309 1.388 361

TĂRCAIA 1.978 979 999 270 1.350 358

TARCEA 2.680 1.351 1.329 480 1.768 432

TĂUTEU 4.497 2.276 2.221 792 3.119 586

ȚEȚCHEA 3.281 1.641 1.640 651 2.176 454

TILEAGD 6.985 3.483 3.502 1.159 4.703 1.123

TINCA 8.325 4.213 4.112 1.711 5.380 1.234

TOBOLIU 2.088 1.046 1.042 329 1.419 340

TULCA 2.702 1.367 1.335 422 1.862 418

UILEACU DE BEIUȘ 1.961 974 987 208 1.220 533

VADU CRIȘULUI 3.961 1.970 1.991 636 2.581 744

VÂRCIOROG 1.975 1.027 948 271 1.270 434

VIIȘOARA 1.315 671 644 206 919 190


	Populatia BH la 1 ianuarie 2020 coperta
	Populatia BH la 1 ianuarie 2020

