

PLA DIRECTOR SECTORIAL DE CARRETERES
(ILLA DE MALLORCA)

ANNEX 1: MARC TERRITORIAL

1.1. Demografia

Novembre 2009

ANNEX 1.1 – DEMOGRAFIA
2

Dinàmica demogràfica en el període 1996 - 2006

El tret més significatiu que s’observa en l’evolució de la població de Mallorca entre els
anys 1996 i 2006 és l’elevat ritme de creixement que es va donar, que va fer pujar la
població oficial a valors propers als 800.000 habitants. Tal i com es mostra en la figura 1,
els percentatges de creixement en aquest període es varen situar al voltant del 32% en el
cas de les Illes Balears, molt per sobre del creixement a nivell estatal (13%). D’aquesta
manera la població oficial de les Balears va assolir, a gener de 2006, un total d’ 1.001.062
habitants, dels quals la població de Mallorca, amb més de 790.000 residents, en va
suposar el 78,9%.

En el cas concret de Mallorca, les majors taxes de creixement es varen donar entre els
anys 2001 i 2003, amb valors situats entre el 3,7% de 2001 i un màxim molt destacat del
4,1% l’any 2002. A partir d’aquest moment es va observar una lleugera ralentització dels
ritmes de creixement demogràfic, que varen situar la taxa al voltant de l’1,7% l’any 2006.

Font: INE

Figura 2

Variació absoluta de la població entre 1996 i 2006

Any Espanya Illes Balears Mallorca
1996 39.669.394 760.379 609.150
2006 44.708.964 1.001.062 790.763

Var. 96/06 12,7% 31,7% 29,8%
Font: INE
Figura 1

Evolució de la població en el període 1996 - 2006

1.001.062
983.131

955.045
947.361916.968

878.627
845.630821.820

796.483778.431

760.379

790.763

777.821
758.822

753.584
730.778

702.122
677.014

658.043
637.510623.330

609.150

500.000

600.000

700.000

800.000

900.000

1.000.000

1.100.000

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Illes Balears Mallorca

ANNEX 1.1 – DEMOGRAFIA
3

Les causes que han propiciat aquest creixement demogràfic es troben sobretot en la forta
onada immigratòria que es va donar a partir de l’any 2000, que, si bé va tenir lloc de
manera general al conjunt de l’Estat, a les Balears va mostrar una especial incidència per
causa de la superposició dels fluxos d’immigració residencial procedent de l’Europa
central i d’ immigració econòmica procedent de països en vies de desenvolupament. Així
ho demostra el percentatge de població estrangera empadronada a les Balears, que l’any
2005 va ser del 15,9%, el més elevat en comparació de la resta de comunitats
autònomes, i a força distància de la mitjana estatal (8,5%).

Evolució de la població empadronada per origen a Mallorca

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

900.000

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Espanyols Estrangers

Font: IBAE

Figura 3

En el cas de Mallorca el nombre d’estrangers empadronats va créixer en més de 97.000
persones entre els anys 1996 i 2005, amb la qual cosa la població resident d’origen
estranger va superar les 120.000 persones. Els immigrants procedents de la Unió
Europea varen suposar el 38,9% dels estrangers, seguits de prop per l’Amèrica del Sud
(31,8%). Àfrica va suposar la procedència del 14,9% dels estrangers, seguida dels països
de l’Europa extracomunitària (7,8%) i Àsia (3,3%).

ANNEX 1.1 – DEMOGRAFIA
4

Població estrangera per orígens a Mallorca, 2005

UE 25
38,9%

Amèrica del Sud
31,8%

Àfrica
14,9%

Europa no UE
7,8%

Àsia
3,3%

Amèrica Central
2,3%

Amèrica del Nord
0,8%

Altres
0,1%

Font: IBAE

Figura 4

Aquesta evolució en els ritmes de creixement demogràfic ha tengut un efecte directe en
paràmetres com la natalitat, la mortalitat, la fecunditat o l’estructura de la població per
edats (figura 5).

Variació dels indicadors demogràfics a Mallorca, 1996 – 2005

Indicador 1996 2005
Taxa bruta de natalitat1 10,04 11,00
Taxa bruta de mortalitat2 9,27 7,79
Nombre de fills per dona 1,27 1,38*
Població menor de 15 anys (%) 16,70 15,10
Població entre 15 i 45 anys (%) 46,10 47,60
Població entre 45 i 65 anys (%) 22,00 23,10
Població major de 65 anys (%) 15,30 14,20
Població major de 85 anys (%) 1,50 1,70
Índex de dependència3 47,25 41,32
Índex d'envelliment4 64,02 69,50
Índex de sobreenvelliment5 10,00 11,78
1. Nascuts vius per cada 1.000 habitants.
2. Defuncions per cada 1.000 habitants.
3. Pes de la població dependent (< 15 anys + > 65 anys) sobre la població en edat de treballar.
4. Pes de la població major de 65 anys sobre la població menor de 20 anys.
5. Pes de la poblacó major de 85 anys sobre la població menor de 20 anys.
* Dades de 2004

Font: IBAE
Figura 5

ANNEX 1.1 – DEMOGRAFIA
5

La variació que s’hi observa és sobretot un canvi de tendència respecte del progressiu
envelliment de la població detectat a mitjans dels anys 90, que ha suposat recuperar
l’evolució positiva de les taxes de natalitat (del 10‰ de 1996 a l’11‰ de 2005) i una
disminució considerable de la mortalitat (del 9,3‰ que es donava el 1996 al 7,8‰ de
2005). Aquest canvi de tendència s’ha d’atribuir també a la immigració, ja que ha suposat
incorporar forts contingents de població jove (entre 25 i 35 anys) que han produït un
rejoveniment de la piràmide d’edats, tal i com s’observa en l’increment del percentatge de
població entre 15 i 45 anys (del 46,1% el 1996 al 47,6% del 2005), o bé en la important
disminució de l’índex de dependència (del 47,5 de 1996 al 41,3 de 2005).

ANNEX 1.1 – DEMOGRAFIA
6

La distribució territorial del creixement

L’anàlisi de la distribució municipal del creixement demogràfic observat en el conjunt de
l’illa permet analitzar de quina manera l’increment poblacional s’ha repartit arreu del
territori mallorquí. En termes generals, s’observa com, si bé l’estructura territorial
d’aquesta distribució ha mantengut el tradicional pes de la població de Palma respecte a
la resta de municipis mallorquins, les majors taxes de creixement s’han desplaçat cap als
municipis de la part forana, ja sigui pel fet d’esser municipis situats dins l’entorn proper de
la capital, i que per tant esdevenen centres receptors de les emigracions residencials de
Ciutat, com per esser nuclis d’acollida de la immigració internacional tant residencial com
econòmica que ha arribat a l’illa, com seria el cas de municipis turístics com Calvià o
Andratx.

D’aquesta manera, en el decenni 1996 – 2005 només un municipi, Ariany, va presentar
creixements negatius. Per contra, el municipi amb un major creixement relatiu, Marratxí,
va assolir taxes d’increment de més del 80%. En conjunt un total de 17 municipis varen
assolir creixements superiors a la mitjana de Mallorca, i 45 varen mostrar taxes superiors
a la mitjana espanyola. En termes absoluts, si bé Palma va liderar el creixement
demogràfic, amb una variació de més de 70.000 nous residents, els municipis de
l’anomenada àrea metropolitana com Marratxí, Llucmajor i Calvià varen tenir increments
superiors als 10.000 nous residents.

Variació de la població per municipis a Mallorca, 1996 - 2005

Municipi Població 1996 Població 2006
Diferència
absoluta

06/96

Variació
relativa (%)

06/96
Marratxí 16.180 29.742 13.562 83,8%
Capdepera 6.321 11.074 4.753 75,2%
Son Servera 6.872 10.951 4.079 59,4%
Calvià 28.748 45.284 16.536 57,5%
Alcúdia 10.284 16.176 5.892 57,3%
Llucmajor 20.474 31.381 10.907 53,3%
Puigpunyent 1.084 1.631 547 50,5%
Santa Margalida 6.789 10.204 3.415 50,3%
Ses Salines 3.009 4.502 1.493 49,6%
Sant Llorenç des Cardassar 5.282 7.738 2.456 46,5%
Santanyí 7.702 11.172 3.470 45,1%
Sencelles 1.896 2.743 847 44,7%
Fornalutx 507 717 210 41,4%
Lloret de Vistalegre 818 1.149 331 40,5%
Consell 2.172 3.045 873 40,2%
Santa Eugènia 1.033 1.439 406 39,3%
Binissalem 4.885 6.475 1.590 32,5%

ANNEX 1.1 – DEMOGRAFIA
7

Variació de la població per municipis a Mallorca, 1996 - 2005

Municipi Població 1996 Població 2006
Diferència
absoluta

06/96

Variació
relativa (%)

06/96
Illes Balears 760.379 1.001.062 240.683 31,7%
Mallorca 609.150 790.763 181.613 29,8%
Esporles 3.507 4.546 1.039 29,6%
Inca 21.129 27.301 6.172 29,2%
Bunyola 4.332 5.574 1.242 28,7%
Andratx 8.098 10.410 2.312 28,6%
Valldemossa 1.511 1.930 419 27,7%
Alaró 3.840 4.869 1.029 26,8%
Pollença 12.945 16.398 3.453 26,7%
Algaida 3.461 4.339 878 25,4%
Manacor 30.018 37.165 7.147 23,8%
Palma de Mallorca 304.250 375.048 70.798 23,3%
Campos 6.735 8.296 1.561 23,2%
Sóller 10.515 12.847 2.332 22,2%
Sineu 2.568 3.133 565 22,0%
Deià 583 708 125 21,4%
Maria de la Salut 1.763 2.141 378 21,4%
Santa María del Camí 4.394 5.323 929 21,1%
Felanitx 14.123 16.948 2.825 20,0%
Sa Pobla 10.213 12.122 1.909 18,7%
Costitx 824 976 152 18,4%
Lloseta 4.544 5.375 831 18,3%
Montuïri 2.190 2.576 386 17,6%
Vilafranca de Bonany 2.190 2.573 383 17,5%
Porreres 4.217 4.848 631 15,0%
Búger 926 1.063 137 14,8%
Estellencs 354 399 45 12,7%
Artà 5.971 6.730 759 12,7%
Espanya 39.669.394 44.708.964 5.039.570 12,7%
Sant Joan 1.655 1.853 198 12,0%
Campanet 2.255 2.507 252 11,2%
Muro 6.060 6.717 657 10,8%
Selva 2.901 3.203 302 10,4%
Banyalbufar 520 572 52 10,0%
Mancor de la Vall 903 991 88 9,7%
Llubí 1.904 2.042 138 7,2%
Petra 2.592 2.744 152 5,9%
Escorca 302 307 5 1,7%
Ariany 801 766 -35 -4,4%

Font: INE
Figura 6

ANNEX 1.1 – DEMOGRAFIA
8

L’anàlisi territorial del creixement demogràfic en termes absoluts reflecteix la situació
exposada fins ara, i permet fer una agrupació dels municipis en funció de la seva situació
(figura 7).

Distribució del creixement demogràfic en termes absoluts, 1996 - 2006

Font: INE

Figura 7

En un primer gran grup s’hi troben els municipis de l’àrea metropolitana de Ciutat (Palma,
Calvià, Marratxí i Llucmajor), els quals presenten creixements absoluts superiors als
10.000 habitants. En un segon terme, amb creixements a l’entorn dels 5.000 nous
residents, s’hi situen els municipis de Manacor, Inca i Alcúdia. El tercer grup, amb
creixements d’entre els 1.500 i els 3.000 habitants, inclou pràcticament tots els municipis
litorals, a excepció dels ubicats a la Serra de Tramuntana, que, juntament amb els que es
troben al Pla i alguns municipis del Raiguer conformen el grup de municipis amb menors
creixements absoluts de Mallorca.

ANNEX 1.1 – DEMOGRAFIA
9

Distribució del creixement demogràfic en termes relatius, 1996 - 2006

Font: INE

Figura 8

En qualsevol cas, la mateixa distribució en termes de variació relativa (figura 8) presenta
diferències destacables, que sobretot suavitzen la preponderància de Palma respecte a la
resta de nuclis i destaquen els creixements dels municipis més petits. S’observa com el
pes de Calvià, Llucmajor i Marratxí es manté en els llocs capdavanters, juntament amb
altres municipis de caire turístic com són Capdepera, Sant Llorenç i Son Servera a la
zona del Llevant, i Santa Margalida i Alcúdia a la badia d’Alcúdia. Es dibuixa, també, la
importància relativa dels municipis de la segona corona metropolitana, com Puigpunyent,
Esporles, Valldemossa, Bunyola, Santa Eugènia i Algaida, amb creixements d’entre el
15% i el 35%. A la cua s’hi troben els municipis del Pla més allunyats de la influència de
Palma i també els municipis més aïllats de la Serra, com Escorca, Estellencs o
Banyalbufar.

ANNEX 1.1 – DEMOGRAFIA
10

Distribució de la població per lloc de naixement

Segons les dades de població per lloc de naixement per a l’any 2005 (figura 9), només un
42,9% de la població de Mallorca havia nascut al mateix municipi on residia. Un 15,7%
havia nascut en un altre municipi de les Balears, mentre que un 23,9% ho havia fet en
una altra comunitat autònoma i fins a un 17,5% a l’estranger. En comparació, l’any 1996
el percentatge de població que residia al seu municipi de naixement arribava al 49,3%,
mentre que la proporció de població nascuda a l’estranger amb prou feines va assolir el
6%. Paradoxalment, la proporció per a l’any 1996 de persones que havien nascut a un
altre municipi de les Balears (18,4%) o bé a una altra Comunitat Autònoma (26,2%) eren
molt superiors als mateixos percentatges de l’any 2005; sobretot per la redistribució de
pesos entre grups que va suposar l’increment generalitzat de població d’origen estranger;
però també pels moviments residencials de retorn de cap als municipis i comunitats
d’origen d’una part de la població.

Distribució de la població per lloc de naixement a Mallorca, 1996 – 2005

Font: IBAE

Figura 9

A nivell municipal, la composició segons lloc de naixement varia segons la situació de
cada municipi (figura 10). El percentatge de població estrangera va presentar una rang de

1996 2005

Al mateix
municipi
49,3%

A un altre
municipi de
les Balears

18,4%
A una altra
comunitat
autònoma

26,2%

A
l'estranger

6,1%

Al mateix
municipi
42,9%

A un altre
municipi de
les Balears

15,7%

A una altra
comunitat
autònoma

23,9%

A
l'estranger

17,5%

ANNEX 1.1 – DEMOGRAFIA
11

variació força important, amb un mínim del 4,4% que va tenir el municipi d’Escorca i el
màxim del 37,4% del municipi de Deià.

Distribució territorial de la població per lloc de naixement, 2005

Font: IBAE

Figura 10

Els municipis amb majors percentatges de població estrangera, a més del cas de Deià,

corresponen majoritàriament a municipis turístics. És el cas de Calvià (30%), Andratx

(29,6%), Sant Llorenç (27,4%), Alcúdia (26,4%), Santanyí (25,5%) o Capdepera (25,0%).

Amb percentatges entre el 20% i el 25% s’hi situen municipis com Fornalutx (24,8%), Ses

Salines (23,2%), Estellencs (22,3%), Santa Margalida (22,1%), Pollença (21,8%) i Son

Servera (20,2%). Al voltant de la mitjana de les Balears, s’hi troben municipis de major

dimensió, com Palma (16,9%), Llucmajor (17,7%), Manacor (15%) o Inca (14,7%). Pel

que fa a la resta de municipis, amb valors inferiors al 10% destaquen els municipis de

l’interior amb menor poder d’atracció migratòria, com són Vilafranca de Bonany (9,9%),

Llubí (9,9%), Petra (9,7%) o Ariany (8,9%). També cal destacar els casos de Santa Maria

(7,8%) i Marratxí (6,3%), els quals presenten la menor presència relativa de població

ANNEX 1.1 – DEMOGRAFIA
12

estrangera malgrat que són municipis que tenen uns ritmes de creixement demogràfic

prou importants.

Pel que fa a la distribució de la població procedent d’altres municipis, destaquen amb

percentatges superiors al 30% els municipis de l’entorn de Palma, amb el cas de Marratxí

(57,3%) com a capdavanter. D’altres casos semblants són els de Bunyola (43,9%),

Banyalbufar (39,1%), Esporles (38,1%), Sencelles (37,7%), Santa Eugènia (34,5%),

Valldemossa (34,1%) i Llucmajor (33,4%).

ANNEX 1.1 – DEMOGRAFIA
13

La mobilitat residencial entre els municipis

En el període 1996 – 2005, segons les dades dels padrons municipals recopilades per

l’IBAE, un total de 147.065 persones varen canviar de municipi de residència a Mallorca,

fet que té una conseqüència directa sobre l’increment de l’anomenada mobilitat obligada,

ja que la major part d’aquests moviments es deuen més a canvis de llocs de residència

que no a necessitats laborals. L’evolució temporal d’aquest fenomen palesa com els

canvis de residència entre municipis es varen incrementar un 10,7% anual de mitjana

entre 1996 i 2005, amb valors inicials (1996) al voltant dels 8.300 que varen evolucionar

cap als gairebé 20.000 que es varen donar l’any 2005 (figura 11).

Canvis de residència entre municipis a Mallorca, 1996 - 2005

8.354
9.875

11.902
13.034

14.506
13.017

17.745
19.527 19.470 19.635

0

5.000

10.000

15.000

20.000

25.000

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Font: IBAE

Figura 11

Tal i com s’observa en la figura 12, la suma d’altes i baixes de residents amb destinació o

origen a altres municipis de Mallorca, per al període 1996 – 2005, va suposar un saldo

negatiu per a 18 municipis d’entre els que en destaca, en termes absoluts, el cas de

Palma, que va perdre prop de 23.000 residents. Així mateix es varen destacar també

municipis com Pollença (-881), Sa Pobla (-301), Manacor (-179) o Felanitx (-81). En l’altre

extrem, d’entre els municipis més receptors d’aquest tipus de migració en va destacar el

municipi de Marratxí, amb més de 10.000 nous residents en 10 anys, seguit per Llucmajor

(4.186), Inca (1.645) i Sóller (1.200).

ANNEX 1.1 – DEMOGRAFIA
14

Canvis residencials (altes – baixes) entre municipis de Mallorca, 1996 - 2005

Font: IBAE

Figura 12

D’aquesta manera, el municipi de Palma ha esdevingut un clar emissor de població cap a
d’altres municipis de l’illa. En canvi, els municipis més propers a l’àrea d’influència de
Palma, com Marratxí i Llucmajor, o fins i tot Inca, són els principals receptors dels fluxos
migratoris interns.

En el cas concret de Palma, els municipis de la primera i segona corona metropolitana
varen esser receptors nets de la seva població emigrada. D’entre els municipis amb un
saldo migratori positiu net respecte de Palma (figura 13), destaquen els casos de Marratxí
i Llucmajor, que varen acumular gairebé 15.000 nous residents. En ordre d’importància
els varen seguir Calvià (1.015), Inca (868), Sóller (854), Binissalem (771) i Bunyola (768).
Es nota per tant de manera molt evident com l’efecte de proximitat respecte de la capital
ha estat un factor clau de sortida de la població urbana de cap als municipis propers, que
s’ha de lligar amb la demanda residencial directa, i també amb les majors o menors
dificultats d’accés a cada un dels pobles. En el cas contrari, són només 12 els municipis
que han tengut més baixes amb destinació a Palma que no altes procedents de la capital,
i d’aquests en destaquen molt especialment els que se situen al Llevant i a la zona de la
Badia d’Alcúdia, com són Felanitx (-89), Alcúdia (-94), Santanyí (-113), Pollença (-151),

ANNEX 1.1 – DEMOGRAFIA
15

Son Servera (-179), Capdepera (-190) i Manacor (-345). Aquests municipis són els que
resten encara fora de l’òrbita de Palma, i per tant esdevenen poc atractius per part dels
habitants de Palma des d’un punt de vista residencial, per l’elevada distància respecte al
lloc de feina.

Municipis receptors nets de residents procedents de Palma, 1996 - 2005

Font: IBAE

Figura 13

ANNEX 1.1 – DEMOGRAFIA
16

Evolució de la densitat de població

La variació de la densitat de la població a Mallorca extreta a partir de les dades de les
entitats singulars de població procedents del nomenclàtor (IBAE), per al període 1998 –
2005, mostra com s’ha donat en termes generals un increment de la densitat de població
a tota l’illa, si bé amb més incidència sobre els pols demogràfics més grans.

A
N

N
E

X
1.

1
–

D
E

M
O

G
R

A
FI

A

 1
7

Ev

ol
uc

ió
 d

e
la

 d
en

si
ta

t d
e

po
bl

ac
ió

 a
 M

al
lo

rc
a,

 1
99

8
- 2

00
5

Fo

nt
: I

B
A

E

Fi
gu

ra
 1

4

19
98

20

05

ANNEX 1.1 – DEMOGRAFIA
18

La figura 14 representa la densitat de la població modelitzada a partir de les dades
demogràfiques de cada entitat singular de població, de manera que permeten comparar
quina ha estat la variació de la densitat en aquest període. El mapa de densitat de
població per a l’any 1998 situa els valors més elevats al voltant de la corona
metropolitana de Palma, que s’expandeix cap a Calvià i Llucmajor i arriba a Alcúdia a
través de l’eix del Raiguer. L’altre pol de densitat se situa a Manacor i la zona d’influència
de Llevant. En comparació, l’any 2005 manté la mateixa estructura però amb una
amplificació de les àrees de més densitat, sobretot en l’eix Palma – Inca i en l’ampliació
de l’àrea d’influència de l’eix del litoral de Llevant.

Variació de densitat de població a Mallorca, 1998 - 2005

Font: IBAE

Figura 15

La diferència de densitat entre 1998 i 2005 és el que mostra la figura 15. L’àrea
metropolitana de Palma queda prou ben definida, la influència de la qual s’estén gairebé
fins a Inca. La franja situada entre Artà i Ses Salines és la que ha tengut menors
creixements de densitat, amb valors inferiors als 10 hab/km². Aquesta franja suposa la
separació entre l’àrea d’influència de Palma i la de l’eix Manacor – costa de Llevant, que
també ha sofert un procés de densificació important.

ANNEX 1.1 – DEMOGRAFIA
19

Evolució de la població flotant a Mallorca

Com a contrapunt a la foto fixa que ofereix la variable de població empadronada, cal tenir
en compte la importància de l’anomenada població flotant o població de fet, i més en un
territori turístic com és el cas de Mallorca, on la variació estacional d’aquesta població
flotant és molt acusada i suposa una problemàtica afegida a l’hora de dimensionar la
dotació d’infraestructures necessària per donar servici de manera suficient al conjunt de
la població.

Per aproximar un valor més o menys acurat d’aquesta població flotant s’ha partit de dues
variables fonamentals. Per un costat, amb dades d’ocupació turística procedents de la
Conselleria de Turisme s’ha calculat el nombre de places turístiques ocupades
mensualment, de manera que n’ha resultat, per a cada mes, el nombre mitjà diari de
turistes allotjats en l’oferta reglada.

Població resident, població turística i població flotant a Mallorca,
2000 – 2005

Població resident (padró) P. resident + turistes

allotjats (valor màxim)
Població segons entrades i

sortides (valor màxim)
2000 677.014 937.352 1.117.126
2001 702.122 959.415 1.138.056
2002 730.778 985.932 1.148.707
2003 753.584 1.016.046 1.178.150
2004 758.822 1.029.397 1.196.832
2005 777.821 1.042.219 1.212.822

Font: Elaboració pròpia amb dades d’AENA, Autoritat Portuària, INESTUR i IBAE
Figura 16

La segona variable que s’ha tengut en compte ha estat la de les entrades i sortides de
viatgers a través de l’aeroport i dels ports de Mallorca, de manera que, tot partint d’un
valor de població inicial establert amb dades del padró, s’ha pogut calcular diàriament
quin ha estat el nombre de persones presents a l’illa, a partir del qual se n’ha extret una
mitjana mensual, que reflecteix el nombre més aproximat a la realitat demogràfica de
Mallorca, ja que inclou tant la població turística allotjada en oferta reglada com també la
població que s’allotja en habitatges particulars o en l’oferta turística no reglada; i també la
població no empadronada. Els valors màxims obtenguts de cada una d’aquestes
variables és el que reflecteix la figura 16.

Les dades obtengudes amb aquesta metodologia indiquen un augment important de la
població total respecte de la població empadronada. Així, l’any 2005 es va arribar a una

ANNEX 1.1 – DEMOGRAFIA
20

punta màxima de 1.212.822 persones, que varen suposar una diferència de més de
430.000 persones respecte de la població empadronada.

Cal tenir en compte, a més, que la xifra de població flotant manté unes fortes variacions
estacionals per la seva correlació amb l’activitat turística. En el cas de la població flotant
calculada a partit de les entrades i sortides de passatgers s’observa com l’any 2005 la
diferència entre la població màxima, al mes d’agost (1.212.822 persones), i la població
mínima, al mes de desembre (787.909 persones) va esser de més de 400.000 persones.
Aquesta situació és la que reflecteix la figura 17, que palesa com aquest component
estacional manté el mateix patró any rera any.

Població flotant i població resident a Mallorca, 2000 - 2005

600.000

700.000

800.000

900.000

1.000.000

1.100.000

1.200.000

1.300.000

G
en

er
Fe

br
er

M
ar

ç
Ab

ril
M

ai
g

Ju
ny

Ju
lio

l
Ag

os
t

Se
te

m
br

e
O

ct
ub

re
N

ov
em

br
e

D
es

em
br

e
G

en
er

Fe
br

er
M

ar
ç

Ab
ril

M
ai

g
Ju

ny
Ju

lio
l

Ag
os

t
Se

te
m

br
e

O
ct

ub
re

N
ov

em
br

e
D

es
em

br
e

G
en

er
Fe

br
er

M
ar

ç
Ab

ril
M

ai
g

Ju
ny

Ju
lio

l
Ag

os
t

Se
te

m
br

e
O

ct
ub

re
N

ov
em

br
e

D
es

em
br

e
G

en
er

Fe
br

er
M

ar
ç

Ab
ril

M
ai

g
Ju

ny
Ju

lio
l

Ag
os

t
Se

te
m

br
e

O
ct

ub
re

N
ov

em
br

e
D

es
em

br
e

G
en

er
Fe

br
er

M
ar

ç
Ab

ril
M

ai
g

Ju
ny

Ju
lio

l
Ag

os
t

Se
te

m
br

e
O

ct
ub

re
N

ov
em

br
e

D
es

em
br

e
G

en
er

Fe
br

er
M

ar
ç

Ab
ril

M
ai

g
Ju

ny
Ju

lio
l

Ag
os

t
Se

te
m

br
e

O
ct

ub
re

N
ov

em
br

e
D

es
em

br
e

2000 2001 2002 2003 2004 2005

Població segons entrades / sortides Residents + Demanda Turística Reglada Residents

Font: Elaboració pròpia amb dades d’AENA, Autoritat Portuària, INESTUR i IBAE

Figura 17

Per altra banda, destaca també la diferència que s’observa entre la població allotjada a
l’oferta turística reglada i la població flotant calculada a partir de les entrades i sortides.
En aquest cas cal atribuir aquesta diferència a fenòmens com el del turisme residencial,
que suposa que una part de la demanda de caire turístic es canalitza cap a habitatges
permanents, segones residències i oferta turística no reglada.

ANNEX 1.1 – DEMOGRAFIA
21

Distribució territorial de la població flotant

L’anàlisi de la distribució territorial de la població flotant s’ha aproximat a partir de dues
variables bàsiques: el nombre de places turístiques ocupades, tal i com s’ha fet per al
conjunt de l’illa, i la producció mensual de residus, que s’ha emprat com a sistema
indirecte de càlcul del repartiment arreu del territori de la població flotant calculada a partir
de les entrades i sortides per ports i aeroports.

En el primer cas, les dades analitzades recullen l’impacte de la població turística allotjada
en oferta reglada per a cada municipi, tenint en compte que s’ha considerat el nombre
mitjà de places turístiques ocupades durant el mes de major demanda a partir de les
dades d’ocupació hotelera en planta oberta publicades als anuaris estadístics de l’Institut
d’Estratègia Turística (INESTUR). En el segon cas, s’ha cercat en les dades de residus
una variable que correlacioni prou bé amb la població flotant, de manera que serveixi per
assignar a cada municipi la part proporcional del total de població flotant calculada per
Mallorca a partir dels valors de residus sòlids urbans que entren mensualment a la
incineradora de Son Reus. El mètode de càlcul ha estat el d’obtenir la proporció de
residus per persona que es produeixen de mitjana a Mallorca, dividint el nombre de
residus mensual per la població flotant. Tot seguit, s’ha dividit el nombre de residus
mensuals produïts per cada municipi per aquesta proporció, amb la qual cosa s’ha
obtingut un nombre equivalent de població flotant mensual per a cada municipi.

Distribució de la població flotant a Mallorca, 2005

Població resident
(padró)

P. resident + turistes
allotjats (valor màxim)

Població segons
producció de residus

(valor màxim)
Alaró 4.707 4.806 4.136
Alcúdia 15.897 41.119 64.086
Algaida 4.258 4.347 3.633
Andratx 9.906 13.256 22.657
Ariany 750 750 642
Artà 6.649 7.401 8.372
Banyalbufar 568 780 533
Binissalem 6.326 6.359 5.559
Búger 1.016 1.016 893
Bunyola 5.475 5.648 7.618
Calvià 43.499 97.763 148.462
Campanet 2.515 2.610 2.210
Campos 8.122 8.375 12.541
Capdepera 10.245 27.574 33.889
Consell 2.877 3.045 2.528
Costitx 1.004 1.020 859
Deià 708 1.103 2.700
Escorca 293 293 1.438
Esporles 4.457 4.536 4.179
Estellencs 386 503 362

ANNEX 1.1 – DEMOGRAFIA
22

Distribució de la població flotant a Mallorca, 2005

Població resident
(padró)

P. resident + turistes
allotjats (valor màxim)

Població segons
producció de residus

(valor màxim)
Felanitx 16.566 22.305 24.495
Fornalutx 698 798 631
Inca 26.504 26.540 27.473
Lloret de Vistalegre 1.134 1.172 971
Lloseta 5.295 5.295 4.653
Llubí 2.030 2.056 1.737
Llucmajor 29.891 40.199 49.146
Manacor 35.908 49.270 55.686
Mancor de la Vall 980 980 861
Maria de la Salut 2.118 2.124 1.813
Marratxí 28.237 28.245 39.501
Montuïri 2.594 2.662 2.220
Muro 6.610 22.307 25.994
Palma 375.773 416.483 412.979
Petra 2.707 2.717 2.317
Pollença 15.987 22.846 36.498
Porreres 4.597 4.679 3.935
Puigpunyent 1.513 1.619 420
Sa Pobla 11.767 11.806 11.237
Sant Joan 1.847 1.847 1.581
Sant Llorenç des
Cardassar 7.498 31.372 34.548
Santa Eugènia 1.420 1.430 1.215
Santa Margalida 9.719 21.904 28.002
Santa Maria del Camí 5.175 5.230 4.548
Santanyí 10.673 25.929 42.333
Selva 3.205 3.323 2.816
Sencelles 2.656 2.686 2.273
Ses Salines 4.290 7.970 12.659
Sineu 3.053 3.099 2.613
Sóller 12.521 14.957 16.658
Son Servera 10.766 21.783 23.480
Valldemosa 1.910 2.033 3.344
Vilafranca de Bonany 2.521 2.651 2.158

Font: Elaboració pròpia amb dades d’AENA, Autoritat Portuària, INESTUR, IBAE i Consell de Mallorca
Figura 18

Els resultats d’aquestes anàlisis es presenten en la figura 18, on s’indica la població
resident i els valors màxims assolits tant de població turística com de població flotant
estimada. En primer terme cal observar com amb les dades de població flotant calculades
a partir de la producció de residus apareixen un gran nombre de municipis amb valors de
població flotant inferiors a la seva població empadronada, generalment als municipis de
l’interior amb poca presència turística. L’explicació a aquest fet cal trobar-la en les
diferents polítiques de gestió de residus de cada municipi, ja que molts dels municipis on

ANNEX 1.1 – DEMOGRAFIA
23

suceeix aquesta infravaloració apliquen polítiques per afavorir la recollida selectiva de
residus que redueixen de manera molt important els residus que finalment són tractats a
la incineradora, i per tant baixen la seva taxa de producció general.

En qualsevol cas, als municipis turístics els valors de població flotant són força coherents
amb la seva dinàmica, i, tot aplicant les precaucions necessàries en tractar-se d’una
estimació, poden servir per dimensionar el pes de la població flotant respecte a la
població empadronada.

Pes de la població flotant als municipis de Mallorca, 2005

Font: Elaboració pròpia amb dades d’AENA, Autoritat Portuària, INESTUR, IBAE i Consell de Mallorca

Figura 19

La figura 19 representa el percentatge de població flotant, calculada a partir de la
producció de residus, sobre la població empadronada. S’observa com el pes de l’activitat
turística és el factor fonamental a l’hora d’explicar la presència de població no resident a
un determinat municipi, tot i que no és l’únic argument, com ho demostra el fet que el
major valor correspongui a Escorca, un municipi amb una afluència de caire turístic i d’oci
molt important que genera un volum de residus considerable, i que per tant es reflecteix
en la major presència de població flotant. Tot i això, destaquen els valors elevats de Sant
Llorenç, Alcúdia, Santanyí, Muro, Deià, Calvià o Capdepera, municipis la majoria molt
turístics o bé amb un pes molt important del turisme residencial (com seria el cas de

ANNEX 1.1 – DEMOGRAFIA
24

Deià). En aquesta mateixa línia hi destaquen també els casos de Pollença, Andratx o
Valldemossa, en els quals el pes de la població flotant sobre la població resident assoleix
valors màxims propers al 200%. Amb els valors més baixos s’hi situen, com a contrapès,
tots els municipis del centre de Mallorca i alguns de la Serra (Banyalbufar, Estellencs,
Puigpunyent, Esporles i Fornalutx).

