

JOURNAL DE LA SOCIÉTÉ STATISTIQUE DE PARIS

ARTHUR FONTAINE

Rapport au ministre du Commerce, de l'Industrie, des Postes et des Télégraphes sur le mouvement de la population de la France en 1898

Journal de la société statistique de Paris, tome 41 (1900), p. 30-35

http://www.numdam.org/item?id=JSFS_1900__41__30_0

© Société de statistique de Paris, 1900, tous droits réservés.

L'accès aux archives de la revue « Journal de la société statistique de Paris » (<http://publications-sfds.math.cnrs.fr/index.php/J-SFdS>) implique l'accord avec les conditions générales d'utilisation (<http://www.numdam.org/conditions>). Toute utilisation commerciale ou impression systématique est constitutive d'une infraction pénale. Toute copie ou impression de ce fichier doit contenir la présente mention de copyright.

NUMDAM

Article numérisé dans le cadre du programme
Numérisation de documents anciens mathématiques
<http://www.numdam.org/>

V.

RAPPORT AU MINISTRE DU COMMERCE, DE L'INDUSTRIE, DES POSTES ET DES TÉLÉGRAPHES SUR LE MOUVEMENT DE LA POPULATION DE LA FRANCE EN 1898 (1).

Paris, le 27 novembre 1899.

Monsieur le Ministre,

J'ai l'honneur de vous adresser le rapport sur le mouvement de la population de la France pendant l'année 1898.

Depuis quelques années l'opinion publique s'est émue de l'état de stagnation de la population française. Pendant la dernière période décennale, en effet, de 1889 à 1898, il s'est rencontré quatre années où le nombre des décès a dépassé celui des naissances, et l'excédent de ceux-là a varié entre 10 000 et 38 000. La dernière année où l'on ait constaté un excédent de décès est 1895; il était de 17 813 unités.

En 1896, la situation s'était améliorée; nous nous trouvions en présence d'un excédent de 93 700 naissances, qui provenait à la fois d'une augmentation des naissances et d'une diminution des décès : 31 413 naissances en plus, 88 100 décès en moins donnaient sur l'année précédente un boni de 113 513 unités, qui transformait le déficit des naissances (17 813) en un excédent des naissances sur les décès (93 700).

En 1897, les naissances l'avaient encore emporté de 108 088 sur les décès; mais ce résultat, plus favorable en apparence, était plutôt moins bon que celui de l'année précédente, car les naissances avaient diminué de 6 479 unités. La nouvelle amélioration n'était due qu'à une diminution du chiffre des décès : on avait compté, en 1896, 771 886 décès et 751 019 en 1897; 865 586 naissances en 1896 et 859 107 en 1897.

En 1898, les résultats fléchissent de nouveau. Il y a un excédent des naissances sur les décès, mais seulement de 33 860; les naissances, en particulier, ont encore diminué de 15 174. Par 1 000 habitants, l'excédent des naissances sur les décès n'est que de 0,85.

Évidemment, il faut se garder de tirer des conclusions de petites fluctuations annuelles; il faut observer le mouvement de la population sur de longues périodes. Mais pour les dix années 1889 à 1898, l'excédent des naissances sur les décès ne s'élève au total qu'à 281 403 individus; annuellement il est en moyenne de 0,74 par 1 000 habitants, tandis

(1) *Journal officiel* du 5 décembre 1899.

qu'il dépassait 2 pour 1 000 par année moyenne de la précédente période décennale (1879-1888).

Naissances.

Le nombre des naissances enregistrées par l'état civil a été de 843 933; le coefficient de natalité pour l'année 1898 est donc 22,1 par 1 000 habitants, sans les mort-nés.

Le nombre des naissances en 1898 est inférieur de 15 174 unités au chiffre de 1897 et de 21 653 à celui de 1896; il est supérieur de 9 760 au chiffre de 1895. Le coefficient moyen de natalité de la période décennale (1889-1898) est de 22,6; il est assez notablement supérieur au coefficient 22,1 de 1898.

La diminution des naissances est à peu près générale en France en 1898; treize départements seulement présentent un chiffre de naissances supérieur à celui de 1897: la Manche (486), Meurthe-et-Moselle (313), l'Hérault (291), la Seine (253), le Gard (207), les Alpes-Maritimes (145), les Ardennes (137), les Pyrénées-Orientales (101), le territoire de Belfort (69), le Var (49), le Doubs (31), le Calvados (17), Eure-et-Loir (8). Tous les autres départements présentent des déficits dont quelques-uns sont assez considérables: la Dordogne (739), le Morbihan (622), l'Aveyron (597), Saône-et-Loire (586), la Haute-Vienne (584), le Loiret (520), l'Allier (506).

Les dix départements dont la natalité, par 1 000 habitants, a été la plus forte en 1898 sont: le Finistère (32,0), le Pas-de-Calais (30,9), le Nord (28,3), la Seine-Inférieure (28,1), le Morbihan (27,4), les Côtes-du-Nord (27,3), la Lozère (26,4), le territoire de Belfort (25,5), la Corse (25,3), les Vosges (25,3).

Les dix départements dont la natalité a été la plus faible sont: le Lot-et-Garonne (14,5), le Gers (14,5), l'Yonne (15,4), le Lot (16,7), la Côte-d'Or (17,1), la Haute-Garonne (17,2), l'Indre-et-Loire (17,2), l'Orne (17,2), Tarn-et-Garonne (17,2), les Hautes-Pyrénées (17,4).

Le chiffre des naissances se décompose en 769 347 naissances légitimes et 74 586 naissances illégitimes, soit pour ces dernières une diminution de 1 403 sur les chiffres de 1897. Il est né 434 365 garçons dont 393 626 légitimes, et 412 568 filles dont 375 721 légitimes. L'écart entre les naissances masculines et les naissances féminines est de 18 797 unités; la moyenne annuelle de cet écart est environ 18 000 pour la période décennale 1889-1898.

Les mort-nés ne sont pas comptés dans le total des naissances. Leur nombre a été un peu inférieur, en 1898, à la moyenne des années 1889-1898; il a été de 39 805 (22 814 garçons et 16 991 filles), alors que la moyenne décennale ressort à 40 700. Le nombre total des naissances en France, y compris les enfants nés vivants et les mort-nés, serait de 883 738, soit 23 pour 1 000 habitants.

Décès.

Le nombre des décès a été de 810 073; le coefficient de mortalité pour l'année 1898 est donc 21,2.

Le nombre des décès survenus en 1898 a été supérieur de 59 054 unités au chiffre de 1897 et de 38 189 à celui de 1896; il a été inférieur de 41 913 unités au chiffre de 1895.

Le coefficient de mortalité de la période décennale (1889-1898) a été de 21,8; il est notablement supérieur au coefficient 21,2 de 1898.

Il n'y a que six départements dans lesquels le nombre des décès ait été, en 1898, inférieur à celui de 1897. Ce sont: les Bouches-du-Rhône (362 décès en moins), la Savoie (176), la Mayenne (156), la Corse (122), l'Orne (60) et le territoire de Belfort (3). Tous les autres accusent des augmentations qui vont de 25, pour le département des Landes, à 2 370 pour le Nord; la Seine présente un excédent de 3 849 décès.

Les dix départements où la mortalité est la plus forte sont, en 1898: la Seine-Inférieure (25,4 pour 1 000 habitants), les Hautes-Alpes (25,2), les Basses-Alpes (24,6), l'Ardèche (24,6), l'Hérault (23,5), la Drôme (23,4), la Haute-Saône (23,3), les Bouches-du-Rhône (23,2), les Côtes-du-Nord (23,0), Vaucluse (23,0).

Les dix départements où la mortalité est la plus faible sont : Landes (15,8), Allier (17,2), Indre (17,3), Vendée (17,3), Loire-Inférieure (17,6), Deux-Sèvres (18,1), Cher (18,2), Vienne (18,2), Creuse (18,4), Loir-et-Cher (18,6).

Les décès masculins, comme d'habitude, l'emportent sur les décès féminins; la différence a été, en 1898, de 27 169 unités; pour les dix années 1889-1898, elle a été en moyenne de 31 400. Les décès masculins l'emportent annuellement sur les décès féminins d'une quantité notablement supérieure à l'excédent des naissances masculines sur les naissances féminines. C'est le résultat d'une immigration étrangère importante et plus riche en hommes qu'en femmes.

Si l'on voulait tenir compte des 39 805 mort-nés dans la moyenne générale des décès, on obtiendrait une moyenne de près de 22 décès pour 1 000 habitants.

Mariages et divorces.

Le nombre des mariages a été de 287 179 en 1898; il avait été de 291 462 en 1897; 290 171 en 1896 et 282 915 en 1895. Le nombre des mariages subit de légères fluctuations, mais, sur de longues périodes, l'examen ne décèle ni accroissement ni diminution de la nuptialité. Le nombre des mariages, par 1 000 habitants, est de 7,5 en 1898, de 7,4 pour la période décennale de 1881-1898, de 7,4 pour la période décennale de 1888-1897.

Par 1 000 habitants, voici les dix départements où se sont contractés les plus nombreux mariages. Ce sont : la Haute-Saône (9,4), la Nièvre (8,7), les Hautes-Pyrénées (8,4), la Creuse (8,2), la Loire (8,1), la Corrèze, l'Orne et la Haute-Saône (8,0), la Haute-Vienne (7,8), la Gironde et le Nord (7,7).

Voici, d'autre part, les dix départements où le chiffre relatif des mariages a été le plus faible. Ce sont : les Basses-Pyrénées (5,8), les Hautes-Alpes (6,0), les Alpes-Maritimes (6,1), le Puy-de-Dôme (6,1), les Basses-Alpes (6,2), Meurthe-et-Moselle (6,2), le Gers (6,2), le Loiret (6,3), la Meuse (6,3), l'Yonne (6,3).

Pour les divorces, au nombre de 7 238 en 1898, nous constatons une diminution. Ils étaient en progrès chaque année depuis 1884 et l'augmentation annuelle variait entre 300 et 400. En 1898, les registres de l'état civil accusent 222 divorces de moins que l'année précédente.

Résumé.

Les principaux phénomènes démographiques observés en France au cours des dix dernières années sont rappelés dans le tableau ci-après. (Voir page 33.)

L'ensemble des constatations auxquelles peut donner lieu ce tableau, et les remarques que nous ont suggérées les phénomènes qu'il enregistre se résument dans trois conclusions caractéristiques : la situation reste très médiocre au point de vue de la natalité, assez bonne au point de vue de la mortalité, normale pour les mariages.

J'ai l'honneur de vous proposer, selon l'usage, l'insertion au *Journal officiel* de ce rapport et des tableaux statistiques qui l'accompagnent.

Veillez agréer, Monsieur le Ministre, l'expression de mon respectueux dévouement.

Le Directeur de l'Office du travail,

Vu et approuvé :

Arthur FONTAINE.

*Le Ministre du commerce, de l'industrie, des postes
et des télégraphes,*

A. MILLERAND.

Mouvement de la population de la France pendant la période 1889-1898.

ANNÉES.	MARIAGES.	DIVORCES.	NAISSANCES.						MORT-NÉS.			DÉCÈS.		ACCROISSEMENT ou diminution DE LA POPULATION.	
			ENFANTS LÉGITIMES.		ENFANTS NATURELS.		TOTAL des naissances.	Sexe masculin.	Sexe féminin.	TOTAL des mort-nés.	Sexe masculin.	Sexe féminin.	TOTAL des décès.	Excédent des naissances.	Excédent des décès.
			Sexe masculin.	Sexe féminin.	Sexe masculin.	Sexe féminin.									
			4	5	6	7	8	9	10	11	12	13	14	15	16
1889	272934	4786	413000	384008	37368	36203	380579	24688	17761	42449	412353	382600	85646	"	
1890	269332	5457	392316	374657	35836	35250	838059	23788	10747	40535	453873	422632	38446	"	
1891	285438	5752	405454	386987	37773	36163	866377	24997	17475	42472	453085	423797	10505	"	
1892	290319	5772	400260	381802	37540	36245	885847	24545	17580	41925	458050	422888	20041	"	
1893	287294	6184	408158	389852	38799	37763	874672	24636	17588	42394	449682	417844	7146	"	
1894	286662	6419	397751	381206	38932	37519	855388	24543	17503	42046	436048	389572	39768	"	
1895	283915	6751	388675	372220	37214	36064	834173	23971	17601	41572	444380	407606	17813	"	
1896	290171	7051	403095	386313	38526	37752	865386	24813	17744	42046	403027	368859	93700	"	
1897	291462	7460	399740	383378	38543	37446	859107	24124	18125	42249	390363	360656	108088	"	
1898	287179	7528	393656	375721	37729	36847	843933	23814	16991	39805	418651	391452	38800	"	

Mouvement de la population en France, par département, en 1898.

NUMÉROS D'ORDRE	DÉPARTEMENTS.	POPULATION présente. (Dénombrement de 1896.)	MARIAGES.	DIVORCES.	NAISSANCES.						MORTS-NÉS.			DÉCÈS.		EXCÉDENT			
					LÉGITIMES.			NATURELLES.			TOTAL des naissances.	Sexe masculin.	Sexe féminin.	TOTAL des mort-nés.	Sexe masculin.	Sexe féminin.	TOTAL des décès.	des naissances.	des décès.
					Sexe masculin.	Sexe féminin.	Total des enfants légitimes.	Sexe masculin.	Sexe féminin.	Total des enfants naturels.									
					6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
1	Ain	351 291	2 512	40	3 448	3 218	6 066	214	216	430	176	138	314	3 947	3 733	7 680	"	584	
2	Aisne	540 312	3 993	499	5 323	5 117	10 440	736	723	1 459	11 839	326	249	575	6 314	5 946	12 260	"	361
3	Allier	423 032	3 183	47	3 878	3 631	7 308	210	221	431	7 939	183	119	302	3 762	3 540	7 302	637	439
4	Alpes (Basses-)	117 610	730	14	1 231	1 149	2 380	32	44	76	2 450	79	62	141	1 533	1 342	2 895	"	193
5	Alpes (Hautes-)	111 721	676	9	1 297	1 258	2 555	32	42	74	2 629	94	55	146	1 464	1 395	2 859	"	106
6	Alpes-Maritimes	288 680	1 761	37	2 998	2 861	5 859	343	325	676	6 505	286	214	500	3 321	3 013	6 334	171	58
7	Ardèche	360 663	2 612	17	4 453	4 469	6 115	275	253	528	6 643	159	125	284	3 513	3 158	6 701	"	842
8	Ardennes	318 756	2 369	102	3 185	2 960	6 145	275	253	528	6 643	159	125	284	3 513	3 158	6 701	"	842
9	Ardeennes	212 028	1 404	8	1 975	1 846	3 821	80	66	146	3 967	93	55	148	2 191	2 275	4 466	"	355
10	Aube	250 864	1 719	77	2 072	1 977	4 049	272	255	527	4 570	118	83	211	2 791	2 627	5 418	"	842
11	Aude	308 560	2 288	29	2 991	2 950	3 950	146	116	262	6 212	153	111	264	3 337	3 230	6 567	"	355
12	Aveyron	386 393	2 668	17	4 435	4 284	8 719	147	134	281	9 000	287	168	453	4 690	4 571	9 261	"	726
13	Bouches-du-Rhône	680 038	4 954	163	7 447	7 423	14 540	1 041	1 056	2 097	16 667	653	321	1 174	8 387	7 394	15 781	886	708
14	Calvados	415 688	3 006	78	3 893	3 727	7 620	511	497	1 008	8 628	197	174	371	4 739	4 615	9 354	"	708
15	Cantal	224 717	1 721	17	2 397	2 316	4 713	168	151	316	5 029	88	65	153	2 835	2 808	4 843	186	552
16	Charente	359 232	2 616	46	3 149	2 971	6 120	170	146	316	6 436	149	112	261	3 665	3 479	7 144	"	708
17	Charente-Inférieure	451 420	3 214	95	3 943	3 748	7 661	293	186	410	8 071	193	140	333	4 433	4 190	8 623	"	708
18	Cher	347 269	2 572	21	3 132	3 046	6 178	295	280	575	6 753	101	85	186	3 207	3 136	6 343	410	552
19	Corrèze	310 336	2 498	7	3 256	3 256	7 141	161	146	307	7 448	140	111	251	3 119	2 985	6 054	1 894	1 095
20	Corse	281 543	2 416	66	3 373	3 415	6 838	334	306	640	7 128	44	44	88	2 839	2 733	5 574	"	1 095
21	Côte-d'Or	368 551	2 416	66	3 373	3 415	6 838	334	306	640	7 128	44	44	88	2 839	2 733	5 574	"	1 095
22	Côtes-du-Nord	692 677	4 298	7	5 199	7 686	15 895	269	290	559	16 454	493	341	883	6 910	6 954	13 864	2 990	4 448
23	Creuse	259 244	2 424	18	2 566	2 333	4 899	162	164	326	5 225	89	76	165	2 827	2 450	4 777	448	513
24	Dordogne	461 860	3 375	52	4 433	4 430	8 663	193	193	386	9 049	214	164	378	4 908	4 651	9 562	"	513
25	Doubs	300 698	2 073	34	3 379	3 308	6 687	274	294	568	7 255	242	152	394	3 375	3 268	6 643	412	4 011
26	Drôme	299 248	2 053	53	2 986	2 770	5 726	145	135	270	5 996	191	163	354	3 632	3 375	7 007	"	1 174
27	Eure	339 433	2 413	190	2 941	2 877	5 801	320	329	649	6 450	173	143	316	3 954	3 670	7 624	"	1 174
28	Eure-et-Loir	278 250	2 019	40	2 804	2 553	5 354	207	225	432	5 786	152	113	265	3 107	2 920	6 027	"	241
29	Finistère	728 590	5 594	30	4 594	4 275	8 869	126	123	249	9 118	367	196	463	5 009	4 772	9 781	6 808	663
30	Gard	419 841	3 083	55	4 594	4 275	8 869	126	123	249	9 118	367	196	463	5 009	4 772	9 781	"	9 487
31	Garonne (Haute-)	454 203	3 089	69	3 517	3 497	7 014	407	371	778	7 792	205	159	364	5 072	5 207	10 279	"	1 570
32	Gers	240 235	1 566	24	1 750	1 687	3 437	99	83	182	3 619	88	60	148	2 714	2 475	5 189	"	1 570
33	Gironde	808 853	6 235	189	6 770	6 373	13 143	808	897	1 795	14 938	406	318	734	8 097	7 455	15 552	"	614
34	Hérault	468 336	3 025	67	4 987	4 671	9 655	264	264	498	10 150	239	210	449	5 725	5 323	11 050	"	894
35	Ille-et-Vilaine	619 101	4 633	31	7 039	6 911	13 950	369	331	700	15 650	459	326	785	6 725	6 585	13 310	1 340	883
36	Indre	287 284	2 036	27	2 720	2 665	5 385	192	164	356	5 741	113	67	180	2 567	2 480	4 997	744	883
37	Indre-et-Loire	337 424	2 340	61	2 732	2 675	5 427	219	184	403	5 830	107	70	177	3 458	3 255	6 713	"	1 367
38	Isère	565 502	4 153	99	5 403	5 031	10 434	274	292	566	11 000	329	237	566	6 313	5 954	12 267	"	1 367

39	Jura	1815	63	2325	5201	148	171	319	5320	189	107	390	3157	2888	6045	"	325																				
40	Landes	2938	13	3044	5898	191	178	339	6247	121	118	239	3387	2297	4674	1613	"																				
41	Loir-et-Cher	1970	29	2532	5033	165	205	370	5403	107	86	163	2671	2504	5175	258	"																				
42	Loire	5081	102	6910	13551	387	382	729	14250	480	309	839	6745	6108	12913	1337	"																				
43	Loire (Haute)	2325	18	3979	3541	125	148	256	7476	338	148	386	3234	3234	6425	1031	"																				
44	Loire-Inférieure	4713	76	6402	13200	339	337	676	13876	402	251	633	5739	5044	11373	2503	"																				
45	Lot	2305	41	3057	6388	270	200	360	7095	134	99	233	3630	3630	7001	97	1430																				
46	Lot-et-Garonne	1522	19	2883	3907	50	49	99	4006	81	57	133	2524	2612	5136	"	1640																				
47	Lozère	1833	43	2087	1912	399	76	453	4132	98	86	154	2990	2841	5801	"	453																				
48	Maine-et-Loire	3882	2	1656	1631	69	49	118	3405	110	66	170	1500	2932	4932	"	857																				
49	Manche	513030	37	4329	4066	310	304	614	9329	259	171	400	5173	4913	10056	"	"																				
50	Marne	489602	44	5132	4891	411	371	782	16805	291	189	480	5243	5148	10386	419	"																				
51	Marne (Haute)	3095	115	4320	4151	543	439	1012	9483	232	189	431	5106	4727	9333	"	350																				
52	Marne (Haute)	1492	32	2024	1902	3956	107	136	4169	108	67	175	2334	2356	4887	"	718																				
53	Mayenne	2378	30	3357	1781	458	436	294	6259	177	126	303	3345	3198	6543	286	"																				
54	Mayenne-et-Moselle	3490	73	5080	4733	1081	493	1018	10831	251	207	488	5405	4758	10163	668	"																				
55	Meuse	289411	1812	3276	5206	192	173	365	5571	156	132	288	3271	2871	6142	"	571																				
56	Morbihan	3504	35	7389	7017	14406	355	209	654	15060	113	206	705	5353	5007	10420	4640	"																			
57	Nièvre	2255	36	2861	2750	148	141	289	5900	118	104	232	3444	3124	6565	"	605																				
58	Nord	1809993	381	23106	19988	43152	3046	1671	51295	1509	1045	2554	19795	17627	37422	13873	"	232																			
59	Oise	404091	3123	4036	3935	7971	443	832	8803	229	150	379	4735	4300	9035	"	1565																				
60	Orne	336814	2316	2760	2744	5504	171	302	5806	173	117	290	3881	3520	7371	"	1565																				
61	Pas-de-Calais	7286	168	12355	12344	24899	1510	4462	27871	743	538	1271	9992	8907	18899	8972	"	1512																			
62	Puy-de-Dôme	541114	3732	4862	4587	9489	190	183	9882	270	208	478	5700	5634	11334	"	1621																				
63	Pyénées (Basses)	432430	2610	4706	4379	9085	276	298	9659	161	131	292	1980	4058	9038	"	846																				
64	Pyénées (Hautes)	216396	1271	1819	1693	3512	131	133	3766	106	76	182	2390	2362	4652	"	846																				
65	Pyénées-Orientales	206353	1749	2460	2380	4840	123	118	5081	130	87	207	2351	2100	4451	630	"	846																			
66	Rhin (Haut) [Belf.]	88169	673	1015	953	147	135	282	2350	67	49	116	942	806	1748	502	"	1756																			
67	Rhône	837463	6310	6742	6783	13555	1140	1076	15741	711	411	903	8850	8621	17497	"	751																				
68	Saône (Haute)	271765	1937	2599	2519	201	186	387	5606	154	90	214	3235	3123	6357	"	751																				
69	Saône-et-Loire	619036	4988	6379	6392	13271	348	310	13959	345	355	600	6238	5739	11967	1962	"	685																			
70	Sarthe	424390	3186	4008	3811	7819	280	343	8442	323	159	391	4666	4441	9107	"	685																				
71	Savoie	256043	1724	2724	2837	5561	168	144	5873	204	131	335	2756	2562	5318	555	"	"																			
72	Savoie (Haute)	262139	1724	2922	2737	5659	167	121	5947	209	141	350	2912	2793	5705	242	"	"																			
73	Seine	308007	3121	29736	28453	58189	2455	9360	18815	77004	2518	2051	4569	38087	33501	71558	5446	"	"																		
74	Seine-Inférieure	859364	6399	10434	9998	20432	1530	1436	23378	629	490	1419	11087	10032	21119	2359	"	"	701																		
75	Seine-et-Marne	359207	2643	3489	3218	6707	248	219	7174	161	123	384	4148	3727	7875	"	"	917																			
76	Seine-et-Oise	667542	5181	6514	6472	13086	588	567	14211	355	290	645	7937	7191	15128	"	"	917																			
77	Sèvres (Deux)	345008	2620	3359	3251	6610	145	153	6908	125	108	233	3236	3020	6246	622	"	"	"																		
78	Somme	540445	3962	5084	4992	10006	823	848	1671	11677	271	490	461	6336	6043	12379	"	"	702																		
79	Tarn	334372	2386	3256	3057	6313	92	83	6488	188	138	326	3737	3354	7091	"	"	803	"																		
80	Tarn-et-Garonne	199770	1295	1693	1637	3330	48	65	3443	56	62	148	2308	2069	4277	"	"	834	"																		
81	Var	308456	2060	2699	2539	5539	232	224	5985	109	138	307	3534	3365	6899	"	"	914	"																		
82	Vaucluse	225409	1711	2944	2076	4350	105	102	4927	164	146	380	2814	2896	5410	"	"	883	"																		
83	Vendée	441246	3134	5107	4746	9883	162	160	10175	203	141	349	3934	3743	6766	2489	"	"	"																		
84	Vienne	337785	2391	3222	3093	6315	171	160	6646	133	111	244	3129	3035	6164	489	"	"	"																		
85	Vienne (Haute)	368727	2907	4283	4120	8403	171	160	6646	133	111	244	3129	3035	6164	489	"	"	"																		
86	Yonne	436688	3105	4805	4719	9594	467	477	10498	256	253	539	3973	3655	7608	1364	"	"	"																		
87	Yonne	330989	2115	2520	2382	4872	125	131	5138	118	83	201	3460	3295	6755	"	"	1627	"																		
																	72909	39109	39109	418621	16991	39805	418621	391452	810073	39109	39109	418621	39109	39109	418621	39109	39109	418621	39109		
																	Totaux		38269011	287179	7238	393626	375721	769347	37739	36847	74586	843933	22814	16991	39805	418621	39109	39109	418621	39109	
																	Totaux		38269011	287179	7238	393626	375721	769347	37739	36847	74586	843933	22814	16991	39805	418621	39109	39109	418621	39109	
																	Excédent des naissances																				