

Accesul populaţiei cu venituri mici la un
consum minim decent în România –
Notă de cercetare

Mariana Stanciu
Adina Mihăilescu
Institutul de Cercetare a Calităţii Vieţii, Academia Română

Abstract: Large categories of population from Romania achieve relative low incomes by
their daily economic activity. But the low incomes of a great proportion of the population
become even a greater social problem when it is present in a social context of a higher degree
of income inequality at the national and European level. The analysis of the actual income
inequality from Romania, by the Gini coefficient dynamics, by observing the distribution of
the different types of households over the income deciles, or by the prevalent structural and
quantitative characteristics of the income deciles, creates an eloquent vision on the economic
perspectives of the Romanian employment and on the persistent condition of poverty among
the majority of the employed people. The relative low purchasing power of these categories of
population is assessed through the comparison between the total level of income gotten by
these kinds of households with the correspondent value of the minimum basket of
consumption. The minimum basket of consumption (the decent minimum basket of
consumption and the subsistence one) used in this context is a methodological instrument
designed by the normative method inside the Research Institute for Quality of Life from
Bucharest. The article is using too, some data published by the National Institute of Statistics,
Eurostat and other authorized sources.

Keywords: implied income policies; purchasing power; significances.
Cuvinte-cheie: politici de venit implicite; putere de cumpărare; semnificaţii.

Introducere

Dincolo de retorica politică din

România vizând piaţa muncii din ultimele
două decenii, rămâne totuşi realitatea
incontestabilă a reducerii masive a locurilor
de muncă şi a angajării, ce a determinat
diminuarea substanţială, pe termen lung, a
nivelului deja scăzut (din perspectivă euro-
peană) al veniturilor populaţiei majoritare.
Aşadar, prin consecinţele lor directe, poli-

ticile aplicate metodic pe piaţa muncii din
România s-au dovedit cel puţin noneco-
nomice, dacă nu chiar voit antisistemice.
Datele privind evoluţia ocupării, a angajării
şi salarizării muncii din România ultimelor
două decenii evidenţiază situaţia critică a
nivelului general de venit al populaţiei şi
precaritatea standardului de viaţă majoritar.
În plus, de mai bine de un deceniu,
populaţia care lucrează în România trebuie
să suporte taxe împovărătoare pentru a

∗ Institutul de Cercetare a Calităţii Vieţii, Academia Română, Calea 13 Septembrie nr. 13, sector 5,
050711, Bucureşti, România. E-mail: mariana1stanciu@yahoo.com.
∗∗ Institutul de Cercetare a Calităţii Vieţii, Academia Română, Calea 13 Septembrie nr. 13, sector 5,
050711, Bucureşti, România. E-mail: adina.mihailescu@yahoo.com.

Sociologie Românească, volumul XI, Nr. 2, 2013, pp. 28-41 29

susţine o administraţie de stat relativ costi-
sitoare şi o protecţie socială slab focalizată
pe nevoile sociale reale. Pe de altă parte,
cei care investesc în economie suportă, în
condiţii de asistenţă financiară bancară
extrem de dificile, costuri relativ ridicate
ale proceselor de producţie, ceea ce încura-
jează corupţia şi munca la negru. În ase-
menea condiţii, veniturile diferitelor cate-
gorii de populaţie din România, colectează
toate efectele incompetenţei politice şi ale
ineficienţei economice. Veniturile standard
ale diferitelor categorii de familii, gospo-
dării, salariaţi, pensionari, agricultori ş.a.
constituie indicatori relevanţi pentru măsu-
rarea calităţii vieţii şi a sărăciei, îndeosebi
dacă acestea sunt comparate cu coşul
minim decent de consum, calculat în
Institutul de Cercetare a Calităţii Vieţii din
Bucureşti. Acest instrument metodologic
este elaborat prin metoda normativă şi este
calculat în ICCV, începând din anul 1990
până în prezent. În acest articol vom pre-
zenta sintetic evoluţia contextului social
economic naţional, care a determinat per-
sistenţa pe termen lung a unui nivel relativ
scăzut al veniturilor populaţiei din
România, în special al celor provenind din

muncă, după aceea vom analiza gradul şi
profilul ocupaţional al inegalităţii venitu-
rilor şi vom afla cine obţine venituri mici
din muncă în România, iar în final vom
prezenta puterea de cumpărare a gospo-
dăriilor cu venituri mici, prin raportarea
veniturilor anumitor tipuri de gospodării
(familii) la valoarea corespunzătoare a
coşului minim de consum.

Reducerea masivă, pe termen
lung, a premiselor naţionale de
angajare în muncă a populaţiei

După intervalul 1990-2000 când, sub justi-
ficarea trecerii la economia de piaţă, peste
1.000 de întreprinderi au fost eliminate din
economia naţională şi în jur de 3,7 milioane
locuri de muncă au fost desfiinţate, criza
din 2008-2011 a adus noi prejudicii pieţei
muncii din România – scăderea cu cca 10%
a numărului de firme, de la 495.228 în anul
2009, la 447.091 în anul 2011, şi scăderea cu
704.000 de persoane a populaţiei ocupate
(Pana, 2012).

Tabel 1: Rata de ocupare în unele ţări europene în anii 2000 şi 2010

Ţara Rata de ocupare 20-64 (% din grupa

de vârstă)

 Anul 2000 Anul 2010 Dinamica
UE 27 66,5 68,6 2,1
Belgia 66,3 67,6 1,3
Bulgaria 56,5 65,4 8,9
R. Cehă 70,9 70,4 -0,5
Danemarca 77,9 76,1 -1,8
Germania 68,7 74,9 6,2
Estonia 67,4 66,7 -0,7
Irlanda 70,1 64,9 -5,2
Grecia 62,1 64,0 1,9
Spania 60,6 65,5 1,9
Franţa 67,4 69,1 1,7
Italia 57,1 61,1 4,0
Cipru 72,0 75,4 3,4
Ungaria 60,9 60,4 -0,5

30 Mariana Stanciu, Adina Mihǎilescu, Accesul populaţiei cu venituri mici...

Ţara Rata de ocupare 20-64 (% din grupa
de vârstă)

 Anul 2000 Anul 2010 Dinamica
Polonia 61,1 64,6 3,5
Portugalia 73,4 70,5 -2,9
România 70,5 63,3 -7,2
Slovacia 63,0 64,6 1,6
Suedia 76,3 78,7 2,4
M. Britanie 73,9 73,6 -0,3

Sursa: Pana, 2012

Diminuarea angajării în muncă a fost de

20,8% în micro-întreprinderi, 16,6% în
întreprinderile mici, 29% în cele medii şi cu
33,6% în cele mari. Sectorul privat a eli-
minat 500.000 de angajaţi, în special din
industriile prelucrătoare, construcţii şi comerţ.

Potrivit Institutului Naţional de
Statistică – în România anului 2011, rata de
ocupare pe piaţa muncii a populaţiei active
în vârstă de 20-64 ani (raportul procentual
dintre numărul angajaţilor între 20 şi 64 ani
şi populaţia totală de vârsta respectivă) era
de 62,8%, net inferioară mediei UE
(68,6%). Pentru grupa de vârstă 15-64 ani,
rata de ocupare era de numai 59,3%. În
trimestrul I 2012, rata de ocupare a
populaţiei în vârstă de 20-64 ani, a scăzut şi
mai mult – la 62,3%, mult sub ţinta
europeană de 70%, stabilită în cadrul
Strategiei Europa 2020.

Unele estimări (Albu şi Voinea, 2012)
susţin că în martie 2011, în România mun-
ceau la negru circa 2,9 milioane persoane,
adică 31,4% din totalul populaţiei angajate.

În anul 2010, numărul total de salariaţi
era de 3.554.000 din care 2.680.000 de
femei, (INS, 2011). Distribuţia salariaţilor
pe ramuri era următoarea: 1.024.000 în
industrie (821 mii în industria prelu-
crătoare, 75 mii în industria de distribuţie a
apei, salubritate, gestionarea deşeurilor,
activităţi de decontaminare, 73 mii în
industria energetică, 55 mii în industria
extractivă), 565 mii în comerţ şi repararea
de autovehicule, 283 mii în administraţia

publică, apărare şi asigurări sociale din
sistemul public, 351 în serviciile de edu-
caţie şi învăţământ, 264 mii în construcţii,
255 în serviciile de sănătate, 200 mii în
transporturi şi depozitare, 123 mii în servi-
ciile de administraţie şi suport, 89 mii în
intermedieri financiare şi asigurări, 84 mii
în activităţi profesionale, ştiinţifice şi teh-
nice, 82 mii în informaţii şi comunicaţii, 82
mii în hoteluri şi restaurante, 61 mii în
servicii culturale şi alte servicii, 15 mii în
tranzacţii imobiliare.

Raportul de dependenţă economică (nu-
mărul persoanelor inactive şi în şomaj la
1.000 persoane active), în trimestrul IV
2011, era destul de ridicat – 1.362 ‰.
Populaţia activă a României era de 9,793
milioane persoane, din care 9,042 milioane
persoane erau ocupate şi 751.000 persoane
erau şomeri. Rata de ocupare a tinerilor
(15-24 ani) era foarte scăzută – 23,1%, iar
rata şomajului, de 25,4%, unul din patru
tineri dorind să lucreze, dar negăsindu-şi un
loc de muncă (INS, 2012b).

Nivelul general al inegalităţii
veniturilor

Când se situează între anumite limite,

inegalităţile veniturilor populaţiei din orice
ţară pot genera efecte concurenţiale pozi-
tive, motivând suplimentar angajarea în
muncă. Dincolo de limitele respective însă,
inegalităţile din sfera veniturilor pot avea

Sociologie Românească, volumul XI, Nr. 2, 2013, pp. 28-41 31

efecte contraproductive sau chiar de desta-
bilizare socială.

Deşi estimarea inegalităţilor de venit
din România prin indicele Gini (valoarea
zero a indicelui indică egalitatea perfectă a
veniturilor, iar valoarea 1 – concentrarea
întregului venit la un singur agent eco-
nomic) este oarecum discutabilă, din cauza
cuantificării aproximative a veniturilor
generate prin producţia proprie a gospo-
dăriilor populaţiei (ce are ponderi anuale
relativ ridicate comparativ cu ţările euro-
pene), dar şi din cauza subreprezentării
veniturilor reale în veniturile totale, totuşi
indicele Gini poate oferi o imagine
sugestivă şi pentru situaţia din România.

În intervalul 2005-2012, România a
înregistrat valori ale indicelui Gini supe-
rioare mediei ţărilor UE 27, ceea ce semni-
fică existenţa unei polarizări mai pronun-
ţate a veniturilor populaţiei, în condiţiile
existenţei unor mentalităţi mai pronunţat
egalitariste în societatea românească decât
în alte ţări europene. Cel mai ridicat nivel
al inegalităţii veniturilor a fost înregistrat în
anul 2007 – 37,8, la acel moment România
fiind şi ţara cu cel mai ridicat nivel al
inegalităţii veniturilor din Europa. Intrarea
României în UE şi reducerile salariale din
anul 2010 au mai temperat această tendinţă.

Tabel 2: Dinamica indicelui Gini – România comparativ cu media europeană,

în intervalul 2005-2012

 2005 2006 2007 2008 2009 2010 2011 2012
UE 27 30,6 30,3 30,6 30,9 30,5 30,5 30,8 30,4
România 31,0 33,0 37,8 36,0 34,9 33,3 33,2 33,2

Sursa: Eurostat, 2013.

Cine obţine venituri mici în
România

De-a lungul timpului, numeroase ana-

lize centrate pe studierea ocupării sau a fe-
nomenului sărăciei au pus în evidenţă, prin
diverse metode, categoriile de populaţie
defavorizate pe piaţa muncii din România.
Dar spaţiul social predilect al veniturilor
foarte mici poate fi identificat cu precizie şi
prin analiza caracteristicilor socio-ocupa-

ţionale dominante ale segmentelor de
populaţie integrate în primele 4-5 decile de
venituri. Distribuţia gospodăriilor şi per-
soanelor din gospodării, pe decile de venit,
ajută şi la punerea în evidenţă a inegalităţii
veniturilor realizate de diferite categorii de
populaţie. Principalii indicatori salariali pe
economia naţională – salariul mediu şi sala-
riul minim pe economie prezentau urmă-
toarele valori în anul 2011 (tabel 3).

Tabel 3: Salariul mediu şi salariul minim pe economie în anul 2011

Indicator Valoare
brută, lei

Valoare
netă, lei

Curs mediu
în euro

Valoare medie
netă

pe an (€)
Salariul mediu pe economie 2.022 1.504 354,89
Salariul minim pe economie 670 540

4,2379
127,42

Sursa: Wikipedia, 2011a, 2011b.

32 Mariana Stanciu, Adina Mihǎilescu, Accesul populaţiei cu venituri mici...

Tabel 4: Distribuţia gospodăriilor şi persoanelor din gospodării, pe decile,
în anul 2011 (%)

Decila de venit pe o persoană (lei) Gospodării de
(100 %) D.1 –

până
la 241

lei

D.2 –
241-
360
lei

D.3 –
360-
456
lei

D.4 –
456-
556
lei

D.5 –
555-
654
lei

D.6 –
654-
763
lei

D.7 –
763-
900
lei

D.8 –
900-
1082
lei

D.9 –
1082-
1434
lei

D.10–
peste
1434
lei

Total gospodării
(g)

10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0

Total persoane
(p)

14,6 12,0 10,0 10,0 9,9 9,1 9,3 8,9 8,5 7,7

Salariaţi (g) 1,7 4,8 6,2 7,8 8,6 9,4 11,9 13,9 15,9 19,8
Salariaţi (p) 3,0 6,9 7,8 9,0 10,0 10,2 12,2 13,0 13,4 14,5
Agricultori (g) 47,2 20,2 10,1 7,8 4,8 3,2 2,2 1,6 1,4 1,5
Agricultori (p) 54,4 19,6 8,1 6,5 3,9 2,5 1,6 1,3 1,1 1,0
Şomeri (g) 26,2 19,9 13,7 12,9 8,8 7,1 4,4 2,4 3,0 1,6
Şomeri (p) 30,2 21,7 13,0 12,5 8,3 6,5 3,2 1,3 2,1 1,2
Pensionari (g) 4,9 9,6 12,5 12,4 12,8 12,9 11,3 10,2 8,5 4,9
Pensionari (p) 8,9 11,9 12,1 12,5 12,5 11,1 19,6 8,9 7,4 4,1

Nota: p = persoane, g = gospodării
Sursa: INS, 2012a.

Aşadar, salariul minim net pe economie

din anul 2011 se încadra cam la nivelul
decilelor 4-5, iar salariul mediu net pe eco-
nomie se încadra la nivelul decilei a 10-a.
Acest fapt arată că peste 90% din populaţia
României realiza venituri sub valoarea sa-
lariului mediu pe economie, care nu depă-
şea în jur de 355€ pe lună.

Nivelul maxim al câştigului salarial
mediu din România a fost atins în anul
2008, acesta fiind menţinut în 2009, dar
ajustat în 2010, cu peste 10%. După mări-
rea salarială din momentul intrării
României în UE, în pofida aparenţelor date
de evoluţia în lei, salariul mediu net a
scăzut în termeni reali, menţinându-se sub
cel aferent anului 2008 (355 euro), chiar şi
în anul 2012.

În ceea ce priveşte salarizarea cu sala-
riul minim, în aprilie 2012, România era
singura ţară din UE în care, aproape un
sfert dintre angajaţi primeau încă, pentru
munca lor, salariul minim (Dragomir,
2012).

Diminuarea veniturilor totale ale
populaţiei în perioada de criză. Compa-
rativ cu anul 2005, în anul 2010, ca efect al
reducerilor salariale şi al reducerii ocupării
pe fondul crizei economico-financiare, a
avut loc scăderea ponderii tuturor catego-
riilor de venituri băneşti realizate de
populaţie, cu excepţia veniturilor realizate
din prestaţiile sociale. Ponderea veniturilor
din prestaţii sociale a crescut între 2005 şi
2010, de la 25,7 la 30,6% (tabel 5).

Tabel 5: Structura veniturilor băneşti în anii 2005, 2010 şi 2011 (%)

Categorie de venit 2005 2010 2011
Salarii brute şi alte drepturi salariale 59,4 58,8 59,6
Venituri din agricultură 5,0 3,3 3,8
Venituri din activităţi neagricole independente 4,1 3,3 3,1
Venituri din prestaţii sociale 25,7 30,6 29,2
Alte venituri 5,8 4,0 4,3

Sursa: INS, 2011, 2012a.

Sociologie Românească, volumul XI, Nr. 2, 2013, pp. 28-41 33

Veniturile populaţiei din România au
resimţit efectele crizei financiare internaţio-
nale începând cu anul 2010, când veniturile
totale ale gospodăriilor au scăzut faţă de
2009, dar puternic diferenţiat pe categorii

socio-ocupaţionale. Reduceri mai mari au
suportat veniturile agricultorilor, în timp ce
veniturile pensionarilor şi ale şomerilor au
crescut uşor.

Tabel 6: Caracteristici structurale dominante ale decilelor de venituri

Decila 1 Decilele

2, 3, 4
Decilele

5, 6
Decilele

7, 8
Decilele

9, 10
Cuprinde:
- cea mai mare
pondere a persoa-
nelor, ca decilă
unitară 14,6%;

- o pondere relativ
ridicată a şomerilor
(persoane –
30,2%);

- cea mai mare
pondere a agricul-
torilor (persoane –
54,4%), (gospodă-
rii – 47,2%).

Cuprind:
- cea mai mare
pondere a şome-
rilor (persoane –
47,3%);

- o pondere relativ
mare a agriculto-
rilor (persoane –
38,1%);

- cea mai mare
pondere a pensio-
narilor (persoane
– 36,5%), (gospo-
dării – 34,5%).

Cuprind :
- o pondere relativ
mare a pensiona-
rilor (persoane –
23,6%);

- o pondere relativ
mare a salariaţilor
cu salariul minim
pe economie
(persoane –
20,2%).

Cuprind:
- o pondere relativ
mare a pensionari-
lor (persoane –
28,5%);

- o pondere relativ
mare a salariaţilor
(persoane – 25,2
%).

Cuprind:
- cele mai mici
ponderi ale persoa-
nelor – 8,5%, şi ca
decile unitare –
7,7%;

- cea mai mare
pondere a
salariaţilor
(gospodării –
45,7%); (persoane
– 27,9%).

Gospodăriile cu mai mulţi membri

dispun de cele mai mici venituri totale/per-
soană şi de cele mai mici venituri/persoană
în bani. Acestora însă, nu le revin, în toate

cazurile, aşa cum ar fi fost de aşteptat, cele
mai ridicate ponderi ale veniturilor pro-
venind din prestaţiile sociale (gospodăriilor
cu cinci sau cu şase membri).

Tabel 7: Veniturile totale ale gospodăriilor, grupate după numărul persoanelor din

componenţă în anul 2011
Gospodării cu: Total

gospodării 1
persoană

2
persoane

3
persoane

4
persoane

5
persoane

6 sau mai
multe

persoane
Venituri totale
(lei)

839,5 1.111,4 1.083,1 953,1 753,3 636,9 479,4

 procente
Venituri băneşti 81,7 81,2 82,8 86,0 81,0 75,1 73,2
C/val. venituri în
natură obţinute
de salariaţi sau
beneficiarii de
prestaţii sociale

1,8 1,7 1,4 1,8 2,2 2,0 2,1

C/val. consumu-
lui de produse
din resurse
proprii

16,5 17,1 15,8 12,2 16,8 22,9 24,7

Sursa: INS, 2013.

34 Mariana Stanciu, Adina Mihǎilescu, Accesul populaţiei cu venituri mici...

Cea mai scăzută pondere a contravalorii
consumului de produse din resurse proprii
revine familiei de trei persoane (12,2%),

ponderea respectivă fiind dublă pentru
familia de şase persoane (24,7%).

Tabel 8: Veniturile totale ale gospodăriilor pe decile în anul 2011 (total gospodării)

Decila de venit total pe o persoană (lei) Categorii de
venituri D.1 –

până
la 241
lei

D.2
–
241-
360
 lei

D.3 –
360-
456
 lei

D.4 –
456-
556
 lei

D.5 –
555-
654
 lei

D.6 –
654-
763
 lei

D.7 –
763-
900
 lei

D.8 –
900-
1.082
lei

D.9 –
1.082
-
1.434
lei

D.10
–
peste
1.434
lei

 Lei lunar pe o gospodărie
Venituri totale 1.25

6
1.618 1.652 1.931 2.140 2.168 2.552 2.780 3.289 4.785

 procente
Venituri
băneşti

50,3 62,5 68,8 73,3 78,8 83,4 85,0 88,5 90,3 93,1

Produse în
natură obţinute
prin salariu
sau prin
prestaţii
sociale

1,8 1,4 1,5 1,7 1,8 1,8 2,1 2,3 2,1 1,6

Consum
agricol din
resurse proprii

47,9 36,1 29,7 25,0 19,4 14,8 12,9 9,2 7,6 5,3

Intervalele de venit sunt exprimate în preţurile lunii ianuarie 2011.
Sursa: INS, 2012a.

Tabel 9: Caracteristici de cuantum ale decilelor de venituri în anul 2011

Decila 1 Decilele
2, 3, 4

Decilele
5, 6

Decilele
7, 8

Decilele
9, 10

Cuprinde:
- cea mai mică
pondere a veni-
turilor băneşti –
50,3%;
- cea mai mare
pondere a contra-
valorii consumului
de produse agricole
din resurse proprii –
47,9%.

Cuprind
ponderi mari
ale contrava-
lorii consu-
mului de
produse
agricole din
resurse
proprii.

Cuprind ponderi
mai mari ale
contravalorii
veniturilor în
natură obţinute de
salariaţi sau din
prestaţiile sociale
1,8%, comparativ
cu D. 2-4 – 1,4%,
1,5%, 1,7%.

Cuprind cea
mai mare
pondere a
contravalorii
veniturilor în
natură obţinute
de salariaţi sau
din prestaţiile
sociale D.8 –
2,3%.

Cuprind:
- cea mai mare pondere a
veniturilor băneşti – 93,1% la
cele mai mari venituri ale
gospodăriei 4.785 lei D.10;

- ponderi mai mari ale
contravalorii veniturilor în
natură obţinute de salariaţi
sau din prestaţiile sociale D.9
– 2,1%, faţă de D.1-6 (sub
1,8%).

Coşul minim decent de consum
şi puterea de cumpărare a
populaţiei cu venituri mici

Începând din anul 1990, în cadrul

ICCV, sunt calculate valorile coşului minim
de consum aferente, respectiv, unui stan-

dard minim de viaţă decent (MD) şi unui
minim de subzistenţă (MS). În intervalul
1990-1999 colectivul a fost iniţiat şi condus
de dr. Gheorghe Barbu, după care, din anul
1999 până în prezent, calculul diferitelor
variante ale coşului de consum şi actualiza-
rea periodică a bazei de date fost efectuată
de dr. Adina Mihăilescu (v. şi Adina

Sociologie Românească, volumul XI, Nr. 2, 2013, pp. 28-41 35

Mihăilescu Analiza comparativă a puterii
de cumpărare a veniturilor populaţiei
României cu a altor ţări europene, în
Mariana Stanciu (coord.), Standardul de
viaţă al populaţiei din România, Raport
anual de cercetare ştiinţifică, Arhiva ICCV
2013).

Coşul minim decent de consum este
conceput astfel încât să acopere necesarul
minim indispensabil de resurse pentru
consumul curent (alimente, îmbrăcăminte,
încălţăminte, locuinţă, servicii), educaţie şi
formare profesională, statut şi integrare
socială al persoanei şi familiei.

Coşul de subzistenţă vizează doar susţi-
nerea dimensiunii biologice a persoanei,

respectiv familiei, fără a avea în vedere
trebuinţele de integrare socială ale acestora.
Familiile cu venituri situate sub valoarea
coşului minim decent de consum trăiesc în
sărăcie relativă, iar cele cu venituri sub
minimul de subzistenţă trăiesc în sărăcie
severă.

Tipurile de familii la care se referă pre-
zentul articol sunt:
- familia de doi salariaţi cu doi copii în

întreţinere din urban;
- familia de doi agricultori activi cu doi

copii în întreţinere din rural;
- familia de pensionari din urban.

Tabel 10: Valoarea coşului minim de consum aferent familiei de salariaţi cu doi

copii din urban/rural şi familiei de pensionari din urban, în intervalul 1990-2013
Anul/Coşul în lei pentru: 1990 1991 1992 1993 1994 1995
doi salariaţi cu doi copii în urban 5.512 19.435 57.147 236.940 447.416 555.670
doi salariaţi cu doi copii în rural 4.895 17.221 50.802 210.829 398.467 494.099
doi pensionari în urban 2.373 8.305 24.418 101.335 190.509 236.603

Anul/Coşul în lei pentru: 1996 1997 1998 1999 2000
doi salariaţi cu doi copii în urban 805.512 2.164.148 3.186.428 4.803.577 6.864.627
doi salariaţi cu doi copii în rural 716.443 1.927.233 2.833.032 4.277.879 6.117.367
doi pensionari în urban 341.393 917.221 1.350.491 2.075.412 2.965.900

Anul/Coşul în lei pentru: 2001 2002 2003 2004
doi salariaţi cu doi copii în urban 8.576.128 10.381.345 12.035.649 13.321.314
doi salariaţi cu doi copii în rural 7.648.482 9.249.459 10.723.396 11.868.883
doi pensionari în urban 3.985.425 4.824.332 5.593.109 6.190.574

Anul/Coşul în lei pentru: 2005 2006 2007 2008 2009
doi salariaţi cu doi copii în urban 1.469 1.538 1.642 1.761 1.879
doi salariaţi cu doi copii în rural 1.270 1.331 1.424 1.519 1.621
doi pensionari în urban 702 736 787 843 901

Anul/Coşul în lei pentru: 2010 2011 2012 2013
doi salariaţi cu doi copii în urban 2.064 2.131 2.240 2.293
doi salariaţi cu doi copii în rural 1.662 1.721 1.806 1.848
doi pensionari în urban 1.281 1.326 1.392 1.424

Cel mai puternic afectate de nivelul

relativ scăzut al salarizării din România
sunt familiile cu copii în întreţinere.

Chiar şi în condiţiile existenţei unui
salariu mediu net, la nivelul lunii ianuarie

2013, o asemenea familie rezidentă în urban,
abia îşi putea acoperi trebuinţele minimului
de consum decent (100,7% în ianuarie 2013),
ceea ce nu a reuşit, de exemplu, în intervalul
1991-2008, sau între anii 2010 şi 2011.

36 Mariana Stanciu, Adina Mihǎilescu, Accesul populaţiei cu venituri mici...

100,7
103,1

101,997,2
109,5

110

97,2
83,8

75,769,363,759,659,6
52,353,659,361

69,766,1
54,652,6

65,2
79,9

100,1

121,3
124

127,1122,7117,1

141141,6
125,1

107,9
97,59890

84,282,486,288,4
83,6

100,7
115109

9086,8
107,5

131,8

165

200

0

50

100

150

200

250

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

 ia
n.

Raportul dintre 1 sal med +2aloc/MD Raportul dintre 1 sal med +2aloc/MS

MD-minimul decent de trai, MS-minimul de subzistenţă.

Figura 1: Raportul dintre un salariu mediu net plus 2 alocaţii pentru copii şi minimul
decent de trai, respectiv minimul de subzistenţă, al familiei de 4 persoane din urban, în
perioada octombrie 1989-ianuarie 2013

Cu atât mai puţin, un salariu minim nu a

putut satisface trebuinţele unui standard de
viaţă decent aferente oricărui tip de familie
de-a lungul ultimilor 23 de ani. În fapt,
pentru familiile cu un salariu minim pe

economie, standardul minim decent de
viaţă, a rămas la nivel de aspiraţie chiar şi
în ianuarie 2013, când acoperirea coşului
minim de consum se realiza în proporţie de
36,2% (Figura 2).

77,4

63,9

49,6

32,2
24,9

20,9 23,6 21,2
25,4

23 18,2 16,4
26,9

22,2
31,1 28,1

35,634,1
35,5 37

43,7
33,2 35,334,8 36,2

44,642,942,440

56,2
47,745,743,945,9

39,7
44

31,4
37,2

27,13032,4

41,9
34,9

38,9
34,5

41,1

53,2

127,7

105,4

81,7

0

20

40

60

80

100

120

140

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

 ia
n.

Raportul dintre 1 sal min +2aloc/MD Raportul dintre 1 sal min +2aloc/MS

MD-minimul decent de trai, MS-minimul de subzistenţă.

Figura 2: Raportul dintre un salariu minim plus 2 alocaţii pentru copii la minimul decent
de trai, respectiv minimul de subzistenţă al familiei de 4 persoane din urban, în perioada
octombrie 1989-ianuarie 2013

Un salariu minim nu poate satisface nici
măcar trebuinţele coşului de subzistenţă al
familiei de 2 adulţi având doi copii în

întreţinere, începând din anul 1991 până în
prezent, acestea fiind acoperite doar în
proporţie de 44,6% în ianuarie 2013

Sociologie Românească, volumul XI, Nr. 2, 2013, pp. 28-41 37

(Figura 2). Cât despre trebuinţele mini-
mului decent, acestea au rămas, pe tot
parcursul ultimilor 23 de ani, doar de
domeniul aspiraţiei (acoperire MD – 16,4
% în anul 2001 şi 36,2% în ianuarie 2013).

O situaţie economică destul de dificilă
au avut şi au încă şi salariaţii din agri-

cultură. În iulie 2013, un salariu minim net
din agricultură acoperea trebuinţele unei
familii rurale de doi adulţi cu doi copii în
îngrijire, doar în proporţie de 44,8% pentru
standardul minim decent de viaţă.

43,1

44,843,7

41,2

50,6

42,939,4

40,941,3

31,5

34,9

25

30,2

15,917,6
22,3
24,6

20,5

22,9

20,2
24,2

31,2

48,2

62

0

10

20

30

40

50

60

70

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

 Ju
ly

Figura 3: Raportul dintre un salariu minim net din agricultură plus două alocaţii pentru
copii şi minimul decent de trai, aferent familiei de patru persoane din rural

O situaţie economică destul de dificilă

au şi familiile cu copii care dispun de două
salarii minime, în urban.

Deci, o familie nucleară în care ambii
adulţi sunt angajaţi în muncă, dar sunt

salarizaţi cu salariul minim pe economie,
nu-şi poate satisface trebuinţele minime ale
unui trai decent, nici măcar cât ar reuşi o
familie similară dar dispunând de un salariu
mediu pe economie.

40,1
33,3

47,7
45,646,143

54,4
49,9

47,4
45,2

47,3

36,3
27,520,522,327,3

29,6
27,1

30,2
26,8

31,7

41,6

64,2

81,6

98,9

38,9

58,856,255,5
51,8

7064,261,158,2
60,9

51,3
56,8

46
33,836,7

4548,8
44,6

49,9
44,2

52,3

68,7

105,8

134,6

163,2

0

20

40

60

80

100

120

140

160

180

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

 ia
n.

Raportul dintre 2 sal min+2aloc/MD Raportul dintre 2 sal min+2aloc/MS

MD-minimul decent de trai, MS-minimul de subzistenţă.

Figura 4: Raportul dintre 2 salarii minime plus 2 alocaţii pentru copii şi minimul decent de
trai, respectiv minimul de subzistenţă, din urban, în perioada octombrie 1989-ianuarie
2013

38 Mariana Stanciu, Adina Mihǎilescu, Accesul populaţiei cu venituri mici...

În România ultimilor 23 de ani,
angajarea în muncă la nivelul salariului
minim nu a permis desfăşurarea unei vieţi
de familie normale şi nici integrarea socială
a membrilor unei familii cu copii. Iată de
ce, în multe situaţii, persoanele aflate în
asemenea situaţii vor prefera (în cel mai
bun caz) să se angajeze (şi) în alte acti-
vităţi, chiar neînregistrate fiscal, doar
pentru a putea oferi familiei măcar o viaţă
la limita supravieţuirii, dacă nu un trai
decent. Un asemenea comportament eco-
nomic devine uşor previzibil, fiind chiar de
înţeles, când condiţiile care îl determină
persistă pe termen lung, ca în România.

Cuantumul pensiei. Pensionarii cu
pensii mici şi foarte mici (între 350 şi 1.000
de lei) deţin cea mai ridicată pondere în
numărul mediu total de pensionari. În
trimestrul I 2012, ponderea acestora era de
peste 70 % (CNPV, 2012).

Puterea de cumpărare a pensiilor.
Chiar şi pensionarii pentru limită de vârstă,
având o pensie sub 740 de lei – adică
1.236.462 de persoane – au nevoie, cu
siguranţă, de ajutor economic pentru a trăi
la nivelul minim decent şi chiar la nivelul
de subzistenţă.

212.2

146.3139.8144.3

189.2

113.9
102.3103.8

91.892.288.591.095.1
81.2

136.2

78.5

104.9105.7
91.4

75.8

101.8

114.7

191.5
205.8

117.0
111.8

115.4

157.8

140.7

101.4
84.5

76.178.869.770.167.263.266.4
59.355.6

74.374.564.4
53.4

71.7

80.8

145.0

135.0

0

50

100

150

200

250

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

raportul dintre 2 pensii medii/MS 2p Raportul dintre 2 pensii medii/MD 2p
MD2p = minimul decent de trai pentru doi pensionari;
MS2p = minimul de subzistenţă pentru doi pensionari.

Figura 5: Raportul dintre două pensii medii de asigurări sociale de stat şi minimul decent
de trai, respectiv minimul de subzistenţă al familiei de 2 pensionari – urban

În Figura 5 se observă că înainte de

anul 2007, vreme de foarte mulţi ani, fami-
lia de pensionari nu şi-a putut satisface tre-
buinţele traiului minim decent, iar înainte
de anul 2003, nici măcar pe acelea ale
minimului de subzistenţă.

Pentru mulţi dintre pensionarii cu veni-
turi mici şi foarte mici, s-a pus problema
acoperirii trebuinţelor de supravieţuire. Ei
şi-au putut permite cheltuielile aferente
unui trai decent doar la nivel de speranţă şi
aspiraţii. Situaţia a devenit ceva mai deten-
sionată în jurul anilor 2008-2009, dar în

anii 2010-2012, criza financiară s-a resimţit
din plin. Cuantumul preponderent foarte
scăzut al pensiilor primite în prezent expli-
că de ce pensionarii din România sunt ne-
voiţi să muncească şi după vârsta pensio-
nării, în cea mai largă proporţie comparativ
cu pensionarii din alte ţări ale UE.

Şi pentru a înlătura eventualele suspi-
ciuni metodologice privind evaluarea situa-
ţiei economice extrem de tensionate cu care
se confruntă, de peste două decenii, cate-
gorii foarte largi de populaţie din ţara
noastră, vom pune şi întrebarea dacă nu

Sociologie Românească, volumul XI, Nr. 2, 2013, pp. 28-41 39

cumva coşul calculat de Institutul de
Cercetare a Calităţii Vieţii se dovedeşte
mult mai generos decât cel aparţinând INS.

Ca urmare, în cele ce urmează prezentăm
situaţia comparării coşului conceput de
ICCV cu cel conceput de INS (tabel 11).

Tabel 11: Cheltuieli cuprinse în coşul minim decent de consum aferent familiei de sala-
riaţi, respectiv, familiei de pensionari, din urban, în luna martie 2010 – comparaţie între
metoda ICCV şi metoda INS –

Nr.
crt.

Cheltuieli de
consum pe

articole

Minimul decent
pentru o familie

de doi salariaţi cu
doi copii calculat

după metoda
ICCV

Consumul
mediu lunar

pentru o familie
de salariaţi

calculat după
metoda INS

Minimul decent
pentru o familie
de doi pensio-
nari calculat
după metoda

ICCV

Consumul
mediu lunar

pentru o familie
de pensionari
calculat după
metoda INS

 % Valoare
lei

% Valoare
lei

% Valoare
lei

% Valoare
lei

1 Alimente 48,0 942,0 44,8 1.079,7 42,1 515,0 48,7 610,9

2 Îmbrăcăminte/
Încălţăminte

6,6 128,7 5,7 137,4 4,5 55,0 4,0 50,2

3 Dotarea locuinţei 3,4 66,1 4,0 96,4 4,1 50,0 4,2 52,7

4 Transport 7,7 150,9 7,0 168,7 8,2 100,0 4,1 51,4
5 Servicii culturale 2,6 50,4 4,2 101,2 2,1 26,0 3,1 38,9

6 Igienă personalã 3,1 60,9 - - 1,6 20,0 - -

7 Reparaţii,
întreţinere
îmbrăcăminte şi
încălţăminte

0,7 13,9 - - 1,6 20,0 - -

8 Cheltuieli cu
locuinţa*

17,5 344,5 24,3 585,6 20,0 245,0 24,2 303,5

9 Cheltuieli cu
medicamente**

1,4 27,6 2,1 50,6 6,7 81,9 7,0 87,8

10 Fond de
siguranţă

9,0 179,0 - - 9,1 111,0 - -

11 Diverse - - 7,9 190,4 - - 4,7 58,9
Total 100,0 1.964 100,0 2.410 100,0 1.224 100,0 1.254,3

* În capitolul de cheltuieli pentru locuinţă au fost incluse şi cheltuielile de poştă şi telecomunicaţii, plus
cheltuielile cu articolele de papetărie.

** La capitolul cheltuieli cu medicamente au fost introduse valorile INS referitoare la cheltuielile medii lunare pe
gospodărie cu medicamente de uz uman – Tab.28/p.66 Cheltuieli pentru cumpărarea de mărfuri nealimentare,
pe categorii de gospodării, în trim. III 2009, Veniturile şi consumul populaţiei trim. III 2009, INS, Bucureşti,
2010. Datele INS au fost culese din Buletinul Veniturile şi consumul populaţiei, trim.I/2010, tab.14/p.41.

Sursa: pentru datele INS (2010): Buletinul Veniturile şi consumul populaţiei, trim. III 2009, tabelul 14/p.48.

La rubrica de total se poate observa că
atât coşul minim aferent familiei de sala-
riaţi cât şi cel aferent familiei de pensi-
onari, din urban, au valori uşor mai scăzute
în varianta ICCV. Coşul ICCV însă aco-
peră trebuinţele de consum ale populaţiei
într-un mod mai echilibrat, varianta INS a
acestuia consemnându-le potrivit declara-
ţiilor populaţiei care trăieşte în sărăcie.

Concluzii

Prin acest articol ne-am propus semna-

larea unei probleme sociale, ce trenează de
25 de ani, cu impact capital asupra premi-
selor de bază ale generării bunăstării eco-
nomice din ţara noastră: accesul relativ
scăzut, pe scară socială largă, la coşul mi-
nim decent de consum, cel care condiţio-

40 Mariana Stanciu, Adina Mihǎilescu, Accesul populaţiei cu venituri mici...

nează participarea pe piaţa muncii şi inte-
grarea socială normală a familiilor. În acest
scop, am prezentat raporturile ce se consti-
tuie în prezent, în planul nivelului de venit
şi al puterii de cumpărare a familiilor de
salariaţi, agricultori şi pensionari. Coşul
minim de consum utilizat în acest context a
fost elaborat prin metoda normativă, deoa-
rece aceasta permite luarea în calcul a unui
mix echilibrat al trebuinţelor de consum
pentru categorii diferite de familii sau
gospodării.

Angajaţii de pe piaţa muncii pot
întâmpina unele situaţii dificile, generate,
de regulă, prin diverse restructurări econo-
mice, prin operarea unor reduceri salariale,
prin iminenţa unor perioade de îmbol-
năvire, şomaj sau altele. Veniturile obţinute
în asemenea perioade sunt, de obicei, mai
mici, în multe cazuri foarte mici, ceea ce
aduce familiile respective într-un nivel
economic mult sub minimul necesar pentru
supravieţuire şi, cu atât mai mult, pentru o
viaţă decentă. Cu totul anormală pentru o
economie de piaţă însă, este situaţia exis-
tentă în România, unde chiar şi populaţia
activă, care obţine în mod regulat venituri
din muncă, de exemplu, un salariu minim
pe economie, un salariu mediu pe econo-
mie sau o pensie medie pe economie con-
tinuă să trăiască în sărăcie cronică.

În ceea ce priveşte categoriile socio-
ocupaţionale cele mai puternic afectate de
obţinerea prin muncă a unor venituri mici
şi foarte mici, probabilitatea cea mai ridi-
cată ca o persoană să trăiască în sărăcie
severă îi vizează în primul rând pe agri-
cultori (persoane – 54,4%), (gospodării –

47,2%), acesta constituind încă un semnal,
că, de exemplu, măsuri de genul neimpo-
zitării unora sau altora dintre veniturile
obţinute din agricultură nu au contribuit
prea mult la creşterea bunăstării agriculto-
rilor din România. Pentru relansarea eco-
nomică a agriculturii din ţara noastră, şi
scoaterea din sărăcie a unei categorii so-
ciale de populaţie atât de consistente, tre-
buie gândite şi aplicate politici socio-eco-
nomice mult mai inteligente.

Probabilitatea cea mai ridicată ca o
persoană din România să trăiască în sărăcie
relativă vizează patru categorii socio-ocu-
paţionale: şomerii (persoane – 47,3%);
agricultorii (persoane – 38,1%), pensionarii
(persoane – 36,5%) şi salariaţii cu salariul
minim pe economie (persoane – 20,2%).

La limita consumului minim decent se
situează cam 28% dintre pensionari şi 25%
dintre salariaţii ce obţin salarii apropiate de
salariul mediu pe economie.

Deşi situaţia actuală a veniturilor
populaţiei din România necesită, desigur, o
descriere şi analiză statistică adâncită, de
exemplu, pe ramuri ale economiei, totuşi
chiar utilizând doar datele existente, cre-
dem, pot fi formulate unele politici de venit
care să amelioreze sensibil situaţia econo-
mică a multor familii. Un domeniu statistic
mai precar analizat – inclusiv în articolul
de faţă – este cel al populaţiei care lucrează
în sectorul agricol. Informaţii statistice
suplimentare în această privinţă ar mări, cu
siguranţă, premisele formulării unor politici
social-economice mult mai adecvate adre-
sate acestui sector economic.

Bibliografie

Albu, L. şi Voinea, L. (2012) Economia infor-
mală şi impactul ei asupra pieţei muncii.
Blocul Naţional Sindical, în Negru – cu-
loarea muncii în România. Merită „albită”
economia informală?. Disponibil la
http://www.business24.ro/articole/ munca

+negru+romania. Accesat în 22 decembrie
2013.

Consiliul Naţional al Persoanelor Vârstnice
(CNPV) (2012) Evoluţia numărului de
pensionari şi a cuantumului pensiei din
sistemul asigurărilor sociale de stat şi

Sociologie Românească, volumul XI, Nr. 2, 2013, pp. 28-41 41

agricultori în trimestrul I 2012. Disponibil la
http://www.cnpv.ro/pdf/analize2012/Anexe-
trim1-2012.pdf. Accesat în 12 septembrie
2013.

Dragomir, R. (2012) Record pentru România:
Singura ţară în care un sfert dintre angajaţi
primesc salariul minim. Adevărul 30 martie
2012. Disponibil la http://adevarul.ro/ news/
societate/record-romania-singura-tara-sfert-
angajati-primesc-salariul-minim-
1_50aec9c87c42d5a663a06c5a/index.html.
Accesat în 22 decembrie 2013.

Eurostat (2013) Gini coefficient of equivalised
disposable income (source: SILC).
Disponibil la http://epp.eurostat.ec. europa.
eu/tgm/table.do?tab=table&language=en&p
code= tessi190. Accesat în 10 noiembrie
2013.

Institutul Naţional de Statistică (2010) Buletinul
Veniturile şi consumul populaţiei, trim. III
2009 (tabelul 14/p.48). Bucureşti.

Institutul Naţional de Statistică (2011) Anuarul
Statistic al României 2010. Bucureşti.

Institutul Naţional de Statistică (2012a) Anuarul
Statistic al României 2011. Bucureşti.

Institutul Naţional de Statistică (2012b), Comu-
nicat de presă nr. 66, 27 martie 2012. Dispo-
nibil la http://www.insse.ro/cms/files/
statistici/comunicate/somaj/somaj_IVr_11.p
df Bucureşti. Accesat în 20 decembrie 2012.

Institutul Naţional de Statistică (2013) Anuarul
Statistic al României, 2012. Bucureşti.

Pana, M. (2012) Din ce să crească economia?
Eurostat: România – cea mai drastică scă-
dere a ratei de ocupare, Curs de guvernare,
15.1.2012. Disponibil la http://cursdeguver-
nare.ro/din-ce-sa-creasca-economia-euro-
stat-romania-cea-mai-drastica-scadere-a-
ratei-de-ocupare.html. Accesat în 15 decem-
brie 2012.

Wikipedia (2011a) Salariul mediu în economia
României. Disponibil la http://ro.wikipedia.
org/wiki/Salariul_mediu_%C3%AEn_econo
mia_Rom%C3%A2niei. Accesat în 15
decembrie 2012.

Wikipedia (2011b) Salariu minim pe economie.
Disponibil la http://ro.wikipedia.org/wiki/
Salariu_minim_pe _economie. Accesat în
15 decembrie 2012.

