

Table 25 - Demographic Yearbook 2000

Table 25 presents number of divorces and crude divorce rates for as many years as possible between 1996 and 2000.

Description of variables: Divorce is defined as a final legal dissolution of a marriage, that is, that separation of husband and wife which confers on the parties the right to remarriage under civil, religious and/or other provisions, according to the laws of each country.⁴⁰

Unless otherwise noted, divorce statistics exclude legal separations that do not allow remarriage. These statistics refer to the number of divorces granted, and not to the number of persons divorcing.

Divorce statistics are obtained from court records and/or civil registers according to national practice. The actual compilation of these statistics may be the responsibility of the civil registrar, the national statistical office or other government offices.

Rate computation: Crude divorce rates are the annual number of divorces per 1 000 mid-year population.

Rates presented in this table have been limited to those for countries or areas having at least a total of 100 divorces in a given year.

These rates, unless otherwise noted, have been calculated by the Statistics Division of the United Nations.

Reliability of data: Each country or area has been asked to indicate the estimated completeness of the divorces recorded in its civil register. These national assessments are indicated by the quality codes C, U and ... that appear in the first column of this table.

C indicates that the data are estimated to be virtually complete, that is, representing at least 90 per cent of the divorces occurring each year, while U indicates that data are estimated to be incomplete, that is, representing less than 90 per cent of the divorces occurring each year. The code (...) indicates that no information was provided regarding completeness.

Data from civil registers which are reported as incomplete or of unknown completeness (coded U or ...) are considered unreliable. They appear in italics in this table. When data so coded are used to calculate rates, the rates also appear in italics. These quality codes apply only to data from civil registers. For more information about the quality of vital statistics data in general, see section 4.2 of the Technical Notes.

Limitations: Statistics on divorces are subject to the same qualifications as have been set forth for vital statistics in general and divorce statistics in particular as discussed in section 4 of the Technical Notes.

Divorce, like marriage, is a legal event, and this has implications for international comparability of data. Divorce has been defined, for statistical purposes, in terms of the laws of individual countries or areas. The laws pertaining to divorce vary considerably from one country or area to another. This variation in the legal provision for divorce also affects the incidence of divorce, which is relatively low in countries or areas where divorce decrees are difficult to obtain.

Since divorces are granted by courts and statistics on divorce refer to the actual divorce decree, effective as of the date of the decree, marked year-to-year fluctuations may reflect court delays and clearances rather than trends in the incidence of divorce. The comparability of divorce statistics may also be affected by tabulation procedures. In some countries or areas annulments and/or legal separations may be included. This practice is more common for countries or areas in which the number of divorces is small. Information on this practice is given in the footnotes when known.

Because the registration of a divorce in many countries or areas is the responsibility solely of the court or the authority which granted it, and since the registration recording such cases is part of the records of the court proceedings, it follows that divorces are likely to be registered soon after the decree is granted. For this reason the practice of tabulating data by date of registration does not generally pose serious problems of comparability as it does in the case of birth and death statistics.

As noted briefly above, the incidence of divorce is affected by the relative ease or difficulty of obtaining a divorce according to the laws of individual countries or areas. The incidence of divorce is also affected by the ability of individuals to meet financial and other costs of the court procedures. Connected with this aspect is the influence of certain religious faiths on the incidence of divorce. For all these reasons, divorce statistics are not strictly comparable as measures of family dissolution by legal means. Furthermore, family dissolution by other than, legal means, such as separation, is not measured in statistics for divorce.

For certain countries or areas is or was no legal provision for divorce in the sense used here, and therefore no data for these countries or areas appear in this table.

In addition, it should be noted that rates are affected also by the quality and limitations of the population estimates which are used in their computation. The problems of under-enumeration or over-enumeration, and to some extent, the differences in definition of total population, have been discussed in section 3 of the Technical Notes dealing with

population data in general, and specific information pertaining to individual countries or areas is given in the footnotes to table 3. In the absence of official data on total population, United Nations estimates of mid-year population have been used in calculating some of these rates.

As will be seen from the footnotes, strict correspond between the numerator of the rate and the denominator is not always obtained; for example, divorces among civilian plus military segments of the population may be related to civilian population. The effect of this may be to increase the rates or, if the population is larger than that from which the divorces are drawn, to decrease them but, in most cases, it is probably negligible.

As mentioned above, data for some countries or areas may include annulments and/or legal separations. This practice will affect the comparability of the crude divorce rates. For example, inclusion of annulments in the numerator of the rates produces a negligible effect on the rates, but inclusion of legal separations may have a measurable effect on the level.

It should be emphasized that crude divorce rates like crude birth, death and marriage rates may be seriously affected by age-sex structure of the populations to which they relate. Like crude marriage rates, they also affected by the existing distribution of the population by marital status. Nevertheless, crude divorce rates to provide a simple measure of the level and changes in divorce.

Coverage: Divorces are shown for 106 countries or areas.

Crude divorce rates are shown for 95 countries or areas.

Earlier data: Divorces have been shown in previous issues of the Demographic Yearbook. The earliest data, which were for 1935, appeared in the 1951 issue. For information on specific years covered, readers should consult the Index.