

Sytuacja demograficzna w poszczególnych województwach w Polsce

Listopad 2017

Nasze wnioski: Czynniki wpływające na współczynnik dzietności w Polsce

Współczynnik dzietności w Polsce w 2016 roku – najwyższe i najniższe wartości w województwach

Współczynnik dzietności według województwa:

Stabilny
wzrost
współczynnika
dzietności
od roku
2013

- **Pomorskie**
Najwyższa wartość
w roku 2008
1,558
- **Opolskie**
Najwyższa wartość
w roku 2016
1,201

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

*Różnice strukturalne pomiędzy województwami i miastami**

W miastach:

- Ogólnie niższy współczynnik dzietności
- Lepszy dostęp do opieki medycznej
- Mniejsza liczba zawieranych małżeństw
- Lepsza sytuacja ekonomiczna: wyższe wynagrodzenia i mniej młodych osób oraz ogólna stopa bezrobocia
- Większość migracji międzynarodowej skierowana na obszary wiejskie

* Na podstawie analizy pięciu największych miast co do populacji i odpowiadających im województw

Udział migracji międzynarodowej skierowanej do największych miast w %

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Zmienne wpływające na współczynnik dzietności

Polityczne – mieszkaniowe i dotyczące pomocy społecznej

Liczba mieszkań
na 1000
mieszkańców

**Świadczenia
rodzinne**
na 1000
mieszkańców

**Ośrodki
opieki dziennej**
na 10 000
mieszkańców

Rekomendacje

- Inwestowanie w **mieszkalnictwo i niedrogie kredyty**

- Opracowanie **polityki świadczeń rodzinnych** stworzenie zachęt do posiadania **pierwszego dziecka**

- Zwiększenie liczby **ośrodków opieki dziennej**

Zmienne wpływające na współczynnik dzietności

Polityczne – medyczne

Liczba lekarzy
na 1000
mieszkańców

**Liczba
położnych**
na 1000
mieszkańców

**Śmiertelność
dzieci**
na 1000
urodzeń

Rekomendacje

- **Zwiększyć odsetek lekarzy na 1000 mieszkańców**

- **Zatrudnić więcej położnych na obszarach wiejskich**

Udział położnych wobec Populacji w 5 największych miastach i odpowiadających im województwach w 2015 r.

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Zmienne wpływające na współczynnik dzietności społeczne – związki małżeńskie

Bieżąca sytuacja

- **Spadająca liczba zawieranych związków małżeńskich i współczynnik dzietności w małżeństwie**
- **Zwiększająca się stopa dzietności poza małżeństwem**

Rekomendacje

- Wspieranie również **nietradycyjnego modelu rodziny**

Liczba związków małżeńskich
na 1000
mieszkańców

Zmienne wpływające na współczynnik dietywności społecznej – wykształcenie i zatrudnienie kobiet

Bieżąca sytuacja

- Kobiety z wykształceniem wyższym częściej **skupiają się na karierze**
- Trudność **łączenia pracy z opieką nad dziećmi**

Rekomendacje

- Wprowadzenie prawa dotyczącego **elastycznych godzin pracy**

Liczba absolwentów na 10 000 mieszkańców

Stopa zatrudnienia kobiet

Różnice pomiędzy Polską a Niemcami – elastyczny system pracy (2013)

Praktyki w miejscach pracy sprzyjające rodzinie w %

- **Niemcy:** 62% pracodawców umożliwia akumulowanie godzin w celu wzięcia dnia wolnego i zmienianie godzin rozpoczęcia i zakończenia codziennej pracy
- **Polska:** 44% pracodawców zapewnia te same możliwości

Różnice pomiędzy Polską a Niemcami – zatrudnienie matek

- Stopa zatrudnienia kobiet mających partnerów jest bardzo podobna w przypadku zarówno Niemiec jak i Polski
- Stopa zatrudnienia samotnych matek różni się znacząco

Zmienne wpływające na współczynnik dietyności gospodarcze – PKB per capita i bezrobocie

Produkt krajowy brutto per capita

Stopa bezrobocia osób młodych

Stopa bezrobocia ogółem

Rekomendacje

- **Stymulowanie wzrostu gospodarczego i tworzenie nowych miejsc pracy**

- **Dostosowanie polityk, które zwiększają PKB per capita**

Różnice pomiędzy Polską a Niemcami – bezrobocie osób młodych według płci

Polska

Niemcy

Zmienne wpływające na współczynnik dietyności gospodarcze – migracja

Migracja netto
dla stałego zamieszkania na 10 000 mieszkańców

Migracja netto
dla pobytu tymczasowego na 10 000 mieszkańców

Rekomendacje

- Zwiększenie **atrakcyjności** kraju dla **imigrantów**

- Stwarzanie **dogodnych warunków** dla osób przyjeżdżający **na pobyt tymczasowy**

Dodatek

Wszystkie zmienne razem (Polska)

Wskaźniki społeczne

- Współczynnik dzietności
- Stopa zatrudnienia kobiet
- Liczba związków małżeńskich na 1000
- Liczba rozwodów na 1000
- Liczba absolwentów na 10 000
- Udział populacji w wieku przedprodukcyjnym
- Udział populacji w wieku poprodukcyjnym

Wskaźniki polityczne

- Liczba ośrodków opieki dziennej na 10 000
- Świadczenia rodzinne (w 1000 PLN na 1000)
- Liczba mieszkań na 1000
- Wzrost liczby mieszkań na 10 000
- Populacja miejska w % całkowitej populacji
- Liczba lekarzy na 1000
- Liczba położnych na 10 000
- Śmiertelność dzieci

Wskaźniki gospodarcze

- PKB/per capita
- Średnie miesięczne wynagrodzenia
- Dochód rozporządzalny brutto/per capita
- Bezrobocie wśród osób młodych
- Bezrobocie ogółem
- Imigracja międzynarodowa w celu stałego zamieszkania na 10 000
- Emigracja międzynarodowa w celu stałego zamieszkania na 10 000
- Migracja międzynarodowa netto w celu stałego zamieszkania na 10 000
- Migracja netto w celu pobytu tymczasowego na 10 000
- Imigracja pracowników tymczasowych na 1000

Model regresji Polska

Dopasowanie modelu

$R^2 = 0,932$

Dostosowany $R^2 = 0,922$

Współczynniki	Oczekiwany znak	Współczynniki niestandardyzowane	Poziom istotności
		B	
(Stała)		-2,097	,000
Śmiertelność dzieci	-	-,002	,656
Stopa zatrudnienia kobiet	-	-,003	,195
Liczba związków małżeńskich na 1000	+	,080	,000
Liczba absolwentów na 10 000	-	,000	,061
Udział populacji w wieku przedprodukcyjnym	+	,059	,000
Liczba ośrodków opieki dziennej na 10 000	+	,006	,456
Świadczenia rodzinne (w 1000 PLN na 1000)	+	,000	,085
Liczba mieszkań na 1000	+	,002	,000
Liczba lekarzy na 1000	+	,504	,000
Liczba położnych na 10 000	+	-,009	,044
Bezrobocie wśród osób młodych	-	,006	,000
Bezrobocie ogółem	-	-,005	,004
Migracja netto w celu pobytu tymczasowego na 10 000	+	4,296E-05	,885
Migracja międzynarodowa netto w celu stałego zamieszkania na 10 000	+	,002	,063
PKB/per capita	+	2,071E-06	,001

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Wszystkie zmienne razem (Niemcy)

Wskaźniki społeczne

- Współczynnik dzietności
- Stopa zatrudnienia kobiet
- Liczba związków małżeńskich na 1000
- Liczba rozwodów na 1000
- Udział populacji z wykształceniem wyższym
- Średni wiek populacji
- Udział populacji w wieku poniżej 20 lat

Wskaźniki polityczne

- Liczba instytucji opieki nad dziećmi na 1000
- Świadczenia na dzieci wypłacane na dziecko na rok w EUR
- Liczba mieszkań na 1000
- Wzrost liczby mieszkań na 10 000
- Populacja miejska w % całkowitej populacji
- Liczba lekarzy na 1000
- Śmiertelność dzieci

Wskaźniki gospodarcze

- PKB/per capita
- Dochód rozporządzalny brutto/per capita
- Bezrobocie wśród osób młodych
- Bezrobocie ogółem

Analiza korelacji Niemcy

Korelacje		Współczynnik dzietności (liczba urodzeń na kobietę)
Współczynnik dzietności (liczba urodzeń na kobietę)	Korelacja Pearsona	1
Stopa zatrudnienia kobiet	Korelacja Pearsona	,584**
Liczba związków małżeńskich na 1000	Korelacja Pearsona	,361**
Liczba rozwodów na 1000	Korelacja Pearsona	-,445**
Udział populacji z wykształceniem wyższym	Korelacja Pearsona	,425**
Śmiertelność dzieci na 1000 urodzeń	Korelacja Pearsona	-,413**
Liczba instytucji opieki nad dziećmi na 1000	Korelacja Pearsona	,500**
Świadczenia na dzieci wypłacane na dziecko na rok w EUR	Korelacja Pearsona	,497**
Zasób mieszkaniowy na 1000	Korelacja Pearsona	,552**
Populacja miejska jako procent całkowitej populacji	Korelacja Pearsona	,624**
Liczba lekarzy na 1000	Korelacja Pearsona	,617**
Stopa bezrobocia osób młodych	Korelacja Pearsona	-,225**
Stopa bezrobocia ogółem	Korelacja Pearsona	-,187*
Dochód rozporządzalny brutto per capita w USD	Korelacja Pearsona	,621**

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Zmienne wpływające na współczynnik dzietności (Niemcy)

- Stopa zatrudnienia kobiet
- Liczba związków małżeńskich/1000 mieszkańców
- Wykształcenie wyższe
- Instytucje opieki nad dziećmi
- Świadczenie na dzieci na każde dziecko
- Zasoby mieszkaniowe/1000 mieszkańców
- Udział populacji miejskiej
- Liczba lekarzy/1000 mieszkańców
- Dochód rozporządzalny brutto/per capita

- Liczba rozwodów/1000 mieszkańców
- Śmiertelność dzieci
- Stopa bezrobocia osób młodych
- Stopa bezrobocia

Sytuacja demograficzna i gospodarcza w regionach

*Wrocław, Warszawa, Poznań, Kraków,
Łódź i odpowiadające im województwa*

Maj 2017

Najbardziej znaczące czynniki* wpływające na współczynnik dzietności w Polsce

- **Udział populacji w wieku przedprodukcyjnym** (pozytywny)
- **Bezrobocie osób młodych i bezrobocie ogółem** (negatywny)
- **PKB per capita** (pozytywny)
- **Średnie miesięczne wynagrodzenie** (pozytywny)
- **Liczba związków małżeńskich na 1000 osób** (pozytywny)
- **Udział siły roboczej kobiet** (pozytywny)

** Na podstawie wstępnej analizy 17 zmiennych wpływających na współczynnik dzietności według literatury naukowej. Na kolejnych slajdach przedstawiono analizę pięciu największych miast i odpowiadających im województw, jednak nie wszystkie czynniki zostały ocenione w odniesieniu do współczynnika dzietności, ale w odniesieniu do ogólnej sytuacji w danym obszarze.*

Współczynnik dzietności w Polsce w 2016 roku – województwa i miasta wojewódzkie

Współczynnik dzietności w Polsce w 2016 roku

1,357

- 1,718 Gdańsk
- 1,416 Warszawa
- 1,356 Rzeszów
- 1,352 Poznań
- 1,344 Katowice
- 1,325 Zielona Góra
- 1,323 Kraków
- 1,309 Toruń
- 1,284 Lublin
- 1,283 Wrocław
- 1,279 Białystok
- 1,267 Olsztyn
- 1,257 Łódź
- 1,254 Szczecin
- 1,204 Opole
- 1,190 Kielce

Współczynnik dzietności według województwa:

- $\geq 1,400$
- 1,300 – 1,399
- 1,200 – 1,299

Najwyższy współczynnik dzietności:

Województwo Pomorskie: **1,506**

Najniższy współczynnik dzietności:

Województwo Opolskie: **1,201**

Najwyższy współczynnik dzietności:

Miasto Gdańsk: **1,718**

Najniższy współczynnik dzietności:

Miasto Kielce: **1,190**

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Wrocław i woj. dolnośląskie

*Sytuacja demograficzna i
gospodarcza w regionach*

Sytuacja demograficzna

Wrocław

Wrocław jest miastem o jednym z najniższych współczynników dzietności w Polsce – każda kobieta średnio rodzi 1,144 dziecka. Miasto zajmuje 10. miejsce pośród wszystkich miast wojewódzkich. 1. miejsce w rankingu: Gdańsk, 16. miejsce w rankingu: Kielce.

1,144
dziecka na
kobietę

Odsetek populacji w wieku przedprodukcyjnym jest bardzo niski, a jego wartość wynosi 2,5% poniżej średniej krajowej wynoszącej 18,0%.

15,5%
populacji w wieku
przedprodukcyjnym

Slabe strony

Trudna sytuacja demograficzna – niski współczynnik dzietności i niewielki udział populacji w wieku przedprodukcyjnym

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

PwC

Województwo dolnośląskie

Podobnie do Wrocławia, stopa urodzeń w województwie dolnośląskim jest niska, każda kobieta średnio rodzi 1,206 dziecka. Dolnośląskie zajmuje 11. miejsce spośród wszystkich województw 1. miejsce w rankingu: Województwo pomorskie, 16. miejsce w rankingu: Opolskie.

1,206
dziecka na
kobietę

Odsetek populacji w wieku przedprodukcyjnym jest jednym z najniższych w Polsce, a jego wartość wynosi 16,2% w porównaniu ze średnią krajową wynoszącą 18,0%.

16,8%
populacji w wieku
przedprodukcyjnym

Slabe strony

Trudna sytuacja demograficzna – niski współczynnik dzietności i niewielki udział populacji w wieku przedprodukcyjnym

Sytuacja na rynku pracy

Wrocław

Wrocław ma skrajnie niską stopę bezrobocia osób młodych (5,3%) poniżej 25. roku życia. Średnia stopa bezrobocia osób młodych w Polsce wynosi 15,1%.

Sytuacja na rynku pracy we Wrocławiu jest obecnie bardzo dobra. Jedynie 3,3% populacji w wieku produkcyjnym jest bezrobotna, co można potraktować jako pełne zatrudnienie i co wskazuje na ogólną bardzo dobrą sytuację gospodarczą.

Województwo dolnośląskie

Bezrobocie wśród osób młodych w województwie dolnośląskim jest najniższe spośród wszystkich regionów Polski i wynosi 11,8%, co oznacza, że sytuacja rynkowa młodych w regionie jest bardzo korzystna.

Podobnie do miasta wojewódzkiego, sytuacja na rynku pracy w województwie jest również raczej korzystna. Stopa bezrobocia wynosi 8,5%, co sprawia, że województwo to znajduje się na 5. miejscu wśród wszystkich województw, wobec 9,7% średniej krajowej stopy bezrobocia. Województwo wielkopolskie zajmuje 1. miejsce ze stopą bezrobocia na poziomie 6,1%, a miejsce 16 zajmuje województwo warmińsko-mazurskie e stopą bezrobocia na poziomie 16,2%.

Mocne strony

Bardzo pozytywna sytuacja na rynku pracy – niska stopa bezrobocia osób młodych i niska ogólna stopa bezrobocia

Mocne strony

Bardzo pozytywna sytuacja na rynku pracy – niska stopa bezrobocia osób młodych i niska ogólna stopa bezrobocia

Sytuacja gospodarcza

Wrocław

Sytuacja gospodarcza w mieście Wrocławiu jest raczej korzystna, z PKB per capita przewyższającym średnią polską 44,686 o ponad 5000.

50 031

PLN
PKB/per capita

50 031

PLN
PKB/per capita

W powiązaniu z wysokim PKB per capita, średnie miesięczne wynagrodzenie wypłacane we Wrocławiu jest również raczej wysokie i przewyższa średnią krajową o ponad 10%.

4569,9

PLN
średnie miesięczne
wynagrodzenie

4204,2

PLN
średnie miesięczne
wynagrodzenie

Województwo dolnośląskie

PKB per capita w województwie dolnośląskim jest na 2. miejscu spośród wszystkich województw. Miejsce 1 z najwyższym PKB/capita zajmuje Mazowsze z wartością 71 679 PLN, a miejsce 16 zajmuje Lubelskie z 31 170 PLN.

Podobnie do miasta wojewódzkiego, średnie miesięczne wynagrodzenie w regionie jest również raczej wysokie i osiąga wartość 4204,2, co sprawia, że region zajmuje miejsce 3 spośród wszystkich województw. Miejsce 1 zajmuje województwo mazowieckie ze średnim miesięcznym wynagrodzeniem w wysokości 5094,5 PLN, a miejsce 16 – województwo warmińsko-mazurskie ze średnim miesięcznym wynagrodzeniem w wysokości 3495,0 PLN.

Mocne strony

Bardzo korzystna sytuacja rynkowa z PKB/per capita i miesięcznym wynagrodzeniem wyższym niż średnia

Mocne strony

Bardzo korzystna sytuacja rynkowa z PKB/per capita i miesięcznym wynagrodzeniem wyższym niż średnia

Źródło: Analiza PwC na podstawie danych Głównego Urzędu Statystycznego (GUS), PKB/capita dostępne wyłącznie na poziomie wojewódzkim

Wskaźniki społeczne

Wrocław

Liczba związków małżeńskich na 1000 mieszkańców we Wrocławiu wynosi zaledwie 4,2, tj. około 15% mniej niż średnia krajowa wynosząca 4,9 związku małżeńskiego na 1000 mieszkańców.

Zgodnie z uprzednio opisywanymi niskimi stopami bezrobocia stopa zatrudnienia kobiet we Wrocławiu jest stosunkowo wysoka, jednakże poniżej średniej krajowej wynoszącej 44,7%.

Wniosek

Bardzo niewielka liczba związków małżeńskich na 1000 mieszkańców, ale wysoki udział siły roboczej kobiet

Województwo dolnośląskie

Współczynnik dzietności w województwie dolnośląskim jest nieco wyższy niż współczynnik dzietności w stolicy województwa. Jednakże liczba związków małżeńskich w wysokości 4,5 małżeństwa na 1000 mieszkańców jest najniższa we wszystkich województwach, co sprawia, że województwo to zajmuje miejsce 16. Miejsce 1 zajmuje województwo małopolskie z 5,2 związkami małżeńskimi na 1000 mieszkańców.

Województwo dolnośląskie zajmuje miejsce 10 spośród wszystkich województw, miejsce 1 zajmuje województwo mazowieckie z 50,5% a miejsce 16 – województwo warmińsko-mazurskie z 40,1%.

Wniosek

Raczej niewielka liczba związków małżeńskich na 1000 mieszkańców i nieco mniejszy niż średnia udział siły roboczej kobiet

Dodatek – Wrocław

*Sytuacja demograficzna i
gospodarcza w regionach*

Współczynnik dzietności – Polska/województwo dolnośląskie/Wrocław

Rozwój współczynnika dzietności

- Wielkość współczynnika dzietności w Polsce, w województwie dolnośląskim i Wrocławiu znacząco się różni.
- Ogólne tendencje są raczej podobne – bieżący współczynnik dzietności wszędzie jest niższy niż w latach 2008–2012.
- We Wrocławiu współczynnik dzietności w ostatnich latach jest wyraźnie wyższy niż na początku wieku.
- Współczynnik dzietności spadał głównie w latach 2010–2013.

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i % populacji w wieku przedprodukcyjnym – Polska/województwo dolnośląskie/Wrocław

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Udział populacji w wieku przedprodukcyjnym (0–17 lat) w % całkowitej populacji

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa bezrobocia wśród osób młodych w % – Polska/województwo dolnośląskie/Wrocław

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Bezrobocie osób młodych w % całkowitej siły roboczej w wieku 17–24 lat

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa bezrobocia w % – Polska/województwo dolnośląskie/Wrocław

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Całkowite bezrobocie w % całkowitej siły roboczej

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i PKB per capita w PLN – Polska/województwo dolnośląskie/Wrocław

Współczynnik dzietności jako wszystkie urodzenia na kobietę

PKB/per capita w PLN

Współczynnik dzietności i średnie miesięczne wynagrodzenie w PLN – Polska/województwo dolnośląskie/Wrocław

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Średnie miesięczne wynagrodzenie w PLN

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i liczba związków małżeńskich na 1000 – Polska/województwo dolnośląskie/Wrocław

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Liczba związków małżeńskich na rok na 1000 osób

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa zatrudnienia kobiet – Polska/województwo dolnośląskie/Wrocław

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Stopa zatrudnienia kobiet w % ogółu siły roboczej kobiet

Warszawa i woj. mazowieckie

*Sytuacja demograficzna i
gospodarcza w regionach*

Sytuacja demograficzna

Warszawa

Warszawa ma najwyższy współczynnik dzietności ze wszystkich dużych miast, a sytuacja demograficzna w mieście jest podobna do sytuacji w województwie mazowieckim.

1,319
dziecka na
kobietę

Odsetek populacji w wieku przedprodukcyjnym jest niższy niż średnia krajowa wynosząca 18,0%. Jednakże wartość ta jest wyższa niż we wszystkich większych miastach.

16,7%
populacji w wieku
przedprodukcyjnym

Mocne strony

Korzystna sytuacja demograficzna z dwiema zmiennymi powyżej średniej

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Województwo mazowieckie

Województwo mazowieckie zajmuje 2. miejsce spośród wszystkich województw, ponieważ jedynie województwo pomorskie ma wyższy współczynnik dzietności wynoszący 1,412. Miejsce 16 zajmuje województwo opolskie z 1,124 dziecka na kobietę.

1,409
dziecka na
kobietę

Odsetek populacji w wieku przedprodukcyjnym w województwie mazowieckim jest wyższy niż wartość dla Warszawy i średnia krajowa wynosząca 18,0%. Z tego powodu województwo zajmuje miejsce 4.

18,6%
populacji w
wieku
przedprodukcyjnym

Mocne strony

Plasuje się wśród województw o najwyższym współczynniku dzietności i udziale populacji w wieku przedprodukcyjnym

Sytuacja na rynku pracy

Warszawa

Warszawa ma najniższą stopę bezrobocia wśród osób młodych spośród wszystkich miast – 5,3%, co jest szczególnie znaczące, zważywszy na średnią krajową wynoszącą 15,1%.

Ogólnie rynek pracy w Warszawie jest jeszcze bardziej korzystny. Spośród miast Warszawa zajmuje miejsce 2, jedynie Poznań ma niższą stopę – 2,4%.

Województwo mazowieckie

Bezrobocie wśród młodych w województwie mazowieckim jest poniżej średniej krajowej wynoszącej 15,1% i plasuje się na miejscu 6 wśród wszystkich województw. Najniższą wartość w Polsce odnotowuje się w województwie dolnośląskim – 11,8%.

Analizując ogólną stopę bezrobocia sytuacja w województwie mazowieckim może być postrzegana pozytywnie, ponieważ województwo to zajmuje miejsce 3 *ex aequo* z województwem małopolskim. Średnia krajowa wynosi 9,7%. Województwo wielkopolskie zajmuje 1. miejsce ze stopą bezrobocia na poziomie 6,1%, a miejsce 16 zajmuje województwo warmińsko-mazurskie ze stopą bezrobocia na poziomie 16,2%.

Mocne strony

Niezwykle pozytywna sytuacja na rynku pracy z niską stopą bezrobocia wśród osób młodych i ogólną stopą bezrobocia

Mocne strony

Bardzo pozytywna sytuacja na rynku pracy – niska stopa bezrobocia osób młodych i niska ogólna stopa bezrobocia

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Sytuacja gospodarcza

Warszawa

PKB per capita w Warszawie jest bardzo korzystne i przekracza średnią krajową wynoszącą 44 686 PLN o ponad 25 000 PLN.

W Warszawie wypłaca się najwyższe wynagrodzenia w kraju – średnio 5586 PLN. Dzięki tej wartości Warszawa i województwo mazowieckie przekraczają próg 5000 PLN.

Województwo mazowieckie

Przy PKB per capita w wysokości 71 659 PLN sytuacja gospodarcza w województwie mazowieckim znacząco się różni od wszystkich pozostałych województw. Województwo dolnośląskie zajmuje miejsce 2 z wartością 50 031 PLN, jednakże daleko za średnią w województwie mazowieckim z różnicą ponad 20 000 PLN rocznie.

Średnie miesięczne wynagrodzenie w województwie mazowieckim wynosi 5094 PLN. Pomimo że wartość ta nie jest tak wysoka jak w Warszawie, województwo zajmuje miejsce 1 spośród wszystkich województw. Tytułem porównania – miejsce 16 zajmuje województwo warmińsko-mazurskie ze średnim miesięcznym wynagrodzeniem wynoszącym 3495,0 PLN.

Mocne strony

Bardzo korzystna sytuacja rynkowa z PKB/per capita i miesięcznym wynagrodzeniem wyższym niż średnia

Mocne strony

Bardzo korzystna sytuacja rynkowa z PKB/per capita i miesięcznym wynagrodzeniem wyższym niż średnia

Źródło: Analiza PwC na podstawie danych Głównego Urzędu Statystycznego (GUS), PKB per capita dostępne wyłącznie na poziomie wojewódzkim

Wskaźniki społeczne

Warszawa

Liczba związków małżeńskich na 1000 mieszkańców w Warszawie jest niższa niż średnia krajowa wynosząca 4,9 małżeństwa na 1000 mieszkańców, jednak nie jest znacząco niższa.

4,5
małżeństwa na
1000 mieszkańców

Stopa zatrudnienia kobiet w stolicy jest najwyższa ze wszystkich miast.

50,5%
stopa zatrudnienia
kobiet

Wniosek

Liczba związków małżeńskich na 1000 mieszkańców poniżej średniej, ale wysoki udział siły roboczej kobiet

Źródło: Analiza PwC na podstawie danych Głównego Urzędu Statystycznego (GUS), stopa zatrudnienia kobiet dostępna wyłącznie na poziomie wojewódzkim

Województwo mazowieckie

Liczba związków małżeńskich na 1000 mieszkańców wynosi 4,8. Wartość ta jest nieco niższa od średniej krajowej wynoszącej 4,9, ale jest wyższa niż liczba związków małżeńskich w stolicy.

4,8
małżeństwa na
1000 mieszkańców

Stopa zatrudnienia wszystkich kobiet będących siłą roboczą w województwie mazowieckim jestna miejscu 1 ze wszystkich województw. Na miejscu 16 znajduje się województwo warmińsko-mazurskie ze stopą w wysokości 40,1%.

50,5%
stopa zatrudnienia
kobiet

Wniosek

Dość niska liczba związków małżeńskich na 1000 mieszkańców, ale najwyższa stopa zatrudnienia kobiet

Dodatek – Warszawa

*Sytuacja demograficzna i
gospodarcza w regionach*

Współczynnik dzietności – Polska/województwo mazowieckie/Warszawa

Rozwój współczynnika dzietności

- Na początku wieku współczynnik dzietności w Warszawie był znacząco poniżej średniej krajowej i województwa mazowieckiego.
- Podczas gdy współczynnik dzietności w województwie mazowieckim nieznacznie się zwiększył, wartość dla Warszawy znacząco się zmieniła w czasie.
- Współczynnik dzietności nieznacznie spadł w latach 2010–2013, ale po tym czasie znowu rośnie.
- W 2014 roku współczynnik dzietności w Warszawie po raz pierwszy przekroczył średnią krajową.

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i % populacji w wieku przedprodukcyjnym – Polska/województwo mazowieckie/Warszawa

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Udział populacji w wieku przedprodukcyjnym (0–17 lat) w % całkowitej populacji

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa bezrobocia wśród osób młodych w % – Polska/województwo mazowieckie/Warszawa

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Bezrobocie osób młodych w % całkowitej siły roboczej w wieku 17–24 lat

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa bezrobocia w % – Polska/województwo mazowieckie/Warszawa

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Całkowite bezrobocie w % całkowitej siły roboczej

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i PKB per capita w PLN – Polska/województwo mazowieckie/Warszawa

Współczynnik dzietności jako wszystkie urodzenia na kobietę

PKB/per capita w PLN

Współczynnik dzietności i średnie miesięczne wynagrodzenie w PLN – Polska/województwo mazowieckie/Warszawa

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Średnie miesięczne wynagrodzenie w PLN

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i liczba związków małżeńskich na 1000 – Polska/województwo mazowieckie/Warszawa

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Liczba związków małżeńskich na rok na 1000 osób

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa zatrudnienia kobiet – Polska/województwo mazowieckie/Warszawa

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Stopa zatrudnienia kobiet w % ogółu siły roboczej kobiet

Poznań i woj. wielkopolskie

*Sytuacja demograficzna i
gospodarcza w regionach*

Sytuacja demograficzna

Poznań

Współczynnik dzietności w Poznaniu jest niższy niż w województwie wielkopolskim. Jednakże jest to drugie co do wielkości miasto po Warszawie, gdy patrzeć na większe miasta z liczbą mieszkańców powyżej 500 000.

Województwo wielkopolskie

Z 1,384 dziecka na kobietę współczynnik dzietności w województwie wielkopolskim sprawia, że województwo to zajmuje miejsce 3 wśród wszystkich województw. Miejsca 1 i 2 zajmują województwa pomorskie i mazowieckie.

Odsetek populacji w wieku przedprodukcyjnym w Poznaniu jest podobny do innych dużych miast, ale wartość jest niższa niż w województwie.

Odsetek populacji w wieku przedprodukcyjnym w województwie wielkopolskim przewyższa średnią krajową wynoszącą 18,0% i sprawia, że województwo zajmuje miejsce 2.

Wniosek

Sytuacja demograficzna nie jest tak korzystna jak w województwie wielkopolskim, ale akceptowalna w porównaniu z innymi miastami.

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Mocne strony

Korzystna sytuacja demograficzna, przekroczenie średniej krajowej i uplasowanie się pośród 3 najlepszych województw pod względem współczynnika dzietności i populacji w wieku przedprodukcyjnym

Sytuacja na rynku pracy

Poznań

Bezrobocie wśród osób młodych w Poznaniu jest dużo niższe niż w województwie wielkopolskim. W porównaniu z miastami jedynie Warszawa i Wrocław charakteryzują się niższą stopą bezrobocia wśród osób młodych.

Województwo wielkopolskie

Stopa bezrobocia wśród osób młodych jest nadal wyzwaniem, ponieważ województwo zajmuje miejsce 12. wśród wszystkich województw. Średnia krajowa wynosi 15,1%. Najniższą wartość w Polsce odnotowuje się w województwie dolnośląskim – 11,8%.

Ogólna stopa bezrobocia w Poznaniu jest najniższa w kraju i plasuje się na 1. miejscu wśród miast.

Ogólna stopa bezrobocia w województwie wielkopolskim plasuje się na 1. miejscu z wartością zaledwie 6,1%. Miejsce 16 zajmuje województwo warmińsko-mazurskie z 16,2% wobec średniej krajowej 9,7%.

Mocne strony

Niezwykle pozytywna sytuacja na rynku pracy z niską stopą bezrobocia wśród osób młodych i ogólną stopą bezrobocia

Wniosek

Pomimo że ogólna stopa bezrobocia jest bardzo korzystna, stopa bezrobocia wśród osób młodych nie jest jeszcze na zadowalającym poziomie

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Sytuacja gospodarcza

Poznań

PKB per capita w Poznaniu jest nieco korzystne i przewyższa średnią krajową wynoszącą 44 686 PLN o 3000 PLN rocznie.

47 992

PLN
PKB/per capita

47 992

PLN
PKB/per capita

Pomimo że średnie miesięczne wynagrodzenie w Poznaniu jest dużo wyższe niż w województwie i średnia krajowa wynosząca 4151 PLN, miasto osiąga zaledwie średnie wartości w porównaniu z innymi miastami.

4549

PLN
średnie miesięczne
wynagrodzenie

3729

PLN
średnie miesięczne
wynagrodzenie

Województwo wielkopolskie

PKB per capita wynoszące 47 992 PLN jest nieco wyższe od średniej krajowej, jednakże plasuje województwo na miejscu 3 spośród wszystkich województw. Miejsce 16 zajmuje województwo lubelskie, a miejsce 1 zajmuje województwo mazowieckie z 71 659 PLN PKB per capita.

Średnie miesięczne wynagrodzenie wypłacane w województwie wielkopolskim jest na miejscu 10 w porównaniu do pozostałych województw. Najwyższe wynagrodzenia są wypłacane w województwie mazowieckim i wynoszą 5094 PLN. Na miejscu 16 znajduje się województwo warmińsko-mazurskie ze średnim miesięcznym wynagrodzeniem wynoszącym 3495 PLN.

Mocne strony

Bardzo korzystna sytuacja rynkowa z PKB/per capita i miesięcznym wynagrodzeniem wyższym niż średnia

Mocne strony

Korzystna sytuacja gospodarcza z PKB per capita powyżej średniej, ale z wynagrodzeniem miesięcznym poniżej średniej

Źródło: Analiza PwC na podstawie danych Głównego Urzędu Statystycznego (GUS), PKB per capita dostępne wyłącznie na poziomie wojewódzkim

Wskaźniki społeczne

Poznań

Liczba związków małżeńskich na 1000 mieszkańców w Poznaniu jest niższa niż w województwie wielkopolskim, jednakże jest powyżej średniej w porównaniu z dużymi miastami.

Województwo wielkopolskie

5,1 małżeństwa na 1000 mieszkańców sprawia, że województwo wielkopolskie plasuje się na 2. miejscu razem z podlaskim, podkarpackim i pomorskim. Najniższe wartości odnotowuje się w województwie dolnośląskim – 4,5 małżeństwa na 1000 mieszkańców.

W porównaniu z miastami o populacji przewyższającej 500 000 mieszkańców Poznań plasuje się na miejscu 3 pod względem stopy zatrudnienia kobiet.

Stopa zatrudnienia kobiet plasuje województwo wielkopolskie na miejscu 5 spośród wszystkich województw i nieco powyżej średniej krajowej wynoszącej 44,7%.

Wniosek

Liczba związków małżeńskich na 1000 mieszkańców poniżej średniej, ale raczej wysoki udział siły roboczej kobiet

Mocne strony

Wyższa niż średnia zarówno liczba związków małżeńskich na 1000 mieszkańców, jak i stopa zatrudnienia kobiet

Źródło: Analiza PwC na podstawie danych Głównego Urzędu Statystycznego (GUS), stopa zatrudnienia kobiet dostępna wyłącznie na poziomie wojewódzkim

Dodatek – Poznań

*Sytuacja demograficzna i
gospodarcza w regionach*

Współczynnik dzietności – Polska/województwo wielkopolskie/Poznań

Rozwój współczynnika dzietności

- Rozwój współczynnika dzietności w mieście i województwie wykazuje podobną tendencję w czasie jak współczynnik krajowy.
- Współczynnik dzietności w Poznaniu i województwie wielkopolskim osiągnął swój szczyt w latach 2008–2009.
- Od 2013 roku odnotowuje się bardzo nieznaczny wzrost współczynnika dzietności, ale istotność tej tendencji nie może zostać jeszcze oceniona w wystarczającym stopniu.
- Pomimo że współczynnik dzietności w Poznaniu wzrósł, po ponad 12 latach pozostaje na znacznie niższym poziomie niż współczynnik w województwie wielkopolskim.

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i % populacji w wieku przedprodukcyjnym – Polska/województwo wielkopolskie/Poznań

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Udział populacji w wieku przedprodukcyjnym (0–17 lat) w % całkowitej populacji

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa bezrobocia wśród osób młodych w % – Polska/województwo wielkopolskie/Poznań

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Bezrobocie osób młodych w % całkowitej siły roboczej w wieku 17–24 lat

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa bezrobocia w % – Polska/województwo wielkopolskie/Poznań

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Całkowite bezrobocie w % całkowitej siły roboczej

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Stopa dzietności i PKB per capita w PLN – Polska/województwo wielkopolskie/Poznań

Współczynnik dzietności jako wszystkie urodzenia na kobietę

PKB/per capita w PLN

Źródło: Analiza PwC na podstawie danych Głównego Urzędu Statystycznego (GUS), PKB per capita dostępne wyłącznie na poziomie wojewódzkim
PwC

Współczynnik dzietności i średnie miesięczne wynagrodzenie w PLN – Polska/województwo wielkopolskie/Poznań

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Średnie miesięczne wynagrodzenie w PLN

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i liczba związków małżeńskich na 1000 – Polska/województwo wielkopolskie/Poznań

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Liczba związków małżeńskich na rok na 1000 osób

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa zatrudnienia kobiet – Polska/województwo wielkopolskie/Poznań

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Stopa zatrudnienia kobiet w % ogółu siły roboczej kobiet

Kraków i woj. małopolskie

*Sytuacja demograficzna i
gospodarcza w regionach*

Sytuacja demograficzna

Kraków

Ponownie współczynnik dzietności w mieście jest znacząco niższy od współczynnika w odpowiadającym mu województwie. W porównaniu z pozostałymi dużymi miastami Kraków plasuje się pomiędzy Łodzią z 1,145 a Poznaniem z 1,198 dziećmi na kobietę.

Odsetek populacji w wieku przedprodukcyjnym w Krakowie jest bardzo podobny do pozostałych dużych miast, ale znajduje się poniżej średniej krajowej.

Województwo małopolskie

Współczynnik dzietności wynoszący 1,320 dziećmi na kobietę w województwie małopolskim jest nieco powyżej średniej krajowej wynoszącej 1,289, dzięki czemu województwo plasuje się na miejscu 4 w porównaniu z innymi województwami. Na miejscu 16 znajduje się województwo opolskie ze współczynnikiem wynoszącym 1,124 dziećmi na kobietę.

Ze stopą 18,9% populacji w wieku przedprodukcyjnym województwo małopolskie plasuje się na miejscu 3 i znajduje się 0,9 punktu procentowego powyżej średniej krajowej. Jedynie województwo wielkopolskie i pomorskie mają większy udział w tym segmencie.

Słabe strony

Sytuacja demograficzna Krakowa nie jest szczególnie korzystna, ponieważ zarówno współczynnik dzietności, jak i udział populacji w wieku przedprodukcyjnym są poniżej średniej

Mocne strony

Korzystna sytuacja demograficzna, przekroczenie średniej krajowej i plasowanie się na 3. miejscu pod względem zarówno współczynnika dzietności, jak i populacji w wieku przedprodukcyjnym

Sytuacja na rynku pracy

Kraków

W porównaniu z dużymi miastami Kraków ma najwyższą stopę bezrobocia wśród osób młodych. Nadal wartość ta wynosi około 10 punktów procentowych mniej niż w województwie małopolskim.

8,1 %

bezrobocie
osób młodych

18,0%

bezrobocie
osób młodych

Województwo małopolskie

Stopa bezrobocia wśród osób młodych jest najwyższa we wszystkich województwach i sprawia, że województwo małopolskie plasuje się na 16. miejscu. Średnia krajowa wynosi 15,1%. Najniższą wartość w Polsce odnotowuje się w województwie dolnośląskim – 11,8%.

Ogólna stopa bezrobocia w Krakowie jest lepsza niż w odpowiadającym mu województwie. W odniesieniu do miast Kraków zajmuje miejsce 4 za Poznaniem, Wrocławiem i Warszawą.

4,4%

stopa
bezrobocia

8,3%

stopa
bezrobocia

Ogólna stopa bezrobocia jest bardziej korzystna niż stopa bezrobocia wśród osób młodych. Województwo małopolskie plasuje się na miejscu 3, za śląskim z 8,2% i wielkopolskim z 6,1%. Polska średnia wynosi 9,7%.

Mocne strony

Korzystna sytuacja na rynku pracy z niską stopą bezrobocia wśród osób młodych i ogólną stopą bezrobocia

Wniosek

Bezrobocie wśród osób młodych jest dużym problemem w województwie, jednakże ogólna stopa bezrobocia jest na akceptowalnym poziomie

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Sytuacja gospodarcza

Kraków

PKB per capita w Krakowie jeszcze nie przekracza poziomu 40 000 PLN. Średnia krajowa wynosi 44 686 PLN, około 5000 PLN więcej.

Średnie miesięczne wynagrodzenie wypłacane w Krakowie jest wyższe niż średnia krajowa wynosząca 4151 PLN. W porównaniu z pozostałymi miastami Kraków zajmuje miejsce 4.

Województwo małopolskie

PKB per capita w województwie małopolskim plasuje się na 7. miejscu we wszystkich województwach. Miejsce 16 zajmuje województwo lubelskie, a miejsce 1 zajmuje województwo mazowieckie z 71 659 PLN PKB per capita.

Średnie miesięczne wynagrodzenie wypłacane w województwie małopolskim plasuje się poniżej średniej krajowej wynoszącej 4151 PLN miesięcznie. Województwo zajmuje miejsce 5. Najwyższe wynagrodzenia są wypłacane w województwie mazowieckim i wynoszą 5094 PLN. Na miejscu 16 znajduje się województwo warmińsko-mazurskie ze średnim miesięcznym wynagrodzeniem wynoszącym 3495 PLN.

Wniosek

Średnia sytuacja gospodarcza, jednakże wynagrodzenie miesięczne w Krakowie przewyższa średnią krajową

Wniosek

PKB per capita i wynagrodzenie miesięczne nieco poniżej średniej, nadal akceptowalne w porównaniu

Źródło: Analiza PwC na podstawie danych Głównego Urzędu Statystycznego (GUS), PKB per capita dostępne wyłącznie na poziomie wojewódzkim

Wskaźniki społeczne

Kraków

Nieco mniej osób na 1000 mieszkańców wstępuje w związek małżeński w Krakowie niż w województwie. Jeżeli chodzi o miasta, Kraków ma najwyższy odsetek zawieranych związków małżeńskich ze wszystkich miast.

Województwo małopolskie

Odsetek zawieranych związków małżeńskich na 1000 mieszkańców plasuje województwo na 1. miejscu wśród wszystkich województw. Najniższe wartości osiąga województwo dolnośląskie – 4,5 małżeństwa na 1000 mieszkańców.

Odsetek zatrudnionych kobiet w Krakowie, wynoszący 44,5%, dobrze odzwierciedla średnią krajową.

Udział kobiet, które są zatrudnione, wynosi jedynie 0,2% poniżej średniej krajowej wynoszącej 44,7%. To sprawia, że województwo małopolskie plasuje się na 6. miejscu w porównaniu do pozostałych województw. Mazowieckie ma najwyższą stopę zatrudnienia kobiet wynoszącą 50,5%.

Mocne strony

Najwyższy odsetek związków małżeńskich na 1000 mieszkańców spośród miast, ale średnia stopa zatrudnienia kobiet

Mocne strony

Najwyższy odsetek związków małżeńskich na 1000 mieszkańców i średnia stopa zatrudnienia kobiet

Dodatek – Kraków

*Sytuacja demograficzna i
gospodarcza w regionach*

Współczynnik dzietności – Polska/województwo małopolskie/Kraków

Rozwój współczynnika dzietności

- W 2002 roku różnica pomiędzy województwem małopolskim a Krakowem wynosiła ponad 0,3, pomimo że nadal widoczna jest znacząca różnica, w 2015 roku wyniosła ona zaledwie 0,15.
- Współczynnik dzietności w województwie małopolskim i mieście Kraków wzrósł od 2009 roku.
- W latach 2009–2013 współczynnik spadł i od tamtej pory utrzymuje się stagnacja.
- Od 2014 roku możliwa jest tendencja wzrostowa współczynnika dzietności, ale zależy ona od rozwoju w najbliższych latach.

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i % populacji w wieku przedprodukcyjnym – Polska/województwo małopolskie/Kraków

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Udział populacji w wieku przedprodukcyjnym (0–17 lat) w % całej populacji

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa bezrobocia wśród osób młodych w % – Polska/województwo małopolskie/Kraków

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Bezrobocie osób młodych w % całkowitej siły roboczej w wieku 17–24 lat

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa bezrobocia w % – Polska/województwo małopolskie/Kraków

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Całkowite bezrobocie w % całkowitej siły roboczej

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i PKB per capita w PLN – Polska/województwo małopolskie/Kraków

Współczynnik dzietności jako wszystkie urodzenia na kobietę

PKB/per capita w PLN

Źródło: Analiza PwC na podstawie danych Głównego Urzędu Statystycznego (GUS), PKB per capita dostępne wyłącznie na poziomie wojewódzkim
PwC

Współczynnik dzietności i średnie miesięczne wynagrodzenie w PLN – Polska/województwo małopolskie/Kraków

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Średnie miesięczne wynagrodzenie w PLN

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i liczba związków małżeńskich na 1000 – Polska/województwo małopolskie/Kraków

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Liczba związków małżeńskich na rok na 1000 osób

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa zatrudnienia kobiet – Polska/województwo małopolskie/Kraków

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Stopa zatrudnienia kobiet w % ogółu siły roboczej kobiet

Łódź i woj. łódzkie

*Sytuacja demograficzna i
gospodarcza w regionach*

Sytuacja demograficzna

Łódź

Pomimo że współczynnik dzietności w Łodzi zwiększył się w czasie, nadal jest jednym z najniższych w miastach. Najwyższy współczynnik dzietności ze wszystkich dużych miast notuje się w Warszawie – wynosi on 1,319 dziecka na kobietę.

Województwo łódzkie

Współczynnik dzietności w województwie łódzkim jest nieco niższy niż średnia krajowa, która wynosi 1,289 dziecka na kobietę. Województwo plasuje się na 5. miejscu spośród wszystkich województw.

Z 14,3% populacji w wieku przedprodukcyjnym, czyli poniżej 17. roku życia, Łódź plasuje się na 5. miejscu wśród dużych miast.

Odsetek populacji w wieku przedprodukcyjnym w województwie łódzkim jest stosunkowo niski. Województwo zajmuje miejsce 12. Najwyższy udział ma województwo pomorskie z 19,4%, a miejsce 16 zajmuje województwo opolskie z 16,0% populacji poniżej 17. roku życia.

Słabe strony

Niekorzystna sytuacja demograficzna, ze współczynnikami dzietności i udziałem populacji w wieku przedprodukcyjnymi poniżej średniej

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

PwC

Wniosek

Niski odsetek populacji w wieku przedprodukcyjnym, ale średni współczynnik dzietności

Sytuacja na rynku pracy

Łódź

Zważywszy na stopę bezrobocia wśród osób młodych wynoszącą 15,1%, sytuacja Łodzi jest korzystna (7%). W porównaniu z pozostałymi miastami Łódź plasuje się w średniej stawce, a Warszawa i Wrocław osiągają najniższe stopy bezrobocia wśród osób młodych.

Ze stopą bezrobocia większą niż stopa bezrobocia wśród osób młodych sytuacja na rynku pracy w Łodzi jest nietypowa. Nadal jednak stopa bezrobocia w mieście jest poniżej średniej krajowej.

Mocne strony

Pozytywna sytuacja na rynku pracy ze średnią stopą bezrobocia i jeszcze niższą stopą bezrobocia wśród osób młodych

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Województwo łódzkie

W porównaniu do wszystkich województw województwo łódzkie plasuje się na 3. miejscu z 13,1%, podczas gdy średnia krajowa wynosi 15,1%.

Pomimo że stopa bezrobocia wśród osób młodych w województwie łódzkim jest bardzo dobra, ogólna stopa bezrobocia jest nieco powyżej średniej 9,7%.

Wniosek

Bezrobocie wśród osób młodych jest akceptowalne, biorąc pod uwagę wszystkie województwa, ogólna stopa bezrobocia jest zaledwie średnia, obie wartości mogłyby zostać poprawione

Sytuacja gospodarcza

Łódź

PKB per capita w Łodzi jest poniżej średniej krajowej. Również w porównaniu do dużych miast Warszawa, Wrocław i Poznań mają wyższe PKB per capita.

41 839

PLN
PKB/per capita

41 839

PLN
PKB/per capita

Średnie miesięczne wynagrodzenie w Łodzi jest najniższe ze wszystkich dużych miast w Polsce.

4048

PLN
średnie miesięczne
wynagrodzenie

3790

PLN
średnie miesięczne
wynagrodzenie

Słabe strony

Niekorzystna sytuacja gospodarcza skoro obie zmienne są poniżej średniej

Województwo o łódzkie

Pomimo że PKB per capita w województwie łódzkim jest poniżej średniej krajowej wynoszącej 44 686 PLN, województwo plasuje się na 5. miejscu wśród wszystkich województw. Na miejscu 16 znajduje się województwo lubelskie, a na miejscu 1 województwo mazowieckie z 71 659 PLN PKB per capita.

Średnie miesięczne wynagrodzenie wypłacane w regionie łódzkim jest o 400 PLN niższe niż średnie krajowe wynagrodzenie wynoszące 4151 PLN. Województwo plasuje się na 7. miejscu pośród wszystkich województw. Miejsce 1 zajmuje województwo mazowieckie z 5094 PLN. Na miejscu 16 znajduje się województwo warmińsko-mazurskie z średnim miesięcznym wynagrodzeniem wynoszącym 3495 PLN.

Słabe strony

Mniej korzystna sytuacja gospodarcza z niskim PKB per capita i wynagrodzeniem miesięcznym

Źródło: Analiza PwC na podstawie danych Głównego Urzędu Statystycznego (GUS), PKB per capita dostępne wyłącznie na poziomie wojewódzkim

Wskaźniki społeczne

Łódź

Liczba związków małżeńskich na 1000 mieszkańców w Łodzi jest najniższa ze wszystkich dużych miast – podobnie jak we Wrocławiu.

Województwo łódzkie

Województwo łódzkie zajmuje miejsce 15 pod względem liczby związków małżeńskich na 1000 mieszkańców. Jedynym województwem, w którym mniej osób zawiera związki małżeńskie, jest województwo dolnośląskie. Średnia krajowa wynosi 4,9 małżeństw na 1000 mieszkańców.

W porównaniu z innymi dużymi miastami w Polsce jedynie Warszawa ma większy udział zatrudnionych kobiet spośród wszystkich kobiet stanowiących siłę roboczą.

Udział kobiet zatrudnionych w województwie łódzkim w sile roboczej jest drugi co do wielkości w kraju. Wartość ta nieznacznie przewyższa średnią krajową wynoszącą 44,7%.

Wniosek

Pomimo że liczba związków małżeńskich na 1000 jest niska, stopa zatrudnienia kobiet jest dobra

Wniosek

Liczba związków małżeńskich na 1000 poniżej średniej, ale stopa zatrudnienia kobiet jest wyższa niż średnia krajowa

Źródło: Analiza PwC na podstawie danych Głównego Urzędu Statystycznego (GUS), stopa zatrudnienia kobiet dostępna wyłącznie na poziomie wojewódzkim

Dodatek – Łódź

*Sytuacja demograficzna i
gospodarcza w regionach*

Współczynnik dzietności – Polska/województwo łódzkie/Łódź

Rozwój współczynnika dzietności

- W 2002 roku współczynnik dzietności w województwie łódzkim był zaledwie nieco poniżej średniej krajowej, w czasie dostosował się i dzisiaj średnia krajowa i wartości w województwie łódzkim są niemal takie same.
- Współczynnik dzietności w Łodzi wynosił mniej niż jedno dziecko na kobietę i zwiększył się o 0,2 do 2015 roku.
- Dzietność w regionie osiągnęła szczyt w latach 2008–2010, a po tym czasie spadała.
- Od 2013 roku współczynnik dzietności nieznacznie wzrósł, ale od tego czasu wydaje się być w stagnacji.

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i % populacji w wieku przedprodukcyjnym – Polska/województwo łódzkie/Łódź

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Udział populacji w wieku przedprodukcyjnym (0–17 lat) w % całkowitej populacji

Współczynnik dzietności i stopa bezrobocia wśród osób młodych w % – Polska/województwo łódzkie/Łódź

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Bezrobocie osób młodych w % całkowitej siły roboczej w wieku 17–24 lat

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa bezrobocia w % – Polska/województwo łódzkie/Łódź

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Całkowite bezrobocie w % całkowitej siły roboczej

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i PKB per capita w PLN – Polska/województwo łódzkie/Łódź

Współczynnik dzietności jako wszystkie urodzenia na kobietę

PKB/per capita w PLN

Współczynnik dzietności i średnie miesięczne wynagrodzenie w PLN – Polska/województwo łódzkie/Łódź

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Średnie miesięczne wynagrodzenie w PLN

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i liczba związków małżeńskich na 1000 – Polska/województwo łódzkie/Łódź

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Liczba związków małżeńskich na rok na 1000 osób

Źródło: Analiza PwC oparta na danych Głównego Urzędu Statystycznego (GUS)

Współczynnik dzietności i stopa zatrudnienia kobiet – Polska/województwo łódzkie/Łódź

Współczynnik dzietności jako wszystkie urodzenia na kobietę

Stopa zatrudnienia kobiet w % ogółu siły roboczej kobiet

***Prezentacja powstała w ramach współpracy z Akademią
Leona Koźmińskiego i Duale Hochschule Baden-
Württemberg w Mannheim***

Opieka naukowa:

*Prof. Thomas Schuster, Duale Hochschule Baden-Württemberg
Dr Krzysztof Chmielewski, Akademia Leona Koźmińskiego*

Zespół projektowy:

*Lisa Latussek
Viktoria Mohr*

Kontakty

Joanna Narkiewicz-Tarłowska
Dyrektor
joanna.narkiewicz-tarlowska@pl.pwc.com

Iwona Boniecka
Starszy Konsultant
iwona.boniecka@pl.pwc.com

Piotr Modzelewski
Konsultant
piotr.modzelewski@pl.pwc.com