

URZĄD STATYSTYCZNY

W KRAKOWIE

31-223 Kraków, ul. Kazimierza Wyki 3

e-mail:sekretariatUSKRK@stat.gov.pl tel. 12 415 60 11 Internet: http://www.stat.gov.pl/krak

Informacja sygnalna - Nr 10 Data opracowania - lipiec 2013 r.

WYNAGRODZENIA W WOJEWÓDZTWIE MAŁOPOLSKIM
W 2012 R.

Informacje sygnalne z tego tematu są wydawane w podobnym zakresie corocznie od 2006 r.

W województwie małopolskim w 2012 r. w porównaniu z poprzednim rokiem nastąpił niewielki wzrost

średniej płacy, natomiast w przeciętnym zatrudnieniu zanotowano minimalny spadek.

Średnie miesięczne wynagrodzenie1

W omawianym roku przeciętne zatrudnienie
wynosiło 672,0 tys. osób i było o 0,2%,
a w danych bezwzględnych o 1,1 tys. osób
mniejsze niż w 2011 r. W poprzednim roku
średnia liczba zatrudnionych wzrosła
o 2,0%, a ostatni spadek zatrudnienia był
notowany w 2009 r.

wynosiło 3456 zł i w porównaniu z 2011 r.
wzrosło o 3,7%. Oznacza to niewielkie
zwolnienie tempa wzrostu średniej płacy
w 2012 r., gdyż rok wcześniej zanotowano
wzrost o 5,1%. Ten wzrost w 2012 r. został
osiągnięty przy stosunkowo niewielkim
spadku średniej liczby zatrudnionych.

Wykazany wyżej wzrost (rok do roku poprzedniego) przeciętnego wynagrodzenia o 3,7%, dotyczy ujęcia

nominalnego. W ujęciu realnym, czyli po uwzględnieniu rocznego wskaźnika wzrostu cen towarów i usług

konsumpcyjnych (tzw. wskaźnika inflacji), który w 2012 r. w woj. małopolskim wynosił 103,6, przeciętna

płaca, a dokładniej siła nabywcza przeciętnej płacy pozostała na poziomie 2011 r. Rok wcześniej średnia

płaca wzrosła realnie o 0,8%. W stosunku do średniej krajowej w 2012 r. przeciętne wynagrodzenie

w województwie było niższe o 7,7%, a rok wcześniej było niższe o 8,1%.

Wzrost przeciętnego wynagrodzenia zanotowały podmioty zarówno sektora prywatnego jak

i publicznego. W sektorze prywatnym średnie wynagrodzenie w 2012 r. wynosiło 3215 zł i w porównaniu

z poprzednim rokiem wzrosło o 3,5%, natomiast w sektorze publicznym – 3940 zł i wzrosło o 4,3%.

1 Użyte w dalszym opisie określenia: średnia płaca; przeciętne wynagrodzenie; przeciętna płaca, a także słowa wynagrodzenie/a bez

przymiotnika średnie/przeciętne należy rozumieć jako średnie miesięczne wynagrodzenie.

Wykr.1. Dynamika średniej płacy i zatrudnienia
rok poprzedni=100

lata
98

100

102

104

106

108

110

2005 2006 2007 2008 2009 2010 2011 2012

przeciętne wynagrodzenie przeciętne zatrudnienie

http://www.stat.gov.pl/urzedy/krak�

 - 2 -

Warto dodać, że w zakresie przeciętnej liczby zatrudnionych tak w sektorze prywatnym jak i publicznym

utrzymały się tendencje z poprzednich lat, czyli sektor prywatny odnotował kolejny rok wzrostu, natomiast

w sektorze publicznym postępuje spadek przeciętnego zatrudnienia.

W sektorze prywatnym, poza małymi podmiotami gospodarczymi przeciętne zatrudnienie w 2012 r. wynosiło

445,3 tys. osób i w porównaniu z poprzednim rokiem wzrosło o 0,8%. Dynamika zjawiska z lat

wcześniejszych wskazuje, że skala tego wzrostu była najniższa od 10 lat, co, poza innymi przyczynami może

być spowodowane wygasaniem procesów przekształceń własnościowych.

W sektorze publicznym przeciętna liczba zatrudnionych w analizowanym roku ukształtowała się na poziomie

226,7 tys. osób i w stosunku do 2011 r. zmniejszyła się o 2,0%. Tym samym udział tego sektora

w przeciętnym zatrudnieniu ogółem w 2012 r. stanowił 33,7% wobec 34,4% rok wcześniej.

Przeciętne wynagrodzenie jest mocno zróżnicowane w podziale według rodzajów działalności. Dla

ułatwienia analizy pełne nazwy sekcji ujęto w tabelce, a w dalszym opisie i na wykresach stosuje się

oznaczenia literowe. Sekcje wykazano zgodnie z przyporządkowaniem do sektorów ekonomicznych.

Oznaczenie
literowe Nazwa sekcji a

 I SEKTOR EKONOMICZNY
A Rolnictwo, leśnictwo, łowiectwo, rybactwo
 II SEKTOR EKONOMICZNY

B Górnictwo i wydobywanie
C Przetwórstwo przemysłowe
D Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę

wodną, gorącą wodę i powietrze do układów klimatyzacyjnych
E Dostawa wody, gospodarowanie ściekami i odpadami oraz

działalność związana z rekultywacją
F Budownictwo
 III SEKTOR EKONOMICZNY

G Handel hurtowy i detaliczny; naprawa pojazdów samochodowych
i motocykli

H Transport i gospodarka magazynowa
I Działalność związana z zakwaterowaniem i usługami

gastronomicznymi
J Informacja i komunikacja
 IV SEKTOR EKONOMICZNY

K Działalność finansowa i ubezpieczeniowa
L Działalność związana z obsługą rynku nieruchomości
 V SEKTOR EKONOMICZNY

M Działalność profesjonalna, naukowa i techniczna
N Działalność w zakresie usług administrowania i działalność

wspierająca
O Administracja publiczna i obrona narodowa; obowiązkowe

zabezpieczenia społeczne
P Edukacja
Q Opieka zdrowotna i pomoc społeczna
R Działalność związana z kulturą, rozrywką i rekreacją
S Pozostała działalność usługowa

a Szczegółowa klasyfikacja działalności PKD 2007 jest dostępna na stronie www.stat.gov.pl/klasyfikacje

http://www.stat.gov.pl/klasyfikacje�

 - 3 -

W 2012 r., na pierwszych trzech miejscach w rankingu wysokości przeciętnego wynagrodzenia

utrzymały się te same sekcje - J, D i K, które były rok wcześniej (wykres 2).

Najwyższy poziom, 5726 zł, osiągnęła

średnia płaca w sekcji J, i była wyższa od

średniej wojewódzkiej o 65,7%, a rok

wcześniej to odchylenie wynosiło 60,2%. Ta

sekcja grupuje m.in. podmioty prowadzące

działalność wydawniczą radiowo-telewizyjną

i telekomunikacyjną, oraz podmioty

świadczące usługi w zakresie informacji

i technologii informatycznych. Stosunkowo

wysoką przeciętną płacę przekraczającą

średnią wojewódzką o ok. 1/3 zanotowały

także podmioty zaliczane do sekcji M i B.

Ostatnie miejsca w zestawieniu wysokości

średniej płacy w 2012 r. zajmowały te same,

co rok wcześniej sekcje – I oraz N. Najniższa

przeciętna płaca wystąpiła w sekcji I, która

grupuje podmioty działające głównie

w branży hotelarskiej i gastronomii i wynosiła

w omawianym roku 2162 zł. Była zatem

o 37.5% niższa od średniej wojewódzkiej, a rok wcześniej to odchylenie wynosiło minus 37,1%. Stosunkowo

niskie średnie wynagrodzenie, stanowiące mniej niż 80% średniej wojewódzkiej wystąpiło również

w sekcjach S, H i G. Rozpiętość w odchyleniu przeciętnej płacy od średniej wojewódzkiej między sekcjami J

oraz I w 2012 r. wyniosła 103,2% wobec

97,3% rok wcześniej.

Jak zaznaczono na początku

informacji, przeciętne wynagrodzenie

w województwie w 2012 r. w porównaniu

z rokiem poprzednim wzrosło o 3,7%,

natomiast w poszczególnych sekcjach

dynamika średniej płacy była mocno

zróżnicowana.

Największy wzrost przeciętnej płacy,

o 9,7%, wystąpił w sekcji N, chociaż, jak

wynika z wcześniejszej analizy, jej poziom –

2299 zł, na tle innych sekcji nadal pozostawał

bardzo niski. Znaczący wzrost średniej płacy

w tej sekcji został osiągnięty przy

równoczesnym ok. 5-procentowym wzroście

przeciętnego zatrudnienia. Stosunkowo

wysoki wzrost średniej płacy osiągnęły

Wykr. 2. Odchylenie przeciętnej płacy w sekcjach
od średniej płacy w 2012 r.

Sekcja J
 Sekcja D
 Sekcja K
 Sekcja M
 Sekcja B
 Sekcja O
 Sekcja A
 Sekcja P
 Sekcja E
 Sekcja L
 Sekcja Q
 Sekcja C
 Sekcja R
 Sekcja F
 Sekcja G
 Sekcja H
 Sekcja S
 Sekcja N
 Sekcja I

65,7

58,9

56,1

33,7

31,1

23,2

22,5

13,5

3,9

- 1,4

- 3,8

- 5,9

- 7,9

- 17,1

- 22,0

- 24,2

- 29,4

- 33,5

- 37,5

- 60 - 40 - 20 0 20 40 60 80 %

85

90

95

100

105

110
N

A
J

M

P

G

D

Q

C
I L

E

O

K

R

H

S

F
B

Wykr. 3. Dynamika przeciętnej płacy i zatrudnienia
według sekcji w 2012 r.

rok 2011 = 100

przeciętne wynagrodzenie przeciętne zatrudnienie

Dane posortowano malejąco według przeciętnego wynagrodzenia

 - 4 -

podmioty zgrupowane w sekcji A – wzrost o 8,6%, oraz w sekcji J – wzrost o 7,3%. Przeciętna płaca w sekcji

A wzrosła przy równoczesnym zmniejszeniu przeciętnego zatrudnienia o 2,4%, natomiast w sekcji J wzrost

płacy został osiągnięty mimo także relatywnie wysokiego wzrostu przeciętnego zatrudnienia o 5,4%.

W 2012 r. w dwóch sekcjach B i F wystąpiło minimalne zmniejszenie średniej płacy w porównaniu

z poprzednim rokiem. W sekcji B przeciętna płaca zmniejszyła się o 0,7%, a wartościowo o 30 zł, natomiast

w sekcji F odpowiednio o 0,3% i o 10 zł.

W analizowanym roku w odniesieniu do 2011 r. w zakresie przeciętnej liczby zatrudnionych
w 9 sekcjach wystąpił wzrost, przy czym w dwóch, był to wzrost symboliczny o mniej niż 1%. Relatywnie
najbardziej, o 7,2% wzrosło przeciętne zatrudnienie w sekcji H, która grupuje podmioty prowadzące
działalność w zakresie transportu i gospodarki magazynowej. Z kolei zmniejszenie zatrudnienia dotknęło 10
sekcji, w tym największe, o 5,9% wystąpiło w sekcji B skupiającej firmy zajmujące się m. in. wydobywaniem
kopalin, kamieni, żwiru i piasku. W tym miejscu trzeba przypomnieć, że w 2010 r. (w stosunku do 2009 r.)
zanotowano rekordowy, sięgający 30% wzrost przeciętnego zatrudnienia w tej sekcji, aby zaspokoić bardzo
wysoki wówczas popyt na kruszywa do budowy dróg. W 2011 r. zatrudnienie w sekcji B zmniejszyło się
i w sygnalnej za 2011 r.2

 zaznaczono, że może postępować dalszy spadek zatrudnienia w tej sekcji.

W poziomie przeciętnego wynagrodzenia w układzie przestrzennym utrzymuje się tradycyjny
podział. W podregionach oświęcimskim i krakowskim, obejmujących północno-zachodnią część
województwa wynagrodzenia są relatywnie wyższe niż w podregionach nowosądeckim i tarnowskim
obejmujących część południowo-wschodnią.

Mapa 1. Przeciętne wynagrodzenie i struktura przeciętnego zatrudnienia
według sektorów ekonomicznych w podregionach w 2012 r.

2 Patrz: http://www.stat.gov.pl/cps/rde/xbcr/krak/ASSETS_2012_08_inf_syg.pdf , str. 4

Podregion nowosądecki - 2890
Podregion tarnowski - 3094

Podregion oświęcimski - 3122

Podregion krakowski - 3298

Podregion m. Kraków - 3878

Struktura przeciętnego zatrudnienia
według sektorów w %

Przeciętne miesięczne
wynagrodzenie w złotych

Woj. małopolskie - 3456

I sektor II sektor III sektor IV sektor V sektor

0,4

34,0

24,6

3,5

37,5

0,6

46,2

17,0
2,1

34,1

0,5

40,9

23,6
0,9

34,1

0,5

42,2

16,4

1,5

39,4

0,5

36,7

22,0

2,1

38,7

0,3

25,5

29,9

5,6

38,7

http://www.stat.gov.pl/cps/rde/xbcr/krak/ASSETS_2012_08_inf_syg.pdf�

 - 5 -

Średnią płacę w województwie wyraźnie zawyża podregion m. Kraków, który w 2012 r. skupiał

ponad 46% ogółu pracowników w województwie. W tym miejscu trzeba wspomnieć, że ze względu na

stosowaną w badaniu zatrudnienia i wynagrodzeń metodę przedsiębiorstw, w liczbie zatrudnionych

w Krakowie ujęci są także pracownicy oddziałów terenowych i zakładów zamiejscowych podmiotów

mających siedzibę w stolicy województwa.

W 2012 r. przeciętne wynagrodzenie w Krakowie ukształtowało się na poziomie 3878 zł i w relacji do

średniej wojewódzkiej było wyższe o 12,2%, a rok wcześniej o 11,7%. W porównaniu z 2011 r. płaca

w Krakowie wzrosła o 4,2%, zatem skala wzrostu była o 0,5 p. proc wyższa niż w przypadku średniej płacy

w województwie ogółem. W pozostałych podregionach przeciętne wynagrodzenie ukształtowało się na

poziomie poniżej średniej wojewódzkiej, przy czym najwyższe było w podregionie krakowskim – 3298 zł, co

stanowiło 95,4% średniej wojewódzkiej, a najniższe w podregionie nowosądeckim, odpowiednio 2890 zł

i 83,6%.

Powyższe dane w naszym województwie są potwierdzeniem opinii socjologów o pogłębianiu rozwarstwiania

dochodów ludności pomiędzy metropoliami a terenami słabiej zurbanizowanymi. Jeszcze wyraźniej to

zróżnicowanie jest widoczne w układzie przestrzennym według powiatów.

Mapa 2. Przeciętne miesięczne wynagrodzenie i przeciętna liczba zatrudnionych

w powiatach w 2012 r.

W publikacji „Ludność, ruch naturalny i migracje w woj. małopolskim w latach 2011 i 2012”3

Także w przypadku przeciętnej płacy można mówić o pośrednim oddziaływaniu wielkiego miasta. Bliskie

sąsiedztwo bogatego zaplecza naukowego oraz wysokiej klasy specjalistów z wszystkich dziedzin stwarza

dogodne warunki do powstawania w podkrakowskich gminach podmiotów prowadzących specjalistyczną

 zwrócono uwagę

na wpływ jaki wywiera Kraków na sytuację demograficzną powiatów ościennych.

3 Patrz: http://www.stat.gov.pl/krak/69_1428_PLK_HTML.htm

wielicki

chrzanowski

miechowski olkuski

krakowski

bocheński

nowotarski

tatrzański

suski

oświęcimski

wadowicki

brzeski

limanowski

tarnowski

gorlicki

nowosądecki

myślenicki

poniżej 2800 (4)

2801 do 2899 (4)

2900 do 3199 (7)
3200 do 3499 (5)
powyżej 3500 (2)

dąbrowski

proszowicki

m. Tarnów
m. Kraków

672,0

m. Nowy
Sącz

Przeciętna liczba zatrudnionych
w tys. osób

Przeciętne miesięczne
wynagrodzenie w złotych

17,3

20,1

18,3

5,3

9,2

14,9

4,0

310,4 16,2

14,4

20,5

25,5
15,1

20,7

8,4

10,3

26,2 21,3

13,7

36,2

4,6

39,4

http://www.stat.gov.pl/krak/69_1428_PLK_HTML.htm�

 - 6 -

działalność wymagającą wysokich umiejętności. To uzasadnia lokatę powiatu krakowskiego w rankingu

powiatów według wysokości średniej płacy w 2012 r. na pierwszym miejscu po Krakowie. Warto wspomnieć,

że jeszcze w 2006 r. pierwsze i drugie miejsce po Krakowie pod tym względem zajmowały powiaty olkuski

i chrzanowski.

W powiecie krakowskim przeciętne wynagrodzenie w 2012 r. wynosiło 3571 zł, co stanowiło 103,3%

średniej płacy w województwie. W porównaniu z poprzednim rokiem wynagrodzenie w powiecie krakowskim

wzrosło o 5,7% i był to największy na tle wszystkich powiatów przyrost średniej płacy.

Poza powiatem krakowskim, tylko w powiecie olkuskim średnia płaca była minimalnie wyższa od średniej

wojewódzkiej. We wszystkich pozostałych powiatach ziemskich oraz w Tarnowie i w Nowym Sączu

przeciętna płaca w 2012 r. ukształtowała się na poziomie poniżej średniej wojewódzkiej

Opracowanie: Antonina Setlak - US Kraków Oddział w Tarnowie, tel. 14 6880 235, a.setlak@stat.gov.pl

Źródłem danych do niniejszego opracowania są uogólnione wyniki badania o zatrudnieniu,
wynagrodzeniach i czasie pracy w 2012 r. Badanie to w sektorze przedsiębiorstw obejmuje wszystkie
podmioty z wyłączeniem tzw. małych, czyli tych o liczbie pracujących do 9 osób, a poza sektorem
przedsiębiorstw wszystkie podmioty z wyłączeniem stowarzyszeń, fundacji i innych organizacji
społecznych oraz z wyłączeniem osób zatrudnionych w działalności w zakresie obrony narodowej
i bezpieczeństwa publicznego.
Dane o przeciętnym wynagrodzeniu w województwie z uwzględnieniem małych podmiotów
gospodarczych poza rolnictwem indywidualnym zostaną zamieszczone w Roczniku Statystycznym
Województwa Małopolskiego 2013, który będzie wydany w grudniu br.

mailto:a.setlak@stat.gov.pl�

