

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 8

Data opracowania - lipiec 2012 r.

WYNAGRODZENIA W WOJEWÓDZTWIE MAŁOPOLSKIM W 2011 R.

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

W 2011 r. w województwie małopolskim nastąpiła nieznaczna poprawa w zakresie średniej płacy i zatrudnienia w relacji do 2010 r. **Przeciętne miesięczne wynagrodzenie wynosiło 3333 zł**

**Wykr.1. Dynamika średniej płacy i zatrudnienia
w województwie małopolskim**
rok poprzedni=100

i w porównaniu z 2010 r. wzrosło o 5,1%. Oznacza to niewielkie przyspieszenie tempa wzrostu średniej płacy w 2011 r., gdyż rok wcześniej zanotowano wzrost o 3,7%. Wzrost średniej płacy został osiągnięty przy równoczesnym relatywnie wyższym wzroście średniej liczby zatrudnionych. W 2011 r. przeciętne zatrudnienie wynosiło 673,1 tys. osób i było o 2,0%, a w liczbach bezwzględnych o 13,3 tys. osób wyższe niż w roku poprzednim. W 2010 r. średnie zatrudnienie wzrosło o 1,5%.

Opisany wyżej nominalny wzrost średniej płacy o 5,1% realnie był zdecydowanie niższy, gdyż pochłoniął go wzrost cen. Roczny wskaźnik cen towarów i usług konsumpcyjnych zwany wskaźnikiem inflacji, ukształtował się w 2011 r. w województwie małopolskim na poziomie 104,3, zatem realnie wynagrodzenie wzrosło o 0,8%. W stosunku do średniej płacy w kraju w 2011 r. wynagrodzenie w województwie było niższe o 8,1% i ta relacja w porównaniu z 2010 r. pogorszyła się minimalnie.

W analizowanym roku miały miejsce przekształcenia własnościowe, które spowodowały, że udział sektora prywatnego w przeciętnym zatrudnieniu ogółem wzrósł do 65,6% wobec 63,7% rok wcześniej. Te przekształcenia wywarły również wpływ na poziom średniej płacy w sektorze prywatnym, która w 2011 r. wynosiła 3105 zł miesięcznie i była o 7,0% wyższa niż rok wcześniej. W 2010 r. ten wzrost był znacznie mniejszy. Przeciętne zatrudnienie w 2011 r. w sektorze prywatnym wynosiło 441,8 tys. osób i było o 5,2%, a w liczbach bezwzględnych o 21,8 tys. osób wyższe niż rok wcześniej.

W sektorze publicznym średnia płaca miesięczna w 2011 r. wynosiła 3768 zł i w porównaniu z poprzednim rokiem była wyższa o 3,6%. Przeciętne zatrudnienie w tym samym okresie zmniejszyło się o 3,5% do poziomu 231,3 tys. osób. W sektorze publicznym obserwuje się postępujący spadek zatrudnienia.

W 2011 r. tempo tego spadku było znacznie większe niż rok wcześniej z powodu wspomnianych wyżej przekształceń własnościowych.

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 ¹
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

¹ Szczegółowa klasyfikacja działalności PKD 2007 jest dostępna na stronie www.stat.gov.pl/klasyfikacje

W 2011 r., podobnie jak rok wcześniej, najwyższy poziom osiągnęła średnia płaca w sekcji J, 5339 zł. Sekcja ta grupuje m.in. podmioty prowadzące szeroko pojętą działalność wydawniczą, radiowo-telewizyjną i telekomunikacyjną oraz te zajmujące się technologiami informatycznymi. Średnia płaca w tej sekcji w porównaniu ze średnią wojewódzką była wyższa o 60,2% (wykres 2), a rok wcześniej to odchylenie wynosiło 62,2%. W czołówce relatywnie wysokiej przeciętnej płacy znalazły się jeszcze sekcje D oraz K, w których ta płaca przekraczała średnią wojewódzką odpowiednio o 59,4% i o 58,2%.

Relatywnie najmniej zarabiali natomiast pracownicy zatrudnieni w podmiotach sekcji N - 2095 zł. Także w 2010 r. średnia płaca w tej sekcji na tle innych była najniższa. W skład tej sekcji wchodzi m.in.

Wykr.2. Odchylenie przeciętnej płacy w sekcjach od średniej płacy w województwie małopolskim w 2011 r.

o 27,0% niższe od średniej płacy w województwie. Ta sekcja skupia podmioty zajmujące się naprawą i konserwacją komputerów i artykułów użytku osobistego i domowego, a także organizacje członkowskie.

W 2011 r. rozpiętość w odchyleniu przeciętnej płacy od średniej wojewódzkiej między sekcjami J i N wynosiła 97,3 p.proc., a rok wcześniej ta amplituda wynosiła 100,3 p.proc.

Jak zaznaczono na początku informacji, przeciętne wynagrodzenie w województwie w 2011 r. w porównaniu z rokiem poprzednim wzrosło o 5,1%. Natomiast w poszczególnych sekcjach dynamika średniej płacy była bardzo mocno zróżnicowana.

Najbardziej, o 14,5%, wzrosła przeciętna płaca w sekcji S, chociaż, jak wynika z wcześniejszej analizy, jej poziom – 2434 zł, na tle innych sekcji nadal był stosunkowo niski. Ten wysoki wzrost płacy został osiągnięty poprzez niemal 9-procentowy spadek przeciętnego zatrudnienia. Znaczący wzrost średniej płacy,

firmy zajmujące się wynajmem sprzętu, maszyn i urządzeń; utrzymaniem porządku w budynkach mieszkalnych i obiektach przemysłowych oraz firmy ochroniarskie.

Średnia płaca w tej sekcji w 2011 r. w relacji do średniej wojewódzkiej była niższa o 37,1%, a rok wcześniej o 38,1%. W analizowanym roku także średnia płaca w sekcji I, grupującej podmioty działające głównie w branży hotelarskiej i gastronomicznej, była równie niska jak w sekcji N. Stosunkowo niskie przeciętne wynagrodzenie w omawianym roku wystąpiło także w sekcji S i było

Wykr.3. Dynamika średniej płacy i zatrudnienia w województwie małopolskim w 2011 r. według sekcji

■ przeciętne wynagrodzenie ● przeciętne zatrudnienie

o 12,5%, do poziomu 3900 zł, zanotowano również w sekcji A, grupującej firmy zajmujące się głównie rolnictwem i gospodarką leśną. Także w tej sekcji wzrost wynagrodzenia wystąpił przy spadku liczby pracowników. W tym przypadku przeciętne zatrudnienie zmniejszyło się o 5,3%.

W sekcji M jako jedynej w 2011 r. w porównaniu z poprzednim rokiem wystąpiło zmniejszenie średniej płacy do poziomu 4334 zł. Spadek ten był stosunkowo niewielki, o 0,7%, a wartościowo o 30 zł i jego powodem mógł być wzrost przeciętnego zatrudnienia w tej sekcji o 3,6%. Sekcja M obejmuje kilka grup działalności, przy czym w woj. małopolskim najliczniej reprezentowana jest działalność w zakresie: rachunkowości i księgowości; architektury i inżynierii; badań i analiz technicznych.

Ogółem w 2011 r. w porównaniu z poprzednim rokiem w 10 sekcjach wystąpił wzrost zatrudnienia, w tym najwyższy, o ponad ¼, w sekcji D, która grupuje podmioty prowadzące działalność w zakresie wytwarzania oraz zaopatrywania odbiorców w energię elektryczną, gaz, parę wodną i gorącą wodę. W tym miejscu trzeba zwrócić uwagę, że wzrost ten jest efektem zmian organizacyjnych, jakie miały miejsce w 2011 r. Z kolei zmniejszenie zatrudnienia dotknęło 9 sekcji, w tym największe, o 8,8%, w omawianej wyżej sekcji S, i niemal równie wysokie, o 8,6% w sekcji B skupiającej firmy zajmujące się m. in. wydobywaniem kopalin, kamieni, żwiru i piasku. Rok wcześniej sekcja B zanotowała rekordowy, sięgający 30% wzrost przeciętnego zatrudnienia, aby zaspokoić bardzo wysoki wówczas popyt na kruszywa do budowy dróg. Stąd w tej sekcji może postępować dalszy spadek zatrudnienia.

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.

Przeciętne wynagrodzenie i przeciętna liczba zatrudnionych w podregionach województwa małopolskiego w 2011 r.

Średnią płacę w województwie wyraźnie zawiąza podregion m. Kraków, w którym przeciętne zatrudnienie w 2011 r. wynosiło ponad 314 tys. pracowników to jest 46,7% ogółu zatrudnienia 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 analizowanym roku średnia płaca miesięczna w Krakowie wyniosła 3722 zł i w relacji do średniej wojewódzkiej była wyższa o 11,7%. W porównaniu z poprzednim rokiem płaca w Krakowie wzrosła o 5,1%, czyli tak samo jak średnia wojewódzka. W podregionie krakowskim średnie wynagrodzenie wynosiło 3169 zł i było wyższe niż rok wcześniej o 5,4%. W podregionie oświęcimskim przeciętna płaca w 2011 r. ukształtowała się na poziomie 3034 zł i w porównaniu z poprzednim rokiem wzrosła o 4,9%. Największy wzrost o 5,6% osiągnęła średnia płaca w podregionie tarnowskim i w 2011 r. wynosiła 2992 zł. W analizowanym układzie relatywnie najniższe średnie wynagrodzenie zanotowano w podregionie nowosądeckim – 2801 zł i w porównaniu z poprzednim rokiem płaca w tym podregionie wzrosła o 4,9%.

W 2011 r. w strukturze przeciętnego zatrudnienia według sektorów ekonomicznych w województwie największy udział – 37,1% miał V sektor, grupujący siedem sekcji¹ określanych jako pozostałe usługi. Udział sektora II obejmującego sekcje przemysłu i budownictwa stanowił 34,5% ogółu zatrudnienia. Przeciętne zatrudnienie w III sektorze grupującym cztery sekcje działalności z zakresu handlu, transportu, usług kwaterunkowo-gastronomicznych oraz informacji i komunikacji stanowiło 24,4% ogółu zatrudnienia w województwie. Sektor IV obejmujący dwie sekcje w dziedzinie finansów i ubezpieczeń oraz obsługi rynku nieruchomości zatrudniał 3,6% ogółu pracowników województwa, a zatrudnieni w podmiotach działających w I sektorze, czyli w obszarze rolnictwa, rybactwa i gospodarki leśnej stanowili 0,4% zatrudnionych w województwie. W porównaniu z poprzednim rokiem udziały poszczególnych sektorów ekonomicznych kształtowały się podobnie.

Wykr.4. Struktura przeciętnego zatrudnienia w podregionach województwa małopolskiego w 2011 r. według sektorów ekonomicznych

Wyżej opisana struktura przeciętnego zatrudnienia według sektorów ekonomicznych wykazuje pewne zróżnicowanie w podregionach. Dominujący w województwie V sektor ma także najwyższy udział

¹ Patrz tabela na str.2.

w podregionie nowosądeckim oraz w Krakowie. W pozostałych trzech podregionach dominuje II sektor, przy czym w podregionie oświęcimskim jego udział przekraczał 47%. W analizowanym układzie udział III i IV sektora ekonomicznego był relatywnie najwyższy w Krakowie. W 2011 r. przeciętne zatrudnienie w Krakowie w podmiotach III sektora stanowiło prawie 58% ogółu zatrudnienia w tym sektorze w województwie oraz niemal 75% odpowiednio w podmiotach IV sektora.

Źródłem danych do niniejszego opracowania są uogólnione wyniki badania o zatrudnieniu, wynagrodzeniach i czasie pracy w 2011 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 oraz z uwzględnieniem stowarzyszeń, fundacji i innych organizacji społecznych zostaną zamieszczone w Roczniku Statystycznym Województwa Małopolskiego 2012, który będzie wydany w grudniu br.

Opracowanie: Antonina Setlak - US Kraków Oddział w Tarnowie, tel. 14 68 80 235