

Opracowania sygnałne

PRODUKT KRAJOWY BRUTTO W WOJEWÓDZTWIE ŚLĄSKIM W LATACH 1995-2004

Urząd Statystyczny w Katowicach, ul. Owocowa 3, 40-158 Katowice

www.stat.gov.pl/urzedz/katow

e-mail: SekretariatUsKce@stat.gov.pl

tel.: 032 779 12 00

fax 032 779 13 00, 032 258 51 55

PRODUKT KRAJOWY BRUTTO

W 2004 roku wartość wytworzonego produktu krajowego brutto w województwie śląskim wyniosła 127943 mln zł, co stanowiło 13,9% wartości produktu krajowego brutto dla kraju. Województwo śląskie zajęło drugą lokatę, po województwie mazowieckim, pod względem udziału w generowaniu wartości produktu krajowego brutto. W latach 1995-2004 średnie roczne tempo wzrostu produktu krajowego brutto w województwie śląskim wynosiło 10,8%.

Pod względem tworzenia wartości produktu krajowego brutto w województwie śląskim dominującym podregionem od 1995 roku był podregion centralny śląski. W 2004 roku udział tego podregionu w generowaniu produktu krajowego brutto województwa wyniósł 65,8%, lecz w porównaniu do 2003 roku był niższy o 0,9 punktu procentowego.

Tabl. 1. Produkt krajowy brutto według podregionów

Podregiony	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
W MILIONACH ZŁOTYCH										
Ogółem	51006	62174	73796	82190	89553	100147	104245	109209	113456	127943
Częstochowski	4321	5219	6233	7529	8447	9227	10332	10158	10447	11818
Bielsko-bialski	6455	7873	9575	11380	12008	13357	13525	13930	14566	16008
Centralny śląski	34024	41380	49049	53810	58710	66113	68079	72557	75623	84147
Rybnicko-jastrzębski ...	6207	7701	8938	9471	10388	11449	12309	12564	12820	15970
POLSKA = 100										
Ogółem	15,1	14,7	14,3	13,7	13,4	13,4	13,4	13,5	13,5	13,9
Częstochowski	1,3	1,2	1,2	1,3	1,3	1,2	1,3	1,3	1,2	1,3
Bielsko-bialski	1,9	1,9	1,9	1,9	1,8	1,8	1,7	1,7	1,7	1,7
Centralny śląski	10,1	9,8	9,5	9,0	8,8	8,9	8,7	9,0	9,0	9,1
Rybnicko-jastrzębski ...	1,8	1,8	1,7	1,6	1,6	1,5	1,6	1,6	1,5	1,7
WOJEWÓDZTWO = 100										
Częstochowski	8,5	8,4	8,4	9,2	9,4	9,2	9,9	9,3	9,2	9,2
Bielsko-bialski	12,7	12,7	13,0	13,8	13,4	13,3	13,0	12,8	12,8	12,5
Centralny śląski	66,7	66,6	66,5	65,5	65,6	66,0	65,3	66,4	66,7	65,8
Rybnicko-jastrzębski ...	12,2	12,4	12,1	11,5	11,6	11,4	11,8	11,5	11,3	12,5

W 2004 roku przeciętny poziom produktu krajowego brutto w przeliczeniu na 1 mieszkańca dla województwa śląskiego wyniósł 27177 zł, przewyższając przeciętną dla kraju o 12,4%. W porównaniu do 2003 roku produkt krajowy brutto na 1 mieszkańca w województwie śląskim był wyższy o 13,1%. Najwyższy poziom tego miernika w 2004 roku odnotowano w podregionie centralnym śląskim – 29213 zł, a najniższy w podregionie częstochowskim – 21906 zł.

Poziom produktu krajowego brutto na 1 mieszkańca przekraczający przeciętną w kraju osiągnięto w podregionach: centralnym śląskim – 120,8%, rybnicko-jastrzębskim – 102,8% i bielsko-bialskim – 102,6%. Natomiast wartość tego wskaźnika w podregionie częstochowskim stanowiła 90,6% średniej wartości dla kraju. W porównaniu do 2000 roku poziom produktu krajowego brutto na 1 mieszkańca najbardziej wzrósł w podregionie rybnicko-jastrzębskim – o 41,0%, następnie w podregionach: centralnym śląskim – o 29,9%, częstochowskim – o 29,4% oraz bielsko-bialskim – o 19,1%.

Produkt krajowy brutto według podregionów

Produkt krajowy brutto na 1 mieszkańca według podregionów w 2004 r.

Tabl. 2. Produkt krajowy brutto na 1 mieszkańca według podregionów

Podregiony	2000	2001	2002	2003	2004
W ZŁOTYCH					
Ogółem	20969	21909	23032	24024	27177
Częstochowski	16926	18992	18729	19315	21906
Bielsko-bialski	20837	21048	21660	22631	24807
Centralny Śląski	22485	23279	24932	26134	29213
Rybnicko-jastrzębski	17630	19022	19455	19896	24852
POLSKA = 100					
Ogółem	107,7	107,5	109,0	109,0	112,4
Częstochowski	87,0	93,2	88,6	87,6	90,6
Bielsko-bialski	107,1	103,3	102,5	102,6	102,6
Centralny Śląski	115,5	114,3	118,0	118,5	120,8
Rybnicko-jastrzębski	90,6	93,4	92,1	90,2	102,8
WOJEWÓDZTWO = 100					
Częstochowski	80,7	86,7	81,3	80,4	80,6
Bielsko-bialski	99,4	96,1	94,0	94,2	91,3
Centralny Śląski	107,2	106,3	108,2	108,8	107,5
Rybnicko-jastrzębski	84,1	86,8	84,5	82,8	91,4

W 2003 roku województwo śląskie osiągnęło 51,2% średniej wartości produktu krajowego brutto^{a)} na 1 mieszkańca dla 25 krajów Unii Europejskiej. Najwyższy poziom tego wskaźnika odnotowano w podregionie centralnym śląskim – 55,7%, a najniższy w podregionie częstochowskim – 41,2% średniej wartości produktu krajowego brutto na 1 mieszkańca^{a)} dla 25 krajów Unii Europejskiej.

Tabl. 3. **Produkt krajowy brutto^{a)} na 1 mieszkańca**

Wyszczególnienie	2000	2001	2002	2003
UE25 = 100				
Polska	46,7	46,1	46,3	47,0
Śląskie	50,3	49,6	50,5	51,2
Podregiony:				
częstochowski	40,6	43,0	41,1	41,2
bielsko-bialski	50,0	47,6	47,5	48,2
centralny śląski	53,9	52,7	54,7	55,7
rybnicko-jastrzębski	42,3	43,0	42,7	42,4

Źródło: Eurostat, the Statistical Office of the European Communities, Internet <http://epp.eurostat.cec.eu.int>

WARTOŚĆ DODANA BRUTTO

W 2004 roku udział województwa śląskiego w tworzeniu krajowej wartości dodanej brutto wyniósł 13,9%. W porównaniu do 2003 roku wartość dodana brutto w województwie śląskim była wyższa o 13,5%, a w porównaniu do 1995 roku poziom tego miernika był 2,5-krotnie większy.

W 2004 roku w województwie śląskim największy udział w tworzeniu wartości dodanej brutto miały jednostki prowadzące działalność w usługach rynkowych, które wypracowały 45,6% wartości dodanej brutto województwa śląskiego, natomiast jednostki prowadzące działalność w przemyśle wytworzyły 36,0% wartości dodanej brutto województwa. W porównaniu do 1995 roku w województwie śląskim najbardziej wzrósł udział usług rynkowych w tworzeniu wartości dodanej brutto województwa – o 5,5 punktu procentowego, a najbardziej spadł udział przemysłu – o 3,5 punktu procentowego.

Wartość dodana brutto według rodzajów działalności

a) Według parytetu siły nabywczej walut (Purchasing Power Parities) – wyraża ilość jednostek walutowych poszczególnych krajów równoważnych jednostce PPS (Purchasing Power Standard). PPS to standardowa, przeciętna dla całej grupy badanych krajów umowna jednostka siły nabywczej. Przy użyciu PPP można przeliczać wartości grup, kategorii i całego produktu krajowego brutto wyrażone w walutach krajowych na jednolitą umowną walutę, by w ten sposób porównywać wolumeny PKB w różnych krajach. (Źródło: Studia i Prace. Z prac Zakładu Badań Statystyczno-Ekonomicznych. *Porównanie Produktu Krajowego Brutto i siły nabywczej walut Polski i krajów Unii Europejskiej w 2000 roku*, Małgorzata Rurka i Zbigniew Żółkiewski, Warszawa 2003).

UE25 (25 krajów – członków UE: Austria, Belgia, Cypr, Dania, Estonia, Finlandia, Francja, Grecja, Hiszpania, Irlandia, Litwa, Luksemburg, Łotwa, Malta, Niderlandy, Niemcy, Polska, Portugalia, Republika Czeska, Słowacja, Słowenia, Szwecja, Węgry, Wielka Brytania, Włochy).

Tabl. 4. Wartość dodana brutto według rodzajów działalności

Wyszczególnienie	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
W MILIONACH ZŁOTYCH										
Ogółem	44967	54683	65157	73023	78917	89097	92966	96569	100145	113687
Rolnictwo, łowiectwo i leśnictwo; rybactwo ...	1071	1198	1136	1270	1688	1783	1505	1260	1372	1532
Przemysł	17769	21441	25221	24862	24607	26819	29086	29377	31427	40911
w tym przetwórstwo przemysłowe	8982	10462	13413	14409	14252	15270	16092	16814	19592	25030
Budownictwo	3505	3621	4411	5640	6141	6851	6562	6018	5786	6078
Usługi rynkowe	18040	22752	27725	33263	37890	43971	44840	47951	48797	51792
Usługi nierynkowe	4583	5670	6663	7988	8591	9673	10973	11963	12762	13375
POLSKA = 100										
Ogółem	15,1	14,7	14,3	13,7	13,4	13,4	13,4	13,5	13,5	13,9
Rolnictwo, łowiectwo i leśnictwo; rybactwo ...	4,3	4,0	3,6	3,9	5,3	5,4	4,2	3,9	4,3	3,7
Przemysł	21,3	21,6	20,5	18,1	17,6	17,4	18,2	18,4	18,2	20,1
w tym przetwórstwo przemysłowe	14,2	14,0	14,0	13,2	12,8	12,5	13,2	13,8	14,4	15,5
Budownictwo	17,5	15,4	15,0	14,9	14,5	14,6	14,2	14,1	14,1	14,0
Usługi rynkowe	14,4	13,9	13,5	13,2	13,0	13,0	12,8	13,0	12,8	12,6
Usługi nierynkowe	10,4	10,3	10,0	10,9	10,6	10,6	10,7	10,9	11,0	11,0
WOJEWÓDZTWO = 100										
Rolnictwo, łowiectwo i leśnictwo; rybactwo ...	2,4	2,2	1,7	1,7	2,1	2,0	1,6	1,3	1,4	1,3
Przemysł	39,5	39,2	38,7	34,0	31,2	30,1	31,3	30,4	31,4	36,0
w tym przetwórstwo przemysłowe	20,0	19,1	20,6	19,7	18,1	17,1	17,3	17,4	19,6	22,0
Budownictwo	7,8	6,6	6,8	7,7	7,8	7,7	7,1	6,2	5,8	5,3
Usługi rynkowe	40,1	41,6	42,6	45,6	48,0	49,4	48,2	49,7	48,7	45,6
Usługi nierynkowe	10,2	10,4	10,2	10,9	10,9	10,9	11,8	12,4	12,7	11,8

Pod względem tworzenia wartości dodanej brutto w podregionach województwa śląskiego dominują jednostki usługowe. W 2004 roku jednostki prowadzące ten rodzaj działalności wytworzyły 58,7% wartości dodanej brutto w podregionie centralnym śląskim. Natomiast najmniejszy udział w generowaniu wartości dodanej brutto podregionów jednostki te miały w podregionie rybnicko-jastrzębskim – 48,7%. Udział przemysłu i budownictwa w tworzeniu wartości dodanej brutto w podregionach kształtował się na poziomie od 38,0% w podregionie częstochowskim do 49,9% w podregionie rybnicko-jastrzębskim. Najmniejszy udział w tworzeniu wartości dodanej brutto podregionów miały jednostki prowadzące działalność w rolnictwie. Największy udział rolnictwa, łowiectwa i leśnictwa oraz rybactwa w generowaniu wartości dodanej brutto odnotowano w podregionie częstochowskim – 4,4%.

Wartość dodana brutto według rodzajów działalności oraz podregionów

Tabl. 5. **Wartość dodana brutto według rodzajów działalności i podregionów w 2004 r.**

Podregiony	Ogółem	Rolnictwo, łowiectwo i leśnictwo; rybactwo	Przemysł i budownictwo	Usługi
W MILIONACH ZŁOTYCH				
Częstochowski	10501	462	3986	6054
Bielsko-bialski	14225	243	5679	8303
Centralny śląski	74771	638	30236	43898
Rybnicko-jastrzębski	14190	190	7088	6913
POLSKA = 100				
Częstochowski	1,3	1,1	1,6	1,1
Bielsko-bialski	1,7	0,6	2,3	1,6
Centralny śląski	9,1	1,5	12,2	8,3
Rybnicko-jastrzębski	1,7	0,5	2,9	1,3
WOJEWÓDZTWO = 100				
Częstochowski	9,2	30,1	8,5	9,3
Bielsko-bialski	12,5	15,8	12,1	12,7
Centralny śląski	65,8	41,6	64,3	67,4
Rybnicko-jastrzębski	12,5	12,4	15,1	10,6
PODREGION = 100				
Częstochowski	100,0	4,4	38,0	57,6
Bielsko-bialski	100,0	1,7	39,9	58,4
Centralny śląski	100,0	0,9	40,4	58,7
Rybnicko-jastrzębski	100,0	1,3	49,9	48,7

W 2004 roku wydajność pracy, mierzona wartością dodaną brutto przypadającą na 1 pracującego, w województwie śląskim była wyższa od średniej krajowej o 14,1%. Największą wydajnością charakteryzowały się jednostki prowadzące działalność przemysłową – przeciętny poziom wartości dodanej brutto na 1 pracującego w województwie śląskim dla podmiotów prowadzących ten rodzaj działalności wyniósł w 2004 roku 84064 zł i był o 21,3% wyższy od średniej krajowej. Wartość dodaną brutto na 1 pracującego poniżej średniej krajowej odnotowano w pozostałych poszczególnych rodzajach działalności (od 87,0% przeciętnej krajowej w rolnictwie, łowiectwie i leśnictwie oraz rybactwie do 96,7% w usługach rynkowych).

Tabl. 6. **Wartość dodana brutto na 1 pracującego według podregionów w 2004 r.**

Podregiony	W złotych	Polska = = 100	Woje- wództwo = = 100
Ogółem	72497	114,1	100,0
Częstochowski	58277	91,7	80,4
Bielsko-bialski	63636	100,1	87,8
Centralny śląski	76407	120,2	105,4
Rybnicko-jastrzębski	76347	120,1	105,3

DOCHODY GOSPODARSTW DOMOWYCH

Nominalne dochody do dyspozycji brutto w sektorze gospodarstw domowych w 2004 roku w województwie śląskim wyniosły 86222 mln zł – były wyższe o 4,6% w porównaniu do 2003 roku oraz o 17,8% w porównaniu do 2000 roku. W 2004 roku nominalne dochody do dyspozycji brutto w sektorze gospodarstw domowych na 1 mieszkańca w województwie śląskim wyniosły 18315 zł i przewyższały o 11,8% przeciętne dochody mieszkańca kraju. W porównaniu do 2000 roku dochody do dyspozycji brutto na 1 mieszkańca wzrosły w województwie śląskim o 19,5%.

Tabl. 7. **Nominalne dochody do dyspozycji brutto w sektorze gospodarstw domowych**

Lata	Ogółem		Na 1 mieszkańca	
	w mln zł	Polska = = 100	w zł	Polska = = 100
2000	73205	14,0	15328	112,0
2001.....	78403	13,9	16477	111,8
2002	80470	14,0	16971	112,6
2003	82396	14,0	17447	113,5
2004	86222	13,8	18315	111,8

Dochody do dyspozycji brutto w sektorze gospodarstw domowych na 1 mieszkańca w zł

UWAGI

Przedstawione dane wartościowe i dynamiki zostały opracowane wyłącznie w cenach bieżących.

Szerszy zakres informacji dotyczących podstawowych kategorii makroekonomicznych obliczanych w rachunkach regionalnych (produkt krajowy brutto, wartość dodana brutto według rodzajów działalności oraz nominalne dochody do dyspozycji brutto w sektorze gospodarstw domowych) można znaleźć w publikacji „Produkt krajowy brutto – Rachunki regionalne 2004”, która została wydana w październiku 2006 r.

Opracowanie: Agnieszka Matys, Anna Bacik