

Statystyczne Vademecum **Radnego Gdyni**

Opracowanie:
Biuro Rozwoju Miasta UM Gdyni

System statystyki miejskiej w Gdyni.

W 1992 r. w Urzędzie Miasta Gdyni powołano stanowisko ds. statystyki. Sprawy statystyki miejskiej prowadzi w Biurze Rozwoju Miasta zespół – 3 pracowników.

Statystyka miejska to:

- zbieranie danych,
- gromadzenie i opracowywanie zebranych danych,
- udostępnianie danych i opracowanie wyników.

Samorząd Gdyni dysponuje więc obszernym zbiorem informacji statystycznych, praktycznie od początku swojego istnienia.

Jakie dane musimy zbierać?

Wszystkie, niezbędne do zarządzania miastem, aplikowania o fundusze unijne i do realizacji programów rozwojowych, na które jest zapotrzebowanie ze strony mieszkańców, władz miasta, przedsiębiorców działających i potencjalnych inwestorów, studentów i innych.

Tematycznie są to dane o mieszkańcach naszego miasta, środowisku i warunkach życia, o edukacji, kulturze, zdrowiu, finansach, gospodarce.

Skąd pozyskujemy dane statystyczne?

1. Statystyka publiczna – GUS, www.stat.gov.pl
 - a) dostępne publikacje i bazy danych,
 - b) zamówienia specjalne w przypadku braku danych w oferowanym przez GUS standardzie.
2. Dane statystyczne przedsiębiorstw, wśród których szczególne miejsce zajmuje Zarząd Morskiego Portu Gdynia S.A.
3. Tzw. źródła administracyjne: ministerstwa, urzędy wojewódzkie, miejskie, policja, ZUS, Urząd Pracy, straż pożarna itp.
4. Badania własne – ankiety lub spisy inwentaryzacyjne przeprowadzone dzięki współpracy z wyższymi uczelniami- szczególnie z Katedrą Geografii Rozwoju Regionalnego Uniwersytetu Gdańskiego.
W maju 2014 r. ok. 1% ludności miasta uczestniczyło w badaniach ankietowych pod kątem jakości życia w mieście (wyniki badań w opracowaniu).
5. System Analiz Samorządowych (SAS) prowadzony przez Związek Miast Polskich www.sas24.org. SAS polega na monitoringu poszczególnych sektorów (transport, kultura, pomoc społeczna, efektywność energetyczna, gospodarka mieszkaniowa, usługi komunalne), obejmuje ponad 100 miast, umożliwiając porównywanie informacji dot. w/w. sektorów z terenu Gdyni z innymi miastami.
6. Europejski Urząd Statystyczny –Eurostat, baza danych do analiz porównawczych ([benchmarking https://epp.eurostat.ec.europa.eu](https://epp.eurostat.ec.europa.eu))

Jak udostępniamy dane?

- Strona www.gdynia.pl zakładka: Wszystko o Gdyni / „Gdynia w liczbach”.
- Co kwartał wydajemy „Informacje kwartalne” - zbiór najważniejszych danych statystycznych dot. Gdyni.
- Raz na 5 lat wydajemy „Rocznik statystyczny Gdyni”. Najbliższy cykl wydawniczy 2016 r.
- Odpowiadamy na każdy prośbę o dane, nasz e-mail: [statystyka @gdynia.pl](mailto:statystyka@gdynia.pl). fax 58 668 2122

Spis treści

	Str.
A. Mieszkańcy Gdyni	5-19
1. Liczba mieszkańców	5
1.1. Mieszkańcy w dzielnicach	8
2. Migracje	8
3. Wykształcenie	8
4. Osoby niepełnosprawne	9
5. Gospodarstwa domowe	9
6. Rodziny	10
7. Źródła utrzymania	11
8. Zasoby mieszkaniowe	12
9. Edukacja	13
10. Ochrona zdrowia	14
11. Pojazdy samochodowe, drogi	16
12. Przestępczość i wypadki	17
13. Finanse publiczne	18
B. Gospodarka Miasta	19-26
1. Pracujący	19
2. Dojazdy do pracy	20
3. Wynagrodzenia	20
4. Bezrobocie	21
4.1. Bezrobocie w dzielnicach w 2013 r.	22
5. Podmioty gospodarcze	23
6. Port w Gdyni	24
6.1. Pozycja gdyńskiego portu na tle portów morskich w Polsce	24
6.2. Przeładunki	24
6.3. Przewozy pasażerów	26

Spis rycin

Ryc.	Str.
1. Ludność w dzielnicach Gdyni według ekonomicznych grup wieku w 2013 r. .	6
2. Gęstość zaludnienia w dzielnicach Gdynia w 2013 r.	7
3. Wykształcenie ludności w wieku 13 lat i więcej w 2011 r.	8
4. Struktura gospodarstw domowych według liczby osób	10
5. Edukacja według szczebli kształcenia w Gdynia	13
6. Główne kierunki wydatków finansowanych z budżetu miasta w 2013 r.	16
7. Pojazdy samochodowe w Gdyni /stan w dniu 30 IX 2014 r.	16
8. Liczba przestępstw na 10 tys. mieszkańców w 2013 r.	18
9. Liczba skradzionych samochodów na 10 tys. mieszkańców w 2013 r.	18
10. Dochody i wydatki budżetu Miasta Gdyni w 2013 r.	19
11. Stopa bezrobocia oraz liczba bezrobotnych w dzielnicach Gdynia w 2013 r. .	22
12. Struktura obrotów ładunkowych wg portów morskich w Polsce w 2013 r. ...	24
13. Ruch międzynarodowy pasażerów w portach morskich w Polsce w 2013 r. ..	24
14. Obroty ładunków w porcie w Gdyni w latach 2003-2013	25
15. Struktura przeładunków w porcie w Gdyni w 2013 r.	25
16. Przewozy pasażerów drogą morską	26

Spis tablic

Tabl.		Str.
1.	Liczba ludności w dzielnicach Gdyni	5
2.	Migracje ludności.....	8
3.	Wskaźnik odpływu migracyjnego na 1000 mieszkańców.....	8
4.	Niepełnosprawni w Gdyni.....	9
5.	Niepełnosprawni wg kategorii niepełnosprawności w 2011 r.	9
6.	Gospodarstwa domowe wg pokoleniowych grup wieku w 2011 r.	10
7.	Rodziny w gospodarstwach domowych.....	10
8.	Ludność według głównego źródła utrzymania.....	12
9.	Podstawowe wskaźniki sytuacji mieszkaniowej w dzielnicach w 2013 r.	12
10.	Zgony wg przyczyn.....	14
11.	Dane o stanie zdrowia dzieci i młodzieży w wieku 0-18 lat.....	14
12.	Dane o stanie zdrowia osób w wieku 19 lat i więcej.....	15
13.	Wydatki budżetu miasta w dziale ochrona zdrowia.....	15
14.	Podstawowe dane z zakresu motoryzacji w Gdyni.....	17
15.	Dochody i wydatki budżetu Miasta Gdyni wg rodzajów.....	18
16.	Pracujący w Gdyni w 2013 r. wg sekcji PKD 2007.....	19
17.	Główne kierunki dojazdów do i z pracy w Gdyni.....	20
18.	Przeciętne miesięczne wynagrodzenia brutto według sekcji i sektorów własności w 2013 r. w Gdyni.....	21
19.	Podmioty gospodarki narodowej wg formy prawnej.....	23
20.	Podmioty gospodarki narodowej wg liczby pracujących.....	23
21.	Struktura branżowa oraz dynamika podmiotów gospodarczych w Gdyni w latach 2010 i 2013.....	23

A. Mieszkańcy Gdyni

1. Liczba mieszkańców

Wg GUS na koniec czerwca 2014 r. w Gdynia liczyła 247 792 mieszkańców w tym 130 344 kobiety

Gdynia pod względem liczby ludności zajmuje 12 lokatę wśród miast Polski. Od 2003 roku utrzymuje się w naszym mieście spadek liczby ludności, spowodowany głównie odpływem migracyjnym i w mniejszym zaś stopniu ujemnym przyrostem naturalnym. Te trendy demograficzne są podstawą prognozowania przez GUS dalszego zmniejszenia liczby ludności oraz zmian w strukturze demograficznej w kierunku jej starzenia się (do 2030 r. ludność w wieku poprodukcyjnym wzrośnie o 19,7 tys. osób).

1.1. Mieszkańcy w dzielnicach

Tabl. 1. Liczba ludności w dzielnicach Gdyni /stan w dniu 31 grudnia /

Dzielnice	2003	2013	2003=100
Chylonia	28 104	24 506	87,2
Obłuże	20 661	19 339	93,6
Oksywie	13 975	15 000	107,3
Dąbrowa	13 817	14 641	106
Pogórze	15 208	13 695	90,1
Śródmieście	16 237	13 120	80,8
Cisowa	14 417	12 702	88,1
Wzgórze Świętego Maksymiliana	13 550	11 998	88,5
Wielki Kack	8 236	10 990	133,4
Karwiny	11 863	10 690	90,1
Witomino Radiostacja	11 399	10 131	88,9
Grabówek	10 818	9 749	90,1
Chwarzno-Wiczlino	5 407	8 914	164,9
Pustki Cisowskie-Demptowo	8 268	8 597	104
Witomino Leśniczówka	9 191	8 585	93,4
Leszczynki	9 044	8 561	94,7
Mały Kack	7 830	8 420	107,5
Działki Leśne	10 007	8 346	83,4
Redłowo	8 067	8 159	101,1
Orłowo	7 366	7 076	96,1
Kamienna Góra	4 949	4 225	85,4
Babie Doły	2 544	2 186	85,9
Gdynia ogółem	250 958	239 630	95,5

Źródło: Biuro Rozwoju Miasta UM Gdyni.

Najwięcej osób w wieku poprodukcyjnym mieszka w Śródmieściu i Kamiennej Górze (ponad 33% udziału tej grupy w ogólnej liczbie mieszkańców), są to najstarsze demograficznie dzielnice Gdyni.

Dzielnice, w których dominują dzieci i młodzież do lat 17 to najmłodsze demograficznie dzielnice, należą do nich: Wielki Kack i Chwarzno-Wiczlino (ponad 22% udziału ludności w wieku przedprodukcyjnym).

Ryc. 1

Ryc. 2

źródło: Biuro Rozwoju Miasta - UM Gdynia

2. Migracje

Wg Narodowego Spisu Powszechnego-2011 (NSP-2011) większość mieszkańców Gdyni nie zmieniała miejsca zamieszkania. 48,7% ogółu ludności zamieszkiwało w Gdyni od urodzenia, 45,6% to migranci, którzy przybyli lub powrócili do Gdyni. Pozostali to emigranci przebywający za granicą oraz osoby, co do których nie ustalono od kiedy mieszkają w Gdyni.

Tabl. 2. Migracje ludności

Wyszczególnienie	2011	Struktura %
Ludność ogółem	249 139	100,0
Zamieszkała od urodzenia	121 284	48,7
Przybyła do Gdyni	113 679	45,6
w 1988 r. i wcześniej	66 875	x
w latach: 1989-2001	22 596	x
2002-2011	24 183	x
-z kraju	22 306	x
-z zagranicy	1 868	x
-nie ustalono od kiedy	9	x
Nie ustalono od kiedy mieszka	2 810	1,1
Emigranci przebywający za granicą czasowo 12 miesięcy lub dłużej	11 365	4,6

Źródło: GUS, NSP-2011

Od 2005 r. notuje się w Gdyni ujemne saldo migracji, więcej mieszkańców wyjeżdża niż napływa do Gdyni.

Tabl. 3. Wskaźnik odpływu migracyjnego na 1000 mieszkańców

rok	2005	2006	2007	2008	2009	2010	2011	2012	2013
Saldo migracji na 1000 mieszkańców	-0,8	-3,6	-6,1	-3,8	-3,8	-2,5	-1,4	-1,4	-2,1

Źródło: GUS

3. Wykształcenie

Ryc. 3. Wykształcenie ludności w wieku 13 lat i więcej w 2011 roku

Źródło GUS, NSP 2011

4. Osoby niepełnosprawne

Tabl. 4. Niepełnosprawni w Gdyni

Wyszczególnienie	NSP 2002	NSP 2011	2002=100
Ogółem	39 687	32 701	82,4
% populacji	15,7	13,2	x

Za osobę niepełnosprawną uważa się osobę, która posiadała odpowiednie orzeczenie wydane przez organ do tego uprawniony lub osobę, która takiego orzeczenia nie posiadała, lecz odczuwała ograniczenie sprawności w wykonywaniu czynności podstawowych dla swojego wieku (praca, nauka, zabawa, samoobsługa).

Źródło: GUS, NSP 2002, 2011

Tabl. 5. Niepełnosprawni wg kategorii niepełnosprawności w 2011 r.

Wyszczególnienie	2011
Ogółem	32 701
Niepełnosprawni prawnie	22 574
W wieku: 0-15 lat	707
16 i więcej lat o stopniu niepełnosprawności:	21 867
-znacznym	7 884
-umiarkowanym	9 153
-lekkim	4 346
-nieustalonym	483
Niepełnosprawni tylko biologicznie	10 127
odczuwający ograniczenia sprawności:	
-całkowicie	673
-poważnie	2 780
-umiarkowanie	6 673

Zbiorowość osób niepełnosprawnych została podzielona na dwie podstawowe grupy:

- **osoby niepełnosprawne prawnie**, tj. takie, które posiadały odpowiednie, aktualne orzeczenie wydane przez organ do tego uprawniony (niezależnie od tego czy wydane do celów rentowych, czy pozarentowych),
- **osoby niepełnosprawne wyłącznie biologicznie**, tj. takie, które nie posiadały orzeczenia, ale odczuwały całkowicie, poważnie lub umiarkowanie ograniczoną zdolność do wykonywania czynności podstawowych dla ich wieku.

Źródło: GUS, NSP 2011

W strukturze osób niepełnosprawnych według posiadanego stopnia **niepełnosprawności prawnej** dominowały osoby o stopniu umiarkowanym – 41,9% i znacznym 36,0%. Stopień lekki posiadało 19,9 % osób, a wobec 2,2% nie ustalono stopnia niepełnosprawności.

Porównując subiektywną ocenę ograniczenia sprawności osób nie posiadających prawnego potwierdzenia niepełnosprawności (**niepełnosprawni tylko biologicznie**) trzeba stwierdzić, że w wyniku spisu 2011 r. najwięcej osób z tej grupy określiło swoją niepełnosprawność jako umiarkowaną 65,9%, 27,5% jako poważną, a 6,6% deklarowało niepełnosprawność całkowitą.

5. Gospodarstwa domowe.

Gdynianie w 2011 r. tworzyli 102,9 tys. gospodarstw domowych.

Średnia liczba osób w gospodarstwie domowym wyniosła 2,41 osoby.

W strukturze gospodarstw dominowały jedno i dwuosobowe gospodarstwa (29,4 % i 29,5%) trzyosobowe gospodarstwa stanowiły 21,1%, a czterosobowe i większe 20,0%.

Ryc. 4. Struktura gospodarstw domowych według liczby osób

Gospodarstwo domowe to zespół osób spokrewnionych lub niespokrewnionych mieszkających razem i wspólnie utrzymujących się. Jeżeli któraś z osób mieszkających razem utrzymuje się oddzielnie to osoba ta tworzy oddzielne jednoosobowe gospodarstwo domowe.

Źródło: GUS, NSP 2002, 2011

Tabl. 6. Gospodarstwa domowe wg pokoleniowych grup wieku w 2011 r.

Wyszczególnienie	Ogółem	Struktura w %	Z osobami niepełnosprawnymi	Struktura w %
Gospodarstwa domowe	102 867	100,0	27 354	100,0
W gospodarstwach znajdują się wyłącznie:				
osoby młode	8 388	8,2	157	0,6
osoby w średnim wieku	18 514	18,0	2 997	11,0
osoby starsze	24 065	23,4	11 009	40,2

W gospodarstwach domowych wyróżniono grupy pokoleniowe: osoby młode (w wieku 0-29 lat), osoby w średnim wieku (30-59 lat) oraz osoby starsze (60 lat i więcej).

Źródło: GUS, NSP 2011

Rozpatrując gospodarstwa według pokoleniowych grup wieku stwierdzić można, że połowa z nich ma wyraźnie określony przedział wiekowy osób tworzących je, druga zaś połowa to gospodarstwa, w których występują różne połączenia grup wiekowych.

Osoby młode tworzyły 8,2% gospodarstw domowych w Gdyni, osoby w średnim wieku 18,0%, a osoby starsze 23,4%. Pozostała grupa gospodarstw to mieszanka pokoleniowa.

W 26,6% gospodarstw domowych zamieszkiwała co najmniej jedna osoba niepełnosprawna prawnie lub biologicznie.

6. Rodziny

Tabl. 7. Rodziny w gospodarstwach domowych.

Wyszczególnienie	2002	2011	2002=100
Rodziny ogółem	72 562	72 678	100,2
Małżeństwa	55 663	52 062	93,5
-bez dzieci	18 597	20 475	110,1
-z dziećmi	37 066	31 587	85,2
Partnerzy	2 007	3 332	166,0
-bez dzieci	1 024	1 904	185,9
-z dziećmi	983	1 428	145,3
Samotne matki z dziećmi	13 182	14 680	111,4
Samotni ojcowie z dziećmi	1 710	2 604	152,3

Źródło: GUS, NSP 2002, 2011

Najczęstszym typem rodziny pozostają niezmiennie małżeństwa z dziećmi, w 2011 r. było ich 31 587 i stanowiły one 43,5% ogólnej liczby rodzin. Małżeństwa bez dzieci to 28,2% gdyńskich rodzin. Samotne matki tworzyły 20,2% rodzin, związki partnerskie (kohabitacyjne) stanowiły 4,6%, a samotni ojcowie 3,6% rodzin.

7. Źródła utrzymania

Tabl. 8. Ludność według głównego źródła utrzymania

Wyszczególnienie	2002		2011		2002=100
	w tys.	w %	w tys.	w %	
Ogółem*	253 458	100,0	249 139	100,0	98,3
w tym					
Dochody z pracy	92 943	36,7	98 732	39,6	106,2
najemnej	80 860	x	84 125	X	104,0
na rachunek własny	12 083	x	14 607	X	120,9
Niezarobkowe źródło i pozostałe źródła osobno niewymienione	65 045	25,7	68 536	27,5	105,4
Na utrzymaniu	90 341	35,6	67 904	27,3	75,2

*w dalszym podziale nie uwzględniono dochodów z własności oraz nieustalonego źródła utrzymania.

Źródło: GUS, NSP 2002, 2011

W 2011 r. utrzymujący się z pracy stanowili 39,6% Gdynian. W okresie międzypisowym wzrósł odsetek osób posiadających niezarobkowe źródło utrzymania (emerytury, renty, zasiłki i inne świadczenia z opieki społecznej), co może być związane ze wzrostem populacji Gdynian w wieku poprodukcyjnym. Znacznemu zmniejszeniu uległ odsetek osób utrzymywanych. Było to bezpośrednią konsekwencją zmniejszenia się populacji w wieku przedprodukcyjnym, będących zwykle na utrzymaniu rodziców bądź opiekunów.

8. Zasoby mieszkaniowe

Rozmieszczenie zasobów mieszkaniowych.

Tabl. 9. Podstawowe wskaźniki sytuacji mieszkaniowej w dzielnicach w 2013 r.

Wyszczególnienie	Liczba mieszkań	Przeciętna liczba osób na 1 mieszkanie	Przeciętna powierzchnia użytkowa w m ² 1 mieszkania
Chylonia	11 346	2,2	45,8
Śródmieście	8 988	1,5	54,7
Obłuże	7 841	2,5	61,8
Wzgórze Świętego Maksymiliana	6 725	1,8	58,8
Dąbrowa	5 700	2,6	80,9
Oksywie	5 591	2,7	61,2
Cisowa	4 972	2,6	55,2
Wielki Kack	4 898	2,2	78,7
Witomino Radiostacja	4 862	2,1	43,2
Karwiny	4 703	2,3	55,0
Pogórze	4 674	2,9	60,7
Działki Leśne	4 557	1,8	56,7
Grabówek	4 172	2,3	54,6
Redłowo	4 135	2,0	66,7
Mały Kack	4 011	2,1	90,6
Leszczyнки	3 856	2,2	55,8
Chwarzno-Wiczlino	3 838	2,3	95,3
Witomino Leśniczówka	3 829	2,2	60,4
Pustki Cisowskie-Demptowo	3 560	2,4	65,8
Orłowo	3 398	2,1	88,6
Kamienna Góra	2 091	2,0	64,0
Babie Doły	741	3,0	55,0
OGÓŁEM	108 488	2,2	62,3

Źródło: Biuro Rozwoju Miasta UM Gdyni

9. Edukacja

Ryc. 5. Edukacja według szczebli kształcenia w Gdyni w roku szkolnym 2013/2014

10 Ochrona zdrowia

Sytuację zdrowotną mieszkańców Gdyni określa m. in. wskaźnik umieralności - % zgonów wg przyczyn.

Tabl. 10. Zgony wg przyczyn.

Wyszczególnienie	2003	2012	2003=100
Ogółem	2 154	2 438	113,2
w tym			
Choroby zakaźne i pasożytnicze	9	37	411,1
Nowotwory	699	740	105,9
Choroby układu krążenia	983	1 031	104,9
Choroby układu trawiennego	102	109	106,9

Źródło: GUS

Dominującą przyczyną zgonów mieszkańców Gdyni są zdecydowanie choroby układu krążenia, a następnie nowotwory. W 2012 r. były one odpowiedzialne za 72,7 % zgonów. Z pozostałych przyczyn zgonów wymienić można: choroby układu oddechowego 4,8%, trawiennego 4,5%, zaburzenia wydzielania wewnętrznego 3,0% i choroby układu nerwowego 1,9% zgonów.

Tabl. 11. Dane o stanie zdrowia dzieci i młodzieży w wieku 0-18 lat

Rozpoznanie	Chorobowość ^{a/}			w tym		
				Zachorowalność ^{b/}		
	2004 r.	2013 r.	2004=100	2004 r.	2013 r.	2004=100
Ogółem leczenia	14 161	12 822	90,5	3 736	1 891	50,6
Alergie	2 853	2 719	95,3	862	311	36,1
Zniekształcenia kręgosłupa	2 905	2 093	72,0	800	385	48,1
Zaburzenia refrakcji i akomodacji oka	3 054	1 540	50,4	635	179	28,2
Zaburzenia rozwoju	1 639	1 373	83,8	259	154	59,5
Niedokrwistości	576	1 296	225,0	292	201	68,8
Choroby tarczycy	226	1 082	478,8	65	201	309,2
Otyłość	1 119	965	86,2	341	124	36,4
Wady rozwojowe	559	547	97,9	129	96	74,4
Choroby układu moczowego	681	324	47,6	314	53	16,9
Padaczka	240	254	105,8	51	32	62,7
Choroba nadciśnieniowa	57	128	224,6	18	39	216,7
Niedożywienie	277	133	48,0	100	16	16,0
Cukrzyca	57	106	186,0	8	20	250,0
Dziecięce porażenie mózgowe	120	99	82,5	23	13	56,5
Upośledzenie umysłowe	190	97	51,1	47	13	27,7
Nowotwory	31	87	280,6	10	20	200,0
Zaburzenia odżywiania	387	15	3,9	144	5	3,5
Inne schorzenia	1 251	2 443	195,3	200	278	139,0

a/ Chorobowość- ilość osób dotkniętych chorobami.

b/ Zachorowalność – nowe przypadki zachorowań w danym roku.

Źródło: Pomorski Urząd Wojewódzki-Pomorskie Centrum Zdrowia Publicznego.

Liczba „ogółem leczenia” to suma leczonych osób. W rozbiściu podano choroby na które te osoby chorują. Dane nie sumują się na ogółem, bo jeżeli ktoś choruje na więcej niż jedną chorobę, to wystąpił w rozbiściu szczegółowym tyle razy, ile chorób u niego stwierdzono.

Wskaźniki chorobowości i zachorowalności ogółem spadły, są bardzo korzystne, ale trudno jednoznacznie ocenić, czy stan zdrowia dzieci i młodzieży w Gdyni poprawił się, gdyż liczebność tej grupy zmniejszyła się w badanym okresie o ponad 15%.

Generalnie w populacji dzieci i młodzieży dominowały alergie, zniekształcenia kręgosłupa, choroby oczu, zaburzenia rozwoju.

W latach: 2004-2013 nastąpił wielokrotny wzrost leczonych z powodu chorób tarczycy i nowotworów, podwoiła się liczba chorych na niedokrwistość, chorobę nadcisnieniową i cukrzycę.

Tabl. 12. Dane o stanie zdrowia osób w wieku 19 lat i więcej

Rozpoznanie	Chorobowość			Zachorowalność		
	2003	2013	2003=100	2003	2013	2003=100
Ogółem leczeni	64 902	114 100	175,8	27 761	24 593	88,6
Choroby układu krążenia	27 317	54 390	199,1	11 615	10 151	87,4
w tym przebyty zawał serca	1 664	547	32,9	342	53	15,5
Choroby układu mięśniowo-kostnego i tkanki łącznej	10 048	23 574	234,6	4 634	5 026	108,5
Choroby obwodowego układu nerwowego	6 395	14 679	229,5	2 546	4 319	169,6
Przewlekłe choroby układu trawiennego	5 698	13 338	234,1	1 912	2 931	153,3
Cukrzyca	5 912	12 559	212,4	2 076	2 005	96,6
Choroby tarczycy	3 235	9 137	282,4	1 423	2 154	151,4
Przewlekły nieżyt oskrzeli, dychawica oskrzelowa	3 002	5 764	192,0	607	1 241	204,4
Nowotwory	2 245	3 377	150,4	1 337	782	58,5
Niedokrwistość	1 841	2 648	143,8	525	623	118,7
Inne schorzenia	2 582	1 824	70,6	1 427	313	21,9

Źródło: Pomorski Urząd Wojewódzki-Pomorskie Centrum Zdrowia Publicznego

Populacja dorosłych poważnie obciążona była chorobami: układu krążenia (ta choroba odpowiedzialna była za 42,3% zgonów w 2012 r.), układu mięśniowo- kostnego i tkanki łącznej, układu, nerwowego i trawiennego, cukrzycą.

W latach: 2003 – 2013 zwiększyła się prawie dwukrotnie populacja leczonych, przy stabilnej liczbie osób w wieku 19 lat i więcej.

Największy wzrost chorobowości nastąpił z powodu chorób tarczycy, w dalszej kolejności pod względem dynamiki wzrostu były choroby układu mięśniowo - kostnego i tkanki łącznej, choroby układu trawiennego, nerwowego i cukrzycy.

Wzrost zachorowalności i umieralności na nowotwory, choroby układu krążenia, tarczycę i cukrzycę jest, jak pokazują badania w Polsce i na świecie, powiązany z rozwojem cywilizacyjnym społeczeństwa, pozostaje w ścisłym związku ze stylem życia, a więc ze sposobem odżywiania, wypoczynku oraz paleniem tytoniu czy konsumpcją alkoholu.

W budżecie miasta od lat przeznaczane są środki na realizację programów profilaktycznych (szczególnie w zakresie chorób serca) i na przeciwdziałanie alkoholizmowi i narkomani.

Tabl. 13. Wydatki budżetu miasta w dziale ochrona zdrowia

Wyszczególnienie	2003	2013	2003=100
Wydatki na ochronę zdrowia w tys. zł	6 120,4	16 337,9	266,9
Udział wydatków na ochronę zdrowia w wydatkach ogółem w %	1,4	1,3	x
Wydatki na ochronę zdrowia na 1 mieszkańca w zł	24,1	65,9	273,4

Źródło: Wydział Budżetów UM Gdyni.

Ryc. 6. Główne kierunki wydatków finansowanych z budżetu miasta w 2013 r.

Źródło: Wydział Budżetu UM Gdyni.

11. Pojazdy samochodowe, drogi

Ryc. 7. Pojazdy samochodowe w Gdyni /stan w dniu 30 IX 2014 r./

Źródło: Biuro Rozwoju Miasta UM Gdyni

Wzrost motoryzacji powoduje znaczne ograniczenie przepustowości głównych ciągów komunikacyjnych w Gdyni.

Tabl. 14. Podstawowe dane z zakresu motoryzacji w Gdyni

Wyszczególnienie	2003	2013
Liczba pojazdów ogółem	107 677	167 594
w tym		
liczba samochodów osobowych	80 527	129 409
Długość dróg ogółem w km	384,46	399,53
w tym		
krajowe	5,80	5,80
wojewódzkie	17,80	17,85
powiatowe	109,60	112,46
gminne	251,26	263,42
Powierzchnia dróg ogółem w tys. m²	2 991,46	3 074,73
w tym		
krajowe	92,08	90,74
wojewódzkie	307,72	324,52
powiatowe	1 017,15	1 108,73
gminne	1 574,51	1 550,74
Wskaźnik motoryzacji	317,7	521,7
Liczba pojazdów na 100 m² powierzchni dróg	3,6	5,5

Zródło: Biuro Rozwoju Miasta UM Gdyni

12. Przestępczość i wypadki

W okresie 9 miesięcy 2014 r. zarejestrowano 5 807 przestępstw, o 780 (tj. o 11,8%) mniej niż rok wcześniej.

Wskaźnik wykrywalności przestępstw wyniósł w Gdyni 63,6%. Najlepszą wykrywalność miały przestępstwa drogowe (97,9%) i gospodarcze (85,8%), najniższą zaś przestępstwa kryminalne (wykryte w 51,2%).

Wszczęto 108 postępowań dotyczących kradzieży samochodów w Gdyni.

Osobny problem stanowią wypadki drogowe z ofiarami w ludziach (127) w rejonie gdyńskim W wypadkach poszkodowanych zostało 150 osób (4 zabite na miejscu i 146 rannych).

W 2013 r. najwięcej wypadków i kolizji drogowych (powyżej 50) wydarzyło się na następujących ulicach:

- Morska - 239 wypadków i kolizji,
- Obwodowa - 171
- Wielkopolska - 122
- Aleja Zwycięstwa - 99
- Eugeniusza Kwiatkowskiego - 95
- Chyłońska - 66
- Janka Wiśniewskiego - 63
- Chwaszczyńska - 56.

Ryc. 8. Liczba przestępstw na 10 tys. mieszkańców w 2013 roku

Ryc. 9. Liczba skradzionych samochodów na 10 tys. mieszkańców w 2013 r.

Źródło: Policja

13. Finanse publiczne

Tabl. 15. Dochody i wydatki budżetu Miasta Gdyni wg rodzajów

Wyszczególnienie		2003	2013	2003=100
Wydatki ogółem	mln zł	439,2	1 252,8	285,2
Wydatki bieżące	mln zł	404,8	1 008,0	249,0
w tym wynagrodzenia	mln zł	166,3	356,1	214,1
Wydatki majątkowe	mln zł	34,4	244,8	711,6
w tym inwestycyjne	mln zł	32,4	220,2	679,6
Wydatki per capita w zł	zł	1 732,5	5 044,2	291,2
Dochody ogółem	mln zł	462,1	1 115,4	241,4
Dochody własne	mln zł	267,7	692,2	258,6
Środki UE i inne bezzwrotne środki zewnętrzne na dofinansowanie zadań własnych	mln zł	.	9,7	x
Dotacje	mln zł	45,1	103,0	228,4
Subwencja ogólna	mln zł	149,3	221,5	148,4
w tym na zadania oświatowe	mln zł	126,4	218,2	172,6
Dochody per capita w zł	zł	1 822,7	4 491,1	246,4

Źródło: Źródło: Wydział Budżetów UM Gdyni

Co trzecia złotówka z budżetu Miasta Gdyni w 2013 r. była przeznaczona na zadania oświatowe (382,5 mln. zł), przy czym dotacja na zadania oświatowe stanowiła 57% tej kwoty.

Wydatki inwestycyjne stanowiły 17,6% wydatków ogółem.

Wpływy z tytułu podatku dochodowego od osób fizycznych stanowiły 27,3% dochodów budżetu Miasta Gdyni w 2013 r.

Ryc.10. Dochody i wydatki budżetu Miasta Gdyni w 2013 r.

Źródło: Wydział Budżetów UM Gdyni

B. Gospodarka Miasta

1. Pracujący

Tabl. 16. Pracujący w Gdyni w 2013 r. wg sekcji PKD 2007^{a/}

Wyszczególnienie	Liczba pracujących	
	ogółem	w tym kobiety
Ogółem	69 869	34 975
w tym		
Przemysł	12 916	3 588
Budownictwo	3 297	529
Handel hurtowy i detaliczny, naprawy	10 757	6 254
Transport i gospodarka magazynowa	10 263	3 304
Edukacja	8 004	6 206

a/ bez podmiotów gospodarczych o liczbie pracujących do 9 osób oraz pracujących w gospodarstwach indywidualnych w rolnictwie.

Źródło: GUS

Powyższe dane nie obejmują podmiotów gospodarczych zatrudniających do 9 osób, aby określić rozmiary pełnej podaży miejsc pracy na terenie Gdyni należałoby doliczyć pracujących w mikropodmiotach. Ponieważ statystyka publiczna nie dysponuje takimi danymi, dokonano szacunku pracujących w tych podmiotach głównie w oparciu o liczbę i mobilność podmiotów gospodarczych, dane o aktywności ekonomicznej ludności i dojazdach do pracy ze spisów powszechnych.

Pełną podaż miejsc pracy w Gdyni szacuje się na 125 tys.

2. Dojazdy do pracy

Wg NSP – 2011 blisko 29 tys. osób dojeżdżało do pracy w Gdyni, ponad 16 tys. osób wyjeżdżało do innych miast i gmin. Iloraz przepływu zatrudnionych wyniósł 1,74, co oznacza, że na jednego wyjeżdżającego przypadało dwóch przyjeżdżających do pracy do Gdyni.

Tabl. 17. Główne kierunki dojazdów do i z pracy w Gdyni

Gmina zamieszkania	Liczba przyjeżdżających do pracy w Gdyni	Gmina pracy	Liczba wyjeżdżających do pracy z Gdyni
Ogółem	28 514	Ogółem	16 353
w tym		w tym	
Gdańsk	4 896	Gdańsk	7 775
Rumia	3 400	Sopot	1 969
m. Wejherowo	1 843	M.st. Warszawa	1 681
Reda	1 452	Rumia	658
Sopot	1 078	gm. Żukowo	517
Kosakowo	871	Wejherowo	434
gm. Wejherowo	660	Kosakowo	269
Puck	621	Szemud	149
Szemud	544	Kraków	133
gm. Żukowo	458	Reda	130
Tczew	437	Poznań	128
Luzino	398	gm. Wejherowo	118
Łęczyce	282	Wrocław	110
Lębork	238	m. Pruszcz Gdański	108
M.st. Warszawa	234	gm. Pruszcz Gdański	93
Władysławowo	230	Szczecin	92
Puck	213	Tczew	75
Pruszcz Gdański	202	Bydgoszcz	69
Hel	186	Łódź	69
Słupsk	184	Kielce	58

Źródło: NSP 2011

3. Wynagrodzenia

W 2013 r. przeciętne, miesięczne wynagrodzenie brutto wyniosło w Gdyni 4 298,33 zł (w Polsce 3 877,43 zł. w województwie pomorskim 3 847,12 zł).

Najlepiej zarabiających i najniżej wynagradzanych pracowników wg branż PKD 2007 i sektorów własności przedstawia tablica 17. Generalnie niższe zarobki uzyskiwali pracownicy sektora prywatnego.

Tabl. 18. Przeciętne miesięczne wynagrodzenia brutto^a według sekcji i sektorów własności w 2013 r. w Gdyni

WYSZCZEGÓLNIENIE	Ogółem	Sektor	
		publiczny	prywatny
w zł			
Ogółem	4298,33	4348,20	4273,08
Rolnictwo, leśnictwo, łowiectwo i rybactwo	5515,57	#	#
Przemysł	4248,75	5126,11	4017,88
w tym przetwórstwo przemysłowe	4138,85	4974,36	4008,33
Budownictwo	4085,22	#	4086,64
Handel; naprawa pojazdów samochodowych ^Δ	3168,92	#	3149,72
Transport i gospodarka magazynowa	4850,11	4723,29	4919,29
Zakwaterowanie i gastronomia ^Δ	1991,89	3100,63	1939,65
Informacja i komunikacja	5173,65	#	5192,56
Działalność finansowa i ubezpieczeniowa	5982,64	#	5993,68
Obsługa rynku nieruchomości ^Δ	4765,71	5059,61	4638,14
Działalność profesjonalna, naukowa i techniczna	5505,44	#	5487,16
Administrowanie i działalność wspierająca ^Δ	3298,53	3298,53	-
Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	4608,95	4610,35	#
Edukacja	3816,34	3854,25	3433,40
Opieka zdrowotna i pomoc społeczna	3951,59	3827,26	4183,85
Działalność związana z kulturą, rozrywką i rekreacją	3261,23	3348,88	2529,80
Pozostała działalność usługowa	2383,01	#	#

a/ Dane dotyczą podmiotów gospodarczych, w których liczba pracujących przekracza 9 osób oraz jednostek sfery budżetowej niezależnie od liczby pracujących; bez zatrudnionych za granicą, fundacji, stowarzyszeń i innych organizacji.

Znak # - oznacza, że dane nie mogą być opublikowane ze względu na konieczność zachowania tajemnicy statystycznej.

Źródło: GUS

4. Bezrobocie

We wrześniu 2014 r. stopa bezrobocia w Gdyni wyniosła 5,8%, w województwie pomorskim 11,2%, a w Polsce 11,5%.

Wśród bezrobotnych odsetek kobiet wyniósł 58,1%.

W końcu września 2014 r. najliczniejszą grupę wśród bezrobotnych stanowiły osoby w wieku 25-34 lata (1 688 osób), a ich udział w ogólnej liczbie bezrobotnych wyniósł 27,8%.

W szczególnie trudnej sytuacji na rynku pracy w końcu września 2014 r. byli bezrobotni:

- powyżej 50. roku życia – 1 800 osób,
- bez doświadczenia zawodowego - 844,
- bez kwalifikacji zawodowych -1 313,
- samotnie wychowujący co najmniej jedno dziecko do 18 roku życia – 705,
- niepełnosprawni – 610
- osoby po odbyciu kary pozbawienia wolności – 173.

4.1. Bezrobocie w dzielnicach w 2013 r.

Ryc. 11.

5. Podmioty gospodarcze

W końcu września 2014r. w systemie REGON zarejestrowane były 37 592 podmioty gospodarcze mające swą siedzibę na terenie Gdyni, w sektorze publicznym figurowało 460 podmiotów, w sektorze prywatnym 37 132 podmioty, w tym 25 618 zakładów osób fizycznych prowadzących działalność gospodarczą.

Tabl. 19. Podmioty gospodarki narodowej wg formy prawnej .

Wyszczególnienie	30 IX 2014 r.
Ogółem,	37 592
w tym	
Spółdzielnie	99
Przedsiębiorstwa państwowe	1
Spółki handlowe	5 939
w tym z udziałem kapitału zagranicznego	1 093
Spółki cywilne	2 736
Osoby fizyczne prowadzące działalność gospodarczą	25 618

Źródło: dane GUS.

Tabl. 20. Podmioty gospodarki narodowej wg liczby pracujących

Stan w dniu	razem	0-9	10-49	50-249	250-999	1000 i więcej
30 IX 2014 r.	37 592	35 973	1 309	260	42	8

Źródło: dane GUS.

Tabl. 21. Struktura branżowa oraz dynamika podmiotów gospodarczych w Gdyni w latach 2010 i 2013

Sektory PKD 2007	Liczba podmiotów gospodarczych		2010=100
	2010 r.	2013 r.	
edukacja	1 026	1 295	126,2
działalność w zakresie usług administrowania i działalność wspierająca	956	1 179	123,3
informacja i komunikacja	1 153	1 374	119,2
działalność profesjonalna, naukowa i techniczna	4 055	4 665	115,0
opieka zdrowotna i pomoc społeczna	1 774	2 025	114,1
przemysł	4 035	4 443	110,1
działalność związana z obsługą rynku nieruchomości	2 256	2 405	106,6
pozostała działalność usługowa	1 822	1 933	106,1
pozostałe	786	822	104,6
działalność finansowa i ubezpieczeniowa	1 605	1 662	103,6
działalność związana z zakwaterowaniem i usługami gastronomicznymi	1 153	1 181	102,4
budownictwo	3 470	3 425	98,7
handel; naprawa pojazdów samochodowych,	8 442	8 241	97,6
transport i gospodarka magazynowa	2 930	2 758	94,1
Razem	35 463	37 408	105,5

Źródło: GUS

Największą aktywność gospodarczą gdynianie lokowali w handlu, naprawie pojazdów samochodowych, przemyśle i budownictwie.

6. Port w Gdyni

6.1 Pozycja gdyńskiego portu na tle portów morskich w Polsce.

Ryc. 12. Struktura obrotów ładunkowych wg portów morskich w Polsce w 2013 r.

Źródło: dane GUS

Ryc. 13. Ruch międzynarodowy pasażerów w portach morskich w Polsce w 2013 r.

Źródło: dane GUS

6.2. Przeładunki

Przeładunki na koniec września 2014 r. osiągnęły wielkość 11,9 mln ton i były o 6,1% wyższe od dokonanych przed rokiem, co dobrze prognozuje osiągnięcie wysokiej dynamiki przeładunków w 2014 r

Ryc.14. Obroty ładunków w porcie w Gdyni w latach 2003-2013

Źródło: dane GUS

Wg GUS¹ w 2013 r. przeładowano w porcie w Gdyni łącznie 15,1 mln ton ładunków, a wg Zarządu Portu w Gdyni 17,7 mln ton brutto (o 11,7% więcej).

Ryc. 15. Struktura przeładunków w porcie w Gdyni w 2013 r.

Źródło: dane GUS

¹ Prezentowane dane GUS o przeładunkach w porcie w Gdyni są zgodne z metodologią UE (dyrektywa 95/64/WE dot. statystyki transportu morskiego), różnią się od podawanych przez Zarząd Portu Gdyni gdyż nie obejmują one:

- 1) statków o pojemności brutto (GT) mniejszej niż 100,
- 2) załadunku bunkru (tj. paliwa dla statków),
- 3) obrotu wewnątrz krajowego z wyjątkiem kabotażu (tj. ładunków przewożonych drogą morską pomiędzy polskimi portami morskimi),
- 4) wagi własnej załadowanych i wyładowanych jednostek ładunkowych (np. kontenerów oraz samochodów i wagonów przewożonych w ruchu promowym).

Dominujące grupy ładunków 2013 r. to:

- Węgiel kamienny i brunatny 3076,5 tys. t
- Koks i produkty rafinerii ropy naftowej 391,2 tys. t
- Rudy metali 603,5 tys. t
- Zboża 1545,3 tys. t
- Produkty spożywcze 564,8 tys. t
- Drewno 245,6 tys. t
- Chemikalia 803,4 tys. t
- Metale 296,1 tys. t
- Wyposażenie i materiały wykorzystywane w transporcie towarów 2184,8 tys. t

6.3. Przewozy pasażerów

W okresie minionych trzech kwartałów 2014 r. podróż morską w Gdyni na statkach rozpoczęło lub zakończyło 93,2 tys. osób (15,8% więcej niż w okresie I-IX 2013 r.), promami podróżowało 449,8 tys. osób (9,9 % więcej).

Ryc. 16. Przewozy pasażerów droga morską

Źródło: Zarząd Morskiego Portu Gdynia S.A.

W 2013 r. statki pasażerskie przewiozły 163,8 tys. osób, a promy (połączenia: Gdynia-Karlskrona, Helsinki-Gdynia) 511,6 tys. osób. Łącznie liczba pasażerów przewiezionych drogą morską wyniosła 675,4 tys. osób.

Opracowanie:

Barbara Zakrzewska – główny specjalista – b.zakrzewska@gdynia.pl

Iwona Milewska – inspektor – i.milewska@gdynia.pl