

Wyniki wstępne
tel.: 68 3223112

KOMUNIKAT O SYTUACJI SPOŁECZNO-GOSPODARCZEJ WOJEWÓDZTWA LUBUSKIEGO

28. VII. 2010

e-mail: SekretariatUSZGR@stat.gov.pl

<http://www.stat.gov.pl/zg>

CZERWIEC 2010

Podstawowe tendencje kształtujące sytuację społeczno-gospodarczą województwa lubuskiego w I półroczu 2010 r.

- W sektorze przedsiębiorstw zmniejszyło się przeciętne zatrudnienie w porównaniu do sześciu miesięcy poprzedniego roku. W czerwcu br. przeciętne zatrudnienie było wyższe niż przed miesiącem i w czerwcu ub. roku
- W końcu czerwca br. poziom bezrobocia był niższy niż przed miesiącem i wyższy niż w końcu czerwca ub. roku. W strukturze bezrobotnych nadal duży odsetek stanowią osoby o niskim poziomie wykształcenia oraz długotrwale bezrobotne. W czerwcu br. pracodawcy zgłosili mniejsze zapotrzebowanie na pracowników niż przed miesiącem, ale wyższe niż przed rokiem.
- Przeciętne miesięczne wynagrodzenia w sektorze przedsiębiorstw były wyższe niż w analogicznym okresie ub. roku, a wzrost płac odnotowano zarówno w sektorze publicznym, jak i prywatnym. Średnia płaca w Lubuskim wynosi blisko 85% średniej krajowej. W czerwcu br. obserwowano dalszy wzrost wynagrodzeń w stosunku do poprzedniego miesiąca i do marca ub. roku.
- W I półroczu br. efekty budownictwa mieszkaniowego były mniejsze niż w analogicznym okresie ub. roku. Rozpoczęto realizację większej ilości mieszkań, w porównaniu do I półrocza ub. roku. Zmniejszyła się ilość inwestorów, którzy starali się o pozwolenia na budowę mieszkań. W czerwcu oddano do użytkowania mniej mieszkań niż przed miesiącem i przed rokiem.
- Na rynku rolnym średnie ceny skupu żywca wołowego, wieprzowego i drobiowego oraz żyta i pszenicy były niższe od ubiegłorocznych, natomiast mleko było droższe niż w ub. roku. Na targowiskach więcej niż w analogicznym okresie ub. roku, płacono za żyto i pszenicę. W czerwcu br., w porównaniu do poprzedniego miesiąca, wzrosły ceny skupu zbóż, żywca wieprzowego i drobiowego oraz mleka, natomiast spadła cena żywca wołowego. Na targowiskach również wzrosły ceny zbóż.
- Przychody ze sprzedaży wyrobów i usług w przemyśle, w tym w przetwórstwie przemysłowym, były znacznie wyższe niż w I półroczu ub. roku, przy wyższym niż przed rokiem udziale sektora prywatnego. W czerwcu br. odnotowano wzrost produkcji sprzedanej przemysłu, zarówno w relacji do analogicznego miesiąca ub. roku, jaki i do maja br.
- Przychody ze sprzedaży wyrobów i usług, w tym produkcji budowlano-montażowej przedsiębiorstw budowlanych były mniejsze niż w analogicznym okresie ub. roku. W czerwcu br. wielkość przychodów produkcji budowlanej była niższa niż w poprzednim miesiącu i w czerwcu ub. roku. Wielkość produkcji budowlano-montażowej była wyższa niż przed miesiącem, ale mniejsza niż przed rokiem.
- Sprzedaż detaliczna zrealizowana w sektorze przedsiębiorstw wzrosła w relacji do analogicznego okresu ub. roku, a wzrost notowano zarówno w jednostkach handlowych jak i niehandlowych. Wyższa niż przed rokiem była także sprzedaż hurtowa. W czerwcu br. obroty w handlu detalicznym i hurtowym były wyższe niż przed miesiącem i przed rokiem.

UWAGI

Prezentowane w niniejszym komunikacie dane:

- o pracujących, zatrudnieniu i wynagrodzeniach oraz o przychodach ze sprzedaży produkcji przemysłu i budownictwa, a także o sprzedaży detalicznej i hurtowej towarów – w ujęciu miesięcznym – dotyczą **sektora przedsiębiorstw**, tj. podmiotów gospodarczych, w których liczba pracujących przekracza 9, prowadzących działalność gospodarczą w zakresie: leśnictwa i pozyskiwania drewna; górnictwa i wydobywania; przetwórstwa przemysłowego; wytwarzania i zaopatrywania w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych; dostawy wody; gospodarowania ściekami i odpadami oraz działalności związanej z rekultywacją; budownictwa; handlu hurtowego i detalicznego; naprawy pojazdów samochodowych, włączając motocykle; transportu i gospodarki magazynowej; działalności związanej z zakwaterowaniem i usługami gastronomicznymi; informacji i komunikacji; działalności związanej z obsługą rynku nieruchomości; działalności prawniczej, rachunkowo-księgowej i doradztwa podatkowego, działalności firm centralnych (head offices); doradztwa związanego z zarządzaniem; działalności w zakresie architektury i inżynierii; badań i analiz technicznych; reklamy, badania rynku i opinii publicznej; pozostałej działalności profesjonalnej, naukowej i technicznej; działalności w zakresie usług administrowania i działalności wspierającej; działalności związanej z kulturą, rozrywką i rekreacją; naprawy i konserwacji komputerów i artykułów użytku osobistego i domowego; pozostałej indywidualnej działalności usługowej.
- o wynikach finansowych przedsiębiorstw niefinansowych dotyczą podmiotów gospodarczych prowadzących księgi rachunkowe (z wyjątkiem podmiotów, których podstawowym rodzajem działalności jest działalność zaklasyfikowana według PKD do sekcji „Rolnictwo, leśnictwo, łowiectwo i rybactwo” oraz „Działalność finansowa i ubezpieczeniowa”), w których liczba pracujących przekracza 49 osób,
- o nakładach inwestycyjnych - w ujęciu kwartalnym - dotyczą podmiotów gospodarczych (bez względu na rodzaj działalności) prowadzących księgi rachunkowe, w których liczba pracujących przekracza 49 osób.

Dane w ujęciu wartościowym oraz wskaźniki struktury podano w cenach bieżących. Wskaźniki dynamiki zaprezentowano na podstawie wartości w cenach bieżących z wyjątkiem przemysłu, dla którego podano je na podstawie wartości w cenach stałych (średnie ceny bieżące 2005 r.)

ZATRUDNIENIE
Przeciętne miesięczne zatrudnienie według wybranych działów przetwórstwa przemysłowego (w osobach)

Wyszczególnienie	2009	2010
	czerwiec	
Produkcja artykułów spożywczych	6922	7335
Produkcja wyrobów tekstylnych	1743	1588
Produkcja odzieży	2375	2104
Produkcja skór i wyrobów skórzanych	1708	1341
Produkcja wyrobów z drewna, korka, słomy i wikliny	6009	6500
Produkcja papieru i wyrobów z papieru	2072	2108
Poligrafia i reprodukcja zapisanych nośników informacji	75	95
Produkcja chemikaliów i wyrobów chemicznych	1453	1272
Produkcja wyrobów z gumy i tworzyw sztucznych	2339	2238
Produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych	4118	4004
Produkcja metali	843	870
Produkcja wyrobów z metali	6387	6349
Produkcja urządzeń elektrycznych	1966	1874
Produkcja maszyn i urządzeń	3177	3380
Produkcja pojazdów samochodowych	8315	9331
Produkcja mebli	4388	4440
Naprawa, konserwacja i instalowanie maszyn i urządzeń	981	978

W okresie I półrocza br. przeciętne zatrudnienie w sektorze przedsiębiorstw wyniosło 113,7 tys. osób, co oznacza zmniejszenie w porównaniu do analogicznego okresu ub. roku o 1,1%. *W kraju przeciętne zatrudnienie w omawianym okresie zmalało o 0,5%.*

Na spadek poziomu zatrudnienia w okresie styczeń-czerwiec br. wpływ miało zmniejszenie liczby przeciętnie zatrudnionych m.in. w sekcjach: budownictwo o 10,3%, handel; naprawa pojazdów samochodowych o 6,9%, w przemyśle o 0,6%, transport i gospodarka magazynowa o 0,2%.

W przetwórstwie przemysłowym zanotowano spadek przeciętnego zatrudnienia o 0,7%. Spośród 22 działów przetwórstwa przemysłowego zmniejszenie wystąpiło w 13 działach. Mniejsze niż przed rokiem przeciętne zatrudnienie rejestrowały m.in. działy: produkcja odzieży o 13,2%, produkcja wyrobów z gumy i tworzyw sztucznych o 8,8%, produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych o 6,4%, produkcja wyrobów z metali o 4,8%, produkcja maszyn i urządzeń o 0,4%. Przeciętne zatrudnienie zwiększyło się m.in. w działach: produkcja pojazdów samochodowych, przyczep i naczep o 8,9%, produkcja artykułów spożywczych o 4,8%, produkcja wyrobów z drewna, korka, słomy i wikliny o 2,8%, produkcja papieru i wyrobów z papieru o 1,7%.

W czerwcu br. przeciętne zatrudnienie w sektorze przedsiębiorstw wyniosło 114,6 tys. osób, tj. o 0,2% więcej aniżeli w

poprzednim miesiącu (*w kraju wielkość przeciętnego zatrudnienia była 0,3% wyższa*). W sektorze prywatnym przeciętne zatrudnienie wyniosło 104,3 tys. osób, w ciągu miesiąca wzrosło o 0,2%, a w sektorze publicznym 10,2 tys. osób i obniżyło się o 0,1%.

W przemyśle przeciętne zatrudnienie w omawianym miesiącu wyniosło 65,2 tys. osób i wzrosło o 0,3% w porównaniu do maja br., przy czym w przetwórstwie przemysłowym zwiększyło się o 0,3%, a dostawie wody; gospodarowaniu ściekami i odpadami; rekultywacji o 0,1%.

Wyższy poziom zatrudnienia w stosunku do poprzedniego miesiąca wystąpił m.in. w sekcjach: budownictwo o 1,4%, administrowanie i działalność wspierająca o 0,6%. W handlu; naprawie pojazdów samochodowych przeciętne zatrudnianie pozostało na poziomie z ubiegłego miesiąca. Spadek zanotowano w obsłudze rynku nieruchomości o 1,1%, w transporcie i gospodarce magazynowej o 0,9%.

DYNAMIKA PRZECIĘTNEGO ZATRUDNIENIA W SEKTORZE PRZEDSIĘBIORSTW

(przeciętne miesięczne 2005 = 100)

W porównaniu do czerwca ub. roku przeciętne zatrudnienie w przedsiębiorstwach było o 1,6% wyższe (*w kraju wzrosło o 1,1 %*), w tym w sektorze prywatnym wzrost wyniósł 2,5%, a w sektorze publicznym nastąpił spadek o 6,5%.

W przemyśle przeciętne zatrudnienie kształtowało się na poziomie o 2,1% wyższym niż w czerwcu ub. roku, w tym w przetwórstwie przemysłowym o 2,3%. W przetwórstwie przemysłowym zatrudnienie na przestrzeni roku zwiększyło się w 10 działach (spośród 22). Najbardziej znaczący wzrost nastąpił m.in. w: produkcji pojazdów samochodowych, przyczep i naczep o 12,2%, produkcji wyrobów z drewna, korka, słomy i wikliny o 8,2%, produkcji maszyn i urządzeń o 6,4%, produkcji artykułów spożywczych o 6,0%. Spadek, w tym czasie zanotowały m.in. działy: produkcja odzieży o 11,4%, produkcja wyrobów z gumy i tworzyw sztucznych 4,3%, produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych o 2,8%, produkcja wyrobów z metali o 0,6%.

Wzrost przeciętnego zatrudnienia w porównaniu do czerwca ub. roku zanotowały również m.in. sekcje: administrowanie i działalność wspierająca o 20,2%, transport i gospodarka magazynowa o 5,0%, obsługa rynku nieruchomości o 1,2%. Spadek w skali roku wystąpił m.in. w sekcjach: budownictwo o 7,3%, handel; naprawa pojazdów samochodowych o 5,9%.

STRUKTURA PRZECIĘTNEGO ZATRUDNIENIA W SEKTORZE PRZEDSIĘBIORSTW WEDŁUG SEKCJI W CZERWCU 2010 R.

BEZROBOCIE

W końcu czerwca br. było zarejestrowanych 56966 bezrobotnych, tj. o 1966 osób mniej niż w maju (o 3,3%) i o 2540 osób więcej w porównaniu do czerwca ub. roku (4,7%). W porównaniu do stanu w końcu grudnia ub. roku rejestrowane bezrobocie zmniejszyło się o 6,7%.

Stopa bezrobocia wyniosła 14,9%, wobec 15,3% przed miesiącem i 14,4% w końcu czerwca ub. roku. *W kraju wskaźnik wyniósł 11,6%, w maju br. 11,9% i 10,6% przed rokiem.*

Ponad połowę populacji bezrobotnych, tj. 52,4% stanowiły kobiety, ich liczba zmniejszyła się w ciągu miesiąca o 1,8%, a w porównaniu do stanu sprzed roku zwiększyła się o 5,7%. Bezrobocie wśród mężczyzn obniżyło się o 5,0% w porównaniu do maja, a w ciągu roku wzrosło o 3,5%.

Bezrobotni według wieku i wykształcenia Stan w dniu 30 VI

Wyszczególnienie	2009	2010
Wiek		
poniżej 25 lat	10766	11001
25-34	15833	16813
35-44	9828	10265
45-54	13075	12966
55 lat i więcej	4925	5921
Wykształcenie		
wyższe	3217	4042
policealne i średnie zawodowe	11826	12586
średnie ogólnokształcące	5080	5865
zasadnicze zawodowe	16999	16971
gimnazjalne i niższe	17304	17502

Większość zarejestrowanych bezrobotnych (60,0%) była mieszkańcami miast. Na wsi 22762 osoby były bezrobotnymi, w stosunku do maja wielkość ta obniżyła się o 987 osób (o 4,2%), a w skali roku o 363 osoby (o 1,6%).

Bez prawa do zasiłku były 44953 osoby, tj. 78,9% populacji, wobec 78,5% przed miesiącem i 71,4% w końcu czerwca ub. roku. Na terenach wiejskich zasiłku nie pobierało 79,6% osób objętych ewidencją, w poprzednim miesiącu było to 76,3%, a 71,8% przed rokiem.

Spośród bezrobotnych 46162 osoby (81,0%) pracowały poprzednio zawodowo, a zwolnieni z przyczyn dotyczących zakładu pracy stanowili 2,4% populacji bezrobotnych.

W czerwcu br. w urzędach pracy zarejestrowało się 8548 nowych bezrobotnych, tj. o 2,0% więcej niż w poprzednim miesiącu, a o 10,1% mniej niż przed rokiem. W tej liczbie osoby pracujące wcześniej zawodowo stanowiły 74,3%, mieszkańcy miast 63,3%, mężczyźni 50,5%, osoby rejestrujące się po raz pierwszy 17,2%. Prawa do zasiłku pozbawionych było 80,6% nowo zarejestrowanych bezrobotnych.

**BEZROBOTNI ZAREJESTROWANI ORAZ
STOPA BEZROBOCIA REJESTROWANEGO
WEDŁUG PODREGIONÓW I POWIATÓW
W CZERWCU 2010 R.
Stan w końcu miesiąca**

W omawianym miesiącu z rejestru bezrobotnych wyłączono 10514 osób, czyli o 6,1% mniej niż w maju br. i o 7,1% więcej w porównaniu do czerwca ub. roku. Pracę w różnych formach podjęły w tym czasie 3783 osoby, a 2636 osób utraciło status bezrobotnego, w wyniku niepotwierdzenia gotowości do pracy. W czerwcu 563 bezrobotnych rozpoczęło szkolenia, 835 osób rozpoczęło staż, do prac interwencyjnych i robót publicznych skierowano łącznie 380 osób. Prace społecznie użyteczne rozpoczęły 1302 osoby.

W końcu czerwca br. wśród bezrobotnych najwięcej było osób w wieku 25-34 lata – 29,5% ogółu i w wieku 45-54 – 22,8%, a następnie osób w wieku 18-24 lata – 19,3%, 35-44 lata – 18,0%.

W strukturze bezrobotnych pod względem długości stażu pracy największy odsetek stanowiły osoby pracujące zawodowo od 1 do 5 lat – 21,2% oraz od 10 do 20 lat – 16,8%. Krócej niż 1 rok pracowało 12,6% bezrobotnych, natomiast udziały osób o stażu pracy 5-10 lat oraz 20-30 lat wynosiły odpowiednio 14,0% i 12,7%. Ponad 30 letni staż pracy miało 3,7% bezrobotnych, a osób bez stażu odnotowano 19,0% ogółu.

Większość bezrobotnych posiadała wykształcenie gimnazjalne i niższe oraz zasadnicze zawodowe, odpowiednio 30,7% i 29,8%. Szkoły policealne i średnie zawodowe ukończyło 22,1% ogółu bezrobotnych. Wykształceniem średnim ogólnokształcącym legitymowało się 10,3% bezrobotnych, a wyższym 7,1%.

W strukturze bezrobotnych pod względem czasu pozostawania bez pracy najwięcej jest poszukujących pracy do 3 miesięcy – 29,2%. W dalszej kolejności są zarejestrowani od 6 do 12 miesięcy – 24,9%, a następnie od 3

do 6 miesięcy – 20,8%, od 12 do 24 miesięcy – 16,1% i 9,0% powyżej 24 miesięcy.

STOPA BEZROBOCIA REJESTROWANEGO

Stan w końcu miesiąca

W grupie bezrobotnych będących w szczególnej sytuacji na rynku pracy w końcu czerwca br. osoby do 25 roku życia stanowiły 19,3% ogółu, w tej grupie 56,6% osób nigdy nie pracowało, 29,8% posiadało wykształcenie gimnazjalne i niższe. Osoby długotrwale bezrobotne stanowiły 42,1% ogółu, w tej grupie najwięcej było osób w wieku 45-54 lat – 27,5%, 35,0% z wykształceniem gimnazjalnym i niższym, a 32,4% z zasadniczym zawodowym. W tej grupie 16,3% nigdy nie pracowało.

W ciągu I półrocza br. w ewidencji urzędów pracy zarejestrowano łącznie 55839 osób bezrobotnych, wykreślono natomiast 59935 osób, przy ogólnym zmniejszeniu rejestrowanego bezrobocia w porównaniu do grudnia ub. roku o 4096 osób. Największe zmniejszenie liczby bezrobotnych w porównaniu do grudnia ub. roku nastąpiło w powiatach: nowosolskim o 1005 osób, krośnieńskim o 918 osób, żagańskim o 785 osób, strzelecko-drezdeneckim o 582 osoby. Zwiększenie liczby bezrobotnych nastąpiło w powiecie słubickim o 193 osoby oraz w Zielonej Górze o 189 osób i w Gorzowie Wlkp. o 112 osób.

**Wybrane grupy zarejestrowanych bezrobotnych, będących w szczególnej sytuacji na rynku pracy
Stan w dniu 30 VI**

Wyszczególnienie	2009	2010
Zarejestrowani bezrobotni:		
do 25 roku życia	10766	11001
długotrwale bezrobotni	20319	24011
powyżej 50 roku życia	12139	13403
bez kwalifikacji zawodowych	15608	16008

W czerwcu br. zgłoszono do urzędów pracy 4371 ofert zatrudnienia, tj. mniej o 0,4% niż w maju br., ale o 16,8% więcej niż przed rokiem. Dla osób odbywających staże było 927 ofert, a 1370 dotyczyło wykonywania prac społecznie użytecznych. W końcu czerwca na 1 ofertę przypadało 29 bezrobotnych, wobec 30 przed miesiącem i 41 przed rokiem.

Wydatki z Funduszu Pracy w pierwszym półroczu wyniosły 129,1 mln zł (w czerwcu 27,3 mln zł). Z ogólnej kwoty na zasiłki dla bezrobotnych wydano 50,1%, na programy promocji zatrudnienia 45,7%.

WYNAGRODZENIA

W I półroczu br. przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw ukształtowało się na poziomie 2829,84 zł, tj. o 6,2% wyższym niż w analogicznym okresie ub. roku (*w kraju wzrost wyniósł 3,3%*). Średnie płace w sektorze publicznym wyniosły 3193,35 zł, w prywatnym 2793,87 zł i wzrosły w skali roku odpowiednio o 4,6% i 6,5%.

Podobnie jak przed rokiem najwyższy wzrost wynagrodzeń w skali roku obserwowano w sekcji działalność profesjonalna, naukowa i techniczna o 36,7%. W przemyśle płace wzrosły średnio o 6,4%, w tym w sekcjach: dostawa wody, gospodarowanie ściekami i odpadami; rekultywacja oraz przetwórstwo przemysłowe po 6,3%. Mimo trudnych warunków pogodowych w znaczący sposób determinujących złą kondycję przedsiębiorstw budowlanych w pierwszych miesiącach br., średnia płaca w I półroczu br. w budownictwie była o 4,5% wyższa niż przed rokiem. Powyżej poziomu sprzed roku ukształtowały się także wynagrodzenia w obsłudze rynku nieruchomości o 4,1%, w transporcie i gospodarce magazynowej o 2,7%, w zakwaterowaniu i gastronomii oraz w administrowaniu i działalności wspierającej po 2,1%. Płace niższe niż w analogicznym okresie ub. roku notowano m.in. w przedsiębiorstwach prowadzący działalność w zakresie informacji i komunikacji (o 2,8%) oraz handlu; naprawy pojazdów samochodowych (o 0,8%). W 21 działach przetwórstwa przemysłowego (spośród 22) przeciętne miesięczne wynagrodzenia wzrosły w stosunku do I półrocza ub. roku, w największym stopniu w produkcji urządzeń elektrycznych o 25,0% i w produkcji metali o 20,2%.

DYNAMIKA PRZECIĘTNEGO MIESIĘCZNEGO WYNAGRODZENIA BRUTTO W SEKTORZE PRZEDSIĘBIORSTW (przeciętne miesięczne 2005 = 100)

Wynagrodzenia wyższe niż przed rokiem notowano także w produkcji: pojazdów samochodowych, przyczep i naczep o

**Przeciętne miesięczne wynagrodzenie według
wybranych działów przetwórstwa przemysłowego
w okresie I-VI 2010 r.**

Wyszczególnienie	W zł	Województwo=100
Produkcja papieru i wyrobów z papieru	4031,13	142,5
Produkcja maszyn i urządzeń	3587,84	126,8
Produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych	3326,82	117,6
Produkcja chemikaliów i wyrobów chemicznych	3088,15	109,1
Produkcja metali	3080,21	108,8
Produkcja wyrobów z drewna, korka, słomy i wikliny	2990,44	105,7
Naprawa, konserwacja i instalowanie maszyn i urządzeń	2888,23	102,1
Produkcja pojazdów samochodowych	2874,97	101,6
Produkcja wyrobów z metali	2868,87	101,4
Produkcja wyrobów z gumy i tworzyw sztucznych	2835,65	100,2
Poligrafia i reprodukcja zapisanych nośników informacji	2794,39	98,7
Produkcja urządzeń elektrycznych	2640,13	93,3
Produkcja artykułów spożywczych	2589,50	91,5
Produkcja mebli	2322,96	82,1
Produkcja wyrobów tekstylnych	2260,65	79,9
Produkcja skór i wyrobów skórzanych	2250,40	79,5
Produkcja odzieży	1764,12	62,3

10,5%, odzieży o 9,5%, maszyn i urządzeń o 9,4%, w poligrafii i reprodukcji zapisanych nośników informacji o 8,8% oraz w produkcji wyrobów z metali o 8,4%, wyrobów z gumy i tworzyw sztucznych o 8,0%, skór i wyrobów skórzanych o 7,6%, papieru i wyrobów z papieru o 6,4%, mebli o 5,5%, wyrobów z pozostałych mineralnych surowców niemetalicznych o 5,1%. Nie przekroczył 5,0% przyrost płac w naprawie, konserwacji i instalowaniu maszyn i urządzeń (wyniósł 4,9%), w produkcji wyrobów tekstylnych (3,2%), w produkcji artykułów spożywczych (2,6%), w produkcji chemikaliów i wyrobów chemicznych (2,1%) oraz w produkcji wyrobów z drewna, korka, słomy i wikliny (1,1%).

W relacji do przeciętnej płacy w województwie najbardziej korzystnie ukształtowały się wynagrodzenia w działalności profesjonalnej, naukowej i technicznej (257,4% powyżej średniej). Więcej niż przeciętnie w województwie wypłacano także w sekcjach: informacja i komunikacja (o 48,1%), obsługa rynku nieruchomości (o 8,7%), przemysł (2,6%), w tym dostawa wody; gospodarowanie ściekami i odpadami; rekultywacja (o 3,0% i przetwórstwo przemysłowe (o 0,8%). Najniższe przeciętne wynagrodzenie odnotowano w administrowaniu i działalności wspierającej oraz w zakwaterowaniu i gastronomii odpowiednio o 39,6% i 37,6% mniej niż średnio w sektorze przedsiębiorstw. Mniej niż przeciętnie w województwie wypłacano także w sekcjach: handel; naprawa pojazdów samochodowych (o 16,7%), transport i gospodarka magazynowa (o 12,1%), budownictwo (o 7,1%). Spośród działów przetwórstwa przemysłowego, w 12 skupiających

łącznie 62,2% zatrudnionych w przemyśle, wynagrodzenia były wyższe od przeciętnego w województwie, m.in. w produkcji papieru i wyrobów z papieru o 42,5%, w produkcji maszyn i urządzeń o 26,8%. Najniższe wynagrodzenia odnotowano w produkcji odzieży (o 37,7% niższe od średniej płacy w województwie).

W czerwcu br. odnotowano dalszy wzrost przeciętnego miesięcznego wynagrodzenia brutto w stosunku do poprzedniego miesiąca (o 2,1%), tj. do poziomu 2868,65 zł. *Przeciętna miesięczna płaca w kraju wyniosła 3403,65 zł, tj. o 1,7% więcej niż w maju br.* Wynagrodzenia wyższe w stosunku do poprzedniego miesiąca odnotowano m.in. w obsłudze rynku nieruchomości – o 6,3% oraz w przemyśle 1,4%, w tym w przetwórstwie przemysłowym o 1,0%. Niższe niż przed miesiącem były wynagrodzenia m.in. w administrowaniu i działalności wspierającej o 1,7% oraz w informacji i komunikacji o 0,4%.

W relacji do analogicznego miesiąca ub. roku, przeciętne wynagrodzenie w czerwcu br. wzrosło o 6,4% – bardziej dynamicznie w sektorze publicznym (wzrost o 8,3%), a w sektorze prywatnym o 6,3%. *W kraju wzrost przeciętnej płacy w relacji do czerwca ub. roku wyniósł 3,5%.* W największym stopniu wzrosły płace w przedsiębiorstwach zajmujących się działalnością profesjonalną, naukową i techniczną – o 27,6%. Wyższe niż przed rokiem były także wynagrodzenia w budownictwie o 6,3%, w transporcie i gospodarce magazynowej o 6,2% oraz w przemyśle o 6,1%. W przedsiębiorstwach zajmujących się obsługą rynku nieruchomości wynagrodzenia wzrosły w ujęciu rocznym o 4,5%, zakwaterowaniem i gastronomią o 2,4%, administrowaniem i działalnością wspierającą oraz handlem; naprawą pojazdów samochodowych po 1,6%. Nie osiągnęły poziomu sprzed roku płace w sekcji informacja i komunikacja – były o 9,2% niższe niż w czerwcu ub. roku.

W przetwórstwie przemysłowym wynagrodzenia wzrosły w stosunku do czerwca ub. roku średnio o 5,9%, przy czym najwyższy wzrost płac w ujęciu rocznym wystąpił w produkcji metali o 23,0%, w produkcji urządzeń elektrycznych o 21,1%, w produkcji skór i wyrobów skórzanych o 14,9%, w naprawie, konserwacji i instalowaniu maszyn i urządzeń o 13,3%, w produkcji maszyn i urządzeń o 12,5% oraz w produkcji wyrobów z metali o 11,5%.

W I półroczu br. podmioty gospodarcze sektora przedsiębiorstw przepracowały faktycznie (tj. bez urlopów i absencji chorobowych) 101,0 mln godzin, tj. o 1,1% mniej niż przed rokiem.

**ODCHYLENIA PRZECIĘTNYCH MIESIĘCZNYCH WYNAGRODZEŃ BRUTTO OD PRZECIĘTNEGO
W WOJEWÓDZTWIE W WYBRANYCH SEKCJACH W CZERWCU 2010 R.**

Przeciętne wynagrodzenie godzinowe w sektorze przedsiębiorstw wyniosło w tym okresie 19,12 zł i w skali roku wzrosło o 6,2%. Stawka godzinowa w sektorze publicznym wyniosła 21,65 zł, tj. o 4,5% więcej niż przed rokiem, a w prywatnym wzrosła o 6,4%, tj. do poziomu 18,87 zł. Najwyższe stawki odnotowano w sekcji działalność profesjonalna, naukowa i techniczna (o 278,3% wyższe od przeciętnej w województwie), a najniższe w jednostkach zgrupowanych w sekcji zakwaterowanie i gastronomia (38,0% poniżej przeciętnej).

CENY

W I kwartale br. w województwie lubuskim ceny towarów i usług konsumpcyjnych były wyższe niż przed rokiem średnio o 3,2% (w kraju wzrosły o 3,0%). W skali roku podrożały napoje alkoholowe i wyroby tytoniowe o 8,4% oraz żywność i napoje bezalkoholowe o 2,0%. Wzrosły również opłaty związane z: mieszkaniem o 3,9%, zdrowiem o 3,2%, edukacją o 1,7%, a także opłaty za usługi związane z transportem o 9,5% oraz z rekreacją i kulturą o 2,5%. Spadły ceny odzieży i obuwi o 3,5%.

**CENY WYBRANYCH TOWARÓW I USŁUG
KONSUMPCYJNYCH (%)**
(poprzedni kwartał = 100)

**OGÓLNY WSKAŹNIK CEN TOWARÓW I USŁUG
KONSUMPCYJNYCH (%)**
(poprzedni kwartał = 100)

MIESZKANIA

W czerwcu br. oddano do użytkowania 218 mieszkań. Inwestorzy indywidualni zakończyli budowę 147 mieszkań, budujący na sprzedaż lub wynajem oddali 65 mieszkań, a spółdzielnie mieszkaniowe 6. Efekty budownictwa mieszkaniowego były o 13,8% mniejsze od uzyskanych przed miesiącem, a w porównaniu do czerwca ub. roku o 40,8%. W kraju oddano 10940 mieszkań, tj. o 18,7% więcej mieszkań niż przed miesiącem, a mniej o 7,7% w porównaniu do czerwca ub. roku.

STRUKTURA MIESZKAŃ ODDANYCH DO UŻYTKOWANIA WEDŁUG FORM BUDOWNICTWA W OKRESIE I-VI

W I półroczu br. powstało w województwie 1221 nowych mieszkań, tj. o 24,3% mniej w porównaniu do analogicznego okresu ub. roku. Większość, 853 mieszkania – 69,9% ogółu, przy udziale inwestorów indywidualnych. W budownictwie przeznaczonym na sprzedaż lub wynajem powstało 190 mieszkań, 120 w budownictwie społecznym czynszowym, 51 mieszkań komunalnych, 6 w spółdzielniach mieszkaniowych i 1 zakładowe. W miastach na prawach powiatu powstało: 198 mieszkań w Zielonej Górze i 76 w Gorzowie Wlkp. Wśród powiatów najwięcej mieszkań oddano w powiatach: zielonogórskim – 180, gorzowskim – 149 i żagańskim – 103.

Łączna powierzchnia użytkowa wybudowanych mieszkań wyniosła w omawianym okresie 134,2 tys. m² i była 22,5% mniejsza w porównaniu do analogicznego okresu ub. roku. Przeciętna powierzchnia 1 mieszkania wyniosła 109,9 m² i była o 2,3% większa niż przed rokiem. W budownictwie indywidualnym 1 mieszkanie miało przeciętnie 130,3 m², przeznaczone na sprzedaż lub wynajem 74,3 m², społeczne czynszowe 49,1 m², a komunalne 37,5 m².

DYNAMIKA MIESZKAŃ ODDANYCH DO UŻYTKOWANIA

(analogiczny okres 2005 = 100)

W I półroczu br. rozpoczęto budowę 2383 mieszkań, tj. o 19,8% więcej w porównaniu do analogicznego okresu ub. roku, z tego 1152 w budownictwie przeznaczonym na sprzedaż lub wynajem, 1032 w indywidualnym, 160 w społecznym czynszowym i 39 w komunalnym. W omawianym okresie wydano 1730 pozwoleń na budowę, tj. o 14,5% mniej niż przed rokiem, z tego 1230 dla inwestorów indywidualnych, 463 dla budujących na sprzedaż lub wynajem i 37 w pozostałych formach budownictwa.

PODMIOTY GOSPODARKI NARODOWEJ

W końcu I półrocza br. w Krajowym Rejestrze Urzędowym Podmiotów Gospodarki Narodowej REGON województwa lubuskiego zarejestrowanych było 104100 podmiotów (bez rolników indywidualnych), tj. o 2,5 % więcej niż w analogicznym okresie ub. roku.

Jednostki sektora prywatnego stanowiły 95,6% wszystkich podmiotów w rejestrze, przy czym 77,2% sektora prywatnego stanowiły osoby fizyczne prowadzące działalność gospodarczą.

W stosunku do analogicznego okresu ub. roku o 326 zwiększyła się liczba spółek handlowych (jest ich obecnie 7292), a z 2639 do 2675 wzrosła liczba spółek handlowych z udziałem kapitału zagranicznego, o 4 (do 8) zmniejszyła się liczba przedsiębiorstw państwowych i o 5 (do 473) zmniejszyła się liczba spółdzielni.

Jako podstawowy rodzaj prowadzonej działalności 28,7% zarejestrowanych podmiotów zadeklarowało działalność handlową, 11,9% - działalność w sekcji budownictwo, 8,4% - działalność związaną z obsługą rynku nieruchomości, 7,9 % - działalność w sekcji przetwórstwo przemysłowe.

Najwięcej podmiotów działa na terenie miast: Gorzów Wielkopolski (17,3%) i Zielona Góra (15,2 %) oraz w powiatach: żarskim (8,9 %), żagańskim (6,9%) i zielonogórskim (7,5 %), a najmniej w powiatach: sulęcińskim (2,6 %), wschowskim (3,1 %) i strzelecko-drezdeneckim (4,2 %). W województwie na terenie miast działalność prowadzi 75,3% podmiotów.

W ciągu I półrocza br. wpis do rejestru REGON uzyskały 6124 nowe podmioty, a 3463 zrezygnowały z prowadzenia działalności.

ROLNICTWO

W czerwcu br. średnia temperatura powietrza wynosiła 16,7°C i była identyczna jak średnia temperatura wielolecia (z lat 1977-2009) i o 0,7°C wyższa od średniej temperatury z czerwca ub. roku. Najcieplej było 11 czerwca br., termometr w budce wskazał 31°C. Suma opadów atmosferycznych, wynosząca 25,4 mm/m², była niższa o 30,6 mm w porównaniu do czerwca ub. roku i o 28,1 mm niższa od średniej sumy opadów z lat 1977-2009. Najwięcej deszczu, 18,2 mm/m², spadło w dniach 8-9 czerwca br.

Na użytkach rolnych, na których wystąpiły powodzie, rolnicy utracili plony. Na glebach o niskiej jakości rolniczej (gleby V i VI klasy) ujawnił się niedobór wody. Na plantacjach uprawy zbóż i ziemniaków w dużym stopniu wystąpiły choroby grzybowe.

W czerwcu br., w porównaniu do poprzedniego miesiąca, wzrosły ceny skupu zbóż, żywca wieprzowego i drobiowego oraz mleka, natomiast spadła cena żywca wołowego. Na targowiskach również wzrosły ceny zbóż.

Cena skupu pszenicy wynosiła 52,90 zł za dt i w porównaniu do poprzedniego miesiąca wzrosła o 12,7%, natomiast w skali roku obniżyła się o 8,0%. Cena skupu żyta zwiększyła się w ciągu miesiąca o 9,2% do poziomu 36,77 zł za dt, natomiast w porównaniu do poprzedniego roku spadła o 2,6%.

Na wytypowanych do badania targowiskach płacono 81,43 zł za dt pszenicy, tj. więcej niż w poprzednim miesiącu i roku odpowiednio o 4,4% i 1,8%. Cena 1 dt żyta, wynosząca 77,14 zł, zwiększyła się w ciągu miesiąca i roku odpowiednio o 6,4% i 10,2%.

W obrocie giełdowym, w porównaniu do poprzedniego miesiąca, zanotowano wzrost cen zbóż. Za pszenicę konsumpcyjną i paszową płacono więcej odpowiednio o 15,9% i 19,2%. Żyto konsumpcyjne podrożało o 14,2%, a paszowy owies i pszenżyto odpowiednio o 19,1% i 1,9%. Szczegółowe informacje na temat wysokości cen zbóż w poszczególnych dekadach czerwca br. przedstawiono w tabeli:

Rodzaje zbóż	I	II	III
	w złotych za tonę		
Pszenica konsumpcyjna	526	567	565
Pszenica paszowa	535	570	570
Żyto konsumpcyjne	375	400	380
Jęczmień paszowy	370	575	370
Owies paszowy	310	310	317
Pszenżyto paszowe	370	-	-

Źródło: Zielonogórska Giełda Rolno – Towarowa S.A.

Cena skupu żywca wołowego, wynosząca 3,88 zł za kg, obniżyła się w ciągu miesiąca i roku odpowiednio o 0,8% i 8,9%. Żywiec wieprzowy skupowano w cenie 4,65 zł za kg, tj. wyższej niż przed miesiącem o 15,7%, ale niższej niż przed rokiem o 8,3%. Cena skupu żywca drobiowego wzrosła w ciągu miesiąca o 4,7% do poziomu 4,00 zł za kg, natomiast w skali roku obniżyła się o 15,1%.

Cena skupu mleka krowiego wynosiła 104,55zł za hl i była wyższa niż przed miesiącem i rokiem odpowiednio o 0,1% i 17,3%.

W czerwcu br. cena skupu 1 kg żywca wieprzowego równoważyła wartościowo 4,8 kg zestawu pasz, w porównaniu do poprzedniego miesiąca wskaźnik ten wzrósł o 6,7%, natomiast w skali roku obniżył się o 5,9%. Relacja ceny skupu żywca wieprzowego do ceny targowiskowej żyta wynosiła 6,0 i zwiększyła się w ciągu miesiąca o 9,1%, natomiast w porównaniu do poprzedniego roku zmniejszyła się o 16,7%.

PRZEMYSŁ I BUDOWNICTWO

PRZEMYSŁ

W I półroczu br. przychody ze sprzedaży wyrobów i usług w przemyśle wyniosły 11941,9 mln zł, tj. wzrosły w relacji do analogicznego okresu ub. roku o 26,7%, przy wzroście w kraju średnio o 10,6%, co stawia lubuskie na czele województw o najwyższym tempie wzrostu produkcji w przemyśle, przy czym – w okresie styczeń - czerwiec ub. roku produkcja sprzedana przemysłu wzrosła w ujęciu rocznym o 3,5%, a w kraju spadła w tym czasie o 8,3%.

W przetwórstwie przemysłowym, na które przypada 94,8% produkcji sprzedanej przemysłu (tj. o 1,1 pkt proc. więcej niż przed rokiem), przychody były wyższe niż w analogicznym okresie ub. roku o 28,7%. (W kraju w okresie styczeń-czerwiec br. przychody w przetwórstwie przemysłowym były wyższe niż przed rokiem o 11,7%). Wartość produkcji sprzedanej przekroczyła poziom ubiegłoroczny w 17 działach przetwórstwa przemysłowego (spośród 22), w których zrealizowano 74,0% produkcji sprzedanej przemysłu, m.in. w produkcji: urządzeń elektrycznych o 89,4%, w naprawie, konserwacji i instalowaniu maszyn i urządzeń o 87,6%, w poligrafii i reprodukcji zapisanych nośników informacji o 63,4%, a także w produkcji: wyrobów z metali o 35,7%, metali o 30,9%, chemikaliów i wyrobów chemicznych o 26,8%, odzieży o 24,9%, pojazdów samochodowych, przyczep i naczep o 20,1%. oraz wyrobów tekstylnych o 17,1%. Mniej dynamicznie wzrosła produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych (o 4,7%), produkcja artykułów spożywczych (o 3,8%), papieru i wyrobów z papieru (o 2,4%) oraz wyrobów z gumy i tworzyw sztucznych (o 2,2%). Niższa niż przed rokiem była produkcja: maszyn i urządzeń o 8,6%, wyrobów z drewna, korka, słomy i wikliny o 4,2%, skór i wyrobów skórzanych o 3,9% oraz mebli o 2,9%.

DYNAMIKA PRODUKCJI SPRZEDANEJ PRZEMYSŁU

(przeciętna miesięczna 2005 = 100; ceny stałe)

Udział sektora prywatnego w produkcji sprzedanej przemysłu wyniósł w I półroczu br. 95,6% (przed rokiem 94,0%), przy koncentracji w tym sektorze 91,8% przeciętnej liczby zatrudnionych w przemyśle (w ub. roku 90,6%). W przetwórstwie przemysłowym udział przedsiębiorstw prywatnych w sprzedaży wyniósł 98,7% (97,9% przed rokiem), a w przeciętnym zatrudnieniu, podobnie jak przed rokiem, 97,1% (wobec 96,4%). Spośród działów przetwórstwa przemysłowego znaczące w strukturze produkcji sprzedanej przemysłu pozostały: produkcja wyrobów z drewna, korka, słomy i wikliny – 13,5% (wobec 16,9% przed rokiem), produkcja pojazdów samochodowych, przyczep i naczep – 12,7% (wobec 13,6%), produkcja artykułów spożywczych 9,3% (wobec 11,0%), produkcja

papieru i wyrobów z papieru – 8,1% (wobec 10,1%), produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych oraz produkcja metalowych wyrobów gotowych – po 5,2% (wobec odpowiednio 6,5% i 5,8%), produkcja maszyn i urządzeń – 2,9% (wobec 4,0%), produkcja mebli, produkcja wyrobów z gumy i tworzyw sztucznych oraz produkcja chemikaliów i wyrobów chemicznych – po 2,6% (wobec odpowiednio 3,5%, 3,3%, 2,5%). Podobnie jak przed rokiem, najmniejszy udział w produkcji sprzedanej przemysłu miała poligrafia i reprodukcja zapisanych nośników informacji (0,2% wobec 0,1% w ub. roku).

W czerwcu br. notowano dalszy wzrost produkcji sprzedanej przemysłu w relacji do poprzedniego miesiąca – o 6,3% (w cenach stałych), tj. do poziomu 2349,0 mln zł (w cenach bieżących). W kraju wzrost wyniósł 7,0%. Przychody netto ze sprzedaży produktów uzyskane w przetwórstwie przemysłowym były wyższe niż przed miesiącem o 6,2% (w kraju o 7,6%), a wzrost produkcji obserwowano we wszystkich działach przetwórstwa przemysłowego poza produkcją skór i wyrobów skórzanych, która była o 24,0% niższa niż w maju br. Produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych wzrosła w skali miesiąca o 15,8%, produkcja odzieży – o 14,7%, produkcja maszyn i urządzeń – o 14,0%, naprawa, konserwacja i instalowanie maszyn i urządzeń – o 12,8%

Przychody ze sprzedaży wyrobów i usług uzyskane w czerwcu br. przez przedsiębiorstwa przemysłowe, w tym z sekcji

Dynamika produkcji sprzedanej przetwórstwa przemysłowego według wybranych działów w czerwcu 2010 r. (w %)

Wyszczególnienie	V 2010=100
Produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych	115,8
Produkcja odzieży	114,7
Produkcja maszyn i urządzeń	114,0
Naprawa, konserwacja i instalowanie maszyn i urządzeń	112,8
Produkcja pojazdów samochodowych, przyczep i naczep	111,2
Produkcja wyrobów z gumy i tworzyw sztucznych	110,5
Produkcja mebli	110,4
Produkcja wyrobów z metali	107,5
Produkcja metali	107,4
Produkcja papieru i wyrobów z papieru	105,1
Produkcja artykułów spożywczych	104,8
Produkcja wyrobów tekstylnych	104,3
Produkcja chemikaliów i wyrobów chemicznych	104,1
Poligrafia i reprodukcja zapisanych nośników informacji	101,9
Produkcja wyrobów z drewna, korka, słomy i wikliny	100,2
Produkcja urządzeń elektrycznych	100,1
Produkcja skór i wyrobów skórzanych	76,0

przetwórstwo przemysłowe, przekroczyły poziom z czerwca ub. roku odpowiednio o 27,5% i 28,6%. W kraju obserwowano wzrost odpowiednio o 14,5% i 15,8%). Wyższą niż przeciętnie w przemyśle dynamikę wzrostu odnotowano m.in. w produkcji: metali (wzrost o 68,5%), odzieży (o 67,3%), w poligrafii i reprodukcji zapisanych nośników informacji (o 65,3%), w produkcji urządzeń elektrycznych (o 58,3%), w naprawie, konserwacji i instalowaniu maszyn i urządzeń (o 57,2%), w produkcji wyrobów z metali (o 43,2%) oraz maszyn i urządzeń o 31,3%. Spadek wartości produkcji sprzedanej w skali roku obserwowano w m.in. w produkcji: mebli o 29,1%, skór i wyrobów skórzanych o 17,9% oraz wyrobów z drewna, korka, słomy i wikliny o 1,9%.

Wydajność pracy w przemyśle w I półroczu br. mierzona wartością produkcji sprzedanej na 1 zatrudnionego (w cenach bieżących) wyniosła 184,4 tys. zł, w tym w przetwórstwie przemysłowym 188,7 tys. zł i licząc w cenach stałych była odpowiednio o 27,4% i 29,6% wyższa niż przed rokiem.

W I półroczu br. przedsiębiorstwa przemysłowe województwa wyprodukowały więcej, w porównaniu do analogicznego okresu ub. roku m.in.: tarcicy iglastej – ponad 2-krotnie, pieczywa świeżego o 39,9%, drewno przetarte lub strugane wzdłużnie o 39,8%, wyrobów z tworzyw

sztucznych o 21,5%, papieru i tektury o 17,9%, wędlin i kielbas o 4,2%. Poniżej ubiegłorocznego poziomu zanotowano m.in. produkcję: mięsa wieprzowego świeżego lub chłodzonego o 20,0%, mebli o 11,8%, kawałki z indyków świeżych lub chłodzonych o 10,5%.

STRUKTURA PRODUKCJI SPRZEDANEJ PRZEMYSŁU WEDŁUG SEKTORÓW WŁASNOŚCI I SEKCJI W CZERWCU 2010 R.

według sektorów własności

według sekcji

BUDOWNICTWO

W okresie styczeń-czerwiec br. przychody ze sprzedaży w budownictwie wyniosły 642,5 mln zł, tj. o 21,5% mniej niż w analogicznym okresie ub. roku (licząc w cenach bieżących). Zdecydowaną większość sprzedaży (99,5%) zrealizowały jednostki sektora prywatnego.

Produkcja budowlano-montażowa ukształtowała się w tym czasie na poziomie 368,0 mln zł, tj. o 29,8% niższym niż w okresie styczeń-czerwiec ub. roku, a jej udział w ogólnej wartości sprzedaży stanowił 57,3%. *W kraju przychody z produkcji budowlano-montażowej, licząc w cenach stałych, były mniejsze o 6,1% od uzyskanych w I półroczu ub. roku.*

W przedsiębiorstwach zajmujących się wznoszeniem budynków, w porównaniu z analogicznym okresem ub. roku, produkcja budowlano-montażowa zmniejszyła się o 38,6%, a w jednostkach związanych z budową obiektów inżynierii lądowej i wodnej o 37,8%. Jedynie w jednostkach zajmujących się specjalistycznymi robotami budowlanymi przychody, w skali roku zwiększyły się o 31,9%.

Wydajność pracy w budownictwie, mierzona wartością przychodu ze sprzedaży na 1 zatrudnionego, w okresie styczeń-czerwiec br. wyniosła 89,4 tys. zł, wykazując spadek na tle ub. roku o 12,5% (w cenach bieżących).

W strukturze produkcji budowlano-montażowej według rodzajów obiektów budowlanych, największy udział w I półroczu br. miały roboty związane z realizacją budynków mieszkalnych (21,1%), rurociągów sieci rozdzielczej i linii kablowych rozdzielczych (20,0%), ogólnodostępnych obiektów kulturalnych, budynków o charakterze edukacyjnym, budynków szpitali i zakładów opieki medycznej oraz budynków kultury fizycznej (16,0%), budynków przemysłowych i magazynowych (12,9%) oraz autostrad, dróg ekspresowych, ulic i dróg pozostałych (11,7%).

DYNAMIKA PRODUKCJI BUDOWLANO-MONTAŻOWEJ

(przeciętna miesięczna 2005 = 100; ceny bieżące)

W okresie sześciu miesięcy br. ponad połowę wartości produkcji budowlano-montażowej stanowiły roboty o charakterze inwestycyjnym (60,3%), natomiast pozostałe 39,7% wykonanych prac budowlanych przypadało na remonty i konserwacje istniejących obiektów.

W czerwcu br. przedsiębiorstwa budowlane uzyskały przychody ze sprzedaży produkcji i usług o wartości 134,0 mln zł (w cenach bieżących), tj. niższe zarówno w relacji do maja br. o 27,8% jak i do czerwca ub. roku o 24,6%. Produkcja budowlano-montażowa, wynosząca 89,6 mln zł, zwiększyła się w stosunku do poprzedniego miesiąca o 21,8%, a w porównaniu do czerwca ub. roku spadła o 22,2%. *W kraju wielkość produkcji budowlano-montażowej, licząc w cenach stałych wzrosła, o 24,4% w porównaniu do maja br., a do czerwca ub. roku o 9,6%.*

**STRUKTURA PRZYCHODÓW ZE SPRZEDAŻY WYROBÓW I USŁUG W BUDOWNICTWIE
WEDŁUG DZIAŁÓW W OKRESIE I-VI 2010 R.**

HANDEL

W I półroczu br. sprzedaż detaliczna ukształtowała się na poziomie 2549,2 mln zł (w cenach bieżących), tj. 7,6% wyższym w stosunku do analogicznego okresu ub. roku (wobec spadku w I półroczu ub. roku o 8,7%). Sprzedaż w jednostkach handlowych, stanowiąca 85,1% ogółu sprzedaży detalicznej, wzrosła o 8,3%, natomiast w jednostkach niehandlowych wzrosła o 4,3%.

Znaczący wzrost obrotów w skali roku odnotowano w jednostkach handlujących paliwami stałymi, ciekłymi gazowymi o 48,9% (wobec spadku w okresie styczeń-czerwiec ub. roku o 42,2%) oraz żywnością, napojami alkoholowymi i bezalkoholowymi oraz wyrobami tytoniowymi o 42,9% (wobec wzrostu przed rokiem o 6,4%). W mniejszym stopniu wzrosła sprzedaż mebli, RTV, AGD (o 10,6%) oraz sprzedaż w niewyspecjalizowanych sklepach z przewagą żywności, napojów i wyrobów tytoniowych o 4,1%. Nie osiągnęła poziomu sprzed roku sprzedaż farmaceutyków, kosmetyków i sprzętu ortopedycznego (była niższa w relacji do analogicznego okresu ub. roku o 34,3%), sprzedaż prasy, książek, pozostała sprzedaż w wyspecjalizowanych sklepach (o 28,1%), sprzedaż włókna, odzieży, obuwia (o 20,0%). Podobnie jak przed rokiem, w I półroczu br. notowano spadek sprzedaży pojazdów samochodowych, motocykli, części – o 13,5% (wobec spadku o 33,8% w okresie styczeń-czerwiec ub. roku). Pozostała sprzedaż detaliczna w niewyspecjalizowanych sklepach, ukształtowała się o 4,6% poniżej poziomu sprzed roku.

Dynamika sprzedaży detalicznej według rodzajów działalności przedsiębiorstwa w czerwcu 2010 r.

Wyszczególnienie	Miesiąc poprzedni= =100	Analogiczny miesiąc poprzedniego roku= =100
Pojazdy samochodowe, motocykle, części	107,5	101,0
Paliwa stałe, ciekłe i gazowe	105,2	149,4
Sprzedaż w niewyspecjalizowanych sklepach z przewagą żywności, napojów i wyrobów tytoniowych	101,6	102,6
Pozostała sprzedaż detaliczna w niewyspecjalizowanych sklepach	105,8	100,1
Żywność, napoje alkoholowe i bezalkoholowe oraz wyroby tytoniowe w wyspecjalizowanych punktach sprzedaży	100,3	135,0
Farmaceutyki, kosmetyki i sprzęt ortopedyczny	101,2	68,4
Włókno, odzież, obuwanie	90,1	88,6
Meble, RTV, AGD	101,9	110,6
Prasa, książki, pozostała sprzedaż w wyspecjalizowanych sklepach	95,8	79,2

W strukturze sprzedaży detalicznej w I półroczu br. dominowała sprzedaż paliw stałych ciekłych i gazowych, której udział wzrósł o 7,2 pkt proc. i wyniósł 26,2% (wobec 19,0% w analogicznym okresie ub. roku). Znaczące w strukturze sprzedaży detalicznej pozostały: sprzedaż w niewyspecjalizowanych sklepach z przewagą żywności, napojów i wyrobów tytoniowych – 18,8% (wobec 19,5% przed rokiem), sprzedaż żywności, napojów alkoholowych i bezalkoholowych oraz wyrobów tytoniowych w wyspecjalizowanych punktach sprzedaży – 9,5% (wobec 7,2%). Zmniejszył się udział sprzedaży pojazdów samochodowych, motocykli, części i

wyniósł 7,5% (wobec 9,3% w ub. roku), prasy, książek, pozostałej sprzedaży w wyspecjalizowanych sklepach – 6,6% (wobec 9,9% w ub. roku), sprzedaż farmaceutyków, kosmetyków i sprzętu ortopedycznego – 3,1% (wobec 5,2%). Najmniejszy udział w ogóle sprzedaży detalicznej przypadł na sprzedaż włókna, odzieży, obuwia – 2,2% (wobec 2,9% przed rokiem) oraz sprzedaż mebli, RTV, AGD, której udział nie zmienił się w stosunku do ub. roku i wyniósł 2,6%.

W czerwcu br. sprzedaż detaliczna zrealizowana przez przedsiębiorstwa handlowe i niehandlowe wyniosła 449,2 mln zł i była o 1,9% wyższa niż przed miesiącem, przy czym najwyższy wzrost obrotów odnotowano w sprzedaży pojazdów samochodowych, motocykli, części (o 7,5%), a najgłębszy spadek w sprzedaży włókna, odzieży, obuwia (o 9,9%).

DYNAMIKA SPRZEDAŻY DETALICZNEJ TOWARÓW
(w cenach bieżących)

W relacji do czerwca ub. roku obroty w handlu detalicznym były wyższe o 10,1%. Dynamiczny wzrost sprzedaży obserwowano w jednostkach dystrybuujących paliwa stałe, ciekłe i gazowe, a także żywność, napoje alkoholowe i bezalkoholowe oraz wyroby tytoniowe w wyspecjalizowanych punktach sprzedaży odpowiednio o 49,4% i 35,0%. Niższa niż w czerwcu ub. roku była sprzedaż farmaceutyków, kosmetyków i sprzętu ortopedycznego (o 31,6%) oraz prasy, książek, pozostała sprzedaż w wyspecjalizowanych sklepach (o 20,8%).

Sprzedaż hurtowa zrealizowana w I półroczu br. przez przedsiębiorstwa handlowe i niehandlowe wyniosła 2009,3 mln zł i była wyższa w relacji do analogicznego okresu ub. roku o 3,4%. W czerwcu br. sprzedaż hurtowa osiągnęła wartość 352,3 mln zł, tj. więcej niż przed miesiącem i przed rokiem odpowiednio o 3,4% i 8,6%.

Inne dane charakteryzujące województwo można znaleźć w publikacjach naszego Urzędu oraz w publikacjach ogólnopolskich GUS. Zapraszamy do Internetu na strony www.stat.gov.pl/zg.

Zielona Góra, lipiec 2010 r.

WYBRANE DANE O WOJEWÓDZTWIE LUBUSKIM

WYSZCZEGÓLNIENIE	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Ludność ^a (w tys. osób)2009	.	.	1009,2	.	.	1009,6	.	.	1010,4	.	.	1010,0
2010	.	.	1010,5
Bezrobotni zarejestrowani ^a (w tys. osób)2009	53,7	56,3	57,3	56,2	54,7	54,4	55,2	55,6	55,6	56,1	58,1	61,1
2010	67,5	68,1	66,1	61,7	58,9	57,0
Stopa bezrobocia ^{ab} (w %)2009	14,2	14,8	15,0	14,8	14,5	14,4	14,6	14,7	14,7	14,8	15,2	15,9
2010	17,2	17,4	16,9	16,0	15,3	14,9
Oferty pracy (w ciągu miesiąca)2009	3499	4060	3834	4710	4469	3743	3759	4173	4163	3709	2726	2054
2010	3566	5068	5579	4986	4388	4371
Liczba bezrobotnych na 1 ofertę pracy ^a2009	42	39	62	45	42	41	50	38	49	70	75	68
2010	56	35	28	33	30	29
Przeciętne zatrudnienie w sektorze przedsiębiorstw ^c 2009	116,9	115,4	114,0	113,7	113,0	112,8	112,2	112,3	112,1	112,6	112,6	112,7
(w tys. osób) 2010	113,5	113,4	113,7	113,9	114,3	114,6
poprzedni miesiąc = 1002009	101,7	98,7	98,8	99,7	99,4	99,8	99,5	100,1	99,8	100,4	99,9	100,1
2010	100,7	99,9	100,2	100,2	100,3	100,2
analogiczny miesiąc poprzedniego roku = 1002009	103,3	100,7	99,1	98,7	97,9	98,0	97,7	97,7	95,3	95,9	96,4	98,0
2010	97,1	98,3	99,7	100,2	101,2	101,6
Przeciętne wynagrodzenia miesięczne brutto w sektorze 2009	2558,89	2561,97	2736,12	2645,46	2631,10	2696,91	2753,43	2742,35	2741,33	2716,98	2834,65	3003,65
przedsiębiorstw ^c (w zł) 2010	2650,39	2655,81	2852,18	2831,97	2810,04	2868,65
poprzedni miesiąc = 1002009	89,7	100,1	106,8	96,7	99,5	102,5	102,1	99,6	100,0	99,1	104,3	106,0
2010	88,2	100,2	107,4	99,3	99,2	102,1
analogiczny miesiąc poprzedniego roku = 1002009	102,6	103,8	106,1	102,6	103,1	101,9	102,6	103,5	104,4	103,2	107,1	105,3
2010	103,6	103,7	104,2	107,1	106,8	106,4
Mieszkania oddane do użytkowania (od początku roku)2009	400	508	835	1069	1245	1613	2024	2304	2579	2839	3361	3727
2010	186*	365*	534*	747	1003	1221
analogiczny okres poprzedniego roku = 1002009	129,4	113,9	130,3	106,2	92,5	106,8	105,9	106,4	102,3	127,5	98,5	87,6
2010	46,5*	71,9*	64,0*	69,9	80,6	75,7
Nakłady inwestycyjne ^d (w tys. zł; ceny bieżące)2009	502960	.	.	800549	.	.	1140913
2010
analogiczny okres poprzedniego roku = 1002009	70,0	.	.	78,5	.	.	80,0
2010
Produkcja sprzedana przemysłu ^c (w cenach stałych):												
poprzedni miesiąc = 1002009	107,4	104,0	115,8	101,0	96,0	111,9	93,5	103,6	117,2	104,9	92,2	82,0
2010	104,0	105,5	110,3	97,3	110,1	106,3
analogiczny miesiąc poprzedniego roku = 1002009	89,8	90,7	108,5	103,1	107,8	119,1	115,7	124,3	120,6	119,6	135,9	131,7
2010	127,4	130,0	123,6	120,0	136,2	127,5
Produkcja budowlano – montażowa ^c (w cenach bieżących):												
poprzedni miesiąc = 1002009	62,6	59,0	145,3	99,9	159,1	90,9	157,5	60,8	118,0	137,3	57,6	185,3
2010	14,7	130,7	177,5	86,3	131,5	121,8
analogiczny miesiąc poprzedniego roku = 1002009	242,1	97,0	100,7	80,1	153,3	127,4	233,5	146,3	146,4	140,2	118,7	128,1
2010	30,0	66,6	81,3	70,2	58,1	77,8

^a Stan w końcu okresu. ^b Udział zarejestrowanych bezrobotnych w cywilnej ludności aktywnej zawodowo. ^c W przedsiębiorstwach z większą od 9 liczbą pracujących. ^d W przedsiębiorstwach z większą od 49 liczbą pracujących; dane są prezentowane narastająco.

WYBRANE DANE O WOJEWÓDZTWIE LUBUSKIM (dok.)

WYSZCZEGÓLNIENIE	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Sprzedaż detaliczna towarów^a (w cenach bieżących):												
poprzedni miesiąc = 1002009	90,2	99,8	107,6	110,7	89,6	103,1	104,3	94,3	100,1	100,9	93,6	119,5
2010	85,6	98,9	114,9	99,5	100,6	101,9						
analogiczny miesiąc poprzedniego roku = 1002009	91,9	91,6	90,1	98,9	91,6	90,4	96,8	93,3	94,4	97,0	104,4	110,0
2010	104,3	103,4	110,4	99,3	111,4	110,1						
Wskaźnik cen												
towarów i usług konsumpcyjnych ^b :												
analogiczny okres poprzedniego roku = 1002009	.	.	103,2	.	.	103,7	.	.	103,2	.	.	103,6
2010	.	.	103,2	.	.	.						
skupu ziarna zbóż:												
poprzedni miesiąc = 1002009	111,9	110,8	89,6	95,8	102,6	109,9	79,3	92,1	108,6	88,7	110,9	92,8
2010	115,1	97,6	96,1	101,0	108,1	109,5						
analogiczny miesiąc poprzedniego roku = 1002009	59,0	61,3	56,0	56,2	61,1	68,1	64,7	68,5	79,1	79,4	95,1	87,0
2010	89,5	78,8	84,6	89,1	93,9	93,5						
skupu żywca rzeźnego wołowego:												
poprzedni miesiąc = 1002009	104,4	100,0	106,7	100,9	105,1	93,6	103,5	85,3	108,8	96,6	96,5	106,0
2010	101,0	102,5	97,1	89,9	107,1	99,2						
analogiczny miesiąc poprzedniego roku = 1002009	112,6	106,9	114,7	123,0	131,9	110,1	117,6	103,9	106,5	103,9	101,9	104,9
2010	101,5	104,0	94,6	84,3	85,9	91,1						
skupu żywca rzeźnego wieprzowego:												
poprzedni miesiąc = 1002009	100,5	101,4	105,1	105,3	97,6	104,5	89,9	104,4	92,2	100,9	92,8	97,8
2010	95,5	96,9	105,9	94,7	107,8	115,7						
analogiczny miesiąc poprzedniego roku = 1002009	124,8	136,5	129,7	134,3	123,4	120,7	109,1	108,7	94,6	98,9	94,7	91,2
2010	86,7	82,9	83,5	75,1	82,9	91,7						
Relacje cen skupu ^c żywca wieprzowego do cen 1 kg zestawu pasz ^d	2009	4,9	4,6	4,9	5,1	5,0	5,1	5,5	6,6	6,0	5,9	5,0
2010	4,5	4,3	4,6	4,3	4,5	4,8						
Wskaźnik rentowności obrotu w przedsiębiorstwach^e												
brutto ^f (w %)2009	.	.	4,8	.	.	5,5	.	.	5,0	.	.	4,7
2010	.	.	4,5	.	.	.						
netto ^g (w %)2009	.	.	3,7	.	.	4,6	.	.	4,2	.	.	3,9
2010	.	.	3,7	.	.	.						
Podmioty gospodarki narodowej^h2009	101941	101995	101700	101346	101268	101524	101460	100478	100661	100916	101073	101405
2010	101666	101946	102436	102963	103468	104100						
w tym spółki handlowe2009	6851	6882	6906	6928	6949	6966	6999	7014	7045	7075	7106	7122
2010	7148	7169	7220	7262	7277	7292						
w tym z udziałem kapitału zagranicznego2009	2622	2629	2632	2633	2637	2639	2646	2646	2649	2648	2658	2660
2010	2667	2669	2677	2679	2675	2675						

^a W przedsiębiorstwach z większą od 9 liczbą pracujących. ^b W kwartale. ^c Ceny bieżące bez VAT. ^d Zestaw pasz obejmuje: 0,58 kg ziemniaków i 0,35 kg zbóż (wg cen targowiskowych) oraz 0,07 kg mieszanki "PT-2" (wg cen detalicznych). ^e Z większą od 49 liczbą pracujących; dane są prezentowane narastająco. ^f Relacja wyniku finansowego brutto do przychodów z całokształtu działalności. ^g Relacja wyniku finansowego netto do przychodów z całokształtu działalności. ^h W rejestrze REGON, bez rolników indywidualnych; stan w końcu okresu.

U w a g a. Znak „*” oznacza, że dane zostały zmienione w stosunku do już opublikowanych.