[image: logo_papier]
19.10.2018
Informacja prasowa portalu
[image: wynagrodzenia_logo]
Pytania i dodatkowe informacje:
media@sedlak.pl

KOSZTY PRACY W
KRAJACH UNII EUROPEJSKIEJ
LABOUR COST IN EUROPEAN UNION

Oczywistym jest, że niskie koszty pracy w danym kraju zwiększają jego konkurencyjność na rynku międzynarodowym. Z kolei wysokie koszty zatrudnienia często stanowią barierę dla przyciągania inwestorów i tworzenia nowych miejsc pracy. Mogą również prowadzić do zwiększania szarej strefy.
Z punktu widzenia pracowników ważny jest udział kosztów wynagrodzeń w łącznych kosztach pracy. Wysoka partycypacja pozapłacowych kosztów pracy, świadczy o tym, że ze wysokich wynagrodzeń w dużej mierze korzysta państwo, a nie sami pracownicy. Artykuł przedstawia wysokość kosztów pracy w Polsce i Unii Europejskiej w ostatnich latach.
Zgodnie z definicją Międzynarodowej Organizacji Pracy (MOP), koszt pracy to całkowity koszt poniesiony przez pracodawcę w związku z zatrudnieniem pracownika. W ten sposób rozumiany koszt pracy obejmuje: wynagrodzenie za wykonaną pracę, wynagrodzenie za czas niewykonywania pracy, premie i gratyfikacje, koszt posiłków, napojów, płatności w naturze, koszt mieszkań pracowników ponoszonych przez pracodawcę, wydatki pracodawcy na ubezpieczenia społeczne, koszty szkolenia, świadczenia społeczne i inne, takie jak: koszty transportu pracowników, odzież robocza, koszty rekrutacji oraz podatki traktowane jako koszty pracy.
Ile kosztuje zatrudnienie polskiego pracownika?
Koszty pracy w Polsce znacznie różnią się ze względu na branżę. Według danych GUS najwyższe, w ujęciu miesięcznym i godzinowym, wystąpiły w informacji i komunikacji. Niewątpliwie wpływ na to ma szybki w ostatnich latach wzrost wynagrodzeń w tej branży. Zwracają uwagę również wysokie koszty pracy w górnictwie.
Tabela 1. Koszty pracy w ujęciu miesięcznym i godzinowym
w sekcjach w 2016 roku (w PLN)
	Sekcja
	miesięcznie
	godzinowo

	ogółem
	
5 489,14

	33,73

	informacja i komunikacja
	9 356,66
	56,29

	Górnictwo
	8 967,28
	51,05

	wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną i gorącą wodę
	8 615,43
	51,37

	działalność finansowa i ubezpieczeniowa
	8 415,99
	50,97

	działalność profesjonalna, naukowa i techniczna
	7 444,32
	44,72

	administracja publiczna i obrona narodowa
	6 116,41

	37,06

	obsługa rynku nieruchomości
	5 561,25
	33,39

	Budownictwo
	5 378,06
	31,65

	Edukacja
	5 359,15
	42,11

	transport i gospodarka magazynowa
	5 270,41
	31,23

	działalność związana z kulturą, rozrywką i rekreacją
	4 724,35
	28,68

	opieka zdrowotna i pomoc społeczna
	4 722,42

	28,90

	administrowanie i działalność wspierająca
	3 850,18
	23,07

	zakwaterowanie i gastronomia
	3 675,04
	22,01

Źródło: opracowanie Sedlak & Sedlak na podstawie GUS

Udział wynagrodzeń całkowitych w kosztach pracy w 2016 w Polsce według danych GUS wyniósł 77,5%. Najwyższy udział wynagrodzeń w kosztach pracy wystąpił w sekcji działalność finansowa (81,6%). Z kolei najniższy udział wynagrodzeń zasadniczych w górnictwie (26%).
Poniższa tabela prezentuje udział poszczególnych składowych w całkowitych kosztach pracy.
Tabela 2. Udział wynagrodzeń w
całkowitych kosztach pracy w Polsce w 2016 roku
	składowa
	udział w kosztach pracy (w %)

	wynagrodzenie zasadnicze
	
62,3

	dodatki za staż pracy
	3,4

	premie wypłacane periodycznie za osiągnięcia w wykonywaniu podstawowych zadań
	
6,0

	nagrody (bez wypłat z zysku)
	
2,9

	wynagrodzenia za pracę w godzinach nadliczbowych
	2,5

	nagrody jubileuszowe, gratyfikacje odprawy wypłacone po przejściu na emeryturę lub rentę
	0,4

Źródło: opracowanie Sedlak & Sedlak na podstawie GUS
[bookmark: _GoBack]
Koszty pracy w Polsce na tle Unii Europejskiej
Z danych Eurostatu wynika, że w 2017 roku jednostkowe koszty pracy w Polsce wyniosły 9,4 EUR za godzinę, przy średniej unijnej wynoszącej 26,8 EUR. W poszczególnych krajach wspólnoty wahały się w granicach od 4,9 EUR do 42,6 EUR.
Dane pokazują znaczne rozbieżności pomiędzy poszczególnymi państwami członkowskimi. Polska należy do grupy państw o relatywnie niskich kosztach pracy. Najniższe wystąpiły w Bułgarii (4,9 EUR), Rumunii (6,3 EUR), Litwie (8 EUR), Łotwie (8,1 EUR), Węgrzech (9,1 EUR) i Polsce (9,4 EUR). Spośród krajów Unii Europejskiej, na drugim biegunie znalazła się Dania (42,5 EUR), Belgia (39,6 EUR), Szwecja (38,3 EUR) i Luksemburg (37,6 EUR).
W 2017 roku udział pozapłacowych kosztów pracy w kosztach pracy ogółem w Unii Europejskiej wynosił 24%. W państwach członkowskich UE udział pozapłacowych kosztów pracy również był bardzo zróżnicowany. Najwyższy wystąpił we Francji (32,8%), w Szwecji (32,6 %), na Litwie (28,8 %) i we Włoszech (27,7 %). Jak wynika ze statystyk Eurostatu, najmniejsze obciążenie wynikające z pozapłacowych kosztów pracy występowało na Malcie i w Luksemburgu - odpowiednio 6,5% i 12,2%. Polska należy do krajów o stosunkowo niskim udziale pozapłacowych kosztów, wynoszącym 19,2% całkowitych kosztów pracy w 2017 roku. Należy dodać, że w większości krajów udział kosztów pozapłacowych w kosztach pracy wzrasta z roku na rok.
Tabela 3. Koszty pracy w wybranych krajach Unii Europejskiej w 2017 roku (w EUR)
	kraj
	koszty pracy
	koszt wynagrodzeń i płac
	udział wynagrodzeń w kosztach pracy
	pozapłacowe koszty pracy
	udział pozapłacowych kosztów w kosztach pracy

	Dania
	 42,5
	36,6
	86,12%
	5,9
	13,88%

	Belgia
	 39,6
	28,9
	72,98
	10,7
	27,02%

	Szwecja
	38,3

	25,8
	67,36%
	12,5
	32,64%

	Luksemburg
	37,6
	33,0
	87,77%
	4,6
	12,23%

	Francja
	36,0
	24,2
	67,22%
	11,8
	32,78%

	Holandia
	34,8

	26,4
	75,86%
	8,4
	24,14%

	Niemcy
	34,1
	26,4
	77,42%
	7,7
	22,58%

	Unia Europejska
	26,8
	20,3
	75,75%
	6,5
	24,25%

	Wielka Brytania
	25,7
	21,3
	82,88%
	4,4
	17,12%

	Grecja
	14,5
	10,8
	74,48%
	3,7
	25,52%

	Portugalia
	14,1

	11,3
	80,14%
	2,8
	19,86%

	Malta
	13,8
	12,9
	93,48%
	0,9
	6,52%

	Czechy
	11,3
	8,2
	72,57%
	3,1
	27,43%

	Słowacja
	11,1
	8,1
	72,97%
	3,0
	27,03%

	Chorwacja
	10,6
	9,0
	84,91%
	1,6
	15,09%

	Polska
	9,4
	7,6
	80,85%
	1,8
	19,15%

	Węgry
	9,1
	7,2
	79,12%
	1,9
	20,88%

	Łotwa
	8,1
	6,4
	79,01%
	1,7
	20,99%

	Litwa
	8,0
	5,7
	71,25%
	2,3
	28,75%

	Rumunia
	6,3
	5,1
	80,95%
	1,2
	19,05%

	Bułgaria
	4,9
	4,1
	83,67%
	0,8
	16,33%

Źródło: opracowanie Sedlak & Sedlak na podstawie Eurostatu

[image: logo_wynagrodzenia]
Sedlak & Sedlak wyraża zgodę na publikację niniejszego opracowania pod warunkiem powołania się na źródło: wynagrodzenia.pl oraz zamieszczenie pod artykułem aktywnego linku do strony Ogólnopolskiego Badania Wynagrodzeń (http://wynagrodzenia.pl/t/ogolnopolskie-badanie-wynagrodzen-np) czcionką nie mniejszą niż czcionka użyta w publikacji.
Sedlak & Sedlak	tel. +48 12 625 59 10	www.sedlak.pl
ul. Królowej Jadwigi 189 B	fax +48 12 625 59 20	www.rynekpracy.pl
30-220 Kraków 	sedlak@sedlak.pl	www.wynagrodzenia.pl

image2.jpeg

image1.png
wynagrodzenia.pl

image3.png
Sedlak & Sedlak

