

InfoDług

**OGÓLNOPOLSKI RAPORT O KLIENTACH
WYSOKIEGO I PODWYŻSZONEGO RYZYKA
W OBROTCIE GOSPODARCZYM**

InfoMonitor
Biuro Informacji Gospodarczej S.A.

InfoDług**Ogólnopolski raport o klientach wysokiego
i podwyższonego ryzyka w obrocie gospodarczym****Sierpień 2008**

O raporcie _____	3
Łączna kwota zaległych płatności _____	5
Liczba klientów podwyższonego ryzyka _____	7
Liczba klientów podwyższonego ryzyka na 1000 mieszkańców _____	9
Liczba klientów podwyższonego ryzyka a kwota zadłużenia _____	10
10 najbardziej zadłużonych osób w Polsce _____	11
Zaległe zadłużenie w powiatach _____	12
Felieton „ <i>Panie w roli kredytobiorcy</i> ” _____	13
Krótko – InfoDług w liczbach _____	14
Tabele _____	15

Wstęp

Oddajemy w Państwa ręce piątą już edycję raportu InfoDług. W sierpniu mija dokładnie rok odkąd po raz pierwszy podjęliśmy próbę zdiagnozowania kondycji finansowej Polaków pod kątem ich przeterminowanego zadłużenia wobec banków, firm pożyczkowych, usługodawców, dostawców usług masowych.

Wiemy już, że w przeciągu tego roku przeterminowane zadłużenie Polaków wzrosło o niemal 44%. Szukając przyczyn tak drastycznego wzrostu, sięgnęliśmy do danych bankowych. Jak się okazuje w I półroczu 2008 banki aż o 39% częściej pytały o historię kredytową swoich klientów. Można więc przypuszczać, że to między innymi dynamiczny wzrost akcji kredytowej – który nieuchronnie pociąga za sobą także wartościowy wzrost tzw. „złych kredytów” – przyczynił się do wzrostu łącznej kwoty przeterminowanego zadłużenia Polaków. Te same dane bankowe pokazują jednak, że niezmiennie 95% klientów rzetelnie wywiązuje się ze swoich zobowiązań. Wzrosła więc znacząco skala ogólnego zadłużenia Polaków, ale nie struktura zadłużenia. Pozostaje mieć nadzieję, że zmieniająca się sytuacja na rynku nie spowoduje pogorszenia sytuacji polskich konsumentów. Będziemy z zainteresowaniem przyglądać się danym wpływającym do baz InfoMonitora, BIK i ZBP w nadchodzących miesiącach.

Najnowsze wydanie InfoDługu to także kilka zupełnie nowych zestawień. Przyjrzelśmy się strukturze zadłużenia w jednym z najbardziej i jednym z najmniej zadłużonym województw w Polsce. Zaskakujące efekty przyniosło też przeszukanie naszych baz pod kątem najwyższego przeterminowanego zadłużenia przypadającego na osobę fizyczną. Jak się okazało ze spłatą aż 71 milionów złotych boryka się jeden z mieszkańców województwa mazowieckiego! Obliczyliśmy także po raz pierwszy, z jakimi sumami średnio zalegają osoby, które zostały zgłoszone do Ewidencji Dłużników oraz baz BIK i ZBP.

Na koniec proponujemy Państwu refleksję Andrzeja Topińskiego, Głównego Ekonomisty BIK, nad strukturą zadłużenia w podziale na płeć. To pierwsza tego typu opinia, mamy nadzieję, że w kolejnych edycjach raportu znani ekonomiści zechcą pochylić się nad analizą wybranych jego elementów, zwracając Państwa uwagę na ciekawe zjawiska oraz prawidłowości, które czasami istotnie wpływają na polskie życie gospodarcze.

Zapraszam do lektury!

A handwritten signature in black ink, appearing to read 'M. Hildebrand'.

Mariusz Hildebrand
Prezes Zarządu
InfoMonitor Biuro Informacji Gospodarczej S.A.

O raporcie

Raport InfoDług powstaje w oparciu o informacje zgromadzone w Ewidencji Dłużników InfoMonitora, bazie Biura Informacji Kredytowej i bankowym rejestrze dłużników Związku Banków Polskich. Jest to pierwszy tego typu w Polsce raport o nierzetelnych klientach oraz ich zaległych zobowiązaniach, pokazujący podział na województwa, wiek i płeć nierzetelnych klientów.

Raport, publikowany co kwartał, ukazał się po raz pierwszy w sierpniu 2007 roku. Zachowanie wcześniej wypracowanego standardu opracowania danych pozwala na wskazanie dynamiki zmian zjawiska przeterminowanego zadłużenia opisywanego przez raport.

Jak pokazują dane bankowe 95% uczestników obrotu gospodarczego spłaca zobowiązania terminowo, budując swoją pozytywną historię kredytową i biznesową. Jest też jednak **grupa klientów podwyższonego ryzyka, która czasowo nie wywiązuje się ze swoich zobowiązań**. Należy jednak podkreślić, że istnieje wyraźna różnica pomiędzy osobami, które, często nie z własnej winy, znalazły się czasowo w trudnym położeniu, a osobami, które już zaciągając zobowiązanie wiedziały, że nie będą mogły lub wręcz nie będą chciały się z niego wywiązać.

Celem InfoMonitora Biura Informacji Gospodarczej S.A. jest **wspieranie rzetelności oraz bezpiecznego obrotu gospodarczego**, poprzez oferowanie dostępu do baz zawierających informacje gospodarcze na temat rzetelności płatniczej przedsiębiorców i konsumentów. Korzystanie z tych informacji daje przedsiębiorcom i konsumentom możliwość **minimalizowania ryzyka** związanego z podejmowaniem współpracy z nowymi partnerami przy sprzedaży usług i produktów z wydłużonym terminem płatności czyli **ochrona przed niewypłacalnymi i nieuczciwymi kontrahentami**. Współpraca z Biurem Informacji Gospodarczej umożliwia także **uzyskanie przewagi nad konkurencją** w danej branży, poprzez eliminowanie pracy z nierzetelnymi kooperantami oraz **zapewnia najtańszą, skuteczną formę odzyskiwania należności** od kontrahentów zalegających ze spłatą zobowiązań.

Przy każdorazowym wykorzystaniu i cytowaniu danych zawartych w niniejszym raporcie prosimy o podanie źródła oraz jego wiodącego autora, czyli **InfoMonitora Biura Informacji Gospodarczej S.A.**

Profil polskiego klienta podwyższonego ryzyka

Klient podwyższonego ryzyka (czyli osoba, która zalega z płatnościami powyżej 60 dni) to częściej **mężczyzna** niż kobieta, w wieku pomiędzy **31 a 40** lat mieszkający w województwie śląskim lub mazowieckim, częściej **w mieście do 500 000 mieszkańców, a w przypadku dwóch powyższych województw – w Warszawie i w Katowicach**. Jego **średnie zaległe zadłużenie**, z którym zalega wobec banków, kontrahentów, firm dostarczających usługi masowe, wynosi **5860 złotych**. W porównaniu z poprzednią edycją raportu sprzed trzech miesięcy jego **średnie zaległe zadłużenie wzrosło o 245 złotych, czyli o niecałe 5%**.

Rok temu, w sierpniu 2007, średnie zaległe zadłużenie osoby niespłacającej zobowiązań wynosiło blisko 5 tysięcy złotych – w przeciągu roku wzrosło więc ono aż o ponad 17%!

Łączna kwota zaległych płatności

Łączna kwota zaległych płatności klientów podwyższonego ryzyka w Polsce, odnotowanych w Ewidencji Dłużników InfoMonitora oraz w BIK wynosiła w sierpniu 2008 roku

7,06 miliarda złotych

Są to zobowiązania wynikające z niezapłaconych rachunków za energię elektryczną, usługi telekomunikacyjne, czynsz za mieszkanie, opłat leasingowych, a także z niespłaconych kredytów hipotecznych i konsumpcyjnych.

Kwota zaległych płatności stale wzrasta. W ciągu ostatnich trzech miesięcy o **330 milionów** złotych. Zgodnie z danymi opublikowanymi w pierwszej edycji raportu InfoDług z sierpnia 2007 wysokość zaległości klientów wysokiego i podwyższonego ryzyka wynosiła 4,9 miliarda złotych.

W przeciągu ostatniego roku łączna kwota zadłużenia rosła średnio o 570 milionów co kwartał. Tak więc dane z ostatniego kwartału świadczą o spadku dynamiki wzrostu.

Mimo to przyrost zadłużenia Polaków rok do roku jest ogromny. Wyniósł on **2,16** miliarda, co oznacza wzrost aż o **44%**.

Łączna kwota zaległych płatności klientów czasowo niewywiązujących się ze zobowiązań – od sierpnia 2007 do sierpnia 2008 (źródło: InfoMonitor, BIK)

Najwyższy poziom zadłużenia, mierzony kwotą zaległości, niezmiennie notuje się w województwie śląskim. Jego mieszkańcy nie spłacają zobowiązań na łączną kwotę **1 120 milionów złotych**, natomiast w województwie **mazowieckim** kwota zaległych zobowiązań to **979 milionów złotych**. Nadal najrzetelniej ze swoich zobowiązań wywiązują się mieszkańcy województwa podlaskiego – zaległe zobowiązania w tym województwie to w tej chwili **86 milionów złotych**.

Województwo	Łączna kwota w złotych
śląskie	1 120 425 010
mazowieckie	979 469 316
wielkopolskie	647 381 208
dolnośląskie	582 819 768
pomorskie	505 201 311
łódzkie	500 512 246
kujawsko-pomorskie	479 654 145
małopolskie	415 479 209
zachodniopomorskie	410 755 301
lubelskie	214 963 238
warmińsko-mazurskie	210 364 019
lubuskie	186 775 839
podkarpackie	156 206 024
opolskie	143 473 736
świętokrzyskie	131 178 905
podlaskie	85 866 262
nieznane	293 146 603
Suma	7 063 672 141

Liczba klientów podwyższonego ryzyka

Liczba klientów, którzy zalegają z płatnością zobowiązań powyżej 60 dni, przekroczyła

1,2 miliona

W ciągu trzech miesięcy wzrosła dokładnie o 6240 osób czyli o mniej niż 1%.

Łączna liczba klientów czasowo niewywiązujących się ze zobowiązań – od lutego 2008 do sierpnia 2008 (źródło: InfoMonitor, BIK, ZBP). [od lutego 2008 przygotowywane jest zestawienie ogólnej liczby nierzetelnych dłużników]

Zdecydowanym liderem w tym rankingu jest województwo **śląskie**, w którym takich osób jest łącznie ponad **168 tysięcy**. Powyżej 130 tysięcy pochodzi z województwa mazowieckiego, Najmniej klientów czasowo niewywiązujących się ze zobowiązań jest natomiast w województwie podlaskim, w tym wypadku odnotowano 19 tysięcy osób, które nie spłacały swoich zobowiązań powyżej 60 dni.

Liczba klientów podwyższonego ryzyka

- powyżej 100 tysięcy
- 51 - 100 tysięcy
- 30 - 50 tysięcy
- do 30 tysięcy

Województwo	Liczba klientów podw. ryzyka
śląskie	168 349
mazowieckie	132 792
dolnośląskie	104 662
wielkopolskie	103 538
łódzkie	85 237
kujawsko-pomorskie	82 438
pomorskie	76 374
zachodniopomorskie	71 634
małopolskie	65 249
lubelskie	49 908
warmińsko-mazurskie	47 851
lubuskie	36 902
podkarpackie	32 395
opolskie	26 341
świętokrzyskie	25 640
podlaskie	19 708
nieznane	76 469
suma	1 205 487

Liczba klientów podwyższonego ryzyka na 1000 mieszkańców

Biorąc pod uwagę stosunek liczby klientów czasowo niewywiązujących się ze zobowiązań do liczby mieszkańców, okazuje się, że największy odsetek takich osób mieszka w województwie zachodniopomorskim, najmniejszy natomiast w województwie podkarpackim, podlaskim i świętokrzyskim.

Średnio 32 na 1000, czyli **3%** Polaków nie reguluje swoich zobowiązań terminowo

Województwo	Liczba klientów podw. ryzyka na 1000 mieszk.
zachodniopomorskie	42
kujawsko-pomorskie	40
lubuskie	37
dolnośląskie	36
śląskie	36
pomorskie	35
warmińsko-mazurskie	34
łódzkie	33
wielkopolskie	31
mazowieckie	26
opolskie	25
lubelskie	23
świętokrzyskie	20
małopolskie	20
podlaskie	17
podkarpackie	15

Liczba klientów podwyższonego ryzyka a kwota zadłużenia

Najwięcej osób czasowo niewywiązujących się z zobowiązań ma zadłużenie mieszczące się w przedziale 2001-5000 złotych.

Jak się jednak okazuje liczebnie przeważają „drobni dłużnicy”, niemal połowa osób czasowo niewywiązujących się z zobowiązań posiada zadłużenie nieprzekraczające 2000 złotych.

Kwota zaległości	Liczba osób*
<= 500	164 368
501 - 1 000	193 244
1 001 - 2 000	245 924
2 001 - 5 000	319 149
5 001 - 10 000	180 782
> 10000	160 560
Suma	1 264 027

603 536

* zestawienie zostało przygotowane pod kątem unikalnych transakcji zgromadzonych w BIK i IM, nie pojedynczych osób

10 najbardziej zadłużonych osób w Polsce

Listę 10 największych dłużników otwiera mieszkaniec województwa mazowieckiego, którego ogólna suma zadłużenia wynosi ponad 71 mln złotych. Nawet gdyby osoba ta jako jedyna trafiła „szóstkę” w niedawnej, największej w historii kumulacji Dużego Lotka i przeznaczyła całą wygraną na spłatę swoich długów, pozostałaby na niechlubnej liście dziesięciu największych polskich dłużników i to nadal zajmując pierwszą pozycję.

Żeby zrefinansować powyższe, zaległe zadłużenie kredytem na 30 lat, zabezpieczonym hipoteką, osoba taka, według wyliczeń analityków porównywarki finansowej Comperia.pl musiałaby zarabiać netto 800 tys. złotych miesięcznie.

Kwota zadłużenia drugiej osoby na liście wynosi już „zaledwie” 10,5 miliona, trzeciej – 5,5 miliona. We wszystkich przypadkach źródłem zadłużenia są niespłacone kredyty na zakup towarów, usług, papierów wartościowych, pożyczki i kredyty mieszkaniowe.

	Kwota zaległości	Województwo
1.	71 153 622	mazowieckie
2.	10 596 363	mazowieckie
3.	5 575 471	śląskie
4.	3 895 856	kujawsko-pomorskie
5.	3 890 763	małopolskie
6.	3 455 766	dolnośląskie
7.	3 265 889	dolnośląskie
8.	3 146 781	śląskie
9.	2 857 024	dolnośląskie
10	2 326 326	wielkopolskie

Pozostaje jednak pytanie, jak mogło dojść do zadłużenia na koncie jednej osoby sięgającego kilku-kilkudziesięciu milionów złotych.

Zaległe zadłużenie w powiatach

Analiza struktury zadłużenia wewnątrz województw pokazuje interesującą prawidłowość. **Najwięcej klientów podwyższonego ryzyka notuje się w powiatach miejskich.** Co ciekawe to nie mieszkańcy miast wojewódzkich mają największy problem ze spłacaniem zaległych zobowiązań, ale mieszkańcy mniejszych miast. W Warszawie 33, w Białymstoku 22 mieszkańców na 1000 ma problemy z terminowym wywiązywaniem się z zobowiązań.

Powiat	Na 1000 mieszkańców
Suwałki	31
Łomża	25
Białystok	22
hajnowski	20
zambrowski	17
grajewski	14
bielski	14
augustowski	14
białostocki	12
siemiatycki	12
sokólski	11
sejneński	11
wysokomazowiecki	11
suwański	10
kolneński	9
moniecki	9
łomżyński	8

Powiat	Na 1000 mieszkańców
Radom	52
Płock	42
Warszawa	33
nowodworski	30
żyrardowski	27
Siedlce	26
ciechanowski	25
mławski	24
sierpecki	24
pruskowski	23
legionowski	23
sochaczewski	23
grodziski	22
piaseczyński	22
warszawski zachodni	22
otwocki	22
płoński	22
płocki	21
Ostrołęka	21
grójecki	19
gostyniński	19
miński	18
wołomiński	18
przasnyski	17
pułtuski	16
węgrowski	16
makowski	16
żuromiński	16
łosicki	16
sokołowski	15
kozienicki	14
garwoliński	14
wyszkowski	13
szydłowiecki	13
ostrowski	13
radomski	12
białobrzegi	11
ostrołęcki	10
siedlecki	10
przysuski	10
zwoleński	9
lipski	8

FELIETON

Andrzej Topiński
Główny Ekonomista BIK S.A.

„Panie w roli kredytobiorcy”

Tradycyjnie patrząc, wydawałoby się, że panowie powinni znacznie częściej niż panie występować w roli kredytobiorców. W końcu uchodzą za głowy rodzin, zarabiają na ogół więcej, więc łatwiej powinni uzyskać kredyty. Okazuje się jednak, że w bazach rachunków Biura Informacji Kredytowej panowie przeważają tylko nieznacznie, bowiem jako kredytobiorcy posiadają 52,2% ogółu czynnych rachunków kredytowych w bankach i SKOK-ach. Panie więc niewiele im ustępują, a w województwie łódzkim nawet przeważają. Natomiast w żadnym z województw panowie nie uzyskują miażdżącej przewagi. Najwyższą wykazują Ślązacy – ale tylko w 53% rachunków kredytobiorcą jest tam mężczyzna. Nie wiem czy świadczy to o równouprawnieniu, czy o rosnącej roli kobiet w prowadzeniu finansów gospodarstw domowych. Znaków zapytania jest jeszcze więcej. Wprawdzie wiemy kto zaciąga (może też spłaca) kredyty, ale wcale nie musi to oznaczać, że ta sama osoba środki z kredytu wydaje. Niemniej wniosek jest dosyć oczywisty: brak wyraźnej męskiej dominacji w reprezentowaniu rodzin wobec banków występuje we wszystkich województwach.

O ile panowie tylko nieznacznie przeważają w zbiorach kredytobiorców, to jednak panie biją ich na głowę w rzetelności spłacania zobowiązań. Biuro Informacji Kredytowej posiada informacje o spłaceniu 25 mln. kredytów (12,8 mln przez mężczyzn), z czego na 1,2 mln. rachunków występują opóźnienia. Rachunki „z problemami” stanowią więc 4,8% ogółu kredytów w naszej bazie, ale tylko 4,2% pań ma zaległości. Natomiast panowie spóźniają się z regulowaniem 5,4% swych zobowiązań. Także w zbiorach InfoMonitora zaległości panów występują znacznie częściej niż pań (relacja 58-42). Są to znaczące różnice. W bankach panowie wpadają w tarapaty o prawie 30% częściej niż panie!

To, że panie są solidniejsze w relacjach z bankami jest zjawiskiem występującym we wszystkich województwach. Największa przewaga kobiet nad mężczyznami w rzetelności spłacania występuje w województwach zachodniopomorskim i lubuskim. Mężczyźni zalegają tam ze swoimi zobowiązaniami o 37% częściej niż kobiety. Najmniej (ale jednak) panowie ustępują, w sumiennym spłaceniu kredytów, paniom na Śląsku – 19,4% (relacja pomiędzy stopami zaległych rachunków mężczyzn i kobiet – odpowiednio rachunków zaległych 6.4 oraz 5,3%). Ale tam z zaległościami ogółem, na tle innych województw, jest wyraźnie gorzej. Także w zbiorach InfoMonitora nie ma województwa, w którym pań zalegających byłoby więcej. Warto może uzupełnić, że największy procent kredytów z zaległościami występuje oprócz województwa śląskiego, również w województwie kujawsko-pomorskim, gdzie zaległości odnotowano na ponad 5,9% rachunków. Natomiast najniższy procent rachunków z zaległościami ma województwo podkarpackie.

Krótko – InfoDług w liczbach

7 063 672 141 zł to łączna kwota zaległych płatności Polaków w sierpniu 2008

1 205 487 to liczba klientów podwyższonego ryzyka w Polsce

5860 zł tyle wynosi średnie, zaległe zadłużenie Polaka

71 153 622 to maksymalna zanotowana kwota zadłużenia pojedynczej osoby

44% o tyle wzrosła kwota zaległego zadłużenia w przeciągu roku

72% nierzetelnych dłużników ma do oddania mniej niż 5 tys. złotych

5 Edycji raportu InfoDług ukazało się do tej pory

Tabele

Sumy zaległych płatności w podziale na płeć i województwo:

Województwo \ Płeć	Mężczyźni	Kobiety	suma
Dolnośląskie	4 813 188	3 271 773	582 819 768
Kujawsko-Pomorskie	3 763 424	3 337 089	479 654 145
Lubelskie	2 049 373	1 314 729	214 963 238
Lubuskie	1 931 871	1 338 102	186 775 839
Łódzkie	3 444 055	3 214 533	500 512 246
Małopolskie	3 220 595	2 308 981	415 479 209
Mazowieckie	4 949 077	3 742 794	979 469 316
Opolskie	874 059	501 859	143 473 736
Podkarpackie	1 542 386	1 337 890	156 206 024
Podlaskie	720 168	327 553	85 866 262
Pomorskie	3 877 574	2 792 817	505 201 311
Śląskie	12 673 598	11 233 816	1 120 425 010
Świętokrzyskie	1 409 938	1 094 024	131 178 905
Warmińsko-Mazurskie	1 957 435	1 324 950	210 364 019
Wielkopolskie	5 474 530	4 260 422	647 381 208
Zachodniopomorskie	3 642 291	2 788 647	410 755 301
<i>nieznane</i>	0	0	293 146 603
suma	56 343 562	44 189 979	7 063 672 141

Liczba klientów podwyższonego ryzyka i średnie zaległe zadłużenie w województwach

Województwo	liczba dłużników	suma zaległości	średnia zaległość
Dolnośląskie	104 662	582 819 768	5 569
Kujawsko-pomorskie	82 438	479 654 145	5 818
Lubelskie	49 908	214 963 238	4 307
Lubuskie	36 902	186 775 839	5 061
Łódzkie	85 237	500 512 246	5 872
Małopolskie	65 249	415 479 209	6 368
Mazowieckie	132 792	979 469 316	7 376
Opolskie	26 341	143 473 736	5 447
Podkarpackie	32 395	156 206 024	4 822
Podlaskie	19 708	85 866 262	4 357
Pomorskie	76 374	505 201 311	6 615
Śląskie	168 349	1 120 425 010	6 655
Świętokrzyskie	25 640	131 178 905	5 116
Warmińsko-mazurskie	47 851	210 364 019	4 396
Wielkopolskie	103 538	647 381 208	6 253
Zachodniopomorskie	71 634	410 755 301	5 734
<i>Nieznane</i>	76 469	293 146 603	3 834
Suma	1 205 487	7 063 672 141	5 860

Liczba klientów podwyższonego ryzyka na 1000 mieszkańców

Województwo	LICZBA LUDNOŚCI	liczba dłużników	liczba dłużników na 1000 mieszkańców
Dolnośląskie	2 878 410	104 662	36
Kujawsko-pomorskie	2 066 136	82 438	40
Lubelskie	2 166 213	49 908	23
Lubuskie	1 008 481	36 902	37
Łódzkie	2 555 898	85 237	33
Małopolskie	3 279 036	65 249	20
Mazowieckie	5 188 488	132 792	26
Opolskie	1 037 088	26 341	25
Podkarpackie	2 097 338	32 395	15
Podlaskie	1 192 660	19 708	17
Pomorskie	2 210 920	76 374	35
Śląskie	4 654 115	168 349	36
Świętokrzyskie	1 275 550	25 640	20
Warmińsko-mazurskie	1 426 155	47 851	34
Wielkopolskie	3 386 882	103 538	31
Zachodniopomorskie	1 692 271	71 634	42
Nieznane	0	76 469	
Suma	38 115 641	1 205 487	32

Procentowy podział klientów podwyższonego ryzyka ze względu na płeć

Województwo \ Płeć	Mężczyźni	Kobiety
Dolnośląskie	59%	41%
Kujawsko-Pomorskie	58%	42%
Lubelskie	59%	41%
Lubuskie	59%	41%
Łódzkie	55%	45%
Małopolskie	60%	40%
Mazowieckie	58%	42%
Opolskie	59%	41%
Podkarpackie	63%	37%
Podlaskie	60%	40%
Pomorskie	60%	40%
Śląskie	59%	41%
Świętokrzyskie	59%	41%
Warmińsko-Mazurskie	60%	40%
Wielkopolskie	59%	41%
Zachodniopomorskie	59%	41%
Nieznane	61%	39%
Suma	59%	41%

Stosunek liczby klientów podwyższonego ryzyka do ogólnej liczby mieszkańców w podziale na płeć i województwa:

Województwo \ Płeć	Mężczyźni	Kobiety	suma
Dolnośląskie	4,44%	2,89%	3,63%
Kujawsko-Pomorskie	4,80%	3,23%	3,99%
Lubelskie	2,80%	1,83%	2,30%
Lubuskie	4,46%	2,91%	3,66%
Łódzkie	3,84%	2,85%	3,32%
Małopolskie	2,47%	1,55%	1,99%
Mazowieckie	3,11%	2,07%	2,57%
Opolskie	3,11%	1,99%	2,53%
Podkarpackie	1,97%	1,13%	1,54%
Podlaskie	2,03%	1,28%	1,65%
Pomorskie	4,26%	2,72%	3,47%
Śląskie	4,37%	2,89%	3,61%
Świętokrzyskie	2,42%	1,61%	2,00%
Warmińsko-Mazurskie	4,13%	2,61%	3,35%
Wielkopolskie	3,73%	2,44%	3,06%
Zachodniopomorskie	5,14%	3,38%	4,23%

Wiek klientów podwyższonego ryzyka w podziale na województwa:

Województwo \ Wiek	<=20	21-30	31-40	41-50	51-60	>60	suma
Dolnośląskie	653	21 046	27 147	21 707	20 825	13 284	104 662
Kujawsko-Pomorskie	383	15 006	21 217	18 145	16 350	11 337	82 438
Lubelskie	182	9 635	13 180	11 057	9 403	6 451	49 908
Lubuskie	240	8 244	9 722	7 801	6 741	4 154	36 902
Łódzkie	463	15 617	21 322	18 188	17 474	12 173	85 237
Małopolskie	337	12 210	16 993	14 776	12 165	8 768	65 249
Mazowieckie	528	26 286	35 781	27 890	26 114	16 193	132 792
Opolskie	130	5 172	6 888	6 023	4 862	3 266	26 341
Podkarpackie	126	6 499	8 582	7 541	5 825	3 822	32 395
Podlaskie	138	4 667	4 873	4 500	3 271	2 259	19 708
Pomorskie	357	14 871	20 759	16 260	14 778	9 349	76 374
Śląskie	728	28 594	41 612	38 588	34 653	24 174	168 349
Świętokrzyskie	107	4 912	6 075	5 485	5 049	4 012	25 640
Warmińsko-Mazurskie	251	10 967	12 511	10 097	8 601	5 424	47 851
Wielkopolskie	555	20 610	27 557	22 677	19 844	12 295	103 538
Zachodniopomorskie	322	14 791	19 394	15 073	13 905	8 149	71 634
nieznane	158	12 977	21 638	18 383	14 830	8 483	76 469
suma	5 658	232 104	315 251	264 191	234 690	153 593	1 205 487

Procentowy podział klientów podwyższonego ryzyka ze względu na wiek w województwach w odniesieniu do ogólnej liczby klientów podwyższonego ryzyka w województwie:

Województwo \ Wiek	<=20	21-30	31-40	41-50	51-60	>60
Dolnośląskie	0,62%	20,11%	25,94%	20,74%	19,90%	12,69%
Kujawsko-Pomorskie	0,46%	18,20%	25,74%	22,01%	19,83%	13,75%
Lubelskie	0,36%	19,31%	26,41%	22,15%	18,84%	12,93%
Lubuskie	0,65%	22,34%	26,35%	21,14%	18,27%	11,26%
Łódzkie	0,54%	18,32%	25,01%	21,34%	20,50%	14,28%
Małopolskie	0,52%	18,71%	26,04%	22,65%	18,64%	13,44%
Mazowieckie	0,40%	19,79%	26,95%	21,00%	19,67%	12,19%
Opolskie	0,49%	19,63%	26,15%	22,87%	18,46%	12,40%
Podkarpackie	0,39%	20,06%	26,49%	23,28%	17,98%	11,80%
Podlaskie	0,70%	23,68%	24,73%	22,83%	16,60%	11,46%
Pomorskie	0,47%	19,47%	27,18%	21,29%	19,35%	12,24%
Śląskie	0,43%	16,98%	24,72%	22,92%	20,58%	14,36%
Świętokrzyskie	0,42%	19,16%	23,69%	21,39%	19,69%	15,65%
Warmińsko-Mazurskie	0,52%	22,92%	26,15%	21,10%	17,97%	11,34%
Wielkopolskie	0,54%	19,91%	26,62%	21,90%	19,17%	11,87%
Zachodniopomorskie	0,45%	20,65%	27,07%	21,04%	19,41%	11,38%
<i>nieznane</i>	0,21%	16,97%	28,30%	24,04%	19,39%	11,09%
suma	0,47%	19,25%	26,15%	21,92%	19,47%	12,74%

Płeć nierzetelnych klientów w podziale na miasta powyżej i poniżej 500 tys. mieszkańców:

Województwo \ Płeć	Mężczyźni	Kobiety	suma
miasta > 500 tysięcy mieszkańców	98 562	74 705	173 267
miasta < 500 tysięcy mieszkańców	610 754	421 466	1 032 220
Suma	709 316	496 171	1 205 487

Płeć nierzetelnych klientów w podziale na miasta powyżej i poniżej 100 tys. mieszkańców:

Województwo \ Płeć	Mężczyźni	Kobiety	suma
miasta > 100 tysięcy mieszkańców	316 349	234 621	550 970
miasta < 100 tysięcy mieszkańców	392 967	261 550	654 517
suma	709 316	496 171	1 205 487

Zaległe zadłużenie w miastach powyżej 100 tysięcy mieszkańców:

Województwo \ Płeć	Mężczyźni	Kobiety	suma	liczba ludności	na 1000 mieszkańców	wartość zaległego zadłużenia
Białystok	3 727	2 706	6 433	294 143	22	26 286 664
Bielsko-Biała	4 797	3 559	8 356	175 690	48	57 181 771
Bydgoszcz	11 042	8 452	19 494	361 222	54	124 610 386
Bytom	10 690	7 799	18 489	184 765	100	55 369 280
Chorzów	4 901	3 831	8 732	113 678	77	33 545 653
Częstochowa	6 125	5 049	11 174	242 300	46	64 947 371
Dąbrowa Górnicza	4 153	2 837	6 990	128 795	54	29 635 849
Elbląg	4 225	3 319	7 544	126 710	60	33 957 821
Gdańsk	11 363	8 010	19 373	455 717	43	135 517 993
Gdynia	6 335	4 224	10 559	250 242	42	85 355 795
Gliwice	7 382	4 869	12 251	197 393	62	65 580 697
Gorzów Wielkopolski	3 837	3 003	6 840	125 411	55	40 359 899
Kalisz	3 283	2 674	5 957	108 031	55	41 471 110
Katowice	34 641	25 797	60 438	312 201	194	524 768 870
Kielce	3 437	2 435	5 872	205 902	29	38 550 899
Koszalin	2 988	2 257	5 245	107 376	49	30 448 270
Kraków	14 894	10 527	25 421	756 583	34	179 265 456
Legnica	3 027	2 331	5 358	104 754	51	25 047 367
Lublin	7 283	5 754	13 037	351 806	37	60 868 579
Łódź	21 001	18 530	39 531	753 192	52	229 758 159
Olsztyn	3 843	2 750	6 593	175 710	38	29 450 782
Opole	3 234	2 366	5 600	126 748	44	31 069 779
Płock	2 997	2 367	5 364	126 968	42	29 725 389
Poznań	14 998	11 063	26 061	560 932	46	182 642 651
Radom	6 628	5 118	11 746	224 857	52	39 737 094
Ruda Śląska	6 755	4 754	11 509	144 584	80	42 619 066
Rybnik	6 599	4 035	10 634	141 080	75	44 587 796
Rzeszów	2 448	1 588	4 036	166 454	24	22 570 786
Sosnowiec	8 209	6 117	14 326	222 586	64	63 737 605
Szczecin	12 108	8 670	20 778	407 811	51	129 695 662
Tarnów	2 177	1 474	3 651	116 118	31	15 692 485
Toruń	6 188	4 640	10 828	206 619	52	61 400 164
Tychy	3 457	2 126	5 583	129 776	43	34 420 480
Wałbrzych	5 010	3 991	9 001	123 635	73	36 513 154
Warszawa	32 836	24 172	57 008	1 706 624	33	457 141 518
Włocławek	4 285	3 540	7 825	118 432	66	43 499 564
Wrocław	14 752	10 439	25 191	632 930	40	151 488 997
Zabrze	7 637	5 261	12 898	189 062	68	55 707 943
Zielona Góra	3 057	2 187	5 244	117 523	45	27 807 076
suma	316 349	234 621	550 970	10 994 360	50	3 382 035 879

Kwoty zaległego zadłużenia w największych miastach:

Województwo	
Warszawa	457 141 518
Łódź	229 758 159
Katowice	524 768 870
Poznań	182 642 651
Kraków	179 265 456
Wrocław	151 488 997
Szczecin	129 695 662
Bydgoszcz	124 610 386
Gdańsk	135 517 993
Lublin	60 868 579
Gdynia	85 355 795
Białystok	26 286 664
suma	2 287 400 731

Średnie zaległe zadłużenie w największych miastach:

Województwo	
Warszawa	7 564
Łódź	4 030
Katowice	13 275
Poznań	7 008
Kraków	7 052
Wrocław	6 014
Szczecin	6 242
Bydgoszcz	6 392
Gdańsk	6 995
Lublin	4 669
Gdynia	8 084
Białystok	4 086
suma	7 075

DANE GUS

Stopa bezrobocia w podziale na województwa:

	<i>stopa bezrobocia (w % aktywnych zawodowo) XII 2007</i>	<i>stopa bezrobocia (w % aktywnych zawodowo) I 2008</i>	<i>stopa bezrobocia (w % aktywnych zawodowo) II 2008</i>
Dolnośląskie	11,8	12,1	12,0
Kujawsko-Pomorskie	15,2	15,5	15,4
Lubelskie	13,0	13,4	13,3
Lubuskie	14,2	14,6	14,2
Łódzkie	11,5	11,8	11,6
Małopolskie	8,8	9,1	8,9
Mazowieckie	9,2	9,3	9,1
Opolskie	12,0	12,4	12,0
Podkarpackie	14,4	14,8	14,7
Podlaskie	10,7	11,2	11,0
Pomorskie	10,9	11,1	10,8
Śląskie	9,3	9,5	9,2
Świętokrzyskie	15,1	15,3	15,1
Warmińsko-Mazurskie	19,0	19,6	19,2
Wielkopolskie	8,0	8,2	7,9
Zachodniopomorskie	16,6	17,0	16,7

Przeciętne miesięczne wynagrodzenie brutto:

	<i>średnie wynagrodzenie brutto w III kwartale 2007 r.</i>
Dolnośląskie	2 877 zł
Kujawsko-Pomorskie	2 448 zł
Lubelskie	2 494 zł
Lubuskie	2 496 zł
Łódzkie	2 467 zł
Małopolskie	2 695 zł
Mazowieckie	3 653 zł
Opolskie	2 669 zł
Podkarpackie	2 392 zł
Podlaskie	2 578 zł
Pomorskie	3 018 zł
Śląskie	2 945 zł
Świętokrzyskie	2 479 zł
Warmińsko-Mazurskie	2 412 zł
Wielkopolskie	2 681 zł
Zachodniopomorskie	2 628 zł

