

KOSZTY ŻYCIA W POLSCE

Krajowy Rejestr Długów Biuro Informacji Gospodarczej

Sierpień 2018 r. | EDYCJA II cz. 2

Prezentujemy kolejną część raportu „Portfel statystycznego Polaka”, która jest II edycją badania zrealizowanego w 2015 roku. Aktualny raport został przygotowany na podstawie wyników badań przeprowadzonych przez Kantar Millward Brown w 2018 roku. Badanie jest w pełni reprezentatywne dla mieszkańców Polski.

Raport stanowi próbę diagnozy obciążeń finansowych Polaków. Zostali oni poproszeni o wskazanie comiesięcznych rachunków oraz określenie ich wysokości. Uzyskane dane porównano ze średnią wartością długów wpisanych do KRD, które opiewają na dużo większe kwoty. W badaniu zostały wzięte pod uwagę takie koszty jak: czynsz za mieszkanie, rachunki za prąd, gaz, wodę, energię cieplną, telefon, wywóz nieczystości, telewizję i Internet, raty ubezpieczenia, a także raty pożyczek i kredytów hipotecznych, przy czym te dwie ostatnie płacone są przez Polaków zdecydowanie rzadziej. Dodatkowo w raporcie odniesiono się do pierwszej edycji badania, co pozwala na porównanie sytuacji i pokazanie kierunku zmian.

Prezentowane dane są wynikiem deklaracji Polaków na temat ich comiesięcznych kosztów życia, a nie faktycznym obrazem ich rachunków.

„PORTFEL STATYSTYCZNEGO POLAKA” SKŁADA SIĘ Z TRZECH CZĘŚCI:

1. Kondycja finansowa Polaków

2. Koszty życia w Polsce

3. Regulowanie płatności, czyli skąd się biorą długi Polaków

Ponad 70% Polaków uważa, że koszty życia w Polsce są wysokie lub bardzo wysokie. Z kolei prawie co czwarta osoba ocenia je jako normalne. Tylko 4% osób uważa, że koszty życia w Polsce są niskie lub bardzo niskie.

Kobiety oceniają koszty życia w Polsce bardziej krytycznie.

AŻ **77%**

uważa, że są wysokie
(z czego aż 23% wskazuje
na odpowiedź „bardzo wysokie”).

Podczas gdy wśród mężczyzn

jest to

65%

(„bardzo wysokie”
wskazało 18% panów).

Wysokość comiesięcznych wydatków najdotkliwiej odczuwają osoby z wykształceniem podstawowym, 82% wskazało na wysokie koszty życia. Jednak to także w tej grupie jest najwyższy odsetek osób uważających koszty życia w Polsce za niskie – 10%.

Osoby młode, od 18. do 24. roku życia, najczęściej wskazują, że koszty życia w Polsce są normalne. W pozostałych grupach wiekowych odsetek ten maleje wraz z wiekiem. Odsetek osób, które odczuwają koszty życia jako wysokie, rośnie od poziomu 58% w najmłodszej grupie wiekowej do 73% wśród osób od 35. do 44. roku życia i w kolejnych grupach wiekowych utrzymuje się na podobnym poziomie.

Comiesięczne wydatki są najbardziej obciążające dla emerytów i rencistów, aż 80% wskazało, że życie w Polsce jest drogie (wysokie lub bardzo wysokie). Podobnego zdania są osoby najslabiej zarabiające (do 3 tys. złotych). Jednak odsetek osób, które subiektywnie wskazują na drogie życie w Polsce, jest wysoki także wśród osób zarabiających najwięcej.

Jeśli chodzi o miejsce zamieszkania, to głównie mieszkańcy małych i średnich miast (do 500 tys. mieszkańców) uważają, że życie w Polsce jest drogie – 76% dla małych i 77% dla średnich miast. Podczas gdy wśród mieszkańców wsi jest to „jedynie” 65%, a wielkich miast takich jak Warszawa, Kraków, Łódź, Wrocław czy Poznań – 70%. Największą grupą osób wskazującą na niskie koszty życia są mieszkańcy wsi (8%).

Najmniej osób wskazujących na wysokie koszty życia w Polsce żyje na południowym zachodzie kraju.

ISTOTNE!

70%

Polaków uważa, że koszty życia w Polsce są wysokie lub bardzo wysokie.

JAKIE SĄ KOSZTY ŻYCIA W POLSCE?

(w zależności od cech demograficznych respondenta)

ISTOTNE!

Tylko

4%

Polaków uważa, że koszty życia w Polsce są niskie lub bardzo niskie.

JAKIE SĄ KOSZTY ŻYCIA W POLSCE?

(w zależności od cech demograficznych respondenta)

Polacy deklarują, że najczęściej opłacanymi zobowiązaniami są: rachunki za prąd, telefon, wodę i wywóz nieczystości – na bieżąco opłaca je ponad 80% Polaków.

Statystyczne gospodarstwo domowe ma do zapłaty co miesiąc 12 różnych faktur i rachunków.

Najczęstszym rachunkiem, jaki otrzymują polskie gospodarstwa domowe, są rachunki za prąd.

2%

respondentów deklaruje, że nie musi płacić rachunków za prąd.

Kolejne na liście najpopularniejszych opłat są rachunki telefoniczne.

6%

gospodarstw domowych nie ma do zapłaty rachunków telefonicznych.

Z kolei opłat za wodę nie ponosi 10% respondentów, a za wywóz nieczystości 9%. Te cztery rachunki są porównywalne z pierwszą edycją badania.

Nieco rzadziej ponosimy koszty z tytułu rachunków za gaz, takich opłat nie ma 32% gospodarstw domowych. Odsetek ten wzrósł z poziomu 22% w 2015 roku.

Co ciekawe, w porównaniu z poprzednią edycją badania zmalał odsetek osób, które nie płacą za Internet (z 30% na 21%), a wzrósł tych, które nie posiadają rachunków za telewizję kablową lub satelitarną (z 23% do 29%). Takie odpowiedzi wpisują się w ogólną tendencję rezygnacji z TV na rzecz Internetu i telewizji online.

44% Polaków twierdzi, że nie płaci czynszu za mieszkanie (wzrost z poziomu 32%), a rachunków za energię ciepłą 39% – zdecydowanie częściej tych opłat nie mają osoby mieszkające na wsi, a więc z pewnością mieszkające we własnych domach. 30% gospodarstw domowych nie płaci składek na ubezpieczenie.

Z badania wynika, że raty kredytów i **pożyczek gotówkowych płaci 39% Polaków, a kredytu hipotecznego 19%**, co w porównaniu z I edycją badania oznacza niemal dwukrotny wzrost. W tym roku zapytaliśmy także respondentów o posiadanie karty kredytowej i limitu w rachunku bankowym. **Do posiadania takich usług, a co za tym idzie kosztów, przyznało się 28% Polaków.**

Według deklaracji Polaków, kwoty rachunków, w porównaniu do I edycji badania w 2015 roku, wzrosły od 20% w przypadku opłat za telewizję, do 188% za energię cieplną. Polacy, którzy w 2015 roku za 9 różnych rachunków płacili 976 zł, w 2018 muszą być przygotowani na kwotę 1572 zł.

Wyliczyliśmy trzy koszyki opłat. **Pierwszy koszyk** z comiesięcznymi rachunkami i opłatami, które uzyskały ponad 50% wskazań zarówno w 2015 roku, jak i w 2018 roku. Dzięki temu mogliśmy porównać, że koszty życia polskiego gospodarstwa domowego (nie wliczając tu zakupów żywnościowych, chemii, dojazdów do pracy itp.) wzrosły aż o 61%! **Drugi koszyk** opłat to wskazania respondentów wszystkich rachunków, które płacą

każdego miesiąca. W 2018 roku ich liczba wyniosła 12. Do podstawowych opłat doszły także ubezpieczenia i podatki od nieruchomości.

Trzeci koszyk to czysta statystyka. Wyliczyliśmy sumę wszystkich opłat, które mogłyby ponieść gospodarstwo domowe (według deklaracji respondentów). Należy przy tym pamiętać, że 3 rachunki dotyczą jedynie od 11% do 29% respondentów.

Kwota do zapłaty:
1572 zł

Liczba opłat: 9
(ich comiesięczną płatność zadeklarowało ponad 50% respondentów zarówno w 2018 roku, jak i w 2015 roku)

- _____ rachunki za prąd
- _____ rachunki telefoniczne
- _____ rachunki za wodę
- _____ rachunki za wywóz nieczystości
- _____ rachunki za gaz
- _____ rachunki za telewizję kablową lub satelitarną
- _____ rachunki za Internet
- _____ czynsz za mieszkanie
- _____ rachunki za energię cieplną

Kwota do zapłaty:
1852 zł

Liczba opłat: 12
(ich comiesięczną płatność zadeklarowało ponad 50% respondentów)

- _____ rachunki za prąd
- _____ rachunki telefoniczne
- _____ rachunki za wodę
- _____ rachunki za wywóz nieczystości
- _____ rachunki za gaz
- _____ rachunki za telewizję kablową lub satelitarną
- _____ rachunki za Internet
- _____ czynsz za mieszkanie
- _____ rachunki za energię cieplną
- _____ rata ubezpieczenia
- _____ podatki od nieruchomości
- _____ ubezpieczenie nieruchomości

Kwota do zapłaty:
4663 zł

Liczba opłat: 15
(uwzględnionych w badaniu)

- _____ rachunki za prąd
- _____ rachunki telefoniczne
- _____ rachunki za wodę
- _____ rachunki za wywóz nieczystości
- _____ rachunki za gaz
- _____ rachunki za telewizję kablową lub satelitarną
- _____ rachunki za Internet
- _____ czynsz za mieszkanie
- _____ rachunki za energię cieplną
- _____ rata ubezpieczenia
- _____ podatki od nieruchomości
- _____ ubezpieczenie nieruchomości
- _____ raty pożyczek i kredytów gotówkowych, zakupów ratalnych
- _____ karta kredytowa, limit w rachunku bankowym
- _____ raty kredytu hipotecznego

JAKIE RACHUNKI CO MIESIĄC PŁACĄ POLACY W 2018 ROKU? - DEKLARACJE

KTO PŁACI NAJWIĘCEJ, KTO PŁACI NAJMNIEJ?

Na 9 opłat z I koszyka najczęściej wydają osoby pracujące. Jest to 1658 zł. Ale gdyby przyjąć, że statystyczna polska rodzina musiałaby płacić wszystkie 15 rachunków, o które pytaliśmy w badaniu, to wówczas musiałaby miesięcznie wydać aż 5043 zł. Dla porównania, w przypadku emerytów i rencistów są to kwoty na poziomie 1336 zł i 3704 zł, a uczniów i studentów 2351 zł i 3361 zł. Ta wyższa kwota w I koszyku w przypadku uczniów i studentów (od 18. do 24. roku życia) z pewnością ma wpływ na uwzględnienie wydatku wynajmu stacji czy mieszkania.

Sytuacja zawodowa	1	2	3
pracuje	1658,0 zł	1973,5 zł	5043,3 zł
bezrobotny	1199,9 zł	1311,3 zł	3800,4 zł
emeryt/rencista	1336,4 zł	1520,2 zł	3704,3 zł
uczy się/studiuje	2350,8 zł	2793,7 zł	3360,7 zł

Przeciętny miesięczny dochód netto

			
do 1 999 zł	1400,7 zł	1602,1 zł	2982,3 zł
2 000-2 999 zł	1634,7 zł	1946,7 zł	4841,8 zł
3 000-3 999 zł	1496,0 zł	1676,2 zł	3898,1 zł
4 000-5 999 zł	1488,5 zł	1812,2 zł	4361,4 zł
6 000 zł i więcej	1834,4 zł	2242,4 zł	6508,2 zł

Kwota comiesięcznych wydatków na rachunki rośnie wraz z zarobkami. Podczas gdy zarabiający najmniej, do 2 tys. złotych, deklarują łączne opłaty na poziomie 1401 zł, to ci zarabiający najwięcej (powyżej 6 tys. zł) wydają już 1834 zł na 9 opłat z I koszyka. Dysproporcja jest jeszcze bardziej zauważalna w przypadku koszyka III – na raty pożyczek, kredytów i kart kredytowych – trzeba mieć odpowiednią zdolność. W tym przypadku osoby zarabiające najmniej wydają 2982 zł, a zarabiające najwięcej – 6508 zł.

Najmniej wydają na comiesięczne opłaty mieszkańcy małych miast. Jest to niemal o 200 zł mniej niż statystyczny Polak, bo 1348 zł. Podczas gdy na wsi jest to już 1599 zł, a w wielkich miastach 1786 zł.

Miejsce zamieszkania

			
wieś	1598,9 zł	1893,4 zł	4712,5 zł
do 100 tys.	1347,9 zł	1587,8 zł	4025,5 zł
100 - 499 tys.	1553,7 zł	1825,6 zł	4424,3 zł
499+ tys.	1786,1 zł	2150,8 zł	6336,6 zł

Czy na podstawie swoich miesięcznych wydatków uważa Pan(Pani), że koszty życia w Polsce są?

			
Bardzo wysokie	1638,5 zł	1885,2 zł	4994,0 zł
Wysokie	1601,1 zł	1872,3 zł	4367,6 zł
Normalne	1403,8 zł	1755,0 zł	4914,0 zł
Bardzo niskie	1477,4 zł	1606,4 zł	2470,6 zł
Nie wiem, trudno powiedzieć	1208,4 zł	1307,2 zł	4381,8 zł

Warto również spojrzeć na te kwoty przez pryzmat subiektywnej oceny respondentów. Osoby, które uważają, że koszty życia w Polsce są bardzo wysokie, za 9 rachunków podstawowych płacą 200 zł powyżej średniej, czyli 1639 zł. Podczas gdy w przypadku osób uznających koszty życia za „normalne” jest to już 1404 zł, a „bardzo niskie” 1477 zł.

W 2018 roku portfel statystycznego Polaka musi być grubszy o kilkaset złotych.

rachunki za prąd	193 zł	↑ 65%	117 zł
rachunki telefoniczne	102 zł	↑ 24%	82 zł
rachunki za wodę	108 zł	↑ 56%	69 zł
rachunki za wywóz nieczystości	52 zł	↑ 93%	27 zł
rachunki za Internet	68 zł	↑ 35%	50 zł
rachunki za telewizję	83 zł	↑ 20%	69 zł
rata ubezpieczenia	162 zł	↑ 91%	85 zł
rachunki za gaz	116 zł	↑ 73%	67 zł
czynsz za mieszkanie	514 zł	↑ 36%	378 zł
rachunki za energię ciepłą	336 zł	↑ 188%	117 zł
raty pożyczek i kredytów	706 zł	↑ 61%	439 zł
raty kredytu hipotecznego	1 173 zł	↑ 39%	844 zł

* Podane kwoty to deklaracje respondentów w badaniu reprezentatywnym dla Polaków, a nie faktyczny obraz rachunków.

Koszty różnych rachunków i opłat są uzależnione od kilku czynników. Jednym z nich bez wątpienia są możliwości finansowe, czyli poziom zarobków. Im mamy więcej pieniędzy, tym więcej wydajemy, także na takich podstawowych usługach jak woda czy prąd.

Na kolejnych stronach prezentujemy zestawienie różnych rachunków. W niektórych przypadkach wprowadziliśmy także rozróżnienie ze względu na poziom zarobków, miejsce zamieszkania (miasto, wieś), status (pracujący, student, emeryt), wiek. Są to przypadki, gdzie widać znaczące różnice.

Zawarte na rachunkach dane pochodzą z deklaracji Polaków odnośnie comiesięcznych kosztów życia.

CZYNSZ ZA MIESZKANIE

Do zapłaty:
statystyczne gospodarstwo domowe: **514 zł**

przy czym 22% gospodarstw domowych płaci powyżej 600 zł, a 15% do 200 zł

(w 2015 roku – 378 zł, wzrost o 36%) ↑

zarabiający do 1999 zł netto	410 zł
zarabiający od 2000-2999 zł netto	472 zł
zarabiający od 3000-3999 zł netto	530 zł
zarabiający od 4000-5999 zł netto	520 zł
zarabiający powyżej 6 tys. zł netto	679 zł

mieszkańcy wsi	301 zł
mieszkańcy miast do 100 tys. mieszkańców	474 zł
mieszkańcy miast 100-499 tys. mieszkańców	544 zł
mieszkańcy miast powyżej 500 tys. mieszkańców	674 zł

PLAĆCONE PRZEZ
56%
GOSPODARSTW DOMOWYCH

Średnie zadłużenie w KRD
z tytułu czynszu za mieszkanie: **12 093 zł**

RACHUNEK ZA PRĄD

Do zapłaty:
statystyczne gospodarstwo domowe **193 zł**

przy czym 39% gospodarstw domowych płaci powyżej 150 zł, a 22% do 80 zł

(w 2015 roku – 117 zł, wzrost o 65%) ↑

mieszkańcy wsi	238 zł
mieszkańcy miast do 100 tys. mieszkańców	157 zł
mieszkańcy miast 100-499 tys. mieszkańców	146 zł
mieszkańcy miast powyżej 500 tys. mieszkańców	217 zł

PLAĆCONE PRZEZ
97%
GOSPODARSTW DOMOWYCH

Średnie zadłużenie w KRD
z tytułu za prąd: **1 046 zł**

RACHUNKI ZA ENERGIĘ CIEPLNĄ

Do zapłaty:
statystyczne gospodarstwo domowe **336 zł**

przy czym 55% gospodarstw domowych płaci powyżej 100 zł, a 5% poniżej 50 zł

(w 2015 roku – 117 zł, wzrost o 188%) ↑

mieszkańcy wsi	576 zł
mieszkańcy miast do 100 tys. mieszkańców	214 zł
mieszkańcy miast 100-499 tys. mieszkańców	263 zł
mieszkańcy miast powyżej 500 tys. mieszkańców	237 zł

PLAĆCONE PRZEZ
56%
GOSPODARSTW DOMOWYCH

Średnie zadłużenie w KRD
z tytułu za energię ciepłą: **12 178 zł**

Zawarte na rachunkach dane pochodzą z deklaracji Polaków odnośnie comiesięcznych kosztów życia.

RACHUNEK ZA TELEFON

Do zapłaty:
statystyczne gospodarstwo domowe **102 zł**

przy czym 29% gospodarstw domowych płaci powyżej 100 zł, 29% od 71 do 100 zł, a 19% do 30 zł.

(w 2015 roku – 82 zł, wzrost o 24%) ↑

zarabiający do 1999 zł netto	57 zł
zarabiający od 2000-2999 zł netto	104 zł
zarabiający od 3000-3999 zł netto	94 zł
zarabiający od 4000-5999 zł netto	125 zł
zarabiający powyżej 6 tys. zł netto	139 zł
pracujący	119 zł
emeryci	65 zł
studenci	94 zł

PLAĆCONE PRZEZ
92%
GOSPODARSTW DOMOWYCH

Średnie zadłużenie w KRД
z tytułu rachunków za telefon: 2 416 zł

RACHUNKI ZA WODĘ

Do zapłaty:
statystyczne gospodarstwo domowe **108 zł**

przy czym 35% gospodarstw domowych płaci powyżej 80 zł, a 16% do 40 zł.

(w 2015 roku – 69 zł, wzrost o 56%) ↑

zarabiający do 1999 zł netto	74 zł
zarabiający od 2000-2999 zł netto	119 zł
zarabiający od 3000-3999 zł netto	105 zł
zarabiający od 4000-5999 zł netto	111 zł
zarabiający powyżej 6 tys. zł netto	125 zł
mieszkańcy wsi	97 zł
mieszkańcy miast do 100 tys. mieszkańców	102 zł
mieszkańcy miast 100-499 tys. mieszkańców	114 zł
mieszkańcy miast powyżej 500 tys. mieszkańców	189 zł

PLAĆCONE PRZEZ
85%
GOSPODARSTW DOMOWYCH

Średnie zadłużenie w KRД
z tytułu rachunku za wodę: 2 331 zł

RACHUNKI ZA TELEWIZJĘ KABLOWĄ I SATELITARNĄ

Do zapłaty:
statystyczne gospodarstwo domowe **83 zł**

przy czym 38% gospodarstw domowych płaci powyżej 70 zł, a 13% poniżej 30 zł.

(w 2015 roku – 69 zł, wzrost o 20%) ↑

mieszkańcy wsi	72 zł
mieszkańcy miast do 100 tys. mieszkańców	79 zł
mieszkańcy miast 100-499 tys. mieszkańców	96 zł
mieszkańcy miast powyżej 500 tys. mieszkańców	106 zł

PLAĆCONE PRZEZ
69%
GOSPODARSTW DOMOWYCH

Średnie zadłużenie w KRД
z tytułu rachunków za telewizję kablową
i satelitarną: 1 427 zł

Zawarte na rachunkach dane pochodzą z deklaracji Polaków odnośnie comiesięcznych kosztów życia.

RACHUNEK ZA UBEZPIECZENIE

Do zapłaty:
statystyczne gospodarstwo domowe **162 zł**

przy czym 25% gospodarstw domowych płaci powyżej 100 zł, a 10% poniżej 30 zł

(w 2015 roku – 85 zł, wzrost o 91%)

18-25 lat	115 zł
25-34 lat	181 zł
35-44 lat	195 zł
45-59 lat	177 zł
Powyżej 60 lat	125 zł
zarabiający do 1999 zł netto	125 zł
zarabiający od 2000-2999 zł netto	183 zł
zarabiający od 3000-3999 zł netto	103 zł
zarabiający od 4000-5999 zł netto	182 zł
zarabiający powyżej 6 tys. zł netto	258 zł
mieszkańcy wsi	171 zł
mieszkańcy miast do 100 tys. mieszkańców	122 zł
mieszkańcy miast 100-499 tys. mieszkańców	170 zł
mieszkańcy miast powyżej 500 tys. mieszkańców	247 zł

PLĄCONE PRZEZ
56%
GOSPODARSTW DOMOWYCH

Średnie zadłużenie w KRD
z tytułu ubezpieczenia: 1 127 zł

RATA POŻYCZEK, KREDYTÓW GOTÓWKOWYCH

Do zapłaty:
statystyczne gospodarstwo domowe **706 zł**

przy czym 41% gospodarstw domowych płaci powyżej 500 zł, a 11% poniżej 100 zł

(w 2015 roku – 439 zł, wzrost o 61%) ↑

18-25 lat	929 zł
25-34 lat	626 zł
35-44 lat	809 zł
45-59 lat	771 zł
Powyżej 60 lat	551 zł
zarabiający do 1999 zł netto	342 zł
zarabiający od 2000-2999 zł netto	638 zł
zarabiający od 3000-3999 zł netto	744 zł
zarabiający od 4000-5999 zł netto	614 zł
zarabiający powyżej 6 tys. zł netto	1 173 zł
mieszkańcy wsi	715 zł
mieszkańcy miast do 100 tys. mieszkańców	626 zł
mieszkańcy miast 100-499 tys. mieszkańców	738 zł
mieszkańcy miast powyżej 500 tys. mieszkańców	946 zł

PLĄCONE PRZEZ
39%
GOSPODARSTW DOMOWYCH

Średnie zadłużenie w KRD
z tytułu rat pożyczek/kredytów
gotówkowych: 8 841 zł

Średnia kwota, która pozostaje do dyspozycji po opłaceniu wszystkich zobowiązań, to średnio prawie 1 679 zł. Według co trzeciego Polaka, jest to wystarczająca suma, która nie dość, że wystarcza na zakup jedzenia, ubrań, artykułów chemicznych i kosmetyków, to jeszcze na pokrycie kosztów rozrywki oraz oszczędności.

Najwięcej pieniędzy do dyspozycji po opłaceniu wszystkich stałych zobowiązań pozostaje osobom od 25. do 34. roku życia oraz osobom z wyższym wykształceniem – jest to średnio ponad 2 600 zł. Wśród osób o najwyższych zarobkach, powyżej 6 tys. i więcej, jest to średnio 3 686 zł. Zdecydowanie więcej pieniędzy mają także mieszkańcy największych miast – 2 099 zł, podczas gdy na wsiach jest to o ponad 700 zł mniej, bo zaledwie 1 322 zł.

Na drugim biegunie są osoby z wykształceniem podstawowym, które mają do

dyspozycji 596 zł, najmłodszy do 25. roku życia – 949 zł oraz emeryci – 775 zł.

Zauważalna jest też duża dysproporcja pomiędzy kobietami i mężczyznami. Podczas gdy mężczyznom zostaje w portfelu 2 180 zł, to kobiety mają do dyspozycji niemal o tysiąc mniej, bo zaledwie 1 215 zł!

W ujęciu regionalnym najwięcej pieniędzy po opłaceniu stałych zobowiązań mają mieszkańcy Polski centralnej oraz południowo-zachodniej.

ILE ZOSTAJE NAM „NA ŻYCIE”?

(deklaracje respondentów co do comiesięcznych płatności)

ILE ZOSTAJE NAM „NA ŻYCIE”?

(deklaracje respondentów co do comiesięcznych płatności)

– Koszty życia w Polsce są duże, o czym świadczą zarówno kwoty miesięcznych rachunków, które deklarują Polacy, jak i ich subiektywna opinia na ten temat. Siedmiu na dziesięciu Polaków uważa, że życie w Polsce jest drogie. Liczba rachunków do opłacania nie maleje, a rośnie. Ich kwota w odniesieniu do pierwszej edycji naszego badania w 2015 roku wzrosła aż o 61%. Dla porównania, pensja minimalna w tym okresie wzrosła jedynie o 20%, a przeciętne miesięczne wynagrodzenie w sektorze przedsiębiorstw wg GUS o 23%. Widać dysproporcję. Przy czym warto zaznaczyć, że prezentowane przez nas dane to wynik deklaracji Polaków, a nie statystycznych wyliczeń. Statystyczne gospodarstwo domowe musi uiścić miesięcznie 1572 zł opłat z tytułu 9 rachunków, ale gdyby wziąć pod uwagę wszystkie możliwe zobowiązania, w tym również największe, jakim jest rata kredytu hipotecznego, którą opłaca już 19% respondentów, to koszty te mogą sięgnąć 4663 zł – **mówi Adam Łącki, prezes Zarządu Krajowego Rejestru Długów Biura Informacji Gospodarczej SA.**

Badanie zostało zrealizowane metodą wspomaganą komputerowo wywiadów telefonicznych na próbie N=1001 osób w wieku 18+.

Próba jest reprezentatywna dla populacji dorosłych Polaków pod względem: płci, wieku, wykształcenia oraz klasy wielkości i województwa miejsca zamieszkania.

Autor raportu:

Krajowy Rejestr Długów Biuro Informacji Gospodarczej SA jest najstarszym i największym biurem informacji gospodarczej w Polsce. Działa od 4 sierpnia 2003 r. na podstawie Ustawy o udostępnianiu informacji gospodarczych i wymianie danych gospodarczych. Obsługuje wszystkie podmioty gospodarcze – od jednoosobowych firm, poprzez małe i średnie przedsiębiorstwa, po wielkie korporacje. KRD BIG SA wchodzi w skład Kaczmarek Group, do którego należą również firma windykacyjna Kaczmarek Inkasso, Rzetelna Firma, Kancelaria Prawna VIA LEX oraz Narodowy Fundusz Gwarancyjny.

Kontakt:

e-mail: media@krd.pl

Andrzej Kulik

Rzecznik prasowy

tel. 71/ 78 50 318

tel. kom. 661 948 058