[image: logog-01]INFORMACJE SYGNALNE

Informacja o rozmiarach i kierunkach czasowej emigracji z Polski w latach 2017-202220.12.2023 r.

Główny Urząd Statystyczny prezentuje szacunek liczby mieszkańców Polski przebywających czasowo za granicą 12 miesięcy i dłużej w latach 2017–2022 (tzw. zasoby imigracyjne Polaków
w innych krajach). Wyniki te nie są strumieniami migracji, czyli liczbą wyjazdów w poszczególnych latach i nie można ich sumować.1,5 mln

Szacowana na koniec 2022 r.
liczba emigrantów z Polski
przebywających czasowo za granicą 12 miesięcy i dłużej

Przedstawione wyniki dla lat 2017–2020 stanowią rewizję opublikowanych wcześniej szacunków.
Dla 2022 r. przedstawione wyniki są wartościami prognozowanymi.

Szacuje się, że w latach 2017-2019 liczba Polaków przebywających czasowo (12 miesięcy i dłużej) za granicą kształtowała się na poziomie 1,6 mln, po czym nastąpił jej spadek i w latach 2020-2022 wynosiła około 1,5 mln. Warto podkreślić, że kraje europejskie są najczęstszym (ok. 94,2%) wyborem kraju zamieszkania długookresowych imigrantów czasowych z Polski.
W końcu 2022 r. poza granicami Polski przebywało czasowo ok. 1 523 tys. stałych mieszkańców naszego kraju, tj. o 24 tys. mniej niż w 2021 r. W Europie przebywało około 1 436 tys. polskich emigrantów (o 23 tys. mniej niż w 2021 r.), większość z nich – około 867 tys. – przebywała w krajach członkowskich Unii Europejskiej. Spośród krajów europejskich najwięcej polskich emigrantów przebywało w Wielkiej Brytanii (446 tys.), Niemczech (411 tys.), Holandii (116 tys.), Irlandii (87 tys.) oraz w Norwegii (77 tys.).W latach 2017-2022 w Wielkiej Brytanii liczba polskich emigrantów przebywających czasowo co najmniej 12 miesięcy zmniejszyła się o 183 tys. (29,1%).
Najwięcej Polaków przebywa czasowo w: Wielkiej Brytanii, Niemczech, Holandii, Irlandii i Norwegii.

Na koniec 2017 r. liczba stałych mieszkańców Polski przebywających w Wielkiej Brytanii co najmniej 12 miesięcy wyniosła 629 tys., po czym w latach 2018-2019 wyraźnie się zmniejszyła osiągając poziom ok. 550 tys. Na koniec 2020 r. (po wyjściu Wielkiej Brytanii z UE) odnotowano największy spadek tej wartości – o niemal 100 tys. - do poziomu 450 tys. Od tego momentu liczba ta utrzymuje się na zbliżonym poziomie.
W latach 2017-2022 największy przyrost liczby długookresowych emigrantów czasowych z Polski nastąpił w Holandii, Szwajcarii i Norwegii – odpowiednio o 28 tys. (31,8%), 6 tys. (33,3%)
i 5 tys. (6,9%). Z kolei, największy spadek odnotowano w Wielkiej Brytanii i we Włoszech - odpowiednio o 183 tys. (29,1%) i 14 tys. (23,7%). W pozostałych krajach europejskich odnotowano mniejsze zmiany nie przekraczające wartości 3 tys. osób w całym analizowanym okresie.

Tablica 1. Szacunek emigracji z Polski na pobyt czasowy powyżej 12 miesięcy w latach 2017-2022
 (liczba osób przebywających za granicą na koniec roku)

	Kraj emigracji
	Liczba emigrantów w tys.

	
	2017
	2018
	2019
	2020
	2021
	2022a

	OGÓŁEM
	1 690
	1 634
	1 633
	1 531
	1 547
	1 523

	W tym Europa
	1 592
	1 540
	1 539
	1 443
	1 459
	1 436

	Unia Europejska
(26 krajów)b
	1 489
	1 433
	1 428
	873
	881
	867

	w tym:
	
	
	
	
	
	

	Austria
	30
	31
	32
	32
	32
	32

	Belgia
	48
	48
	48
	47
	47
	46

	Czechy
	6
	6
	6
	4
	4
	4

	Dania
	24
	25
	25
	25
	27
	26

	Francja
	23
	21
	21
	22
	21
	21

	Grecja
	7
	7
	6
	6
	6
	6

	Hiszpania
	32
	32
	32
	32
	32
	32

	Holandia
	88
	96
	104
	110
	118
	116

	Irlandia
	84
	85
	86
	88
	89
	87

	Niemcy
	410
	419
	417
	418
	418
	411

	Szwecja
	29
	29
	29
	28
	29
	28

	Wielka Brytania
	629
	559
	547
	.
	.
	.

	Włochy
	59
	55
	53
	48
	46
	45

	Kraje spoza
Unii Europejskiej
	103
	107
	112
	570
	578
	569

	w tym:
	
	
	
	
	
	

	Islandia
	11
	13
	14
	14
	14
	14

	Norwegia
	72
	73
	75
	77
	78
	77

	Szwajcaria
	18
	20
	21
	23
	24
	24

	Wielka Brytania
	.
	.
	.
	449
	454
	446

a Dla 2022 r. przedstawione wartości są prognozowane.
b Dla lat 2017-2019 – 27 krajów. W liczbie krajów UE nie uwzględnia się Polski.

Uwagi metodologiczne
Przedstawione wyniki szacunków dotyczą osób przebywających czasowo[footnoteRef:1] za granicą 12 miesięcy
i dłużej. Jest to modyfikacja w stosunku do wcześniejszych wersji informacji, w których uwzględniano również migracje krótkookresowe (od 3 do 12 miesięcy). Związane jest to ze zmianą metody analizy danych zagranicznych dotyczących liczby Polaków będących rezydentami[footnoteRef:2] danego kraju. [1: Przez osoby przebywające czasowo za granicą należy rozumieć również takie osoby, które przebywają poza Polską często nawet przez wiele lat, ale nie dokonały wymeldowania z pobytu stałego w związku z wyjazdem na stałe za granicę.] [2: Imigranci zarówno stali, jak i czasowi z kryterium pobytu 12 miesięcy i dłużej.]

Do oszacowania liczby mieszkańców Polski czasowo przebywających za granicą przez okres
12 miesięcy i dłużej w latach 2017-2022 wykorzystano liczne źródła danych. Uwzględnione zostały dane ze spisów ludności i mieszkań rundy 2001, 2011 i 2021 pochodzące z zagranicznych urzędów statystycznych. Ponadto, włączono wyniki polskich spisów powszechnych ludności
i mieszkań z lat 2002 i 2021 oraz badań bieżących z zakresu emigracji na pobyt stały, prowadzonych przez GUS.
Zastosowana metoda szacunku wykorzystuje dane krajów europejskich, które są najczęściej wybieranymi kierunkami długookresowych imigracji czasowych obywateli polskich.
Zastosowano algorytm opisany w „Aneksie do publikacji. Narodowy Spis Powszechny Ludności i Mieszkań 2021. Ocena jakości danych.”[footnoteRef:3], który wyznaczył rozkład częstości występowania imigracji czasowych wśród rezydentów z polskim obywatelstwem dla wybranych krajów
w momencie krytycznym spisu NSP 2021. Liczba czasowych imigrantów z polskim obywatelstwem w danym kraju została oszacowana przy wykorzystaniu tego rozkładu oraz w oparciu o dane dotyczące rezydentów z polskim obywatelstwem raportowane przez zagraniczne urzędy statystyczne w latach 2017-2021. [3: https://stat.gov.pl/spisy-powszechne/nsp-2021/nsp-2021-wyniki-ostateczne/narodowy-spis-powszechny-ludnosci-i-mieszkan-2021-ocena-jakosci-danych,2,1.html (dostęp 06.12.2023 r.) – patrz schemat nr 1.]

Ze względu na braki danych zagranicznych o liczbach rezydentów z polskim obywatelstwem na koniec 2022 r., przedstawione wyniki dla 2022 r. są wartościami prognozowanymi. Analiza ta została podzielona na trzy etapy. W pierwszym, dla poszczególnych lat z okresu 2014-2021 obliczono sumy rezydentów (czyli pobyt stały oraz czasowy 12 miesięcy i dłużej) ze wszystkich indywidualnie uwzględnionych krajów. Do wartości tych sum dopasowano wielomian trzeciego stopnia (funkcja ta była najlepiej dopasowana do danych), który posłużył do oszacowania wartości dla 2022 r. Ostatnim etapem było rozszacowanie tej wartości na poszczególne kraje zgodnie z rozkładem częstości rezydentów z 2021 r. oraz wyodrębnienie z nich liczb imigrantów czasowych długookresowych – zgodnie z wyznaczonym wcześniej rozkładem częstości występowania imigracji czasowych wśród rezydentów.

Do niniejszej informacji o rozmiarach i kierunkach czasowej (12 miesięcy i dłużej) emigracji
z Polski załączone zostały oszacowania liczby osób przebywających czasowo za granicą w latach 2017-2022 według płci i 5-letnich grup wieku emigrantów, charakteru ich miejsca zamieszkania przed wyjazdem (miasto/wieś) oraz województw.

[bookmark: _GoBack]Należy zaznaczyć, że wyniki szacunku opracowanego przez GUS pokazują przede wszystkim trend oraz kierunki wyjazdów Polaków i powinny być traktowane jako wartości przybliżone.

W przypadku cytowania danych Głównego Urzędu Statystycznego prosimy o zamieszczenie informacji: „Źródło danych GUS”, a w przypadku publikowania obliczeń dokonanych na danych opublikowanych przez GUS prosimy o zamieszczenie informacji: „Opracowanie własne na podstawie danych GUS”.

	Opracowanie merytoryczne:
Departament Badań Demograficznych
Zastępca Dyrektora Anna Wysocka
Tel: 22 608 33 01
	Rozpowszechnianie:
Rzecznik Prasowy Prezesa GUS
Karolina Banaszek
Tel: 695 255 011

	Wydział Współpracy z Mediami
Tel: 22 608 38 04
e-mail: obslugaprasowa@stat.gov.pl
	[image:]www.stat.gov.pl

	
	[image:]@GUS_STAT

	
	[image:]@GlownyUrzadStatystyczny

	
	[image:]gus_stat

	
	[image:]glownyurzadstatystycznygus

	
	glownyurzadstatystyczny[image:]

Powiązane opracowania
Narodowy Spis Powszechny Ludności i Mieszkań 2021. Ocena jakości danych
Zeszyt metodologiczny - Migracje Ludności
Informacja o rozmiarach i kierunkach czasowej emigracji z Polski w latach 2004-2020

Temat dostępny w bazach danych

Ważniejsze pojęcia dostępne w słowniku
Migracje na pobyt stały
Migracje na pobyt czasowy
Rezydenci
Emigranci
Imigranci

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.jpeg

