


Kierunki migracji mieszkańców Poznania

www.poznan.pl

POZnań*

* Miasto know-how

Opracowanie merytoryczne:

Leszek Łodyga

Oddział Statystyki, Analiz i Sprawozdawczości

Wydział Rozwoju Miasta

Urząd Miasta Poznania

tel. +48 61 878 56 95

Spis treści

Wstęp

Saldo migracji

Cudzoziemcy

Migracje według Narodowego Spisu Ludności i Mieszkań 2002

Migracje w latach 2006-2008 według badań Urzędu Statystycznego w Poznaniu

Migracje mieszkańców Poznania na tle większych miast

Podsumowanie

Wstęp

Statystyka i analiza ruchu migracyjnego mieszkańców Poznania została przeprowadzona na podstawie danych Głównego Urzędu Statystycznego, w tym wyników Narodowego Spisu Ludności i Mieszkań 2002. W badaniach ruchu migracyjnego cudzoziemców wykorzystano dane meldunkowe Wydziału Spraw Obywatelskich Urzędu Miasta Poznania. W opracowaniu przedstawiono także wyniki badań ankietowych określających zachowania migracyjne mieszkańców Poznania migrujących do powiatu poznańskiego oraz osób przybywających do Poznania w latach 2006–2008, zleconych Urzędowi Statystycznemu w Poznaniu przez Wydział Rozwoju Miasta Urzędu Miasta Poznania.

Saldo migracji

Od 2000 r. w Poznaniu notuje się ujemne saldo migracji, które od 2003 r. stało się głównym czynnikiem spadku liczby ludności w mieście. W 2007 r. na stałe zamieszkanie poza granicami miasta zdecydowała się rekordowa liczba 10,1 tys. poznańców, podczas gdy Poznań na stałe miejsce swojego zamieszkania wybrało 7,1 tys. osób. Mimo iż w 2008 i 2009 r. natężenie migracji zmalało (imigracja wynosiła ok. 5 tys. osób, a emigracja ok. 8 tys. osób), saldo migracji poprawiło się w niewielkim stopniu. W ostatnich latach z Poznania wyprowadzało się rocznie o ok. 3 tys. osób więcej niż do niego przybyło (dla porównania w 2000 r. tylko 0,4 tys. osób). W przeliczeniu na 1000 mieszkańców saldo migracji przekraczało -5‰. Wartość ta należała do najbardziej niekorzystnych wśród dużych miast w Polsce. Największe ujemne saldo występowało w przepływach migracyjnych z terenami wiejskimi (w 2009 r. -3,4 tys. osób), natomiast dodatnie saldo odnotowano w ruchu migracyjnym z miastami (w 2009 r. wyniosło 0,8 tys. osób). Od wielu lat wyższe ujemne saldo migracji występuje wśród mężczyzn, mimo że liczba kobiet biorących udział w przepływie migracyjnym jest większa.

W latach 2007–2009 odnotowano ustabilizowanie się rejestrowanego odpływu migracyjnego za granicę (na pobyt stały) na poziomie ok. 0,4 tys. osób rocznie. W 2009 r. udział imigrantów z zagranicy (135 osób) w napływie ogółem wyniósł 2,6%. Spośród emigrantów 4,9% (402 osoby) przeniosło się poza granicę naszego kraju. Można przypuszczać, że w najbliższych 2 latach poziom migracji zagranicznych nie ulegnie większym zmianom, mimo częściowego otwarcia europejskiego rynku pracy dla Polaków. Powodem tego jest gorsza koniunktura gospodarcza w Europie i na świecie, skutkująca mniejszą szansą na korzystne zatrudnienie. Większe zmiany mogą nastąpić po całkowitym otwarciu rynku pracy przez Niemcy oraz Austrię, zaplanowanym na połowę 2011 r., jednakże w takich przypadkach, zmiany notowane w danych meldunkowych pojawiają się z mniejszym lub większym opóźnieniem. Saldo migracji zagranicznych od 2005 r. jest ujemne i w 2009 r. wyniosło -267 osób (największe ujemne saldo odnotowano 2 lata po wejściu Polski do Unii Europejskiej, czyli w 2006 r., kiedy wynosiło ono -409 osób).

Skutkiem umiarkowanego dodatniego (1,2‰) przyrostu naturalnego oraz wysokiego ujemnego salda migracji było ujemne saldo przyrostu rzeczywistego, które w ostatnim roku osiągnęło -2,2 tys. osób (-4,0‰)¹. Należy zauważyć, iż na skutek polepszającego się w ostatnich latach przyrostu naturalnego, w 2009 r. przyrost rzeczywisty był o 0,8 tys. osób korzystniejszy niż 2 lata wcześniej.

Uwzględniając podział miasta na dzielnice, ujemne saldo migracji zanotowano w każdej z nich, przy czym największe na Starym Mieście (-8,3‰), a najniższe na Wildzie (-2,5‰) i Jeżycach (-1,8‰).

¹ Dla porównania w 1999 r. wyniosło -1,0 tys. osób (-1,8‰)


Cudzoziemcy

W końcu 2009 r. w Poznaniu zameldowanych na stałe lub czasowo (powyżej 3 miesięcy) było ok. 1,6 tys. cudzoziemców, pochodzących z 96 krajów, z tego ok. 1/3 (580 osób) stanowili obywatele Unii Europejskiej (głównie Niemcy – 166 osób). Podobna liczba osób (589) pochodziła z pozostałych państw europejskich, głównie z Ukrainy – 251 osób, Rosji (132) i Białorusi (108). Wśród przybyszów z innych kontynentów dominowali mieszkańcy Azji (233 osoby), głównie Chińczycy (70 osób). Z Afryki pochodziły 83 osoby, z Ameryki Północnej 57 osób (w tym 47 obywatele Stanów Zjednoczonych), a z Ameryki Południowej 11 osób. Z najbardziej odległych krajów pochodzenia cudzoziemców wymienić można: Australię, Republikę Południowej Afryki, Japonię, Chile, Singapur. Warto dodać, iż ok. 1,6 tys. cudzoziemców pobiera naukę w poznańskich szkołach wyższych (m.in. duże grupy mieszkańców Chin i USA). Od kilku lat liczba cudzoziemców meldujących się w Poznaniu powoli rośnie.

Migracje według Narodowego Spisu Ludności i Mieszkań 2002

Z danych uzyskanych podczas Narodowego Spisu Powszechnego Ludności i Mieszkań 2002 wynika, iż w latach 1989–2002 poznaniacy najchętniej przeprowadzali się do gmin sąsiednich (powiatu poznańskiego), głównie wiejskich. Głównym powodem migracji były korzystne warunki ekonomiczne dla rozwoju budownictwa mieszkaniowego, szczególnie jednorodzinnego i atrakcyjne otoczenie środowiska naturalnego, przy względnie dobrych warunkach komunikacyjnych z Poznaniem. Ten kierunek migracji wybrało aż 2/3 osób, które postanowiły opuścić Poznań, podczas gdy przepływ osób w drugą stronę był siedmiokrotnie mniejszy. Wyniki spisu pokazały, iż

spośród 60,7 tys. osób, które przybyły do Poznania w okresie międzypisowym, tj. w latach 1989–2002, największą grupę – liczącą 27,8 tys. osób (46%) – stanowili mieszkańcy województwa wielkopolskiego. Spośród nich 14,8 tys. pochodziło z podregionu poznańskiego (czyli w przybliżeniu obszaru dawnego województwa poznańskiego), głównie z obecnych powiatów: poznańskiego, gnieźnieńskiego i szamotulskiego, z czego ok. 5 tys. (8% ogółu) zamieszkiwało wcześniej w powiecie poznańskim. Miasto było także szczególnie atrakcyjnym miejscem zamieszkania dla osób z Bydgoszczy, Gorzowa Wielkopolskiego, Wrocławia, Szczecina, Zielonej Góry, Torunia, Konina i Kalisza, a nawet Warszawy.

W okresie międzypisowym Poznań opuściło 53,5 tys. osób, czyli o 7,2 tys. mniej niż napłynęło, co sprawiło, iż saldo migracji było dodatnie. Największa grupa ludności emigrującej przeniosła się do podregionu poznańskiego (76%), z czego w powiecie poznańskim osiedliło się 34,7 tys. osób, tj. aż 65% ogólnej liczby ludności, która wyemigrowała z Poznania. Ujemne saldo migracji ludności Poznania z terenem powiatu poznańskiego wyniosło więc ok. 30 tys. osób. Wielkość ta decydowała o specyfice ruchu wędrownego Poznania w ramach województwa wielkopolskiego, gdzie przeniosło się 82% emigrantów, a saldo migracji było także ujemne i wyniosło -16 tys. osób. Oznacza to, iż swoją nadwyżkę migracyjną miasto zawdzięczało osobom spoza Wielkopolski, którzy stanowili 54% imigrantów (33 tys. osób). Spośród miast wojewódzkich największym zainteresowaniem emigrujących z Poznania cieszyła się Warszawa, w dalszej kolejności Wrocław i Szczecin. Najkorzystniejszy bilans migracji Poznań posiadał z województwem kujawsko-pomorskim (+4,1 tys. osób), zachodniopomorskim (+3,6 tys.) i lubuskim (+3,2 tys.). W wyniku wyżej opisanych tendencji wysokie dodatnie saldo migracji wynoszące +37,6 tys. osób wystąpiło w powiecie poznańskim.

Podobnie najnowsze dane wskazują, iż wraz ze spadkiem liczby ludności w Poznaniu wzrasta liczba ludności w powiecie poznańskim, co powoduje, iż liczba mieszkańców całej aglomeracji Poznania, łącznie z 17 gminami i miastami powiatu poznańskiego, rośnie. W powiecie poznańskim notuje się nie tylko dość wysoki, dodatni przyrost naturalny (5,9‰), ale przede wszystkim rekordowe, dodatnie i ciągle rosnące saldo migracji (18,9‰), które rekompensują niewielkie dodatnie lub ujemne wartości tych wskaźników w Poznaniu. W rezultacie, w aglomeracji występuje nie tylko przyrost migracyjny ludności (3,0 tys. w 2009 r.), ale od kilku lat także dodatni przyrost naturalny (2,5 tys. osób).

Migracje w latach 2006-2008 według badań Urzędu Statystycznego w Poznaniu

Celem badań przeprowadzanych na zlecenie Wydziału Rozwoju Urzędu Miasta Poznania było uzyskanie informacji o przyczynach i zachowaniach migracyjnych mieszkańców Poznania, poznanie powodów zmiany i okoliczności dokonania okoliczności wyboru nowego miejsca zamieszkania, charakterystyka aktualnego miejsca zamieszkania, poznanie opinii migrantów na temat ich kontaktów z Poznaniem i oceny skutków dla komunikacji.

Dominację gmin ościennych jako kierunku odpływu migracyjnego mieszkańców Poznania, potwierdziły dane meldunkowe z lat 2006–2008. Wynika z nich, iż ponad 2/3 emigrantów z Poznania przeniosło się na teren powiatu poznańskiego, w tym najwięcej osób zamieszkało w: Dopiewie (7,5%), Swarzędzu (7,3%), Komornikach (7,0%), Kórniku oraz Luboniu (po 6,8%). Nierównowagę przepływów migracyjnych na tym kierunku potwierdziło natężenie napływu ludności do Poznania – z powiatu poznańskiego pochodziło zaledwie 19% imigrantów, z tego 3,6% ze Swarzędza, a 2,6% z Czerwonaka. Warto dodać, że w badanym okresie dwa razy więcej osób zmieniło miejsce zamieszkania w granicach Poznania niż przeprowadziło się spoza jego granic administracyjnych.

Na przeprowadzkę z Poznania do jego sfery podmiejskiej najczęściej decydowały się osoby w wieku o największej aktywności zawodowej (ok. 2/3 migrantów), najczęściej w wieku 25–34 lat (ponad 35%) i 35–44 lat (20%), posiadające wyższe wykształcenie (blisko 45%). Co drugi migrant reprezentował kategorie zawodowe specjalistów, pracowników usług i pracowników biurowych, a co ósmy był prywatnym przedsiębiorcą. Przenosiły się głównie rodziny rozwojowe (62%) składające się najczęściej z trzech lub czterech osób, o deklarowanych dochodach miesięcznych netto w przedziale od 3001 do 5000 zł.

Z badań kierunków migracji wynika, że rozkład procentowy osób, które wyprowadziły się z Poznania (wynoszący w ujęciu dzielnicowym: Stare Miasto - 27%, Grunwald - 25%, Nowe Miasto - 29%, Jeżyce - 12%, Wilda - 11%) jest podobny do rozkładu liczby mieszkańców Poznania według dzielnic, dlatego „pochodzenie dzielnicowe” migrantów nie jest szczególnym wyróżnikiem. Biorąc pod uwagę rodzaj i miejsce zabudowy, migranci najczęściej opuszczali tzw. „blokowiska” (54%), tj. osiedla na Ratajach, Winogradach, Piątkowie, a także kamienice starej zabudowy, zarówno prywatne (26%), jak i komunalne (8%), położone najczęściej w centrum Poznania, w okolicach Starego Rynku, na Łazarzu oraz w okolicach rynku Jeżyckiego. Poznaniacy przenosili się najczęściej do domów jednorodzinnych, bliźniaków lub szeregowców (75%) oraz do domów wielorodzinnych, niskokondygnacyjnych na kameralnych podpoznańskich osiedlach mieszkaniowych. Co trzeci zasiedlany dom (34%) migranci wybudowali sami, co czwarty kupili od firmy deweloperskiej (24%) lub odkupili od innych użytkowników (23%).

Spośród przyczyn wyprowadzki z Poznania, obejmujących warunki mieszkaniowe, status społeczno-ekonomiczny, środowisko naturalne i społeczne miejsce zamieszkania oraz możliwości pracy, zdecydowanie najczęściej (68%) migranci wskazywali na chęć polepszenia warunków środowiskowych. Kolejną grupą przyczyn wymienianych przez co drugiego migranta była możliwość polepszenia warunków mieszkaniowych i spełnienie marzeń o domu z ogrodem.

Osoby, które decydowały się na przeprowadzkę do Poznania, jako bardzo ważne i ważne wymieniały szansę podjęcia pracy (75%), rozwoju zawodowego (72,5%) i edukacyjnego (59%) oraz nadzieję na poprawę swojej sytuacji ekonomicznej (57%). Znacząca grupa badanych (60%) wskazywała na oczekiwane podniesienie jakości życia w dostępie do usług handlu, kultury, rekreacji, zdrowia i poczucia bezpieczeństwa. W grupie przyczyn rodzinnych jako główną (41%) wskazywano zawarcie związku małżeńskiego i rozwój rodziny.

Przeprowadzka w strefie podmiejskiej nie oznacza zerwania przez migrantów związków z Poznaniem jako miejscem pracy, nauki i ośrodkiem licznych usług społecznych. Aż 85% osób w wieku 20–24 lat uczy się bądź pracuje w Poznaniu. W kolejnych kategoriach wiekowych (pomijając dzieci i osoby powyżej 65 lat) udział ten mieści się w przedziale od 41 do 46%. Związki z Poznaniem generują ruch samochodowy i funkcjonowanie komunikacji publicznej. Z badań wynika, że korzystanie podczas dojazdów do pracy z prywatnego samochodu wzrosło wśród badanych migrantów z 60% przed przeprowadzką do 77% w nowym miejscu zamieszkania, a korzystanie z usług Miejskiego Przedsiębiorstwa Komunikacyjnego spadło z poziomu 31% do 4%. Wzrost częstotliwości podróżowania autobusami podmiejskimi gminnymi i koleją jest niewielki, odpowiednio z 1% do 5% i z 0,2% do 2%. Wśród czynników, mogących wpłynąć na częste korzystanie z transportu publicznego zamiast prywatnego samochodu, jako najważniejsze wymienia się wspólny bilet komunikacji podmiejskiej i miejskiej oraz niższe ceny biletów (po 61%).

Migracje mieszkańców Poznania na tle większych miast

Mimo iż ogólna sytuacja demograficzna Poznania nie różni się znacząco od stanu w największych miastach kraju (w większości z nich notuje się spadek zaludnienia oraz bliski zeru przyrost naturalny), wyjątek stanowi ruch migracyjny. Choć ujemne jego wartości występują w przeważającej liczbie największych ośrodków, to jego wielkość w Poznaniu jest najniższa². Wysokie ujemne saldo migracji jest przyczyną występowania w Poznaniu także najmniej korzystnego przyrostu rzeczywistego ludności.


² W 2009 r. dodatnie saldo występowало poza Warszawą tylko we Wrocławiu oraz Krakowie.

Podsumowanie

Analiza przepływów migracyjnych wskazuje na silne związki Poznania z jego strefą podmiejską, utożsamianą zwykle z granicami powiatu poznańskiego.

Od 2000 r. w Poznaniu notuje się ujemne saldo migracji, które od 2003 r. stało się głównym czynnikiem zmniejszenia się liczby ludności w mieście. Mimo iż po 2007 r. natężenie migracji zmalało (w 2009 r. imigracja wyniosła 5,3 tys. osób, a emigracja 8,1 tys.), saldo migracji jest nadal bardzo niekorzystne. W 2009 r. 2,9 tys. osób więcej wymeldowało się z Poznania niż do niego przybyło (dla porównania w 2000 r. tylko 0,4 tys. osób). W przeliczeniu na 1000 mieszkańców saldo migracji wyniosło -5,3‰. Wartość ta należała do najbardziej niekorzystnych wśród dużych miast w Polsce. Największe ujemne saldo występowało w ruchu migracyjnym z terenami wiejskimi (-3,4 tys. osób). Dodatnie saldo notuje się natomiast w migracjach z miastami (w 2009 r. wyniosło ono 0,8 tys. osób). Saldo migracji zagranicznych w ostatnich latach było ujemne i w 2009 r. wyniosło -267 osób (3 lata wcześniej -409 osób). Głównym kierunkiem odpływu migracyjnego mieszkańców Poznania były gminy ościenne, do których przeniosło się ponad 2/3 emigrantów z Poznania, podczas gdy zaledwie 19% osób przeprowadzających się do Poznania pochodziło z powiatu poznańskiego. Jednocześnie dwa razy więcej osób zmieniało miejsce zamieszkania w granicach Poznania niż przeprowadzało się spoza jego granic administracyjnych. Spośród przyczyn wyprowadzki z Poznania zdecydowanie najczęściej (68%) migranci wybierali chęć polepszenia warunków środowiskowych. Kolejną grupą przyczyn wymienianych przez co drugiego migranta była możliwość polepszenia warunków mieszkaniowych i spełnienie marzeń o domu z ogrodem.

Osoby, które decydowały się na przeprowadzkę do Poznania, jako bardzo ważne i ważne wymieniali szansę podjęcia pracy (75%), rozwoju zawodowego (72,5%) i edukacyjnego (59%) oraz nadzieję na poprawę swojej sytuacji ekonomicznej (57%). Znacząca grupa badanych (60%) wskazywała na oczekiwane podniesienie jakości życia i dostępie do usług handlu, kultury, rekreacji, zdrowia i poczucia bezpieczeństwa. W grupie przyczyn rodzinnych jako główną (41%) wskazywano zawarcie związku małżeńskiego i rozwój rodziny.

Kierunki migracji ludności Poznania w latach 2006 - 2008
Odływ migracyjny z Poznania do gmin powiatu poznańskiego


Udział mieszkańców Poznania migrujących do danej gminy w ogólnej liczbie migrantów z Poznania do powiatu poznańskiego w %


Opracowanie: Oddział Statystyki, Analiz i Sprawozdawczości Wydział Rozwoju Miasta Urząd Miasta Poznania

Kierunki migracji ludności Poznania w latach 2006 - 2008
Napływ migracyjny do Poznania z gmin powiatu poznańskiego


Udział ludności z danej gminy napływającej do Poznania w ogólnej liczbie imigrantów do Poznania z powiatu poznańskiego w %


Opracowanie: Oddział Statystyki, Analiz i Sprawozdawczości Wydział Rozwoju Miasta Urząd Miasta Poznania

Migranci przybyli do Poznania z woj. wielkopolskiego


Liczba osób

- poniżej 50
- od 50 do 99
- od 100 do 149
- od 150 do 199
- od 200 do 250
- powyżej 250

Opracowanie: Oddział Statystyki, Analiz i Sprawozdawczości Wydział Rozwoju Miasta Urząd Miasta Poznania

Kierunki migracji ludności Poznania (w osobach)

Wyszczególnienie	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2009 2008=100
	Saldo migracji	525	804	-219	470	352	-359	-482	-686	-1 513	-2 021	-2 075	-2 424	-3 058	-3 121	-2 871
Saldo migracji na 1000 mieszkańców	0,9	1,4	-0,4	0,8	0,6	-0,6	-0,9	-1,2	-2,7	-3,6	-3,7	-4,4	-5,5	-5,7	-5,3	0,4*
Napływ	4 643	5 191	4 357	5 178	5 392	5 029	5 349	5 737	6 050	5 789	6 122	6 550	7 091	5 128	5 260	102,6
Odływ	4 118	4 387	4 576	4 708	5 040	5 388	5 831	6 423	7 563	7 810	8 197	8 974	10 149	8 249	8 131	98,6
Napływ z miast	3 180	3 481	2 855	3 504	3 718	3 445	3 786	4 131	4 163	3 867	4 118	4 409	4 739	3 331	3 343	100,4
Napływ ze wsi	1 338	1 588	1 380	1 537	1 582	1 545	1 561	1 531	1 777	1 751	1 850	2 035	2 244	1 684	1 782	105,8
Napływ z zagranicy	125	122	122	137	92	39	2	75	110	171	154	106	108	113	135	119,5
Odływ do miast	2 346	2 384	2 325	2 548	2 653	2 569	2 836	2 630	3 030	3 010	3 051	3 244	3 420	2 782	2 521	90,6
Odływ na wieś	1 647	1 832	2 118	2 053	2 337	2 767	2 990	3 591	4 324	4 662	4 959	5 215	6 315	5 133	5 208	101,5
Odływ za granicę	125	171	133	107	50	52	5	202	209	138	187	515	414	334	402	120,4
Saldo migracji z miastami	834	1 097	530	956	1 065	876	950	1 501	1 133	857	1 067	1 165	1 319	549	822	149,7
Saldo migracji z wsiami	-309	-244	-738	-516	-755	-1 222	-1 429	-2 060	-2 547	-2 911	-3 109	-3 180	-4 071	-3 449	-3 426	99,3
Saldo migracji z zagranicą	0	-49	-11	30	42	-13	-3	-127	-99	33	-33	-409	-306	-221	-267	120,8

*różnica w punktach ‰

Źródło: Główny Urząd Statystyczny

Kierunki migracji ludności Poznania według płci

Wyszczególnienie	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2009 (2008 =100)
Napływ																
w ruchu wewnętrznym																
ogółem	4 518	5 069	4 235	5 041	5 300	4 990	5 347	5 662	5 940	5 618	6 122	6 444	6 983	5 015	5 125	102,2
mężczyźni	2 008	2 320	1 872	2 265	2 305	2 157	2 293	2 529	2 675	2 523	2 756	2 893	3 109	2 189	2 242	102,4
kobiety	2 510	2 749	2 363	2 776	2 995	2 833	3 054	3 133	3 265	3 095	3 366	3 551	3 874	2 826	2 883	102,0
z zagranicy																
ogółem	125	122	122	137	92	39	2	75	110	171	154	106	108	113	135	119,5
mężczyźni	61	71	62	70	45	25	0	38	54	83	72	50	54	56	80	142,9
kobiety	64	51	60	67	47	14	2	37	56	88	82	56	54	57	55	96,5
łącznie																
ogółem	4 643	5 191	4 357	5 178	5 392	5 029	5 349	5 737	6 050	5 789	6 276	6 550	7 091	5 128	5 260	102,6
mężczyźni	2 069	2 391	1 934	2 335	2 350	2 182	2 293	2 567	2 729	2 606	2 828	2 943	3 163	2 245	2 322	103,4
kobiety	2 574	2 800	2 423	2 843	3 042	2 847	3 056	3 170	3 321	3 183	3 448	3 607	3 928	2 883	2 938	101,9
Odpływ																
w ruchu wewnętrznym																
ogółem	3 993	4 216	4 443	4 601	4 990	5 336	5 826	6 221	7 354	7 672	8 197	8 459	9 735	7 915	7 729	97,7
mężczyźni	1 925	2 063	2 166	2 265	2 402	2 540	2 790	3 034	3 523	3 695	3 912	4 102	4 694	3 767	3 631	96,4
kobiety	2 068	2 153	2 277	2 336	2 588	2 796	3 036	3 187	3 831	3 977	4 285	4 357	5 041	4 148	4 098	98,8
za granicę																
ogółem	125	171	133	107	50	52	5	202	209	138	187	515	414	334	402	120,4
mężczyźni	49	83	59	52	18	21	4	100	80	64	76	292	248	184	170	92,4
kobiety	76	88	74	55	32	31	1	102	129	74	111	223	166	150	232	154,7
łącznie																
ogółem	4 118	4 387	4 576	4 708	5 040	5 388	5 831	6 423	7 563	7 810	8 384	8 974	10 149	8 249	8 131	98,6
mężczyźni	1 974	2 146	2 225	2 317	2 420	2 561	2 794	3 134	3 603	3 759	3 988	4 394	4 942	3 951	3 801	96,2
kobiety	2 144	2 241	2 351	2 391	2 620	2 827	3 037	3 289	3 960	4 051	4 396	4 580	5 207	4 298	4 330	100,7
Saldo migracji																
w ruchu wewnętrznym																
ogółem	525	853	-208	440	310	-346	-479	-559	-1 414	-2 054	-2 075	-2 015	-2 752	-2 900	-2 604	89,8
mężczyźni	83	257	-294	0	-97	-383	-497	-505	-848	-1 172	-1 156	-1 209	-1 585	-1 578	-1 389	88,0
kobiety	442	596	86	440	407	37	18	-54	-566	-882	-919	-806	-1 167	-1 322	-1 215	91,9
zagranica																
ogółem	0	-49	-11	30	42	-13	-3	-127	-99	33	-33	-409	-306	-221	-267	120,8
mężczyźni	12	-12	3	18	27	4	-4	-62	-26	19	-4	-242	-194	-128	-90	70,3
kobiety	-12	-37	-14	12	15	-17	1	-65	-73	14	-29	-167	-112	-93	-177	190,3

Wyszczególnienie	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2009 (2008 =100)
łącznie																
ogółem	525	804	-219	470	352	-359	-482	-686	-1 513	-2 021	-2 108	-2 424	-3 058	-3 121	-2 871	92,0
mężczyźni	95	245	-291	18	-70	-379	-501	-567	-874	-1 153	-1 160	-1 451	-1 779	-1 706	-1 479	86,7
kobiety	430	559	72	452	422	20	19	-119	-639	-868	-948	-973	-1 279	-1 415	-1 392	98,4

Źródło: Główny Urząd Statystyczny

Cudzoziemcy zameldowani w Poznaniu na pobyt stały oraz czasowy powyżej 3 miesięcy w 2009 roku

Kraj (alfabetycznie)	Liczba osób	Kraj (szereg malejący)	Liczba osób	Kraj (wg regionów)	Liczba osób
AFGANISTAN	2	UKRAINA	251	UE	580
ALBANIA	1	NIEMCY	166	AUSTRIA	10
ALGERIA	11	ROSJA	132	BELGIA	18
ANGOLA	6	BIAŁORUŚ	108	BUŁGARIA	35
ARMENIA	25	CHINY	70	CZECHY	22
AUSTRALIA	3	HOLANDIA	54	DANIA	27
AUSTRIA	10	W.BRYTANIA	49	ESTONIA	1
BELGIA	18	USA	47	FINLANDIA	3
BIAŁORUŚ	108	FRANCJA	44	FRANCJA	44
BOŚNIA I HERCEG.	1	TURCJA	36	GRECJA	26
BRAZYLIA	14	BUŁGARIA	35	HISZPANIA	13
BUŁGARIA	35	DANIA	27	HOLANDIA	54
CHILE	1	WŁOCHY	27	IRLANDIA	13
CHINY	70	GRECJA	26	LITWA	11
CHORWACJA	7	JAPONIA	26	ŁOTWA	6
CZECHY	22	ARMENIA	25	NIEMCY	166
DANIA	27	CZECHY	22	PORTUGALIA	6
EGIPT	7	GRUZJA	19	RUMUNIA	8
ESTONIA	1	BELGIA	18	SŁOWACJA	11
ETIOPIA	4	SZWECJA	18	SŁOWENIA	2
FILIPINY	2	KAZACHSTAN	17	SZWECJA	18
FINLANDIA	3	NIGERIA	17	W.BRYTANIA	49
FRANCJA	44	PERU	15	WĘGRY	10
GHANA	2	BRAZYLIA	14	WŁOCHY	27
GRECJA	26	HISZPANIA	13	Europa - pozostałe	589
GRUZJA	19	IRLANDIA	13	ALBANIA	1
GUJANA	1	MOŁDAWIA	13	ARMENIA	25
GWINEA	1	INDIE	12	BIAŁORUŚ	108
HISZPANIA	13	KOREA POŁUDNIOWA	12	BOŚNIA I HERCEG.	1
HOLANDIA	54	NORWEGIA	12	CHORWACJA	7
INDIE	12	SERBIA	12	GRUZJA	19
INDONEZJA	1	ALGERIA	11	MACEDONIA	5
IRAK	9	LITWA	11	MOŁDAWIA	13
IRAN	3	SŁOWACJA	11	NORWEGIA	12
IRLANDIA	13	AUSTRIA	10	ROSJA	132
IZRAEL	1	WĘGRY	10	SERBIA	12
JAPONIA	26	IRAK	9	SZWAJCARIA	3
KAMERUN	1	LIBIA	8	UKRAINA	251
KANADA	6	RUMUNIA	8	Afryka	83
KAZACHSTAN	17	TUNEZJA	8	ALGERIA	11
KENIA	3	CHORWACJA	7	ANGOLA	6
KIRGISTAN	5	EGIPT	7	EGIPT	7
KOLUMBIA	6	UZBEKISTAN	7	ETIOPIA	4
KONGO	1	ANGOLA	6	GHANA	2
KOREA POŁUDNIOWA	12	KANADA	6	GUJANA	1
KOSTARYKA	1	KOLUMBIA	6	GWINEA	1
LIBAN	6	LIBAN	6	KAMERUN	1
LIBIA	8	ŁOTWA	6	KENIA	3
LITWA	11	MONGOLIA	6	KONGO	1
ŁOTWA	6	PORTUGALIA	6	LIBIA	8
MACEDONIA	5	KIRGISTAN	5	MALI	3
MALEZJA	1	MACEDONIA	5	MAROKO	2
MALI	3	ETIOPIA	4	MAURETANIA	1

Kraj (alfabetycznie)	Liczba osób	Kraj (szereg malejący)	Liczba osób	Kraj (wg regionów)	Liczba osób
MAROKO	2	AUSTRALIA	3	MOZAMBIK	1
MAURETANIA	1	FINLANDIA	3	NIGERIA	17
MEKSYK	3	IRAN	3	RPA	1
MOŁDAWIA	13	KENIA	3	SIERRA-LEONE	1
MONGOLIA	6	MALI	3	SOMALIA	1
MOZAMBIK	1	MEKSYK	3	SUDAN	1
NEPAL	3	NEPAL	3	TUNEZJA	8
NIEMCY	166	SYRIA	3	W-Y ŚW.TOMASZA I K.	1
NIGERIA	17	SZWAJCARIA	3	ZIMBABWE	1
NORWEGIA	12	TAJLANDIA	3	Azja	233
PAKISTAN	1	AFGANISTAN	2	AFGANISTAN	2
PALESTYNA	1	FILIPINY	2	CHINY	70
PERU	15	GHANA	2	FILIPINY	2
PORTUGALIA	6	MAROKO	2	INDIE	12
ROSJA	132	SŁOWENIA	2	INDONEZJA	1
RPA	1	TAJWAN	2	IRAK	9
RUMUNIA	8	WIETNAM	2	IRAN	3
SERBIA	12	ALBANIA	1	IZRAEL	1
SIERRA-LEONE	1	BOŚNIA I HERCEG.	1	JAPONIA	26
SINGAPUR	1	CHILE	1	KAZACHSTAN	17
SŁOWACJA	11	ESTONIA	1	KIRGISTAN	5
SŁOWENIA	2	GUJANA	1	KOREA	12
SOMALIA	1	GWINEA	1	LIBAN	6
SUDAN	1	INDONEZJA	1	MALEZJA	1
SYRIA	3	IZRAEL	1	MONGOLIA	6
SZWAJCARIA	3	KAMERUN	1	NEPAL	3
SZWECJA	18	KONGO	1	PAKISTAN	1
TADŻYKISTAN	1	KOSTARYKA	1	PALESTYNA	1
TAJLANDIA	3	MALEZJA	1	SINGAPUR	1
TAJWAN	2	MAURETANIA	1	SYRIA	3
TUNEZJA	8	MOZAMBIK	1	TADŻYKISTAN	1
TURCJA	36	PAKISTAN	1	TAJLANDIA	3
UKRAINA	251	PALESTYNA	1	TAJWAN	2
URUGWAJ	1	RPA	1	TURCJA	36
USA	47	SIERRA-LEONE	1	UZBEKISTAN	7
UZBEKISTAN	7	SINGAPUR	1	WIETNAM	2
W.BRYTANIA	49	SOMALIA	1	Ameryka Południowa	38
WENEZUELA	1	SUDAN	1	BRAZYLIA	14
WĘGRY	10	TADŻYKISTAN	1	CHILE	1
WIETNAM	2	URUGWAJ	1	KOLUMBIA	6
WŁOCHY	27	WENEZUELA	1	PERU	15
W-Y ŚW.TOMASZA I KSIAŻ.	1	W-Y ŚW.TOMASZA I KSIAŻ.	1	URUGWAJ	1
ZIMBABWE	1	ZIMBABWE	1	WENEZUELA	1
NIEUSTALONE	65	NIEUSTALONE	65	Ameryka Północna	57
RAZEM	1648	RAZEM	1648	KANADA	6
				KOSTARYKA	1
				MEKSYK	3
				USA	47
				Australia i Ocenia	3
				AUSTRALIA	3
				NIEUSTALONE	65
				RAZEM	1648

Źródło: Wydział Spraw Obywatelskich Urzędu Miasta Poznania

Saldo migracji ludności w byłych delegaturach Urzędu Miasta Poznania

Wyszczególnienie	2000	2003	2004	2005	2006	2007	2008	2009	2000	2003	2004	2005	2006	2007	2008	2009
	w osobach								na 1000 mieszkańców							
Poznań	-359	-1 513	-2 021	-2 075	-2 424	-3 058	-3 121	-2 871	-0,6	-2,7	-3,6	-3,7	-4,4	-5,5	-5,7	-5,3
Grunwald	-290	-629	-191	-642	-921	-946	-954	-664	-2,3	-5,1	-1,6	-5,2	-7,6	-7,9	-8,0	-5,6
Jeżyce	210	269	96	-131	-54	25	-318	-140	2,7	3,4	1,2	-1,7	-0,7	0,3	-4,1	-1,8
Nowe Miasto	-246	-296	-288	352	-310	-783	-514	-656	-1,8	-2,1	-2,1	2,5	-2,2	-5,7	-3,7	-4,8
Stare Miasto	50	-661	-1466	-1231	-696	-1 042	-948	-1 259	0,3	-4,2	-9,4	-8,0	-4,5	-6,8	-6,2	-8,3
Wilda	-83	-196	-172	-423	-443	-312	-387	-152	-1,3	-3,1	-2,8	-6,8	-7,2	-5,1	-6,4	-2,5

Źródło: Główny Urząd Statystyczny

Kierunki migracji ludności Poznania w latach 2006–2008

Wyszczególnienie	Powiat poznański	
	Zameldowania z	Wymeldowania do
w % (razem = 100)		
Razem	100,0	100,0
Powiat poznański	19,1	68,7
Buk	0,3	0,5
Czerwonak	2,6	4,5
Dopiewo	1,0	7,5
Kleszczewo	0,3	1,4
Komorniki	1,0	7,0
Kostrzyn	0,2	0,8
Kórnik	1,1	6,8
Luboń	1,8	6,8
Mosina	1,4	3,4
Murowana Goślina	0,9	1,5
Pobiedziska	0,9	3,4
Puszczykowo	0,6	1,8
Rokietnica	0,5	4,0
Stęszew	0,5	1,4
Suchy Las	1,1	5,1
Swarzędz	3,6	7,3
Tarnowo Podgórne	1,4	5,5

Źródło: Urząd Miasta Poznania

Spis tabel

1. Kierunki migracji ludności Poznania
2. kierunki migracji ludności Poznania wg płci
3. Cudzoziemcy zameldowani w Poznaniu na pobyt stały oraz czasowy powyżej 3 miesięcy w 2009 roku
4. Saldo migracji ludności w byłych delegaturach Urzędu Miasta Poznania
5. Kierunki migracji ludności Poznania w latach 2006–2008. Powiat poznański

Spis wykresów

1. Saldo migracji ludności Poznania w latach 1980 - 2009
2. Migracje ludności Poznania w latach 2000 – 2009
3. Kierunki migracji ludności Poznania – miasta
4. Kierunki migracji ludności Poznania - wieś
5. Kierunki migracji ludności Poznania - zagranica
6. Migracje ludności Poznania – mężczyźni
7. Migracje ludności Poznania - kobiety
8. Saldo migracji w byłych delegaturach Urzędu Miasta Poznania w latach 2000 – 2009
9. Saldo migracji w aglomeracji poznańskiej w latach 198 – 2009
10. Saldo migracji w największych miastach Polski w latach 2000 - 2009

Spis kartogramów

1. Kierunki migracji ludności Poznania w latach 2006 – 2008. Odpływ migracyjny z Poznania do gmin powiatu poznańskiego
2. Kierunki migracji ludności Poznania w latach 2006 – 2008. Napływ migracyjny do Poznania z gmin powiatu poznańskiego
3. Migranci przybyli do Poznania z woj. wielkopolskiego