

SOCIAL DIAGNOSIS 2013

OBJECTIVE AND SUBJECTIVE QUALITY OF LIFE IN POLAND

DIAGNOZA SPOŁECZNA 2013

WARUNKI I JAKOŚĆ ŻYCIA POLAKÓW

Edited by:

Janusz Czapiński

Tomasz Panek

Raport Diagnoza Społeczna 2013 finansowany przez:

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPOJNOŚCI

MINISTERSTWO
PRACY I POLITYKI
SPOŁECZNEJ

Centrum
Rozwoju
Zasobów
Ludzkich

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

upc

Narodowy Bank Polski

BRE BANK SA

NARODOWE CENTRUM NAUKI

Bank Polski

Warszawa: Rada Monitoringu Społecznego
22.08.2013

Projekt został sfinansowany ze środków Narodowego Centrum Nauki

CONTEMPORARY ECONOMICS

ABSTRACTED/INDEXED:

- ABI/INFORM Complete (ProQuest)
- ABI/INFORM Global (ProQuest)
- Academic OneFile (GALE Science in Context)
- Business & Company Profiles (GALE Science in Context)
- Business and Economics Theory Collection (GALE Science in Context)
- Cabell's Directories
- Central and Eastern European Online Library
- CEJSH
- Directory of Open Access Journals (DOAJ)
- Directory of Research Journal Indexing (DRJI)
- EBSCO
- ECONIS
- EconLit
- EconPapers
- EconStor (EconBiz)
- GENAMICS JournalSeek
- General Business File ASAP (GALE Science in Context)
- Google Scholar
- GREENR - Gale Resource on the Environment, Energy and Natural Resources (GALE Science in Context)
- IDEAS
- IndexCopernicus
- Infotrac Custom Journals (GALE Science in Context)
- International Business (GALE Science in Context)
- Library of Congress (USA)
- Ministry of Science and Higher Education list of scored journals (**rating score 9 pts**)
- ProQuest Central
- ProQuest Research Library
- Research Papers in Economics (RePEc)
- Scirus
- SCOPUS
- Social Science Research Network
- The British Library
- The Central European Journal of Social Sciences and Humanities
- The International Bibliography of the Social Sciences (IBSS)/ProQuest
- Ulrichsweb
- WorldCat
- Zetoc

Editor in Chief:

Henryk Król

Deputy Editor in Chief

Piotr Szczepankowski

Editorial Manager

Marcin W. Staniewski

Stat Editor

Henryk Rosłaniec

Language Editor

Mariëne E. Botha

Technical Editors

Karol Kowalczyk

Tomasz Szopiński

Associate Editors

Zenon Biniek

Wiesław Dębski

Witold Jakóbiak

Witold Małecki

Danuta Mliczewska

Włodzimierz Rembisz

Grażyna Rytelewska

Maria Sierpińska

Tadeusz Szumlicz

Ryszard Wilczyński

EDITORIAL BOARD:

Nur Adiana Hiau Abdullah (Malaysia)

Icek Ajzen (USA)

Damodaran Appukkuttan Nair (India)

Hrabrin Bachev (Bulgaria)

Richard Blundell (Great Britain)

Constantin A. Bob (Romania)

Udo Broll (Germany)

Tanja Broz (Croatia)

Jelena Budak (Croatia)

Barbara Czarniawska (Sweden)

Didar Erdiņ (Bulgaria)

József Fogarasi (Romania)

Nicolai Juul Foss (Denmark)

Bruno S. Frey (Switzerland)

Masahiko Gemma (Japan)

Srećko Goić (Croatia)

Kjell Åge Gotvassli (Norway)

Adriana Grigorescu (Romania)

Oliver D. Hart (USA)

Roman Horvath (Czech Republic)

Shelby D. Hunt (USA)

Zoran Ivanovic (Croatia)

Søren Johansen (Denmark)

Sten Jönsson (Sweden)

Judit Karsai (Hungary)

Elko Kleinschmidt (Canada)

Monika Kostera (Sweden)

Stephen F. LeRoy (USA)

Csaba Lentner (Hungary)

Lena Malešević Perović (Croatia)

Víctor Martínez Reyes (USA)

Eric Maskin (USA)

Igor Matunović (Croatia)

Ieva Meidute (Lithuania)

Fatmir Memaj (Albania)

Garabed Minassian (Bulgaria)

Anayo Nkamnebe (Nigeria)

Harald Oberhofer (Austria)

Boris Podobnik (Croatia)

Nina Pološki Vokić (Croatia)

Rossitsa Rangelova (Bulgaria)

Assaf Razin (USA)

Sanda Renko (Croatia)

Richard Roll (USA)

Steven Rosefielde (USA)

Yochanan Shachmurove (USA)

Andrei Shleifer (USA)

Eduardo Schwartz (USA)

Mirosław Skibniewski (USA)

Stanley F. Slater (USA)

Lenka Slavíková (Czech Republic)

Joel Sobel (USA)

Jasminka Sohinger (Croatia)

Miemie Struwig (South Africa)

Guido Tabellini (Italy)

Masahiro Taguchi (Japan)

Josip Tica (Croatia)

Joachim Wagner (Germany)

John Whalley (Canada)

Gary Wong (China)

The original version: on-line journal

ADDRESS OF EDITORS:

CONTEMPORARY ECONOMICS, University of Finance and Management in Warsaw, 01-030 Warszawa, 55 Pawia Str., room 211,

phone: (22) 536 54 54 | e-mail: editorial@ce.vizja.pl | www.ce.vizja.pl

PUBLISHER: Vizja Press & IT, 01 – 029 Warszawa, 60 Dzielna Str.

phone/fax: (22) 536 54 68 | e-mail: vizja@vizja.pl | www.vizja.net.pl

All articles published in the quarterly are subject to double-blind peer reviews

ISSN: 2084-0845

4.10. Rezerwa prokreacyjna

Janusz Czapiński

Określenia rezerwa prokreacyjna używamy tutaj w podwójnym znaczeniu: na poziomie indywidualnym oznacza ona rezygnację z pierwszego lub kolejnego dziecka, a na poziomie społecznym – zasób potencjalnych rodziców

W kwestionariuszu indywidualnym poprosiliśmy wszystkich respondentów o ocenę znaczenia 21 powodów (20 określonych oraz „inne”), dla których Polacy obecnie nie decydują się na posiadanie dzieci (Aneks 1, pyt. 105). Następnie pytaliśmy, czy któryś z tych powodów dotyczy obecnie osobiście respondenta (Aneks 1, pyt. 106). Osoby, które odpowiedziały na to pytanie twierdząco (rezerwa prokreacyjna), zostały poproszone o wskazanie najwyżej trzech powodów, które ich dotyczą, w kolejności od najważniejszego (Aneks 1, pyt. 107).

Ocena wagi wielu określonych powodów w grupie rezerwy prokreacyjnej różni się od oceny w pozostałej próbie respondentów (wykres 4.10.1). Największa różnica dotyczy trudnych warunków bytowych (niedocenianych przez ogół Polaków). Niedoceniane są także przez osoby spoza rezerwy prokreacyjnej powody takie jak niepewna przyszłość, brak partnera/partnerki, złe warunki mieszkaniowe, koszty wychowania, trudność godzenia pracy z rodzicielstwem, zbyt niski zasiłek na urlopie macierzyńskim i/lub wychowawczym, brak miejsc i wysokie opłaty w żłobkach i przedszkolach – a więc głównie powody o charakterze materialnym. Ogół Polaków przecenia natomiast w porównaniu z rezerwą takie powody jak ryzyko chorób genetycznych, zbyt krótki urlop wychowawczy, łatwe zapobieganie ciąży oraz to, że dzieci nie są już potrzebne na starość.

Wykres 4.10.1. Procent ocen „bardzo ważny” dla różnych powodów rezerwy prokreacyjnej wśród osób zaliczających się do rezerwy prokreacyjnej (2460) i pozostałej próby respondentów (N=23380)

Na podstawie deklaracji respondentów szacować można, że rezerwa prokreacyjna stanowi 9,5 proc. populacji w wieku 16+ lat, więcej wśród kobiet (10,1) niż mężczyzn (8,8), najczęściej w grupie wieku 25-34 lata (23 proc.), następnie 35-44 lata (16,3) i najmłodszych (16-24 lata – 7,1 proc.). Wraz z wielkością miejscowości zamieszkania rośnie udział rezerwy prokreacyjnej (na wsi – 6,6 proc., w największych miastach – 15 proc.). W strukturze rezerwy prokreacyjnej ponad 40 proc. stanowią osoby z wyższym i policealnym wykształceniem, a zaledwie 26 proc. z wykształceniem podstawowym i zasadniczym zawodowym (wykres 4.10.2); w całej populacji w wieku osób z rezerwy prokreacyjnej proporcje są odmienne – odpowiednio 29 i 39 proc. Jest w niej znaczna nadreprezentacja osób z kwartyla najzamożniejszych gospodarstw domowych (wykres 4.10.3). Największy udział w rezerwie prokreacyjnej mają osoby żyjące w związkach małżeńskich z dziećmi, a w dalszej kolejności w gospodarstwach wielorodzinnych, w bezdzietnych małżeństwach i w rodzinach niepełnych (wykres 4.10.4). Ponad 9 proc. w rezerwie stanowią osoby żyjące w związkach nieformalnych (konkubinatach). Ponad połowę rezerwy prokreacyjnej stanowią osoby wychowujące jedno dziecko, drugi – 28 procentowy udział mają osoby bezdzietne (wykres 4.10.5). W populacji kobiet w wieku poniżej 40 lat (jedno z kryteriów zakwalifikowania do rządowego programu refundacji zabiegu *in vitro*) ponad 1/3 bezdzietnych zaliczyła siebie do rezerwy, a z grupy z trójką i większą liczbą dzieci co dziesiąta osoba (wykres 4.10.6).

Wykres 4.10.2. Procentowa struktura rezerwy prokreacyjnej ze względu na poziom wykształcenia

Wykres 4.10.3. Procentowa struktura rezerwy prokreacyjnej ze względu na kwartyle poziomu zamożności

Wykres 4.10.4. Rozkład rezerwy prokreacyjnej w przekroju typu gospodarstwa domowego

Wykres 4.10.5. Rozkład rezerwy prokreacyjnej w przekroju liczby dzieci na utrzymaniu

Wykres 4.10.6. Procent kobiet w wieku poniżej 40 lat z różną liczbą dzieci na utrzymaniu, należących do rezerwy prokreacyjnej

Osoby zaliczające siebie do rezerwy prokreacyjnej mogły wybrać najwyżej trzy powody osobiste rezygnacji z pierwszego lub kolejnego dziecka. Limit wykorzystało 6,8 proc., a jeden powód podało 9,5 proc. indywidualnych respondentów. Wśród wszystkich podanych powodów najpowszechniej wymieniane były trudne warunki bytowe (44 proc. osób z rezerwy prokreacyjnej), na drugim miejscu pod względem częstości znalazła się niepewna przyszłość (33 proc. osób), następnie wysokie koszty wychowania i złe warunki mieszkaniowe (wykres 4.10.7). Oznacza to, że obecnie w Polsce na decyzje o posiadaniu dzieci decydujący wpływ mają warunki materialne, ale – o czym za chwilę szerzej będzie mowa – nie w sensie obiektywnym (np. wysokości dochodu, czy wielkość powierzchni mieszkalnej), lecz w sensie subiektywnym, rozbieżności z aspiracjami życiowymi (kolejne dziecko przy obecnym dochodzie ograniczy możliwość realizowania celów, do których aspirujemy, a przy obecnej powierzchni mieszkania spowoduje zagęszczenie powyżej poziomu uznanego przez nas za dopuszczalny).

Wykres 4.10.7. Osobiste powody rezerwy prokreacyjnej wśród kobiet, mężczyzn i ogółem

Jeśli uwzględnimy tylko powody podane jako najważniejsze (jako pierwsze z opcjonalnych trzech), wówczas ranking frekwencji jest bardzo podobny; jedynie niepłodność awansuje z 5 na 2 miejsce i brak partnera/partnerki z 6 na 3 miejsce (wykres 4.10.8). Jest to zrozumiałe, albowiem oba te powody są obiektywną i w pełni wystarczającą przyczyną bezdzietności, a ściślej niemożności posiadania pierwszego lub kolejnego dziecka. Nic dziwnego zatem, że powody te mają najwyższą średnią rangę (na skali od 1-najważniejszy dla mnie powód, do 3-trzeci pod względem znaczenia powód) wśród wszystkich powodów osobistych.

Wykres 4.10.8. Najważniejsze osobiste powody rezerwy prokreacyjnej wśród kobiet, mężczyzn i ogółem

Ponieważ także osoby z rezerwy prokreacyjnej oceniały wagę poszczególnych powodów, dla których Polacy generalnie nie decydują się na posiadanie dzieci, możemy sprawdzić, jak się mają ich osobiste powody do powodów przypisywanych rodakom. Ponieważ skale dla tych dwóch danych są zupełnie inne (w przypadku powodu osobistego „tak” lub „nie”, a ocena wagi w odniesieniu do Polaków dokonywana była na skali pięciostopniowej od 1-bardzo ważny powód do 5- zupełnie nieważny powód), możliwe jest jedynie porównanie porządku wedle częstości powodów osobistych i częstości ocen „bardzo ważny powód”. Tabela 4.10.1 pokazuje te dwa porządki i różnice rang między porządkami. Powody związane z wygodą i beztróską życia (dzieci odbierają swobodę życiową, dzieci to zbyt duża odpowiedzialność, odracanie decyzji o prokreacji) częściej przypisywane są innym Polakom niż podawane jako powody osobiste. Być może decyduje o tym zmienna aprobaty społecznej, czyli rodzaj poprawności politycznej: nie wypada wykręcać się własną wygodą. Są jednak także takie powody, które mają większą rangę jako powody osobiste niż w ocenie dotyczącej Polaków: niechętna dzieciom postawa partnera/partnerki, niepłodność, problemy z instytucjonalną opieką nad dziećmi (żłobki, przedszkola) oraz za krótki urlop wychowawczy.

Tabela 4.10.1. Porównanie porządku rangowego frekwencji powodów osobistych i powodów przypisywanych jako bardzo ważne ogółowi Polaków przez osoby z rezerwy prokreacyjnej

Powód	Ważny osobiście	„Bardzo ważny”	Różnica rang
Dzieci odbierają swobodę życiową	13	19	-6
Dzieci to zbyt duża odpowiedzialność	11	14	-3
Odraczenie decyzji o prokreacji	9	12	-3
Wysokie koszty wychowania	3	6	-3
Za krótki urlop macierzyński	15	13	-2
Chęć robienia kariery zawodowej	14	16	-2
Ryzyko chorób genetycznych	8	10	-2
Złe warunki mieszkaniowe	4	5	-1
Niepełna przyszłość	2	3	-1
Dzieci niepotrzebne na starość	20	20	0
Zagrożenia dla dzieci (np. narkomania)	17	17	0
Trudność godzenia pracy z rodzicielstwem	7	7	0
Trudne warunki bytowe	1	1	0
Łatwe zapobieganie ciąży	19	18	1
Za niski zasiłek	10	8	2
Brak partnera/partnerki	6	4	2
Za krótki urlop wychowawczy	18	15	3
Żłobki/przedszkola	12	9	3
Niepełność	5	2	3
Niechętna dzieciom postawa partnera/partnerki	16	11	5

Niektóre powody odnoszą się do warunków życia, które są mierzone w *Diagnozie Społecznej*. Porównajmy zatem częstość podawania tych powodów w zależności od wartości owych warunków. Przy podziale ekwiwalentnego dochodu gospodarstwa domowego na kwartyle, można byłoby oczekiwać, że powód „trudne warunki materialne, brak pracy lub niepewność zatrudnienia” wystąpi znacznie częściej w grupie osób z dochodem poniżej pierwszego kwartyla niż w grupie 25 proc. najzamożniejszych osób. Okazuje się jednak, że powód ten podaje niemal taki sam proc. najuboższych i najbogatszych (wykres 4.10.9). Podobnie równomierny jest rozkład przez kwartyle dochodowe frekwencji innego powodu, czysto finansowego – zbyt niski zasiłek na urlopie macierzyńskim i /lub wychowawczym. Również bezrobotni wśród osób podających ten powód należą do zdecydowanej mniejszości (15 proc. wobec 39 proc. pracowników sektora prywatnego i 19 proc. pracowników sektora publicznego) oraz wysokich kosztów wychowania.

Wykres 4.10.9. Procentowy rozkład frekwencji trudnych warunków bytowych jako przyczyny rezerwy prokreacyjnej w przekroju kwartyli zamożności gospodarstw domowych

Nieco silniej rozkład frekwencji powodu „złe warunki mieszkaniowe” wiąże się z powierzchnią mieszkania na domownika (wykres 4.10.10). Ale i w tym przypadku ponad 8 proc. podających ten powód mieszka w lokalu, gdzie na jedną osobę przypadają ponad 33 metry kwadratowe (czwarty kwartył), a kolejne prawie 12 proc. w lokalu o powierzchni na osobę ponad 22 metry kwadratowe (trzeci kwartył). Oznacza to, że nie bezwzględna bieda, lecz raczej

obawa przed obniżeniem standardu życia wyznaczonego przez własne aspiracje życiowe każdą znaczącą częśći rezerwy prokreacyjnej rezygnować z dzieci. W tym sensie możemy mówić o kulturowych barierach dzietności w Polsce.

Wykres 4.10.10. Procentowy udział złych warunków mieszkaniowych w przyczynach rezerwy prokreacyjnej w przekroju kwartyli powierzchni mieszkania na osobę

Częstość wyboru poszczególnych powodów rezerwy prokreacyjnej zależy od liczby dzieci na utrzymaniu i płci (tabela 4.10.2). Osoby bezdzietne wskazują niepełność dwukrotnie częściej niż osoby z jednym dzieckiem. W przypadku osób z dwójką i większą liczbą dzieci mężczyźni znacznie rzadziej niż kobiety podają niepełność. Ryzyko chorób genetycznych wymieniają najczęściej kobiety z trójką i większą liczbą dzieci (22 proc.).

Tabela 4.10.2. Procent wskazań na poszczególne powody rezerwy prokreacyjnej ze względu na liczbę dzieci na utrzymaniu i płeć

Powód	Liczba dzieci na utrzymaniu							
	Brak dzieci		1 dziecko		2 dzieci		3+ dzieci	
	M	K	M	K	M	K	M	K
Niepełność	30	34	16	15	8	20	0	5
Ryzyko chorób genetycznych	14	15	14	16	16	17	6	22
Trudne warunki bytowe	35	33	44	47	49	57	75	63
Trudność godzenia pracy z rodzicielstwem	21	22	12	24	17	23	7	9
Niepełna przyszłość	30	23	35	31	40	41	49	46
Niechętna dzieciom postawa partnera/partnerki	5	4	3	4	3	1	3	3
Za krótki urlop macierzyński	3	2	3	6	4	7	0	1
Za krótki urlop wychowawczy	0	0	4	3	0	4	2	0
Za niski zasiłek	3	9	5	9	10	11	18	5
Złe warunki mieszkaniowe	17	15	24	17	27	22	47	33
Żłobki/przedszkola	5	7	8	9	9	9	0	0
Zagrożenia dla dzieci (np. narkomania)	1	2	2	2	2	2	9	6
Dzieci odbierają swobodę życiową	15	7	5	3	5	2	3	3
Chęć robienia kariery zawodowej	6	6	3	6	2	5	0	5
Łatwe zapobieganie ciąży	1	1	0	1	1	1	0	0
Odraczanie decyzji o prokreacji	10	14	8	7	5	3	4	2
Dzieci niepotrzebne na starość	0	0	0	0	0	0	0	0
Wysokie koszty wychowania	15	15	27	25	28	26	30	25
Brak partnera/partnerki	13	20	23	21	16	12	21	17
Dzieci to zbyt duża odpowiedzialność	12	8	7	4	7	4	6	12
Inny powód	7	6	4	6	7	2	5	13

Frekwencja złych warunków mieszkaniowych rośnie z liczbą dzieci, podobnie jak wysokie koszty wychowania. Zagrożenie swobody życiowej to powód najczęstszy wśród bezdzietnych mężczyzn (dwukrotnie częstszy niż wśród bezdzietnych kobiet). Trudność godzenia pracy z rodzicielstwem w grupach osób z dziećmi częściej podają kobiety; wśród bezdzietnych, gdzie powód ten jest także dosyć częsty, nie ma różnicy między kobietami i mężczyznami. Najrzadziej ten powód wymieniają osoby z trójgiem i większą liczbą dzieci na utrzymaniu, nie tylko mężczyźni ale także kobiety.

Zróznicowana jest także frekwencja powodów rezerwy prokreacyjnej ze względu na wiek i płeć respondentów (tabela 4.10.3). Na nieplodność częściej wskazują osoby starsze (po 29 roku życia), ryzyko chorób genetycznych niepokoi głównie kobiety po czterdziestce, trudne warunki bytowe są bolączką szczególnie częstą wśród najmłodszych kobiet, a trudność godzenia pracy z rodzicielstwem jest powodem ważniejszym dla kobiet niż mężczyzn niezależnie od wieku, niepewna przyszłość martwi przede wszystkim młodszych potencjalnych rodziców, podobnie jak złe warunki mieszkaniowe; zagrożone ograniczeniem przez dzieci swobody życiowej czują się bardziej osoby młodsze niż starsze, podobnie jak ograniczeniem szans na karierę zawodową; odraczenie decyzji o prokreacji to głównie problem osób starszych, a na brak partnera/partnerki narzekają częściej osoby młodsze.

Tabela 4.10.3. Procent wskazań na poszczególne powody rezerwy prokreacyjnej ze względu na wiek i płeć respondentów

Powód	Wiek					
	16-29 lat		30-39 lat		40+ lat	
	M	K	M	K	M	K
Nieplodność	11	11	20	28	23	22
Ryzyko chorób genetycznych	16	11	13	17	13	23
Trudne warunki bytowe	47	57	39	41	48	35
Trudność godzenia pracy z rodzicielstwem	11	19	18	25	15	23
Niepewna przyszłość	36	34	37	35	29	18
Niechętna dzieciom postawa partnera/partnerki	4	3	4	3	2	4
Za krótki urlop macierzyński	1	4	4	5	2	4
Za krótki urlop wychowawczy	1	2	3	4	1	2
Za niski zasiłek	8	10	5	11	3	5
Złe warunki mieszkaniowe	22	24	24	14	24	18
Żłobki/przedszkola	6	9	9	9	4	5
Zagrożenia dla dzieci (np. narkomania)	1	1	2	2	2	5
Dzieci odbierają swobodę życiową	10	6	9	3	4	2
Chęć robienia kariery zawodowej	8	9	3	5	0	3
Łatwe zapobieganie ciąży	1	1	0	0	0	0
Odraczenie decyzji o prokreacji	5	5	9	10	9	10
Dzieci niepotrzebne na starość	1	0	0	0	0	0
Wysokie koszty wychowania	27	26	25	21	19	22
Brak partnera/partnerki	27	22	14	17	21	18
Dzieci to zbyt duża odpowiedzialność	7	6	8	5	8	7
Inny powód	5	6	5	3	7	10

Zasadniczym pytaniem związanym z problemem niskiego wskaźnika dzietności w Polsce jest: jakie instrumenty pozostające w gestii władz państwowych umożliwiłyby wykorzystanie potencjału rezerwy prokreacyjnej i zwiększyły tym samym liczbę urodzeń. Przyjęte dotychczas przez parlament i rząd programy, takie jak tzw. becikowe i wydłużenie urlopów wychowawczych, „mieszkanie dla młodych”, refundowanie zapłodnienia pozaustrojowego oraz rozwiązania mające ułatwić dostęp do instytucjonalnej opieki nad dziećmi (w żłobkach i przedszkolach) nie dały jak dotąd żadnej pozytywnej zmiany w statystyce urodzeń. Niektóre z nich weszły w życie niedawno i być może w przyszłości zwiększą dzietność. Wydaje się jednak, że niektóre z tych programów adresowane są do problemów, które w opinii potencjalnych rodziców mają stosunkowo niedużą wagę jako przesłanki rezygnacji z dzieci (np. długość urlopu wychowawczego czy ułatwienie dostępu do żłobków i przedszkoli), inne, choć adresowane do istotnych powodów rezerwy prokreacyjnej (np. „becikowe” do problemów materialnych i „mieszkanie dla młodych” do złej sytuacji mieszkaniowej), mają zbyt skromną skalę, aby w istotnym stopniu zachęcać do decyzji prokreacyjnych. Jedynie program refundacji zapłodnienia pozaustrojowego ma szansę dać liczący się pozytywny efekt. Po pierwsze nieplodność jest na czwartym (obok złych warunków mieszkaniowych) miejscu w hierarchii powodów rezerwy prokreacyjnej, a po drugie jest to powód bardzo konkretny, dobrze zdefiniowany z dosyć jasną receptą rozwiązania. Przyjrzyjmy się zatem dokładniej skali i społecznemu zróżnicowaniu nieplodności wg *Diagnozy*.

U kobiet w wieku spełniającym kryterium zakwalifikowania się do programu refundacji *in vitro* (poniżej 40 r.ż.), które w naszym badaniu podały jako powód rezerwy niepłodność, jest 20,4 proc., co oznacza 82 tys. w całej populacji kobiet w wieku 16-39 lat; z tego 58 proc. żyje w związku małżeńskim. Mężczyzn, którzy mają problem z poczęciem jest w rezerwie prokreacyjnej 18,1 proc., co oznacza 220 tys. w całej populacji mężczyzn w wieku 16-64 lata.; z tego ogromna większość (80 proc.) żyje w związku małżeńskim. Zatem licząc tylko pary żyjące w trwałych związkach można szacować, że liczba dzieci poczętych dzięki technice *in vitro* lub inseminacji mogłaby wynieść od 50 (tylko pary z niepłodnymi kobietami) do 226 tys. (wszystkie pary z niepłodnym partnerem), czyli od 1/8 do ponad 1/2 rocznych urodzeń żywych w Polsce.

W populacji skarżących się na niepłodność kobiet w wieku 16-39 lat i mężczyzn w wieku 16-64 lata przeważają mieszkańcy dużych miast (wykres 4.10.11), osoby z wyższym wykształceniem (wykres 4.10.12) i członkowie gospodarstw domowych z górnego kwartyla dochodów (wykres 4.10.13).

Wykres 4.10.11. Procentowy rozkład niepłodności ze względu na klasę miejscowości zamieszkania

Wykres 4.10.12. Procentowy rozkład niepłodności ze względu na poziom wykształcenia

Wykres 4.10.13. Procentowy rozkład niepłodności ze względu na kwartyle poziomu zamożności