
PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 465 ● 2017

 ISSN 1899-3192
e-ISSN 2392-0041

Wyzwania dla spójności Europy –
społeczeństwo, granice, solidarność

Anita Richert-Kaźmierska
Politechnika Gdańska
e-mail: Anita.Richert@zie.pg.gda.pl

ZMIANY W WIELKOŚCI I STRUKTURZE WIEKU
POTENCJALNYCH ZASOBÓW PRACY
W KONTEKŚCIE DEMOGRAFICZNEGO
STARZENIA SIĘ POPULACJI –
PERSPEKTYWA REGIONALNA
CHANGES IN THE SIZE AND AGE STRUCTURE
OF POTENTIAL LABOUR RESOURCES
IN THE CONTEXT OF POPULATION AGEING −
REGIONAL PERSPECTIVE
DOI: 10.15611/pn.2017.465.15
JEL Classification: J11, J21, J22, R12

Streszczenie: Postępujący proces demograficznego starzenia się polskiego społeczeństwa
determinuje zmiany w wielkości i strukturze wieku zasobów pracy. Zmiany te nie następują
w tym samym tempie i z taką samą intensywnością ani w perspektywie państw Unii Europej-
skiej, ani w perspektywie polskich regionów. W artykule przedstawiono kierunek i tempo
zmian rozmiarów zasobów pracy w latach 1998-2014 w polskich regionach. Analizie podda-
no również zmiany w strukturze wieku osób w wieku produkcyjnym oraz ich znaczenie dla
rynku pracy. Do badania wykorzystano dane z bazy Banku Danych Lokalnych. Dane analizo-
wano w ujęciu statycznym oraz dynamicznym. Aby potwierdzić występowanie międzyregio-
nalnych różnic w wielkości i strukturze wieku zasobów pracy, wykorzystano metodę szeregu
rozdzielczego o czterech równych przedziałach klasowych. Podstawowym celem opracowa-
nia było wykazanie występowania regionalnych różnic w wielkości i strukturze wieku zaso-
bów pracy oraz konsekwencji pogłębiającego się demograficznego starzenia się dla regional-
nych rynków pracy.

Słowa kluczowe: demograficzne starzenie się, zasoby pracy, zróżnicowanie regionalne.

Summary: The ongoing process of demographic aging of the Polish population determines
the changes in the size and age structure of the labor force. These changes do not occur at the
same pace and with the same intensity, both in the perspective of EU member states and Polish
regions. The article presents the direction and pace of changes in the size of labor force in
years 1998-2014 in Polish regions. There were also analyzed changes in the age structure of
working age group. In the study there were used data from the database of Local Data Bank.
The data were analyzed in static and dynamic terms. To confirm the occurrence of inter-

Zmiany w wielkości i strukturze wieku potencjalnych zasobów pracy... 139

regional differences in the size and age structure of the labor force a frequency distribution of
four equal intervals class was used. The primary objective of the study was to demonstrate the
presence of regional differences in the size and age structure of labor resources and the
consequences of deepening of demographic aging for regional labor markets

Keywords: population ageing, labour resources, regional differences.

1. Wstęp

Demograficzne starzenie się populacji definiuje się przede wszystkim jako wzrost
liczby i udziału osób w wieku poprodukcyjnym w ludności ogółem, któremu towa-
rzyszy zmniejszanie się liczby i udziału osób w wieku przedprodukcyjnym [Stań-
czak 2014; United Nations 2015]. Niemniej proces ten oddziałuje na zmiany struk-
tury wieku całego społeczeństwa, w tym także grupy osób w wieku produkcyjnym.
Wiek produkcyjny (wiek aktywności produkcyjnej) to okres największej aktywności
zawodowej człowieka [Olędzki 1978, s. 78]. Granice wieku produkcyjnego powinny
być możliwie najbardziej zbliżone do faktycznego wieku podejmowania pierwszej
pracy zawodowej oraz przechodzenia na emeryturę większości zatrudnionych [Dol-
ny i in. 1990, s. 71]. Jak pokazują doświadczenia poszczególnych państw, granice
wieku aktywności produkcyjnej mają charakter umowny i przyjmują różniące się
pomiędzy sobą wartości. W Polsce, dla celów statystycznych, wiek produkcyjny
obejmuje okres 18-59 lat dla kobiet oraz 18-64 lata dla mężczyzn1.

Rys. 1. Wybrane czynniki wpływające na rozmiary potencjalnych i realnych zasobów pracy

Źródło: opracowanie własne.

1 Pozostałe dwie ekonomiczne grupy wieku w Polsce: wiek przedprodukcyjny od 0 do 17 lat oraz
wiek poprodukcyjny 60 lat i więcej dla kobiet oraz 65 lat i więcej dla mężczyzn.

osoby aktywne
zawodowo:

pracujący + bezrobotni

REALNE
ZASOBY PRACY

osoby bierne zawodowo

PO
T

E
N

C
JA

L
N

E
 Z

A
SO

B
Y

 P
R

A
C

Y

(o
so

by
 w

 w
ie

ku
 p

ro
du

kc
yj

ny
m

)

wielkość populacji

struktura wieku populacji

stopień fenimizacji populacji

poziom wykształcenia

struktura wieku subpopulacji
osób w wieku produkcyjnym

emigracja

140 Anita Richert-Kaźmierska

Potencjalne zasoby pracy w danym społeczeństwie stanowią wszystkie osoby
będące w wieku produkcyjnym: pracujący, bezrobotni i osoby bierne zawodowo
[Kryńska, Kwiatkowski 2013, s. 68]. Realne zasoby pracy to jedynie osoby aktywne
zawodowo, tj. te w wieku produkcyjnym, które są „zdolne do pracy i gotowe do jej
podjęcia w typowych warunkach istniejących w gospodarce” [Kryńska, Kwiatkow-
ski 2013, s. 68]. Realne zasoby pracy tworzą zatem osoby pracujące i bezrobotni.

Rozmiary potencjalnych i realnych zasobów pracy w danym społeczeństwie de-
terminowane są szeregiem czynników (por. rys. 1). Jednym z kluczowych jest struk-
tura wieku danej populacji. Wiek stanowi bowiem zmienną (obok zdolności fizycz-
nych i umysłowych) określającą przynależność danej osoby do zasobów siły roboczej
[Dzienio, Gołacka 1971, s. 24]. Wraz z postępującymi depopulacją i demograficz-
nym starzeniem się społeczeństwa nie tylko rośnie liczba i udział osób w wieku po-
produkcyjnym oraz maleje osób w wieku przedprodukcyjnym w populacji ogółem,
ale również maleje liczba i udział osób w wieku produkcyjnym. Intensyfikuje się
proces kurczenia się potencjalnych zasobów pracy. W latach 2009-2014 dotyczyło
ono całej Polski (wszystkich 16 województw). Średnioroczna stopa zmiany liczby
osób w wieku produkcyjnym w tym okresie wyniosła –0,32%.

Starzenie się społeczeństwa oznacza także zmiany struktury wieku w subpopu-
lacji osób w wieku produkcyjnym. Średnia wieku tej grupy systematycznie rośnie.
Tego typu zmiany oznaczają z kolei kurczenie się realnych zasobów pracy oraz ob-
niżenie produktywności pracy.

Dysproporcje pomiędzy potencjalnymi a realnymi zasobami pracy, w perspekty-
wie rosnącej średniej wieku osób w wieku produkcyjnym, wynikają przede wszyst-
kim z faktu, że wraz z wiekiem zmniejsza się poziom aktywności zawodowej [Kryń-
ska, Kwiatkowski 2013, s. 87-88; Wiśniewski 2009; Richert-Kaźmierska 2012].
Wśród osób w wieku po 55. roku życia poziom aktywności zawodowej jest najniż-
szy spośród innych grup wieku. Intensyfikuje się zjawisko bierności zawodowej
(głównie związane z przechodzeniem na emeryturę), wykluczające osoby formalnie
pozostające w grupie potencjalnych zasobów pracy z realnych zasobów pracy. Po-
nadto pracownicy w starszym wieku uważani są za mniej produktywnych. Obniża-
nie się produktywności w starszym wieku wiąże się z pogarszaniem się wydolności
psychofizycznej organizmu i obejmuje m.in.: [Bortkiewicz, Makowiec-Dąbrowska
2008, s. 139-140]:
 • spadek sprawności i wytrzymałości fizycznej;
 • spadek sprawności umysłowej: wydłużenie procesów przetwarzania danych,

zapamiętywania danych, obniżenie zdolności w zakresie wielozadaniowości
i przechodzenia pomiędzy zadaniami zleconymi do wykonania, trudności w za-
kresie abstrakcyjnego myślenia;

 • spadek zdolności adaptacyjnych organizmu: obniżenie tolerancji dla nieregular-
nego trybu życia, w tym pracy w nieregularnych godzinach lub systemie zmia-
nowym, wzrost wrażliwości na warunki pracy.

Zmiany w wielkości i strukturze wieku potencjalnych zasobów pracy... 141

2. Regionalne zróżnicowanie wielkości i struktury wieku
potencjalnych zasobów pracy w Polsce

2.1. Metoda badania

Diagnozę i analizę regionalnego zróżnicowania wielkości i struktury wieku poten-
cjalnych zasobów pracy przeprowadzono dla jednostek podziału terytorialnego od-
powiadającego NUTS2 – polskich województw. W badaniu posłużono się danymi
demograficznymi pobranymi z Banku Danych Lokalnych. Dane analizowano w uję-
ciu statycznym (dla wybranych lat) oraz dynamicznym (dla okresu 1998-2014).

Do wskazania regionów o podobnych charakterystykach w zakresie wielkości
i struktury wieku potencjalnych zasobów pracy jako zmienne diagnostyczne wyko-
rzystano:
 • udział ludności w wieku produkcyjnym (18-59 lat dla kobiet i 18-64 lata dla

mężczyzn) w populacji ogółem w 2014 r.,
 • udział ludności w wieku 50-64 lat w populacji osób w wieku produkcyjnym

(18-59 lat dla kobiet i 18-64 lata dla mężczyzn) w 2014 r.,
 • średnioroczne tempo zmian ludności w wieku produkcyjnym (18-59 lat dla ko-

biet i 18-64 lata dla mężczyzn) w latach 1998-2014.
Rozkład empiryczny każdej z trzech zmiennych został przedstawiony w postaci

szeregu rozdzielczego o czterech równych przedziałach klasowych. Numerem I
oznaczono przedziały badanych zmiennych wskazujące na najwyższy stopień dete-
rioracji wielkości i struktury wieku potencjalnych zasobów pracy. Kolejne numery
nadano przedziałom danych odpowiadających warunkom korzystniejszym. Oznacza
to, że za regiony o najgłębszej deterioracji wielkości i struktury wieku potencjalnych
zasobów pracy zostały uznane te, w których:
 • udział ludności w wieku produkcyjnym w populacji ogółem był najniższy (IA),
 • udział ludności w wieku 50-64 lata w populacji osób w wieku produkcyjnym był

najwyższy (IB),
 • średnioroczne tempo zmian ludności w wieku produkcyjnym w okresie 1998-

-2014 przyjmowało najwyższe wartości ujemne (IC).

Tabela 1. Granice i oznaczenia przedziałów szeregu rozdzielczego cech diagnostycznych

Numer
przedziału

Udział ludności w wieku Średnioroczne tempo
zmian ludności w wieku
produkcyjnym w okresie

1998-2014

produkcyjnym
w populacji ogółem –

dane za rok 2014

50-64 lata w populacji osób
w wieku produkcyjnym –

dane za rok 2014
przedział symbol przedział symbol przedział symbol

I 61,90-62,52 IA 34,42-35,50 IB –0,32-(–0,07) IC
II 62,53-63,11 IIA 33,26-34,41 IIB –0,06-0,19 IIC

III 63,12-63,70 IIIA 32,10-33,25 IIIB 0,20-0,45 IIIC
IV 63,71-64,30 IVA 30,80-32,00 IVB 0,46-070 IVC

Źródło: opracowanie własne.

142 Anita Richert-Kaźmierska

Wyodrębnienie czterech przedziałów szeregu rozdzielczego dla trzech zmien-
nych dało możliwość wystąpienia 64 zróżnicowanych, niepowtórzonych połączeń
pomiędzy wartościami wybranych zmiennych diagnostycznych. W badaniu zwery-
fikowano występowanie potencjalnych połączeń pomiędzy regionami oraz wyod-
rębniono regiony charakteryzujące się kombinacjami podobnych wartości zmien-
nych diagnostycznych. Stosując tak zaprojektowaną metodykę systematyzacji
regionów, wskazano te o najmniej korzystnej sytuacji w zakresie wielkości i struktu-
ry wieku potencjalnych zasobów pracy determinowanej postępującym starzeniem
się społeczeństwa.

2.2. Wyniki badania

Na przestrzeni ostatnich kilku dekad sytuacja demograficzna w Polsce, podobnie jak
w innych państwach Europy, zmienia się: postępuje depopulacja oraz starzenie się
społeczeństwa. W poszczególnych państwach procesy te zachodzą w różnym tempie
i z różnym nasileniem. Różnice w intensywności zmian demograficznych widoczne
są także w skali naszego państwa na poziomie regionalnym.

Regionem, w którym w latach 1998-2014 zmiany demograficzne zachodziły naj-
szybciej, było województwo opolskie (średnioroczne tempo zmian –0,53%), najwolniej
zmiany zachodziły w województwie lubuskim (średnioroczne tempo zmian –0,01%).

W większości województw (11 z 16) zmiany zachodzące w perspektywie 17 lat
objętych badaniem polegały na zmniejszaniu się liczby ludności. W województwie
śląskim liczba ludności zmniejszyła się o ponad 269 tys., a w województwie
łódzkim o ponad 159 tys. W pięciu województwach, w okresie objętym analizą,
zanotowano wzrost liczby ludności ogółem, m.in. w województwie mazowieckim
liczba ludności wzrosła o niemal 268 tys., a w województwie małopolskim o ponad
152 tys.

W badanym okresie we wszystkich województwach zanotowano zjawisko de-
mograficznego starzenia się. Rosnącej liczbie i udziałowi osób w wieku poproduk-
cyjnym w populacji ogółem towarzyszyły zmniejszająca się liczba i udział osób w
wieku przedprodukcyjnym w populacji ogółem. W województwach: łódzkim, opol-
skim i pomorskim zanotowano także znaczny ubytek populacji w wieku produkcyj-
nym (odpowiednio o 3,26%, 3,53% i 4,95%).

W roku 2014 największe potencjalne zasoby pracy, tj. najwyższy udział osób w
wieku produkcyjnym w populacji ogółem, odnotowały województwa: opolskie
(64,27%), warmińsko-mazurskie (64,23%), zachodniopomorskie (63,81%) i lubu-
skie (63,73%). Województwa o najmniejszych rozmiarach potencjalnych zasobów
pracy to: łódzkie (61,93%) i mazowieckie (61,95%) – por. rys. 2.

Udział osób w wieku produkcyjnym w populacji ogółem poszczególnych woje-
wództw wykazuje najmniejszą (wśród trzech ekonomicznych grup wieku) zmien-
ność. Odchylenie standardowe dla tej grupy danych jest najmniejsze i wynosi nieco

Zmiany w wielkości i strukturze wieku potencjalnych zasobów pracy... 143

ponad 0,7. Najwyższe zróżnicowanie międzyregionalne zaobserwowano dla danych
opisujących udział osób w wieku poprodukcyjnym w populacji ogółem (por. tab. 2).

Poza liczebnością populacji osób w wieku produkcyjnym istotna – w perspekty-
wie aktywności zawodowej determinowanej wiekiem – jest struktura wieku tej gru-
py. W badanym okresie zaobserwowano starzenie się populacji osób w wieku pro-
dukcyjnym. Udział osób w wieku 50-64 lata w populacji osób w wieku produkcyjnym
w roku 2014 wynosił średnio2 33,46% i był wyższy o 9,66 pp. do stanu z roku 1998
(por. rys. 3). W 2014 r. najwyższy udział osób w wieku 50-64 lata w populacji osób

2 Średnia arytmetyczna dla 16 województw.

Rys. 2. Udział osób w wieku produkcyjnym w populacji polskich województw ogółem w 2014 r. (%)

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych.

Tabela 2. Osoby według ekonomicznych grup wieku w populacji województw ogółem w 2014 roku

Średnia Minimum Maksimum Odchylenie
standardowe

Udział osób w wieku przedprodukcyjnym
w populacji ogółem 17,95% 16,16% 19,47% 1,008693
Udział osób w wieku produkcyjnym
w populacji ogółem 63,15% 61,93% 64,27% 0,709316
Udział osób w wieku poprodukcyjnym
w populacji ogółem 18,89% 17,01% 21,21% 1,162289

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych.

61,93-62,26
62,26-62,6
62,6-62,93
62,93-63,27
63,27-63,6
63,6-63,94
63,94-64,27

144 Anita Richert-Kaźmierska

Rys. 3. Udział osób w wieku 50-64 lata wśród osób w wieku produkcyjnym w polskich regionach
w latach 1998 i 2014

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych.

Tabela 3. Regiony Polski w poszczególnych kombinacjach przedziałów zmiennych diagnostycznych

Połączenia
przedziałów cech
diagnostycznych

Przedziały

IC IIC IIIC IVC

IA IB łódzkie

IA IIIB lubelskie mazowieckie

IIA IB świętokrzyskie

IIA IIIB pomorskie

IIA IVB małopolskie

IIIA IB śląskie dolnośląskie

IIIA IIB kujawsko-pomorskie

IIIA IIIB podlaskie

IIIA IVB podkarpackie, wielkopolskie

IVA IB zachodniopomorskie

IVA IIB opolskie lubuskie,
warmińsko-mazurskie

Źródło: opracowanie własne.

w wieku produkcyjnym zanotowano dla województw: łódzkiego (35,44%), zachod-
niopomorskiego (35,28%), dolnośląskiego (35,19%) oraz śląskiego (35,10%). Naj-
wyższy wzrost udziału osób z grupy wiekowej 50-64 lata w okresie 1998-2014 zano-

Zmiany w wielkości i strukturze wieku potencjalnych zasobów pracy... 145

towano w województwach zachodniopomorskim (o 12,77 pp.), lubuskim (o 12,52 pp.),
warmińsko-mazurskim (11,96 pp.) i dolnośląskim (o 11,72 pp.).

Zastosowanie metodyki zestawienia przyjętych do analizy danych demograficz-
nych miało w założeniu pozwolić na wskazanie regionów o podobnych rozmiarach
i strukturze wieku potencjalnych zasobów pracy, w tym regionów o najgłębszej de-
terioracji zjawiska.

Spośród 64 możliwych powiązań określonych w założeniach metodycznych
w praktyce wystąpiło 14, z czego dwóm przypisano więcej niż jeden region (por.
tab. 3). Wyniki analizy cech przyjętych jako mierniki deterioracji wielkości i struk-
tury wieku potencjalnych zasobów pracy wskazują, że w najbardziej niekorzystnej
postaci zjawisko występuje w województwie łódzkim. W tym regionie wszystkie
trzy zmienne poddane badaniu mieściły się w I przedziale klasowym, opisanym jako
wskazujący najwyższy stopień deterioracji wielkości i struktury wieku potencjal-
nych zasobów pracy. W województwach śląskim i świętokrzyskim dwie spośród
badanych zmiennych mieściły się w I przedziale klasowym.

Pożądane połączenia cech, zgodnie z przyjętymi założeniami badawczymi, wy-
stąpiły w trzech województwach: małopolskim, podkarpackim i wielkopolskim.
W tych przypadkach co najmniej dwie cechy mieściły się w IV przedziale klasowym
i żadna w I przedziale klasowym.

3. Zakończenie

Tocząca się w przestrzeni publicznej debata na temat demograficznego starzenia się
społeczeństwa najczęściej oscyluje wokół kwestii związanych z wybranymi konse-
kwencjami tego procesu, tj. rosnącymi obciążeniami systemu finansów publicznych
z tytułu wypłaty większej liczby świadczeń emerytalnych, koniecznością tworzenia
rozwiązań na rzecz włączenia społecznego osób starszych, czy tworzenia systemu
opieki nad tą grupą. Nieco na marginesie pozostają zagadnienia związane z rynkiem
pracy. Tymczasem potrzebna jest dyskusja, w której poszukiwano by odpowiedzi
m.in. na takie pytania: czy i w jakim zakresie starzenie się społeczeństwa, w tym
zasobów pracy, jest problemem ogólnopolskim, a w jakim regionalnym; jak rosnąca
liczba osób starszych będzie wpływać na funkcjonowanie rynku pracy w nadchodzą-
cych latach; jakie działania i kto powinien je podejmować, aby w nadchodzących
latach uniknąć deficytu wykwalifikowanych kadr i luki kompetencyjnej.

Jak pokazują wyniki przeprowadzonych przez autorkę badań, problem kurczenia
się zasobów pracy w związku ze starzeniem się społeczeństwa jest w Polsce realny.
O ile w dłuższej perspektywie (lata 1998-2014) liczba osób w wieku produkcyjnym
w populacji ogółem wzrosła (o 4,23%), o tyle dla krótszego horyzontu czasowego
(lata 2009-2014) zanotowano zmniejszenie się potencjalnych zasobów pracy o po-
nad 394 tys. osób, tj. 1,6%. Intensyfikuje się także proces starzenia się populacji
osób w wieku produkcyjnym.

146 Anita Richert-Kaźmierska

Zachodzące zmiany przebiegają w różnym tempie, z różną intensywnością w
poszczególnych regionach. Regionami o najmniejszych w 2014 r. potencjalnych za-
sobach pracy były województwa: łódzkie, lubelskie i mazowieckie. Najszybsze tem-
po kurczenia się potencjalnych zasobów pracy w latach 1998-2014 charakteryzowa-
ło województwa: łódzkie, śląskie i opolskie. Najwyższy udział osób w wieku 50-69
lat wśród osób w wieku produkcyjnym w roku 2014 zanotowano w województwach:
łódzkim, świętokrzyskim, śląskim, dolnośląskim i zachodniopomorskim.

Regionalne zróżnicowanie sytuacji w zakresie rozmiarów i struktury wieku za-
sobów pracy wskazuje na konieczność różnicowania działań hamujących proces po-
głębiania się niekorzystnych zmian. Oznacza to, że większą odpowiedzialność za
kształtowanie pożądanych (w sensie ilościowym i struktury wieku) zasobów pracy
powinny wziąć na siebie władze regionalne. Jak wskazują badania [Regionalne stra-
tegie… 2014; Wojewódzkie strategie… 2014], ich dotychczasowe zaangażowanie
w tym zakresie jest niewielkie.

Literatura

Bortkiewicz A., Makowiec-Dąbrowska T., 2008, Wiek a zdolność do pracy, [w:] J. Kleer (red.), Konse-
kwencje ekonomiczne i społeczne starzenia się społeczeństwa, PAN, Warszawa.

Dolny E., Meller J., Wiśniewski Z., 1990, Zarys polityki zatrudnienia, Państwowe Wydawnictwo Eko-
nomiczne, Warszawa.

Dzienio K., Gołacka M., 1971, Bilanse siły roboczej, Warszawa.
Kryńska E., Kwiatkowski E., 2013, Podstawy wiedzy o rynku pracy, Wydawnictwo Uniwersytetu

Łódzkiego, Łódź.
Olędzki M., 1978, Polityka zatrudnienia, PWE, Warszawa.
Regionalne strategie polityki społecznej, 2014, Polityka Społeczna. nr 10.
Richert-Kaźmierska A., 2012, Problemy aktywizacji zawodowej osób starszych, [w:] D. Kotlorz (red.),

Ekonomiczne i społeczne aspekty funkcjonowania współczesnego rynku pracy, Studia Ekonomicz-
ne, nr 110, Uniwersytet Ekonomiczny w Katowicach, Katowice.

Stańczak J., 2014, Pojęcie stosowane w badaniach statystycznych statystyki publicznej, Główny Urząd
Statystyczny, http://old.stat.gov.pl/gus/definicje_PLK_HTML.htm?id=POJ-1718.htm (3.12.2014).

United Nations, 2015, World Population Aging 2015, http://www.un.org/en/development/ desa/popula-
tion/publications/pdf/ageing/WPA2015_Report.pdf (12.03.2016).

Wiśniewski Z., 2009, Determinanty aktywności zawodowej ludzi starszych, TNOiK, Dom Organizato-
ra, Toruń.

Wojewódzkie strategie rozwoju zatrudnienia i rynku pracy, 2014, Polityka Społeczna, nr 11-12.

