

dr Małgorzata Leszczyńska

Katedra Teorii Ekonomii i Stosunków Międzynarodowych
Uniwersytet Rzeszowski

Spójność społeczno-ekonomiczna a regionalne zróżnicowanie gospodarstw domowych w Polsce w świetle wybranych wskaźników społecznych

WSTĘP

Współczesny postulat harmonizowania efektywności ekonomicznej ze „sprawiedliwymi nierównościami społecznymi” wynika z idei spójności społeczno-ekonomicznej wpisanej w strategię rozwoju Unii Europejskiej. Postulat ten musi zostać uwzględniony także w kontekście konieczności odrabiania dystansu rozwojowego przez Polskę. Podobnie także w obliczu narastających negatywnych społeczno-ekonomicznych skutków kryzysu finansów publicznych przejawiających się na poziomie gospodarstw domowych wyłania się pytanie o warunki harmonizowania sfery społecznej z ekonomiczną modernizacją polskiej gospodarki. Współczesne teorie ekonomiczne bowiem poszukują uwarunkowań rozwojowych nie tylko w procesach ekonomicznych, ale i społecznych, a procesy te odnoszą się również do wymiaru regionalnego [por. Kodera (red.), 2007; Kalinowski (red.), 2006].

Tematykę badawczą artykułu ukierunkowano na wskazanie znaczenia wybranych wskaźników społecznych kształtujących jakość życia gospodarstw domowych dla spójności społeczno-ekonomicznej w układzie regionalnym w Polsce. Ważnym elementem rozważań jest w szczególności wskazanie nierówności społecznych istniejących w tym obszarze. Nowe podejście do procesów rozwojowych, w ramach idei spójności społeczno-ekonomicznej, oparte jest na zintegrowanym myśleniu i holizmie metodologicznym, a kategoria jakości życia postuluje harmonizowanie rozwoju wszystkich sfer bytu ludzkiego. Brane są pod uwagę aspekty ekonomiczne, społeczne, polityczne, biologiczne, techniczne, konsumpcyjne, a także duchowe. Intensyfikacja zaawansowania procesów spójności społeczno-ekonomicznej w Polsce, jak się wydaje, wciąż nadal nie harmonizuje jednak rozwoju wszystkich tych sfer. Ponadto – w aspekcie kryzysu finansów publicznych – rodzą się również pytania o społeczno-ekonomiczne skutki i kierunki szeroko rozumianej modernizacji gospodarstw domowych w zakresie poprawy ich jakości życia, co podporządkowane jest niejako idei spójności społeczno-ekonomicznej. W artykule założono, że warunkiem odrabiania dystansu rozwojowego przez Polskę jest poprawa sytuacji w tym zakresie w gospodarstwach domowych na poziomie wojewódzkim.

Trzeba dobitnie podkreślić bowiem, że w epoce ponowoczesności jakość życia dla gospodarstw domowych jest najważniejszym punktem odniesienia i z pewnością

bez jej poprawy nie można liczyć na urzeczywistnienie idei spójności społeczno-ekonomicznej, w kierunku której zmierza polityka realizowana przez Unię Europejską. Pojęcie spójności można odnosić do wielu elementów funkcjonowania społeczeństwa. W artykule skupiono się jednak na dwóch jego wymiarach, mających charakter sprzężenia zwrotnego: gospodarczym i ekonomiczno-społecznym. Ich ocena wskaże, czy następują procesy konwergencji, które sprowadzają się w efekcie do procesu powstawania podobnych struktur w wymiarze terytorialnym (wojewódzkim).

W artykule przyjęto hipotezę, że miernik braku spójności gospodarczej, przejawiający się w silnym zróżnicowaniu wytwarzania PKB w ujęciu województw, przekłada się na sytuację w zakresie najważniejszych wymiarów branż pod uwagę przyjęto ocenie spójności społeczno-ekonomicznej: dochodów, konsumpcji i ubóstwa, czemu odpowiadają niskie oceny warunków, poziomu i jakości życia.

Należy podkreślić, że spójność społeczno-ekonomiczna stanowi złożoną kategorię i można ją scharakteryzować za pomocą wielu mierników [por. np.: Zysnarska, 2003; Kot, Malawski, Węgrzecki, 2004; Słaby, 2007a; Słaby, 2007b]. W artykule do oceny typu: „przyczynek” wykorzystano jednak tylko kilka mierników, które można wykorzystać do porównań między województwami. Powszechnie znaną, choć pośrednią i ogólną miarą spójności gospodarczej (o charakterze makroekonomicznym) jest PKB *per capita*. Okazuje się jednak, że miernik ten w szerokim ujęciu wpływa też na wymiar społeczny. Z kolei do oceny stopnia spójności w wymiarze społeczno-ekonomicznym w skali mikroekonomicznej wykorzystano mierniki z zakresu pomiaru: terytorialnego ubóstwa, dochodów, wydatków oraz warunków, poziomu i jakości życia gospodarstw domowych (jako spinające wiele wymiarów, określających zaawansowanie procesów spójności społeczno-ekonomicznej) i ich zróżnicowań między województwami. Za podstawowe wyznaczniki w tym zakresie przyjęto: wskaźnik zagrożenia ubóstwem, udział wydatków w dochodach, syntetyczny wskaźnik warunków życia i ogólny wskaźnik jakości życia. W świetle tych kategorii dokonano oceny sytuacji gospodarstw domowych w latach 2009–2011.

Z uwagi na powyższe przesłanki, poznawczy cel artykułu stanowi analiza regionalnego zróżnicowania i zaawansowania procesów spójności społeczno-ekonomicznej w wyżej wymienionym zakresie. Niniejszą analizę oraz wnioski dotyczące oceny wybranych wskaźników i ich wpływu na kształtowanie się procesów spójności na poziomie gospodarstw domowych oparto na danych uzyskanych z *Diagnozy społecznej*, sporządzanej przez Radę Monitoringu Społecznego oraz badań GUS w ramach budżetów gospodarstw domowych, rachunków narodowych i EU-SILC.

WOJEWÓDZKIE ZRÓŻNICOWANIE GOSPODARSTW DOMOWYCH W ŚWIETLE WYBRANYCH WSKAŹNIKÓW SPOŁECZNYCH

Jak wcześniej wskazano, miernikiem zróżnicowania ładu gospodarczego o syntetycznym charakterze, wpływającym w szerokim ujęciu na ład społeczny i w efekcie na spójność społeczną, w wymiarze przestrzennym jest poziom PKB na mieszkańca. Tabela 1 zawiera rozkład tego miernika w ujęciu wojewódzkim.

Tabela 1. Wybrane wskaźniki społeczne w ujęciu wojewódzkim w latach 2009-2011

Województwo	PKB/mieszkańca w 2009 roku		Wskaźnik zagrożenia ubóstwem w 2010 roku		Wskaźnik poziomu życia				Wskaźnik jakości życia			
	Polska = 100	ranking	(w %)	ranking	ogółem		ranking		ogółem		ranking	
					2009	2011	2009	2011	2009	2011	2009	2011
dolnośląskie	109,0	2	15,9	6	0,480	0,732	7	14	0,06	0,01	4	7
kujawsko-pomorskie	84,7	10	19,2	11	0,642	0,492	11	5	-0,03	-0,08	10	12
lubelskie	67,2	16	30,7	15	0,681	0,667	13	11	-0,17	-0,08	14	13
lubuskie	85,4	9	23,3	13	0,553	0,700	9	13	-0,20	-0,13	16	15
łódzkie	91,3	6	17,8	10	0,726	0,736	14	15	-0,11	-0,07	12	11
małopolskie	85,8	8	17,7	9	0,410	0,539	6	6	0,04	0,07	5	3
mazowieckie	160,1	1	15,0	4	0,390	0,290	5	1	0,04	0,10	6	1
opolskie	81,7	11	14,7	3	0,280	0,331	1	2	0,12	0,02	2	6
podkarpackie	68,5	15	24,1	14	0,645	0,582	12	9	-0,08	-0,02	11	8
podlaskie	73,7	14	13,4	2	0,535	0,543	8	7	-0,15	-0,09	13	14
pomorskie	97,3	5	15,1	5	0,340	0,569	4	8	0,12	0,06	1	4
śląskie	107,2	3	12,4	1	0,289	0,459	2	4	0,03	0,03	8	5
świętokrzyskie	77,6	12	23,2	12	0,740	0,677	15	12	-0,18	-0,27	15	16
warmińsko-mazurskie	73,8	13	15,1	5	0,741	0,755	16	16	-0,03	-0,07	9	10
wielkopolskie	106,3	4	17,6	8	0,335	0,323	3	3	0,10	0,07	3	2
zachodniopomorskie	87,9	7	17,4	7	0,570	0,591	10	10	0,04	-0,06	7	9

Źródło: www.stat.gov.pl/GUS/rachunki_narodowe_PLK_HTML.htm; www.stat.gov.pl/cps/rde/xbcr/gus/m_pkb_rachunki_regionalne_w_2009_pdf (s. 58-59); www.stat.gov.pl/cps/rde/xbcr/gus/PUBL_f_regiony_polski_2011.pdf (s. 16); www.stat.gov.pl/cps/rde/xbcr/gus/PUBL_wz_dochody_warunki_zycia_raport_2010.pdf (s. 145); *Diagnoza społeczna 2011* pod red. J. Czapińskiego, T. Panka, Rada Monitoringu Społecznego, Warszawa 2011, s. 86-88, 129-130; 2009, s. 114.

Podstawowy miernik pozwalający ocenić spójność w wymiarze gospodarczym, wskazuje na znaczne zróżnicowanie terytorialne w tym zakresie. Silna asymetria dodatnia rozkładu wojewódzkiego tego miernika oznacza, że w Polsce zdecydowanie przeważają województwa o stosunkowo niskim PKB/mieszkańca [por. Słaby, 2008, s. 14]. W 2009 roku najgorsza sytuacja pod tym względem wystąpiła w województwach określanych mianem Polski Wschodniej: lubelskim, podkarpackim, podlaskim, świętokrzyskim i warmińsko-mazurskim. Najlepsza sytuacja w tym zakresie charakteryzowała zaś województwa: mazowieckie, dolnośląskie, śląskie i wielkopolskie.

Na poziomie gospodarstw domowych celem gospodarowania jest konsumpcja, która zaspokaja określone potrzeby. Proces zaspokajania potrzeb odbywa się głównie przez wydatki, których poziom i strukturę z kolei determinują dochody. Jak się okazuje, miernik społeczny bazujący na tych dwóch kategoriach – udział wydatków w dochodach, koresponduje ze zróżnicowaniem PKB/mieszkańca.


Rysunek 1. Udział wydatków w dochodzie rozporządzalnym na 1 osobę w gospodarstwie domowym w 2011 roku (w %)

Źródło: opracowanie własne na podstawie: www.stat.gov.pl/cps/rde/xbcr/gus/f_regiony_polski_2012.pdf; www.stat.gov.pl/cps/rde/xbcr/gus/wz_sytuacja_gosp_dom_2011.pdf.

W skali całej Polski zauważalny jest stopniowy wzrost rozpiętości między dochodami a wydatkami. O ile bowiem u progu dekady były one sobie niemal równe, a w 2004 roku absolutna różnica wynosiła tylko 40,70 zł, to w 2010 roku było to już 201,38 zł. W konsekwencji bezwzględnych wzajemnych różnic dochodów i wydatków okazuje się też, że procentowy udział wydatków ogółem w dochodach rozporządzalnych na 1 osobę gospodarstw domowych na przestrzeni ubiegłej dekady systematycznie zmniejszał się: z 98% w 2000 roku do 90% w 2005, osiągając niespełna 83% w 2011 roku. Warto też zaznaczyć, że w 2011 roku udział wydatków w dochodzie rozporządzalnym był niższy o 2,5% niż w 2009 roku. Zmiany te wskazują nie tylko na coraz większe znaczenie

akumulacji w gospodarstwach domowych, ale także na rosnący dobrobyt ekonomiczny, pozwalający na stopniowe zwiększanie skali ich oszczędności z bieżących dochodów. Można zauważyć, że w skali wszystkich gospodarstw domowych w latach 2009–2011 nastąpiła poprawa, bowiem zwiększyły się w nich możliwości realizacji innych wydatków niż konsumpcyjne. Różnice regionalne świadczą jednak nadal o znacznej skali zróżnicowania dobrobytu ekonomicznego [Kasprzyk, Leszczyńska, 2012, s. 263–273].

Jednak udział wydatków konsumpcyjnych w dochodach charakteryzował się w 2011 roku niewielkim regionalnym zróżnicowaniem (wykres 1). Najwyższy procentowy udział wydatków w dochodzie odnotowano w województwie podkarpackim – 90%, najniższy zaś w województwie podlaskim – niespełna 74%. Warto podkreślić, że wysoki poziom tego miernika oznacza zarazem, że w gospodarstwach domowych wydatki na cele konsumpcyjne pochłaniają zdecydowaną część ich dochodów, co wypływa z konieczności zaspokajania przede wszystkim podstawowych potrzeb i oznacza niski stan zamożności takich gospodarstw domowych. Z kolei korzystna relacja wydatków konsumpcyjnych do dochodów może świadczyć o większym potencjale sytuacji materialnej w gospodarstwie domowym, a przede wszystkim o wzroście możliwości finansowania wydatków na inne cele lub o zmianie struktury konsumpcji w kierunku towarów bardziej luksusowych.

Jak się okazuje, w Polsce, oprócz gospodarstw domowych z woj. podlaskiego, w innych województwach nie występowała znacząca luka (nożyce) między tymi kategoriami. Jednak w większości województw w Polsce prawie cały dochód pochłaniały wydatki związane z ich funkcjonowaniem w zakresie zaspokojenia podstawowych potrzeb konsumpcyjnych decydujących o poziomie życia. Można też zauważyć, że ten miernik społeczny typu przestrzennego kształtował się zależnie od sytuacji gospodarczej, ilustrowanej PKB – korespondował bowiem ze zróżnicowaniem PKB/mieszkańca według województw. Wyjątek dotyczy tylko woj. podlaskiego. Wydaje się jednak, że w tym przypadku na sposób finansowania wydatków z bieżących dochodów może także wpływać ocena poziomu zaspokojenia potrzeb, a w szczególności brak odczuwania niektórych potrzeb (w tym wyższego rzędu) oraz ostrożność gospodarstw domowych w obawie przed pogorszeniem sytuacji materialnej (w tym dochodowej).

Poszukując mierników charakteryzujących przemianę ładu społeczno-ekonomicznego, a w konsekwencji spójność w tych wymiarach, sięgnięto także do wyników badań EU-SILC, ujmujących te wymiary przestrzennie. Okazuje się, że dość pojemnym informacyjnie miernikiem, który można traktować jako jeden z ważnych elementów struktury ładu społecznego, a w jego ramach istniejącej spójności bądź jej braku jest wskaźnik zagrożenia ubóstwem (określany też jako wskaźnik społecznego wykluczenia).

Wiążąc tu dwa mierniki rozróżnianych wymiarów spójności: gospodarczej i społeczno-ekonomicznej, tzn. wskaźnik zróżnicowania PKB/mieszkańca oraz wskaźnik zagrożenia ubóstwem widać, że województwa odznaczające się sto-

sunkowo niskim poziomem wskaźnika, charakteryzującego przestrzenną spójność gospodarczą, odznaczają się relatywnie wyższymi wskaźnikami ubóstwa. Można więc zauważyć, że przestrzenny wskaźnik braku spójności gospodarczej potwierdzony jest w większości województw wysokim poziomem analizowanego wskaźnika zróżnicowania ładu społecznego. Wyjątek dotyczy województw: podlaskiego, opolskiego i warmińsko-mazurskiego. Ostatnie miejsca w rankingu województw zajmują województwa Polski Wschodniej (z wyjątkiem woj. warmińsko-mazurskiego) odznaczające się najwyższym wskaźnikiem zagrożenia ubóstwem, tj. lubelskie, podkarpackie i świętokrzyskie.

Potwierdzeniem przestrzennego zróżnicowania terytorialnego tego elementu struktury ładu społecznego i spójności społecznej w Polsce są także wyniki badań poziomu życia metodą taksonomiczną (wykorzystującą konstrukcję taksonomicznej miary rozwoju) w oparciu o 60 zmiennych dla następujących obszarów: dochody (1 zmienna), wyżywienie (11), zasobność materialna (18), warunki mieszkaniowe (8), kształcenie dzieci (6), ochrona zdrowia (8), uczestnictwo w kulturze (5), wypoczynek (3). Warto podkreślić, że te przyjęte do porównań warunków życia zmienne, ujęte w formie wskaźnika syntetycznego, charakteryzują równocześnie status materialny, a mianowicie możliwości finansowe zaspokojenia potrzeb [*Diagnoza społeczna 2011*, s. 47; por. *Warunki życia... 2006*]. Taksonomiczna miara warunków życia jest wielkością syntetyczną, wypadkową oddziaływania wszystkich zmiennych i przyjmuje wartości z przedziału [0;1]. Im lepsze warunki życia w województwie, tym odpowiadająca mu miara warunków życia przyjmuje mniejszą wartość (bliższą zeru).

Jak się okazuje, w dużym stopniu analizowane zmienne korespondują ze wskaźnikiem ubóstwa, ujmują jednak kondycję gospodarstw domowych przez pryzmat stopnia zaspokojenia potrzeb w kilku dziedzinach życia. Lepszym warunkom życia, w kontekście braku finansowych barier zaspokojenia potrzeb, odpowiada niższy poziom wskaźnika syntetycznego. Dane empirycznie bezsprzecznie wskazują na fakt, że warunki życia gospodarstw domowych zależą od regionu zamieszkania. Hierarchia województw ze względu na poziom zaspokojenia potrzeb była dość zróżnicowana. Województwami o najwyższym poziomie warunków życia (tabela 1) były w 2009 r. województwa: opolskie, śląskie i wielkopolskie, a o najniższym warmińsko-mazurskie, świętokrzyskie, łódzkie, lubelskie i podkarpackie. Zaś w 2011 roku na przodującej pozycji znalazło się województwo mazowieckie (z 5. miejsca na 1.), na 2. miejsce spadło województwo opolskie, a 3. lokatę utrzymało woj. wielkopolskie. W latach 2009–2011 lokaty utrzymały też województwa: małopolskie (6. miejsce), zachodniopomorskie (10. miejsce) oraz warmińsko-mazurskie (jednak niechlubne 16. miejsce). Znacząco poprawiło swą pozycję województwo kujawsko-pomorskie i podkarpackie, a pogorszyły województwa: dolnośląskie, lubuskie i pomorskie.

Warto zauważyć, że wystąpiła tu pewnego rodzaju niezgodność miejsc w rankingu wojewódzkich zróżnicowań (np. zaskakująco wysoką pozycję zajęło

woj. opolskie, mimo opóźnień gospodarczych ocenianych na podstawie PKB/mieszkańca). Wynikać to jednak może z nieodczuwania konieczności realizacji pewnej grupy potrzeb, np. w zakresie kultury czy wypoczynku, co w efekcie powoduje, że mogą nie występować trudności finansowe w zaspokojeniu tych potrzeb.

Wyniki *Diagnozy społecznej* charakteryzują również inny, niezwiązany wyłącznie z sytuacją materialną, wymiar ładu społecznego (a w efekcie i spójności). Zróżnicowanie wielu płaszczyzn jakości życia, ściśle charakteryzujących ład społeczno-ekonomiczny rozszerza walor interpretacyjny zaawansowania procesów spójności społeczno-ekonomicznej w ujęciu terytorialnym. Ogólny wskaźnik jakości życia jest bowiem wynikiem wielowymiarowej analizy z uwzględnieniem mierników subiektywnych i obiektywnych ośmiu wymiarów jakości życia (dobrobytu materialnego, kapitału społecznego, poziomu cywilizacyjnego, dobrostanu społecznego, dobrostanu fizycznego, dobrostanu psychicznego, stresu życiowego oraz patologii). Po wystandaryzowaniu suma wskaźników częściowych stanowi wskaźnik ogólny, który informuje o dystansie miary szczegółowej do średniej z próby [*Diagnoza społeczna 2011*, rozdz. 9.2].

Mimo zróżnicowania pozycji gospodarstw domowych na poszczególnych wymiarach częściowych w wymiarze przestrzennym, w 2011 roku ogólny wskaźnik jakości życia wyraźnie pokazuje beneficjentów, do których należą gospodarstwa domowe z województw: mazowieckiego, wielkopolskiego, małopolskiego i pomorskiego. Zdecydowanie najgorsza sytuacja w tym zakresie dotyczy mieszkańców województwa lubuskiego oraz trzech województw Polski Wschodniej: świętokrzyskiego, podlaskiego i lubelskiego. Z kolei w 2009 roku ogólny wskaźnik jakości życia wskazywał na najlepszą sytuację w woj. pomorskim, opolskim i wielkopolskim. W odniesieniu do woj. pomorskiego wskaźnik ten nie potwierdza sytuacji prezentowanej w tabeli 1, bazującej na PKB/mieszkańca. Niemniej jednak województwo to charakteryzowała w tym czasie dobra sytuacja dochodowa, oceniana w skali mikro na podstawie poziomu i relacji przeciętnego miesięcznego dochodu rozporządzalnego na osobę [*Regiony Polski*, 2011].

W latach 2009–2011 poprawę lokaty zanotowały województwa: mazowieckie (z 6. na 1.), wielkopolskie (z 3. na 2.), małopolskie (z 5. na 3.), śląskie (z 8. na 5.), podkarpackie (z 11. na 8.), łódzkie (z 12. na 11.), lubelskie (z 14. na 13.) i lubuskie (z 16. na 15.).

Jak wynika z badań, ranking województw pod względem spójności gospodarczej jest bardziej zbieżny z rankingiem spójności społecznej uwzględniającej porównania województw pod względem jakości życia, a nie warunków i poziomu życia [por. *Diagnoza społeczna 2011*, s. 47, 86–88, 129–130]. Jak się więc wydaje, zestaw mierników branych pod uwagę do oceny jakości życia w kontekście zróżnicowania terytorialnego, wierniej oddaje kontekst spójności społeczno-ekonomicznej. Wynika to z faktu odmiennego zestawu wskaźników, co czyni oba podejścia nieporównywalnymi [por. Zysnarska, 2003]. Ze względu na po-

równywanie zróżnicowania według PKB bliższa jest koncepcja sytuacji materialnej, określającej poziom życia gospodarstw domowych. Wydaje się jednak, że jakość życia, obejmując więcej obszarów życia, szczerzej wypełnia pojęcie spójności społeczno-ekonomicznej.

ZAKOŃCZENIE

Artykuł nawiązuje do tematyki nierówności społecznych – fundamentalnej kwestii epoki globalizacji. Problematyka ta jest także ważna dla Polski – z punktu widzenia odrabiania dystansu rozwojowego względem krajów wyżej rozwiniętych i konieczności harmonizowania efektywności ekonomicznej ze sprawiedliwością społeczną. Wydaje się bowiem, że u podstaw współczesnego kryzysu finansów publicznych leżą skutki zaniedbania w wyżej wymienionych zakresach.

Występują nadal znaczne gospodarcze dysproporcje wojewódzkie ilustrowane przez PKB/mieszkańca, co w większości województw przekłada się na dysproporcje społeczno-ekonomiczne w poziomie i jakości życia gospodarstw domowych. Analizowane mierniki spójności społeczno-ekonomicznej wyraźnie wskazują bowiem na występujące znaczące różnice gospodarstw domowych w tym zakresie w różnych województwach.

Porządek województw, biorąc pod uwagę indywidualną jakość życia gospodarstw domowych, różni się nieco od ich hierarchii ze względu na warunki życia. Tym niemniej województwem zdecydowanie ‘wybijającym się in plus’ w regionalnej analizie porównawczej jest woj. mazowieckie. W rankingu regionów ‘in minus’ wyraźnie przodują województwa Polski Wschodniej zarówno w zakresie PKB/mieszkańca, zagrożenia ubóstwem oraz jakości życia (są to województwa o najwyższych ujemnych odchyleniach w stosunku do skali ogólnopolskiej).

W konkluzji można wskazać priorytety polityki regionalnej przyczyniające się do wyrównywania tych zróżnicowań na poziomie regionalnym i w efekcie do poprawy jakości życia wpływającej na spójność społeczno-ekonomiczną. Jak się wydaje, można do nich zaliczyć: równomierny dostęp do usług edukacyjnych, rozpowszechnienie umiejętności cywilizacyjnych, upowszechnienie zachowań prozdrowotnych, przeciwdziałanie wykluczeniu z rynku dóbr i usług, wzmacnianie więzi społecznych na poziomie rodziny, przeciwdziałanie negatywnym skutkom migracji zarobkowej, rozwój przemysłu czasu wolnego, przeciwdziałanie deprecjacji społecznej (ochrona godności człowieka) i inne [por. Słaby, 2008, s. 19]. Działania te mają głównie na względzie zrównoważony rozwój regionalny i są możliwe do urzeczywistnienia przez sprawne sieci współpracy międzyregionalnej. Ważne w tym procesie jest także racjonalizowanie regionalnych i lokalnych rynków pracy przez usprawnienie systemu instytucjonalnego.

Wyniki badań wskazują jednak nadal na brak wyrównanych struktur ładu społeczno-ekonomicznego, co nie sprzyja spójności społeczno-ekonomicznej.

Badania potwierdziły hipotezę, że miernik braku spójności gospodarczej przejawiający się w silnym zróżnicowaniu wytwarzania PKB w ujęciu województw, przekłada się na sytuację w zakresie dochodów, konsumpcji i ubóstwa, czemu odpowiadają niskie oceny poziomu i jakości życia.

Wybrane wskaźniki społeczno-ekonomiczne, badane w przekroju regionalnym, świadczą o tym, że rozwarstwienie społeczne w Polsce jest nadal zauważalne. Różnice istniejące w Polsce świadczą bowiem nadal o znacznej skali zróżnicowania jakości życia. Niemniej jednak w latach 2009–2011 odnotowano postęp w tym zakresie.

Staraniom o nowy ład gospodarczy na poziomie makroekonomicznym towarzyszyć musi nowy ład społeczno-ekonomiczny na poziomie gospodarstw domowych. W konkluzji można zauważyć, że wymiary spójności: gospodarczy i społeczno-ekonomiczny są ściśle związane i wymagają w Polsce nowych ujęć, gdyż są one wypadkową wielu interakcji. Rozwój tego pola badawczego wynika zwłaszcza ze złożoności występujących sprzężeń na różnych poziomach życia społecznego. Tym samym autorka artykułu ma świadomość, że podjęta w nim analiza dotycząca problematyki jakości życia i jego poprawy dla spójności społeczno-ekonomicznej i zintegrowanego rozwoju jest tylko nieznacznym „przyczynkiem” i nie została wyczerpana.

LITERATURA

- Diagnoza społeczna 2011*, 2011 pod red. J. Czapińskiego, T. Panka, Rada Monitoringu Społecznego, Warszawa.
- Kalinowski T. (red.), 2006, *Sukces rozwojowy polskich województw*, Instytut Badań nad Gospodarką Rynkową, Gdańsk.
- Kasprzyk B., Leszczyńska M., 2012, *Dochody i wydatki jako determinanty dobrobytu ekonomicznego gospodarstw domowych w Polsce – ujęcie regionalne* [w:] *Nierówności społeczne a wzrost gospodarczy. Determinanty rozwoju regionalnego w kontekście procesów globalizacji* pod red. M.G. Woźniaka, z. 28, Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów.
- Kodera A. (red.), 2007, *Jedna Polska. Dawne i nowe zróżnicowania społeczne*, Wyd. WAM PAN, Kraków.
- Kot S.M., Małowski A., Węgrzecki A. (red.), 2004, *Dobrobyt społeczny, nierówności i sprawiedliwość dystrybucyjna*, Wydawnictwo Akademii Ekonomicznej w Krakowie, Kraków.
- prac.gazetaprawna.pl/artykuly/530991,diagnoza_spooleczna_2011_bogaci_coraz_bogatsi_biedni_coraz_biedniejszy.html (dostęp 26.04.2012).
- Regiony Polski*, 2011, GUS, Warszawa.
- Słaby T., 2007a, *Statystyczny pomiar konsumpcji* [w:] *Konsument i konsumpcja we współczesnej gospodarce* pod red. M. Janoś-Kresło, B. Mroza, Oficyna Wydawnicza SGH, Warszawa.

- Słaby T., 2007b, *Jakość życia, poziom życia* [w:] *Statystyka społeczna*, PWE, Warszawa.
- Słaby T., 2008, *Konwergencja ładu gospodarczego i społecznego* [w:] *O nowy ład gospodarczy w Polsce* pod red. R. Bartkowiaka, J. Ostaszewskiego, SGH w Warszawie, Warszawa.
- Warunki życia gospodarstw domowych w Polsce 2004–2005*, 2006, GUS, Warszawa.
- Zysnarska E., 2003, *Pomiar jakości życia* [w:] *Nierówności społeczne a wzrost gospodarczy* pod red. M.G. Woźniaka, z. 1, Mitel, Rzeszów.

Streszczenie

W artykule dokonano oceny sytuacji gospodarstw domowych w okresie kryzysu finansów publicznych, w świetle wybranych kategorii charakteryzujących spójność społeczno-ekonomiczną. Jako punkt odniesienia przyjęto, że zróżnicowanie analizowanych zmiennych uzależnione jest od geograficznej przestrzeni zamieszkiwania. Analizy dokonano w skali polskich województw, a w porównaniach wykorzystano dane budżetów gospodarstw domowych, rachunków narodowych i badania EU-SILC prowadzone przez GUS oraz *Diagnozy społecznej* sporządzanej przez Radę Monitoringu Społecznego.

Regionalna analiza porównawcza gospodarstw domowych pozwala na wysunięcie wniosków wskazujących na bardzo zróżnicowany poziom warunków i jakości życia w zależności od miejsca zamieszkania. W Polsce nadal istnieją relatywnie duże odchylenia w tym zakresie. Wielowymiarowa jakość życia stratyfikuje nadal polskie gospodarstwa domowe i układa ich strukturę hierarchiczną. Ostatnie pozycje niemal we wszystkich porównywanych kategoriach zajmują regiony wchodzące w skład Polski Wschodniej.

Socio-Economic Cohesion and Regional Differentiation between Households in Poland taking into Account Selected Social Indicators

Summary

The author assesses situation of households in a period of crisis in public finances, taking into account selected features characterizing socio-economic cohesion. The analysis was conducted in a scale of Polish voivodeships and the data about households' budgets, national accounts and results of EU-SILC research conducted by Central Statistical Office as well as Social Diagnosis presented by The Council for Social Monitoring were used to compare households.

Regional comparative analysis of households allows to conclude about very differentiated level of conditions and quality of life depending on place of living. In Poland there still exist relatively high differences in this field. Multidimensional quality of life still arranges hierarchical structure of Polish households. At the last positions in nearly all compared categories are ranked the regions constituting the Eastern Poland.