

ANDRZEJ BRYK
PIOTR KURKOWSKI

Ruchliwość przestrzenna ludności – mikroregion i miasto Rzeszów

1. Migracje zewnętrzne mieszkańców

Socjologiczne teorie migracji zewnętrznych sprowadzają się do czterech głównych sposobów wyjaśniania zjawiska ruchliwości przestrzennej ludności, wśród których znajdują się: teoria sieci migracyjnych, teoria instytucjonalna, teoria skumulowanej przyczynowości oraz teoria wypychania i przyciągania¹. Teoria sieci migracyjnych wyjaśnia proces migracji przez powiązania pomiędzy byłymi i obecnymi migrantami oraz tymi, którzy będą migrować w przyszłości². Rozwinięte struktury instytucjonalne w postaci podmiotów państwowych oraz organizacji pozarządowych służące migrantom stanowią z kolei główne założenie teorii instytucjonalnej. Ich systematyczny rozwój jest wynikiem rosnącej aktywności i mobilności ludzi i występuje zarówno w krajach goszczących, jak i państwach wysyłających³.

Odmianą grupę przyczyn migracji tłumaczy teoria skumulowanej przyczynowości, zgodnie z którą migracje wtórne są następstwem wystąpienia jednej z wielu możliwych przyczyn (np. różnice w poziomie życia migrantów pierwotnych i osób niemigrujących, chęć podtrzymania standardów życia przez reemigrantów, korzystne formy zatrudnienia w kraju goszczącym) będących efektem wędrówki pierwotnej⁴. Czwarta teoria wymienia natomiast cztery grupy czynników determinujących proces migracji: przyciągające do miejsca wyjazdu, wypychające z miejsca zamieszkania, osobiste oraz przeszkody pośrednie, i jest oparta na ich subiektywnej ocenie.

¹ D. Niedźwiedzki, *Migracje i tożsamość. Od teorii do analizy przypadku*, Zakład Wydawniczy NOMOS, Kraków 2010, s. 55.

² W. Janicki, *Przegląd teorii migracji*, Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, Lublin 2007, s. 292–293.

³ D. Niedźwiedzki, *Migracje i tożsamość...*, s. 56.

⁴ A. Fihel, P. Kaczmarczyk, M. Okólski, *Migracje „nowych Europejczyków” – teraz i przedtem*, Wydawnictwo UW, Warszawa 2007, s. 30.

Charakterystyka mobilności przestrzennej ludności wymaga analizy wymienionych teorii socjologicznych w sposób komplementarny i nie w odezwaniu od siebie⁵.

Przemiany gospodarcze i polityczne rozpoczęte w 1989 r. w Polsce doprowadziły do transformacji gospodarczej w kierunku gospodarki wolnorynkowej, której towarzyszył proces prywatyzacji i likwidacji dużych i nierentownych zakładów pracy oraz masowych zwolnień, które w efekcie przyczyniły się do wzrostu stopy bezrobocia w całym kraju⁶. Rzeszów jako miasto wojewódzkie zaliczane do tzw. ściany wschodniej był również doświadczony w przeciwieństwie do miast i regionów zachodniej części kraju opóźnieniem gospodarczym, które wyrażało się przede wszystkim niskim poziomem inwestycji. Wzrost stopy bezrobocia w XXI w. w Rzeszowie z mniejszymi wahaniami utrzymywał się do 2004 r., po czym stopniowo ulegał zmniejszeniu, w 2008 r. osiągnął najniższy poziom – 5,9%. Rzeczywisty poziom bezrobocia był jednak znacznie wyższy, ponieważ ten opracowany na podstawie danych Wojewódzkiego Urzędu Pracy nie uwzględniał bezrobotnych, którzy nie rejestrowali się w biurze pracy⁷.

Rzeszów, podobnie jak powiat rzeszowski, charakteryzowało odmienne od większości powiatów województwa podkarpackiego niewielkie ujemne saldo migracji. Średnie saldo dla całego województwa wynosiło –1,5% i było znacznie wyższe od miasta wojewódzkiego, które z wyjątkiem 2006 r. notowało niewielką nadwyżkę wyjeżdżających nad przyjeżdżającymi. Odmienność miasta względem regionu wynika również z wyższej niż średnia krajowa mobilności ludności. Dane te stoją w opozycji do statystyk, które kwalifikują Podkarpacie do regionów o małej ruchliwości i wysokim stopniu zasiedlenia. Ponadto tylko dwa powiaty województwa podkarpackiego, tj. Rzeszów i powiat rzeszowski, charakteryzuje wyższy napływ ludności od średnich obliczonych dla kraju. Na tej podstawie region można nazwać w pewnym stopniu przyciągającym, ponieważ w przeciwieństwie do powiatów z wysokim ujemnym saldem migracji, bliskim –4% (lubaczowski, stalowowolski czy bieszczadzki), odpływ ludności z Rzeszowa jest w znacznym stopniu zastępowany przybywającymi migrantami⁸.

⁵ P. Koryś, M. Okólski, *Czas globalnych migracji. Mobilność międzynarodowa w perspektywie globalizacji*, „Prace Migracyjne” 55(2004), s. 23.

⁶ K. Markowski, *Ekonomiczne aspekty migracji* [w:] M.S. Zięba (red.), *Migracje – wyzwania XXI wieku*, Wydawnictwo KUL, Lublin 2008, s. 38.

⁷ GUS, http://stat.gov.pl/bdl/app/dane_podgrup.dims?p_id=885292&p_token=0.4384088302958936, data dostępu: 4.04.2014.

⁸ D. Bieńkowska, C. Ułasiński, J. Szymańska, *Trajektorie migracyjne województwa podkarpackiego*, Centrum Doradztwa Strategicznego, Kraków 2010, s. 129.

Dane GUS wskazują, że miasto od 2004 r. (z wyjątkiem 2011 r.) charakteryzowało się ujemnym saldem migracji, co dowodziło, że więcej osób z niego wyjeżdżało, niż się osiedlało⁹. Najniższy poziom salda migracji międzypowiatowych i zagranicznych odnotowano w 2006 r., kiedy wyniósł –185 osób. W 2004 r. saldo migracji osiągnęło poziom 49 osób, ale już w 2005 r. miało wartość ujemną i wyniosło –51 osób. Przewaga wyjeżdżających z miasta nad przyjeżdżającymi została odnotowana ponownie w 2013 r.

Tabela 1. Saldo migracji międzypowiatowych i zagranicznych w Rzeszowie

2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
49	-51	-185	-57	-29	-2	-10	3	-3	-94

Źródło: Główny Urząd Statystyczny w Rzeszowie

Wzrost liczby emigrantów z Rzeszowa za granicę po 1 maja 2004 r. jest tłumaczony otwarciem się rynków pracy Unii Europejskiej na Polaków. Dane statystyczne, które obrazują poziom emigracji z Polski po jej wstąpieniu do Unii Europejskiej, nie są jednak jednoznaczne. Z jednej strony nie sprawdziły się prognozy o odpływie migracyjnym o stałym charakterze, a z drugiej nieprawdą okazały się prognozy wyjazdów rzędu kilkunastu tysięcy w skali roku. W rzeczywistości migracje zagraniczne w pierwszych latach po akcesji miały charakter cyrkulacyjny i były związane z możliwością podjęcia pracy zarobkowej za granicą, a także przyjmowały formę wyjazdów „na pewien okres”, którym towarzyszyło założenie małego sprecyzowanego terminu powrotu¹⁰.

2. Procesy migracji zewnętrznych – stan liczbowy

Pojęcie migracji zagranicznych jest nierozzerwalnie związane z językiem łacińskim, w którym *emigratio* oznacza dobrowolne opuszczenie kraju rodzinnego¹¹. Zjawisko emigracji w województwie podkarpackim w powszechnych badaniach w ramach Narodowego Spisu Ludności i Mieszkań przeprowadzonego w 2011 r. było szczegółowo analizowane w perspektywie podregionu rzeszowskiego, w skład którego wchodzi miasto Rzeszów

⁹ GUS, http://stat.gov.pl/bdl/app/dane_podgrup.display?p_id=885304&p_token=0.8975621748053133, data dostępu: 4.04.2014.

¹⁰ Ministerstwo Gospodarki. Departament Analiz i Prognoz, *Wpływ emigracji zarobkowej na gospodarkę Polski*, Warszawa 2007, s. 12.

¹¹ J. Tokarski (red.), *Słownik wyrazów obcych*, PWN, Warszawa 1980.

oraz powiaty: rzeszowski, łańcucki, kolbuszowski, ropczycko-sędziszowski i strzyżowski¹². Na podstawie danych ze spisu zauważamy, że w 2011 r. 12 tys. osób przebywających za granicą pochodziło z Rzeszowa. Dane liczbowe stolicy województwa w zakresie skali emigracji mieszkańców, podobnie jak w 2002 r., ustępują tylko powiatom stalowowolskiemu i mieleckiemu, z których odpowiednio 14 tys. i 13 tys. mieszkańców przebywało według stanu na 31 marca 2011 r. za granicą. Sytuacja ukazana w powszechnym spisie ludności zobrazowała stan emigrantów przebywających za granicą powyżej 3 miesięcy, którzy wymeldowali się z pobytu stałego w Polsce. Poziom emigracji niewątpliwie byłby znacznie wyższy, gdyby zostały w nim uwzględnione wszystkie osoby przebywające za granicą, a nie tylko te, które dopełniły formalności w urzędach miast i gmin¹³.

Wymeldowania za granicę mieszkańców Rzeszowa obrazuje szczegółowo tabela zamieszczona poniżej, z której wynika, że zdecydowanie największą grupę ekonomiczną migrantów stanowiły osoby w wieku produkcyjnym. Najwyższy poziom migracji przypadł na pierwsze lata po wstąpieniu Polski do UE, szczególnie 2005 i 2006 r., oraz na 2013 r., po okresie kryzysu w Europie. Najniższy poziom migracji z kolei przypadł na okres kryzysu gospodarczego w latach 2008–2010¹⁴ i objął nie tylko ten okres, ale i następne lata.

Tabela 2. Wymeldowania z Rzeszowa za granicę

Wiek	Wymeldowania za granicę								
	2005	2006	2007	2008	2009	2010	2011	2012	2013
przedprodukcyjny	20	17	14	9	7	9	3	5	27
produkcyjny	118	201	86	61	28	31	38	43	91
poprodukcyjny	4	7	1	2	0	3	2	2	3

Źródło: Opracowanie własne na podstawie danych GUS Rzeszów; http://stat.gov.pl/bdl/app/dane_podgrup.display?p_id=896749&p_token=0.07963667109986461, data dostępu: 4.04.2014

Dla porównania wskaźników mierzących procesy emigracji w tabeli 3 przedstawiono dane na temat zameldowań z zagranicy mieszkańców do-

¹² Dane za stronę Głównego Urzędu Statystycznego, http://old.stat.gov.pl/gus/5840_6064_PLK_HTML.htm, data dostępu: 4.04.2014.

¹³ *Migracje zagraniczne i wewnętrzne mieszkańców województwa podkarpackiego*, NSP 2011, s. 47.

¹⁴ G. Kołodko, *Świat na wyciągnięcie myśli*, Wydawnictwo Prószyński i S-ka, Warszawa 2010, s. 82.

tychczas zameldowanych w mieście wojewódzkim. Wynika z nich, podobnie jak z danych o wymeldowaniach za granicę, że najwyższy poziom migracji odnotowano w pierwszych latach po włączeniu Rzeczypospolitej Polskiej w struktury Wspólnoty.

Tabela 3. Zameldowania z zagranicy dotychczasowych mieszkańców Rzeszowa

Wiek	Zameldowania z zagranicy								
	2005	2006	2007	2008	2009	2010	2011	2012	2013
przedprodukcyjny	42	5	0	4	6	5	5	7	1
produkcyjny	43	33	41	36	26	24	34	32	23
poprodukcyjny	6	2	3	3	1	4	7	8	3

Źródło: Opracowanie własne na podstawie danych GUS Rzeszów, http://stat.gov.pl/bdl/app/dane_podgrup.display?p_id=896749&p_token=0.6071532679065083, data dostępu: 4.04.2014

Przyglądając się powiatom wchodzącym w skład podregionu rzeszowskiego oraz liczbie osób, które z nich wyjechały za granicę, warto porównać dane je charakteryzujące ze statystykami obejmującymi całe województwo podkarpackie. W 2009 r. najbardziej odpływowym powiatem był stalowowolski, z którego wyjechało 1138 osób, podczas gdy na opuszczenie powiatu brzozowskiego zdecydowało się tylko 18 osób. W tym samym roku miasto i powiat rzeszowski opuściło 228 osób, powiat ropczycko-sędziszowski 62 osoby, strzyżowski 24 osoby, łańcucki 49 osób, a z kolbuszowskiego wyjechało za granicę 25 osób. Najczęstszymi kierunkami migracji mieszkańców podregionu rzeszowskiego okazały się Stany Zjednoczone oraz Wielka Brytania.

Tabela 4. Kraje, do których wyjechało najwięcej osób z podregionu rzeszowskiego w 2009 r.

Powiat zameldowania	Kraj emigracji (I)	Liczba osób	Kraj emigracji (II)	Liczba osób
miasto Rzeszów	USA	38	Wielka Brytania	35
powiat rzeszowski	Wielka Brytania	40	USA	16
powiat ropczycko-sędziszowski	USA	27	Wielka Brytania	11
powiat strzyżowski	Wielka Brytania	8	USA/Irlandia	3
powiat łańcucki	Wielka Brytania	13	USA	9
powiat kolbuszowski	USA	8	Kanada	4

Źródło: Opracowanie własne na podstawie danych zawartych w: D. Bieńkowska, C. Ulasiński, J. Szymańska, *Trajektorie migracyjne województwa podkarpackiego*, Centrum Doradztwa Strategicznego, Kraków 2010

Kraje, do których decydują się emigrować mieszkańcy Rzeszowa i otaczających go powiatów, są typowymi miejscami emigracji mieszkańców Podkarpacia. W 2009 r. najwięcej, bo 333 osoby wyjechały do Wielkiej Brytanii, a 293 osoby do USA z powiatu stalowowolskiego. Mieszkańcy regionu w mniejszej ilości wyjeżdżali również do Niemiec, Francji, Irlandii, Kanady czy Włoch. W odwrotnym kierunku, czyli z zagranicy na Podkarpacie, migrowali w 2009 r. mieszkańcy Ukrainy, którzy w liczbie 350 stanowili największą grupę meldującą się w Rzeszowie. Oprócz tego znacznie mniejsze grupy osób osiedlających się w regionie mieszkały wcześniej w Wielkiej Brytanii i USA¹⁵.

3. Konsekwencje migracji zewnętrznych

Zjawisko migracji ze względu na wielowymiarowy charakter trudno poddać jednoznacznej ocenie, niemniej jego analiza pozwala dokonać wyraźnego rozróżnienia pozytywnych i negatywnych skutków odpływu mieszkańców podregionu rzeszowskiego¹⁶. Studium nad problemem, którego obszerność mogłaby być przedmiotem niejednej dysertacji naukowej, uświadamia nam, że jego konsekwencje są odczuwalne dla społeczności lokalnej w sferze gospodarczej, społecznej, kulturalnej, jak i życia publicznym.

Możliwości swobodnego podróżowania po krajach Starego Kontynentu, a przede wszystkim stopniowo otwierające się po 2004 r. zagraniczne rynki pracy zdynamizowały aktywność ludności Podkarpacia. Wyjazdy za granicę, z których społeczność Rzeszowa i otaczających ją powiatów korzystała najintensywniej w pierwszych latach po akcesji, w opinii pracodawców biorących udział w projekcie „Trajektorie migracyjne województwa podkarpackiego” nie powinny być traktowane jako zagrożenie dla lokalnego rynku pracy, ale powinno się w nich dostrzegać pozytywny wpływ na poprawę struktury zatrudnienia w regionie. Zdaniem regionalnych przedsiębiorców niepokojącym zjawiskiem nie była skala migracji, ale struktura i towarzyszące jej konsekwencje. Najdotkliwsze bowiem skutki migracji występują wtedy, gdy region opuszczają osoby odznaczające się wykształceniem i kwalifikacjami, na jakie w danym okresie występuje popyt wśród

¹⁵ D. Bieńkowska, C. Ułasiński, J. Szymańska, *Trajektorie migracyjne województwa podkarpackiego...*, s. 38–39.

¹⁶ B. Puzio-Waławik, *Społeczno-ekonomiczne skutki migracji Polaków po akcesji Polski do Unii Europejskiej*, „Zeszyty Naukowe Polskiego Towarzystwa Ekonomicznego” 8 (2010), s. 179.

pracodawców. Z badań realizowanych w formie wywiadów pogłębionych wynika, że w 2009 r. występował na rynku pracy województwa podkarpackiego niedobór specjalistów i kandydatów na stanowiska kierownicze. Problem, jaki zgłosili przedsiębiorcy, to ich zdaniem również drenaż lokalnych rynków pracy z fachowców, a także nasilenie się wyjazdów czasowych w okresie letnim. Negatywne konsekwencje mają również migracje edukacyjne, ponieważ wyjeżdżające osoby rzadko powracają do regionu po zakończeniu nauki¹⁷.

Najważniejszym motywem migrujących za granicę osób jest niewątpliwie chęć zarobienia pieniędzy po to, aby utrzymać swoją rodzinę, podnieść standard życia czy wyjść z ubóstwa w związku z brakiem pracy bądź jej niską dochodowością. Wymierne korzyści z transferu środków z zagranicy do kraju pochodzenia emigrantów wynikają z powiększenia się dochodu krajowego i zagregowanego popytu, a także wpływają na poziom konsumpcji, oszczędzania i inwestowania w Polsce¹⁸. Dochody z pracy za granicą migrantów z Podkarpacia niewątpliwie mają korzystny wpływ dla budżetu centralnego państwa (podatek VAT), ale przy tym nie zwiększają budżetów lokalnych (brak wpływów z PIT i CIT). Ponadto transfery środków z zagranicy mają korzystny wpływ na rozwój niektórych sektorów gospodarki (np. budownictwo mieszkaniowe, sektor motoryzacyjny), a także oddziałują na produktywność i zatrudnienie zarówno w sposób bezpośredni, jak i pośredni.

W sferze społecznej najbardziej niekorzystnym efektem migracji zagranicznych jest odpływ ludzi młodych w wieku produkcyjnym, co powoduje wiele niekorzystnych skutków. Odpływ ludzi z tzw. młodego pokolenia na podstawie danych GUS oznacza, że liczba mieszkańców województwa podkarpackiego zmniejszy się z 2 127 286¹⁹ w 2011 r. do 1 992 723²⁰ w 2035 r. Wyjazdy zagraniczne z podregionu rzeszowskiego doprowadzają do stopniowego starzenia się społeczeństwa, czemu towarzyszy ograniczanie jego siły produkcyjnej. Socjologowie zwracają również uwagę na inne konsekwencje, jak: zmiany w funkcjonowaniu rodzin migrantów, osłabienie więzi małżeńskich i rodzicielskich, obniżenie poziomu aktywności i witalności podregionu tracącego na skutek emigracji młodych czy słabnąca konkurencyjność ośrodków akademickich.

¹⁷ D. Bieńkowska, C. Ulasiński, J. Szymańska, *Trajektorie migracyjne województwa podkarpackiego...*, s. 105–107.

¹⁸ B. Puzio-Wacławik, *Społeczno-ekonomiczne skutki migracji Polaków...*, s. 184–185.

¹⁹ GUS, http://stat.gov.pl/bdl/app/dane_podgrup.display?p_id=54239&p_token=0.011057801356636698, data dostępu: 4.04.2014.

²⁰ GUS, *Prognoza ludności na lata 2008–2035*, Warszawa 2009.

4. Migracje wewnętrzne mieszkańców

Zjawisko migracji mieszkańców Rzeszowa na początku XXI w. stanowiło ważną kategorię dla socjologii jako dyscypliny naukowej. Jej skala, szczególnie po 1 maja 2004 r., kiedy Rzeczpospolita Polska wkroczyła w struktury Unii Europejskiej i otworzyła się na swobody wspólnego rynku, zdecydowanie wzrosła. Analiza trajektorii migracyjnych mieszkańców stolicy województwa podkarpackiego została przeprowadzona na podstawie wyników badań ośrodków naukowych, w posiadaniu których znajduje się Główny Urząd Statystyczny, a także w oparciu o dostępną literaturę przedmiotu.

Zróżnicowanie podejść teoretycznych i metodologicznych do zjawiska migracji w socjologii doskonale odzwierciedlały rozmaite nurty badawcze²¹. Migracja w terminologii zawartej w *Encyklopedii socjologii* to „względnie trwała zmiana pobytu jednostek i grup w ramach określonej przestrzeni”²². Zjawisko migracji może być badane zarówno pod względem czasu trwania, zasięgu czy formy i na tej podstawie kwalifikowane do migracji wewnętrznej, która jest utożsamiana z przemieszczaniem się ludności w ramach jednego kraju bądź regionu, lub migracji zewnętrznej, gdy ludność przemieszcza się z jednej jednostki administracyjnej albo politycznej do innej²³. Problematyka została przedstawiona w oparciu o prezentację migracji wewnętrznych, wraz z towarzyszącym im procesem suburbanizacji, oraz charakterystykę migracji zewnętrznych w ujęciu ilościowym i ich konsekwencji dla miasta i regionu.

Obraz przedstawiony przez ekspertów realizujących w ramach Centrum Doradztwa Strategicznego na Podkarpaciu duże programy badawcze i doradcze nie był jednoznaczny, ponieważ ukazywał województwo w dwóch skrajnych ujęciach – z jednej strony jako region opóźniony cywilizacyjnie i gospodarczo, pozbawiony perspektyw rozwoju dla ludzi młodych, a z drugiej strony eksponował aktywność osób, inicjatyw i przedsięwzięć mających ogólnopolskie znaczenie²⁴.

Wyraz „migracja” pochodzi od łacińskiego słowa *migratio* i oznacza wędrówkę, czyli przemieszczanie się mieszkańców kraju lub regionu²⁵. W ramach migracji wewnętrznych wyróżnia się kilka następujących rodzajów

²¹ W. Janicki, *Przegląd teorii migracji...*, s. 286–304.

²² Z. Bokszański (red.), *Encyklopedia socjologii*, t. 2, Oficyna Naukowa, Warszawa 1998, s. 244.

²³ K. Markowski, *Ekonomiczne aspekty migracji* [w:] M.S. Zięba (red.), *Migracje – wyzwania XXI wieku*, Wydawnictwo KUL, Lublin 2008, s. 37.

²⁴ D. Bieńkowska, C. Ulański, J. Szymańska, *Trajektorie migracyjne województwa podkarpackiego...*, s. 9.

²⁵ J. Tokarski (red.), *Słownik wyrazów obcych*, Wydawnictwo PWN, Warszawa 1980.

migracji. Pierwszy z nich – migracje międzywojewódzkie, jest to przemieszczanie się ludności z jednego województwa do innego. Drugi z rodzajów migracji wewnętrznych to migracje wewnątrzwojewódzkie – są to zmiany miejsca zamieszkania w obrębie tego samego województwa. Kolejnym rodzajem są migracje międzypowiatowe – są to przemieszczenia ludności z jednego powiatu do innego. Ostatnim rodzajem migracji wewnętrznych są migracje wewnątrzpowiatowe, tj. zmiany miejsca zamieszkania w obrębie tego samego powiatu. Klasyfikacja migracji wewnętrznych według charakteru administracyjnego obszarów, między którymi miała miejsce wędrówka, pozwala wyodrębnić migracje: ze wsi do miast, z miasta na wieś, z miast do miast, ze wsi na wieś²⁶.

Socjologiczne ujęcie zjawisk migracyjnych znacznie poszerza zakres analiz tego zjawiska. Z. Kawczyńska-Butrym określa migrację jako względnie stałą zmianę miejsca zamieszkania dokonującą się w przestrzeni geograficznej. Ponadto zwraca uwagę na towarzyszącą jej zmianę umiejscowienia społecznego. Wskazuje też, że wraz ze zmianą przestrzeni geograficznej obserwowana jest zmiana w przestrzeni społecznej osób migrujących. Migracja pociąga za sobą utratę bądź osłabienie posiadanych kontaktów i więzi społecznych, a w konsekwencji zmianę dotychczasowej pozycji społecznej. Jednocześnie jednak pojawia się konieczność tworzenia nowych sieci społecznych i szukania dla siebie nowego miejsca w rzeczywistości społecznej, co owocuje nowym usytuowaniem społecznym. Taka zmiana w strukturze społecznej towarzysząca migracjom jest procesem ciągłym i długotrwałym²⁷.

Jak słusznie zauważa W. Łukowski, decyzja o zmianie miejsca zamieszkania zazwyczaj uwarunkowana jest chęcią zmiany dotychczasowej pozycji w strukturze społecznej, czego praktyczną egzemplifikacją są migracje o podłożu ekonomicznym. Natomiast status materialny jest tylko jednym z wymiarów pozycji społecznej. W. Łukowski dodaje, że „ludzie nie zmieniałyby miejsca swojego zamieszkania, gdyby nie było im to do czegoś potrzebne”²⁸. Dla zobrazowania statystycznego pojęcia migracji jest definiowane jako przemieszczenie się ludności związane ze zmianą miejsca zamieszkania na pobyt stały lub czasowy powiązane z przekroczeniem granicy jed-

²⁶ A. Majchrowska, *Wewnętrzne migracje zarobkowe na Lubelszczyźnie. Ekspertyza naukowa*, Lublin 2012, s. 4.

²⁷ Szerzej na ten temat zob. Z. Kawczyńska-Butrym, *Migracje. Wybrane zagadnienia*, Wydawnictwo UMCS, Lublin 2009.

²⁸ W. Łukowski, *Społeczny sens ruchliwości niepełnej (biwalentnej)* [w:] E. Jaźwińska, M. Okólski (red.), *Ludzie na huśtawce. Migracje pomiędzy peryferiami Polski i Zachodu*, Wydawnictwo Scholar, Warszawa 2001, s. 125–126.

nostki terytorialnej. Migracją określana jest także zmiana kraju zamieszkania. Migracje nie obejmują przemieszczeń krótkotrwałych, trwających do dwóch miesięcy włącznie, oraz przejazdów pomiędzy miejscowością zamieszkania a miejscowością pracy czy nauki²⁹. Poniżej przedstawiono tabele obrazujące migracje mieszkańców podregionu rzeszowskiego³⁰ na pobyt stały w wybranych latach (2008, 2010, 2012).

Tabela 5. Migracje wewnętrzne na pobyt stały mieszkańców podregionu rzeszowskiego w 2008 r.

Wyszczególnienie	Napływ			Odływ			Saldo migracji		
	ogółem	do miast	na wieś	ogółem	z miast	ze wsi	ogółem	w miastach	na wsi
Podregion rzeszowski	3166	1428	1738	2905	1363	1542	261	65	196
Powiat kolbuszowski	235	52	182	248	57	191	-13	-4	-9
Powiat łańcucki	339	76	263	317	107	210	22	-31	53
Powiat ropczycko-sędziszowski	255	89	166	301	120	181	-46	-31	-15
Powiat rzeszowski	1193	245	948	832	119	713	361	126	235
Powiat strzyżowski	228	49	179	292	45	247	-64	4	-68
Miasto na prawach powiatu – Rzeszów	916	916	-	915	915	-	1	1	-

Źródło: Opracowanie własne na podstawie danych GUS – Oddział Rzeszów, http://stat.gov.pl/bdl/app/dane_podgrup.dims?p_id=954560&p_token=0.6672558281570673, data dostępu: 12.04.2014

Tabela 6. Migracje wewnętrzne na pobyt stały mieszkańców podregionu rzeszowskiego w 2010 r.

Wyszczególnienie	Napływ			Odływ			Saldo migracji		
	ogółem	do miast	na wieś	ogółem	z miast	ze wsi	ogółem	w miastach	na wsi
1	2	3	4	5	6	7	8	9	10
Podregion rzeszowski	6250	2930	3320	5560	2803	2757	690	127	563
Powiat kolbuszowski	455	79	376	513	132	381	-58	-53	-5

²⁹ M. Bilska (red.), *Migracje ludności. Województwo lubelskie*, Urząd Statystyczny w Lublinie, Lublin 2004, s. 16.

³⁰ Podregion rzeszowski (kod 325) obejmuje 1 miasto na prawach powiatu i 5 powiatów: Rzeszów, powiat rzeszowski, powiat łańcucki, powiat ropczycko-sędziszowski, powiat kolbuszowski oraz powiat strzyżowski.

1	2	3	4	5	6	7	8	9	10
Powiat łańcucki	697	194	503	651	193	458	46	1	45
Powiat ropczycko-sędziszowski	581	191	390	615	225	390	-34	-34	-
Powiat rzeszowski	2053	366	1687	1437	320	1117	616	46	570
Powiat strzyżowski	434	70	364	511	100	411	-77	-30	-47
Miasto na prawach powiatu – Rzeszów	2030	2030	-	555	555	-	-252	-252	-

Źródło: Opracowanie własne na podstawie danych GUS – Oddział Rzeszów, http://stat.gov.pl/bdl/app/dane_podgrup.dims?p_id=954560&p_token=0.6672558281570673, data dostępu: 4.04.2014

Tabela 7. Migracje wewnętrzne na pobyt stały mieszkańców podregionu rzeszowskiego w 2012 r.

Wyszczególnienie	Napływ			Odływ			Saldo migracji		
	ogółem	do miast	na wieś	ogółem	z miast	ze wsi	ogółem	w miastach	na wsi
Podregion rzeszowski	3177	1505	1672	1646	713	933	1531	792	739
Powiat kolbuszowski	206	84	122	40	12	28	166	72	94
Powiat łańcucki	330	137	193	91	36	55	239	101	138
Powiat ropczycko-sędziszowski	268	99	169	89	32	57	179	67	112
Powiat rzeszowski	952	565	387	198	102	96	754	463	291
Powiat strzyżowski	236	101	135	43	12	31	193	89	104
Miasto na prawach powiatu – Rzeszów	1185	519	666	1185	519	666	-	-	-

Źródło: Opracowanie własne na podstawie danych GUS – Oddział Rzeszów, http://stat.gov.pl/bdl/app/dane_podgrup.dims?p_id=954560&p_token=0.6672558281570673, data dostępu: 4.04.2014

5. Suburbanizacja jako proces segregacji społecznej

Polska jest krajem o dość krótkiej, około dwudziestoletniej tradycji suburbanizacji. Pojęcia takie jak „suburbanizacja” czy „suburbia” zostały przeniesione do polskiej literatury z badań rozwoju miast amerykańskich i za-

chodnioeuropejskich. Badania te były prowadzone po II wojnie światowej, kiedy to w Stanach Zjednoczonych nastąpił gwałtowny rozwój osiedli podmiejskich. W Polsce dynamiczny rozwój podmiejskich osiedli miał inne podłoże i w ujęciu makrostrukturalnym był efektem przemian społeczno-przestrzennych obszarów miejskich z socjalistycznych poprzez postsocjalistyczne aż do kapitalistycznych³¹.

Na skutek rozwoju nowych środków transportu i rozwiązań w systemach komunikacji doszło do radykalnego obniżenia kosztów dojazdów do pracy. Coraz częściej miejsce pracy nie decydowało o miejscu zamieszkania. Doprowadziło to do sytuacji, że coraz większa liczba osób pracujących mogła zamieszkać poza lub w obrębie granic aglomeracji. Suburbanizacja stała się jednym z czynników procesu rozwoju i przestrzennego przeobrażenia miast. Powiązane z nim pojęcie suburbii wskazywało na bardzo gęsto zaludnione obszary, które znajdowały się poza historycznie wyznaczonymi granicami miast. Tereny te jednak pozostawały wyraźnie związane z miastem centralnym³².

Najpopularniejszy kierunek współczesnych migracji wewnętrznych to migracje ze wsi do miast. Wyróżnia się także migracje mieszkańców wsi do powstających od nowa ośrodków przemysłowych³³. Owe migracje niosły za sobą zmianę miejsca w przestrzeni geograficznej, jak również powodowały zmianę pozycji społecznej i utożsamiano je ze znacznym awansem społecznym. Kierunek migracji ze wsi do dużych miast stale utrzymywał się na dość wysokim pułapie także po akcesji Polski do struktur Unii Europejskiej, lecz awans społeczny nie był już tak z nim powiązany jak we wcześniejszych latach.

W ostatnich latach zauważana była odwrotna tendencja w migracji ludności – z dużych miast na tereny podmiejskie. Tam też bogatsi mieszkańcy miasta uciekali od jego zgiełku³⁴.

Do pobudek osadniczych doszły także aspiracje i bogactwo osób migrujących poza miasto. Prestiż, jaki wiązał się z posiadaniem dużego domu z ogrodem czy basenem, stał się coraz popularniejszym znakiem pozycji

³¹ G. Lechman, *Problem suburbanizacji a kondycja istniejącej zabudowy miejskiej* [w:] P. Lorens (red.), *Problem suburbanizacji*, Wydawnictwo Urbanista, Warszawa 2005, s. 164–165.

³² M. Palak, *O współczesnych dojazdach do pracy*, „Nierówności Społeczne a Wzrost Gospodarczy” 13(2013), s. 161–162.

³³ E. Jaźwińska, *Migracja niepełna a przebieg karier zawodowych* [w:] E. Jaźwińska, M. Okólski (red.), *Ludzie na huśtawce. Migracje między peryferiami Polski i Zachodu*, Wydawnictwo Scholar, Warszawa 2001, s. 336.

³⁴ Z. Kawczyńska-Butrym, *Migracje. Wybrane zagadnienia...*, s. 12.

społecznej. Tego typu styl zamieszkiwania zaczął rodzić fakt, że suburbanizacja stała się w Polsce procesem segregacji społecznej³⁵. Podobna sytuacja stworzyła się także na terenie aglomeracji rzeszowskiej.

Okres transformacji systemowej doprowadził do zmiany dynamiki ruchliwości przestrzennej związanej z miejscem zamieszkania, ale również kierunku tych procesów. Jeśli chodzi o Rzeszów, to nastąpił w nim spadek przemeldowań wewnątrzsiedlowych na rzecz przemeldowań do gmin sąsiadujących z Rzeszowem. Wiodącym powodem takiej sytuacji było postępujące rozwarstwienie ekonomiczne mieszkańców, dynamika konsumpcji, jak również możliwość dostępu do lokalnego rynku nieruchomości. Najczęstszym kierunkiem przemieszczania się klasy średniej i wyższej stały się obszary położone w odległych obrzeżach miasta bądź w niewielkiej odległości od niego. Migracje mieszkańców Rzeszowa zostały skierowane głównie na miejscowości przylegające do miasta, które w sposób naturalny stanowiły przedłużenie ruchu osiedleńczego do strefy podmiejskiej.

Większość całkowitego napływu ludności miejskiej do gmin podmiejskich stanowiły migracje do miejscowości pierwszego pierścienia, tj. Zwięczycy, Kielanówki, Miłocina, Trzebowniska, Białej, Matysówki, Słociny, Rudnej Wielkiej i Załęża. Wiodącym kierunkiem owego procesu stały się także najbardziej rozwinięte gospodarczo miejscowości będące siedzibami gmin: Boguchwała, Świlcza oraz Krasne³⁶. Przed II wojną światową Rzeszów był miastem słabo zurbanizowanym. Dopiero uzyskanie statusu miasta wojewódzkiego oraz zlokalizowanie w Rzeszowie zakładów Centralnego Okręgu Przemysłowego doprowadziło do szybkiego rozwoju miasta. Do znaczącego rozwoju procesu suburbanizacji doszło po 1989 r. i wówczas stopniowo powstawało wiele nowych osiedli w granicach administracyjnych miasta, jak i poza nim. W 2006 r. do Rzeszowa przyłączono dwie miejscowości – Przybyszówkę i Zwięczycę. W związku z tym część ścisłych obszarów suburbanizacyjnych znalazła się w administracyjnych granicach Rzeszowa. W dalszej perspektywie planowane jest powiększenie miasta o kolejne gminy ościenne oraz gminy Trzebownisko i Krasne³⁷.

³⁵ E. Bagiński, *Suburbanizacja – nieunikniona przyszłość osadnictwa?*, „Studia Miejskie” 3(2011), s. 12.

³⁶ S. Solecki, *Mobilność przestrzenna ludności Rzeszowa w okresie przemian systemowych* [w:] M. Malikowski (red.), *Społeczeństwo Podkarpacia na przelomie wieków*, Towarzystwo Naukowe, Rzeszów 2000, s. 135.

³⁷ M. Malikowski, M. Palak, *Zmiany przestrzenne i społeczne w rzeszowskich suburbiach* [w:] M. Malikowski, S. Solecki (red.), *Przemiany przestrzenne w dużych miastach Polski i Europy Środkowo-Wschodniej*, Zakład Wydawniczy NOMOS, Kraków 2007, s. 199–201.

Tabela 8. Procesy suburbanizacji dla aglomeracji rzeszowskiej w latach 2010–2012

Jednostka terytorialna	Zameldowania w ruchu wewnętrznym			Wymeldowania w ruchu wewnętrznym		
	ogółem			ogółem		
	2010	2011	2012	2010	2011	2012
	osoba	osoba	osoba	osoba	osoba	osoba
Powiat rzeszowski	2053	2136	1863	1437	1446	1280
Dynów	35	51	55	52	70	70
Błażowa	102	107	77	103	92	64
<i>Błażowa – miasto</i>	12	28	15	40	27	21
<i>Błażowa – obszar wiejski</i>	90	79	62	63	65	43
Boguchwała	340	346	292	176	187	184
<i>Boguchwała – miasto</i>	77	72	74	69	78	66
<i>Boguchwała – obszar wiejski</i>	263	274	218	107	109	118
Chmielnik	77	60	88	56	55	41
Dynów	50	42	43	62	72	75
Głogów Małopolski	305	321	279	195	186	129
<i>Głogów Małopolski – miasto</i>	125	145	119	48	61	29
<i>Głogów Małopolski – obszar wiejski</i>	180	176	160	147	125	100
Hyżne	36	48	38	54	37	55
Kamień	43	47	31	51	35	45
Krasne	175	248	174	90	116	89
Lubenia	60	54	54	42	55	44
Sokołów Małopolski	147	135	158	145	148	132
<i>Sokołów Małopolski – miasto</i>	37	36	42	57	49	57
<i>Sokołów Małopolski – obszar wiejski</i>	110	99	116	88	99	75
Świlcza	167	194	132	108	120	110
Trzebownisko	292	319	254	140	176	143
Tyczyn	224	164	188	163	97	99
<i>Tyczyn – miasto</i>	80	54	70	54	46	28
<i>Tyczyn – obszar wiejski</i>	144	110	118	109	51	71
Rzeszów miasto	2030	2025	2164	1833	1753	1483

Źródło: Opracowanie własne na podstawie danych GUS – Oddział Rzeszów http://stat.gov.pl/bdl/app/dane_podgrup.dims?p_id=954560&p_token=0.6672558281570673, data dostępu: 4.04.2014

6. Wnioski

Zarówno Rzeszów, jak i Podkarpacie jest to w znacznej mierze obszar odpływowy. Utrzymuje się tu ujemne saldo migracji. Od czasu reformy administracyjnej i powstania województwa podkarpackiego w większości powiatów odpływ ludności przewyższył ich napływ. Jedynie dwa powiaty przez niemal cały okres od 1999 r. posiadały dodatnią wartość salda migra-

cji. Były to powiaty rzeszowski i krośnieński. Jeżeli chodzi o migracje wewnętrzne, to w Rzeszowie podobnie jak w większości dużych miast w Polsce funkcjonuje główny kierunek migracji ludności ze wsi i małych miasteczek do dużych miast. Tendencja ta istnieje przez wiele lat. Wobec powyższego z napływu ludności do poszczególnych powiatów podkarpackich zdecydowanie na pierwszym miejscu utrzymuje się stolica województwa podkarpackiego Rzeszów. Jednocześnie jednak wzmocnieniu uległa zmiana kierunku migracji z miasta do położonych lub włączonych do Rzeszowa wsi. Wynika to z faktu, że w coraz większym stopniu przeprowadzka i osiedlenie się poza miastem stało się oznaką zamożności i awansu społecznego³⁸.

Zjawisko migracji zagranicznych mieszkańców podregionu rzeszowskiego nasiliło się po 1 maja 2004 r. i było motywowane przede wszystkim czynnikami ekonomicznymi, jak poszukiwanie zatrudnienia i chęć poprawienia warunków życiowych, a w niewielkim stopniu wynikało z przyczyn społecznych czy rodzinnych. Wśród państw, do których najchętniej emigrowali mieszkańcy, trzeba wymienić Wielką Brytanię i Stany Zjednoczone, a na dalszym miejscu: Francję, Niemcy, Irlandię, Kanadę czy Włochy, natomiast najliczniejszą grupę obcokrajowców meldujących się na stałe w Rzeszowie i otaczających go powiatach stanowili Ukraińcy. Wyjazdy zagraniczne, których najwyższy poziom odnotowano w ciągu trzech lat po akcesji Polski do Unii Europejskiej, spowodowały wiele konsekwencji zarówno dla lokalnych społeczności, organizmów gospodarczych i naukowych, jak i wspólnot rodzinnych. W bilansie korzyści i negatywnych skutków wyjazdów najważniejsze wydaje się transferowanie środków finansowych z zagranicy, co pozwoliło wydobyć się wielu rodzinom z ubóstwa czy podnieść stopę życiową niejednego gospodarstwa domowego w tym województwie. Powołując się na dane statystyczne dotyczące ewidencji ludności, bazy urzędowe czy wyniki dostępnych badań, trzeba mieć na uwadze, że rzeczywisty ruch ludności nie jest w nich dokładnie odzwierciedlony i trzeba je traktować z ostrożnością.

Demographic and spatial structure

Abstract

Presented article is about the demographic and spatial structure of modern Rzeszów. The authors describe the internal migration of inhabitants of Rzeszów. To develop the article was based on the literature and the data of the Central Statistical Office. Explained precisely meaning of the word migration. Also describes the historical traditions of this phenomenon. The text contains tables on the phenomenon of internal migration of the Rzeszów sub-region

³⁸ D. Bieńkowska. C. Ułasiński, J. Szymańska, *Trajektorie migracyjne województwa podkarpackiego...*, s. 32–35.

each year. Then suburbanization phenomenon described as a process of social segregation. It explains exactly meaning of the term suburbanization. The detailed tables describe the phenomenon of suburbanization in agglomerations Rzeszow in selected years. Then described the phenomenon of external migration of inhabitants of Rzeszow. It presents historical traditions of this phenomenon and presented with the trends. The authors also presented quantitative status phenomenon of external migration. Reported data on registrations and registrations residents of Rzeszow. Also lists the main countries to which residents are emigrating Rzeszow after Polish accession to the European Union. Also describes the consequences of external migration. Summary contain proposals for the described processes.

Keywords: emigration, imigration, social segregation, suburbanization