
TOMASZ ZALEGA

434

Dr Tomasz Zalega
Katedra Gospodarki Narodowej
Uniwersytet Warszawski

Sytuacja materialna w gospodarstwach domowych
z osobą bezrobotną (w świetle wyników badań własnych)

WPROWADZENIE

Poziom bieżących dochodów gospodarstw domowych jest kluczowym eko-
nomicznym wskaźnikiem kształtowania konsumpcji, współdecydując łącznie
z innymi determinantami, o desygnowaniu kwot wydatkowanych na zaspokoje-
nie potrzeb konsumpcyjnych.

Kłopoty w życiu codziennym rodzin dotkniętych bezrobociem, przejawiają-
ce się m.in. w niemożności pełnego zaspokojenia podstawowych potrzeb kon-
sumpcyjnych, w tym wyżywienia, zaleganiem z opłatami za mieszkanie, światło,
gaz itp., wynikają przede wszystkim z niskiego poziomu dochodu. Dochód tych
gospodarstw domowych uzależniony jest także od wysokości pobieranego zasił-
ku dla bezrobotnych (lub też braku takiego zasiłku).

Istotnym elementem dochodu są także zarobki z podejmowanej dorywczo
pracy przez osoby bezrobotne, zaś poziom bieżących dochodów gospodarstw
domowych to, jak wiadomo, główny ekonomiczny determinant kształtowania się
konsumpcji w krótkim horyzoncie czasu.

Celem artykułu jest przeanalizowanie, w oparciu o przeprowadzone badania
ankietowe, sytuacji finansowej gospodarstw domowych dotkniętych problemem
bezrobocia. Ze względu na ograniczone ramy niniejszego opracowania, skon-
centrowano się wyłącznie na omówieniu wpływu na sytuację finansową naj-
ważniejszych zmiennych socjodemograficznych (tj. płeć, wiek, wykształcenie,
liczba osób w rodzinie, klasa miejscowości itd.), pomijając analizy czysto staty-
styczne, związane chociażby ze współczynnikami zmienności i skośności, czy
z miarami w ujęciu pozycyjnym, tzn. poziomami mediany.

WYSOKOŚĆ DOCHODÓW GOSPODARSTW DOMOWYCH Z OSOBĄ BEZROBOTNĄ

Ankietowanych bezrobotnych uczestniczących w badaniu1, poproszono
o określenie wysokości dochodu przypadającego miesięcznie na 1 osobę w ich

1 Badania zostały przeprowadzone na terenie Mazowsza, wśród bezrobotnych gospo-

darstw domowych, na próbie 1107 respondentów w okresie czerwca – sierpnia 2000 r.,

Sytuacja materialna w gospodarstwach domowych z osobą bezrobotną...

435

gospodarstwie domowym. Dochody te zaklasyfikowano do 7 grup, z których
dwie najniższe (tzn. do 400,00 PLN na osobę) mogą zostać określone jako „do-
chody niskie”. Do tej kategorii zaliczało się prawie 40% ogółu badanych rodzin.
Warto przy tym zwrócić uwagę, że 13,6% (w 2000 r.) i 7,9% (w 2006 r.) uczest-
ników badania dysponowało miesięcznie jedynie kwotą poniżej 200,00 PLN na
1 osobę, przy czym najniższy poziom deklarowanych dochodów wynosił nawet
ok. 95,00 PLN na 1 osobę (w 2000 r.) i 127,00 PLN (w 2006 r.).

W badaniu uczestniczyły ponadto dwie osoby samotne (0,3%), które stra-
ciły prawo do pobierania zasiłku i nie dysponowały żadnym dochodem.

a także na próbie 1048 osób w analogicznym okresie 2006 r. W badaniach uczestniczyło
53,9% kobiet i 46,1% mężczyzn w 2000 r., zaś w 2006 r. – 54,7% kobiet i 45,3% mężczyzn.
W próbie respondentów, zgodnie z przyjętymi założeniami badawczymi, znalazły się osoby
zamieszkujące główne miasta Mazowsza: Warszawa – 18,4% w 2000 r. (23,4% w 2006 r.),
Żyrardów – 17,9% w 2000 r. (19,2% w 2006 r.), Płock – 29,4% w 2000 r. (23,3% w 2006
r.), Radom – 19,6% w 2000 r. (19,5% w 2006 r.) i Ostrołęka – 14,7% w 2000 r. (14,6%
w 2006 r.).

W celu zebrania pełnych i aktualnych informacji na temat sytuacji materialnej i struktu-
ry konsumpcji rodzin z osobami bezrobotnymi, w badaniu bezpośrednim zastosowano meto-
dę wywiadu kwestionariuszowego. Metoda ta okazała się pomocna zarówno w opisie wystę-
pujących zjawisk, jak i sprawdzeniu występowania określonych relacji między nimi a świa-
domością badanych. Dzięki jej zastosowaniu uzyskano wiele cennych informacji na temat
różnych aspektów zachowań konsumentów na rynku, a zwłaszcza na temat motywów ich
postępowania, opinii i postaw. Udało się w ten sposób m.in. wyjaśnić charakter działań
podejmowanych przez ankietowanych bezrobotnych w celu poprawy warunków material-
nych, określić subiektywną ocenę warunków materialnych oraz zmiany w dochodach w wyniku
utraty pracy.

 Przyjętymi w badaniu cechami oprócz demograficzno-społecznych, takich jak: płeć,
wiek, wykształcenie, czy czas pozostawania bez pracy było również miejsce zamieszkania.

 Zastosowanie metody wywiadu standaryzowanego (kwestionariuszowego) było prak-
tycznie jedynym możliwym sposobem zebrania odpowiednich informacji. Dotyczy to
zwłaszcza elementów o charakterze subiektywnym (m.in. ocena warunków materialnych
i zmian w dochodach powstałych w wyniku utraty pracy, zmian i ograniczeń w konsumpcji,
poziomu zaspokojenia potrzeb konsumpcyjnych, oceny warunków mieszkaniowych, czy
wyposażenia mieszkania w dobra trwałego użytku itp.), niemożliwych do określenia w inny
sposób.

 Badanie poszczególnych cech i właściwości charakteryzujących badaną populację i ba-
dane zjawisko nie wystarczają do pełnej analizy statystycznej. W celu poznania kierunków
i siły związków, jakie zachodzą między zmiennymi zależnymi i niezależnymi, zastosowano
współczynniki korelacji, głównie Pearsona, rang Spearmana, współczynnik zbieżności V-
Cramera. Z kolei w celu sprawdzenia niezależności zmiennych zastosowano test chi-
kwadrat, a także przeprowadzono analizę czynnikową. Należy w tym miejscu zaznaczyć, że
kluczową metodą analizy statystycznej były tablice krzyżowe. Otrzymane w wyniku owych
analiz informacje umożliwiły dokonanie oceny sytuacji materialnej i konsumpcji gospo-
darstw domowych dotkniętych bezrobociem.

TOMASZ ZALEGA

436

Dochody miesięczne na 1 osobę w wysokości 201,00–400,00 PLN uzy-
skiwało 26,8% (w 2000 r.) i 26,1% (w 2006 r.) badanych, a w granicach 401,00
– 600,00 PLN – 22,1% (w 2000 r.) i 29,1% (w 2006 r.) ankietowanych. Pozo-
stałe rodziny osiągały nieco wyższy poziom dochodów. I tak, 601,00–800,00
PLN – 27,1% (w 2000 r.) i 19,6% (w 2006 r.); 801,00–1000,00 PLN – 5,4% (w
2000 r.) i 9,1% (w 2006 r.), zaś powyżej 1000,00 PLN na 1 osobę – 2,9% (w
2000 r.) i 7,9% (w 2006 r.) gospodarstw domowych dotkniętych problemem
bezrobocia.

Należy oczywiście wziąć pod uwagę, że część ankietowanych mogła zani-
żyć swoje dochody, pomijając zwłaszcza te, które pochodzą z pracy wykonywa-
nej nielegalnie. Niemniej jednak, nawet w tym przypadku uzyskane wyniki są
bardzo niepokojące. Można zatem wnosić, że ok. 40% badanych gospodarstw
domowych z osobami bezrobotnymi żyje na poziomie ubóstwa.

Przeprowadzone badania pozwalają także na obserwację wpływu różnych
determinant na poziom bieżących dochodów (tabela 1).

W świetle przeprowadzonych analiz statystycznych okazało się, że po-
ziom wykształcenia, jaki reprezentowały badane gospodarstwa domowe różni-
cował istotnie poziom osiąganego dochodu na 1 osobę (współczynnik korela-
cji Spearmana r = 0,312, przy p = 0,01 w 2000 r. i r = 0,248, przy p = 0,01
w 2006 r.). Jeżeli wziąć pod uwagę rodziny o niskim dochodzie (do 400,00
PLN), to np. wśród osób o wykształceniu wyższym do tej kategorii zalicza się
jedynie 17,6% (w 2000 r.) i 24,1% (w 2006 r.) ankietowanych. Wraz ze spad-
kiem poziomu dochodu, ich odsetek systematycznie rośnie, by wśród osób
o wykształceniu podstawowym osiągnąć poziom 54,2% (w 2000 r.) i 43,6% (w
2006 r.).

Jeszcze bardziej widoczny jest wpływ liczby osób pracujących na wysokość
dochodów gospodarstw domowych (wartość współczynnika korelacyjnego Pe-
arsona r = 0,441, przy 01,0≤p w 2000 r. i r = 0,401, 01,0≤p w 2006 r.). Przy
dwóch osobach pracujących tylko 9,8% (w 2000 r.) i 9,7% (w 2006 r.) badanych
deklarowało dochód poniżej 400,00 PLN, zaś przy braku osób pracujących – aż
66% (w 2000 r.) i 49% (w 2006 r.).

W tych gospodarstwach domowych, w których jest tylko jedna osoba bez-
robotna, wskaźnik niskich dochodów dotyczył 45,4% (w 2000 r.) i 43,3%
(w 2006 r.) badanych, jeśli liczba bezrobotnych członków rodziny rosła – 66%
ankietowanych osiągało poniżej 400,00 PLN miesięcznie.

Nieco mniejszy wpływ na poziom bieżących dochodów wywiera tutaj pozy-
cja badanego w gospodarstwie domowym (jednakże nieistotny statystycznie)
oraz fakt pobierania zasiłku – różnice wynosiły bowiem w analizowanym okre-
sie ponad trzy punkty procentowe.

Sytuacja materialna w gospodarstwach domowych z osobą bezrobotną...

437

Tabela 1. Poziom dochodu na 1 osobę w ankietowanych gospodarstwach domowych (w %) w 2000 r. i 2006 r.

Do 200,00
PLN

201,00–400,00
PLN

401,00–600,00
PLN

601,00–800,00
PLN

801,00–1000,00
PLN

powyżej 1000,00
PLN

brak
dochodu Cechy ankie-

towanych
2000 2006 2000 2006 2000 2006 2000 2006 2000 2006 2000 2006 2000 2006

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Ogółem 13,6 7,9 26,8 26,1 23,9 29,1 27,1 19,6 5,4 9,1 2,9 7,9 0,3 0,3

Wiek:
do 25 lat
26–35 lat
36–50 lat
51 i więcej

4,3
17,3
19,6
13,2

4,8
8,6
9,8
8,2

22,6
24,2
31,8
28,6

22,4
23,5
31,6
26,9

36,1
21,3
17,9
20,4

34,3
26,8
27,1
28,2

24,8
28,9
24,3
30,4

15,2
20,3
16,5
26,4

6,7
3,9
4,8
6,2

10,3
9,4
7,2
9,5

5,5
3,9
1,2
1,0

13,0
10,9
7,4
0,6

-

0,5
0,4
0,2

-

0,5
0,4
0,2

Płeć:
kobiety
mężczyźni

14,4
12,8

8,6
7,2

27,9
25,7

26,1
26,6

21,6
26,2

28,3
29,9

25,8
28,4

18,4
20,3

7,7
3,1

9,7
8,5

2,4
3,4

8,7
7,1

0,2
0,4

0,2
0,4

Wykształcenie:
podstawowe
zasadnicze
zawodowe
średnie zawo-
dowe
średnie ogól-
nokształcące
policealne
wyższe

24,6

18,9

9,4

19,0
5,9
4,0

14,8

12,9

10,4

4,8
2,6
1,9

29,6

30,3

34,1

27,2
26,0
13,6

28,8

29,9

24,8

29,0
21,9
22,2

23,9

27,3

33,6

22,0
21,8
14,8

31,0

28,8

26,9

38,7
31,1
18,9

19,8

21,0

20,0

28,6
36,1
37,1

20,6

19,9

30,1

13,2
15,2
18,6

1,6

1,9

1,4

1,2
6,1
20,7

4,0

4,9

3,5

4,1
17,8
20,3

-

0,4

1,2

2,0
4,1
9,8

0,3

3,4

4,0

10,2
11,4
18,1

0,5

0,2

0,3

-
-
-

0,5

0,2

0,3

-
-
-

Pozycja
w rodzinie:
głowa rodziny
członek rodziny

14,9
12,3

8,9
6,9

28,1
25,5

28,1
24,1

22,9
24,9

27,4
30,8

26,1
28,1

18,4
20,8

4,7
6,1

8,9
9,3

2,8
3,0

7,8
8,0

0,5
0,1

0,5
0,1

TOMASZ ZALEGA

438

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Liczba osób
pracujących:
0
1
2

31,9
8,9
-

19,4
4,3
-

34,1
36,5
9,8

29,6
39,0
9,7

21,6
28,3
21,8

29,4
34,5
23,4

9,5
17,5
54,2

18,7
9,6
30,5

1,9
6,8
7,5

1,9
7,6
17,8

-

2,0
6,7

-

5,0
18,6

1,0
-
-

1,0
-
-

Okres pozo-
stawania
bez pracy:
1–3 miesięcy
4–6 miesięcy
7–9 miesięcy
10–12 miesięcy
13 i więcej
miesięcy

13,1
13,8
12,6
10,3

18,2

5,4
6,2
7,0
7,6

13,0

25,8
24,9
24,6
23,9

34,8

22,7
24,6
15,1
23,8

43,0

25,1
24,0
20,6
27,5

22,3

31,2
28,9
33,0
29,1

23,0

23,7
25,9
34,2
31,0

20,7

22,5
16,7
23,0
22,5

15,3

7,4
6,7
4,5
4,6

3,8

7,6
14,2
12,0
7,9

3,7

4,9
4,7
3,0
1,9

-

10,6
9,3
9,6
8,7

1,3

-
-

0,5
0,8

0,2

-

0,1
0,3
0,4

0,7

Osoby pobie-
rające zasiłek
Osoby niepo-
bierające
zasiłku

9,8

17,4

4,4

11,4

24,2

29,5

19,2

33,1

25,2

22,6

31,5

26,8

34,3

19,9

17,4

21,8

4,9

5,9

15,1

3,2

1,6

4,2

12,4

3,4

-

0,3

-

0,3

Miejsce
zamieszkania:
Warszawa
Żyrardów
Płock
Radom
Ostrołęka

6,9
11,9
12,1
18,9
18,2

5,4
7,4
9,1
8,7
8,9

14,7
24,8
28,6
35,8
30,1

24,2
23,3
24,9
29,3
28,8

25,7
24,4
25,0
19,8
24,6

18,9
25,6
23,6
34,7
42,7

40,9
29,3
25,6
18,4
21,3

25,8
22,5
21,9
17,8
10,0

7,8
6,7
5,1
3,8
3,6

12,1
10,8
11,4
5,8
5,4

3,8
2,7
3,3
2,8
1,9

13,4
10,1
8,8
3,4
3,8

0,2
0,2
0,3
0,5
0,3

0,2
0,3
0,3
0,3
0,4

Źródło: badania własne.

Sytuacja materialna w gospodarstwach domowych z osobą bezrobotną...

439

Uwzględnienie miejsca zamieszkania różnicuje w statystycznie istotny spo-
sób badaną zbiorowość gospodarstw domowych, chociaż podkreślić trzeba
mniejszą siłę tego zróżnicowania aniżeli w przypadku liczby osób pracujących,
wykształcenia, czy faktu pobierania zasiłku dla bezrobotnych (współczynnik V-
Cramera = 0,122, przy 01,0≤p w 2000 r. i współczynnik V-Cramera = 0,129,
przy 01,0≤p w 2006 r.). Biorąc pod uwagę miejsce zamieszkania ankietowa-
nych bezrobotnych okazało się, że najwięcej rodzin dotkniętych problemem
bezrobocia o niskich dochodach to mieszkańcy Radomia (54,7% w 2000 r. i 38% w
2006 r.) oraz Ostrołęki (48,3% w 2000 r. i 37,7% w 2006 r.). Zdecydowanie naj-
mniej osób bezrobotnych deklarujących niskie dochody rodzin pochodziło
z Warszawy (21,6% w 2000 r. i 29,6% w 2006 r.).

Na poziom dochodu przypadającego na 1 osobę, statystycznie istotnie
wpływał wiek respondentów (współczynnik korelacji Pearsona r = -0,082,

01,0≤p w 2000 r. i r = -0,100, 01,0≤p w 2006 r.). Najniższe dochody (do
400,00 PLN na 1 osobę) wskazywały najczęściej osoby w przedziale wiekowym
35–50 lat. Dochody w przedziale 601,00–800,00 PLN wskazały przeważnie
osoby z grupy wiekowej 51 i więcej lat – 50,8% respondentów w 2000 r. i 54,6% w
2006 r. Z kolei najwyższe dochody – powyżej 1000,00 PLN na 1 osobę, dekla-
rowali najmłodsi respondenci (do 35 lat). Prawie co czwarty ankietowany z tych
grup wiekowych w 2006 r. wskazał właśnie na taki dochód per capita w swoim
gospodarstwie.

DZIAŁANIA PODEJMOWANE W CELU POPRAWY WARUNKÓW MATERIALNYCH

Analiza sytuacji materialnej gospodarstw domowych z osobami bezrobot-
nymi wskazuje, że większość z nich boryka się z trudnościami finansowymi, co
w konsekwencji negatywnie wpływa na poziom zaspokojenia potrzeb konsump-
cyjnych. Z tego też względu próbowano uzyskać odpowiedzi na pytanie, w jaki
sposób rodziny te starają się poprawić swoją sytuację materialną. Jak pokazuje
praktyka, w przypadku niskich dochodów, które nie wystarczają na zaspokoje-
nie odczuwanych potrzeb, gospodarstwa domowe bardzo często dokonują re-
dukcji swoich potrzeb, a także starają się podejmować działania w kierunku
zwiększenia środków umożliwiających w większym stopniu zaspokojenie od-
czuwanych potrzeb.

Według potocznej opinii, większość bezrobotnych wykorzystuje okres bez-
czynności zawodowej na podejmowanie nielegalnych, intratnych zajęć (zwłasz-
cza w handlu), zwiększając tym samym szarą strefę gospodarki. Przeprowadzo-
ne badania w dużym stopniu potwierdziły tę opinię. Podejmowanie zajęć zarob-
kowych w okresie pozostawania bez pracy zawodowej zadeklarowało 56,8%
w 2000 r. i ponad 60% badanych rodzin, przy czym dodatkową pracę zarobkową

TOMASZ ZALEGA

440

podejmowały nie tylko osoby bezrobotne, lecz także pracujący zawodowo
członkowie ich rodzin (tabela 2). Najczęściej były to prace dorywcze (44,8%
w 2000 r. i 45,4% w 2006 r.), rzadziej sezonowe (9% w 2006 r. i 6,9% w 2006 r.)
i stosunkowo rzadko podejmowane były systematycznie (3% w 2000 r. i 8,2%
w 2006 r.).

Tabela 2. Struktura respondentów podejmujących dodatkowe zajęcia zarobkowe
(liczba ankietowanych o poszczególnych cechach = 100,0)

Liczba osób w %
Cechy ankietowanych

2000 2006 2000 2006
Ogółem 629 634 56,8 60,5
Wiek:
do 25 lat
26–35 lat
36–50 lat
51 i więcej

83
254
229
63

84
255
234
61

56,8
58,1
56,3
53,9

57,9
61,9
60,1
59,8

Płeć:
kobiety
mężczyźni

328
301

335
299

54,9
59,0

58,5
62,9

Wykształcenie:
podstawowe
zasadnicze zawodowe
średnie zawodowe
średnie ogólnokształcące
policealne
wyższe

132
106
98
115
114
64

129
102
121
107
112
63

45,5
61,3
60,4
58,9
61,3
63,4

44,2
68,9
83,4
55,4
64,7
64,9

Liczba osób pracujących:
0
1
2

149
399
81

136
401
97

68,0
61,9
33,4

76,8
63,8
40,1

Osoby pobierające zasiłek
Osoby niepobierające zasiłku

309
320

285
349

54,4
59,2

56,0
64,7

Źródło: badania własne.

Zmienną statystycznie istotnie różnicującą badaną populację ze względu na

podejmowanie dodatkowych zajęć zarobkowych był poziom wykształcenia
(współczynnik korelacji Spearmana r = 0,110, przy p = 0,01 w 2000 r. i r =
0,123, przy p = 0,01 w 2006 r.).

Wskaźniki procentowe częstości podejmowania pracy, w zależności od po-
ziomu wykształcenia różnicowały poszczególne grupy i mieściły się w przedzia-
le 45,5–63,4% w 2000 r. oraz 44,2–83,4% w 2006 r. Należy w tym miejscu za-
znaczyć, że w przypadku osób z wykształceniem podstawowym, wskaźnik po-
dejmowania dodatkowej pracy zarobkowej w analizowanym okresie był o ponad

Sytuacja materialna w gospodarstwach domowych z osobą bezrobotną...

441

14 punktów procentowych niższy aniżeli w pozostałych grupach ankietowanych
gospodarstw domowych. W 2000 r. wskaźniki najwyższe dotyczyły osób legi-
tymujących się wykształceniem wyższym (63,4%) i policealnym (61,3%), zaś
w 2006 r. najwyższy wskaźnik odnosił się do osób z wykształceniem średnim
zawodowym (83,4%). Jak już wspomniano, stosunkowo rzadko pracę podejmo-
wały osoby o najniższym poziomie wykształcenia. Jednakże takie zróżnicowa-
nie należy wiązać przede wszystkim z możliwościami zatrudnienia aniżeli z siłą
motywacji.

Kolejną zmienną różnicującą istotnie statystycznie podejmowanie dodatko-
wych zajęć przez ankietowanych była liczba osób pracujących w rodzinie (współ-
czynnik korelacji Pearsona r = -0,231, przy 01,0≤p w 2000 r. i r = -0,245, przy

01,0≤p w 2006 r.). I tak, im więcej osób pracujących, tym mniejsze zaintere-
sowanie podejmowaniem dodatkowych źródeł zarobku. W przypadku gospo-
darstw domowych z dwiema pracującymi osobami, dodatkowe zajęcia podejmo-
wał przeciętnie co trzeci ankietowany, podczas gdy w rodzinach, które w swoim
składzie nie posiadały osób pracujących bądź tylko jedną – dwukrotnie więcej.

Fakt pobierania zasiłku wywierał również wpływ na podejmowanie przez
respondentów dodatkowych zajęć zarobkowych (współczynnik korelacji Pear-
sona r = -0,090, przy 01,0≤p w 2006 r.). Odnotowano, że wraz z pobieraniem
zasiłku dla bezrobotnych malał odsetek osób wskazujących podejmowanie do-
datkowych prac zarobkowych (wśród osób pobierających zasiłek wskazywało
na to 54,4% ankietowanych w 2000 r. i 56,0% w 2006 r., a wśród osób niepobie-
rających zasiłku – odpowiednio: 59,2% i 64,7%).

Pozostałe zmienne socjodemograficzne, tj. wiek, płeć czy miejsce zamiesz-
kania nie wpływały istotnie statystycznie na podejmowanie przez ankietowa-
nych dodatkowych prac zarobkowych.

Biorąc pod uwagę kryterium wieku, grupę najdynamiczniejszą w podejmo-
waniu dodatkowej pracy stanowiły osoby w wieku 26–35 lat (58,1% w 2000 r.
i 61,9% w 2006 r.), natomiast osoby starsze powyżej 50 lat podejmowały dodat-
kową pracę nieco rzadziej (53,9% w 2000 r. i 59,8% w 2006 r.). Ponadto można
również zaobserwować, że na częstość zarobkowania osób bezrobotnych istotny
wpływ ma również płeć. Wśród ankietowanych bezrobotnych, mężczyźni
(59,0% w 2000 r. i 62,9% w 2006 r.) o wiele częściej niż kobiety (54,9%
w 2000 r. i 58,9% w 2006 r.) podejmowali dodatkowe zajęcia zarobkowe.

Długość okresu pozostawania bez pracy wpływała na wskaźniki dodatko-
wego zarobkowania. Generalnie, im ten okres był dłuższy, tym więcej ankieto-
wanych bezrobotnych podejmowało prace dodatkowe. Podobny wpływ miała
długość okresu pozostawania bez zasiłku.

Reasumując, można stwierdzić, że wśród zarobkujących było więcej męż-
czyzn, osób z młodszych grup wiekowych, osób o wyższym poziomie wykształ-
cenia, dłużej pozostających bez pracy zawodowej, a także rodzin, w których nie

TOMASZ ZALEGA

442

było osób pracujących. Świadczy to wyraźnie o dużej motywacyjnej roli subiek-
tywnych odczuć i ich wpływie na działania podejmowane w procesie zaspoka-
jania potrzeb konsumpcyjnych.

Charakter podejmowanej pracy jest istotny z tego względu, że może wska-
zywać na siłę przymusu przekwalifikowania ze względu na cechy bezrobotnych
(tabela 3).

Tabela 3. Charakter podejmowanych prac zarobkowych przez ankietowanych
bezrobotnych (w %)

Związany z zawodem
ankietowanego

Niezwiązany z zawodem
ankietowanego Cechy ankietowanych

2000 2006 2000 2006
Ogółem 34,9 30,8 65,1 69,2
Wiek:
do 25 lat
26–35 lat
36–50 lat
51 i więcej

37,5
35,4
34,8
31,9

43,1
32,6
26,3
21,2

62,5
64,6
65,2
68,1

56,9
67,4
73,7
78,8

Płeć:
kobiety
mężczyźni

30,6
39,2

26,2
35,4

69,4
60,8

73,8
64,6

Wykształcenie:
podstawowe
zasadnicze zawodowe
średnie zawodowe
średnie ogólnokształcące
policealne
wyższe

27,0
35,0
40,6
32,6
34,8
39,4

23,0
27,5
35,1
26,8
32,3
40,1

73,0
65,0
59,4
67,4
65,2
60,6

77,0
72,5
64,9
73,2
67,7
59,9

Liczba osób pracujących:
0
1
2

26,0
37,1
41,6

21,5
33,7
37,2

74,0
62,9
58,4

78,5
66,3
62,8

Osoby pobierające zasiłek
Osoby niepobierające zasiłku

39,8
30,0

36,8
24,8

60,2
70,0

63,2
75,2

Źródło: badania własne.

W kategoriach ogólnych można stwierdzić, że dodatkowe prace zarobkowe

w 65,1% w 2000 r. i 69,2% w 2006 r. nie były związane z kwalifikacjami bada-
nych osób. Relatywnie najczęściej zbieżność z zawodem osiągali ludzie młodzi
(37,5% w 2000 r. i 43,1% w 2006 r.), a najrzadziej osoby po pięćdziesiątym roku
życia (31,9% w 2000 r. i 21,2% w 2006 r.). Również osoby o wyższym poziomie
wykształcenia (policealne i wyższe) w zawodzie osiągali częściej zbieżność
dodatkowego zarobkowania z posiadanymi kwalifikacjami odpowiednio: 34,8%
i 39,4% w 2000 r., a także 32,3% i 40,1% w 2006 r.

Sytuacja materialna w gospodarstwach domowych z osobą bezrobotną...

443

Te dwie zależności charakteryzują w pewnym sensie rynek pracy po jego
stronie popytowej, potwierdzając jednocześnie fakt, że na rynku pracy wystę-
puje przede wszystkim zapotrzebowanie na ludzi młodych o wysokich kwali-
fikacjach.

Wiek różnicował statystycznie charakter podejmowanych prac zarobko-
wych (współczynnik korelacji Pearsona r = -0,122, przy 01,0≤p w 2006 r.).
Odnotowano, że wraz z wiekiem wzrastała liczba ankietowanych, którzy podej-
mowali prace zarobkowe niezwiązane z wyuczonym zawodem (62,5% w 2000 r.
i 56,9% w 2006 r. wśród najmłodszych respondentów, zaś wśród najstarszych –
odpowiednio: 68,1% i 78,8%).

Liczba osób pracujących w rodzinie zyskuje znaczącą siłę różnicowania ba-
danej zbiorowości w zakresie podejmowania prac zarobkowych, co znalazło
swoje potwierdzenie w wielkości współczynnika korelacji Pearsona, którego
wielkość w tym przypadku wyniosła r = 0,106, przy 01,0≤p w 2000 r. i r =
0,109, przy 01,0≤p w 2006 r.

Fakt pobierania zasiłku przez ankietowanych również okazał się być zmien-
ną różnicującą badaną zbiorowość w zakresie charakteru podejmowanych prac
zarobkowych, gdyż w tym przypadku wartość współczynnika korelacyjnego Pear-
sona wyniosła 0,103, przy 01,0≤p w 2000 r. i r = 0,129, przy 01,0≤p w 2006 r.

Płeć nie jest zmienną tak samo silnie różnicującą gospodarstwa domowe ze
względu na charakter podejmowanych prac zarobkowych. W tym przypadku,
wielkość współczynnika korelacyjnego Pearsona przyjęła nieco niższą wartość
i wyniosła r = 0,091, przy 01,0≤p w 2000 r. i r = 0,099, przy 01,0≤p w 2006 r.

Wpływ dodatkowych zarobków na wysokość dochodów jest dość zróżni-
cowany – od ok. 10% do ponad 40% globalnych wydatków. Dla największej
grupy ankietowanych bezrobotnych (ponad 60%) wynosi on jednak poniżej 20%
miesięcznego dochodu.

Dodatkowe zarobki bardziej liczą się dla tych bezrobotnych, którzy nie po-
bierają zasiłku z urzędu pracy. Wśród osób pobierających zasiłek udział dodat-
kowych zarobków na poziomie poniżej 20% dochodu miesięcznego wystąpił
w 67,5% przypadków, a wśród bezrobotnych niepobierających zasiłku w 41,1%
przypadków.

Natomiast udział powyżej 40% dochodów zadeklarowało zaledwie 7,1%
w 2000 r. i 7,5% w 2006 r. bezrobotnych pobierających zasiłki i tylko 28,9%
w 2000 r. i 27,9% w 2006 r. niemających prawa do zasiłku.

Można też zaobserwować pewien związek z wysokością ogólnego dochodu.
Ogólnie można stwierdzić, że im niższy dochód na 1 osobę w gospodarstwie
domowym, tym niższy jest również udział w nim kwot pochodzących z dodat-
kowych zajęć zarobkowych.

TOMASZ ZALEGA

444

SUBIEKTYWNA OCENA WARUNKÓW MATERIALNYCH

Zróżnicowanie sytuacji materialnej bezrobotnych jest wyrażane w ich sa-
moocenach. Obraz stopnia zadowolenia z bieżącej sytuacji materialnej gospo-
darstw domowych, których członkiem jest osoba bezrobotna daje analiza roz-
kładu odpowiedzi na pytanie dotyczące aktualnej sytuacji finansowej. W świetle
omówionych wcześniej wskaźników dotyczących wysokości dochodu, nie może
dziwić fakt, że nikt z ankietowanych bezrobotnych nie ocenił sytuacji material-
nej swojej rodziny jako bardzo dobrą, a zaledwie 2,8% ankietowanych w 2000 r.
i 3,4% w 2006 r. oceniło swoją sytuację finansową jako dobrą. Natomiast prawie
60% w 2000 r. i 65,1% w 2006 r. badanych uznało sytuację rodziny jako złą, a
dalsze 37,4% w 2000 r. i 31,5% w 2006 r. jako bardzo złą. Wynika z tego, że w
analizowanym okresie ponad 97% badanych osób bezrobotnych było niezadowo-
lonych z uzyskiwanego bieżącego rozporządzalnego dochodu. Można wszakże
zaobserwować lekki optymizm wśród ankietowanych bezrobotnych. Ponad 21%
ankietowanych bezrobotnych więcej oceniło swoją bieżącą sytuację materialną
w 2006 r. w stosunku do 2000 r. jako dobrą, zaś o prawie 16% zmniejszył się
odsetek bezrobotnych, określających obecną sytuację swojego gospodarstwa
jako bardzo złą.

Wystawione oceny były dość silnie zróżnicowane w zależności od cech
charakteryzujących osoby bezrobotne i ich rodziny (tabela 4).

Tabela 4. Ocena obecnej sytuacji materialnej ankietowanych

gospodarstw domowych (w %)

Dobra Zła Bardzo zła
Cechy ankietowanych

2000 2006 2000 2006 2000 2006
1 2 3 4 5 6 7

Ogółem 2,8 3,4 59,8 65,1 37,4 31,5
Wiek:
do 25 lat
26–35 lat
36–50 lat
51 i więcej

5,0
3,0
2,9
0,3

5,9
3,3
3,6
0,8

69,4
62,3
60,7
46,8

75,8
69,1
65,6
49,9

25,6
34,7
36,4
52,9

18,3
27,6
30,8
49,3

Płeć:
kobiety
mężczyźni

3,1
2,5

3,7
3,1

59,8
59,8

66,2
64,0

37,1
37,7

30,1
32,9

Wykształcenie:
podstawowe
zasadnicze zawodowe
średnie zawodowe
średnie ogólnokształcące
policealne
wyższe

-

0,4
0,7
4,2
5,0
6,5

-

0,7
1,0
3,0
6,8
8,9

51,4
55,5
58,0
58,2
65,1
70,6

49,5
65,8
64,9
64,4
67,0
79,0

48,6
44,1
41,3
37,6
29,9
22,9

50,5
33,5
34,1
32,6
26,2
12,1

Sytuacja materialna w gospodarstwach domowych z osobą bezrobotną...

445

1 2 3 4 5 6 7
Pozycja w rodzinie:
głowa rodziny
członek rodziny

2,3
3,3

3,3
3,5

55,5
64,1

61,1
69,1

42,2
32,6

35,6
27,4

Liczba osób pracujących:
0
1
2

-

2,3
6,1

-

4,1
6,1

35,2
71,4
72,8

42,9
63,6
88,8

64,8
26,3
21,1

57,1
32,3
5,1

Dochód na 1 osobę:
do 200,00 PLN
201,00–400,00 PLN
401,00–600,00 PLN
601,00–800,00 PLN
801,00–1000,00 PLN
powyżej 1000,00 PLN
brak dochodu

-
-

1,1
2,6
5,3
10,6

-

-
-

1,0
2,1
5,1
15,6

-

18,8
69,8
64,4
85,1
91,1
89,4

-

53,7
76,4
64,8
82,8
93,6
84,4

-

81,2
30,2
34,5
12,3
3,6
-

100,0

46,3
23,6
34,2
15,1
1,3
-

100,0
Okres pozostawania bez pracy:
1–3 miesięcy
4–6 miesięcy
7–9 miesięcy
10–12 miesięcy
13 i więcej miesięcy

7,9
2,5
1,9
1,7
-

9,1
3,2
2,9
1,7
0,1

69,0
70,0
64,3
57,1
38,6

75,3
76,3
71,7
63,2
39,0

23,1
27,5
33,8
41,2
61,4

15,6
20,5
25,4
35,1
60,9

Osoby pobierające zasiłek
Osoby niepobierające zasiłku

3,9
1,7

5,3
1,5

65,2
54,4

71,2
59,0

30,9
43,9

23,5
39,5

Miejsce zamieszkania:
Warszawa
Żyrardów
Płock
Radom
Ostrołęka

4,9
2,5
2,6
1,9
2,1

5,9
3,1
3,3
2,2
2,5

68,5
59,6
59,1
57,5
54,3

72,5
67,1
64,2
61,1
60,6

26,6
37,9
38,3
40,6
43,6

21,6
29,8
32,5
36,7
36,9

Uwaga: skala czterostopniowa: 1 – bardzo zła, 2 – zła, 3 – dobra, 4 – bardzo dobra.

Źródło: badania własne

Wiek różnicował istotnie statystycznie opinie respondentów na temat ich

sytuacji finansowej (współczynnik korelacji Pearsona r = -0,137, przy 01,0≤p
w 2000 r. i r = -0,157, przy 01,0≤p w 2006 r.). Najczęściej najmłodsi respon-
denci (do 25 lat) wskazywali najwyższe oceny sytuacji finansowej w skali czte-
rostopniowej (ocenę dobrą w grupie wiekowej 25 lat wskazało 5,0% responden-
tów w 2000 r. i 5,9% w 2006 r., w grupie wiekowej 26–35 lat odpowiednio: 3,0%
i 3,3%, w grupie wiekowej 36–50 lat – 2,9% i 3,6%, zaś w najstarszej – 51 lat i
więcej – zaledwie 0,3% i 0,8%).

Na ocenę obecnej sytuacji finansowej statystycznie istotnie wpływał do-
chód na 1 osobę w rodzinie (współczynnik korelacji Pearsona r = 0,504, przy

01,0≤p w 2000 r. i r = 0,376, przy 01,0≤p w 2006 r.). O ile bowiem aż 81,2%
w 2000 r. i 46,3% w 2006 r. bezrobotnych uzyskujących dochód do 200,00 PLN

TOMASZ ZALEGA

446

miesięcznie na 1 osobę oceniło swoją sytuację jako bardzo złą i odpowiednio:
18,8% i 53,7% jako złą, to w wyższych grupach dochodowych wskaźniki te sys-
tematycznie zmniejszały się, aby w grupie gospodarstw domowych o dochodzie
ponad 1000,00 PLN miesięcznie na osobę, żaden z ankietowanych bezrobotnych
w analizowanym okresie nie uznał swojej sytuacji jako bardzo złą. W tej grupie
dochodowej 89,4% w 2000 r. i 84,4% w 2006 r. oceniło swoją sytuację finanso-
wą jako złą, natomiast 10,6% w 2000 r. i 15,6% w 2006 r. ankietowanych jako
dobrą.

Okres pozostawania bez pracy również wpływał istotnie statystycznie na
ocenę obecnej sytuacji finansowej (współczynnik korelacji Pearsona r = -0,267,
przy 01,0≤p w 2000 r. i r = -0,299, przy 01,0≤p w 2006 r.). I tak, im dłuższy
okres pozostawania bez pracy, tym mniej korzystna ocena sytuacji materialnej
gospodarstwa domowego. Zaobserwowano mianowicie, zdecydowany wzrost
negatywnej oceny bieżącej sytuacji finansowej wraz z wydłużeniem się okresu
bezrobocia (od 23,1% w 2000 r. i 15,6% w 2006 r. wśród osób bezrobotnych
poniżej 3 miesięcy do 61,4% w 2000 r. i 60,9% w 2006 r. wśród bezrobotnych
powyżej 13 miesięcy). Podobnie działa fakt zaprzestania pobierania zasiłku
(współczynnik korelacji Pearsona r = 0,143, przy 01,0≤p w 2000 r. i r = 0,190,
przy 01,0≤p w 2006 r.). Udział ocen bardzo złych nasilał się przy tym wraz
z wydłużaniem się tego okresu.

Negatywna samoocena jest również uzależniona od liczby bezrobotnych
członków gospodarstwa domowego (25,9% w 2000 r. i 23,9% w 2006 r. ocen
bardzo złych przy jednej osobie bezrobotnej, a 48,9% w 2000 r. i 39,1% w 2006 r.
wśród osób mających w rodzinie także inne osoby bezrobotne) oraz od liczby
osób pracujących (od 64,8% w 2000 r. i 57,1% w 2006 r. przy braku pracujących
do 21,1% w 2000 r. i 5,1% w 2006 r. przy dwóch osobach pracujących – współ-
czynnik korelacji Pearsona r = -0,152, przy 01,0≤p w 2000 r. i r = 0,215,
przy 01,0≤p w 2006 r.).

Podobnie, jak w przypadku wysokości dochodu, samoocena wzrasta wraz
z poziomem wykształcenia osób bezrobotnych (współczynnik korelacji Spear-
mana r = 0,184, przy p = 0,01 w 2000 r. i r = 0,252, przy p = 0,01 w 2006 r.).
W przypadku osób z wykształceniem podstawowym, aż 48,6% w 2000 r. i 50,5% w
2006 r. oceniało sytuację swojej rodziny jako bardzo złą, podczas gdy wśród
osób z wykształceniem wyższym odsetek ten kształtował się na poziomie odpo-
wiednio: 22,9% i 12,1%. Ponadto ocena bieżącej sytuacji materialnej gospodar-
stwa domowego skorelowana jest z pozycją ankietowanej osoby w rodzinie
(współczynnik korelacji Pearsona r = 0,099, przy 01,0≤p w 2000 r. i r = 0,081,
przy 01,0≤p w 2006 r.). Uwzględniając tę zmienną zaobserwowano, że człon-
kowie gospodarstwa domowego zdecydowanie optymistycznej ocenili sytuację
materialną aniżeli osoba podająca się za głowę rodziny. W 2000 r. członkowie
rodziny o 43,4% więcej w stosunku do głowy rodziny ocenili sytuację materialną

Sytuacja materialna w gospodarstwach domowych z osobą bezrobotną...

447

swojego gospodarstwa jako dobrą, zaś o 22,7% mniej – jako bardzo złą. W 2006
r. sytuacja ta zmniejszyła się w odniesieniu do oceny dobrej i wynosiła 6,1%,
zaś wzrosła do 23,3%, jeśli chodzi o ocenę bardzo złą. Ocena ta jest niższa
wśród określających siebie jako głowę rodziny, a także dodatkowo jest tym
niższa im starsza jest osoba bezrobotna. I tak, w przypadku osób do 25. roku
życia zaledwie 25,6% w 2000 r. i 18,3% w 2006 r. oceniło sytuację materialną
jako bardzo złą, podczas gdy wśród osób powyżej 51. roku życia odpowied-
nio: 52,9% i 49,3%. Wśród młodych bezrobotnych w stosunku do osób w wie-
ku powyżej 51 lat, wyższy był również odsetek określających obecną sytuację
jako dobrą: o 4,7 pkt procentowego w 2000 r. i 5,1 pkt procentowego w 2006 r.

Miejsce zamieszkania również różnicowało (jednakże już w mniejszym
stopniu) badaną populację (współczynnik V-Cramera wyniósł 0,088, 05,0≤p
w 2000 r. i 0,099, 01,0≤p w 2006 r.). Samoocena sytuacji finansowej doko-
nana przez ankietowanych z tych miast, w których wystąpił niższy poziom
dochodów także była niższa. Najwięcej ocen negatywnych uzyskano
w Ostrołęce (43,6% w 2000 r. i 36,9% w 2006 r.) i Radomiu (40,6% w 2000 r.
i 36,7% w 2006 r.), zaś zdecydowanie najmniej – w Warszawie (26,6% w 2000 r.
i 21,6% w 2006 r.).

Zmienną, która nie wpływała w sposób statystycznie istotny na opinie re-
spondentów na temat ich zadowolenia z sytuacji finansowej była płeć (współ-
czynnik korelacji Pearsona wyniósł r = -0,012, p = 0,695 w 2000 r. i r = -0,031,
przy p = 0,309 w 2006 r.).

PODSUMOWANIE

W kontekście przeprowadzonych analiz zaobserwowano stosunkowo dużą
korelację między wielkością gospodarstwa domowego mierzoną liczbą człon-
ków a wysokością miesięcznego dochodu, która to wzajemna zależność przybie-
rała jeszcze większą wartość, gdy uwzględniono wysokość miesięcznego do-
chodu na 1 osobę. Należy oczywiście wziąć pod uwagę fakt, że część ankieto-
wanych bezrobotnych mogła świadomie zaniżyć swoje dochody, zwłaszcza te,
które pochodzą z pracy „na czarno”.

Najkorzystniejsza sytuacja dochodowa mierzona wartością względną uzy-
skiwanego dochodu na członka gospodarstwa domowego była w gospodarstwach
jedno- i dwuosobowych, w których jednocześnie jest wysoki relatywnie udział
stwierdzających, że nie stać ich nawet na zaspokojenie potrzeb podstawowych
(tanie jedzenie, ubranie). Mimo że na te gospodarstwa domowe przypadała naj-
większa wartość dochodu w skali miesiąca i na 1 osobę, to z punktu widzenia
możliwości zaspokojenia potrzeb, sytuacja w tej grupie nie była korzystna.

TOMASZ ZALEGA

448

Dla oceny poziomu życia ważny jest nie tylko obiektywny miernik, ale tak-
że subiektywne odczucia ludzi. Ponad 90% badanych bezrobotnych było nieza-
dowolonych z uzyskiwanego bieżącego dochodu, z tego sytuację finansową jako
bardzo złą oceniło ponad 30%. Należy również podkreślić, że żaden z respon-
dentów nie ocenił swojej sytuacji finansowej jako bardzo dobrej.

Samoocena była tym niższa, im niższy był poziom wykształcenia, dochód
przypadający na 1 osobę w gospodarstwie, dłuższy był okres pozostawania bez
pracy, większa liczba bezrobotnych w rodzinie, nie było osób pracujących,
a także, gdy osobą bezrobotną była głowa rodziny. Ponadto, najniższe samooce-
ny sytuacji finansowej wystąpiły w miastach, gdzie niższy był poziom docho-
dów (Radom i Ostrołęka).

Zmniejszenie dochodów (lub całkowita ich utrata) przez jednego z człon-
ków gospodarstwa domowego negatywnie rzutowało na sytuację materialną.
Nic więc dziwnego, że ponad 90% respondentów stwierdziło, że ich sytuacja
finansowa pogorszyła się w wyniku utraty pracy, przy czym ponad 75% uznało,
że było to znaczne pogorszenie. Również w tym przypadku można zaobserwo-
wać takie same zależności, jak w przypadku oceny obecnej sytuacji finansowej.

Zła sytuacja ekonomiczna ankietowanych gospodarstw domowych zmusiła
je do wprowadzania permanentnych zmian i ograniczeń w wydatkach. W anali-
zowanym okresie, zmian takich dokonało ponad 90% rodzin, zwłaszcza o niskim
miesięcznym dochodzie na 1 osobę, w których ankietowany nie pobierał zasiłku,
wśród osób starszych i o niskim poziomie wykształcenia.

Streszczenie

W artykule przeanalizowano sytuację materialną gospodarstw domowych z osobami bezro-
botnymi. W świetle uzyskanego materiału źródłowego skoncentrowano się na dogłębnej analizie
sytuacji finansowej, działań podejmowanych w celu poprawy warunków materialnych oraz subiek-
tywnej oceny warunków materialnych ankietowanych gospodarstw domowych.

Financial Situation and its Determinants of Households Affected
by Unemployment

Summary

The article examines the material situation of households with unemployed members. In view
of the collected source materials, the financial situation, efforts made to improve the material
conditions and surveyed households’ subjective assessment of their material status were the main
areas subjected to an in-depth analysis.

