
Dr Małgorzata Stec
Wydział Ekonomii
Uniwersytetu Rzeszowskiego

Analiza porównawcza poziomu rozwoju
społeczno-gospodarczego Polski na tle krajów

Unii Europejskiej i krajów do niej kandydujących

Wprowadzenie

Przystąpienie Polski, jak i innych krajów kandydujących do Unii Europej-
skiej wymaga osiągnięcia odpowiedniego poziomu rozwoju gospodarczego oraz
dostosowania wielu dziedzin życia do standardów obowiązujących w UE.

W diagnozowaniu sytuacji społeczno-gospodarczej krajów ważną rolę
spełniają badania porównawcze, w tym także taksonomiczne.

Celem artykułu jest określenie miejsca Polski wśród krajów Unii Euro-
pejskiej oraz krajów do niej kandydujących pod względem poziomu rozwoju
społeczno-gospodarczego. Podstawą analizy porównawczej krajów jest Produkt
Krajowy Brutto per capita (PKB na 1 mieszkańca) oraz zmienna syntetyczna
zbudowana przy użyciu metod taksonomicznych. Badaniami objęto wszystkie
kraje UE oraz te kraje, które wraz z Polską przystąpią do tej organizacji w maju
2004 roku.

Ogólna charakterystyka materiału empirycznego

Rozwój społeczno-gospodarczy należy do kategorii złożonych, na który
wpływa wiele zmiennych o charakterze tak ilościowym, jak i jakościowym.
Przeprowadzenie więc obiektywnej analizy badanego problemu wymaga doboru
odpowiednich wskaźników statystycznych.

Do określenia pozycji Polski wśród krajów UE pod względem rozwoju spo-
łeczno-gospodarczego przyjęto wstępnie 22 cechy statystyczne. Zestaw zmien-
nych zawiera wielkości makroekonomiczne, cechy demograficzne, wskaźniki
określające przemysł i rolnictwo oraz infrastrukturę społeczno-techniczną.

Wartości powyższych wskaźników zawiera tabela 1.
Należy dodać, że dobór zmiennych określających rozwój społeczno-

-gospodarczy w przekroju międzynarodowym jest utrudniony, stąd niektóre jego

10 małgorzata stec
Ta

be
la

 1
C

ec
hy

 st
at

ys
ty

cz
ne

 o
kr

eś
la

ją
ce

 ro
zw

ój
 sp

oł
ec

zn
o-

go
sp

od
ar

cz
y

kr
aj

ów
 U

E
i P

ol
sk

i

K
ra

j
X1 – PKB na 1 miesz
kańca w dol. USA
wg Parytetu Siły
Nabywczej (2001 r.)

X2 – Inflacja w %
(2001 r.)

X3 – Relacja
eksportu towarów
i usług do PKB w %
(2000 r.)

X4 – Gęstość zalud
nienia (2001 r.)

X5 – Przyrost
naturalny na 1 tys.
ludności (2001 r.)

X6 – Współczynnik
dzietności (2000 r.)

X7 – Zgony niemow-
ląt na 1 tys. ludności
(2001 r.)

X8 – Przeciętne trwa-
nie życia mężczyzn
w latach (2000 r.)

X9 – Zatrudnienie
ogółem na 1 tys.
ludności (2001 r.)

X10 – Stopa bezrobo-
cia w % (2001 r.)

X11 – Współczynnik
Giniego (1999 r.)

X12 – Wskaźnik
rocznego przyrostu
produkcji przemysło-
wej w % (2000 r.)

A
us

tri
a

27
51

8
2,

3
50

,1
96

0,
1

1,
34

5,
2

75
,4

49
8,

8
3,

9
26

9,
2

B
el

gi
a

27
91

2
2,

4
86

,3
33

6
1

1,
66

5
74

,4
38

6,
3

6,
6

29
5,

4
D

an
ia

28
34

2
2,

1
43

12
4

1,
3

1,
77

4,
9

74
,3

51
9,

6
5,

2
23

6,
7

Fi
nl

an
di

a
25

61
1

2,
6

42
,7

15
1,

5
1,

73
3,

2
74

,1
44

6,
7

9,
1

25
10

,8
Fr

an
cj

a
25

07
4

1,
8

28
,7

10
7

4
1,

88
4,

6
74

,5
41

8,
8

9
29

3,
4

G
re

cj
a

17
48

2
3,

7
25

76
0

1,
29

5,
9

75
,4

38
8,

6
10

,5
34

5,
1

H
is

zp
an

ia
20

37
4

3,
2

30
80

1,
1

1,
23

3,
9

75
39

8
13

,1
33

4,
4

H
ol

an
di

a
26

24
2

5,
1

67
,2

38
4

3,
9

1,
72

5,
4

75
,3

52
0,

5
2

26
2,

9
Ir

la
nd

ia
32

13
3

4
94

,9
55

7,
3

1,
89

5,
8

73
,9

45
3,

8
3,

7
32

15
,4

Lu
ks

em
bu

rg
46

74
3

3
15

4,
2

17
1

3,
9

1,
78

5,
1

74
,7

62
6,

7
2

27
5

N
ie

m
cy

25
71

5
2,

4
33

,7
23

1
– 1

,1
1,

36
4,

5
74

,5
47

0,
8

9,
5

25
6,

7
Po

rtu
ga

lia
17

57
1

4,
4

31
,8

10
9

0,
7

1,
52

5
72

49
7,

8
4,

1
36

0
Sz

w
ec

ja
24

97
8

2,
6

47
,2

20
– 0

,3
1,

54
3,

2
77

,1
48

9,
8

4
23

8,
6

W
. B

ry
ta

ni
a

24
42

1
2,

1
28

,1
24

5
1,

1
1,

64
5,

5
75

,1
47

2,
9

5
32

1,
5

W
ło

ch
y

24
51

0
2,

7
28

,4
19

2
– 0

,2
1,

24
4,

3
75

,4
40

5,
6

9,
4

30
4,

8
Po

ls
ka

93
27

5,
4

28
,3

12
4

0,
1

1,
38

7,
7

69
,7

38
7,

9
18

,3
27

6,
7

Źr
ód

ło
:

O
pr

ac
ow

an
ie

 w
ła

sn
e

na
 p

od
st

aw
ie

: R
oc

zn
ik

 S
ta

ty
sty

cz
ny

 R
P,

 G
U

S,
 W

ar
sz

aw
a

20
02

; S
ta

tis
tic

s i
n

fo
cu

s,
Eu

ro
st

at
, E

ur
op

ea
n

C
om

m
un

iti
es

 2
00

3,

W
or

ld
 E

co
no

m
ic

 F
or

um
 –

 T
he

 G
lo

ba
l R

ep
or

t 2
00

1–
20

02
, W

or
ld

 B
an

k,
 W

or
ld

 D
ev

el
op

m
en

t I
nd

ic
at

or
s 2

00
2.

11analiza porównawcza poziomu rozwoju społeczno-gospodarczego polski…

Ta
be

la
 1

C
ec

hy
 st

at
ys

ty
cz

ne
 o

kr
eś

la
ją

ce
 ro

zw
ój

 sp
oł

ec
zn

o-
go

sp
od

ar
cz

y
kr

aj
ów

 U
E

i P
ol

sk
i (

c.
d.

)

K
ra

j

X13 – Ludność
rolnicza w %
ogółem (1999 r.)

X14 – Linie kolejowe
eksploatowane w km
na 100 km2 (1999 r.)

X15 – Drogi kołowe
w km na 100 km2
(1999 r.)

X16 – Mieszkania
oddane do użytku
na 1 tys. ludności
(1998 r.)

X17 – Studenci na
1 tys. ludności
(2001 r.)

X18 – Liczba
ludności na lekarza
(1998 r.)

X19 – Samochody
osobowe na 1 tys.
ludności (1999 r.)

X20 – Abonenci tele-
fonii przewodowej
na 1 tys. ludności
(1998 r.)

X21 – Korzystający
z noclegów w tury
stycznych obiektach
zbiorowego zakwa-
terowania na 100 tys.
ludności (2000 r.)

X22 – Emisja dwutlen
ku azotu (NO2) w kg
na osobę (1998 r.)

A
us

tri
a

5,
3

6,
8

12
6

7,
1

31
,3

24
0

21
4

49
1

79
6

21
B

el
gi

a
1,

9
11

,4
48

2
4,

6
34

,3
25

9
44

8
50

0
15

2
29

D
an

ia
3,

9
5,

8
16

6
3,

2
38

,3
34

5
34

3
66

0
18

8
44

Fi
nl

an
di

a
6,

3
1,

7
23

5,
8

52
,1

33
4

40
3

55
1

79
49

Fr
an

cj
a

3,
5

5,
8

17
9

5,
8

33
,9

33
0

45
6

57
1

18
3

28
G

re
cj

a
13

,9
1,

7
87

9,
3

38
,7

25
5

27
7

52
2

43
8

36
H

is
zp

an
ia

7,
9

2,
4

32
,4

9,
2

44
,4

24
0

42
7

41
4

60
0

30
H

ol
an

di
a

3,
5

6,
8

28
0

5,
8

29
,5

46
2

38
7

53
9

17
3

29
Ir

la
nd

ia
10

,5
2,

7
13

6
11

,4
41

,9
45

7
32

7
43

5
47

8
33

Lu
ks

em
bu

rg
1,

9
10

,5
19

9
5,

4
4,

5
36

8
58

8
69

2
53

1
40

N
ie

m
cy

2,
6

10
,5

18
2

7,
1

25
28

6
51

6
56

9
52

22
Po

rtu
ga

lia
14

,8
3,

1
74

,8
6,

5
35

,6
32

0
46

3
41

4
25

8
38

Sz
w

ec
ja

3,
7

2,
2

30
,8

1,
3

39
,3

32
2

43
9

67
4

98
29

W
. B

ry
ta

ni
a

1,
8

7
16

2
3,

2
33

,9
71

6
41

3
55

7
12

7
30

W
ło

ch
y

5,
6

5,
3

27
7

3,
2

31
18

0
55

7
45

3
23

8
29

Po
ls

ka
20

7,
3

11
8,

9
2,

1
44

,5
44

2
24

0
22

8
37

22
Źr

ód
ło

:
O

pr
ac

ow
an

ie
 w

ła
sn

e
na

 p
od

st
aw

ie
: R

oc
zn

ik
 S

ta
ty

sty
cz

ny
 R

P,
 G

U
S,

 W
ar

sz
aw

a
20

02
; S

ta
tis

tic
s i

n
fo

cu
s,

Eu
ro

st
at

, E
ur

op
ea

n
C

om
m

un
iti

es
 2

00
3,

W

or
ld

 E
co

no
m

ic
 F

or
um

 –
 T

he
 G

lo
ba

l R
ep

or
t 2

00
1–

20
02

, W
or

ld
 B

an
k,

 W
or

ld
 D

ev
el

op
m

en
t I

nd
ic

at
or

s 2
00

2.

12 małgorzata stec

segmenty (np. przemysł i rolnictwo) w zaproponowanym zestawie reprezentuje
stosunkowo niewiele cech. Może to wpłynąć niekorzystnie na ostateczną pozycję
rangową kraju lepiej rozwiniętego w tych dziedzinach.

Powszechnie przyjmuje się, że podstawowym miernikiem poziomu rozwoju
gospodarczego kraju jest wysokość Produktu Krajowego Brutto w przeliczeniu
na 1 mieszkańca. W 2001 roku w Unii Europejskiej średnia wielkość tego
wskaźnika wyrażonego w dolarach (wg Parytetu Siły Nabywczej) wynosiła
26 308 USD i wahała się od 46 743 USD w Luksemburgu, 32 133 w Irlandii,
28 342 w Danii do 20 374 USD w Hiszpanii, 17 571 w Portugalii i 17 482 USD
w Grecji. W Polsce PKB na 1 mieszkańca wyniósł w 2001 r. 9327 USD, co
stanowi około 35% przeciętnego poziomu w UE (rys.1). Dla porównania ana-
logiczne wskaźniki w 2000 roku wyniosły: UE – 26 077 USD na 1 mieszkańca,
Polska 9685 USD, co stanowiło 37,1% „Piętnastki”. Dystans, jaki dzieli Polskę
od UE jest więc znaczący. Okazuje się także, że istotna jest również różnica
w poziomie rozwoju, który dzieli Polskę od słabiej rozwiniętych krajów UE,
takich jak Grecja czy Portugalia. PKB na 1 mieszkańca w Polsce stanowił
w 2001 r. tylko 53,4% wskaźnika dla Grecji i 53,1% Portugalii.

Rysunek 1. PKB na 1 mieszkańca w dol. USA wg Parytetu Siły Nabywczej w 2001 r.

Wydaje się, iż warto przeanalizować czynniki wpływające na zmiany PKB
w Polsce w ostatnich latach1. Na skutek uwarunkowań wewnętrznych, jak
i zewnętrznych polska gospodarka cechuje się słabnącą dynamiką wzrostu.
W latach 1994–97 wzrost PKB wynosił średniorocznie ponad 6%, aby syste-
matycznie spadać, w 2001 roku wolumen PKB zwiększył się zaledwie o 1,1%.

1  Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004–2006, Ministerstwo Gospo-
darki, Warszawa, czerwiec 2002.

13analiza porównawcza poziomu rozwoju społeczno-gospodarczego polski…

Po raz pierwszy od połowy lat 90. tempo wzrostu rozwoju gospodarczego
było niższe od osiągniętego w UE (szacuje się, że w UE średni wzrost PKB
wyniósł 1,6%). Różnice w poziomie rozwoju pomiędzy Polską a krajami UE
wynikają głównie z niższej efektywności gospodarki i niższego wykorzystania
jej zasobów pracy. Szacuje się, że poziom wydajności pracy w Polsce jest o 60%
niższy aniżeli w Unii Europejskiej, w stosunku do Portugalii o 40%. Na tak niski
poziom efektywności polskiej gospodarki ma wpływ struktura tworzenia PKB
(wartości dodanej) i zatrudnienia – bardzo odbiegająca od struktury występującej
w krajach UE. Udział rolnictwa i leśnictwa w tworzeniu PKB w Polsce nadal
pozostaje wysoki (w roku 2000 ok. 4% wobec 2,3% w UE). Natomiast udział
przemysłu i budownictwa w wypracowaniu wartości dodanej wynosi w Polsce
około 35% (ok. 30% w UE), a usług 61% (ok. 66% w UE).

Wzrost gospodarczy w Polsce spowodowany był m.in. wysokim (kilkakrot-
nie szybszym niż przyrost PKB) wzrostem nakładów inwestycyjnych, który miał
miejsce w latach 1993–1997 (od 2,4% do 22,2%). W latach 1998–2000 tempo
wzrostu nakładów inwestycyjnych uległo jednak znacznemu spowolnieniu i spa-
dło z 15,3% do 3,1%, a rok 2001 był pierwszym, w którym zanotowano spadek
nakładów inwestycyjnych. Mimo znacznego przyrostu nakładów inwestycyjnych
występuje relatywnie niski poziom innowacyjności polskiej gospodarki. Udział
nakładów na prace badawczo-rozwojowe w Polsce w roku 2001 (0,78% PKB
wobec 2% w UE), mimo niskiej wartości, jest porównywalny lub wyższy niż
w najsłabiej rozwiniętych krajach Unii: Hiszpania – 0,9%; Portugalia – 0,65%,
Grecja – 0,49%. Środki te wspomagają w większej części niż w innych krajach
badania podstawowe (w Polsce ok. 34% w 2000 r., 12% w Irlandii w 1993 r.),
a w mniejszej przeznaczane są na prace rozwojowe (ok. 39% w Polsce, a 52%
w Irlandii).

Drugim wskaźnikiem makroekonomicznym, obok PKB, branym pod uwa-
gę w analizie krajów jest stopa inflacji. Według danych Banku Światowego,
w UE najniższą stopę inflacji posiadają: Francja (1,8%), Dania i W. Brytania
(po 2,1%), najwyższą zaś: Holandia (5,1%), Portugalia (4,4%) i Irlandia (4,0%).
Szacuje się, że w 2001 r. w Polsce poziom inflacji wyniósł 5,4%, jest więc nieco
wyższy niż w większości krajów Unii.

Czołowe lokaty w rankingu pod względem relacji eksportu towarów i usług
do PKB zajmują: Luksemburg (154,2%), Irlandia (94,9%) i Belgia (86,3%).
W Polsce wskaźnik ten kształtuje się na poziomie 28,3% i tylko w dwóch
krajach UE jest nieznacznie niższy (W. Brytanii – 28,1% i Grecji – 25%).

Wśród czynników wpływających na poziom rozwoju społeczno-gospodar-
czego pewną rolę spełniają cechy demograficzne. Średnia gęstość zaludnienia
w UE wynosi ok. 116 osób/km2 i jest niższa niż w Polsce (124 osoby/km2).
Wyższy od Polski wskaźnik koncentracji ludności posiadają: Holandia (384

14 małgorzata stec

osoby/km2), Belgia (336), W. Brytania (245), Niemcy (231), Włochy (192)
i Luksemburg (171 osób/km2). Polska jest jednym z 12 krajów o dodatnim
przyroście naturalnym. Największy obserwuje się w Irlandii, Francji, Holandii
i Luksemburgu, najmniejszy zaś w Niemczech, Szwecji i Włoszech. Społeczeń-
stwo polskie na tle krajów europejskich jest stosunkowo młode. Procentowy
udział ludności w wieku 0–19 lat w jej ogólnej liczbie jest dość wysoki i wynosi
26,8, co stawia Polskę na drugim miejscu wśród analizowanych krajów (po
Irlandii, gdzie wskaźnik ten wynosi 30,8%). Pod względem współczynnika
dzietności 2 Polska z wielkością 1,38 zajmuje 11. lokatę na tle krajów UE. Pięć
państw (Niemcy, Austria, Grecja, Włochy i Hiszpania) posiada niższy niż Polska
współczynnik dzietności, wahający się od 1,23–1,36. Natomiast biorąc pod uwa-
gę zgony niemowląt na 1 tys. ludności, Polska zajmuje ostatnie miejsce wśród
państw UE. Należy przypuszczać, że cecha ta obarczona jest dużą losowością
i w różnych latach może podlegać znacznym wahaniom. W Polsce przeciętny
wiek życia mężczyzny to 69,7 lat i jest najniższy w porównaniu z krajami UE,
gdzie wskaźnik ten wynosi około 75 lat, a w Szwecji nawet 77 lat.

W 2001 r. w Polsce na 1 tys. mieszkańców przypadało 387,9 zatrudnionych.
Nie jest to wielkość wysoka, gdyż np. w Luksemburgu analogiczny wskaźnik
wynosi 626,7, w Holandii 520,5 czy w Danii 519,6 zatrudnionych na 1 tys.
ludności. W Polsce bez pracy na koniec roku 2001 r. pozostawało 3,1 mln osób.
Stopa bezrobocia wynosząca 18,3% znacznie przewyższała średnią unijną, która
wynosiła ok.7,7%. W stosunku do roku 1997, w którym zanotowano najniższy
poziom stopy bezrobocia w Polsce w ostatniej dekadzie, oznacza to znaczny
wzrost poziomu bezrobocia. Najliczniejszą grupę bezrobotnych stanowią
osoby młode, do 24. roku życia (około 41,1%, w UE 16,2%), a blisko 44,7%
ogółu bezrobotnych pozostawało bez pracy rok i dłużej (podobnie jak w UE
ok. 44,8%). Zróżnicowanie dochodów w poszczególnych krajach, mierzone za
pomocą współczynnika Giniego 3, jest niewielkie i wynosi 13,89%.

Najwyższy wskaźnik rocznego przyrostu produkcji przemysłowej w 2000
roku odnotowano w Irlandii (15,4), Finlandii (10,8) i Austrii (9,2). Najniższy
zaś w Portugalii (0), W. Brytanii (1,5) i Holandii (2,9). Polska pod względem
tej cechy lokuje się pośrodku.

Biorąc pod uwagę kolejną cechę, a mianowicie ludność rolniczą w % ogółem
zauważyć należy, że Polska ma najwyższy wskaźnik (20%) spośród wszystkich
krajów UE, a zróżnicowanie państw pod względem tej cechy jest dość duże
(80,71%). Wysoki odsetek ludności rolniczej posiadają także Portugalia (14,8%),

2  Współczynnik dzietności określa liczbę dzieci, które urodziłaby przeciętnie kobieta w ciągu
całego okresu rozrodczego (15–49 lat).

3  Współczynnik Giniego przedstawia zróżnicowanie rozkładu dochodów. Im jest wyższy, tym
większe zróżnicowanie dochodów w danym kraju.

15analiza porównawcza poziomu rozwoju społeczno-gospodarczego polski…

Grecja (13,9%) i Irlandia (10,5%), najniższy zaś W. Brytania (1,8%), Belgia
i Luksemburg po 1,9 %.

Czwartą lokatę na tle krajów „Piętnastki”, za Belgią, Luksemburgiem i Niem
cami zajmuje Polska pod względem cechy: linie kolejowe eksploatowane w km
na 100 km2. Gorszą sytuację (miejsce 11.) obserwuje się w zakresie cechy: drogi
kołowe w km na 100 km2, nie biorąc jednakże pod uwagę „jakości” naszych
dróg. W ostatnich latach w Polsce nastąpiło wyraźne zmniejszenie liczby
mieszkań oddawanych do użytku. Na 1 tys. ludności wskaźnik ten wynosił 2,1,
podczas gdy np. w Irlandii 11,4, Grecji 9,3, czy Hiszpanii 9,2. Różnice są więc
znaczące. Poprawiła się natomiast w Polsce sytuacja w szkolnictwie wyższym,
zapewne w wyniku znacznego rozwoju szkół niepublicznych. Pod względem
liczby studentów na 1 tys. ludności Polska wśród krajów UE zajmuje 2. miejsce,
po Finlandii. 442 osoby przypadały w Polsce na 1 lekarza. Gorszy wskaźnik
mają jedynie: Irlandia, Holandia i W. Brytania. Cecha ta nie oddaje jednakże
w pełni rozwoju „infrastruktury medycznej” w poszczególnych krajach. Liczba
samochodów osobowych na 1 tys. ludności to cecha, która w sposób „pośred-
ni” może świadczyć o poziomie rozwoju społeczno-gospodarczego. Krajami
przodującymi pod tym względem są Luksemburg (588), Włochy (557), Niemcy
(516). Ostatnie trzy miejsca w rankingu zajmują: Austria (214 samochodów/
/1 tys. ludności), Polska (240) i Grecja (277). Podobną rolę spełnia cecha:
abonenci telefonii przewodowej na 1 tys. ludności, pod względem której Polska
znajduje się na ostatnim miejscu wśród analizowanych krajów. Prawie trzykrot-
nie więcej abonentów na 1 tys. ludności posiadają: Luksemburg (692), Szwecja
(674), Dania (660). Dane te nie obejmują jednakże abonentów korzystających
z telefonów komórkowych, co ze względu na coraz większą ich popularność
w ostatnich latach być może zniwelowałoby tak dużą rozpiętość w liczbie
abonentów.

Duże zróżnicowanie (80,88%) zauważa się także pod względem cechy
określającej „rozwój turystyki”. Liczba osób korzystających z noclegów w tury
stycznych obiektach zbiorowego zakwaterowania na 100 tys. ludności waha się
od 37 w Polsce (ostatnia lokata) do 796 w Austrii (pierwsze miejsce). Polska
natomiast należy do grupy krajów o niewielkim zanieczyszczeniu środowiska
naturalnego. Za Austrią i Niemcami, Polska lokuje się na trzecim miejscu pod
względem emisji dwutlenku azotu w kg na osobę. Brak innych danych statys
tycznych w zakresie ochrony środowiska w przekroju analizowanych krajów
uniemożliwia dokładniejszą analizę.

16 małgorzata stec

Wykorzystanie metod taksonomicznych w analizie
rozwoju społeczno-gospodarczego krajów UE i Polski

Po przeprowadzeniu ogólnej charakterystyki materiału empirycznego
zaproponowanego w analizie rozwoju społeczno-gospodarczego krajów trudno
jednoznacznie określić, który kraj jest najlepiej rozwinięty, który należy do
grupy o przeciętnym poziomie, a który charakteryzuje się niskim rozwojem
społeczno-gospodarczym. Analizowane kraje zajmują bowiem różne lokaty
pod względem 22 wytypowanych cech. W łącznej analizie rozwoju społeczno-
-gospodarczego przydatne okazują się metody taksonomiczne, które umożliwiają
porządkowanie krajów ze względu na tzw. cechę syntetyczną (ujmującą łączny
wpływ 22 wskaźników). Spośród wielu metod taksonomicznych, wykorzysty-
wanych w analizach zjawisk złożonych, do porządkowania krajów UE i Polski
pod względem poziomu rozwoju społeczno-gospodarczego zastosowano metodę
standaryzowanych sum 4. Jest to metoda stosunkowo prosta w obliczeniach,
dająca wyniki porównywalne z innymi metodami.

Początkowym etapem postępowania w tej metodzie jest określenie charakteru
zaproponowanych wskaźników. Wśród 22 cech, destymulantami są cechy: X2,
X7, X10, X11,X13, X18,X22, pozostałe są stymulantami 5. Następnie wyjściowy
zestaw danych poddany został weryfikacji statystycznej (sprawdzono zmienność
i skorelowanie poszczególnych cech), w wyniku której wyeliminowano cechę X8.
Z kolei dokonano standaryzacji zmiennych, ujednolicono charakter zmiennych
i wyznaczono średnią arytmetyczną odpowiadającą poszczególnym obiektom
(krajom). W ostatnim etapie postępowania dokonano porządkowania krajów
względem miary qi od wartości największej (dla najbardziej rozwiniętego
obiektu) do najmniejszej (dla najmniej rozwiniętego obiektu). Wyniki otrzymane
metodą standaryzowanych sum zawiera tabela 2.

Otrzymane wyniki porządkowania pokazują, jak duży dystans dzieli Polskę
od krajów Unii Europejskiej. Polska zarówno pod względem PKB per capita,
jak i 21 wskaźników łącznie, zajęła ostatnią lokatę. Osiągnięta miara rozwoju
(– 0,9084) znacznie różni się od miar dla tych krajów, które w sporządzonym
rankingu zajęły czołowe miejsca: 0,7004 dla Luksemburga, czy 0,3965 dla

4 M etoda ta jest powszechnie znana, stąd zrezygnowano ze szczegółowego omawiania jej istoty.
Założenia tej metody można znaleźć m.in. w pracach: T. Grabiński, S. Wydymus, A. Zeliaś, Metody
taksonomii numerycznej w modelowaniu zjawisk społeczno-gospodarczych, PWN, Warszawa 1989;
E. Nowak, Metody taksonomiczne w klasyfikacji obiektów społeczno-gospodarczych, PWE, Warszawa
1990.

5 S tymulanty to cechy, których wysoki poziom jest pożądany z punktu widzenia rozwoju spo-
łeczno-gospodarczego, a niski niepożądany. Destymulanty odwrotnie: ich niski poziom jest pożądany,
a wysoki niepożądany.

17analiza porównawcza poziomu rozwoju społeczno-gospodarczego polski…

Belgii. Również w stosunku do Hiszpanii, Portugalii i Grecji Polska osiągnęła
znacznie gorszy wynik.

Tabela 2
Ranking krajów UE i Polski pod względem rozwoju społeczno-gospodarczego

Lp. Kraj Miara qi

1. Luksemburg 0,7004
2. Belgia 0,3965
3. Irlandia 0,2592
4. Holandia 0,2302
5. Austria 0,2137
6. Niemcy 0,1983
7. Dania 0,1616
8. Francja 0,1393
9. Szwecja 0,0808

10. Włochy – 0,0708
11. Finlandia – 0,0261
12. Wielka Brytania – 0,1556
13. Hiszpania – 0,2368
14. Portugalia – 0,4551
15. Grecja – 0,5273
16. Polska – 0,9084

Źródło: Obliczenia własne.

Na taką pozycję Polski wpłynęły końcowe lokaty w zakresie większości
z zaproponowanych w analizie cech. Tylko pod względem niektórych wskaźników
Polska osiągnęła środkowe miejsca, np. X4 (gęstość zaludnienia) – 8. miejsce,
X6 (współczynnik dzietności) – 11. miejsce, X11 (współczynnik Giniego)
– 6. miejsce, X12 (wskaźnik rocznego przyrostu produkcji przemysłowej w %)
– 7. miejsce, X14 (linie kolejowe eksploatowane w km na 100 km2) – 4. miejsce,
X17 (studenci na 1 tys. ludności) – 3. miejsce, X22 (emisja dwutlenku azotu w kg
na osobę) – 3. miejsce.

Całkowite zniwelowanie dysproporcji w poziomie rozwoju między Polską
a krajami Unii wymaga długiego czasu i stanowi wyzwanie na miarę historycz-
ną 6. Z ocen eksperckich, zakładających różne warianty tempa wzrostu polskiej

6 P . Wieczorek, Efekty makroekonomiczne członkostwa Polski w Unii Europejskiej, „Wiadomości
Statystyczne” 2000, nr 10, s. 22.

18 małgorzata stec

gospodarki wynika, że Polska przy 6-proc. stopie wzrostu PKB może osiągnąć
poziom Portugalii w 2012 r. lub 2026 r. w zależności od tego, w jakim tempie
będzie się ona rozwijać (tabela 3).

Tabela 3
Rok, w którym Polska może osiągnąć poziom rozwoju gospodarczego

wybranych krajów UE

Państwa

Rok, w którym Polska zrówna się pod względem poziomu PKB z wybranymi
krajami UE, jeśli polska gospodarka będzie rosła w średniorocznym tempie

wynoszącym
4,0% 5,0% 6,0% 7,0%

UE 2058 2035 2025 2019
Hiszpania 2044 2026 2018 2013
Grecja 2028 2017 2012 2009
Portugalia 2026 2017 2012 2009
Polska — — — —

Źródło: Analiza i ocena wpływu integracji Polski z Unią Europejską w sferze społeczno-ekonomicznej,
Raport Rządowego Centrum Studiów Strategicznych, Warszawa 1998, cyt. za P. Wieczorek, Efekty
makroekonomiczne członkostwa Polski w Unii Europejskiej, „Wiadomości Statystyczne” 2000, nr 10.

Zwolnienie dynamiki wzrostu polskiej gospodarki do 4–5% lub przyspiesze-
nie tempa rozwoju krajów UE (powyżej 2,3–2,5%) w oczywisty sposób wydłuży
drogę Polski do unijnych standardów zamożności.

Polska wśród krajów kandydujących do UE

Do krajów kandydujących, które w maju 2004 r. wraz z Polską przystąpią do
Unii Europejskiej należą: Cypr, Czechy, Estonia, Litwa, Łotwa, Malta, Słowacja,
Słowenia, Węgry. Interesujące wydaje się zbadanie poziomu rozwoju społeczno-
-gospodarczego tych krajów oraz określenie miejsca Polski w tej grupie. Do
przeprowadzenia analizy zaproponowano zestaw dostępnych wskaźników oraz
również zastosowano metodę standaryzowanych sum. Należy dodać, że starano
się dobrać podobne wskaźniki, które wykorzystano w ocenie Polski na tle krajów
Unii, chociaż nie zawsze było to możliwe. Tabela 4 zawiera wartości poszcze-
gólnych cech. Destymulantami w zbiorze cech są: Y2, Y6, Y8, Y9, Y10, Y11, Y16,
pozostałe są stymulantami. W analizie taksonomicznej pominięto cechy Y11,
Y12, Y13 ze względu na brak danych dla Cypru i Malty. Wyniki porządkowania
krajów pod względem poziomu rozwoju społeczno-gospodarczego w oparciu
o zestaw 15 zmiennych zawiera tabela 5.

19analiza porównawcza poziomu rozwoju społeczno-gospodarczego polski…

Ta
be

la
 4

C
ec

hy
 c

ha
ra

kt
er

ys
ty

cz
ne

 o
kr

eś
la

ją
ce

 ro
zw

ój
 sp

oł
ec

zn
o-

go
sp

od
ar

cz
y

kr
aj

ów
 k

an
dy

du
ją

cy
ch

 d
o

U
E

K
ra

j

Y1 – PKB na 1 mieszkańca w dol. USA
wg Parytetu Siły Nabywczej (2001 r.)

Y2 – Inflacja w % (2001 r.)

Y3 – Relacja eksportu towarów i usług
do PKB w % (2000 r.)

Y4 – Gęstość zaludnienia (2001 r.)

Y5 – Przyrost naturalny na 1 tys.
ludności (2001 r.)

Y6 – Zgony niemowląt na 1 tys.
ludności (2001 r.)

Y7 – Zatrudnienie ogółem na 1 tys.
ludności (2001 r.)

Y8 – Stopa bezrobocia w % (2001 r.)

Y9 – Ludność rolnicza w % ogółem
(1999 r.)

Y10 – Użytki rolne na 1 ciągnik w ha
(2000 r.)

Y11 – Linie kolejowe eksploatowane
w km na 100 km2 (1999 r.)

Y12 – Drogi kołowe w km na 100 km2
(1999 r.)

Y13 – Mieszkania oddane do użytku na
1 tys. ludności (1998 r.)

Y14 – Studenci na 1 tys. ludności
(2001 r.)

Y15 – Użytkownicy Internetu na 100
mieszkańców (2000 r.)

Y16 – Liczba ludności na lekarza
(1998 r.)

Y17 – Samochody osobowe na 1 tys.
ludności (1999 r.)

Y18 – Abonenci telefonii przewodowej
na 1 tys. ludności (1998 r.)

C
yp

r
17

11
5

2
44

,6
85

4,
8

4,
9

36
5,

8
3,

6
9

8,
6

—
—

10
22

3
16

48
6

34
3

54
5

C
ze

ch
y

14
88

5
4,

7
71

,4
13

0
– 1

,7
4

46
4,

7
8,

5
8,

4
44

,3
12

,1
16

2
2,

2
20

0
9,

7
26

5
36

0
32

9
Es

to
ni

a
10

38
0

5,
8

96
,2

30
– 4

,3
8,

8
44

6,
5

25
,4

11
,6

28
,3

2,
1

10
9

0,
6

29
6

25
,3

33
6

32
6

36
4

Li
tw

a
77

64
1,

3
45

,2
53

– 2
,5

7,
8

43
5,

9
12

,5
15

,5
34

,2
2,

9
11

3
1,

1
22

4
4,

1
25

4
29

6
34

4
Ło

tw
a

77
50

2,
5

45
,7

36
– 5

,7
11

41
0,

6
7,

7
12

,2
44

,5
3,

7
89

,7
0,

6
22

6
6,

1
35

5
21

6
30

0
M

al
ta

12
50

0
3

10
2,

8
12

41
2,

4
4,

4
35

2
5,

3
1,

8
18

,2
—

—
—

13
5

10
,6

38
6

51
8

49
9

Sł
ow

ac
ja

11
73

9
7,

3
73

,5
11

0
– 0

,2
6,

2
38

9
18

,6
9,

3
10

4
7,

5
36

,1
1,

5
19

0
12

,1
28

3
22

9
28

6
Sł

ow
en

ia
18

23
3

8,
4

59
,1

98
– 0

,5
4,

2
45

2,
3

11
,6

2,
1

4,
5

5,
9

1,
9

3,
1

27
6

15
,2

44
0

42
7

38
0

W
ęg

ry
12

94
1

9,
2

61
,6

11
0

– 3
,4

8,
1

37
7,

8
5,

7
12

,5
51

,8
8,

2
32

,5
2

19
3

7,
1

27
9

22
4

33
6

Po
ls

ka
93

27
5,

4
28

,3
12

4
0,

1
7,

7
37

5,
9

16
,2

20
13

,6
7,

3
11

8,
9

2,
1

35
2

7,
2

44
2

24
0

22
8

Źr
ód

ło
: O

pr
ac

ow
an

ie
 w

ła
sn

e
na

 p
od

st
aw

ie
: R

oc
zn

ik
 S

ta
ty

st
yc

zn
y

RP
, G

U
S,

 W
ar

sz
aw

a
20

02
; T

he
 c

an
di

da
te

 c
ou

nt
ri

es
, E

ur
os

ta
t,

Ye
ar

bo
ok

 2
00

2,
 W

or
ld

Ec

on
om

ic
 F

or
um

 –
 T

he
 G

lo
ba

l R
ep

or
t 2

00
1–

20
02

, W
or

ld
 B

an
k,

 W
or

ld
 D

ev
el

op
m

en
t I

nd
ic

at
or

s 2
00

2.

20 małgorzata stec

Tabela 5
Ranking krajów kandydujących do UE pod względem rozwoju społeczno-gospodarczego

Lp. Kraj Miara qi

1. Malta 0,6951
2. Słowenia 0,4288
3. Cypr 0,4281
4. Czechy 0,2799
5. Estonia 0,0499
6. Litwa – 0,1873
7. Słowacja – 0,3573
8. Węgry – 0,3646
9. Polska – 0,4743

10. Łotwa – 0,4983

Źródło: Opracowanie własne.

W sporządzonym rankingu Polska zajęła przedostatnie miejsce, wyprzedza-
jąc nieznacznie jedynie Łotwę. Miara qi obliczona metodą standaryzowanych
sum jest zmienną syntetyczną, celowe wydaje się więc określenie cech cząst-
kowych, które wpłynęły na taką pozycję Polski. Należy zauważyć, że pierwsze
miejsce zajmuje Polska pod względem liczby studentów szkół wyższych na
10 tys. ludności (Y14). Trzecie pod względem gęstości zaludnienia (Y4) i przy-
rostu naturalnego na 1 tys. ludności (Y5) oraz użytków rolnych na 1 ciągnik
w ha (Y10). Szóste miejsce zajmuje Polska pod względem wskaźnika inflacji (Y2)
i wskaźnika zgonów niemowląt na 1 tys. ludności (Y6), siódme pod względem
liczby użytkowników Internetu na 100 mieszkańców (Y15) i liczby samochodów
osobowych na 1 tys. ludności (Y17).

Pod względem PKB per capita (Y1), Polska zajmuje ósmą lokatę. Niższy
mają jedynie Litwa (7764 USD na mieszkańca wg Parytetu Siły Nabywczej)
i Łotwa (7750). Biorąc pod uwagę cechy: liczbę pracujących na 1 tys. mieszkań-
ców (Y7), stopę bezrobocia w % (Y8) Polska znajduje się na tym samym, ósmym
miejscu. Jeszcze gorzej (pozycja ostatnia) nasz kraj lokuje się pod względem
trzech cech: relacji eksportu towarów i usług do PKB w % (Y3), ludności rol-
niczej w % ogółem (Y9), abonentów telefonii przewodowej na 1 tys. ludności
(Y18). Okazuje się więc, że sytuacja społeczno-gospodarcza Polski nawet wśród
krajów razem z nią kandydujących do Unii Europejskiej nie jest korzystna.

21analiza porównawcza poziomu rozwoju społeczno-gospodarczego polski…

Uwagi końcowe

Analiza rozwoju społeczno-gospodarczego Polski na tle krajów Unii Euro-
pejskiej i krajów, które wraz z Polską przystąpią do tej organizacji w maju 2004
roku pozwoliła na sformułowanie kilku ogólnych wniosków:
1.	 W stosunku do krajów „Piętnastki” Polskę dzieli znaczny dystans rozwojowy.

Świadczy o tym wielkość Produktu Krajowego Brutto na 1 mieszkańca oraz
pozycje zajmowane przez Polskę w zakresie zaproponowanych w badaniu
wskaźników (średnia pozycja rangowa dla Polski wynosi 11,905). W rankin-
gu państw UE i Polski sporządzonym na podstawie zmiennej syntetycznej
wyznaczonej metodą standaryzowanych sum, Polska zajęła ostatnie miejsce.
Zniwelowanie dysproporcji rozwojowych między Polską a krajami Unii
wymaga więc długiego czasu i w zależności od tempa wzrostu polskiej
gospodarki może potrwać co najmniej kilkanaście, a nawet kilkadziesiąt lat.

2.	N iekorzystnie przedstawia się także sytuacja społeczno-gospodarcza Polski
na tle pozostałych kandydatów do UE. W klasyfikacji krajów pod względem
15 zaproponowanych wskaźników, Polska zajęła przedostatnią pozycję,
nieznacznie wyprzedzając tylko Łotwę.
Należy mieć nadzieję, że przystąpienie Polski do Unii Europejskiej przyczyni

się do szybkiej poprawy sytuacji społeczno-gospodarczej naszego kraju.

Literatura

Czyżewski A. B., Orłowski W. M., Zienkowski L., Makroekonomiczne koszty i korzyści
członkostwa Polski w Unii Europejskiej: analiza i ocena, [w:] Korzyści i koszty człon-
kostwa Polski w Unii Europejskiej – raport z badań, Centrum Europejskie Natolin,
Warszawa 2003.

Grabiński T., Wydymus S., Zeliaś A., Metody taksonomii numerycznej w modelowaniu
zjawisk społeczno-gospodarczych, PWN, Warszawa 1989.

Michalski T., Polska w drodze do Unii Europejskiej, Difin, Warszawa 2000.
Nowak E., Metody taksonomiczne w klasyfikacji obiektów społeczno-gospodarczych, PWE,

Warszawa 1990.
Wieczorek P., Efekty makroekonomiczne członkostwa Polski w Unii Europejskiej, „Wiado-

mości Statystyczne” 2000, nr 10.
Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004–2006, Ministerstwo Gos

podarki, Warszawa, czerwiec 2002.

22 małgorzata stec

The Comparative Analysis of Poland’s Socio-economic
Development Level Against a Background of the

European Union and Candidate Countries

Summary

The purpose of the work was to describe Poland’s place in the European Union and
candidate countries with respect to the level of socio-economic development. The subject
of comparative analysis is GDP per capita and synthetic indicator based on the taxonomic
method. The research takes into consideration the countries – members of the European
Union and candidates, which together with Poland will join the organisation in May
2004.

