
Dr hab. n. ekon., prof. Mirosław Gorczyca
Wyższa Szkoła Informatyki i Zarządzania w Rzeszowie

Zróżnicowanie poziomu, struktury i realnej dynamiki
wydatków i dochodów polskich gospodarstw domowych

Wprowadzenie

Nic tak nie podlega subiektywnym ocenom, jak kondycja ekonomiczna na-
szego społeczeństwa, które zdeterminowane są osobistym oglądem. Zależą one
w dominancie od zawartości portfeli i stanu kont. Kreują je też sprzeczne do-
niesienia mediów oraz wystąpienia demagogicznych polityków, w zależności
od tego, czy są oni u władzy, czy też – znajdując się w opozycji – walczą o nią.
Jest to tym istotniejsze w polskiej rzeczywistości sui generis „płodozmianu poli-
tycznego”, którego doświadczamy od kilkunastu lat. Rozbieżnościom w ocenach
i dezorientacji na temat statusu ekonomicznego sprzyja polaryzacja ekonomiczna
naszego społeczeństwa.

Względnie prawidłowy obraz sytuacji ekonomicznej Polaków zobrazować
może, sine ira et studio przedstawione, statystyczne spektrum oparte na wyni-
kach badań budżetów gospodarstw, przeprowadzonych przez Główny Urząd Sta-
tystyczny, w oparciu o reprezentatywną bazę faktograficzną1. Wydatki polskich
gospodarstw domowych, ich struktura oraz nominalna dynamika, skorygowane
deflatorem opartym na wskaźnikach zmian cen towarów i usług konsumpcyj-
nych według GUS-u, spektakularnie pokazują, jak zmieniał się obraz rzeczywi-
stej siły nabywczej strumienia naszych wydatków. Z kolei, konfrontacja poziomu
wydatków z minimum socjalnym czy też minimum egzystencji ustalonymi dla
2003 r. w Instytucie Pracy i Polityki Społecznej pozwoli na usytuowanie po-
ziomu życia podstawowych grup społeczno-ekonomicznych, w kontekście ich
quasi-normatywnej wysokości.

Ze względu na ograniczoną objętość artykułu, komentarz słowny obfitego
materiału faktograficznego w przedmiotowym zakresie ograniczono do najnie-
zbędniejszego – zdaniem autora – minimum. Szczególnym walorem poznaw-

1  Budżety gospodarstw domowych w ... r. (edycje dla odpowiednich lat), w tym przede wszystkim
Budżety gospodarstw domowych w 2003 r. GUS, Warszawa 2004.

56 Mirosław Gorczyca

czym w tej informacji jest przedstawienie dyferencjacji dochodowo-wydatkowej
polskich rodzin, a także zakresu marginalizacji (wykluczenia) znaczącej części
społeczeństwa, która z powodu niskich dochodów musi rezygnować nie tylko
z zaspokojenia potrzeb wyższego rzędu, ale nawet najniezbędniejszych, podsta-
wowych potrzeb życiowych.

Metodyka badania budżetów gospodarstw domowych2
i charakterystyka zgromadzonego materiału

źródłowego

Badanie budżetów gospodarstw domowych jest ważnym źródłem danych
o przychodach, rozchodach, spożyciu i innych aspektach warunków bytu róż-
nych grup społeczno-ekonomicznych. Podmiotem badania są jedno- i wielooso-
bowe gospodarstwa domowe, a jego przedmiotem wielkość przychodów (pie-
niężnych i niepieniężnych) ich członków oraz ilościowe spożycie wybranych
artykułów i usług. Badania prowadzone są przez GUS od lat, przy wykorzysta-
niu metody reprezentacyjnej. Gospodarstwo domowe stanowi zespół osób – spo-
krewnionych lub nie ze sobą – mieszkających razem i wspólnie utrzymujących
się (wieloosobowe) lub osoba utrzymująca się samodzielnie, bez względu na to,
czy mieszka sama, czy też z innymi osobami, nie łącząc jednak z nimi swoich
dochodów (jednoosobowe). Zatem osoby mieszkające wspólnie, ale utrzymu-
jące się oddzielnie, tworzą odrębne gospodarstwa domowe. Tak więc kryterium
wyodrębnienia gospodarstwa domowego jest wspólnota utrzymywania się.

Budżet gospodarstwa domowego jest systematycznym zestawieniem jego
przychodów i rozchodów za dany okres. Ponieważ w opracowaniu tym przed-
stawione będą dochody rozporządzalne i wydatki, poniżej przedstawione są
ich określenia. Dochód rozporządzalny obejmuje pieniężne oraz niepieniężne
bieżące dochody (bez podatków) i przeznaczony jest na wydatki oraz przyrost
oszczędności. W jego skład wchodzi spożycie naturalne oraz towary i usługi
otrzymane nieodpłatnie. Dochód rozporządzalny tworzą dochody z: pracy na-
jemnej, gospodarstwa rolnego (działki), pracy własnej, tytułu własności, wy-
najmu, świadczeń społecznych i pozostałe. Wydatki obejmują koszty zakupu
towarów i usług oraz pozostałe wydatki.

W badaniach budżetów gospodarstw domowych wyróżnione jest 5 grup spo-
łeczno-ekonomicznych3:

2  Metodyka badania budżetów gospodarstw domowych, GUS, Warszawa 1999 (z późniejszymi
zmianami).

3  Występuje jeszcze VI. – „osób utrzymujących się z niezarobkowych źródeł, innych niż emery-
tura lub renta”, z której dane są uwzględniane w ogólnych wynikach, ale nie są publikowane. Jest to

57Zróżnicowanie poziomu, struktury i realnej dynamiki wydatków...

–	 pracowników,
–	 pracowników użytkujących gospodarstwo rolne,
–	 rolników,
–	 pracujących na własny rachunek,
–	 emerytów i rencistów.

O zaliczeniu do danej grupy konkretnego gospodarstwa domowego decydu-
je: w gospodarstwie wieloosobowym suma dochodów osób z danej grupy, gdy
w skład jego wchodzą osoby o różnym statusie, a w jednoosobowym najwyższy
dochód z jego składników.

Nie wchodząc w dalsze szczegóły organizacji badań oraz ich zakresu (dobór
reprezentantów, formularze, książeczki pozycji budżetowych itp.), podkreślić
należy ich reprezentatywność, szczególnie na najwyższym szczeblu agregacji,
jako że corocznie obejmują one ponad 30 tys. respondentów. W 2003 r. objęto
badaniem budżetów 32,5 tys. gospodarstw domowych (tab. 1). Poszczególne ich
grupy społeczno-ekonomiczne stanowiły następującą część całej zbiorowości
(w %): pracowników (39,3), pracowników użytkujących gospodarstwo rolne
(7,0), rolników (3,8), pracujących na własny rachunek (6,2), emerytów i renci-
stów (37,1) oraz utrzymujących się z niezarobkowych źródeł, innych niż eme-
rytura lub renta (6,6). Z punktu widzenia liczby osób przypadających na gospo-
darstwo domowe (por. tab. 2), ich struktura przedstawiała się następująco (w %,
od 1- do ≥ 6-osobowych): 16,1 – 25,3 – 21,9 – 20,6 – 9,4 i 6,7.

Dezagregacja respondentów, od których uzyskiwane były informacje o bud-
żetach – według ich grup decylowych (por. tab. 2) – wskazuje na to, że gros
badanych przychodów i rozchodów (51,3%) przypadało na wyższe decyle (od
VII do X).

Relacje dochody–wydatki

Zestawione – na różnych szczeblach agregacji – w tabelach 3 i 4 relacje mię-
dzy poziomem dochodów rozporządzalnych i wydatków wskazują na średnio
bardzo nikłą przewagę dochodów nad wydatkami. W skali makro miesięczny
poziom nadwyżki wyniósł jedynie 36,7 PLN. Oznaczało to, że stanowiła ona
jedynie 5,4% dochodu rozporządzalnego i o 5,7% przewyższała średnie mie-
sięczne wydatki na 1 osobę. W ujęciu przeciętnym na 1 gospodarstwo domowe
przypadało zatem cá 113 PLN oszczędności na 1 miesiąc. W poszczególnych
grupach gospodarstw domowych nadwyżka dochodów nad wydatkami miała

mocno niejednorodna zbiorowość, gdyż są w niej bogaci rentierzy i biedacy utrzymujący się z pomo-
cy społecznej.

58 Mirosław Gorczyca
Ta

be
la

 1
Po

ds
ta

w
ow

e
da

ne
 o

 g
os

po
da

rs
tw

ac
h

do
m

ow
yc

h
ob

ję
ty

ch
 w

 2
00

3
r.

ba
da

ni
am

i b
ud

że
tó

w

 w
ed

łu
g

ce
ch

 g
ru

p
sp

oł
ec

zn
o-

ek
on

om
ic

zn
yc

h

G
os

po
da

rs
tw

o
do

m
ow

e
W

ys
zc

ze
gó

ln
ie

ni
e

O
gó

łe
m

I
II

II
I

IV
V

V
I

V
II

V
II

I
IX

X

1
2

3
4

5
6

7
8

9
10

11
12

13

O
gó

łe
m

w
 ty

m
:

Li
cz

ba
 re

sp
on

de
nt

ów
je

dn
os

te
k

32
 4

52
21

98
23

24
24

68
26

32
29

11
32

74
36

34
39

75
43

24
47

12
%

10
0,

0
6,

8
7,

2
7,

6
8,

1
9,

0
10

,1
11

,2
12

,2
13

,3
14

,5
Śr

ed
ni

a
lic

zb
a

os
ób

na
 1

 g
os

p.
 d

om
ow

e
og

ół
em

, w
 ty

m
:

3,
07

4,
54

4,
28

4,
03

3,
78

3,
42

3,
04

2,
74

2,
50

2,
30

2,
11

pr
ac

uj
ąc

yc
h

1,
04

1,
13

1,
12

1,
18

1,
24

1,
17

1,
04

0,
97

0,
89

0,
88

1,
03

G
ór

na
 g

ra
ni

ca
 p

rz
e

dz
ia

łu
 d

ec
yl

ow
eg

o
PLN

/o

so
bę

/m
-c

x
27

8,
76

36
0,

00
43

8,
00

51
9,

05
61

0,
00

70
0,

00
82

8,
20

95
8,

31
12

97
,1

3
19

3
50

,0
0

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
68

0,
50

15
5,

42
29

7,
80

37
6,

91
45

4,
14

53
2,

60
62

0,
52

72
4,

02
85

9,
55

10
72

,4
0

18
43

,3
9

Pr
ac

ow
ni

kó
w

Li
cz

ba
 re

sp
on

de
nt

ów
je

dn
os

te
k

12
 7

32
93

4
10

17
10

63
11

41
11

71
12

29
13

17
14

00
15

64
18

96
%

10
0,

0
7,

3
8,

0
8,

3
9,

0
9,

2
9,

7
10

,3
11

,0
12

,3
14

,9
Śr

ed
ni

a
lic

zb
a

os
ób

na
 1

 g
os

p.
 d

om
ow

e
og

ół
em

, w
 ty

m
:

3,
39

4,
63

4,
25

4,
07

3,
79

3,
69

3,
51

3,
28

3,
08

2,
76

2,
28

pr
ac

uj
ąc

yc
h

1,
56

1,
21

1,
34

1,
46

1,
56

1,
61

1,
65

1,
70

1,
71

1,
68

1,
56

G
ór

na
 g

ra
ni

ca
 p

rz
e

dz
ia

łu
 d

ec
yl

ow
eg

o
PLN

/o

so
bę

/m
-c

x
31

3,
00

39
5,

22
47

4,
17

55
0,

38
64

1,
70

74
1,

60
86

8,
18

10
43

,3
3

14
10

,0
0

15
 5

47
,6

7

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
72

9,
87

23
1,

03
33

9,
89

41
7,

98
48

8,
73

56
4,

04
64

7,
32

75
3,

14
89

3,
02

11
32

,0
6

19
80

,4
0

Pr
ac

ow
ni

kó
w

uż

yt
ku

ją
cy

ch

go
sp

od
ar

st
w

o
do

m
ow

e

Li
cz

ba
 re

sp
on

de
nt

ów
je

dn
os

te
k

2
28

2
19

0
19

5
19

7
21

7
21

6
21

8
22

9
25

1
27

1
29

8
%

10
0,

0
8,

3
8,

5
8,

6
9,

5
9,

5
9,

6
10

,0
11

,0
11

,9
13

,1
Śr

ed
ni

a
lic

zb
a

os
ób

na
 1

 g
os

p.
 d

om
ow

e
og

ół
em

, w
 ty

m
:

4,
58

5,
54

5,
34

5,
32

4,
84

4,
81

4,
77

4,
55

4,
20

3,
85

3,
47

pr
ac

uj
ąc

yc
h

2,
16

2,
30

2,
16

2,
19

2,
10

2,
32

2,
15

2,
21

2,
17

2,
04

2,
02

G
ór

na
 g

ra
ni

ca
 p

rz
e

dz
ia

łu
 d

ec
yl

ow
eg

o
PLN

/o

so
bę

/m
-c

x
27

9,
30

33
5,

88
38

4,
98

44
1,

43
50

0,
00

57
4,

37
64

4,
19

73
3,

81
98

6,
57

57
64

,6
1

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
52

1,
28

11
0,

96
27

1,
33

32
6,

66
37

8,
89

43
1,

74
48

7,
03

55
0,

03
63

9,
42

78
3,

42
12

66
,5

0

59Zróżnicowanie poziomu, struktury i realnej dynamiki wydatków...
1

2
3

4
5

6
7

8
9

10
11

12
13

R
ol

ni
kó

w

Li
cz

ba
 re

sp
on

de
nt

ów
je

dn
os

te
k

1
24

1
14

0
11

4
10

3
11

0
11

4
12

1
11

9
13

5
14

5
14

0
%

10
0,

0
11

,2
9,

2
8,

3
8,

9
9,

2
9,

8
9,

6
10

,9
11

,7
11

,2

Śr
ed

ni
a

lic
zb

a
os

ób
na

 1
 g

os
p.

 d
om

ow
e

og
ół

em
, w

 ty
m

:
4,

21
3,

81
4,

59
5,

03
4,

73
4,

61
4,

31
4,

38
3,

84
3,

61
3,

67
pr

ac
uj

ąc
yc

h
1,

95
1,

91
2,

12
2,

15
2,

15
1,

93
1,

96
2,

03
1,

87
1,

67
1,

86

G
ór

na
 g

ra
ni

ca
 p

rz
e

dz
ia

łu
 d

ec
yl

ow
eg

o
PLN

/o

so
bę

/m
-c

x
12

2,
89

24
1,

40
28

1,
41

35
0,

50
40

5,
52

48
5,

87
57

1,
36

73
3,

92
11

78
,5

0
12

 5
37

,9
9

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
47

4,
31

-2
50

,1
4

14
2,

45
21

8,
82

27
6,

14
33

4,
67

40
0,

36
48

2,
73

59
1,

11
80

9,
48

17
89

,7
2

Pr
ac

uj
ąc

yc
h

na
 w

ła
sn

y
ra

ch
un

ek

Li
cz

ba
 re

sp
on

de
nt

ów
je

dn
os

te
k

2
02

1
16

8
16

8
17

0
17

8
18

7
19

4
20

0
21

9
24

6
29

1
%

10
0,

0
8,

3
8,

3
8,

4
8,

8
9,

3
9,

6
9,

9
10

,8
12

,2
14

,4

Śr
ed

ni
a

lic
zb

a
os

ób

na
 1

 g
os

p.
 d

om
ow

e
og

ół
em

, w
 ty

m
:

3,
55

4,
32

4,
29

4,
21

4,
04

3,
87

3,
63

3,
61

3,
28

2,
92

2,
45

pr
ac

uj
ąc

yc
h

1,
63

1,
38

1,
43

1,
58

1,
66

1,
60

1,
73

1,
75

1,
71

1,
73

1,
65

G
ór

na
 g

ra
ni

ca
 p

rz
e

dz
ia

łu
 d

ec
yl

ow
eg

o
PLN

/o

so
bę

/m
-c

x
31

8,
00

44
2,

85
52

6,
07

59
9,

13
72

2,
21

84
5,

67
10

32
,0

0
12

67
,1

3
18

50
,0

0
19

 3
50

,0
0

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
86

0,
20

20
0,

15
34

8,
58

44
9,

79
53

7,
05

64
1,

18
75

4,
70

88
7,

26
10

68
,9

7
13

60
,9

9
25

32
,0

1

Em
er

yt
ów

i r

en
ci

st
ów

Li
cz

ba
 re

sp
on

de
nt

ów
je

dn
os

te
k

12
 0

51
61

2
74

7
83

2
10

19
11

98
13

18
14

49
15

39
16

18
17

19

%
10

0,
0

5,
1

6,
2

6,
9

8,
5

10
,0

10
,9

12
,0

12
,8

13
,4

14
,2

Śr
ed

ni
a

lic
zb

a
os

ób

na
 1

 g
os

p.
 d

om
ow

e
og

ół
em

, w
 ty

m
:

2,
27

4,
47

3,
67

3,
28

2,
68

2,
28

2,
08

1,
88

1,
78

1,
69

1,
59

pr
ac

uj
ąc

yc
h

0,
23

0,
59

0,
49

0,
47

0,
33

0,
23

0,
21

0,
15

0,
12

0,
11

0,
11

G
ór

na
 g

ra
ni

ca
 p

rz
e

dz
ia

łu
 d

ec
yl

ow
eg

o
PLN

/o

so
bę

/m
-c

x
31

4,
50

40
2,

36
50

7,
50

60
1,

80
67

9,
20

77
3,

28
87

6,
41

10
09

,4
6

12
62

,4
5

14
 7

00
,0

0

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
72

0,
00

24
0,

90
37

0,
15

46
2,

19
54

1,
68

61
6,

73
70

2,
32

76
0,

69
89

9,
83

10
70

,9
6

16
25

,9
7

Źr
ód

ło
: o

bl
ic

ze
ni

a
na

 p
od

st
aw

ie
 d

an
yc

h
ze

br
an

yc
h

w
 D

ep
ar

ta
m

en
ci

e
St

at
ys

ty
ki

 S
po

łe
cz

ne
j G

łó
w

ne
go

 U
rz

ęd
u

St
at

ys
ty

cz
ne

go
.

60 Mirosław Gorczyca
Ta

be
la

 2
Po

ds
ta

w
ow

e
da

ne
 o

 g
os

po
da

rs
tw

ac
h

do
m

ow
yc

h
ob

ję
ty

ch
 w

 2
00

3
r.

ba
da

ni
am

i b
ud

że
tó

w
 –

 w
ed

łu
g

gr
up

 ic
h

w
ie

lk
oś

ci

G
os

po
-

da
rs

tw
o

do
m

ow
e

W
ys

zc
ze

gó
ln

ie
ni

e
O

gó
łe

m
I

II
II

I
IV

V
V

I
V

II
V

II
I

IX
X

1
2

3
4

5
6

7
8

9
10

11
12

13

O
gó

łe
m

w
 ty

m
:

Li
cz

ba

re
sp

on
de

nt
ów

je
dn

os
te

k
32

 4
52

21
98

23
24

24
68

26
32

29
11

32
74

36
34

39
75

43
24

47
12

%
10

0,
0

6,
8

7,
2

7,
6

8,
1

9,
0

10
,1

11
,2

12
,2

13
,3

14
,5

Śr
ed

ni
a

lic
zb

a
os

ób

na
 1

 g
os

p.
 d

om
ow

e
og

ół
em

, w
 ty

m
:

3,
07

4,
54

4,
28

4,
03

3,
78

3,
42

3,
04

2,
74

2,
50

2,
30

2,
11

pr
ac

uj
ąc

yc
h

1,
04

1,
13

1,
12

1,
18

1,
24

1,
17

1,
04

0,
97

0,
89

0,
88

1,
03

G
ór

na
 g

ra
ni

ca
 p

rz
e

dz
ia

łu
 d

ec
yl

ow
eg

o
PLN

/o

so
bę

/m
-c

x
27

8,
76

36
0,

00
43

8,
00

51
9,

05
61

0,
00

70
0,

00
82

8,
20

95
8,

31
12

97
,1

3
19

 3
50

,0
0

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
68

0,
50

15
5,

42
29

7,
80

37
6,

91
45

4,
14

53
2,

60
62

0,
52

72
4,

02
85

9,
55

10
72

,4
0

18
43

,3
9

1-
os

ob
ow

e

Li
cz

ba

re
sp

on
de

nt
ów

je
dn

os
te

k
5

22
4

10
7

47
55

10
1

25
1

42
1

67
3

91
0

11
53

15
06

%
10

0,
0

2,
0

0,
9

1,
1

1,
9

4,
8

8,
1

12
,9

17
,4

22
,1

28
,8

Śr
ed

ni
a

lic
zb

a
os

ób
 p

ra
cu

ją
cy

ch
0,

20
0,

38
0,

47
0,

36
0,

22
0,

09
0,

10
0,

09
0,

10
0,

14
0,

38

G
ór

na
 g

ra
ni

ca
 p

rz
e

dz
ia

łu
 d

ec
yl

ow
eg

o
PLN

/o

so
bę

/m
-c

x
26

3,
00

35
5,

00
43

5,
37

51
5,

60
61

0,
00

70
0,

00
82

7,
27

98
5,

02
12

88
,5

0
17

 6
77

,0
0

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
11

20
,9

4
54

,7
3

29
4,

75
38

3,
31

45
6,

46
53

6,
38

62
9,

05
72

9,
65

86
2,

03
10

81
,6

6
19

76
,3

8

2-
os

ob
ow

e

Li
cz

ba

re
sp

on
de

nt
ów

je
dn

os
te

k
8

20
7

16
3

24
1

31
3

36
2

49
2

84
6

10
76

13
07

15
81

18
26

%
10

0,
0

2,
0

2,
9

3,
8

4,
4

5,
7

10
,2

13
,0

16
,8

19
,1

22
,1

Śr
ed

ni
a

lic
zb

a
os

ób
 p

ra
cu

ją
cy

ch
0,

56
0,

67
0,

40
0,

43
0,

46
0,

38
0,

38
0,

40
0,

41
0,

53
0,

95

G
ór

na
 g

ra
ni

ca
 p

rz
e

dz
ia

łu
 d

ec
yl

ow
eg

o
PLN

/o

so
bę

/m
-c

x
27

8,
05

35
9,

26
43

7,
90

51
7,

72
60

9,
85

70
0,

00
82

8,
20

98
5,

31
12

92
,5

0
19

 3
50

,0
0

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
98

0,
73

34
,3

1
30

1,
75

37
7,

52
45

5,
60

53
6,

60
62

1,
45

72
6,

11
86

4,
70

10
73

,5
6

18
56

,3
3

61Zróżnicowanie poziomu, struktury i realnej dynamiki wydatków...
1

2
3

4
5

6
7

8
9

10
11

12
13

3-
os

ob
ow

e

Li
cz

ba

re
sp

on
de

nt
ów

je
dn

os
te

k
7

10
5

32
2

41
9

53
0

61
4

80
4

80
2

87
4

91
7

95
0

87
3

%
10

0,
0

4,
5

5,
9

7,
5

8,
6

11
,3

11
,3

12
,3

12
,9

13
,4

12
,3

Śr
ed

ni
a

lic
zb

a
os

ób
 p

ra
cu

ją
cy

ch
1,

23
0,

86
0,

79
0,

82
0,

96
1,

07
1,

08
1,

28
1,

38
1,

57
1,

72
G

ór
na

 g
ra

ni
ca

 p
rz

e
dz

ia
łu

 d
ec

yl
ow

eg
o

PLN

/o
so

bę
/m

-c
x

27
7,

90
36

0,
00

43
8,

00
51

9,
00

60
9,

33
69

8,
92

82
7,

87
98

3,
33

12
97

,1
3

15
 5

47
,6

7

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
78

4,
54

13
0,

74
30

0,
87

37
7,

30
45

6,
13

53
3,

83
61

9,
60

72
4,

34
85

8,
60

10
75

,4
2

18
04

,9
6

4-
os

ob
ow

e

Li
cz

ba

re
sp

on
de

nt
ów

je
dn

os
te

k
6

69
1

58
0

67
9

79
1

86
9

80
4

77
1

68
8

62
6

48
3

40
0

%
10

0,
0

8,
7

10
,1

11
,8

13
,0

12
,0

11
,5

10
,3

9,
4

7,
2

6,
0

Śr
ed

ni
a

lic
zb

a
os

ób
 p

ra
cu

ją
cy

ch
1,

53
1,

03
1,

11
1,

25
1,

45
1,

53
1,

64
1,

79
1,

83
1,

92
2,

00
G

ór
na

 g
ra

ni
ca

 p
rz

e
dz

ia
łu

 d
ec

yl
ow

eg
o

PLN

/o
so

bę
/m

-c
x

27
8,

59
36

0,
00

43
7,

37
51

9,
05

61
0,

00
70

0,
00

82
5,

29
98

3,
97

12
96

,0
8

12
 5

37
,9

9

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
62

1,
18

15
2,

76
29

8,
53

37
9,

01
45

4,
35

53
0,

95
61

9,
09

72
2,

18
85

5,
31

10
69

,2
2

18
02

,9
7

5-
os

ob
ow

e

Li
cz

ba

re
sp

on
de

nt
ów

je
dn

os
te

k
3

03
5

46
6

50
6

40
5

43
4

35
4

30
2

22
8

14
8

11
0

82
%

10
0,

0
15

,3
16

,7
13

,3
14

,3
11

,7
10

,0
7,

5
4,

9
3,

6
2,

7
Śr

ed
ni

a
lic

zb
a

os
ób

 p
ra

cu
ją

cy
ch

1,
64

1,
25

1,
26

1,
54

1,
62

1,
81

1,
91

1,
97

2,
22

2,
18

2,
48

G
ór

na
 g

ra
ni

ca
 p

rz
e

dz
ia

łu
 d

ec
yl

ow
eg

o
PLN

/o

so
bę

/m
-c

x
27

7,
42

35
9,

24
43

7,
25

51
6,

00
60

9,
00

69
8,

80
82

7,
76

97
9,

97
12

63
,4

2
57

64
,6

1

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
49

3,
80

16
6,

89
29

6,
83

37
6,

29
45

1,
22

53
1,

35
71

9,
49

72
2,

24
85

9,
11

10
57

,3
8

16
59

,0
6

≥
6-

os
o-

bo
w

e

Li
cz

ba

re
sp

on
de

nt
ów

je
dn

os
te

k
2

19
0

56
0

43
2

37
4

25
2

20
6

13
2

95
67

47
25

%
10

0,
0

25
,6

19
,8

17
,1

11
,5

9,
4

6,
0

4,
3

3,
1

2,
1

1,
1

Śr
ed

ni
a

lic
zb

a
os

ób
 p

ra
cu

ją
cy

ch
1,

91
1,

56
1,

75
1,

89
2,

11
2,

14
2,

37
2,

40
2,

37
2,

60
2,

52

G
ór

na
 g

ra
ni

ca
 p

rz
e

dz
ia

łu
 d

ec
yl

ow
eg

o
PLN

/o

so
bę

/m
-c

x
27

8,
76

35
9,

85
43

7,
50

51
8,

05
60

9,
51

69
9,

03
82

7,
57

97
9,

73
12

70
,7

4
48

60
,2

4

Śr
ed

ni
 d

oc
hó

d
ro

zp
or

zą
dz

al
ny

PLN

/o
so

bę
/m

-c
40

0,
20

16
7,

28
29

6,
26

37
4,

76
45

3,
79

53
2,

66
62

3,
87

72
1,

38
85

6,
32

10
52

,3
5

18
83

,1
6

Źr
ód

ło
: o

bl
ic

ze
ni

a
na

 p
od

st
aw

ie
 d

an
yc

h
ze

br
an

yc
h

w
 D

ep
ar

ta
m

en
ci

e
St

at
ys

ty
ki

 S
po

łe
cz

ne
j G

łó
w

ne
go

 U
rz

ęd
u

St
at

ys
ty

cz
ne

go
.

62 Mirosław Gorczyca

różny poziom, przy czym jej wysokość niekoniecznie związana była z pozio-
mem dochodów jednostkowych. I tak – w ujęciu względnym – to właśnie naj-
mniejsze gospodarstwa domowe, reprezentujące najwyższy poziom dochodów
rozporządzalnych, miały niski poziom nadwyżki, a nawet – w przypadku jedno-
osobowych z nich (tab. 2) wystąpiła przewaga wydatków nad bieżącymi docho-
dami. Z kolei, w największych z nich, najgorzej sytuowanych, wystąpiła ona na
relatywnie najwyższym poziomie. Można domniemywać, że właśnie owe niskie
średnio dochody moderowały poziom wydatków, a także wynikało to z ich ni-
skiej zdolności kredytowej czy też możliwości uzyskania pożyczek.

W strukturze decylowej dezagregacji dochodów, szczególnie na najwyższym
jej szczeblu, spektakularnie ujawnia się prawidłowość rosnącej ich nadwyżki
nad wydatkami w miarę rosnącego ich poziomu. I tak, o ile w 3 najniższych de-
cylach (30%) zbiorowości danych występował niedobór środków na wydatki,
przy czym bardzo wysoko w I (45%), to od IV sukcesywnie rosła ich nadwyż-
ka. W poszczególnych grupach społeczno-ekonomicznych gospodarstw domo-
wych, w sytuacji ogólnej tendencji względnego wzrostu nadwyżki dochodów
nad wydatkami – w miarę rosnących dochodów jednostkowych – występowały
zakłócenia, co jest zrozumiałe wobec ich zróżnicowania oraz możliwości wystą-
pienia przypadkowych odchyleń, odmiennie niż w całej populacji. Najwyższy
niedobór dochodów bieżących nad wydatkami, odnoszący się do co najmniej
60% ich zbiorowości, dotyczył gospodarstw domowych rolników i pracujących
na własny rachunek, 40%, chłoporobotników, ale także 30% pracowników i 20%
weteranów pracy. Jak widać, chociaż najgorzej sytuowane były gospodarstwa
domowe osób związanych z rolnictwem, to również znaczny niedobór docho-
dów dotyczył „przedsiębiorców”. Największa dyferencjacja objęła w tym zakre-
sie rolników (od -43,0 do 122,5% nadwyżki dochodów nad wydatkami), a naj-
mniejsza weteranów pracy i pracowników. Jeśli idzie o niedobór środków na
wydatki z bieżących dochodów, to – z punktu widzenia wielkości gospodarstw
domowych w skali makro – jedynie u osób samotnie je prowadzących wystąpił
on w nieznacznym stopniu. W miarę zwiększającej się liczby osób w nich rósł
względny poziom nadwyżki dochodów bieżących nad wydatkami, przy względ-
nie mało zróżnicowanej jej wartości w PLN/osobę/m-c. I tak, w największych
(z ≥ 6 osobami) tylko w I decylu obserwuje się nadwyżkę wydatków, gdy z licz-
bą osób od 2 do 6, kolejno: do IX, do VI, do V, do III i II. Rozpatrując relacje
między rozporządzalnym dochodem a wydatkami – w ujęciu na 1 osobę – pa-
miętać należy o tym, że znacząca część wydatków ma charakter stały, niezależny
od liczby osób (por. szczegółowe uwagi w punkcie o wydatkach).

63Zróżnicowanie poziomu, struktury i realnej dynamiki wydatków...

Zróżnicowanie dochodów

Rozporządzalne dochody gospodarstw domowych charakteryzują się zna-
czącym zróżnicowaniem. Świadczy o tym w sposób spektakularny rozpiętość
jednostkowego ich poziomu (w PLN/osobę/m-c), szczególnie na niższych po-
ziomach agregacji (por. tab. 1–2). Jeżeli za 1,00 przyjmiemy ich przeciętny po-
ziom ogółem (688,50 PLN), to wynosił on kolejno (od najniższego do najwyż-
szego):
0,70 – w rolniczych gospodarstwach domowych,
0,77 – w chłoporobotniczych,
1,06 – u emerytów i rencistów,
1,07 – w pracowniczych,
1,26 – u „przedsiębiorców” (pracujących na własny rachunek).

Najlepiej sytuowana grupa gospodarstw domowych miała go na poziomie
o 81% wyższym niż grupa najbiedniejszych.

Obszar zmienności (rozstęp wartości między I i X kwartylem) średniego,
jednostkowego dochodu ogółem wynosił 1688 PLN, czyli 2,48 wartości śred-
niej, a poziom przeciętny dla najwyższego decylu był blisko 12-krotnie wyższy
niż w najniższym. Prawie 60% badanej zbiorowości miało poziom dochodów
niższy od średnich dochodów rozporządzalnych ogółem. Z kolei najwyższy jed-
nostkowy dochód rozporządzalny uwzględniony w badaniach (19 350 PLN, tzn.
górna granica X decylu) stanowił prawie 29-krotność średniej krajowej i prawie
70-krotność górnej granicy I decyla, obejmującego 10% gospodarstw domo-
wych o najniższych dochodach oraz ponad 10-krotność przeciętnego poziomu
10% najlepiej sytuowanych gospodarstw domowych z X decyla. W poszczegól-
nych grupach gospodarstw domowych zróżnicowanie jednostkowych dochodów
przedstawiało się w sposób następujący (tab. 1):

gospodarstwa domowe
rozpiętość wartości krańcowych

PLN % średniej

pracownicze 1749 240

chłoporobotnicze 1156 222

rolnicze 2040 430

„przedsiębiorców” 2332 271

weteranów pracy 1385 192

Jeśli idzie o zróżnicowanie z punktu widzenia grup wielkości gospodarstw
domowych, to w miarę rosnącej ich wielkości malały jednostkowe dochody roz-
porządzalne. Gdy za 1,00 przyjmiemy ich poziom w największych (z ≥ 6 osób),
to w miarę spadku liczby osób (od 5 do 2) wynosił on, kolejno: 1,23 – 1,55

64 Mirosław Gorczyca
Ta

be
la

 3
N

ad
w

yż
ka

 d
oc

ho
dó

w
 n

ad
 w

yd
at

ka
m

i g
os

po
da

rs
tw

 d
om

ow
yc

h
w

 2
00

3
r.

w
 g

ru
pa

ch
 sp

oł
ec

zn
o-

ek
on

om
ic

zn
yc

h
go

sp
od

ar
stw

 d
om

ow
yc

h
PLN

/o

so
ba

/m
-c

%

G
os

po
da

rs
tw

o
do

m
ow

e
W

ys
zc

ze
gó

ln
ie

ni
e

O
gó

łe
m

I
II

II
I

IV
V

V
I

V
II

V
II

I
IX

X

1
2

3
4

5
6

7
8

9
10

11
12

13

O
gó

łe
m

D
oc

ho
dy

68
0,

50
15

5,
42

29
7,

80
37

6,
91

45
4,

14
43

2,
60

62
0,

52
72

4,
02

85
9,

55
10

72
,4

0
18

43
,2

9
10

5,
7

55
,4

94
,4

98
,0

10
1,

4
10

3,
4

10
4,

5
10

7,
0

10
7,

8
10

9,
0

11
9,

0

W
yd

at
ki

64
3,

84
28

0,
78

31
5,

41
38

4,
54

44
7,

82
51

4,
85

59
3,

65
67

6,
47

79
6,

99
98

3,
89

15
48

,4
5

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
N

ad
w

yż
ka

 d
oc

ho
dó

w

na
d

w
yd

at
ka

m
i

36
,6

6
-1

25
,3

6
-1

7,
61

-7
,7

3
6,

32
17

,7
5

26
,8

7
47

,5
5

62
,5

6
88

,5
1

29
4,

84
4,

7
-4

4,
6

-5
,6

-2
,0

1,
4

3,
4

4,
5

7,
0

7,
8

9,
0

19
,0

Pr
ac

ow
ni

kó
w

D
oc

ho
dy

72
9,

87
23

1,
03

33
9,

89
41

7,
98

48
8,

73
56

4,
04

64
7,

32
75

3,
14

89
3,

02
11

32
,0

6
19

60
,4

0
10

8,
4

88
,9

96
,3

97
,6

10
4,

3
10

2,
9

10
7,

5
10

9,
1

10
9,

8
10

9,
3

11
8,

2

W
yd

at
ki

67
3,

16
25

9,
85

35
2,

80
40

7,
97

46
8,

53
54

8,
03

60
2,

40
69

0,
44

81
3,

00
10

35
,6

0
16

75
,7

2
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

N
ad

w
yż

ka
 d

oc
ho

dó
w

na

d
w

yd
at

ka
m

i
56

,7
1

-2
8,

82
-1

2,
91

-1
0,

01
20

,2
0

16
,0

1
44

,9
2

62
,7

0
80

,0
2

96
,4

6
30

4,
68

8,
4

-1
1,

1
-3

,7
-2

,5
4,

3
2,

9
7,

5
9,

1
9,

8
9,

3
18

,2

Pr
ac

ow
ni

kó
w

uż

yt
ku

ją
cy

ch

go
sp

od
ar

st
w

o
ro

ln
e

D
oc

ho
dy

52
1,

28
11

0,
96

27
1,

33
32

6,
66

37
8,

89
43

1,
74

48
7,

03
55

0,
03

63
9,

42
78

3,
42

12
66

,5
0

10
7,

6
38

,4
94

,1
95

,4
97

,8
10

1,
7

10
1,

8
11

1,
8

10
9,

0
11

6,
1

13
8,

4

W
yd

at
ki

48
4,

58
28

9,
24

28
8,

34
34

2,
26

38
7,

31
42

4,
72

46
4,

63
49

2,
02

58
6,

60
67

4,
79

91
5,

27
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

N
ad

w
yż

ka
 d

oc
ho

dó
w

na

d
w

yd
at

ka
m

i
36

,7
0

-1
78

,2
8

-1
7,

01
-1

5,
60

-8
,4

2
7,

02
22

,4
0

58
,0

1
52

,8
2

10
8,

63
35

1,
23

7,
6

-6
1,

6
-5

,9
-4

,6
-2

,2
1,

7
4,

8
11

,8
9,

0
16

,1
38

,4

R
ol

ni
kó

w

D
oc

ho
dy

47
4,

31
-2

50
,1

4
14

2,
45

21
8,

82
27

6,
14

33
4,

67
40

0,
36

48
2,

73
59

1,
11

80
9,

48
17

89
,7

2
10

2,
8

57
,0

45
,9

73
,1

78
,1

97
,6

95
,7

10
5,

4
10

6,
7

13
6,

5
12

2,
5

W
yd

at
ki

46
1,

20
43

8,
74

31
0,

59
29

9,
25

35
3,

54
34

2,
85

41
8,

45
45

8,
21

55
3,

74
59

3,
07

80
4,

52
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

N
ad

w
yż

ka
 d

oc
ho

dó
w

na

d
w

yd
at

ka
m

i
13

,1
1

-1
88

,6
0

-1
68

,1
4

-8
0,

43
-7

7,
40

-8
,1

8
-1

8,
09

24
,5

2
37

,3
7

21
6,

41
98

5,
20

2,
8

-4
3,

0
-5

4,
1

-2
6,

9
-2

1,
9

-2
,4

-4
,3

5,
4

6,
7

36
,5

12
2,

5

65Zróżnicowanie poziomu, struktury i realnej dynamiki wydatków...
1

2
3

4
5

6
7

8
9

10
11

12
13

Pr
ac

uj
ąc

yc
h

na

w
ła

sn
y

ra
ch

u-
ne

k

D
oc

ho
dy

86
0,

20
20

0,
15

34
8,

54
44

9,
72

53
7,

05
64

1,
18

75
4,

70
88

7,
26

10
68

,9
7

13
60

,9
9

25
32

,0
1

10
5,

3
57

,8
91

,7
90

,4
96

,3
98

,5
98

,8
11

0,
5

10
6,

5
10

8,
5

12
3,

4

W
yd

at
ki

81
7,

24
34

6,
19

38
0,

27
49

7,
53

55
7,

53
65

0,
64

76
3,

87
80

3,
14

10
04

,0
0

12
54

,6
7

20
51

,5
5

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0

N
ad

w
yż

ka
 d

oc
ho

dó
w

na

d
w

yd
at

ka
m

i
42

,9
6

-1
46

,0
4

-3
1,

73
47

,8
1

-2
0,

48
-9

,4
6

-9
,1

7
84

,1
2

64
,9

7
10

6,
32

48
0,

46
5,

3
-4

2,
2

-8
,3

-9
,6

-3
,7

-1
,5

-1
,2

10
,5

6,
5

8,
5

23
,4

Em
er

yt
ów

i r

en
ci

st
ów

D
oc

ho
dy

72
0,

00
24

0,
90

37
0,

15
46

2,
19

54
1,

68
61

6,
73

70
2,

32
79

0,
69

89
9,

83
10

70
,9

6
16

25
,9

7
10

3,
2

84
,9

95
,5

10
2,

6
10

4,
7

10
2,

6
10

3,
0

10
0,

9
10

4,
6

10
3,

2
10

9,
8

W
yd

at
ki

69
7,

67
28

3,
91

38
7,

41
45

0,
43

51
7,

35
60

1,
12

68
1,

92
78

3,
73

85
9,

89
10

38
,2

0
14

81
,3

1
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

N
ad

w
yż

ka
 d

oc
ho

dó
w

na

d
w

yd
at

ka
m

i
22

,3
3

-4
3,

01
-1

7,
26

11
,7

6
24

,3
3

15
,6

1
20

,4
0

6,
96

39
,9

4
32

,7
6

14
4,

66
3,

2
-1

5,
1

-4
,5

2,
6

4,
7

2,
6

3,
0

0,
9

4,
6

3,
2

9,
8

Źr
ód

ło
: o

bl
ic

ze
ni

a
na

 p
od

st
aw

ie
 d

an
yc

h
ze

br
an

yc
h

w
 D

ep
ar

ta
m

en
ci

e
St

at
ys

ty
ki

 S
po

łe
cz

ne
j G

łó
w

ne
go

 U
rz

ęd
u

St
at

ys
ty

cz
ne

go
.

66 Mirosław Gorczyca
Ta

be
la

 4
N

ad
w

yż
ka

 d
oc

ho
dó

w
 n

ad
 w

yd
at

ka
m

i g
os

po
da

rs
tw

 d
om

ow
yc

h
w

 2
00

3
r.

w
 g

ru
pa

ch
 w

ie
lk

oś
ci

 g
os

po
da

rs
tw

 d
om

ow
yc

h
PLN

/o

so
ba

/m
-c

%

G
os

po
da

rs
tw

o
do

m
ow

e
W

ys
zc

ze
gó

ln
ie

ni
e

O
gó

łe
m

I
II

II
I

IV
V

V
I

V
II

V
II

I
IX

X

1
2

3
4

5
6

7
8

9
10

11
12

13

O
gó

łe
m

D
oc

ho
dy

68
0,

50
15

5,
42

29
7,

80
37

6,
91

45
4,

14
43

2,
60

62
0,

52
72

4,
02

85
9,

55
10

72
,4

0
18

43
,2

9
10

5,
7

55
,4

94
,4

98
,0

10
1,

4
10

3,
4

10
4,

5
10

7,
0

10
7,

8
10

9,
0

11
9,

0

W
yd

at
ki

64
3,

84
28

0,
78

31
5,

41
38

4,
54

44
7,

82
51

4,
85

59
3,

65
67

6,
47

79
6,

99
98

3,
89

15
48

,4
5

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
N

ad
w

yż
ka

 d
oc

ho
-

dó
w

 n
ad

 w
yd

at
ka

m
i

36
,6

6
-1

25
,3

6
-1

7,
61

-7
,7

3
6,

32
17

,7
5

26
,8

7
47

,5
5

62
,5

6
88

,5
1

29
4,

84
4,

7
-4

4,
6

-5
,6

-2
,0

1,
4

3,
4

4,
5

7,
0

7,
8

9,
0

19
,0

1-
os

ob
ow

e

D
oc

ho
dy

11
20

,9
4

54
,7

3
29

4,
75

38
3,

31
45

6,
46

53
6,

38
62

9,
05

72
9,

65
86

2,
03

10
81

,6
6

19
76

,3
8

96
,6

6,
7

70
,2

76
,7

78
,2

86
,3

89
,4

93
,0

95
,6

95
,4

10
3,

7

W
yd

at
ki

11
60

,1
3

82
1,

74
41

9,
78

49
9,

69
58

4,
84

62
1,

20
70

3,
31

78
4,

31
90

1,
31

11
33

,9
2

19
06

,1
2

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
N

ad
w

yż
ka

 d
oc

ho
-

dó
w

 n
ad

 w
yd

at
ka

m
i

-3
9,

19
-7

67
,0

1
-1

25
,0

3
-1

16
,3

5
-1

27
,3

8
-8

4,
82

-7
4,

26
-5

4,
66

-3
9,

28
-5

2,
26

70
,2

6
-3

,4
-9

3,
3

-2
9,

8
-2

3,
3

-2
1,

8
-1

3,
7

-1
0,

6
-7

,0
-4

,4
-4

,6
3,

7

2-
os

ob
ow

e

D
oc

ho
dy

98
0,

73
34

,3
1

30
1,

75
37

7,
52

45
5,

60
53

6,
60

62
1,

45
72

6,
11

86
4,

70
10

73
,5

6
18

56
,3

3
10

3,
3

6,
6

76
,0

83
,7

88
,2

93
,1

95
,7

10
0,

9
10

2,
4

10
4,

0
11

2,
3

W
yd

at
ki

94
9,

08
52

0,
57

39
7,

07
45

0,
84

51
6,

34
57

6,
46

64
9,

16
71

9,
31

84
4,

32
10

31
,8

9
16

52
,9

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

N
ad

w
yż

ka
 d

oc
ho

-
dó

w
 n

ad
 w

yd
at

ka
m

i
31

,6
5

-4
86

,2
6

-9
5,

32
-7

3,
32

-6
0,

74
-3

9,
86

-2
7,

71
6,

8
20

,3
8

41
,6

7
20

3,
43

3,
3

-9
3,

4
-2

4,
0

-1
6,

3
-1

1,
8

-6
,9

-4
,3

0,
9

2,
4

4,
0

12
,3

3-
os

ob
ow

e

D
oc

ho
dy

78
4,

54
13

0,
74

30
0,

87
37

7,
30

45
6,

13
53

3,
85

61
9,

20
72

4,
34

85
8,

60
10

75
,4

2
18

04
,9

6
10

6,
0

33
,2

84
,0

89
,2

94
,5

98
,1

10
2,

8
10

3,
2

10
8,

5
10

9,
6

12
1,

5

W
yd

at
ki

73
9,

97
39

3,
91

35

7,
98

42
3,

11
47

7,
92

54
4,

25
60

2,
58

70
1,

68
79

1,
40

98
1,

29
14

85
,9

6
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

N
ad

w
yż

ka
 d

oc
ho

-
dó

w
 n

ad
 w

yd
at

ka
m

i
44

,5
7

-2
63

,1
7

-5
7,

11
-4

5,
81

-2
1,

79
-1

0,
40

16
,6

2
22

,6
6

67
,2

0
94

,1
3

31
9,

00
6,

0
-6

6,
8

-1
6,

0
-1

0,
8

-4
,6

-1
,9

2,
8

3,
2

8,
5

9,
6

21
,5

67Zróżnicowanie poziomu, struktury i realnej dynamiki wydatków...
1

2
3

4
5

6
7

8
9

10
11

12
13

4-
os

ob
ow

e

D
oc

ho
dy

62
1,

18
15

2,
76

29
8,

53
37

9,
01

45
4,

95
53

0,
95

61
9,

09
72

2,
18

85
5,

31
10

69
,2

2
18

02
,9

7
10

7,
7

51
,3

90
,8

95
,1

10
0,

6
10

4,
9

10
5,

5
10

9,
9

11
2,

1
11

5,
8

13
7,

6

W
yd

at
ki

57
7,

02
29

7,
94

32
8,

72
39

8,
50

45
2,

19
50

6,
14

58
6,

85
65

7,
08

76
2,

97
92

3,
69

13
10

,5
5

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
N

ad
w

yż
ka

 d
oc

ho
-

dó
w

 n
ad

 w
yd

at
ka

m
i

44
,1

6
-1

45
,1

8
-3

0,
19

-1
9,

49
2,

76
28

,8
1

32
,2

4
65

,1
0

92
,3

4
14

5,
53

49
2,

42
7,

7
-4

8,
7

-9
,2

-4
,9

0,
6

4,
9

5,
5

9,
9

12
,1

15
,8

37
,6

5-
os

ob
ow

e

D
oc

ho
dy

49
3,

00
16

6,
89

29
6,

83
37

6,
29

45
1,

22
53

1,
35

61
9,

49
72

2,
24

85
9,

11
10

57
,3

8
16

59
,0

6
88

,8
60

,8
97

,1
10

3,
8

10
6,

3
10

3,
9

11
0,

2
12

1,
1

11
8,

7
13

5,
6

15
6,

9

W
yd

at
ki

55
5,

31
27

4,
42

30
5,

54
36

2,
64

42
4,

50
51

1,
25

56
1,

90
59

6,
21

72
3,

73
77

9,
92

10
57

,3
9

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
N

ad
w

yż
ka

 d
oc

ho
-

dó
w

 n
ad

 w
yd

at
ka

m
i

62
,3

1
-1

07
,5

3
-8

,7
1

13
,6

5
26

,7
2

20
,1

0
57

,5
9

12
6,

03
13

5,
38

27
7,

66
60

1,
67

11
,2

-3
9,

2
-2

,9
4,

8
6,

3
3,

9
10

,2
21

,1
18

,7
35

,6
56

,9

≥
6-

os
ob

ow
e

D
oc

ho
dy

40
0,

20
16

7,
28

29
6,

26
37

4,
36

45
3,

79
53

2,
66

62
3,

87
72

1,
38

85
6,

32
10

52
,3

5
18

83
,1

6
11

1,
8

74
,3

10
5,

2
10

8,
1

11
2,

1
12

4,
2

12
6,

0
12

7,
5

12
5,

6
13

2,
8

20
4,

1

W
yd

at
ki

35
8,

11
22

4,
99

28
1,

64
34

6,
25

40
4,

87
42

8,
71

49
5,

17
56

5,
85

68
1,

98
79

2,
57

92
2,

61
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

N
ad

w
yż

ka
 d

oc
ho

-
dó

w
 n

ad
 w

yd
at

ka
m

i
42

,0
9

-5
7,

71
14

,6
2

28
,1

1
48

,9
2

10
3,

95
12

8,
70

15
5,

53
17

4,
34

25
9,

78
96

0,
55

11
,8

-2
5,

7
5,

2
8,

1
18

,1
24

,2
26

,0
27

,5
25

,6
32

,8
10

4,
1

Źr
ód

ło
: j

.w
.

68 Mirosław Gorczyca

– 1,96 – 2,45 i 2,80. Różnica wartości dochodów między 1-a ≥ 6-osobowym
gospodarstwem domowym wynosiła 721 PLN oraz 106% wartości średniej.
Z kolei różnice wartości skrajnych wynosiły:

gospodarstwa domowe
wg liczby osób

rozpiętość wartości krańcowych

PLN % średniej

1 1922 171

2 1822 186

3 1674 213

4 1650 266

5 1492 302

≥ 6 1716 429

Konfrontacje jednostkowych dochodów rozporządzalnych na każdym szcze-
blu agregacji danych o budżetach różnych grup gospodarstw domowych (tab. 1
i 2) świadczą o ich ogromnej polaryzacji dochodowej. Na jej poziom wpływ miało
wiele czynników, ale przede wszystkim zapewne liczba dzieci w gospodarstwie
domowym oraz liczba osób mających stałe zatrudnienie i innych, otrzymujących
np. świadczenia społeczne. Nie bez wpływu były również poziomy wynagrodzeń
i świadczeń społecznych. Stąd (tab. 1) stały spadek średniej liczby osób na 1 go-
spodarstwo domowe ogółem, która wynosiła średnio 3,07 oraz kolejno w decylo-
wych grupach dochodu (od I do X): 4,54 – 4,28 – 4,03 – 3,78 – 3,42 – 3,04 – 2,74
– 2,50 – 2,30 i 2,11. Jak już wspomniano, różnice w rozporządzalnych dochodach
nie przekładają się w sposób prosty na możliwości zaspokojenia potrzeb, jako że
znaczna część ich ma charakter kosztów stałych.

Poziom i struktura wydatków

Przeciętne, jednostkowe wydatki gospodarstw domowych wynosiły w 2003 r.
643,8 PLN/osobę/m-c (tab. 5). Przebiegały one od 461,2 w rolniczych, do 817,2
u pracujących na własny rachunek. Jeżeli za 1,00 przyjmiemy ich krajowy po-
ziom (643,8), wówczas w poszczególnych grupach społeczno-ekonomicznych
gospodarstw domowych ich poziom wynosił, kolejno: 0,72 w rolniczych, 0,75
w chłopopracowniczych, 1,05 w pracowniczych, 1,08 u weteranów pracy i 1,27
u pracujących na własny rachunek. Obszar zmienności między grupami naj-
lepiej i najgorzej sytuowanych w zakresie jednostkowych wydatków wynosił
356,0 PLN i stanowił 52% średniej krajowej ich poziomu. Inaczej, jednostkowe
wydatki w gospodarstwach domowych „przedsiębiorców” stanowiły 177% ich
poziomu u rolników.

69Zróżnicowanie poziomu, struktury i realnej dynamiki wydatków...

Tabela 5
Struktura wydatków gospodarstw domowych w 2003 r.

– według ich grup społeczno-ekonomicznych

Wydatki
zł/osobę/m-c %

Gospodarstwa domowe

ogółem pracow-
ników

pracowników
użytkujących
gospodarstwo

rolne

rolników
pracujących
na własny
rachunek

emerytów
i rencistów

Ogółem
z tego:

643,84
100,0

673,16
100,0

484,58
100,0

461,20
100,0

817,24
100,0

697,67
100,0

żywność 182,13
28,3

172,34
25,6

165,45
34,1

185,95
40,3

191,60
23,4

209,33
30,0

napoje alkoholowe
i wyroby tytoniowe

18,53
2,9

20,12
3,0

13,88
2,9

14,84
3,2

22,57
2,8

18,10
2,6

odzież i obuwie 33,70
5,2

39,58
5,9

28,69
5,9

24,35
5,3

52,99
6,5

25,89
3,7

użytkowanie
mieszkania i nośniki
energii

132,07
20,5

134,47
20,0

77,33
16,0

67,45
14,6

143,71
17,6

166,99
24,0

wyposażenie miesz
kania i prowadzenie
gospodarstwa domo
wego

32,28
5,0

35,04
5,2

23,11
4,8

22,24
4,8

43,21
5,3

33,74
4,8

zdrowie 30,24
4,7

22,97
3,4

18,31
3,8

18,64
4,0

26,44
3,2

53,54
7,7

transport i łączność 86,48
13,4

100,91
15,0

72,69
15,0

58,46
12,7

144,77
17,7

68,61
9,8

rekreacja, kultura
i edukacja

52,71
8,2

76,71
11,4

31,18
6,4

25,96
5,6

86,28
10,6

40,22
5,8

pozostałe wydatki 75,70
11,8

71,01
10,5

53,94
11,1

43,71
9,5

105,67
12,9

81,25
11,6

Źródło: obliczenia na podstawie: Budżety gospodarstw domowych w 2003 r., GUS, Warszawa 2004.

Na poziom wydatków – także jednostkowych – gospodarstw domowych
ma wpływ ich wielkość. Wszak istotną ich część stanowią pozycje o charakte-
rze kosztów stałych, niezależnych w ogóle lub zależnych jedynie nieznacznie
od stanu osobowego (koszty: ogrzewania, zakupu i użytkowania sprzętu RTV
i AGD, abonamenty itp.). Stąd np. mylący jest relatywnie wysoki poziom wy-
datków (dochodów też) weteranów pracy, np. na tle niskich wydatków osób
związanych z rolnictwem. Wszak ci pierwsi zgrupowani są w bardzo małych
gospodarstwach domowych (średnio nieco ponad 2 osoby), a ci drudzy w du-
żych (4–5), przy czym życie na terenach wiejskich jest tańsze, a licząca się część
wydatków pokrywana jest w ramach samozaopatrzenia (żywność). Ponadto na

70 Mirosław Gorczyca

wsi prawie w całości mieszka się we własnych zasobach o niższych kosztach
utrzymania niż w miastach oraz słabiej wyposażonych w instalacje. Stąd mniej-
sze wydatki związane z utrzymaniem mieszkań. Jeżeli za 1,00 przyjmiemy prze-
ciętny poziom wydatków we wszystkich gospodarstwach domowych, to kolejno
w ich grupach wielkości (od 1- do ≥ 6-osobowych) wynosił on (por. tab. 6): 1,70
– 1,39 – 1,09 – 0,85 i 0,53. Rozpiętość krańcowych jednostkowych wydatków
tych grup w 2003 r. to aż 802,0 PLN, czyli 118% wartości średniej, co – inaczej –
oznaczało, że wydatki w gospodarstwach domowych osób samotnie je prowa-
dzących stanowiły 324% ich poziomu w największych, z co najmniej 6 osobami.
Informacje te potwierdzają fakt zaobserwowany przy zróżnicowaniu dochodów
jednostkowych oraz dokumentują ogromną polaryzację stanu ekonomicznego
polskich gospodarstw domowych.

Tabela 6
Struktura wydatków gospodarstw domowych w 2003 r. – według grup ich wielkości

Wydatki zł/osobę/m-c
    %

Gospodarstwa domowe wg liczby osób

1 2 3 4 5 ≥6

Ogółem
z tego:

1160,13
100,0

949,08
100,0

739,97
100,0

577,02
100,0

455,31
100,0

358,11
100,0

żywność 283,72
24,4

245,12
25,8

194,92
26,3

166,18
28,8

147,14
32,3

133,47
37,3

napoje alkoholowe i wyroby
tytoniowe

27,79
2,4

27,95
2,9

22,22
3,0

16,47
2,9

13,16
2,9

10,53
2,9

odzież i obuwie 45,17
3,9

40,25
4,2

40,57
5,5

34,53
6,0

27,16
6,0

19,98
5,6

użytkowanie mieszkania
i nośniki energii

307,86
26,5

216,26
22,8

148,86
20,1

108,56
18,8

83,15
18,3

60,06
16,8

wyposażenie mieszkania
i prowadzenie gospodarstwa
domowego

55,22
4,8

51,39
5,4

38,58
5,2

28,64
5,0

20,61
4,5

16,09
4,5

zdrowie 83,07
7,2

61,17
6,5

30,26
4,1

20,06
3,5

17,15
3,8

13,09
3,6

transport i łączność 117,36
10,1

116,59
12,3

109,44
14,8

82,71
14,3

64,88
14,2

46,09
12,9

rekreacja, kultura i edukacja 77,24
6,7

63,98
6,8

64,43
8,7

57,55
9,9

38,47
8,4

24,81
6,9

pozostałe wydatki 162,70
14,0

126,37
13,3

92,09
12,4

62,32
10,8

43,59
9,6

34,01
9,5

Źródło: obliczenia na podstawie: Budżety gospodarstw domowych w 2003 r., GUS, Warszawa 2004.

71Zróżnicowanie poziomu, struktury i realnej dynamiki wydatków...

Struktura wydatków tak w bezwzględnym, jak względnym ich ujęciu, jest
mocno zróżnicowana (tab. 5 i 6). Największą ich pozycję stanowi żywność, na
którą przeciętnie wydawano od 165 do 209 PLN w różnych grupach społeczno-
-ekonomicznych gospodarstw domowych oraz od 133 do 284 w największych
i najmniejszych z nich, wobec 182 PLN średnio na osobę miesięcznie. W uję-
ciu względnym wydatki na żywność to średnio 28,3% wszystkich wydatków,
w tym: od 23,4% u pracujących na własny rachunek, 30,0% u weteranów pracy,
do 40,3% u rolników. Wydatki na żywność miały relatywnie najbardziej zbliżo-
ną wartość w różnych grupach społeczno-ekonomicznych gospodarstw domo-
wych (rozstęp wartości niespełna 44 PLN/osobę/m-c). W zakresie ich poziomu
spektakularnie przejawia się działanie prawa Engla (im wyższe dochody, tym
względnie niższe wydatki na żywność). Widać to na podstawie danych z tabel 5
i 6. Także w ujęciu dynamicznym udział wydatków na żywność malał od ponad
50% przed kilkudziesięciu laty, do cá 28% w 2003 r.

Struktura wydatków poszczególnych grup społeczno-ekonomicznych gospo-
darstw domowych jest mocno zróżnicowana. Ich poziom i rozcalenie w poszcze-
gólnych pozycjach determinują: poziom dochodów i związane z tym możliwości
wydatkowe, a także status społeczny. W ten sposób nie może dziwić najwyższy
udział wydatków w pozycji „zdrowie” u weteranów pracy czy też najniższy na
„odzież i obuwie”. Podobnie jest, jeśli idzie o najwyższy udział wydatków na
„transport i łączność” oraz „odzież i obuwie” u pracujących na własny rachu-
nek. Wszak są to w znaczącej części koszty związane z ich podstawową dzia-
łalnością.

Rozpatrując polaryzację poziomu wydatków w poszczególnych pozycjach,
a także grupach decylowych, pamiętać trzeba – szczególnie w odniesieniu do grup
wielkości gospodarstw domowych – o stałych kosztach i stąd rozpiętości w po-
ziomie wydatków nie przekładają się wprost na różnice w poziomie życia. Spek-
takularną egzemplifikacją wpływu kosztów stałych są np. wydatki na mieszkanie,
ponad 5 razy wyższe na osobę w gospodarstwach osób samotnie je prowadzą-
cych w porównaniu z liczącymi ≥ 6 osób. Tym niemniej, różnice w niektórych
pozycjach dotyczących tak wydatków na zaspokojenie potrzeb podstawowych, jak
i wyższego rzędu są wręcz porażające. Świadczą one o marginalizacji i wyklucze-
niu z godnych warunków życia znaczącej części społeczeństwa.

Zmiany realnej wartości strumienia wydatków

W okresie od 1992 r. przeciętny poziom wydatków ogółem wzrósł ze 123,35
do 643,84 PLN/osobę/m-c. Ich nominalna dynamika w tym 11-leciu do 2003 r.
wyniosła zatem cá 522%. Wskaźnik ten skorygowany deflatorem, którym jest

72 Mirosław Gorczyca

indeks dynamiki cen towarów i usług konsumpcyjnych, który wynosił około
450%, wyniesie zatem jedynie cá 116%. Oznaczało to, że możliwości naby-
wania strumienia towarów i usług konsumpcyjnych rosły w tym okresie tylko
w średniorocznym tempie 1,3%. W tym samym okresie produkt krajowy brutto
(pkb) per capita zwiększał się w tempie około 3 razy szybszym. Konfrontacja
tych wielkości dobitnie wskazuje na to, że wzrost gospodarczy nie przekładał
się na odpowiednio rosnące możliwości wydatkowe ludności. I tak statystyczne
spektrum dotyczące budżetów rodzin potwierdza ogólne odczucia społeczeństwa
w przedmiotowym zakresie.

Wydatki na tle minimum socjalnego

Zestawienie rzeczywistych dochodów i wydatków gospodarstw domowych
w 2003 r. według badań GUS skonfrontowane z minimum socjalnym na ten rok
ustalonym w Instytucie Pracy i Spraw Socjalnych4 dla gospodarstw domowych
pracowników oraz emerytów i rencistów (por. poniższe zestawienie w PLN/oso-
bę/m-c) świadczy o tym, że te pierwsze tylko nieznacznie przekraczały poziom
quasi-normatywny według IPiSS. W przypadku pracowniczych gospodarstw
domowych wydatki średnie były bowiem jedynie o kilka procent (3,6%) wyższe
od niego, gdy uwzględnimy fakt, że na każde z nich przypadało nieco powyżej
3 osób. Z kolei, w odniesieniu do gospodarstw domowych weteranów pracy,
składających się średnio z 2,27 osoby, „przewyższenie” było znacząco wyższe
(19,3%). W tym miejscu odnotować trzeba, że minima socjalne ustalone zostały
– i słusznie – na relatywnie wysokim poziomie. Jeśli idzie o relacje wydatków
do minimum egzystencji, wynoszącego (w PLN/osobę/m-c) 302,1 dla 3-oso-
bowego gospodarstwa pracowniczego oraz 288,2 dla 2-osobowego weteranów
pracy, to były one ponad 2 razy wyższe.

gospodarstwa domowe
pracowników 3-osobowe

gospodarstwa domowe emerytów
i rencistów (2 osoby)

621,7 585,0

Podsumowanie

Rekapitulując powyższą analizę statystycznego spektrum dochodów i wydat-
ków polskich gospodarstw domowych stwierdzić trzeba, co następuje:

4 P . Kurowski, Minimum socjalne w 2003 r., „Polityka Społeczna” 2004, nr 4.

73Zróżnicowanie poziomu, struktury i realnej dynamiki wydatków...

–	 rozporządzalne dochody jedynie nieznacznie przekraczają wydatki gospo-
darstw domowych, a w znaczącej jego części są one niższe,

–	 rośnie polaryzacja ekonomiczna społeczeństwa, którego znaczna część żyje
poniżej minimum socjalnego, a nawet poniżej minimum egzystencji,

–	 społeczeństwo – jako całość – w nieznacznym stopniu korzysta z owoców
wzrostu gospodarczego,

–	 rośnie marginalizacja dużej części społeczeństwa, w nikłym stopniu korzy-
stającego z zaspokojenia potrzeb wyższego rzędu (oświata, kultura, rekreacja
itp.), na które brak im środków, a które w znacznej mierze zostały skomercja-
lizowane.

Literatura

Budżety gospodarstw domowych w 1993 r. GUS, Warszawa 1994.
Budżety gospodarstw domowych w 1994 r. GUS, Warszawa 1995.
Budżety gospodarstw domowych w 1995 r. GUS, Warszawa 1996.
Budżety gospodarstw domowych w 1996 r. GUS, Warszawa 1997.
Budżety gospodarstw domowych w 1997 r. GUS, Warszawa 1998.
Budżety gospodarstw domowych w 1998 r. GUS, Warszawa 1999.
Budżety gospodarstw domowych w 1999 r. GUS, Warszawa 2000.
Budżety gospodarstw domowych w 2000 r. GUS, Warszawa 2001.
Budżety gospodarstw domowych w 2001 r. GUS, Warszawa 2002.
Budżety gospodarstw domowych w 2002 r. GUS, Warszawa 2003.
Budżety gospodarstw domowych w 2003 r. GUS, Warszawa 2004.

Diversification of Level and Structure and Real Dynamic
of Expenditures and Incomes of Polish Households

Summary

Resuming analysis of statistical range of incomes and expenditures of Polish house-
holds there must be asserted:
–	 available incomes only insignificantly exceed expenditures of households, and in sig-

nificant part there are lower,
–	 economic polarization of society, significant part of which live below social minimum

and even below existence minimum, is growing,
–	 society – as a whole – in an insignificant level takes advantages of economic growth,
–	 marginalization of large part of society, that in faint level fulfils the higher level needs

(education, culture, recreation and so on), for which they are in shortage of sources,
and that were in significant level commercialized, is growing.

