
EKONOMIA
ECONOMICS

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2011

Redaktor Wydawnictwa: Aleksandra Śliwka
Redaktor techniczny: Barbara Łopusiewicz
Korektor: Justyna Mroczkowska
Łamanie: Comp-rajt
Projekt okładki: Beata Dębska

Publikacja jest dostępna na stronie www.ibuk.pl

Streszczenia opublikowanych artykułów są dostępne w międzynarodowej bazie danych
The Central European Journal of Social Sciences and Humanities http://cejsh.icm.edu.pl
oraz w The Central and Eastern European Online Library www.ceeol.com

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawnictwa

© Copyright Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2011

ISSN 2080-5977 (Ekonomia)
ISSN 1899-3192 (Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu)

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM
Nakład: 200 egz.

Spis treści

Wstęp ... 9

Ewa Pancer-Cybulska: Społeczna odpowiedzialność terytorium w świetle
koncepcji zrównoważonego rozwoju .. 11

Sebastian Bobowski: Ewolucja polityki spójności Unii Europejskiej w per-
spektywie 2014-2020 .. 29

Mirosława Klamut: Nowe mechanizmy realizacji spójności terytorialnej
w Krajowej Strategii Rozwoju Regionalnego do roku 2020 41

Grażyna Adamczyk-Łojewska: Problemy konwergencji i dywergencji
ekonomicznej na przykładzie krajów Unii Europejskiej, w tym Polski 57

Urszula Markowska-Przybyła: Integracja a konwergencja realna. Konwer-
gencja regionalna w Polsce według klasycznych i alternatywnych metod
badań ... 77

Małgorzata Markowska, Danuta Strahl: Klasyfikacja dynamiczna unij-
nych regionów ze względu ma poziom charakterystyk innowacyjności
(w zakresie INPUT) .. 97

Małgorzata Markowska: Klasyfikacja regionów UE ze względu na dyna-
mikę charakterystyk innowacyjności (w zakresie INPUT) 119

Bernadeta Baran: Kierunki zmian w zakresie polityki socjalnej w krajach UE 139
Leszek Cybulski: Realizacja unijnej polityki zatrudnienia w Polsce 151
Joanna Jakubowska: Polsko-niemiecki rynek pracy po 1 maja 2011 r.
 – analiza sytuacji, skutki i prognozy ... 168
Agata Chlebicka: Kryzys modelu multikulturalizmu – przegląd wybranych

problemów rynku pracy na przykładzie Holandii 180
Maciej Żmuda: Strategia Europa 2020 jako plan rozwoju społeczno-go-

spodarczego Unii Europejskiej .. 200
Artur Szmaciarski: Współpraca energetyczna Unii Europejskiej i Federacji

Rosyjskiej na tle unijnej polityki energetycznej .. 211
Alicja Lindert-Zyznarska: Instrumenty finansowe wspierania rozwoju re-

gionów w perspektywie finansowej 2014-2020... 226
Jan Borowiec: Polityka pieniężna w Polsce i w strefie euro – analiza po-

równawcza ... 238
Jarosław Czaja: Działania Rządu RP umożliwiające dostosowanie do

zmienności kursów walut .. 254
Agnieszka Tkaczyszyn: Nowy kształt struktury instytucjonalnej nadzoru

bankowego w Unii Europejskiej ... 272
Alina Bartosiewicz: Dokapitalizowanie instytucji finansowych w świetle

przepisów o konkurencji Unii Europejskiej .. 288

6 Spis treści

Waldemar Piotr Gil: Międzynarodowa sprawozdawczość finansowa euro-

pejskim językiem biznesu ... 305
Magdalena Broszkiewicz: Proces konwergencji regulacji ładu korporacyj-

nego na rynkach kapitałowych krajów Unii Europejskiej 325
Wawrzyniec Michalczyk: Perspektywy przystąpienia kolejnych krajów do

strefy euro .. 339
Marta Wincewicz-Bosy: Logistyka i eurologistyka jako elementy systemu

integracji międzynarodowej w gospodarce światowej 353
Łukasz Olipra: Tanie linie lotnicze – nowa „jakość” w przewozach lot-

niczych w Unii Europejskiej ... 368
Joanna Michalczyk: Przemiany w polskim przemyśle spożywczym po ak-

cesji do Unii Europejskiej ... 387
Franciszek Kapusta: Drobiarstwo mięsne w Polsce i jego powiązania

z rynkiem Unii Europejskiej ... 398
Zbigniew Piepiora: Rola Unii Europejskiej w przeciwdziałaniu skutkom

katastrof naturalnych ... 412
Marcin Nowik: Wpływ Traktatu Lizbońskiego na kształt współpracy roz-

wojowej pomiędzy Unią Europejską a krajami AKP 423
Andrzej Raszkowski: Program TACIS w państwach postsowieckich 436
Nikita Nikiforov, Valery Nikiforov: The main directions of international

co-operation in the sphere of higher education ... 446
Nikita Nikiforov: Политические аспекты вхождения стран Балтии в

Болонский процесс .. 458
Magdalena Biedziak, Joanna Piotrowicz, Marta Rewera: Erasmus – no-

wy wymiar studiowania. Realizacja Programu LLP Erasmus na wro-
cławskich uczelniach w latach 2002-2011 .. 471

Summaries

Ewa Pancer-Cybulska: Social territorial responsibility in the light of sus-
tainable development concept ... 28

Sebastian Bobowski: Evolution of EU Cohesion Policy in years 2014-2020 40
Mirosława Klamut: New mechanisms of territorial cohesion realization in

“National Strategy for Regional Development during the period
2010-2020” .. 56

Grażyna Adamczyk-Łojewska: Problems of economic convergence and
divergence on the example of the European Union countries, including
Poland .. 76

Spis treści 7

Urszula Markowska-Przybyła: Integration versus real convergence. Re-

gional convergence in Poland according to classical and alternative
methods of research ... 96

Małgorzata Markowska, Danuta Strahl: Dynamic classification of EU re-
gions with regard to innovation characteristics level (regarding INPUT) 118

Małgorzata Markowska: Classification of EU regions by the dynamics of
innovation characteristics (regarding INPUT) .. 137

Bernadeta Baran: Directions of changes in social policy of the European
Union states ... 150

Leszek Cybulski: Accomplishment of the European Union’s employment
policy in Poland ... 167

Joanna Jakubowska: Polish-German labour market after May 1, 2011 –
analysis of the situation, implications and forecasts 179

Agata Chlebicka: Crisis of multiculturalism – an overview of labour mar-
ket’s chosen problems on the example of the Netherlands 198

Maciej Żmuda: Europe 2020 strategy as a plan of socio-economic growth
of the European Union .. 210

Artur Szmaciarski: Energy cooperation of the European Union and the
Russian Federation against the background of EU energy policy 225

Alicja Lindert-Zyznarska: Financial instruments supporting regional de-
velopment in the financial perspective 2014-2020 237

Jan Borowiec: Monetary policy in the euro zone and in Poland – a com-
parative analysis .. 253

Jarosław Czaja: Actions of Polish government enabling the adjustment to
volatility of exchange rates ... 271

Agnieszka Tkaczyszyn: New shape of institutional structure of banking su-
pervision in the European Union ... 287

Alina Bartosiewicz: Recapitalisation of financial institutions in the light of
the European Union competition law .. 304

Waldemar Piotr Gil: International financial reporting as the European busi-
ness language .. 324

Magdalena Broszkiewicz: Convergence process of corporate governance
regulations on capital markets of the European Union member states 337

Wawrzyniec Michalczyk: Perspectives of accession another countries ac-
cession to the euro zone – an overview ... 352

Marta Wincewicz-Bosy: Logistics and eurologistics as the elements of the
system of international integration in the global economy 367

Łukasz Olipra: Low cost airlines – a new “quality” in the air transport in
the European Union ... 386

Joanna Michalczyk: Changes in Polish food industry after the accession to
the European Union ... 397

8 Spis treści

Franciszek Kapusta: Poultry meat production in Poland and its relation

with the European Union market .. 411
Zbigniew Piepióra: The role of the European Union in counteracting the

results of natural disasters ... 422
Marcin Nowik: The impact of the Lisbon Treaty on the EU – ACP states

development cooperation .. 435
Andrzej Raszkowski: TACIS programme in post-Soviet countries 445
Nikita Nikiforov, Valery Nikiforov: Główne determinanty międzynarodo-

wej współpracy w zakresie szkolnictwa wyższego 457
Nikita Nikiforov: Political aspects of joining the Bologna Process by the

Baltic states .. 470
Magdalena Biedziak, Joanna Piotrowicz, Marta Rewera: Erasmus – new

dimension of studying. Implementation of LLP Erasmus at Wroclaw's
universities in 2002-2011 .. 489

 EKONOMIA ECONOMICS 4(16) • 2011

ISSN 2080-5977

Urszula Markowska-Przybyła
Uniwersytet Ekonomiczny we Wrocławiu

 INTEGRACJA A KONWERGENCJA REALNA.
 KONWERGENCJA REGIONALNA W POLSCE
 WEDŁUG KLASYCZNYCH
 I ALTERNATYWNYCH METOD BADAŃ

Streszczenie: W artykule zaprezentowano zmiany w poziomie zróżnicowania państw i re-
gionów Unii Europejskiej pod względem PKB per capita w latach 1983-2008. Przedstawio-
no zarówno teoretyczne, jak i empiryczne przykłady dwukierunkowego wpływu integracji na
procesy spójności. Za pomocą zarówno klasycznych, jak i alternatywnych metod badania zba-
dano procesy konwergencji regionalnej w Polsce, jakie zaszły w latach 1999-2008. Wyniki
badań wskazały, że nie doszło do wyrównywania się różnic w poziomie rozwoju regionów,
mierzonego PKB per capita, istniała duża zachowawczość istniejącego w 1999 r. stanu, z nie-
wielką tendencją do dywergencji, co oznacza, że procesom konwergencji na poziomie kra-
jowym (w ramach UE) towarzyszyły procesy dywergencji na poziomie regionalnym. Do-
strzeżone zostało także skorelowanie zróżnicowania rozwoju z cyklem koniunkturalnym.

Słowa kluczowe: konwergencja, integracja, spójność społeczno-gospodarcza.

1. Wstęp

Procesy integracji europejskiej powodują liczne konsekwencje dla wzrostu i roz-
woju integrujących się państw i regionów. Celem integracji jest wszechstronny
rozwój ugrupowania, jego postęp ekonomiczny i społeczny, polepszenie standar-
dów życia jego mieszkańców, jednak rozwój ten nie przebiega równomiernie
w przestrzeni. Nierównomierność ta, postrzegana negatywnie, gdy wykracza poza
pewne granice, jest przedmiotem oddziaływania Unii Europejskiej i ma wyraz
w jej polityce spójności. Z tego też powodu tak wiele uwagi poświęcane jest proce-
som konwergencji realnej.

Celem artykułu jest przedstawienie wpływu integracji na procesy konwergencji
realnej państw i regionów, scharakteryzowanie dotychczasowych procesów konwer-
gencji w UE na podstawie badań zawartych w raportach nt. spójności oraz zbada-
nie procesów konwergencji regionalnej w Polsce w latach 1999-2008 z wykorzy-
staniem klasycznych i nieklasycznych metod badań.

78 Urszula Markowska-Przybyła

2. Integracja a konwergencja w teorii

Analizy teoretyczne nie przynoszą jednoznacznej odpowiedzi na pytanie, jaki
wpływ ma integracja gospodarcza na procesy konwergencji. Integracja uruchamia
naturalne mechanizmy procesów konwergencji: wymianę handlową, przepływ ka-
pitału oraz migracje siły roboczej [Michałek, Siwiński, Socha 2007, s. 101]. Wśród
teorii leżących u podstaw analiz integracji gospodarczej wyróżnia się teorie konwer-
gencji (np.: neoklasyczne ujęcie wzrostu i konwergencji – model Solowa, mecha-
nizmy dostosowawcze i teorię wyrównywania cen czynników – model handlu mię-
dzynarodowego Heckschera-Ohlina-Samuelsona) i przeciwstawne do nich teorie
dywergencji (np.: teorię różnic technologicznych między lokalizacjami, teorię
czynników skali i efektów zewnętrznych, nową teorię wzrostu, teorię lokalizacji)
[Hildebrandt 2001, s. 33-34]. Modele neoklasyczne sugerują, że utworzenie wspól-
nego rynku prowadzi do wyrównywania się cen produktów i cen czynników wy-
twórczych, oczywiście pod warunkiem, że rynki funkcjonują prawidłowo. To
umożliwia efekt doganiania krajów zamożniejszych przez kraje uboższe, chociażby
ze względu na transmisję technologii.

Inne teorie wskazują na dywergencję jako skutek integracji. Integracja przez
usuwanie barier zmniejsza koszty transportu, powoduje wzrost potencjału ekono-
micznego obszarów centralnych. Innym powodem jest odpływ siły roboczej, kapi-
tału, „drenaż mózgów” na tereny mniej ryzykowne, lepiej rokujące, co powoduje
podtrzymywanie i wzmacnianie przewagi przez regiony bardziej rozwinięte. Po-
dobnie teoria skumulowanej przyczynowości Myrdala wskazuje, że siły rynkowe
nie przynoszą równej dystrybucji dochodu. Swobodny przepływ czynników pro-
dukcji, towarów i usług może powodować, że obszary bardziej rozwinięte będą
odnosić dodatkowe korzyści, a regiony biedniejsze – straty. Dywergencja pojawia
się tu jako skutek początkowej nierównowagi, która wywołuje efekt kumulacyjny
[Wolszczak-Derlacz 2007, s. 18-19].

W tradycyjnym ujęciu występują dwa efekty [Wolszczak-Derlacz 2007, s. 19]:
– korzyści alokacyjnych z handlu pomiędzy regionami i lepszego wykorzystania

korzyści komparatywnych;
– ciążenia ku środkowi w wyniku efektów aglomeracyjnych, ekonomii skali,

kosztów transportu.
Innymi efektami związanymi z integracją, które wpływają na procesy konwer-

gencji, są efekty związane ze swobodą prowadzenia handlu i jego kosztami. Efekty
aglomeracji (skupiania działań gospodarczych) i dyspersji (rozpraszania działalno-
ści gospodarczej w sensie geograficznym) ujawniają się z różną siłą wraz ze zmia-
ną swobody prowadzenia handlu, a przez to wpływają na proces konwergencji.
Jeszcze innym aspektem jest wspólna waluta. Jej wpływ na procesy konwergen-
cji/dywergencji jest także zróżnicowany – z jednej strony oznacza ona redukcję ryzyka
kursowego i przyczynia się do efektywniejszej alokacji zasobów, a z drugiej – wspólna

Integracja a konwergencja realna. Konwergencja regionalna w Polsce... 79

waluta, oznaczająca silniejsze powiązania handlowe, przyczyniać się może do odpły-
wu kapitału z regionów mniej rozwiniętych [Wolszczak-Derlacz 2007, s. 20-21].

W klasycznych teoriach integracji ekonomicznej skutki integracji są najczęściej
rozpatrywane tylko przez pryzmat teorii handlu międzynarodowego, analizowane
są zatem statyczne skutki integracji związane z prowadzeniem swobodnego handlu
– efekt kreacji i przesunięcia handlu. W długim okresie ważniejsze są jednak skutki
dynamiczne, jak zwiększenie rynku zbytu, występowanie efektów skali, łatwiejszy
dostęp na rynek i związany z tym wzrost konkurencji na zintegrowanym obszarze.
W wyniku tego podniesiona zostać może efektywność produkcji, tempo postępu
technicznego, a w konsekwencji tempo wzrostu gospodarczego. Wraz z przecho-
dzeniem na kolejne etapy integracji zaczynają działać różne czynniki mikro- i ma-
kroekonomiczne, co powoduje, że analiza wpływu integracji staje się bardzo zło-
żona [Wolszczak-Derlacz 2007, s. 17-18].

W praktyce potwierdza się, że tworzenie jednolitego rynku wewnętrznego po-
woduje w pewnych regionach efekt doganiania, a w innych efekt pozostawania
w tyle. Empiryczne dowody na zachodzenie zjawiska konwergencji realnej nie są
jednoznaczne, wskazują jednakże z reguły na zmniejszanie się w czasie różnic
w poziomie rozwoju pomiędzy poszczególnymi regionami w ramach jednego kra-
ju, ewentualnie pomiędzy poszczególnymi krajami w ramach względnie homoge-
nicznego obszaru [Ocena korzyści... 2009, s. 101].

Badania nad konwergencją prowadzone są intensywnie w Unii Europejskiej.
Komisja Europejska podziela przeciwstawne poglądy na temat wpływu integracji
na konwergencję, czego wyrazem jest polityka spójności. Z jednej strony uważa się
w ramach Komisji Europejskiej, że integracja przyczyni się do konwergencji,
z drugiej strony istnieje świadomość, że może być ona zagrożeniem dla mniej roz-
winiętych obszarów. Polityka spójności wdrożona została we Wspólnotach w celu
wyrównywania różnic rozwojowych, co stworzyć ma podstawy do długofalowego i
zrównoważonego wzrostu gospodarczego na terenie całej Unii Europejskiej. Spój-
ność społeczno-gospodarcza stała się we Wspólnotach przedmiotem specjalnego
zainteresowania właśnie ze względu na możliwości wpływu jednolitego rynku na
pogłębienie się przestrzennych dysproporcji rozwojowych. Od 1987 r. spójność
gospodarcza, społeczna, a następnie także przestrzenna stały się jednym z prioryte-
tów polityki Unii Europejskiej. Polityka spójności ma przyspieszać i ułatwiać pro-
cesy konwergencji realnej pomiędzy regionami [Ocena korzyści... 2009, s. 9].
O znaczeniu konwergencji dla osiągania celów UE świadczą najnowsze cele poli-
tyki spójności UE: konwergencja, konkurencyjność regionalna i zatrudnienie, ko-
operacja, przy czym zdecydowana większość środków (ok. 80%) ma zostać prze-
znaczona na osiągnięcie pierwszego z tych celów, polegającego na wspieraniu
konwergencji realnej najsłabiej rozwiniętych regionów UE.

80 Urszula Markowska-Przybyła

3. Konwergencja w Unii Europejskiej

według Komisji Europejskiej

W Pierwszym raporcie kohezyjnym [First... 1996] stwierdzono, że różnice w do-
chodach na mieszkańca między państwami członkowskimi zmniejszyły się znacz-
nie w latach 1983-1993. W dużym stopniu było to zasługą „doganiania” najbogat-
szych krajów przez kraje kohezyjne – Hiszpanię, Portugalię, Grecję i Irlandię.
Różnice dochodowe między regionami Unii pozostały w dużej mierze niezmienio-
ne – w 25 najbogatszych regionach dochód per capita wzrósł ze 140 do 142%, a w
25 najbiedniejszych regionach z 53 do 55% średniej UE. Niemniej jednak najbied-
niejsze regiony (regiony celu 1) jako grupa poprawiły swój średni poziom dochodu
na mieszkańca o ponad 2,5 p. p. – z 64,6 do 67,2%. W analizowanej dekadzie re-
gionalne zróżnicowanie dochodów powiększyło się we wszystkich krajach człon-
kowskich z wyjątkiem Holandii.

Rys. 1. Różnice w PKB per capita i produktywności w UE w latach 1983-1993

Źródło: [First… 1996].

W Drugim raporcie kohezyjnym [Unity... 2001] stwierdzono, że istnieje wy-
raźna różnica pomiędzy Hiszpanią, Grecją i Portugalią, gdzie PKB na mieszkańca,
mierzony według parytetu siły nabywczej, wynosi tylko 67-82% średniej UE, a in-
nymi państwami członkowskimi, w których jest ona podobna do średniej lub po-
wyżej średniej. Dzieje się to mimo znacznej konwergencji osiągniętej przez te trzy
kraje. Średnie PKB per capita tych krajów w 1988 r. wynosiło 68% średniej UE,

Integracja a konwergencja realna. Konwergencja regionalna w Polsce... 81

a w 1999 r. już 79%. Luka PKB per capita pomiędzy tymi trzema krajami a resztą
UE zredukowana została o jedną trzecią.

Różnice dochodowe pomiędzy regionami są większe niż pomiędzy państwami,
choć i tu zaobserwowano znaczną konwergencję w latach 1988-1998. W grupie
10% najbiedniejszych regionów PKB per capita wzrosło z 55% średniej UE do
60%, a w grupie 25% najuboższych regionów z 66 do 68%. Dane te wskazują na
długotrwały charakter procesów konwergencji. Tendencje zaobserwowane w pierw-
szym raporcie kohezyjnym, wskazujące na powiększanie się zróżnicowania regio-
nalnego PKB per capita, utrzymały się w znacznej liczbie państw członkowskich,
w niektórych jednak nieznacznie się zmniejszyły.

Rys. 2. Zróżnicowanie PKB per capita w UE w latach 1987-1998

Źródło: [Unity… 2001].

W Trzecim raporcie na temat społecznej i gospodarczej spójności [Nowe part-
nerstwo... 2004, s. XXVII] stwierdza się, że analiza ekonometryczna potwierdziła
wystąpienie pewnej konwergencji PKB na mieszkańca na obszarze UE. Analizując
realny wzrost PKB per capita w 197 regionach (NUTS 2) w latach 1980-2001
(w trzech podokresach 1980-1988, 1988-1994, 1994-2001), można zauważyć wy-
raźną tendencję odwrotnej proporcjonalności wzrostu w stosunku do początkowego
poziomu PKB na mieszkańca. Tendencja ta jest zauważalna w każdym z trzech
okresów, a co więcej – tempo konwergencji wzrastało w każdym kolejnym okresie
w miarę zwiększania środków na fundusze strukturalne. Analiza tego okresu wska-
zuje także, że nastąpiła w nim konwergencja typu σ. Zakres tej konwergencji był
jednak relatywnie niski w okresie 1994-2001.

Czwarty raport na temat spójności gospodarczej i społecznej [Rozwijające się...
2007, s. VIII i nast. oraz 3-13] wskazuje, że konwergencja występuje na poziomie za-

82 Urszula Markowska-Przybyła

równo krajowym, jak i regionalnym. Najwięksi beneficjenci polityki spójności w okre-
sie 1994-2006, tj. Grecja, Hiszpania, Irlandia i Portugalia, osiągnęli jako grupa impo-
nujące wyniki w zakresie wzrostu gospodarczego. W latach 1995-2005 Grecja skróciła
dystans do pozostałych 26 krajów UE, podnosząc swój dochód na jednego mieszkańca
z 74% średniej 27 krajów UE do 88% w 2005 r. W tym samym okresie Hiszpania i Ir-
landia zwiększyły swoje wskaźniki odpowiednio z 91 i 102 do 102 i 145% średniej
UE. Z drugiej strony wzrost gospodarczy Portugalii utrzymuje się od 1999 r. poniżej
średniej UE. Jednocześnie w nowych państwach członkowskich, szczególnie tych o
bardzo niskim PKB na jednego mieszkańca, można zaobserwować większe tempo
wzrostu i szybsze nadrabianie zaległości względem innych krajów UE.

W latach 1995-2004 liczba regionów o PKB na mieszkańca niższym niż 75%
średniej UE spadła z 78 do 70, podczas gdy liczba regionów, w których wskaźnik
ten kształtował się poniżej 50% średniej UE, zmniejszyła się z 39 do 32. W latach
1995-2004 słabiej rozwinięte regiony dawnej „piętnastki”, które były głównymi
odbiorcami pomocy w ramach polityki spójności w okresie 2000-2006, wykazały
znaczny wzrost PKB na jednego mieszkańca w porównaniu z resztą UE. W 1995 r.
PKB na jednego mieszkańca niższy od 75% średniej 15 krajów UE odnotowano
w 50 regionach zamieszkiwanych łącznie przez 71 mln osób. W 2004 r. w niemal
co czwartym z tych regionów (łącznie dla 10 mln osób) PKB na jednego miesz-
kańca przekroczył próg 75%. Porównanie 20% najlepszych regionów NUTS 2
w UE-27 z 20% regionów najbardziej zapóźnionych pod względem poziomu PKB
na mieszkańca w latach 1995-2004 wyraźnie wskazuje na redukcję różnic, które
pojawiły się w tym okresie – stosunek średnich poziomów pomiędzy najlepszymi i
najbardziej zapóźnionymi regionami zmalał z 4,1 do 3,4.

Zauważyć jednocześnie należy, że duża część konwergencji regionalnej na
szczeblu UE jest w większym stopniu konsekwencją konwergencji państw o ni-
skim dochodzie niż konwergencji regionów o niskim dochodzie. W niektórych
państwach członkowskich w ciągu ostatnich lat uzyskano konwergencję PKB na
mieszkańca na szczeblu regionalnym, podczas gdy w innych wystąpiła dywergen-
cja. W Wielkiej Brytanii, Szwecji, Holandii i Portugalii w latach 1995-2000 różni-
ce się pogłębiły. Także w Polsce, na Węgrzech, w Czechach oraz w Rumunii
i Bułgarii w latach 1995-2000 rozbieżności regionalne się pogłębiły.

Pogłębione badania nie są tak jednoznaczne. Wskazują, że konwergencja za-
chodzi wprawdzie w skali całej UE, ale w krajach „starej” Unii δ-konwergencja
gospodarcza jest bardzo słaba (silniejsza jest natomiast konwergencja społeczna),
a w krajach postsocjalistycznych δ-konwergencji praktycznie się nie obserwuje,
choć można ją zauważyć w krajach, które przystąpiły do UE w roku 2004. Wnio-
skować można, że w skali całej UE o konwergencji decyduje szybszy wzrost kra-
jów postsocjalistycznych niż starych członków UE [Gorzelak 2009, s. 7].

Piąty raport na temat spójności gospodarczej, społecznej i terytorialnej [Piąty
raport... 2010] stwierdza, że słabiej rozwinięte państwa członkowskie odnotowały
szczególnie duży wzrost gospodarczy w latach 2002-2008, prawie trzykrotnie wyż-

Integracja a konwergencja realna. Konwergencja regionalna w Polsce... 83

szy niż w krajach wysoko rozwiniętych. Wywarło to silny wpływ na konwergencję
regionalną w UE. Wzrost w umiarkowanie rozwiniętych państwach członkowskich
był także dużo większy niż w państwach wysoko rozwiniętych, w związku z czym
całkowita przepaść pomiędzy poziomem PKB per capita w najlepiej i w najsłabiej
rozwiniętych państwach zmalała, podobnie jak różnice regionalne.

Współczynnik zmienności, popularny wskaźnik dysproporcji, obniżył się w UE
z 42,7 w 1996 r. do 39,1 w 2007 r. Inne wskaźniki dysproporcji, takie jak współ-
czynnik Giniego lub wskaźnik S80/20 (stosunek PKB 20% „najlepszych” regio-
nów do PKB 20% „najbiedniejszych” regionów), wskazują na bardzo podobny
spadek. Ogólne zmniejszenie się dysproporcji w UE nie zapobiegło pogłębieniu się
różnic w wielu państwach członkowskich.

Rys. 3. Wskaźnik dyspersji PKB per capita w latach 1996-2007 w UE

Źródło: [Piąty raport… 2010, s. 11], Eurostat, obliczenia DG Regio.

Badania na temat konwergencji – co istotne z punktu widzenia naszego kraju –
dowodzą, że wewnętrzne różnice pod względem poziomu PKB na mieszkańca rosną
początkowo między regionami w pierwszych stadiach konwergencji, gdy wzrost na
poziomie ogólnokrajowym podnosi się do relatywnie wysokiego poziomu. Zgodnie
z tym poglądem wzrost narodowej gospodarki ujmuje się jako stymulowany przez
efekt działalności gospodarczej skupionej na niewielu obszarach, szczególnie w du-
żych miastach i w zespołach miejskich. Dlatego też początkowo może zachodzić
konflikt konwergencji ogólnokrajowej i regionalnej [Nowe partnerstwo... 2004,
s. 148-149]. Istnieją w związku z tym pewne przesłanki pozwalające przypuszczać,
że w najbliższym okresie dochodzić może do wzrostu polaryzacji kraju. Dodatko-
wo pogłębianie się polaryzacji przestrzennej zachodzić może pod wpływem proce-
sów globalizacji mających wyraz w m.in. metropolizacji przestrzeni.

84 Urszula Markowska-Przybyła

4. Konwergencja regionalna w Polsce w latach 1999-2008

Poniżej dokonano badań przestrzennego zróżnicowania rozwoju w Polsce i jego zmian
w celu ustalenia, czy mamy do czynienia z procesami konwergencji czy raczej dywer-
gencji. Analizą objęte zostały lata 1999-2008, czyli okres od momentu powstania no-
wych województw do ostatniego roku, dla którego dostępne są dane statystyczne.

Produkt krajowy brutto per capita w Polsce w 2008 r. wyniósł 33 462 zł. Re-
gionem o najniższym poziomie PKB per capita było w 2008 r. województwo pod-
karpackie (23 101,39 zł, tj. 69,04% średniej dla Polski), a regionem z najwyższą
wartością było województwo mazowieckie (52 770,36 zł, tj. 157,70% średniej).
Rysunek 4 ilustruje PKB per capita w województwach, mierzony jako procent
średniej PKB per capita dla Polski w latach 1999 i 2008.

71
,9

8

71
,0

1

73
,8

5

77
,9

8

77
,2

8

83
,5

2

90
,4

6

87
,0

1

87
,9

8 99
,9

3

90
,5

1

10
1,

23

10
4,

84

10
3,

92

10
6,

58

15
4,

52

69
,0

4

69
,3

9

73
,0

2

74
,1

5

79
,9

8

84
,8

1

85
,7

9

86
,3

0

86
,4

4

90
,7

2

93
,0

6

94
,8

9

10
4,

40

10
7,

55

10
7,

96

15
7,

70
0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

160,00

180,00

PO
D

K
A

R
PA

C
K

IE

LU
B

EL
SK

IE

PO
D

LA
SK

IE

W
A

R
M

IŃ
SK

O
-

M
A

ZU
R

SK
IE

ŚW
IĘ

TO
K

R
ZY

SK
IE

O
PO

LS
K

IE

LU
B

U
SK

IE

M
A
ŁO

PO
LS

K
IE

K
U

JA
W

SK
O

-P
O

M
O

R
SK

IE

ZA
C

H
O

D
N

IO
PO

M
O

R
SK

IE

ŁÓ
D

ZK
IE

PO
M

O
R

SK
IE

W
IE

LK
O

PO
LS

K
IE

D
O

LN
O
ŚL

Ą
SK

IE

ŚL
Ą

SK
IE

M
A

ZO
W

IE
C

K
IE

%
 P

K
B

 p
er

 c
ap

ita
 d

la
 P

ol
sk

i

1999 2008

Rys. 4. PKB per capita województw jako % średniej dla Polski w latach 1999 i 2008

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Analizując stopień zróżnicowania rozwoju i jego zmiany w ujęciu międzyregio-
nalnym, można stwierdzić, że nastąpił wzrost różnic międzyregionalnych w rozwoju
społeczno-gospodarczym z jednoczesną poprawą sytuacji regionów najzamożniejszych
i pogorszeniem sytuacji regionów najuboższych. W 2008 r. w porównaniu z 1999 r.

Integracja a konwergencja realna. Konwergencja regionalna w Polsce... 85

wzrosła różnica (obszar zmienności) pomiędzy regionami o najwyższym i najniższym
poziomie PKB per capita (z 83,51 p. p. w 1999 r. do 88,66 p. p. w 2008 r.). Jednocześ-
nie PKB per capita, wyrażony jako procent średniej krajowej, województwa o najwyż-
szym jego poziomie (woj. mazowieckie) w 2008 r. był wyższy niż w 1999 r. (o 3,18 p. p.),
zaś PKB per capita województwa o najniższej wartości tej miary w 2008 r. (woj. pod-
karpackiego) obniżył się (o 2,94 p. p.; por. rys. 4). Współczynnik zmienności PKB per
capita wzrósł z 0,205 do 0,216 (tab. 1). W latach tych wzrosła także wartość kurtozy –
z 5,05 do 5,47, wartość współczynnika Giniego (z 0,107 do 0,113) oraz wartość
współczynnika koncentracji (z 0,114 do 0,120)1. Regiony Polski były w 2008 r. bar-
dziej zróżnicowane niż w 1999 r. pod względem wytworzonego PKB per capita, coraz
bardziej skoncentrowane pod względem wartości badanej cechy (coraz mniejsza rów-
nomierność rozkładu, na co wskazują współczynniki koncentracji, kurtoza i współ-
czynnik Giniego). Rosnącemu zróżnicowaniu i koncentracji towarzyszy zwiększanie
się liczby województw osiągających wartości PKB per capita poniżej średniej.
W 2008 r. cztery województwa osiągnęły PKB per capita wyższy od średniej dla Pol-
ski, w 1999 r. było ich pięć, co wskazuje na rosnącą skośność prawostronną (współ-
czynnik skośności wzrósł z 1,87 w roku 1999 do 1,99 w 2008 r.).

Tabela 1. Zróżnicowanie rozwoju społeczno-gospodarczego
w Polsce w układzie międzyregionalnym w latach 1999 i 2008

Nazwa miernika 1999 2008
PKB per capita woj. mazowieckiego w stosunku do PKB per capita
woj. lubelskiego (1999)/podkarpackiego (2008) 2,176 2,284
Współczynnik zmienności 0,205 0,216
Różnica między wartością PKB per capita najzamożniejszego i najbiedniejszego
województwa (rozstęp w p. p.) 83,51 88,66
Współczynnik skośności 1,87 1,99
Kurtoza 5,05 5,47
Współczynnik Giniego 0,107 0,113
Współczynnik koncentracji 0,114 0,120

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS, [Internet 1].

Postępujący wzrost zróżnicowania międzyregionalnego nie miał charakteru
jednostajnego. W okresie tym następowały wzrosty i spadki poziomu zróżnicowa-
nia, co związane było m.in. z cyklem koniunkturalnym (por. rys. 5-10).

Analizy zróżnicowania rozwoju międzyregionalnego i ich zmian w czasie
wskazują na brak występowania konwergencji, rozumianej jako relatywnie szybszy
rozwój biedniejszych regionów w stosunku do regionów bogatszych.

Istnieją różne sposoby pomiaru konwergencji2. Do najczęściej wykorzystywa-
nych należy konwergencja typu σ oraz absolutna β-konwergencja. Konwergencja

1 Obliczenia na podstawie: [Internet 1].
2 Przegląd literatury na ten temat można odnaleźć m.in. w: [Barro, Sala-i-Martin 2003; de la Fuente,

2000; Temple 1999; Islam 2003; Nowak 2007].

86 Urszula Markowska-Przybyła

typu σ zachodzi wówczas, gdy dyspersja dochodu per capita między regionami
zmniejsza się w czasie. Konwergencja typu β zachodzi, gdy istnieje ujemna zależ-
ność pomiędzy stopą wzrostu dochodu per capita a początkowym jego poziomem.

0,18

0,19

0,2

0,21

0,22

0,23

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Rys. 5. Współczynnik zmienności dla PKB per capita polskich regionów w latach 1999-2008

Źródło: obliczenia własne na podst. danych GUS, [Internet 1].

0,1
0,102
0,104
0,106
0,108
0,11

0,112
0,114
0,116
0,118
0,12

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008
Rys. 6. Współczynnik Giniego dla PKB per capita polskich regionów w latach 1999-2008

Źródło: obliczenia własne na podst. danych GUS, [Internet 1].

0,108
0,11

0,112
0,114
0,116
0,118
0,12

0,122
0,124
0,126
0,128

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Rys. 7. Współczynnik koncentracji dla PKB per capita polskich regionów w latach 1999-2008

Źródło: obliczenia własne na podst. danych GUS, [Internet 1].

Integracja a konwergencja realna. Konwergencja regionalna w Polsce... 87

75

80

85

90

95

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Rys. 8. Obszar zmienności dla PKB per capita polskich regionów w latach 1999-2008

Źródło: obliczenia własne na podst. danych GUS, [Internet 1].

2,05
2,1

2,15
2,2

2,25
2,3

2,35
2,4

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Rys. 9. Iloraz PKB per capita regionu najzamożniejszego do PKB per capita regionu najuboższego
w latach 1999-2008

Źródło: obliczenia własne na podstawie danych GUS, [Internet 1].

10
4,

5

10
4,

3

10
1,

2 10
1,

4

10
3,

9

10
5,

3

10
3,

6

10
6,

2

10
6,

8

10
5,

1

100

101

102

103

104

105

106

107

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008
Rys. 10. Wzrost gospodarczy w Polsce w latach 1999-2008 (ceny stałe, rok poprzedni =100)

Źródło: obliczenia własne na podst. danych GUS, [Internet 1].

88 Urszula Markowska-Przybyła

Konwergencja typu β występuje w kilku wariantach [Wójcik 2004, s. 70]: konwer-
gencji bezwzględnej, która ma miejsce, gdy upodabniają się do siebie regiony nie-
zależnie od warunków początkowych, konwergencji warunkowej, gdy upodabniają
się do siebie regiony o podobnych parametrach strukturalnych, konwergencji klu-
bów, gdy regiony o podobnych charakterystykach strukturalnych zbliżają się do
siebie jedynie, gdy podobne są również warunki początkowe. Konwergencja typu β
mówi o mobilności dochodu w ramach tego samego rozkładu, podczas gdy konwe-
rgencja typu σ o zmianie rozkładu.

Zastosowanie testów na konwergencję typu β i σ pozwoli zweryfikować tezę
o procesach dywergencji regionalnej w Polsce.

Do weryfikacji absolutnej β-konwergencji wykorzystuje się regresję wzrostu
PKB per capita w ciągu określonego okresu względem stałej i początkowego po-
ziomu produktu. W celu weryfikacji absolutnej β-zbieżności szacujemy równanie
regresji o postaci [Próchniak, Rapacki 2007, s. 8-9]:

 () 0 1
1 ln () ln (0) ln (0)y T y y
T

α α ξ− = + + , (1)

gdzie: y(T) – PKB per capita w roku końcowym,
 y(0) – PKB per capita w roku początkowym,
 T +1 – liczba okresów,
 ξ – element losowy.
 Konwergencja β występuje, gdy parametr α1 jest ujemny (im bliższy –1,

tym większa zbieżność).
W celu zweryfikowania występowania absolutnej β-konwergencji regionalnej

w Polsce oszacowano równanie regresji zgodnie ze wzorem (1). Wyniki estymacji
potwierdzają tezę o występowaniu dywergencji regionalnej w Polsce w latach 1999-
-2008. Współczynnik α1 wyniósł 0,0039, przy poziomie ufności 95% (tab. 2, rys. 11).

Nachylenie linii regresji jest dodatnie, co wskazuje na procesy dywergencji re-
gionalnej w Polsce w latach 1999-2008. Należy jednak mieć na uwadze, że równa-
nie to ma bardzo słabe własności statystyczne, gdyż ocena parametru α1 nieistotnie
różni się od zera, w świetle badania z wykorzystaniem testu t-Studenta dla zadane-
go poziomu ufności 95%. Dopiero gdy poziom ten obniżymy do 40%, parametr
można uznać za istotny. Wartość – p, wynosi 0,5096, co oznacza, że prawdopodo-
bieństwo braku podstaw do odrzucenia hipotezy, że ocena parametru α1 nieistotnie
różni się od zera, jest znacznie większe niż zadany poziom istotności. Także war-
tość współczynnika determinacji jest dość niska, wynosi 0,0317, co oznacza, że
tylko 3,17% zmienności zmiennej objaśnianej (tempo wzrostu PKB per capita
w latach 1999-2008) zostało wyjaśnione przez zmienną objaśniającą (tj. początko-
wy poziom PKB per capita).

Integracja a konwergencja realna. Konwergencja regionalna w Polsce... 89

Tabela 2. Wyniki estymacji równania regresji opisującego zależność wzrostu PKB per capita
od jego początkowego poziomu w regionach Polski w latach 1999-2008

Parametr Ocena Błąd standardowy Statystyka t-Studenta Wartość – p
α0 0,03482 0,0553 0,6296 0,5391
α1 0,00387 0,0057 0,6768 0,5096

Źródło: obliczenia własne.

Występowanie konwergencji typu β jest warunkiem koniecznym, ale niewystar-
czającym do zaistnienia konwergencji typu σ, a występowanie σ-konwergencji jest wa-
runkiem wystarczającym, ale niekoniecznym dla absolutnej β-konwergencji [Nowak
2007, s. 75-76]. Do testowania konwergencji typu σ stosuje się miary dyspersji – od-
chylenie standardowe logarytmu PKB per capita regionów oraz współczynnik zmien-
ności. Do weryfikacji konwergencji typu σ stosuje się także analizę zmian w czasie
współczynnika Giniego oraz metodę polegającą na porównaniu dochodów, np. w dol-
nym i górnym kwintylu rozkładu [Nowak 2007, s. 71]. Na potrzeby niniejszej pracy
zastosowano dwa testy na konwergencję typu σ, tj. z wykorzystaniem odchylenia stan-
dardowego logarytmu PKB per capita, oraz oszacowano równanie regresji.

y = 0,0039x + 0,0348
R2 = 0,0317

0,050

0,055

0,060

0,065

0,070

0,075

0,080

9,300 9,400 9,500 9,600 9,700 9,800 9,900 10,000 10,100 10,200 10,300

x = (ln PKB per capita w 1999 r.)

y
=

(ln
(P

K
B

 p
er

 c
ap

ita
 2

00
8/

PK
B

 p
er

 c
ap

ita
 1

99
9)

)/9

Rys. 11. Absolutna β-konwergencja regionalna w Polsce w latach 1999-2008

Źródło: opracowanie własne.

W pierwszej kolejności obliczono odchylenie standardowe logarytmu PKB per
capita zgodnie ze wzorem (2):

90 Urszula Markowska-Przybyła

 ∑
=

−=
n

i
i tyty

n
t

1

2))()((log1)(σ , (2)

gdzie: ∑
=

=
n

i
i ty

n
ty

1
)(log1)(,

)(tyi – poziom PKB per capita w i-tym regionie,
 n – liczba regionów. Konwergencja ma miejsce, gdy () (1)t tσ σ〈 − (według

X. Sala-i-Martina [1996, s. 1020]), a nawet gdy () (1)t tσ σ≤ − (według
D.T. Quaha [1996, s. 1363]).

W roku 1999 wartość miary σ (nierównomierności rozkładu dochodów) obli-
czona według wzoru (2) dla regionów Polski wyniosła 0,0830, w roku 2008:
0,0847, co oznacza brak spełnienia warunku istnienia konwergencji typu σ.
Konwergencję typu σ zbadano także, szacując równanie regresji o postaci:

 ξαα ++= ttysd 10))((ln , (3)

gdzie sd (ln y(t)) – odchylenie standardowe logarytmu naturalnego PKB per capita
w roku t. Jeżeli parametr α1 jest ujemny, występuje wówczas konwergencja typu σ
(tab. 3, rys. 12).

1999 2000

2001
2002 2003

2004

2005

2006 2007

2008

y = 0,002x + 0,1931
R2 = 0,6767

0,190

0,195

0,200

0,205

0,210

0,215

0,220

0 1 2 3 4 5 6 7 8 9 10 11
t

sd
 (l

n
y(

t)
)

Rys. 12. σ-konwergencja regionalna w Polsce w latach 1999-2008

Źródło: obliczenia własne.

Ponieważ parametr α1 jest dodatni, uznać można, że w latach 1999-2008 wy-
stąpił w Polsce proces dywergencji typu σ. Oszacowana funkcja cechuje się współ-
czynnikiem determinacji na poziomie 67,67%, a parametr α1 w świetle statystyki
t-Studenta istotnie różni się od zera. Także wartość – p wskazuje na istotność oce-
ny szacowanego parametru.

Integracja a konwergencja realna. Konwergencja regionalna w Polsce... 91

Tabela 3. Wyniki oszacowania modelu regresji konwergencji typu σ dla regionów Polski
w latach 1999-2008

Parametr Ocena Błąd standardowy Statystyka t-Studenta Wartość – p
α0 0,193095266 0,003039737 63,52367165 4,19408E-12
α1 0,002004573 0,000489898 4,091817441 0,003476847

Źródło: obliczenia własne.

Oba testy dowodzą, że w Polsce w latach 1999-2008 istniała dywergencja typu
σ, czyli wzrosła dyspersja PKB per capita pomiędzy regionami kraju. Ponieważ
występowanie σ-konwergencji jest warunkiem wystarczającym (choć niekoniecz-
nym) dla absolutnej β-konwergencji, uznać można, że teza o procesach dywergen-
cji jest potwierdzona.

Zastosowane metody badania klasycznej konwergencji (zwłaszcza σ i β) spoty-
kają się z licznymi zarzutami. Krytykę metod pomiaru klasycznej konwergencji
sformułowali m.in. D.T. Quah, A. Bernard i S.N. Durlauf, P. Evans, G. Karras,
S. Nahar, B. Inder, P. Evans, D. Ben-David3. Zaproponowano wiele różnych metod
alternatywnych, pozwalających eliminować niedoskonałości metod klasycznych.

G.E. Boyle i T.G. McCarthy [1997, s. 257-264; 1999, s. 343-347, cyt. za: No-
wak 2007, s. 77] uważają, że regresja wzrostu PKB per capita względem począt-
kowego jego poziomu i stałej nie odzwierciedla dynamiki wewnątrz rozkładu PKB
per capita, a bardziej adekwatnym sposobem mierzenia międzyokresowej mobil-
ności wewnątrz rozkładu jest analiza zmian współczynnika konkordancji rang
Kendalla o postaci:

()

0

0

var ()

var (1) ()

T

it
t

t
i

AR Y
RC

T AR Y
=

⎛ ⎞
⎜ ⎟
⎝ ⎠=
+ ⋅

∑
, (4)

gdzie: AR(Y)it – ranga poziomu produktu per capita w i-tym kraju w roku t,
 AR(Y)i0 – ranga poziomu produktu per capita w i-tym kraju na początku

rozważanego okresu.
Wartości współczynnika RC zmieniają się w przedziale [0,1]. Im wartość ta

bliższa jest 0, tym większe są zmiany wewnątrz rozkładu, wartość równa 0 oznacza
całkowitą zmianę rang, wartość równa 1 – brak jakichkolwiek zmian. Dla badane-
go okresu 1999-2008 współczynnik ten w Polsce wyniósł 0,983, co oznacza nie-
wielkie zmiany wewnątrz rozkładu. Tabela 4 przedstawia rangi województw po-
ziomu PKB per capita w latach 1999-2008. Ranga 1 oznacza najniższą wartość
PKB per capita wśród wszystkich województw, ranga 16 – najwyższą.

Analizę dynamiki wewnątrz rozkładu, stanowiącą alternatywę dla klasycznych
metod badania konwergencji, zaproponował także D.T. Quah [1993, s. 427-443;

3 Więcej: [Nowak 2007, s. 77-79].

92 Urszula Markowska-Przybyła

1996, s. 1045-1055]. D.T. Quah proponuje badać mobilność wewnątrz rozkładu za
pomocą procesów Markowa i estymacji macierzy przejścia (warunkowy rozkład
prawdopodobieństwa w wersji dyskretnej) lub przez szacowanie pełnej warunko-
wej funkcji gęstości. Metody te pozwalają oszacować prawdopodobieństwo, z ja-
kim dany region będzie w badanym okresie stawał się relatywnie bogatszy, bied-
niejszy lub jego pozycja nie ulegnie zmianie (por. także: [Wójcik 2004]).

Wykorzystując wersję rozkładu dyskretnego, zbudowano macierz przejścia dla
województw w latach 1999-2008. Przyjęto podział województw na 4 klasy PKB
per capita, uznając za granice poziomy I, II, III kwartyla rozkładu względnego
PKB per capita w roku 1999 (tj. odpowiednio na poziomie 0,778; 0,892 i 1,019
średniego PKB per capita dla Polski).

Tabela 4. Rangi województw uporządkowanych malejąco według wartości PKB per capita
w latach 1999-2008

Województwo 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008
Mazowieckie 16 16 16 16 16 16 16 16 16 16
Dolnośląskie 13 13 13 13 13 13 13 15 15 14
Śląskie 15 15 15 15 15 15 15 14 14 15
Wielkopolskie 14 14 14 14 14 14 14 13 13 13
Pomorskie 12 11 11 12 12 12 12 12 12 12
Łódzkie 10 8 9 10 10 10 10 11 11 11
Zachodniopomorskie 11 12 12 11 11 11 11 10 10 10
Lubuskie 9 9 8 8 8 8 9 9 9 7
Kujawsko-pomorskie 8 10 10 9 9 9 8 8 8 9
Małopolskie 7 7 7 7 7 6 7 7 7 8
Opolskie 6 6 6 6 6 7 6 6 6 6
Świętokrzyskie 4 4 4 4 4 4 4 5 5 5
Warmińsko-mazurskie 5 5 3 3 5 5 5 4 4 4
Podlaskie 3 3 5 5 3 3 3 3 3 3
Podkarpackie 2 1 1 1 2 2 2 2 1 1
Lubelskie 1 2 2 2 1 1 1 1 2 2

Źródło: obliczenia własne.

Dane w poszczególnych komórkach tab. 5 (elementy macierzy przejścia) poka-
zują prawdopodobieństwo, że region znajdzie się w okresie końcowym w klasie
dochodu opisanej numerem kolumny, pod warunkiem że w okresie początkowym
znajdował się w klasie dochodu opisywanej numerem wiersza. Skupianie się praw-
dopodobieństwa na przekątnej macierzy oznacza dużą zachowawczość rozkładu.
Wyniki analizy przedstawia tab. 5. W rozważanym przypadku przeciętnie 88,62%
regionów pozostawało z roku na rok w swojej grupie. Szanse na awans do grupy
„wzwyż” wyniosły średnio zaledwie 6,39%, przy czym im wyższy numer grupy,
tym mniejsze szanse na awans. Zagrożenie spadkiem do klasy niższej wyniosło
8,79% i było największe w przypadku grupy 2. Wyniki zastosowanej metody po-

Integracja a konwergencja realna. Konwergencja regionalna w Polsce... 93

twierdzają dużą stabilność rozkładu (podobnie jak analiza zmian współczynnika
konkordancji rang Kendalla) i brak dowodu na istnienie konwergencji. Jednocześ-
nie pokazują, że trudności z przechodzeniem do wyższych klas dochodu rosną
wraz z dochodem.

Tabela 5. Macierz przejścia dla województw dla lat 1999-2008

 Numer klasy dochodu
w okresie końcowym

Numer klasy dochodu
w okresie początkowym

1 2 3 4

1 (0,00;0,778] 92,68% 7,32% 0,00% 0,00%
2 (0,778;0,892] 9,68% 83,87% 6,45% 0,00%
3 (0,892;1,019] 0,00% 8,11% 86,49% 5,41%
4 powyżej 1,019 0,00% 0,00% 8,57% 91,43%

Źródło: opracowanie własne.

Jedną z najbardziej przejrzystych metod alternatywnych, pozwalających elimi-
nować niedoskonałości metod klasycznych, jest metoda zaproponowana przez
D. Ben-Davida [1991]. Podstawę tego testu stanowi równanie:

)1(ln)(ln −= tyty ii ψ , (5)

gdzie: () ⎟
⎠

⎞
⎜
⎝

⎛
= ∑∑

==

n

i
i

n

i
iiii LYLYy

11
/ ,

 L – liczba ludności,
 n – liczba badanych regionów.

Dla analizowanego w tym opracowaniu okresu, tj. lat 1999-2008, oszacowano
parametr ψ zgodnie z równaniem (5) na podstawie PKB per capita województw.
Oszacowana zależność ma postać: ln (2008) 1,0349ln (1999)i iy y= , przy poziomie
ufności 95%. Potwierdza to wyniki badań metod klasycznych, ψ >1, co oznacza, że
występuje zjawisko dywergencji. Oszacowana funkcja ma dobre własności staty-
styczne: współczynnik determinacji wynosi 96,7%, parametr ψ w świetle statystyki
t-Studenta istotnie różni się od zera.

Tabela 6. Wyniki oszacowania modelu regresji dla metody D. Ben-Davida w latach 1999-2008

Parametr Ocena Błąd standardowy Statystyka t-Studenta Wartość – p
α0 –0,01075 0,011012 –0,97631 0,34548
α1 1,034868 0,051521 20,08637 1,01E-11

Źródło: opracowanie własne.

94 Urszula Markowska-Przybyła

y = 1,0349x - 0,0108
R2 = 0,9665

-0,50

-0,40

-0,30

-0,20

-0,10

0,00

0,10

0,20

0,30

0,40

0,50

-0,40 -0,30 -0,20 -0,10 0,00 0,10 0,20 0,30 0,40 0,50

ln y^1999

ln
 y

^2
00

8

Rys. 13. Zjawisko dywergencji według D. Ben-Davida w latach 1999-2008 w Polsce

Źródło: obliczenia własne na podstawie danych GUS.

5. Zakończenie

Zarówno w teorii, jak i w praktyce nie ma jednoznaczności w kwestii przebiegu
procesów konwergencji. Podobnie nie ma jednego modelu wpływu integracji eko-
nomicznej na procesy wyrównywania się różnic rozwojowych w przestrzeni. Jed-
nocześnie obserwowane są procesy konwergencji i dywergencji, często odmienne
na odmiennych poziomach analizy, tzn. konwergencja na poziomie państw z rów-
noczesną dywergencją na poziomie regionów. Konwergencja gospodarki nie jest
regułą, z czego zdaje sobie sprawę UE, prowadząc politykę spójności.

Polska gospodarka odnotowała wzrost PKB per capita według PSN z 49%
średniej UE-27 do 56% w 2008 r. Procesom konwergencji na poziomie krajowym
towarzyszyły procesy dywergencji na poziomie regionalnym. W ostatniej dekadzie
nie doszło do wyrównywania się różnic w poziomie rozwoju regionów, mierzone-
go PKB per capita, istniała duża zachowawczość istniejącego w 1999 r. stanu,
z niewielką tendencją do dywergencji, na co wskazują zastosowane powyżej różne
metody – klasyczne i alternatywne – badania konwergencji. W badanym okresie
nastąpił wzrost różnic międzyregionalnych z jednoczesną poprawą sytuacji regio-
nów najzamożniejszych i pogorszeniem sytuacji regionów najuboższych. Polskie
województwa były w 2008 r. bardziej skoncentrowane pod względem wartości
PKB per capita niż w 1999 r., a rosnącemu zróżnicowaniu i koncentracji towarzy-
szyło zwiększanie się liczby regionów osiągających wartości PKB per capita poni-
żej średniej krajowej. Jednocześnie dostrzega się, że zmienność wskaźników zróż-
nicowania rozwoju skorelowana była z cyklem koniunkturalnym – w latach wyż-

Integracja a konwergencja realna. Konwergencja regionalna w Polsce... 95

szego wzrostu gospodarczego obserwowane były także wyższe wskaźniki zróżni-
cowania rozwoju w układzie przestrzennym.

Zgodnie z wynikami badań w latach 1999-2008 występowała w Polsce dywer-
gencja typu β (absolutna), choć oszacowana funkcja ma słabe właściwości staty-
styczne. Testy na konwergencję typu σ wykazały istnienie dywergencji, a szaco-
wana funkcja cechowała się dobrymi własnościami statystycznymi. Zastosowane
alternatywne metody pomiaru konwergencji – analiza zmian współczynnika kon-
kordancji rang Kendalla, analiza macierzy przejścia, metoda zaproponowana przez
D. Ben-Davida – wskazują na dużą stabilność rozkładu wartości PKB per capita
w czasie i brak dowodów na istnienie procesów konwergencji.

Literatura

Barro R.J., Sala-i-Martin X., Economic Growth, MIT Press, wyd. 2, Cambridge 2003.
Ben-David D., Equalizing exchange: a study of the effects of trade liberalization, “NBER Working

Paper” 1991, nr 3706.
Boyle G.E., McCarthy T.G., A simple measure of β-convergence, „Bulletin of Economics and Statis-

tics” 1997, nr 59(2).
Boyle G.E., McCarthy T.G., Simple measures of convergence in per capita GDP: a note on some fur-

ther international evidence, „Applied Economics Letters” 1999, nr 6.
de la Fuente A., Convergence across countries and regions: theory and empirics, Discussion Paper

CEPR 2000, nr 2465.
First Cohesion Report, Komisja Europejska, Bruksela 1996.
Gorzelak G., Fakty i mity rozwoju regionalnego, „Studia Regionalne i Lokalne” 2009, nr 2(36).
Hildebrandt A., Zróżnicowanie regionalne w Unii Europejskiej – wnioski dla Polski, „Wspólnoty Eu-

ropejskie” 2001, nr 10.
http://www.wessa.net/co.wasp.
Islam N., What have we learnt from the convergence debate?, „Journal of Economic Surveys” 2003,

nr 17(3).
Nowak W., Konwergencja w modelach endogenicznego wzrostu gospodarczego, Kolonia Limited,

Wrocław 2007.
Nowe partnerstwo dla spójności. Konwergencja, konkurencyjność, współpraca. Trzeci raport na te-

mat spójności gospodarczej i społecznej, Komisja Europejska, Luksemburg 2004.
Ocena korzyści uzyskiwanych przez Państwa UE-15 w wyniku realizacji polityki spójności w Polsce.

Raport końcowy, Instytut Badań Strukturalnych, Warszawa, kwiecień 2009.
Piąty raport na temat spójności gospodarczej, społecznej i terytorialnej, Komisja Europejska, Bruk-

sela, listopad 2010.
Michałek J., Siwiński W., Socha M. (red.), Polska w Unii Europejskiej. Dynamika konwergencji eko-

nomicznej, Wyd. Nauk. PWN, Warszawa 2007.
Próchniak M., Rapacki R., Konwergencja beta i sigma w krajach postsocjalistycznych w latach 1990-

-2005, „Bank i Kredyt” 2007, nr 8-9.
Quah D.T., Empirics for economic growth and convergence, „European Economic Review” 1996,

nr 40.
Quah D.T., Galton’ fallacy and tests of the convergence Hypothesis, „Scandinavian Journal of Eco-

nomics” 1993, nr 95(4).

96 Urszula Markowska-Przybyła

Quah D.T., Twin Peaks: Growth and convergence in models distribution dynamics, „Economic Jour-

nal” 1996, nr 106(437).
Rozwijające się regiony – rozwijająca się Europa. Czwarty raport na temat spójności gospodarczej

i społecznej, Komisja Europejska, Luksemburg 2007.
Sala-i-Martin X., The classical approach to convergence analysis, „Economic Journal” 1996, nr 106.
Temple J., The new growth evidence, „Journal of Economic Literature” 1999, nr 37(1).
Unity, solidarity, diversity for Europe, its people and its territory. Second report on economic and so-

cial cohesion, Komisja Europejska, Bruksela 2001.
Wolszczak-Derlacz J., Wspólna Europa, różne ceny – analiza procesów konwergencji, Wydawnictwa

Fachowe CeDeWu, Warszawa 2007.
Wójcik P., Konwergencja regionów Polski w latach 1990-2001, „Gospodarka Narodowa” 2004,

nr 11-12.

INTEGRATION VERSUS REAL CONVERGENCE.
REGIONAL CONVERGENCE IN POLAND ACCORDING
TO CLASSICAL AND ALTERNATIVE METHODS OF RESEARCH

Summary: The article presents the changes in the level of disparities of countries and re-
gions as regards per capita . It shows theoretical and empirical examples of two-way influ-
ence of integration on cohesion processes as well as examines the processes of regional con-
vergences in Poland in 1999-2008 using classical and alternative methods. The results indi-
cate that the differences in the level of development of regions (measured by GDP per capita)
did not decrease and there was a small tendency to divergence. As a result there were con-
vergence processes on the country level (as part of the EU) and divergence processes on the
regional level. The study also shows a correlation between the diversification of develop-
ment and business cycle – higher economic growth accompanied higher indications of di-
versification of development.

Keywords: convergence, integration, socio-economic cohesion.

