
PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU  
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS        nr 466 ● 2017

 ISSN 1899-3192
e-ISSN 2392-0041

Wyzwania dla spójności Europy – 
gospodarka, zrównoważony rozwój, konkurencyjność

Jan Borowiec
Uniwersytet Ekonomiczny we Wrocławiu 
e-mail: jan.borowiec@ue.wroc.pl

KONWERGENCJA REGIONALNA  
W REGIONACH SŁABIEJ ROZWINIĘTYCH  
UNII EUROPEJSKIEJ W LATACH 2001-2014
REGIONAL CONVERGENCE IN LESS DEVELOPED 
REGIONS OF THE EUROPEAN UNION  
BETWEEN 2001-2014
DOI: 10.15611/pn.2017.466.05
JEL Classification: F15, R11, R12

Streszczenie: Przedmiotem artykułu jest konwergencja regionalna w regionach słabiej rozwi-
niętych UE w latach 2001-2014, natomiast jego celem – przedstawienie i ocena jej efektów  
w odniesieniu do konwergencji beta i konwergencji sigma. W badaniach zastosowano staty-
stykę opisową i analizę korelacji. Z badań tych wynikają następujące wnioski: 1) konwergen-
cja beta nie wystąpiła we wszystkich regionach słabiej rozwiniętych, a jej efekty były bardzo 
zróżnicowane; 2) konwergencji beta nie towarzyszyła na ogół konwergencja sigma; 3) wzrost 
gospodarczy sprzyjał konwergencji beta oraz dywergencji sigma, natomiast kryzys gospodar-
czy i finansowy – dywergencji beta oraz konwergencji sigma; 4) istnieje ścisły związek mię-
dzy początkowym poziomem krajowego PKB per capita a procesami konwergencji regional-
nej na poziomie europejskim. 

Słowa kluczowe: konwergencja regionalna, regiony słabiej rozwinięte, UE.

Summary: The subject of the paper is a regional convergence in less developed regions of the 
EU between 2001-2014. The aim of the paper is to present and evaluate the effects of beta-
convergence and sigma-convergence. The study used descriptive statistics and correlation 
analysis. The research leads to the following conclusions: 1) beta-convergence has not 
occurred in all less developed regions, and its effects were varied; 2) on most cases beta-
convergence was not accompanied with sigma-convergence; 3) economic growth fostered 
beta-convergence and sigma-divergence, while the economic and financial crisis fostered 
beta-divergence and sigma-convergence; 4) there is a strong relation between the initial level 
of GDP per head and the processes of regional convergence at the European level.

Keywords: EU, regional convergence, less developed regions, EU.


Konwergencja regionalna w regionach słabiej rozwiniętych Unii Europejskiej... 51

1. Wstęp 

Przedmiotem artykułu są procesy konwergencji regionalnej w słabiej rozwiniętych 
regionach Unii Europejskiej (UE, Unia), natomiast jego celem naukowym – przed-
stawienie efektów konwergencji regionalnej na tle jej uwarunkowań makroekono-
micznych, a także ich ocena z punktu widzenia celu polityki spójności Unii. Celem 
tym jest wzmocnienie spójności gospodarczej, społecznej i terytorialnej Unii, 
zwłaszcza przez zmniejszanie dysproporcji w poziomach rozwoju różnych regionów 
[Traktat o funkcjonowaniu Unii Europejskiej, art. 174]. Przedmiotem badań jest za-
równo konwergencja beta, jak i konwergencja sigma.

Aby osiągnąć zamierzone cele, zastosowano statystykę opisową oraz analizę ko-
relacji. Celem pierwszej metody było przedstawienie postępu w zmniejszaniu dys-
proporcji w poziomach rozwoju regionów słabiej rozwiniętych w stosunku do pozo-
stałych regionów Unii oraz uwarunkowań makroekonomicznych procesów 
konwergencji regionalnej. Metoda druga została zastosowana do badania współza-
leżności między wyjściowym poziomem rozwoju regionów a jego zmianami.

Badania dotyczą lat 2001-2014, z uwzględnieniem dwóch podokresów, obejmu-
jących lata 2001-2007 i 2008-2014. W drugim z tych podokresów makroekonomicz-
ne uwarunkowania procesów konwergencji regionalnej radykalnie zmieniły się 
wskutek wystąpienia najpoważniejeszego po drugiej wojnie światowej ogólnoświa-
towego kryzysu gospodarczego i finansowego. Kryzys ten wywarł także istotny 
wpływ na procesy konwergencji regionalnej w Unii. Źródłem danych statystycznych 
jest Eurostat.

2. Regiony słabiej rozwinięte – podstawowe dane

Przepisy wspólne dotyczące polityki spójności Unii na lata 2014-2020 ustanowiły 
trzy kategorie regionów na poziomie NUTS 2: regiony słabiej rozwinięte, regiony  
w fazie przejściowej i regiony lepiej rozwinięte [Rozporządzenie…]. Podstawą kla-
syfikacji regionów jest średnia poziomu produktu krajowego brutto (PKB) per capi-
ta z trzech ostatnich lat, mierzonego parytetem siły nabywczej (purchasing power 
standards, PPS) i wyrażonego w % PKB per capita Unii Europejskiej. W regionach 
słabiej rozwiniętych poziom ten wynosi poniżej 75% średniego PKB per capita  
w Unii, w regionach w fazie przejściowej – od 75% do 90% średniej unijnej i w re-
gionach lepiej rozwiniętych – powyżej 90% tej średniej.

Tabela 1. zawiera podstawowe dane dotyczące regionów słabiej rozwiniętych  
w trzech następujących grupach państw członkowskich: kraje słabiej rozwinięte, 
kraje w fazie przejściowej i kraje lepiej rozwinięte. Grupy państw oraz występujące 
w nich regiony słabiej rozwinięte wyodrębniono na podstawie danych Unii dotyczą-
cych ich średniego PKB na mieszkańca w latach 2012-2014. W odniesieniu do re-
gionalnego PKB per capita oraz jego dyspersji dane te dotyczą składu regionów 
słabiej rozwiniętych w 2014 r.


52 Jan Borowiec

Tabela 1. Regiony słabiej rozwinięte w państwach członkowskich – podstawowe dane

Kraje
Liczba

regionów
Ludność

w tys.

Regionalny 
PKB 

per capita 
(PPS,  

UE28  = 100)

Dyspersja
regionalnego PKB

per capita
w % krajowego
PKB per capita

2000 2007 2014 2000 2007 2014 2000 2007 2014 2000 2007 2014

Regiony słabiej rozwinięte w krajach słabiej rozwiniętych
Bułgaria 6 6 6 8 190 7 572 7 245 28 41 47 20,0 36,6 36,0
Rumunia 8 7 7 22 455 18 898 17 662 24 37 48 14,6 12,6 18,6
Chorwacja 2 2 2 4 497 4 313 4 246 49 61 59 2,7 0,7 2,3
Łotwa 1 1 1 2 381 2 208 1 986 36 60 64 – – –
Węgry 6 6 6 7 376 7 194 6 833 36 38 44 17,6 25,8 26,7
Polska 16 15 14 38 263 32 954 29 850 39 44 56 12,7 13,4 14,6
Grecja 8 7 11 5 367 5 130 6 723 72 73 57 17,3 17,7 20,9
Litwa 1 1 1 3 512 3 249 2 921 38 60 75 – – –
Estonia 1 1 0 1 401 1 342 –
Ogółem 49 46 48 93 442 82 860 77 466 38 46 53 14,0 16,1 18,5

Regiony słabiej rozwinięte w krajach w fazie przejściowej
Słowacja 3 3 3 4 782 4781 4 797 41 48 61 14,3 17,6 18,8
Portugalia 5 4 5 7 236 7081 7 176 69 69 70 13,0 12,4 11,3 
Słowenia 1 1 1 1 079 1080 1 093 64 71 68 – – –
Czechy 7 6 5 9 092 7907 6 286 62 68 70 14,9 17,9 17,1
Ogółem 16 14 14 22 189 20849 19 352 59 69 68 14,0 15,7 15,3

Regiony słabiej rozwinięte w krajach lepiej rozwiniętych
Hiszpania 2 1 5 8 288 1 081 13 103 71 79 68 26,7 22,7 26,1
Włochy 1 4 6 2 028 16 703 19 275 77 69 62 26,8 29,4 30,6
Francja 4 4 3 1 685 1 848 1 532 63 65 69 50,2 56,1 40,1
Zjednoczone
Królestwo 1 1 2 1 852 1 902 3 130 76 75 71 37,4 36,1 31,2
Ogółem 8 10 16 13 853 21 534 37 040 74 73 69 28,8 28,9 29,5

Regiony słabiej rozwinięte w Unii Europejskiej
UE 73 70 78 129 484 125 243 133 858 51 57 60 18,3 19,8 21,2

Legenda: dane dotyczące regionalnego PKB per capita oraz jego dyspersji są średnią arytmetycz-
ną, ważoną udziałem ludności danego regionu w ludności regionów słabiej rozwiniętych danego pań-
stwa lub grupy państw. Wskaźnik dyspersji regionalnego PKB na mieszkańca jest sumą różnic w po-
ziomach regionalnego i krajowego PKB na mieszkańca, ważoną udziałem ludności danego regionu w 
ludności regionów słabiej rozwiniętych w danym państwie członkowskim lub grupie państw. Myślnik 
oznacza, że badane zagadnienie nie dotyczy danego państwa. 

Źródło: opracowanie własne na podstawie [http://ec.europa.eu/eurostat/data/database].

W 2014 r. istniało 78 regionów słabiej rozwiniętych w 16 państwach członkow-
skich, różniących się między sobą stopniem rozwoju gospodarczego. Populacja tej 
kategorii regionów stanowiła ponad jedną czwartą liczby ludności Unii Europej-


Konwergencja regionalna w regionach słabiej rozwiniętych Unii Europejskiej... 53

skiej. Większość z tych regionów jest w krajach słabiej rozwiniętych, w tym w Pol-
sce, gdzie tych regionów jest najwięcej. Regiony słabiej rozwinięte występują także 
w dwóch pozostałych grupach państw członkowskich, zwłaszcza w dwóch krajach 
Europy Południowej – w Hiszpanii i we Włoszech. W obu tych krajach było w 2014 r. 
11 regionów słabiej rozwiniętych, a ich liczba ludności stanowiła ponad 24% popu-
lacji wszystkich regionów słabiej rozwiniętych w UE. W stosunku do 2000 r. liczba 
regionów słabiej rozwiniętych zwiększyła się w trzech państwach członkowskich: 
we Włoszech, w Grecji i Hiszpanii. 

Poziom rozwoju regionów słabiej rozwiniętych jest zróżnicowany w państwach 
członkowskich, przy czym jest on najniższy w grupie krajów słabiej rozwiniętych. 
Różnice w poziomach regionalnego PKB per capita zmniejszają się, jednak jego 
poziomy wciąż są zróżnicowane, zwłaszcza w krajach słabiej rozwiniętych. Zróżni-
cowane są również poziomy rozwoju regionów słabiej rozwiniętych wewnątrz dane-
go państwa członkowskiego. Największe dyspersje w poziomach regionalnego PKB 
per capita występują we Francji, w Bułgarii, w Zjednoczonym Królestwie, we Wło-
szech oraz na Węgrzech, natomiast najmniejsze w Chorwacji.

3. Makroekonomiczne uwarunkowania konwergencji regionalnej 
w Unii

Procesy konwergencji regionalnej w UE uwarunkowane są czynnikami makroeko-
nomicznymi, związanymi ogólnie z różnicami w poziomach rozwoju gospodarcze-
go poszczególnych państw członkowskich oraz w dynamice ich wzrostu gospodar-
czego. Za miarę poziomu rozwoju gospodarczego danego państwa przyjęto rozmiary 
jego PKB per capita, mierzonego parytetem siły nabywczej, wyrażonego w % śred-
niego PKB per capita UE28. Dynamika wzrostu gospodarczego jest mierzona dwo-
ma wskaźnikami: zmianami indeksu PKB oraz średniorocznym tempem wzrostu 
potencjalnego PKB. Uwarunkowania te charakteryzują dane zawarte w tabeli 2.

Pomimo postępu w zmniejszaniu różnic w poziomach rozwoju gospodarczego w 
Unii, państwa członkowskie, w których występują regiony słabiej rozwinięte, wciąż 
są silnie zróżnicowane pod względem stopnia rozwoju swoich gospodarek. W 2014 r. 
w siedmiu spośród nich PKB na mieszkańca wynosił poniżej 75% średniej unijnej. 
W tej grupie państw występuje większość regionów słabiej rozwiniętych Unii. Jedy-
nie we Francji i w Zjednoczonym Królestwie poziom krajowego PKB na mieszkań-
ca był wyższy niż w Unii. Taka repartycja geograficzna regionów słabiej rozwinię-
tych sprawia, że działania podejmowane wyłącznie na poziomie narodowym nie 
mogą być wystarczająco skuteczne we wzmacnianiu spójności gospodarczej, spo-
łecznej i terytorialnej UE, natomiast skuteczniejsze w osiąganiu tego celu mogą być 
działania podejmowane na poziomie europejskim, ze względu na ich skalę i skutki, 
jakie one wywołują.

W latach 2001-2007 głównym czynnikiem konwergencji regionalnej był wzrost 
gospodarczy. Rozmiary PKB zwiększyły się w tym okresie o 14,8% w Unii, nato-


54 Jan Borowiec

miast w państwach członkowskich od 8% do 56,9%. Dynamika wzrostu gospodar-
czego była największa na Łotwie i Litwie, najniższa zaś we Włoszech i w Portugalii. 
Pod koniec tego okresu koniunktura gospodarcza była jednak silnie przegrzana we 
wszystkich państwach członkowskich. W 2007 r. luka produktowa w Unii wynosiła 
2,7% jej potencjalnego PKB. Dodatnie odchylenie rzeczywistego PKB od jego  
poziomu potencjalnego było najwyższe na Łotwie, Litwie, Słowacji oraz w Rumunii 
i Chorwacji [European Commission 2016, s. 90-91].

W latach 2008-2014 ekonomiczne uwarunkowania konwergencji regionalnej ra-
dykalnie zmieniły sią, a jej głównym czynnikiem nie był już wzrost gospodarczy, 
lecz ogólnoświatowy kryzys gospodarczy i finansowy. Z wyjątkiem Polski, we 
wszystkich państwach członkowskich wystąpiła recesja gospodarcza. Obniżyła ona 

Tabela 2. Uwarunkowania ekonomiczne konwergencji regionalnej

Kraje

PKB per capita
(PPS, UE28 = 100)

Zmiana indeksu PKB
(2010 = 100)

Tempo wzrostu
potencjalnego PKB

2000 2007 2014 2001-2007 2008-2014 w czasie
recesji 2001-2007 2008-2014

Kraje słabiej rozwinięte
Bułgaria 28 41 47 34,0 5,9 –9,3 5,3 1,5
Rumunia 25 41 55 34,5 8,4 –10,5 4,6 2,3
Chorwacja 49 61 59 29,2 –11,4 –15,0 3,2 –0,1
Łotwa 36 60 64 56,9 –9,4 –28,9 7,1 0,2
Węgry 53 61 68 23,4 0,4 –8,2 3,2 0,6
Polska 47 53 68 22,2 21,1 0,0 3,8 3,6
Grecja 85 92 72 26,9 –28,8 –30,6 3,3 –2,1
Litwa 38 60 75 47,1 5,0 –19,6 6,1 1,8

Kraje w fazie przejściowej
Słowacja 49 67 77 33,1 13,3 –9,5 4,8 3,2
Portugalia 79 79 78 8,0 –6,9 –12,5 1,6 –0,3
Słowenia 79 87 82 26,8 –3,9 –15,0 3,4 0,6
Czechy 72 83 84 26,8 2,5 –6,0 3,8 1,5

Kraje lepiej rozwinięte
Hiszpania 98 103 91 22,2 –6,4 –10,0 3,6 0,5
Włochy 118 105 96 8,2 –9,4 –13,7 1,1 –0,4
Francja 115 107 107 12,1 2,3 –4,2 1,8 1,0
Zjednoczone 
Królestwo 121 118 109 17,9 5,1 –6,4 2,6 1,1

Unia Europejska
UE28 100 100 100 14,8 0,9 –6,9 2,1 0,8

Źródło: opracowanie własne na podstawie [http://ec.europa.eu/economy_finance/ameco/user/serie/Re-
sultSerie.cfm; http://ec.europa.eu/eurostat/data/database; European Commission 2016, s. 88-89].


Konwergencja regionalna w regionach słabiej rozwiniętych Unii Europejskiej... 55

rozmiary krajowego PKB od 4,2% we Francji do 28,9% na Łotwie i 30,6% w Grecji. 
Recesja gospodarcza oraz występujące po niej stosunkowo słabe lub nietrwałe oży-
wienie gospodarcze spowodowały, że w okresie tym praktycznie nie zmienił się re-
alny PKB w Unii. W 2014 r. w większości krajów indeks PKB był niższy od jego 
poziomu w 2007 r., w tym w Grecji, w Chorwacji, na Łotwie i we Włoszech. Umiar-
kowany wzrost gospodarczy wystąpił jedynie w Polsce, średnio o ok. 3% rocznie. 
Kryzys osłabił również potencjał rozwojowy gospodarek krajowych, w tym najbar-
dziej w Grecji oraz na Łotwie i Litwie. W niektórych krajach tempo wzrostu poten-
cjalnego PKB było nawet ujemne.

4. Analiza zmian regionalnego PKB na mieszkańca i jego dyspersji

Konwergencja regionalna oznacza wyrównywanie się poziomów rozwoju różnych 
regionów. Pojęcie to wywodzi się z neoklasycznej teorii wzrostu gospodarczego 
[Solow 1956]. Z jej założeń dotyczących malejącej krańcowej produktywności kapi-
tału i egzogenicznego charakteru postępu technologicznego wynikają trzy wnioski 
w odniesieniu do konwergencji regionalnej:
 • wynikająca z akumulacji kapitału dynamika wzrostu gospodarczego w regionach 

słabiej rozwiniętych powinna być większa niż w regionach lepiej rozwiniętych;
 • różnice w krańcowej produktywności kapitału sprzyjają przepływowi kapitału  

z regionów lepiej rozwiniętych do regionów słabiej rozwiniętych, stwarzając 
jednocześnie możliwość zmniejszenia różnic w poziomach ich rozwoju;

 • wyrównywaniu się poziomów rozwoju różnych regionów sprzyja również do-
stęp do wiedzy i innowacji.
Założenia neoklasycznej teorii wzrostu podważyła jednak teoria endogeniczne-

go wzrostu gospodarczego [Romer 1994]. Wskazała ona na ograniczony postęp  
w zmniejszaniu różnic w poziomach rozwoju gospodarczego w gospodarce świato-
wej, wynikający m.in. z istniejących ograniczeń w przepływie kapitału, wiedzy 
i technologii między krajami i przede wszystkim z endogenicznego charakter postę-
pu technologicznego [Ekonomia rozwoju 2010].

Za miarę rozwoju danego regionu przyjęto indeks jego PKB per capita (SSN, 
UE28 = 100). Przedmiotem badań empirycznych są procesy konwergencji regional-
nej zachodzące zarówno na poziomie europejskim – konwergencja beta, jak i na 
poziomie poszczególnych państw członkowskich – konwergencja sigma. Konwer-
gencja beta została zdefiniowana jako zmniejszanie się różnic w poziomach regio-
nalnego PKB per capita w stosunku do średniego jego poziomu w Unii, natomiast 
konwergencja sigma – jako zmniejszanie się dyspersji w poziomach regionalnego 
PKB per capita, wyrażonej w % PKB per capita danego państwa członkowskiego.

Tabela 3. zawiera dane w odniesieniu do obu rodzajów konwergencji. Dotyczą 
one lat 2001-2014. Mając na uwadze odmienność uwarunkowań ekonomicznych 
procesów konwergencji podczas całego tego okresu, wyodrębniono także dwa jego 
podokresy: 2001-2007 i 2008-2014. 


56 Jan Borowiec

Tabela 3. Zmiany regionalnego PKB per capita oraz jego dyspersji w latach 2001-2014

Kraje

Konwergencja beta Konwergencja sigma

Zmiana indeksu PKB per capita
(SSN, UE28 = 100)

Zmiana dyspersji PKB per capita
w % krajowego PKB per capita

2001-2007 2008-2014 2001-2014 2001-2007 2008-2014 2001-2014

Regiony słabiej rozwinięte w krajach słabiej rozwiniętych
Bułgaria 13,0 6,0 19,0 16,6 –0,6 16,0
Rumunia 13,2 10,6 23,8 –2,0 6,0 4,0
Chorwacja 12,0 –2,0 10,0 –2,0 1,6 –0,4
Łotwa 24,0 4,0 28,0 ‒ ‒ ‒
Węgry 2,3 5,8 8,1 8,2 0,9 9,1
Polska 4,7 12,0 16,7 0,7 1,2 1,9
Grecja 1,5 –16,5 –15,0 3,2 0,4 3,6
Litwa 22,0 15,0 37,0 ‒ ‒ ‒
Średnia ważona 8,5 7,2 15,7 2,1 2,4 4,5

Regiony słabiej rozwinięte w krajach w fazie przejściowej
Słowacja 7,2 13,3 20,5 3,3 1,2 4,5
Portugalia 0,1 0,6 0,7 –0,6 –1,1 –1,7
Słowenia 4,0 –3,0 1,0 ‒ ‒
Czechy 6,5 1,6 8,1 3,0 –0,8 2,2
Średnia ważona 4,1 3,9 8,1 1,7 –0,4 1,3

Regiony słabiej rozwinięte w krajach lepiej rozwiniętych
Hiszpania 7,7 –11,0 –3,3 –4,0 3,4 –0,6
Włochy –8,1 –6,7 –14,8 –2,6 –1,2 –3,8
Francja 2,0 4,1 6,1 –9,9 –4,1 –14,0
Zjednoczone Królestwo –1,0 –4,5 –5,5 –1,3 –4,9 –6,2
Średnia ważona –1,5 –7,5 –9,0 –3,3 0,0 –3,3

Regiony słabiej rozwinięte w Unii Europejskiej
Średnia ważona 5,6 1,8 7,4 1,5 1,4 2,9

Legenda: zmiany indeksu regionalnego PKB per capita są średnią ważoną. Wagami są udziały 
ludności danego regionu w ludności wszystkich regionów słabiej rozwiniętych danego państwa lub 
grupy państw. Współczynniki dyspersji są sumą różnic w poziomach regionalnego i krajowego PKB 
per capita, ważoną udziałami udziału ludności danego regionu w ludności regionów słabiej rozwinię-
tych danego państwa lub grupy państw. Symbol myślnika oznacza, że procesy konwergencji regional-
nej na poziomie narodowym nie dotyczą danego państwa. Komórki cieniowane: zmiany regionalnego 
PKB per capita lub jego dyspersji prowadzące do konwergencji regionalnej na poziomie europejskim 
lub narodowym.

Źródło: opracowanie własne na podstawie [http://ec.europa.eu/eurostat/data/database].

W latach 2001-2014 procesy konwergencji regionalnej na poziomie europejskim 
wystąpiły wyłącznie w regionach Europy Środkowo-Wschodniej oraz w departa-
mentach zamorskich Francji. W pozostałych regionach słabiej rozwiniętych poziom 


Konwergencja regionalna w regionach słabiej rozwiniętych Unii Europejskiej... 57

PKB per capita obniżył się w stosunku do średniego jego poziomu w Unii. Efekty 
konwergencji były jednak bardzo zróżnicowane. Największy postęp w zmniejszaniu 
dysproporcji w poziomach rozwoju różnych regionów Unii został osiągnięty na Li-
twie i Łotwie. Znaczący postęp w zmniejszaniu tych dysproporcji zauważa się także 
w regionach słabiej rozwiniętych Rumunii, Słowacji, Bułgarii i Polski. Podstawą 
konwergencji regionalnej była wysoka dynamika wzrostu gospodarczego, znacznie 
przewyższająca dynamikę wzrostu gospodarczego w Unii. Niemniej jednak na Li-
twie i Łotwie oraz w Bułgarii i Rumunii wzrost PKB per capita wynikał także  
z czynników demograficznych1.

Najsilniejsza dywergencja regionalna wystąpiła w krajach Europy Południowej. 
W latach 2001-2014 średni poziom regionalnego PKB per capita obniżył się o 16 pp. 
w Grecji, o 14,8 pp. we Włoszech oraz o 3,3 pp. w Hiszpanii. Procesy dywergencji 
regionalnej w Grecji i Hiszpanii były wynikiem kryzysu gospodarczego i finansowe-
go, natomiast we Włoszech – zarówno kryzysu, jak i najniższego wśród państw 
członkowskich tempa wzrostu gospodarczego.

Efekty konwergencji beta były jednak odmienne w dwóch podokresach: 2001- 
-2007, 2008-2014. W pierwszym podokresie konwergencja regionalna nie wystąpiła 
jedynie we Włoszech i Zjednoczonym Królestwie. Największy postęp w zmniejsza-
niu opóźnień rozwojowych regionów słabiej rozwiniętych, ale i zarazem najbardziej 
zróżnicowany, zauważa się w regionach Europy Środkowo-Wschodniej. W drugim 
podokresie efekty tego procesu były już znacznie słabsze i ograniczone do mniejszej 
liczby regionów. W zasadzie jedynie na Litwie i Słowacji oraz w Polsce i Rumunii 
został osiągnięty pewien postęp w konwergencji regionalnej, przy czym jedynie  
w Polsce istniał ścisły związek między jej efektami a wzrostem gospodarczym.  
W latach 2008-2014 wzrost indeksu PKB per capita (PPS, UE28 = 100) w słabiej 
rozwiniętych regionach Polski był niższy niż na Litwie, mimo ponad czterokrotnie 
wyższego średniorocznego tempa wzrostu gospodarczego.

Konwergencja regionalna na poziomie narodowym wystąpiła we Francji i w 
Zjednoczonym Królestwie, gdzie była najsilniejsza, a także w Hiszpanii, we Wło-
szech, w Portugalii i w Chorwacji, gdzie była już znacznie słabsza. W odniesieniu do 
tych państw zmniejszyły się różnice w poziomach rozwoju regionów słabiej rozwi-
niętych w stosunku do pozostałych regionów. W pozostałych państwach członkow-
skich, zwłaszcza w Europie Środkowo-Wschodniej, wystąpiły procesy dywergencji 
regionalnej. Były one najsilniejsze w Bułgarii i na Węgrzech, natomiast najsłabsze 
w Polsce i Republice Czeskiej.

Odmienny był również wpływ wzrostu gospodarczego oraz kryzysu gospodar-
czego i finansowego na konwergencję sigma. Wzrost gospodarczy, główna determi-
nanta konwergencji beta, sprzyjał jednocześnie dywergencji w poziomach rozwoju 
różnych regionów wewnątrz państw członkowskich. Natomiast kryzys gospodarczy 

1 W latach 2001-2014 liczba ludności zmniejszyła się w tych krajach od 11,5% do 16,9% [http://
ec.europa.eu/eurostat/data.database].


58 Jan Borowiec

i finansowy albo sprzyjał konwergencji sigma, albo istotnie ją spowolnił. Gospodar-
ki regionów słabiej rozwiniętych są na ogół słabiej zintegrowane z gospodarką mię-
dzynarodową, a tym samym i mniej wrażliwe na zjawiska kryzysowe o charakterze 
globalnym.

5. Współzależność początkowego poziomu regionalnego PKB  
per capita oraz jego zmian 

Inną metodą badania konwergencji regionalnej jest analiza współzależności począt-
kowego regionalnego PKB per capita i tempa jego wzrostu [Barro, Sala-i-Martin 
1992; Monfort 2008; Sala-i-Martin 1996]. Warunkiem konwergencji jest istnienie 
ujemnej korelacji między tymi zmiennymi. Ponieważ baza danych regionalnych Eu-
rostatu nie jest kompletna w odniesieniu do wskaźników tempa wzrostu PKB per 
capita w regionach, przedmiotem badań była współzależność między początkowym 
poziomem regionalnego PKB per capita, mierzonego parytetem siły nabywczej  
i wyrażonego w % PKB per capita UE28, a jego zmianami. W badaniach zastoso-
wano analizę korelacji. Z wyjątkiem Chorwacji, w której poziomy regionalnego 
PKB per capita są podobne, objęto nimi państwa członkowskie, w których występu-
ją co najmniej dwa regiony słabiej rozwinięte. Wyniki badań empirycznych przed-
stawia tabela 4.

Wyniki analizy korelacji potwierdzają wnioski wynikające z analizy zmian po-
ziomów regionalnego PKB per capita na poziomie europejskim i dyspersji tego 
wskaźnika na poziomie narodowym. Konwergencję beta zauważa się w regionach 
Europy Środkowo-Wschodniej oraz w departamentach zamorskich Francji. W re-
gionach słabiej rozwiniętych Europy Południowej i Zjednoczonego Królestwa 
zwiększyły się dysproporcje w poziomach ich PKB per capita w stosunku do śred-
niego jego poziomu w Unii. Wzrost gospodarczy sprzyjał procesom konwergencji 
regionalnej, natomiast kryzys gospodarczy i finansowy albo znacznie spowolnił te 
procesy, albo prowadził do dywergencji regionalnej.

W latach 2001-2014 konwergencja regionalna na poziomie narodowym wystąpi-
ła w regionach czerech państw członkowskich: w Hiszpanii, we Francji, Włoszech, 
w Portugalii oraz w Zjednoczonym Królestwie. W regionach pozostałych państw 
członkowskich dostrzega się procesy dywergencji, przy czym były one najsilniejsze 
na Słowacji, w Bułgarii i Rumunii, natomiast najsłabsze w Republice Czeskiej  
i Grecji. Oddziaływanie wzrostu gospodarczego na procesy konwergencji sigma 
było w znacznym stopniu współzależne z poziomem rozwoju gospodarczego państw 
członkowskich. Wyższy poziom rozwoju gospodarczego sprzyjał zmniejszaniu róż-
nic w poziomach rozwoju regionów słabiej rozwiniętych w stosunku do pozostałych 
regionów, natomiast niższy jego poziom – zwiększaniu tych różnic. Natomiast od-
działywanie kryzysu na te procesy było już bardziej zróżnicowane. W większości 
regionów dyspersje w poziomach PKB per capita zwiększyły się, w tym w najwięk-


Konwergencja regionalna w regionach słabiej rozwiniętych Unii Europejskiej... 59

szym stopniu w regionach Hiszpanii i Polski. Najsilniejszą konwergencję sigma do-
strzega się regionach Francji, Zjednoczonego Królestwa i Portugalii, przy czym je-
dynie w departamentach zamorskich Francji wystąpiły oba rodzaje konwergencji 
regionalnej. 

6. Początkowy poziom krajowego PKB per capita  
a procesy konwergencji w regionach słabiej rozwiniętych

Jaki jest związek między efektami konwergencji w regionach słabiej rozwiniętych  
a początkowym poziomem krajowego PKB per capita? Związek ten był przedmio-
tem badań w odniesieniu do trzech grup państw członkowskich: krajów słabiej roz-
winiętych, krajów w fazie przejściowej oraz krajów lepiej rozwiniętych. Podstawą 
badań tej współzależności były odpowiednie dane zawarte we wcześniejszych tabe-
lach oraz raport Komisji Europejskiej dotyczący konkurencyjności regionalnej [Eu-
ropean Commission 2013].

Tabela 4. Współczynniki korelacji między początkowym poziomem PKB per capita a jego zmianami

Kraje
Konwergencja beta Konwergencja sigma

2001-2007 2008-2014 2001-2014 2001-2007 2008-2014 2001-2014

Regiony słabiej rozwinięte w karach słabiej rozwiniętych
Bułgaria –0,69 –0,84 –0,77 0,66 –0,01 0,70
Rumunia –0,96 –0,96 –0,98 0,67 0,21 0,70
Węgry –0,72 –0,84 –0,93 0,25 0,30 0,30
Polska –0,89 –0,95 –0,96 0,26 0,54 0,40
Grecja –0,54 0,89 0,76 0,68 –0,10 0,05
Średnia ważona –0,83 –0,75 –0,77 0,45 0,44 0,46

Regiony słabiej rozwinięte w krajach w fazie przejściowej
Słowacja –0,94 –0,98 –0,97 0,97 0,08 0,94
Portugalia –0,58 0,21 –0,46 –0,56 –0,55 –0,42
Czechy –0,92 –0,13 –0,97 0,20 –0,30 0,06
Średnia ważona –0,79 –0,22 –0,77 0,10 –0,30 0,10

Regiony słabiej rozwinięte w krajach lepiej rozwiniętych
Hiszpania –0,95 0.86 0,44 –0,66 0,56 –0,24
Włochy 0,91 0,96 0,94 –0,33 0,13 –0,08
Francja –0,88 –0,98 –0,71 –0,72 –0,97 –0,91
Zjednoczone Królestwo 0,98 0,84 0,87 –0,99 –0,59 –0,78
Średnia ważona –0,18 0,83 0,69 –0,51 0,26 –0,23

Regiony słabiej rozwinięte w Unii Europejskiej
Średnia ważona –0,77 –0,35 –0,65 0,11 0,27 0,20

Legenda: w komórkach cieniowanych zaznaczono procesy konwergencji regionalnej. 

Źródło: opracowanie własne na podstawie [http://ec.europa.eu/eurostat/data/database].


60 Jan Borowiec

Z analizy tej współzależności wynikają trzy wnioski. Po pierwsze, konwergencja 
beta wystąpiła wyłącznie w krajach słabiej rozwiniętych. W latach 2001-2014  
w krajach tych PKB per capita regionów słabiej rozwiniętych zwiększył się średnio 
o 17,9 pp. średniego poziomu PKB per capita Unii, natomiast obniżył się o 6,3 pp. 
w krajach w fazie przejściowej oraz o 9 pp. w krajach lepiej rozwiniętych2. Po dru-
gie, im bardziej były zróżnicowane poziomy krajowego i regionalnego PKB per 
capita w państwach członkowskich, tym mniejsze były efekty konwergencji regio-
nalnej. W warunkach sztywności płac różnice w poziomach wydajności pracy nie 
znajdują odpowiedniego odzwierciedlenia w poziomach płac realnych w regionach. 
Różnice w ich poziomach są mniejsze aniżeli w poziomach wydajności pracy, co 
prowadzi do pogorszenia się konkurencyjności kosztowej regionów słabiej rozwi-
niętych, i to nie tylko w stosunku do regionów lepiej rozwiniętych danego państwa, 
ale także w stosunku do ogółu regionów krajów słabiej rozwiniętych. Po trzecie, 
zgodnie z prawem malejących przychodów, wraz ze wzrostem poziomów rozwoju 
regionów zmniejsza się rola akumulacji kapitału w konwergencji regionalnej, nato-
miast zwiększa się rola wiedzy i innowacji. Początkowy poziom PKB per capita  
w regionach słabiej rozwiniętych Grecji, Hiszpanii, Włoch, Portugalii i Zjednoczo-
nego Królestwa był znacznie wyższy niż w regionach słabiej rozwiniętych krajów 
Europy Środkowo-Wschodniej. Procesy konwergencji regionalnej w krajach lepiej 
rozwiniętych były więc bardziej zależne od dyfuzji wiedzy i innowacji, a więc i od 
kapitału ludzkiego i kapitału społecznego regionów, który jest istotnym warunkiem 
tej dyfuzji.

Z raportu Komisji Europejskiej na temat regionalnej konkurencyjności wynika, 
że wskaźniki konkurencyjności technologicznej regionów słabiej rozwiniętych oraz 
ich innowacyjności są ogólnie bardzo niskie [European Commission 2013, s. 105  
i 119]. W dodatku są one zróżnicowane, zwłaszcza w odniesieniu do konkurencyjno-
ści technologicznej, przy czym nie zawsze jest to wynik różnic w poziomach rozwo-
ju regionów. Wśród regionów o najniższej konkurencyjności technologicznej są za-
równo regiony Rumunii i Bułgarii, jak i regiony Grecji i Włoch. Różnice w poziomach 
innowacyjności regionów słabiej rozwiniętych są mniejsze, innowacyjność ta bo-
wiem w większym stopniu zależy od czynników endogenicznych. W odniesieniu do 
konkurencyjności technologicznej rola tych czynników jest mniejsza. W warunkach 
globalizacji i integracji europejskiej na poziom konkurencyjności technologicznej 
regionów słabiej rozwiniętych wpływają także czynniki związane z tymi procesami. 
Napływ do regionów bezpośrednich inwestycji zagranicznych oraz funduszy euro-
pejskich w ramach polityki spójności Unii sprzyja ogólnie poprawie tej konkuren-
cyjności.

2 Wszystkie te dane są średnimi ważonymi. Wagami są udziały ludności regionów słabiej rozwi-
niętych danego państwa w liczbie ludności regionów słabiej rozwiniętych danej grupy państw.


Konwergencja regionalna w regionach słabiej rozwiniętych Unii Europejskiej... 61

7. Zakończenie

W latach 2001-2014 zmniejszyły się dysproporcje w poziomach rozwoju regionów 
słabiej rozwiniętych w stosunku do pozostałych regionów Unii. Konwergencja beta 
nie wystąpiła jednak we wszystkich regionach słabiej rozwiniętych, a jej efekty były 
bardzo zróżnicowane. Największy postęp w zmniejszaniu tych dysproporcji był w 
regionach Europy Środkowo-Wschodniej. Konwergencja beta nie wystąpiła jednak 
w słabiej rozwiniętych regionach Europy Południowej. W dodatku w większości 
państw członkowskich nie wystąpiły procesy konwergencji sigma. Różnice w pozio-
mach rozwoju między regionami słabiej rozwiniętymi a pozostałymi regionami da-
nego państwa zwiększyły się najbardziej w słabiej rozwiniętych krajach Europy 
Środkowo-Wschodniej.

Wzrost gospodarczy sprzyjał konwergencji regionalnej na poziomie europej-
skim oraz dywergencji regionalnej na poziomie narodowym. Oddziaływanie ogól-
noświatowego kryzysu gospodarczego i finansowego na te procesy było odmienne. 
Kryzys ten nie sprzyjał konwergencji beta, silnie spowalniając ją bądź prowadząc do 
dywergencji regionalnej. Niższy stopień integracji gospodarki regionów słabiej roz-
winiętych z gospodarką międzynarodową spowodował jednak, że regiony te okazały 
się mniej wrażliwe na zjawiska kryzysowe o charakterze globalnym aniżeli regiony 
lepiej rozwinięte, co sprzyjało procesom konwergencji regionalnej na poziomie na-
rodowym.

Wyniki przeprowadzonych badań wskazują także na istnienie ścisłego związku 
między początkowym poziomem krajowego PKB per capita a procesami konwer-
gencji regionalnej na poziomie europejskim. Procesy takie wystąpiły wyłącznie  
w krajach słabiej rozwiniętych. Wynika z tego, że im większe są różnice w pozio-
mach regionalnego i krajowego PKB per capita, tym trudniejsze są procesy wyrów-
nywania się poziomów rozwoju różnych regionów. Przeszkodą w tym procesie jest 
zarówno niska regionalna elastyczność płac, która prowadzi do pogarszania się kon-
kurencyjności kosztowej regionów słabiej rozwiniętych, jak i niski stopień ich inno-
wacyjności i konkurencyjności technologicznej. Zgodnie z neoklasyczną teorią 
wzrostu gospodarczego, wraz ze wzrostem poziomów rozwoju regionów zwiększa 
się rola wiedzy i innowacji w procesach konwergencji regionalnej, natomiast maleje 
– akumulacji kapitału.

Literatura

Barro R., Sala-i-Martin X.,1992, Convergence, Journal of Political Economy, vol. 100, s. 223-251.
Ekonomia rozwoju, 2010, red. B. Fiedor, K. Kociszewski, Wydawnictwo Uniwersytetu Ekonomiczne-

go we Wrocławiu, Wrocław.
European Commission, 2016, Cyclical Adjustment of Budget Balances, Spring.
European Commission, 2013, EU Regional Competitiveness Index RCI 2013, Publications Office of the 

European Union, Luxembourg.


62 Jan Borowiec

http://ec.europa.eu/eurostat/data/database (26.02.2016).
http://ec.europa.eu/economy_finance/ameco/user/serie/ResultSerie.cfm (3.05.2016).
Monfort P., 2008, Convergence of EU regions. Measures and evolution, European Union, Regional 

Policy, Working papers, no. 1.
Romer P., 1994, The origins of endogenous growth, Journal of Economic Perspectives, vol. 8, no. 1.
Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z 17 grudnia 2013 r. ustanawia-

jące wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego 
Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju 
Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające 
przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Fun-
duszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz 
uchylające rozporządzenie Rady (WE) nr 1083/2006, Dz. Urz. UE L 347 z 20.12.2013.

Sala-i-Martin X.,1996, Regional Cohesion: Evidence and Theories of Regional Growth and Conver-
gence, European Economic Review, vol. 40, s. 1325-1352.

Solow R., 1956, A Contribution to the Theory of Economic Growth, Quarterly Journal of Economics, 
vol.70, s. 65-94.

Traktat o funkcjonowaniu Unii Europejskiej, Dziennik Urzędowy Unii Europejskiej, C 326, 26 X 2012.


