

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

135Lokalny rozwój gospodarczy w Polsce: konwergencja czy dywergencja?STOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 2

Danuta Kołodziejczyk
Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej – PIB w Warszawie

LOKALNY ROZWÓJ GOSPODARCZY W POLSCE: KONWERGENCJA
CZY DYWERGENCJA?

LOCAL ECONOMIC DEVELOPMENT IN POLAND: CONVERGENCE
OR DIVERGENCE?

Słowa kluczowe: lokalny rozwój gospodarczy, konwergencja, dywergencja
Key words: local economic development, convergence, divergence

Abstrakt. Celem badań było przedstawienie kierunków rozwoju gospodarczego gmin w Polsce oraz stwier-
dzenie, czy zachodzi proces konwergencji, czy dywergencji w rozwoju. Opierając się na wybranych cechach
rozwoju gospodarczego, obliczono na podstawie materiału statystycznego z Banku Danych Lokalnych
GUS syntetyczny wskaźnik rozwoju gospodarczego w roku 2005 i 2012 metodą Z. Hellwiga. Analizując
przebieg procesu rozwoju gospodarczego wyróżniono i scharakteryzowano cztery typy gmin (przodujące,
wchodzące, cofające i opóźnione). Stwierdzono brak konwergencji w całym obszarze badawczym. Zjawisko
konwergencji można dostrzec tylko w grupie gmin wchodzących. Natomiast utrzymują się duże nierówno-
ści w poziomie rozwoju gospodarczego, spowodowane m.in. tym, że poszczególne gminy wykazują różną
podatność na zmiany.

Wstęp
Na ogół lokalny rozwój rozpatrywany jest w kontekście zmian w sferze gospodarczej, społecz-

nej oraz kulturalnej [Goldsmith 1992, Pająk 2005, Parysek 1997]. Przyjęto założenia oparte na tezie
E. Blakleya, że „lokalny rozwój jest procesem, w którym podstawową rolę odgrywa wykorzystanie
zasobów ludzkich i naturalnych w celu stworzenia zatrudnienia i osiągnięcia dobrobytu w danym
układzie lokalnym” [Gieorgic, Gorzelak 1992]. Prowadzi to do wyrównywania efektywności
lokalnych czynników produkcji, a w konsekwencji osłabienia różnic międzylokalnych i wzrostu
atrakcyjności układów lokalnych.

Opisując rozwój lokalny, przyjęto więc jego wymiar gospodarczy. Przede wszystkim dlatego,
że zjawiska gospodarcze wykazują większą wariancję zmian i to w zdecydowanie krótszym cza-
sie niż inne zjawiska, jak demograficzne lub kulturowe. Lokalizacja podmiotów gospodarczych
zmienia bowiem układ warunków zachowania przestrzennego innych podmiotów – wzrasta
atrakcyjność danego miejsca i w związku z tym przyciąganie nowych inwestycji. To daje impuls
do nowych procesów społeczno-gospodarczych i przyczynia się do wzrostu poziomu koncentracji
wielu zjawisk (tzw. mnożnik rozwoju).

Lokalny rozwój gospodarczy dokonuje się w wyniku współdziałania wszystkich podmiotów
działających na terenie gminy: władzy samorządowej, przedsiębiorstw, organizacji pozarządo-
wych, różnego rodzaju instytucji, gospodarstw rolnych; każdy z nich spełnia określone funkcje i
realizuje własny cel. Samorząd gminy jest tym elementem, który steruje procesem rozwoju. Jak
wykazują badania, większość działań samorządu lokalnego dotyczy przede wszystkim ożywienia
gospodarczego, które należy utożsamiać z wprowadzeniem nowych produktów i usług, zwięk-
szeniem zatrudnienia, poprawą sytuacji dochodowej mieszkańców i gminy oraz racjonalnym
zagospodarowaniem przestrzeni [Kołodziejczyk 2008]. Oznacza to, że zadaniem władz lokalnych
jest tworzenie jak najlepszego środowiska dla mieszkańców i podmiotów tam działających.

136 Danuta Kołodziejczyk

Najważniejszym zadaniem lokalnego rozwoju gospodarczego jest dynamizowanie pozytyw-
nych zmian struktur lokalnych. Zmiany te kształtowane są przez procesy społeczno-gospodarcze
w kierunku ich rozwoju. Zdefiniowanie tych struktur i przedstawienie kierunków rozwoju gmin
w Polsce jest podstawowym celem opracowania.

Poszukiwano odpowiedzi na pytanie, czy w lokalnym rozwoju gospodarczym następuje
konwergencja, czy dywergencja. Konwergencja oznacza proces wyrównywania (upodobnienie)
poziomu, dywergencja – odwrotnie. Proces konwergencji przybiera jednak różne wymiary, wy-
nikające z czynników determinujących możliwości rozwoju danej gminy. Jak pisze Łaźniewska
„w literaturze ekonomicznej zwykle rozróżnia się dwa typy konwergencji: konwergencję typu
(beta) oraz konwergencję typu (sigma). Konwergencja beta jest obecna, jeśli dyspersja w regio-
nach maleje wraz z upływem czasu. Konwergencja sigma występuje, gdy częściowa korelacja
pomiędzy wskaźnikami wzrostu oraz początkowymi poziomami jest ujemna” [2013].

Postawiono tezę, że głębokie przeobrażenia, jakie zachodzą w lokalnych strukturach gospodar-
czych niektórych obszarów, wywołują trudne do odwrócenia zjawiska do przełamania nierówności
lokalnych. Analiza dotyczyła zjawisk w 2479 gminach, z czego 602 to gminy miejsko-wiejskie,
306 miejskie i 1571 wiejskie. Materiał empiryczny do analizy stanowiły dane z Banku Danych
Lokalnych GUS z 2005 i 2012 roku.

Zastosowana metodyka badań rozwoju gospodarczego gmin w Polsce
Ocenę wymiaru gospodarczego oparto na: liczbie podmiotów gospodarczych i liczbie za-

trudnionych w gospodarce narodowej na 10 tys. mieszkańców w wieku produkcyjnym, udziale
bezrobotnych w wieku produkcyjnym oraz dochodach własnych gmin na 1 mieszkańca. Poziom
rozwoju gospodarczego w gminach został określony w oparciu o miarę rozwoju Hellwiga [1968].
Otrzymane wartości oceniające poziom rozwoju gospodarczego przedstawiono w relacji do średniej
dla badanego obszaru, przyjmowanej za 100. Chodziło o to, żeby zastosowanie określonej metody
dostarczyło nie tylko wyników, ale także pozwoliło na obiektywną ocenę badanego zjawiska w
czasie. W celu oceny, czy zachodzi konwergencja, czy dywergencja w rozwoju gospodarczym
gmin, porównano poziom rozwoju gospodarczego z roku 2005 i 2012. Analizując przebieg procesu
rozwoju gospodarczego wyróżniono cztery typy gmin:
–– gminy przodujące w trwałym rozwoju gospodarczym (wysoki poziom i wysoka dynamika

rozwoju),
–– gminy wchodzące w proces rozwoju gospodarczego (niski poziom rozwoju, ale wysoka

dynamika rozwoju),
–– gminy cofające się w rozwoju gospodarczym (wysoki rozwój, ale malejąca dynamika rozwoju),
–– gminy opóźnione w rozwoju gospodarczym (niski poziom rozwoju i niska dynamika rozwoju).

Przeprowadzona ocena procesu rozwoju gospodarczego nadaje pracy praktyczny i poznawczy
wymiar. Uzyskane wyniki pozwoliły wskazać gminy, w których zachodzi proces dywergencji i
konwergencji – rozpatrywany w dwóch ujęciach. Ma to istotne znaczenie dla dalszego rozwoju
gmin. Polska po przystąpieniu do Unii Europejskiej (UE) może korzystać z instrumentów polityki
spójności skierowanych na podwyższenie spójności gospodarczej, społecznej i terytorialnej, a także
z instrumentów Programu Rozwoju Obszarów Wiejskich (PROW). Badanie spójności w aspekcie
gospodarczym pozwala więc zidentyfikować czynniki kształtujące lokalny rozwój gospodarczy,
a także sformułować wnioski dla polityki regionalnej i lokalnej.

Wyniki
Mimo dużej umowności przedstawionej klasyfikacji dają się zauważyć tendencje w rozwoju

gospodarczym w układzie terytorialnym Polski. Utrzymujące się duże nierówności w poziomie
rozwoju gospodarczego spowodowane są m.in. tym, że poszczególne układy lokalne wykazują
różną podatność na zmiany. W związku z tym scharakteryzowano wyznaczone typy gmin (przo-
dujące, wchodzące, cofające i opóźnione) ze względu na ich możliwości rozwojowe.

137Lokalny rozwój gospodarczy w Polsce: konwergencja czy dywergencja?

Gminy przodujące w rozwoju gospodarczym

Wśród 550 gmin (22,2% ogółu badanych) zaliczanych do przodujących w rozwoju gospo-
darczym było 209 gmin wiejskich. Stanowiły one 38,0% gmin przodujących i 13,3% wszystkich
gmin wiejskich. W przypadku gmin miejskich odsetki te wyniosły 29,1 i 52,2%, a miejsko-wiej-
skich – 32,9 i 30,0%. Znaczna liczba gmin przodujących w rozwoju cechowała się średnią liczbą
mieszkańców, np. 24,0% gmin miejsko-wiejskich wyznaczonej populacji mieściło się w przedziale
7,5-29,9 tys. mieszkańców, co stanowiło 31,2% ogólnej liczby gmin miejsko-wiejskich w tej grupie

przodujące/leading
wchodzące w rozwój/acceding
cofające się/regressing
opóźnione/lagging

Rysunek 1. Typy gmin pod względem przebiegu procesu
rozwoju gospodarczego
Figure 1. Types of communes according to the economic
development process
Źródło: opracowanie własne na podstawie Banku Danych
Lokalnych GUS
Source: own study based on BDL CSO data

Tabela 1. Liczba gmin na poszczególnych poziomach rozwoju gospodarczego a liczba mieszkańców gmin
Table 1. Number of communes at individual levels of economic development vs. their population
Wyszczególnienie/
Specification

Typy gminy/Types of communes Razem/
Totalprzodujące/

the leading
wchodzące w

rozwój/acceding
cofające się/
regressing

opóźnione/
lagging ones

Miejskie/Urban: 160 3 133 10 306
< 10 22 3 17 7 49
10-20 31 - 36 2 69
20-50 49 - 51 1 101
50-100 26 - 22 - 48
> 100 32 - 7 - 39
Wiejskie/Rural: 209 457 87 818 1571
< 2,5 5 11 3 16 35
2,5-5 46 157 15 311 529
5-10 88 208 38 413 747
10-15 36 64 23 65 188
> 15 34 17 8 13 72
Miejsko-wiejskie/Urban-rural: 181 88 141 192 602
< 5 3 3 4 15 25
5-7,5 24 28 8 50 110
7,5-15 65 47 48 96 256
15-30 67 10 60 30 167
> 30 22 21 1 44
Razem/Total 550 548 361 1020 2479

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS
Source: own study based on BDL CSO data

138 Danuta Kołodziejczyk

wielkości, 16,0% gmin wiejskich tej populacji mieściło się w przedziale 5-9,9 tys. mieszkańców
(11,8% ogólnej liczby gmin w tej grupie wielkości), 8,9% gmin miejskich tej populacji mieściło
się w przedziale 20-50 tys. mieszkańców (48,5% ogólnej liczby gmin w tej grupie wielkości).
Gminy te zajmują 21,3% powierzchni badanych obszarów, a zamieszkuje je 49,3% badanej po-
pulacji. Większość z nich skupia się wokół dużych ośrodków miejskich. W ujęciu regionalnym
gminy przodujące w rozwoju to przede wszystkim gminy województw dolnośląskiego – 31,2%
ogółu gmin województwa, pomorskiego – 33,3%, wielkopolskiego – 33,6% i zachodniopomor-
skiego – 35,1%. Oznacza to, że w czterech województwach skupione jest 8,6% ogólnej liczby
badanych gmin, a aż 38,7% gmin przodujących w rozwoju. Charakteryzują je znacznie wyższe
niż przeciętne wskaźniki potencjału demograficznego, infrastruktury technicznej i społecznej oraz
udział wydatków inwestycyjnych w ogólnych wydatkach gmin (tab. 2 i 3).

W gminach przodujących istniejące struktury społeczno-gospodarcze w gminie są bardziej przysto-
sowane do nowych warunków gospodarowania.jednostki te mogą aktywnie uczestniczyć w procesach
przemian i mają większą szansę rozwoju i zwiększenia swojej konkurencyjności w przestrzennym
systemie gospodarki. Diagnoza społeczno-gospodarcza gmin tego typu pozwala stwierdzić, że ich
pozycja w strukturach gospodarczych została utrwalona.

Tabela 2. Wybrane wskaźniki demograficzne a typy lokalnego rozwoju gospodarczego
Table 2. The select indicator demographic and types of communes local economic development
Wyszczególnienie/
Specification

Ludność
na 1 km2/

Population
per 1 km2

Zmiana
ludności/
Change

population
2005-2012

Przyrost
naturalny/
Natural
increase

Saldo
migracji/
Migration

Ludność w wieku/
Population at age [%]

przedproduk-
cyjnym/pre-

working

produk-
cyjnym/
working

poproduk-
cyjnym/

post-
working

na 1000
mieszkańców/per

1000 people
Przodujące/
Leading: 465,2 104,2 1,7 2,2 19,3 64,2 16,5

- miejskie/urban 1317,3 99,9 -0,4 -2,5 17,3 64,1 18,6
- wiejskie/rural 101,0 108,4 3,8 6,9 20,8 64,1 15,0
- miejsko-wiejskie/
urban-rural 132,4 103,1 1,2 1,0 19,4 64,4 16,2

Wchodzące w
rozwój/Acceding: 67,3 101,4 0,3 -0,2 20,5 62,9 16,6

- miejskie/urban 111,8 101,0 2,4 -0,1 18,8 65,1 16,1
- wiejskie/rural 64,3 101,6 0,4 0,1 20,6 62,8 16,6
- miejsko-wiejskie/
urban-rural 81,3 100,2 -0,2 -1,9 19,9 63,7 16,4

Cofające się/
Regressing: 530,2 102,9 0,8 0,4 18,7 64,5 16,8

- miejskie/urban 1225,2 100,5 -0,4 -2,5 17,7 64,5 17,8
- wiejskie/rural 118,8 108,8 3,7 7,3 19,9 64,4 15,7
- miejsko-wiejskie/
urban-rural 128,3 101,6 0,1 -1,1 18,9 64,4 16,7

Opóźnione/
Lagging ones 67,2 100,6 -0,5 -1,1 20,0 62,8 17,1

- miejskie/urban 405,1 101,9 -0,5 -1,5 18,2 65,2 16,7
- wiejskie/rural 61,5 100,7 -0,5 -0,9 20,2 62,6 17,2
- miejsko-wiejskie/
urban-rural 74,3 99,8 -0,7 -2,0 19,3 63,8 16,9

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS
Source: own study based on BDL CSO data

139Lokalny rozwój gospodarczy w Polsce: konwergencja czy dywergencja?

Gminy wchodzące w rozwój

Grupę tę stanowi 548 gmin (22,1% ogólnej liczby badanych), z tego 457 to gminy wiejskie
(29,1% ogólnej ich liczby), 88 gmin miejsko-wiejskich (14,6%) i 3 gminy miejskie. W analizo-
wanym okresie gminy te rozwijały się szybko, potrafiły więc stworzyć dla siebie drogi rozwoju.
W tej grupy znacznie wyższy odsetek stanowią gminy o mniejszej liczbie mieszkańców. W gmi-
nach miejsko-wiejskich największy udział przypadał na gminy liczące 7,5-14,9 tys. mieszkańców
(18,3% tej grupy wielkości gmin), w gminach wiejskich – liczące 2,5-9,9 tys. (28,7%), w gminach
miejskich w grupie 20-50 tys. mieszkańców (50,4%).

W grupach gmin o większym zaludnieniu maleje liczba gmin wchodzących w proces rozwo-
ju. Ogółem gminy te zajmowały 22,7% powierzchni i 10,6% ludności badanych obszarów. W
układzie regionalnym najwięcej tego typu jednostek jest w województwach kujawsko-pomorskim
(28,2% gmin województwa), łódzkim – 28,2%, podlaskim – 26,2% i świętokrzyskim – 26,4%.
Łącznie pięć województw skupiało 217 tego typu gmin, tj. około 40,0 i 8,7% ich liczby w kraju.

Wartość przedstawionych wskaźników demograficzno-gospodarczych (tab. 2 i 3) dla tego typu
gmin wynosi około 80% wartości średniej dla badanych obszarów. Przełamanie barier w rozwoju
związanych z potencjałem demograficznym wymaga długiego czasu, natomiast poprawa wypo-
sażenia infrastrukturalnego przestrzeni może nastąpić znacznie szybciej. Dalsze dynamizowanie
rozwoju tych gmin wymaga przede wszystkim znacznych nakładów inwestycyjnych.

Tabela 3. Wybrane wskaźniki gospodarczo-przyrodnicze a typy lokalnego rozwoju gospodarczego
Table 3. The select indicator socio-economic and types of local economic development
Wyszczególnienie/
Specification

Wydatki gmin/
Expenditure of communes

Dochody
UE/EU
income

Poziom rozwoju
infrastruktury/Level of

infrastructure

Powierzchnia/
Area

inwestycyjne/
investment

 pomoc
społeczną/
social one

technicznej/
technical

społecznej/
social

chroniona/
protect

lasów/
forest

%
Przodujące/Leading: 19,4 14,0 7,8 131,9 122,8 27,1 24,4
- miejskie/urban 17,5 14,5 7,1 210,4 202,4 17,9 16,5
- wiejskie/rural 21,7 12,8 8,1 98,7 85,2 32,7 27,6
- miejsko-wiejskie/
urban-rural 18,5 14,9 8,0 100,7 95,7 28,9 27,5

Wchodzące w rozwój/
Acceding: 17,6 17,1 9,3 80,0 83,8 33,2 24,4

- miejskie/urban 22,5 16,9 11,4 84,2 98,9 1,5 50,8
- wiejskie/rural 17,4 17,1 9,1 78,7 82,9 33,7 24,2
- miejsko-wiejskie/
urban-rural 18,6 17,5 10,4 86,8 88,2 31,5 24,6

Cofające się/Regressing: 15,7 16,1 6,7 138,9 128,0 25,7 27,4
- miejskie/urban 14,8 17,1 6,8 202,3 188,5 16,7 19,0
- wiejskie/rural 18,2 12,6 6,4 105,0 87,7 31,5 34,8
- miejsko-wiejskie/
urban-rural 15,1 17,4 6,7 99,9 95,9 30,5 30,7

Opóźnione/Lagging
ones : 15,4 18,5 7,4 79,8 86,5 30,3 25,3

- miejskie/urban 10,5 21,4 7,2 129,8 118,8 22,8 22,9
- wiejskie/rural 15,7 18,2 7,5 78,1 84,9 30,0 24,6
- miejsko-wiejskie/
urban-rural 14,6 19,8 7,2 84,6 91,6 31,7 28,2

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS
Source: own study based on BDL CSO data

140 Danuta Kołodziejczyk

Gminy cofające się w rozwoju gospodarczym

Spośród badanych gmin 361 to gminy cofające się w rozwoju gospodarczym (14,5%), z tego
87 (24,1%) to gminy wiejskie stanowiące 5,5% ogólnej ich liczby. Analogiczne wartości dla gmin
miejsko-wiejskich to: 39,1 i 23,4%, a miejskich: 36,8 i 43,4%. Najliczniejsza grupa cofających
się w rozwoju gmin wiejskich była w przedziale wielkości 5-9,9 tys. mieszkańców i stanowiła
5,1% ogólnej liczby gmin tej wielkości. Natomiast gminy miejsko-wiejskie tego typu należały
głównie do grupy 15-29,9 tys. mieszkańców, stanowiąc 35,9% ogólnej liczby gmin tej grupy, a
gminy miejskie tego typu – w przedziale 10-50 tys. mieszkańców, tj. około 51%.

W układzie regionalnym największe odsetki gmin tej grupy były skupione w województwach:
lubuskim (27,7% gmin województwa), śląskim (32,9%) i zachodniopomorskim (20,2%).

Gminy te charakteryzowały się znacznie korzystniejszymi wskaźnikami społeczno-ekono-
micznymi (tab. 2 i 3), które niewątpliwie wpłynęły na obecny poziom rozwoju gospodarczego.
Obniżenie poziomu rozwoju gospodarczego w 2012 roku w porównaniu do 2005 roku może zaś
wpłynąć na to, że potencjał demograficzno-gospodarczy istniejący w tych gminach nie będzie
efektywnie wykorzystany.

Gminy opóźnione w rozwoju gospodarczym

Za gminy opóźnione w rozwoju uznano aż 1020 jednostek, w tym 818 to gminy wiejskie
(80,2%) i 192 miejsko-wiejskie (18,8%). Gospodarka tych gmin staje się podobna, o czym świadczą
niskie współczynniki zmienności (około 20%) w zakresie rozwoju gospodarczego w latach 2005
i 2012. Największy udział tych gmin występował w grupie gmin wiejskich i miejsko-wiejskich
z najmniejszą liczbą mieszkańców. Obejmowały one 42,6% powierzchni i 18,7% ludności bada-
nych obszarów. Najwyższy odsetek gmin tego typu był w województwach: lubelskim – 72,3%
badanych gmin województwa, mazowieckim – 48,6%, podkarpackim – 58,1%, świętokrzyskim
– 55,8% i warmińsko-mazurskim – 48,2%. Gminy te uzyskały niskie wskaźniki rozpatrywanych
cech demograficzno-gospodarczych. Można stwierdzić, że nie mają one szans na szybki rozwój
społeczno-gospodarczy.

 Podsumowanie
Z analizy przebiegu procesu rozwoju gospodarczego gmin w Polsce wynika, że w całym

obszarze badawczym brak zjawiska konwergencji. W zasadzie wyróżnia się podział na gminy,
które są liderami rozwoju gospodarczego (przodujące) i gminy o niskim poziomie rozwoju (opóź-
nione). Wśród gmin przodujących zauważa się znaczne dysproporcje w miernikach aktywności
gospodarczej (dywergencja), o czym świadczy współczynnik zmienności w zakresie rozwoju
gospodarczego i jego zmiany. Relatywnie ten typ gmin rozwiały się w badanym okresie najszybciej
– średnioroczne tempo wynosiło około 1,7%, co silnie wpływa na pogłębianie się dysproporcji
między gminami. Można stwierdzić, że pozycja nie wszystkich gmin jest utrwalona. Natomiast

przodujące/leading
wchodzące w rozwój/acceding
cofające się/regressing
opóźnione/lagging

%

 2012 		 2005-2012

Rysunek 2. Zróżnicowanie poziomu rozwoju
gospodarczego i zmian w poziomie rozwoju
(mierzone współczynnikiem zmienności) między
typami gmin
Figure 2. Diversity of level economic development
and change in level development (measure rate
variability) types of communes
Źródło: opracowanie własne na podstawie Banku
Danych Lokalnych GUS
Source: own study based on BDL CSO data

141Lokalny rozwój gospodarczy w Polsce: konwergencja czy dywergencja?

niepokojącym zjawiskiem jest utrwalanie pozycji gmin opóźnionych, o czym świadczą poziom
rozwoju gospodarczego oraz współczynniki zmienności (rys. 2). Średnioroczne tempo rozwoju
gospodarczego wynosiło -1,2%, dlatego jednostki te zwiększają dystans do pozostałych gmin.

Między tymi skrajnymi grupami znajdują się gminy wchodzące w etap rozwoju i cofające się.
Gmin wchodzących dotyczy zjawisko konwergencji beta: wykazują one średnioroczne tempo
rozwoju gospodarczego około 0,9%, a zmiany poziomu rozwoju gospodarczego są podobne, o
czym świadczą niskie współczynniki zmienności decydujące o niewielkich zróżnicowaniach.
Gminy cofające się wykazywały niepokojące symptomy. Zanotowano spadek poziomu rozwoju
gospodarczego (średniorocznie o 1,0%), mimo dobrze rozwiniętej infrastruktury. Władze lokalne
tych jednostek były mało aktywne (np. niskie wydatki inwestycyjne, mała aktywność w pozy-
skiwaniu środków unijnych).

Można wysnuć wniosek, że prowadzona polityka spójności, której głównym celem jest
zmniejszenie zróżnicowań w rozwoju gospodarczym między obszarami, nie przyniosła jak dotąd
oczekiwanych rezultatów.

Literatura
Hellwig Z. 1968: Zastosowanie metody taksonomicznej do typologii podziału kraju ze względu na poziom

ich rozwoju oraz zasoby i strukturę wykwalifikowanych kadr, Przegl. Stat., t. 15, Warszawa.
Gieorgic J.P., Gorzelak G. 1992: Gmina, przedsiębiorczość, promocja, Studium Regionalne i Lokalne nr 4,

Europejski Instytut Rozwoju Regionalnego i Lokalnego, Warszawa.
Goldsmith M. 1992: Local government, Urban Studies, 29, 3-4, 393-410.
Kołodziejczyk D. (red.). 2008: Ocena wpływu rozmieszczenia instytucji wiejskich na lokalny rozwój społecz-

no-gospodarczy, Raport nr 41, „Program Wieloletni 2005-2009”, IERiGŻ-PIB, Warszawa.
Łaźniewska E. 2013: Konkurencyjność regionalna w czasie i przestrzeni na przykładzie polskich regionów,

Wyd.UP, Poznań.
Pająk K. 2005: Rola samorządu terytorialnego w kształtowaniu rozwoju lokalnego, Wyd. AE w Poznaniu,

Poznań.
Parysek J.J. 1997: Podstawy gospodarki lokalnej, Wyd. Nauk. UAM, Poznań.

Summary
The research is aimed at presenting economic development trends of the gminas in Poland and concluding

whether the process of convergence of divergence takes place there. On the basis of selected features, the
synthetic indicator of economic development in 2005 and 2012 was calculated using the Hellwig’s method.
For this purpose the statistical data from the Local Data Bank of the Central Statistical Office were used.

When analysing the process of economic development, four types of gminas were identified (the leading,
acceding, regressing and lagging ones). The results of the surveys indicate that there is no convergence within
the entire research area. Convergence can be seen only in small groups of acceding gminas. However, high
disparities in the level of economic development continue to exist, which arises, among other things, from
the fact that individual gminas have a different susceptibility to socio-economic changes.

Adres do korespondencji
dr hab. Danuta Kołodziejczyk, prof IERiGŻ

Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej – PIB
ul. Świętokrzyska 20, 00-002 Warszawa

tel. (22) 505 45 48
e-mail: kolodziejczyk@ierigz.waw.pl

