

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

128 Ewa Jałowiecka, Piotr Jałowiecki, Tomasz Śmiałowski Stowarzyszenie Ekonomistów Rolnictwa i Agrobiznesu
Roczniki Naukowe ● tom XVI ● zeszyt 4

Ewa Jałowiecka, Piotr Jałowiecki, Tomasz Śmiałowski
Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

Zróżnicowanie konsumpcji papierosów w Polsce w latach
2000-2013 na podstawie badań „Diagnoza społeczna”

DIVERSIFICATION OF CIGARETTE CONSUMPTION IN POLAND
in the years 2000-2013 BASED ON „SOCIAL DIAGNOSIS” RESEARCH

Słowa kluczowe: konsumpcja papierosów, zróżnicowanie poziomu, „Diagnoza społeczna”
Key words: cigarettes consumption, level diversification, „Social diagnosis”

Abstrakt. Przedstawiono wyniki badań zróżnicowania konsumpcji papierosów w Polsce z uwzględnieniem
podziału na województwa i klasy wielkości miejscowości. Oceniono również tendencję zmian w konsumpcji
papierosów w latach 2000-2013. Badania oparto na wynikach ogólnodostępnych badań panelowych „Dia-
gnoza społeczna”. Uzyskane rezultaty potwierdziły w dużej mierze wyniki wcześniejszych analiz opartych
na wynikach badań budżetów gospodarstw domowych GUS. Jedyne znaczące różnice dotyczyły niższego
poziomu konsumpcji papierosów w województwach łódzkim, opolskim i pomorskim oraz wyższego w
miastach poniżej 20 tys, mieszkańców.

Wstęp
Polski przemysł wyrobów tytoniowych jest ważną branżą sektora przetwórstwa rolno-spożyw-

czego. Wszystkie wyroby tytoniowe w Polsce są obłożone od 1993 roku podatkiem akcyzowym.
Według danych Ministerstwa Finansów, w 2012 roku dochody z tytułu akcyzy od wyrobów tyto-
niowych wyniosły 18,6 mld zł, co stanowiło 30,7% wszystkich dochodów z podatku akcyzowego
oraz 6,5% dochodów budżetowych ogółem [Sprawozdanie z wykonania… 2013]. Akcyza nie jest
jedynym źródłem dochodów budżetowych generowanych przez przemysł wyrobów tytoniowych.
Od 2011 roku papierosy obłożone są również podatkiem VAT, a producenci, dystrybutorzy i
sprzedawcy detaliczni odprowadzają również do budżetu podatek dochodowy od osób prawnych
(CIT), jak również generują inne dochody pośrednie, np. składki emerytalne, ubezpieczenia.
Dotyczy to nie tylko branży tytoniowej, ale również branż z nią powiązanych, takich jak dystry-
bucja, logistyka, sprzedaż. Trudno oszacować sumaryczną wysokość bezpośrednich i pośrednich
dochodów budżetu generowanych przez branżę wyrobów tytoniowych, jednak według różnych
obliczeń przekracza ona 10% dochodów budżetowych państwa.

Przemysł wyrobów tytoniowych jest nietypową branżą sektora przetwórstwa rolno-spożywcze-
go. Przede wszystkim jest to branża zdecydowanie skoncentrowana, która według bazy REGON
składała się jedynie z 27 przedsiębiorstw, co stanowi zaledwie 0,1% wszystkich podmiotów
należących do tego sektora. W odróżnieniu od pozostałych, branża tytoniowa charakteryzuje się
dużą koncentracją produkcji. 29,6% podmiotów to duże przedsiębiorstwa, zatrudniające 250 i
więcej pracowników, należące do 4 największych międzynarodowych koncernów tytoniowych
(Philips Morris International, British American Tobacco, Japan Tobacco International, Imperial
Tobacco), które wytwarzają obecnie 99,1% produkowanych w Polsce papierosów. Sektor małych
i średnich przedsiębiorstw (MSP) w branży tytoniowej obejmuje więc 70,3% przedsiębiorstw w
porównaniu z 98,9% dla całego sektora przetwórstwa rolno-spożywczego.

Ze względu na wysoki poziom wpływów budżetowych pochodzących z przemysłu tytoniowego
wywiera on niewątpliwie pozytywny wpływ na polską gospodarkę. Jednak nie można pominąć
kosztów związanych z negatywnymi następstwami palenia. Według danych Światowej Organizacji
Zdrowia (WHO), palenie papierosów jest główną przyczyną przedwczesnej śmiertelności wśród

129Zróżnicowanie konsumpcji papierosów w Polsce w latach 2000-2013...

mężczyzn (23,5% przypadków) oraz drugą w kolejności wśród kobiet (7,9% przypadków). Obecnie
w Polsce papierosy pali regularnie 40% dorosłych mężczyzn oraz 24% dorosłych kobiet, wypalając
przeciętnie ponad 2300 papierosów rocznie w przeliczeniu na 1 osobę dorosłą. Według różnych
ocen, koszty profilaktyki i leczenia skutków zdrowotnych wynikających z konsumpcji papierosów
równoważą wpływy budżetowe generowane przez przemysł tytoniowy [Stan zagrożenia… 2009].

W ubiegłych latach badano zróżnicowanie konsumpcji papierosów w zależności od czynników
o charakterze terytorialnym – województwa i klasy wielkości miejscowości, opierając się na wy-
nikach badań budżetów gospodarstw domowych (BGD) prowadzonych co roku przez GUS [Jało-
wiecka i in. 2009a,b]. Często sygnalizowanym zastrzeżeniem w stosunku do danych pochodzących
z badań BGD jest zaniżanie niektórych wydatków, m.in. na papierosy [Budżety gospodarstw…
2013]. W związku z powyższym, głównym celem badań było określenie zróżnicowania poziomu
konsumpcji papierosów w zależności od wybranych czynników różnicujących, na podstawie
alternatywnych źródeł danych, tj. wyników badań „Diagnoza społeczna” przeprowadzanych od
2000 roku, najpierw co 3, następnie co 2 lata. Uzyskane wyniki porównano następnie z wynikami
wcześniejszych badań obejmujących lata 1999-2008, opartych na wynikach badań BGD.

Materiał i metodyka badań
W badaniach jako źródło danych wykorzystano wyniki badań panelowych „Diagnoza społecz-

na” przeprowadzanych przez Radę Monitoringu Społecznego. Badania obejmują gospodarstwa
domowe oraz ich dostępnych członków i dotyczą wszystkich ważnych ekonomicznych i poza-
ekonomicznych aspektów ich życia. Pierwsze badanie przeprowadzono w 2000 roku, następne w
2003 roku, a kolejne co 2 lata. W kolejnych latach stopniowo zwiększała się liczba osób objętych
badaniami: 6600 osób w 2000 roku, 9552 osób w 2003 roku, 8775 osób w 2005 roku, 12 600 osób
w 2007 roku, 26 141 osób w 2009 roku, 26 363 osób w 2011 roku oraz 25 904 osób w 2013 roku
[Czapiński, Panek 2013].

Konsumpcję papierosów w poszczególnych województwach, klasach wielkości miejscowości
oraz ogółem w całej Polsce wyrażono w wartościach bezwzględnych jako średnią arytmetyczną
dla danej grupy oraz względnych zgodnie z formułą (1):

𝑤𝑤 =
𝑥̅𝑥𝑘𝑘 ,𝑡𝑡

𝑥̅𝑥𝑝𝑝 ,𝑡𝑡
 									 (1)

gdzie: 𝑥̅𝑥𝑘𝑘 ,𝑡𝑡 – przeciętny poziom konsumpcji papierosów w grupie k (województwo, kategoria
wielkości miejscowości) w roku t, 𝑥̅𝑥𝑝𝑝 ,𝑡𝑡 – przeciętny poziom konsumpcji papierosów w Polsce w roku t.

W celu zbadania zmian poziomu konsumpcji papierosów w czasie wykorzystano natomiast
łańcuchowe tempo zmian zgodnie z formułą (2). Jego wartość określa o ile procent zmieniła się
przeciętna liczba wypalonych papierosów w porównaniu z poprzednim okresem, czyli dwa lata
wcześniej. Przeciętne tempo zmian w całym badanym okresie obliczono zgodnie z formułą (3):

𝑖𝑖 = �
𝑥̅𝑥𝑘𝑘 ,𝑡𝑡

𝑥̅𝑥𝑘𝑘 ,𝑡𝑡−1
− 1� ∙ 100% 							 (2)

					

𝑝𝑝 = � �
𝑥̅𝑥𝑘𝑘 ,𝑛𝑛

𝑥̅𝑥𝑘𝑘 ,1

𝑛𝑛−1
− 1� ∙ 100% 							 (3)

Badane województwa pod względem poziomu konsumpcji papierosów sklasyfikowano na 4
grupy: A – o bardzo niskiej konsumpcji, B – o konsumpcji niższej niż przeciętna w Polsce, C – o
konsumpcji wyższej niż przeciętna w Polsce oraz D – o bardzo wysokiej konsumpcji, zgodnie
z formułami (4-7):

130 Ewa Jałowiecka, Piotr Jałowiecki, Tomasz Śmiałowski

𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔 𝐴𝐴: 𝑥̅𝑥𝑘𝑘 ,𝑡𝑡 ≤ 𝑥̅𝑥𝑝𝑝 ,𝑡𝑡 − 𝑠𝑠𝑝𝑝 ,𝑡𝑡 							 (4)

𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔 𝐵𝐵: 𝑥̅𝑥𝑝𝑝 ,𝑡𝑡 − 𝑠𝑠𝑝𝑝 ,𝑡𝑡 < 𝑥̅𝑥𝑘𝑘 ,𝑡𝑡 ≤ 𝑥̅𝑥𝑝𝑝 ,𝑡𝑡 						 (5)
	
𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔 𝐶𝐶: 𝑥̅𝑥𝑝𝑝 ,𝑡𝑡 < 𝑥̅𝑥𝑘𝑘 ,𝑡𝑡 ≤ 𝑥̅𝑥𝑝𝑝 ,𝑡𝑡 + 𝑠𝑠𝑝𝑝 ,𝑡𝑡 						 (6)
	
𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔𝑔 𝐷𝐷: 𝑥̅𝑥𝑝𝑝 ,𝑡𝑡 < 𝑥̅𝑥𝑘𝑘 ,𝑡𝑡 								 (7)

gdzie:𝑠𝑠𝑝𝑝 ,𝑡𝑡 – odchylenie standardowe od przeciętnego poziomu konsumpcji papierosów w
Polsce.

Wyniki badań
W badanym okresie ogólnopolski poziom konsumpcji papierosów systematycznie malał od

1975 szt./osobę w 2000 roku do 1315 szt./osobę w 2013 roku. Podobna sytuacja miała miejsce
we wszystkich województwach (tab. 1). Konsumpcja papierosów w Polsce malała w badanym
okresie przeciętnie o 7,8% w ciągu każdych 2 kolejnych lat. Malał również jej poziom we wszyst-
kich województwach, najszybciej w kujawsko-pomorskim (11,8% na 2 lata), podlaskim (11,4%),
małopolskim (10,7%) i śląskim (10,5%), natomiast najwolniej w zachodniopomorskim (3,1%),
dolnośląskim (3,8%) i mazowieckim (4,9%).

Na rysunku 1 przedstawiono klasyfikację województw z uwagi na względny poziom kon-
sumpcji papierosów w odniesieniu do poziomu ogólnopolskiego w latach 2000-2013. W całym
badanym okresie najwyższy przeciętny poziom konsumpcji papierosów stwierdzono w woje-
wództwach: kujawsko-pomorskim i zachodniopomorskim. Zdecydowanie najniższy był on zaś
w województwach: podkarpackim, małopolskim i świętokrzyskim.

Rysunek 1. Klasyfikacja województw według względnego poziomu konsumpcji papierosów w odniesieniu
do poziomu ogólnopolskiego
Figure 1. Classification of provinces by cigarette consumption relative level in relation to nationwide level
Źródło: opracowanie własne
Source: own study

2000 rok/year 2003 rok/year 2005 rok/year 2007 rok/year

2009 rok/year 2011 rok/year 2013 rok/year

Oznaczenia/Explanations:
	 – bardzo niski poziom/
very low
	 – poziom niższy od
przeciętnego/lower than
average
	– poziom wyższy od
przeciętnego/higher than
average
	 – bardzo wysoki poziom/
very high level

131Zróżnicowanie konsumpcji papierosów w Polsce w latach 2000-2013...

Tabela 1. Przeciętny poziom konsumpcji papierosów w poszczególnych województwach i w Polsce ogółem
Table 1. Average level of cigarettes consumption in all provinces and in Poland
Województwo/
Province

Rok/Year
2000 2003 2005 2007 2009 2011 2013

Dolnośląskie

p = -3,8%

 = 1845
w = 0,93

-

 = 1794
w = 0,99

i = -2,7%

 = 1714
w = 1,02

i = -4,4%

 = 1745
w = 1,02
i = 1,8%

 = 1752
w = 1,12
i = 0,4%

 = 1653
w = 1,15

i = -5,6%

 = 1521
w = 1,16

i = -8,0%
Kujawsko-
Pomorskie
p = -11,8%

 = 2530
w = 1,28

-

 = 2452
w = 1,35

i = -3,1%

 = 2288
w = 1,37

i = -6,7%

 = 2147
w = 1,25

i = -6,2%

 = 1746
w = 1,12

i = -18,7%

 = 1606
w = 1,12

i = -8,0%

 = 1351
w = 1,03

i = -15,9%
Lubelskie

p = -7,7%

 = 1881
w = 0,95

-

 = 1732
w = 0,96

i = -7,9%

 = 1670
w = 1,00

i = -3,6%

 = 1668
w = 0,97

i = -0,1%

 = 1397
w = 0,89

i = -16,2%

 = 1331
w = 0,92

i = -4,8%

 = 1263
w = 0,96

i = -5,1%
Lubuskie

p = -9,8%

 = 2353
w = 1,19

-

 = 1869
w = 1,03

i = -20,6%

 = 1605
w = 0,96

i = -14,1%

 = 1838
w = 1,07

i = 14,5%

 = 1806
w = 1,16

i = -1,8%

 = 1663
w = 1,16

i = -7,9%

 = 1404
w = 1,07

i = -15,6%
Łódzkie

p = -6,9%

 = 1866
w = 0,94

-

 = 1772
w = 0,98

i = -5,0%

 = 1684
w = 1,01

i = -4,9%

 = 1596
w = 0,93

i = -5,2%

 = 1551
w = 0,99

i = -2,8%

 = 1459
w = 1,01

i = -5,9%

 = 1305
w = 0,99

i = -10,5%
Małopolskie

p = -10,7%

 = 1820
w = 0,92

-

 = 1579
w = 0,87

i = -13,3%

 = 1431
w = 0,86

i = -9,4%

 = 1588
w = 0,93

i = 11,0%

 = 1230
w = 0,79

i = -22,5%

 = 1200
w = 0,83

i = -2,5%

 = 1034
w = 0,79

i = -13,8%
Mazowieckie

p = -4,9%

 = 1909
w = 0,97

-

 = 1761
w = 0,97

i = -7,8%

 = 1735
w = 1,04

i = -1,5%

 = 1772
w = 1,04
i = 2,2%

 = 1641
w = 1,05

i = -7,4%

 = 1592
w = 1,11

i = -3,0%

 = 1482
w = 1,13

i = -6,9%
Opolskie

p = -8,4%

 = 1832
w = 0,93

-

 = 1711
w = 0,95

i = -6,6%

 = 1915
w = 1,14

i = 11,9%

 = 1941
w = 1,13
i = 1,4%

 = 1474
w = 0,94

i = -24,1%

 = 1337
w = 0,93

i = -9,3%

 = 1180
w = 0,90

i = -11,8%
Podkarpackie

p = -7,9%

 = 1493
w = 0,76

-

 = 1377
w = 0,76

i = -7,7%

 = 1257
w = 0,75

i = -8,8%

 = 1415
w = 0,83

i = 12,6%

 = 1153
w = 0,74

i = -18,5%

 = 1044
w = 0,73

i = -9,4%

 = 988
w = 0,75

i = -5,4%
Podlaskie

p = -11,4%

 = 2071
w = 1,05

-

 = 1988
w = 1,10

i = -4,0%

 = 1718
w = 1,03

i = -13,6%

 = 1700
w = 0,99

i = -1,1%

 = 1630
w = 1,04

i = -4,1%

 = 1333
w = 0,93

i = -18,3%

 = 1130
w = 0,86

i = -15,2%
Pomorskie

p = -5,8%

 = 1760
w = 0,89

-

 = 1756
w = 0,97

i = -0,2%

 = 1287
w = 0,77

i = -26,7%

 = 1660
w = 0,97

i = 29,0%

 = 1554
w = 0,99

i = -6,4%

 = 1429
w = 0,99

i = -8,1%

 = 1305
w = 0,99

i = -8,6%
Śląskie

p = -10,5%

 = 2288
w = 1,16

-

 = 1926
w = 1,06

i = -15,8%

 = 1828
w = 1,09

i = -5,1%

 = 1673
w = 0,98

i = -8,4%

 = 1589
w = 1,02

i = -5,1%

 = 1409
w = 0,98

i = -11,3%

 = 1313
w = 1,00

i = -6,8%
Świętokrzyskie

p = -9,5%

 = 1979
w = 1,00

-

 = 1510
w = 0,83

i = -23,7%

 = 1389
w = 0,83

i = -8,0%

 = 1310
w = 0,77

i = -5,7%

 = 1258
w = 0,81

i = -4,0%

 = 1214
w = 0,84

i = -3,5%

 = 1199
w = 0,91

i = -1,3%
Warmińsko-
mazurskie
p = -5,4%

 = 2013
w = 1,02

-

 = 1936
w = 1,07

i = -3,8%

 = 1703
w = 1,02

i = -12,0%

 = 1757
w = 1,03
i = 3,2%

 = 1744
w = 1,12

i = -0,7%

 = 1627
w = 1,13

i = -6,7%

 = 1526
w = 1,16

i = -6,2%
Wielkopolskie

p = -8,5%

 = 2027
w = 1,03

-

 = 1841
w = 1,02

i = -9,2%

 = 1748
w = 1,04

i = -5,1%

 = 1654
w = 0,97

i = -5,4%

 = 1594
w = 1,02

i = -3,6%

 = 1426
w = 0,99

i = -10,6%

 = 1298
w = 0,99

i = -9,0%
Zachodnio-
pomorskie
p = -3,1%

 = 1959
w = 0,99

-

 = 1974
w = 1,09
i = 0,7%

 = 1783
w = 1,07

i = -9,7%

 = 2111
w = 1,23

i = 18,4%

 = 1975
w = 1,26

i = -6,5%

 = 1755
w = 1,22

 i = -11,1%

 = 1677
w = 1,28

i = -4,4%
Polska/Poland

p = -7,8%

 = 1975
-

 = 1810
-

i = -8,3%

 = 1673
-

i = -7,6%

 = 1712
-

i = 2,3%

 = 1562
-

i = -8,7%

 = 1439
-

i = -7,9%

 = 1315
-

i = -8,7%
Oznaczenia: 𝑥̅𝑥 – poziom bezwzględny (średnia arytmetyczna), w – poziom względny (w odniesieniu do poziomu
ogólnopolskiego), i – zmiana poziomu (łańcuchowe tempo zmian)), p – przeciętna zmiana w całym badanym okresie
(średnie tempo zmian)/Explanations: 𝑥̅𝑥 – absolute level (average mean), w – relative level (in relation to a nationwide
level), i – level change (chain rate of change)
Źródło: opracowanie własne
Source: own study

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

132 Ewa Jałowiecka, Piotr Jałowiecki, Tomasz Śmiałowski

Uwzględniając wielkość miejscowości, najwyższy poziom konsumpcji papierosów w bada-
nym okresie stwierdzono w miastach poniżej 20 tys. mieszkańców i miastach od 100 do 200 tys.
mieszkańców, natomiast najniższy na wsiach. We wszystkich kategoriach wielkości miejscowości
poziom konsumpcji papierosów malał w zbliżonym przeciętnym tempie – od 6,2% w okresie
2-letnim dla największych miast 500 tys. i więcej mieszkańców do 9,3% dla najmniejszych miast
poniżej 20 tys. mieszkańców (tab. 2).

Tabela 2. Przeciętny poziom konsumpcji papierosów w kategoriach wielkości miejscowości
Table 2. Average level of cigarettes consumption in categories of city size

Kategoria
miejscowości/
Locality category

Rok/Year
2000 2003 2005 2007 2009 2011 2013

Miasta ≥ 500 tys.
mieszkańców/
Metropolies ≥ 500
thous. inhabitants

 = 1823
w = 0,92

-
p = -6,2%

 = 1893
w = 1,05
i = 3,9%

 = 1734
w = 1,04

i = -8,4%

 = 1756
w = 1,03
i = 1,3%

 = 1684
w = 1,08

i = -4,1%

 = 1520
w = 1,06

i = -9,7%

 = 1325
w = 1,01

i = -12,8%

Miasta 200-500
tys. mieszkańców/
Cities 200-500
thous. inhabitants

 = 2038
w = 1,03

-
p = -8,4%

 = 1875
w = 1,04

i = -8,0%

 = 1793
w = 1,07

i = -4,4%

 = 1785
w = 1,04
i = -0,4%

 = 1617
w = 1,04

i = -9,4%

 = 1382
w = 0,96

i = -14,5%

 = 1315
w = 1,00

i = -4,8%

Miasta 100-200
tys. mieszkańców/
Cities 100-200
thous. inhabitants

 = 1956
w = 0,99

-
p = -7,6%

 = 1864
w = 1,03

i = -4,7%

 = 1714
w = 1,02

i = -8,0%

 = 1889
w = 1,10

i = 10,2%

 = 1745
w = 1,12

i = -7,6%

 = 1692
w = 1,18

i = -3,0%

 = 1320
w = 1,00

i = -22,0%

Miasta 20-100 tys.
mieszkańców/
Cities 20-100
thous. inhabitants

 = 2003
w = 1,01

-
p = -8,1%

 = 1786
w = 0,99

i = -10,9%

 = 1696
w = 1,01

i = -5,0%

 = 1601
w = 0,94
i = -5,6%

 = 1581
w = 1,01

i = -1,3%

 = 1498
w = 1,04

i = -5,2%

 = 1314
w = 1,00

i = -12,3%

Miasta <20 tys.
mieszkańców/
Towns <20 thous.
inhabitants

 = 2175
w = 1,10

-
p = -9,3%

 = 1977
w = 1,09

i = -9,1%

 = 1948
w = 1,16

i = -1,5%

 = 1841
w = 1,08
i = -5,5%

 = 1630
w = 1,04

i = -11,5%

 = 1493
w = 1,04

i = -8,4%

 = 1337
w = 1,02

i = -10,4%

Wsie/
Villages

 = 1901
w = 0,96

-
p = -7,2%

 = 1711
w = 0,95

i = -10,0%

 = 1513
w = 0,90

i = -11,6%

 = 1661
w = 0,97
i = 9,7%

 = 1469
w = 0,94

i = -11,6%

 = 1364
w = 0,95

i = -7,1%

 = 1308
w = 0,99

i = -4,1%

Oznaczenia: 𝑥̅𝑥 – poziom bezwzględny (średnia arytmetyczna), w – poziom względny (w odniesieniu do
poziomu ogólnopolskiego), i – zmiana poziomu (łańcuchowe tempo zmian), p – przeciętna zmiana w całym
badanym okresie (średnie tempo zmian)/Explanations:𝑥̅𝑥 – absolute level (mean), w – relative level (in
relation to a nationwide level), i – level change (chain rate of change), p – average change over the period
considered (the average rate of change)
Źródło: opracowanie własne
Source: own study

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

𝑥̅𝑥

Podsumowanie i wnioski
Porównując bezwzględne wartości poziomu konsumpcji papierosów, obliczone na podstawie

wyników badań „Diagnoza społeczna”, należy stwierdzić, że są one bardziej zbliżone do wartości
podawanych przez GUS w rocznikach statystycznych niż ma to miejsce w przypadku obliczeń na
podstawie wyników badań BGD. Względne poziomy konsumpcji papierosów w odniesieniu do
poziomu ogólnopolskiego w obu przypadkach są do siebie zbliżone. Znaczące różnice wystąpiły
jedynie w przypadku województw łódzkiego, opolskiego i pomorskiego, w których na podstawie
wyników badań BGD stwierdzono zdecydowanie wyższe poziomy konsumpcji papierosów, oraz

133Zróżnicowanie konsumpcji papierosów w Polsce w latach 2000-2013...

miast poniżej 20 tys. mieszkańców, w których poziom ten był z kolei zdecydowanie niższy [Ja-
łowiecka i in. 2009a,b]. Potwierdziły się natomiast prawidłowości, zgodnie z którymi najwięcej
papierosów pali się w województwach na tzw. ziemiach odzyskanych po II wojnie światowej,
najmniej zaś w południowo-wschodniej Polsce. Warto zwrócić uwagę, że ten ostatni region jest
jednocześnie regionem charakteryzującym się najwyższą liczbą papierosów pochodzących z
nielegalnych źródeł.

Literatura
Budżety gospodarstw domowych w 2012 roku. 2013: GUS, Warszawa.
Czapiński J., Panek T. 2013: Diagnoza społeczna 2013, www.diagnozaspoleczna.com.
Jałowiecka E., Jałowiecki P., Orłowski A. 2009a: Terytorialne zróżnicowanie spożycia papierosów w Polsce,

w latach 1999-2006, Rocz. Nauk. SERiA, t. XI, z. 3, 130-135.
Jałowiecka E., Jałowiecki P., Orłowski A. 2009b: Zróżnicowanie spożycia papierosów w zależności od klasy

miejscowości zamieszkiwania w Polsce, w latach 1999-2006. Rocz. Nauk. SERiA, t. XI, z. 3, 136-141.
Sprawozdanie z wykonania budżetu państwa za okres od 1 stycznia do 31 grudnia 2012 roku. 2013: Rada

Ministrów, Warszawa.
Stan zagrożenia epidemią palenia tytoniu w Polsce. 2009: WHO, World Health Organization, Kobehavn,

Denmark.

Summary
The paper presents research results of diversification in cigarettes consumption in Poland, including

the division into voivodships and class of city size. Trends of changes in cigarettes consumption between
2000 to 2013 were also identified. The research was based on the results of public research panel Social
Diagnosis. The results largely confirmed the results of previous studies based on the results of Household
Budget Survey. The only significant differences were a lower level of cigarettes consumption in Łódzkie,
Opolskie and Pomorskie voivodships and higher level in cities with less than 20 thousand inhabitants.

Adres do korespondencji
dr Ewa Jałowiecka

Szkoła Główna Gospodarstwa Wiejskiego w Warszawie
Wydział Zastosowań Matematyki i Informatyki

ul. Nowoursynowska 159
02-776 Warszawa

tel. (22) 593 72 53
e-mail: ewa_jalowiecka@sggw.pl

