
387

Zeszyty Naukowe

Wyższej Szkoły Bankowej we Wrocławiu

Nr 20/2011

Zofia Rusnak

Wyższa Szkoła Bankowa we Wrocławiu

Pomiar ubóstwa i wykluczenia społecznego

– problemy metodologiczne

Streszczenie. W artykule zostały przedstawione problemy metodologiczne, roz-

bieżności i kontrowersje, jakie pojawiają się, gdy podejmowana jest próba oceny sfery

ubóstwa czy wykluczenia społecznego. Rozbieżności te ilustrują dane odnoszące się do

podstawowych wskaźników charakteryzujących obydwa zjawiska w Polsce, zaczerpnięte

z publikacji GUS-u i EUROSTAT-u.

Słowa kluczowe: ubóstwo, wykluczenie społeczne, skale ekwiwalentności, granice

ubóstwa, stopa ubóstwa, luka dochodowa

Wprowadzenie

Redukcja ubóstwa i wykluczenia społecznego to podstawowy cel polityki

społecznej UE postawiony w strategii lizbońskiej oraz potwierdzony w drugiej

edycji europejskiej agendy społecznej na lata 2005-20101.

1 Do realizacji tego celu ma przyczynić się ustanowienie roku 2010 Europejskim Rokiem Walki

z Ubóstwem i Wykluczeniem Społecznym. W decyzji o ustanowieniu tego Roku podkreśla się fakt,

że zwiększa się liczba osób zagrożonych ubóstwem (w 2001 r. – 55 mln ludzi – około 15% populacji

UE-15 żyło na progu ubóstwa, natomiast w 2007 r. – 78 mln ludzi – około 16% populacji UE-25).

388

Realizacji tego celu mają służyć formułowane i przygotowywane przez po-
litykę społeczną odpowiednie programy nakierowane na ograniczenie zjawiska
ubóstwa i wykluczenia społecznego. Sposób tworzenia tych programów i oceny
ich skuteczności, a więc określenia, czy przyczyniają się one do zmniejszenia
skali ubóstwa oraz czy rzeczywiście trafiają do tych, którzy wsparcia potrzebują
najbardziej, wymaga przede wszystkim określenia, jakie grupy społeczne są za-
grożone ubóstwem i wykluczeniem społecznym. To z kolei zależy od sposobu
definiowania i pomiaru obydwu kategorii.

Celem tego artykułu jest prezentacja problemów metodologicznych, rozbież-
ności i kontrowersji, jakie pojawiają się na poszczególnych etapach analizy zja-
wiska ubóstwa i wykluczenia społecznego.

Etapy te kolejno dotyczą:
– definiowania obydwu kategorii,
– określenia metod identyfikacji ubogich i wykluczonych społecznie,
– oceny rozmiarów ubóstwa obejmującej pomiar zasięgu, głębokości i do-

tkliwości czy trwałości ubóstwa,
– wyznaczenia najważniejszych determinant ubóstwa i wykluczenia spo-

łecznego,
– porównań przestrzenno-czasowych zjawiska ubóstwa i wykluczenia spo-

łecznego.
Rozbieżności w ocenach sfery ubóstwa i wykluczenia społecznego, wynika-

jące z zastosowania różnych rozwiązań metodologicznych, ilustrują dane doty-
czące podstawowych wskaźników charakteryzujących obydwa zjawiska w Polsce
w latach 2000-2008. Źródłem danych były publikacje zawierające wyniki badań
z tego zakresu, realizowanych przez GUS i EUROSTAT.

1. Problemy definiowania ubóstwa i wykluczenia społecznego

Podstawowym elementem mającym istotne znaczenie dla pomiaru różnych
charakterystyk ubóstwa jest zdefiniowanie tej kategorii. Brak precyzyjnej i ogól-
nie akceptowanej definicji tego zjawiska powoduje występowanie rozbieżności
w ocenach zasięgu i głębokości ubóstwa, a w konsekwencji różne koncepcje
zwalczania ubóstwa.

W literaturze przedmiotu prezentowane są różne sposoby pojmowania ubó-
stwa, wszystkie jednak wiążą ubóstwo z faktem niezaspokojenia określonych
potrzeb na pożądanym poziomie. Seebohm Rowntree i Charles Booth na prze-
łomie XIX i XX w. zapoczątkowali naukowe analizy położenia ludzi ubogich,
stanowiące podstawę podejścia absolutnego do pojmowania ubóstwa. Określali
oni ubóstwo jako niezaspokojenie potrzeb materialnych, związanych z fizyczną

Zofia Rusnak

389

stroną ludzkiego życia: wyżywieniem, ubraniem, dostępem do lekarza i posiada-

niem jakiegoś lokum możliwego do ogrzania w zimie.

Z koncepcją ubóstwa absolutnego związana jest idea podstawowych potrzeb

ludzkich, według której do wymiaru materialnego i fizycznego dodano następ-

nie wymiar infrastrukturalny (obejmujący m.in. urządzenia sanitarne, dostęp do

wody pitnej, usługi transportowe i zdrowotne, edukacyjne i kulturalne), elementy

społeczne związane z rolą jednostki w społeczeństwie (wykonywaniem pracy,

edukacją czy rodzicielstwem) oraz kulturowe (takie jak powszechne zwyczaje

i sposoby świętowania).

W podejściu absolutnym, jednostki (osoby czy gospodarstwa domowe) są

określane jako ubogie, kiedy ich potrzeby nie są zaspokojone w sposób wystar-

czający, przy czym poziom zaspokojenia tych potrzeb nie jest odnoszony do po-

ziomu zaspokojenia potrzeb innych członków społeczeństwa.

W tym przypadku największe kontrowersje pojawiają się przy ustalaniu

„koszyka potrzeb” (przez kogo i jak mają być określane potrzeby) oraz ustalaniu

minimalnego poziomu ich zaspokojenia uznanego za wystarczający, ze wskaza-

niem, czy wystarczający to poziom niezbędny do przetrwania czy niezbędny do

normalnego funkcjonowania w rodzinie i społeczeństwie.

Odmienne, relatywne podejście do ubóstwa zaproponował Peter Towsend.

Według jego koncepcji ubóstwo jest zjawiskiem względnym, zależnym od miej-

sca (w sensie zarówno geograficznym, jak i społecznym) oraz czasu. Zgodnie

z tą koncepcją można być ubogim nawet gdy ma się zaspokojone elementarne

potrzeby życiowe, ponieważ „ludzie są biedni wtedy, gdy nie osiągają standardów

uznawanych za normalne w społeczeństwie, w którym żyją”2. Twierdził on, że

miary ubóstwa absolutnego mają również charakter względny, ponieważ szereg

ludzkich potrzeb określanych jest przez poziom kultury danego kraju, obowiązu-

jące w nim normy społeczne i zwyczaje oraz warunki przestrzenne, np. charakter

rynku czy warunki klimatyczne, w jakich społeczeństwo zamieszkuje. Oznacza

to, że w ujęciu relatywnym poziom zaspokojenia potrzeb jednostek (osób czy

gospodarstw domowych) jest odnoszony do poziomu zaspokojenia potrzeb in-

nych członków społeczeństwa. Ubóstwo jest zatem utożsamiane z nadmiernymi

rozpiętościami w poziomach zaspokajania potrzeb w społeczeństwie3.

Zarówno w absolutnym, jak i relatywnym pojmowaniu ubóstwa ocena po-

ziomu zaspokojenia potrzeb odbywa się wyłącznie przez pryzmat dochodów lub

2 S. Golinowska, Z Morecka., M Styrc., E Cukrowska., J Cukrowski, Od ubóstwa do
wykluczenia społecznego. Badania. Koncepcja. Wyniki. Propozycje. Polska, Europa i Świat,
Opracowania PBZ, Warszawa 2008.

3 Na posiedzeniu Rady Europy w 1975 r. przyjęto jako powszechnie obowiązującą koncepcję

ubóstwa relatywnego. Koncepcja ta uwzględnia nie tylko społeczne i kulturowe zróżnicowanie

potrzeb, ale również znaczenie ocen własnej pozycji społecznej w relacji do innych.

Pomiar ubóstwa i wykluczenia społecznego – problemy metodologiczne

390

wydatków konsumpcyjnych, co stanowi kolejny istotny do rozstrzygnięcia pro-

blem metodologiczny, sprowadzający się do wyboru: dochody czy wydatki.

Odmiennym od prezentowanych powyżej podejść jest wielowymiarowe

podejście do badania ubóstwa, uwzględniające przy identyfikacji sfery ubóstwa

nie tylko sytuację dochodową, ale również inne czynniki pozadochodowe, takie

jak: wyżywienie, zasobność, warunki mieszkaniowe, edukacja, ochrona zdrowia,

kultura i wypoczynek4.

Brak powszechnie akceptowanej metodologii pomiaru ubóstwa wielowy-

miarowego powoduje trudności związane z oceną tego zjawiska. Agregatowe

wskaźniki ubóstwa wielowymiarowego są opracowywane, ale nie są jeszcze

rozpowszechnione5.

Poszukiwanie praktycznych rozwiązań wymaga rozwiązania wielu proble-

mów, takich jak:

– określenie wymiarów, które powinny być uwzględnione w ocenie ubóstwa,

– sposób konstrukcji wskaźników opisujących poszczególne wymiary,

– wybór kryterium stanowiącego podstawę do ustalenia kto, w danym wy-

miarze, jest ubogi,

– ustalenie, czy każdemu wymiarowi należy przypisać taką samą wagę oraz

w jaki sposób wyznaczać wagi, jeśli nie można uznać wymiarów za jed-

nakowo ważne,

– określenie metody konstrukcji syntetycznego wskaźnika ubóstwa wielo-

wymiarowego, który agreguje wszystkie lub tylko pewne wymiary (a jeśli

tak, to które) z przypisanymi im wagami lub w przypadku braku takiego

wskaźnika stworzenie systemu wskaźników charakteryzujących poszcze-

gólne wymiary ubóstwa,

– ustalenie, kto jest ubogi przy uwzględnieniu wielu wymiarów naraz6.

Koncepcja ubóstwa wielowymiarowego bliska jest pojęciu wykluczenia

społecznego, którego geneza nawiązuje do wykluczenia z rynku (głównie rynku

pracy), a które często z ubóstwem jest utożsamiane7.

4 W raportach o globalnym rozwoju społecznym (UNDP, 2000) opracowanych na zlecenie

Programu ONZ ds. Rozwoju także zalecane jest wyjście w analizach ubóstwa poza potrzeby

podstawowe.
5 W praktyce stosuje się różne rozwiązania uproszczone uwarunkowane celem badania

i dostępnymi informacjami. Wyjątek stanowi indeks HPI (Human Poverty Index) wprowadzony

przez UNDP, obliczany regularnie i stosowany do porównań międzynarodowych, ponieważ jest

liczony na podstawie danych zagregowanych dla poszczególnych krajów.
6 I. Topińska , J. Ciecieląg, A. Szukiełojć-Bieńkuńska, Pomiar ubóstwa. Zmiany koncepcji i ich

znaczenie. Raport z badań, Opracowania PBZ, Warszawa 2008.
7 Na przykład Amartya Sen, będąc twórcą i zwolennikiem rozszerzonej koncepcji ubóstwa

o dostęp do możliwości realizowania funkcji życiowych, traktuje wykluczenie społeczne jako

korelat ubóstwa, zob. A. Sen, Nierówności. Dalsze rozważania, Społeczny Instytut Wydawniczy

„Znak” Fundacja S. Batorego, Kraków – Warszawa 2000.

Zofia Rusnak

391

Koncepcja wykluczenia społecznego została zapoczątkowana we Francji

w 1974 r.8 Wykluczenie społeczne jest rozmaicie rozważane i interpretowane

przez różnych autorów. W wielu pracach o wykluczeniu społecznym pisze się

w odniesieniu do:

– koncepcji underclass,

– idei obywatelstwa społecznego,

– funkcji, jakie pełnią więzi społeczne,

– zmian strukturalnych w społeczeństwie w wyniku przejścia od społeczeń-

stwa industrialnego do postindustrialnego,

– życia bez pracy.

W koncepcji underclass rozwijanej w USA, podkreślano sytuowanie się

poza strukturą społeczeństwa (margines, wykluczenia) ze wskazaniem zachowań

sprzecznych z przyjętymi w społeczeństwie normami. W koncepcji tej zawarta

jest teza o dziedziczeniu ubóstwa i powielaniu takich zachowań, które prowadzą

do zależności od pomocy innych. Zależność taka może być traktowana jako ro-

dzaj społecznego pasożytnictwa.

W dyskusjach nad wykluczeniem społecznym podkreśla się również, że zja-

wisko to jest konsekwencją braku lub nieprzestrzegania podstawowych praw oby-

watelskich (np. dyskryminacja pewnych grup czy osób), a także niewypełniania

i nieegzekwowania obowiązków wobec społeczeństwa, w którym się żyje.

W prowadzonych badaniach kapitału społecznego podkreśla się znaczenie

więzi społecznych zarówno dla jakości życia poszczególnych osób, jak i grup

społecznych. Więzi społeczne traktowane jako rodzaj wsparcia społecznego,

szczególnie w sytuacjach kryzysowych, mogą również pełnić rolę kontrolną

w kształtowaniu się ładu społecznego.

 Interpretowanie wykluczenia społecznego w kontekście życia bez pracy wią-

że się z wynikami badań, w których stwierdzono, że długookresowe bezrobocie

i brak wzorców pracy dla młodych pokoleń sprzyjają tworzeniu się środowisk

osób czy grup wykluczonych głównie na terenach wielkich miast9.

W większości definicji wykluczenie społeczne jest określane w katego-

riach niemożności uczestniczenia w istotnych aspektach życia społecznego,

gospodarczego, politycznego i kulturalnego, przy czym często nie jest to wynik

wyboru jednostki, ale przeszkód, jakie ona napotyka. Według definicji Komisji

UE wykluczenie społeczne jest procesem, wskutek którego pewne jednostki

8 Por. R. Lenoir, Les Exclus, SEUIL, Paryż 1974. Autor zwracał uwagę na problem wyklu-

czenia osób niepełnosprawnych z podstawowych sfer życia społecznego, mimo ich materialnego

zabezpieczenia.
9 Szerzej na temat różnych podejść do wykluczenia społecznego zob. S. Golinowska,

Z. Morecka, M. Styrc, E. Cukrowska, J. Cukrowski, Od ubóstwa do wykluczenia społecznego.
Badania. Koncepcja. Wyniki. Propozycje Polska, Europa i Świat, Opracowanie PBZ, Warszawa

2008.

Pomiar ubóstwa i wykluczenia społecznego – problemy metodologiczne

392

zostaną wypchnięte na margines społeczeństwa i niedopuszczone do pełnego

uczestnictwa w jego życiu, ze względu na brak podstawowych możliwości

kształcenia ustawicznego czy też dyskryminację. W rezultacie jednostki te są po-

zbawione pracy, dochodów, możliwości kształcenia oraz społecznych i lokalnych

więzi i aktywności. Jednostki te mają ograniczony dostęp do decyzyjnych ośrod-

ków władzy, co wywołuje odczucie bezsilności i nierówności wpływu na decyzje,

które oddziałują na ich codzienne życie. Wykluczenie społeczne jest zatem kate-

gorią, która obejmuje procesy deprywacji i braku udziału w różnych dziedzinach

życia społecznego i politycznego.

Wielowymiarowość wykluczenia stanowi podstawową trudność w definiowa-

niu, a następnie w mierzeniu tego zjawiska.

Próba zdefiniowania zjawiska wykluczenia społecznego sprowadza się do

tego, aby w pierwszym rzędzie dokonać wyboru najistotniejszych wymiarów wy-

kluczenia społecznego, które dają się jednoznacznie zidentyfikować, a następnie

określić odpowiednie wskaźniki służące do pomiaru tego zjawiska.

Zgodnie z ustaleniami specjalnego komitetu UE (Social Protection Com-

mittee), który ma decydujący wpływ na wybór koncepcji, projektowanie badań

i formułowanie określonych przedsięwzięć polityki społecznej wobec wyklucze-

nia społecznego, przyjmuje się, że zjawisko to obejmuje następujące wymiary

deprywacji:

– niedostateczne dochody lub ich brak,

– brak partycypacji w pracy zarobkowej,

– brak mieszkania lub substandardowy poziom jego wyposażenia,

– brak odpowiednich kwalifikacji,

– niski status zdrowotny10.

W badaniach prowadzonych w ramach Diagnozy Społecznej11 uwzględniono

11 aspektów wykluczenia, tzw. kryteriów stanowiących bariery w pełnym uczest-

nictwie w życiu społecznym. Po zastosowaniu analizy czynnikowej, otrzymano

strukturę 4 czynników ortogonalnych, na podstawie których określono następują-

ce typy wykluczenia przedstawione w tabeli 1.

10 W projekcie Polska Bieda III przyjęto 10 wymiarów (obszarów), z których wyłączenie

stanowi problem w życiu zarówno jednostki (nie pozwalając jej na pełne uczestnictwo w życiu

zbiorowym), jak i społeczeństwa poprzez dezorganizację ładu społecznego, ograniczenie spójności

społecznej i zagrożenie pokoju społecznego. Dla każdego z tych wymiarów wskazano problemy

(przedmioty wskaźnikowania), których zmiany w określonym kierunku mogą oznaczać, że

występuje proces wykluczenia w danym obszarze. Przedstawiono również przykładowe wskaźniki

oraz przekroje, w jakich należy je analizować. Szczegółowe omówienie tego projektu znajduje się

w: S. Golinowska i in., wyd. cyt.
11 Z inicjatywy Rady Monitoringu Społecznego w roku 2000 zostało podjęte badanie panelowe,

realizowane w dwuletnich odstępach, mające na celu prezentację warunków i jakości życia Polaków

w ich własnej ocenie, zob.: Diagnoza społeczna 2009. Warunki i jakość życia Polaków. Raport,

Warszawa 2009.

Zofia Rusnak

393

Wśród wielu problemów związanych z operacjonalizacją wykluczenia spo-
łecznego tak dla celów badawczych, jak i dla potrzeb formułowania oraz realiza-
cji programów polityki społecznej, powinno się zwrócić szczególną uwagę na:

– potrzebę podejścia interdyscyplinarnego,
– możliwość łączenia badań ilościowych i jakościowych,
– konieczność prowadzenia badań panelowych,
– prowadzenie wielowymiarowych badań warunków życia ludności,
– konieczność stałego monitorowania przez statystykę publiczną uzgodnio-

nych wymiarów życia społecznego12.

2. Jak identyfikować ubogich i wykluczonych społecznie?

Wybór pomiędzy pojmowaniem ubóstwa w sposób absolutny lub względny
oraz pomiędzy obiektywnym a subiektywnym sposobem pomiaru tej kategorii
stanowi wstępny etap przy ustalaniu i podejmowaniu decyzji co do kryteriów
ubóstwa, umożliwiających identyfikację osób ubogich13.

 Początkowo przyjmowano, że możliwości zaspokojenia potrzeb najlepiej
odzwierciedla poziom dochodu, jakim dana jednostka dysponuje. Pomimo że jest
to znaczne uproszczenie, za takim ujęciem przemawiał fakt, iż wysokość dochodu
można było oszacować na podstawie badań reprezentacyjnych, które dla wielu
krajów były prowadzone regularnie przez wiele lat. Nadal w krajach Unii Euro-
pejskiej w metodologii EUROSTAT-u podstawę analiz ubóstwa stanowi dochód.

Tabela 1. Typy wykluczenia społecznego

Typ wykluczenia Kryteria

Materialne ubóstwo, bezrobocie

Strukturalne mieszkanie na wsi, wykształcenie poniżej średniego oraz co
najwyżej podstawowe wykształcenia ojca

Fizyczne wiek co najmniej 50 lat, samotność, wykształcenie ojca co
najwyżej podstawowe, niepełnosprawność

Normatywne uzależnienie (alkohol, narkotyki), konflikt z prawem, poczucie
dyskryminacji

Ź r ó d ł o: opracowanie własne na podstawie: Diagnoza społeczna. Warunki i jakość życia Polaków,
red. J. Czapiński, T. Panek, Warszawa 2009.

12 Zob. S. Golinowska i in., wyd. cyt.
13 W ujęciu obiektywnym poziom zaspokojenia potrzeb badanych jednostek (osób czy

gospodarstw domowych) oceniany jest najczęściej przez ekspertów, niezależnie od samych
jednostek, natomiast w ujęciu subiektywnym poziom ten oceniają same jednostki objęte badaniem.

Pomiar ubóstwa i wykluczenia społecznego – problemy metodologiczne

394

Jednak – w opinii wielu ekspertów – posługiwanie się dochodem cechuje wiele

wad, m.in. to, że dochód jest niechętnie ujawniany przez respondentów (często

obserwuje się brak danych o poziomie dochodu lub poziom ten jest zaniżany)

i podlega częstym wahaniom w czasie.

Lepszym miernikiem, pozbawionym powyższych wad, jest wartość kon-

sumpcji, którą początkowo oceniano na podstawie wydatków konsumpcyjnych

gospodarstw domowych. Stopniowo wydatki zastępowano szacunkami strumieni

konsumpcji, które uwzględniają zarówno wartość bieżącego spożycia (w tym

żywności, dóbr nietrwałych i usług), jak i wartość zużytego majątku (np. mieszka-

nia i jego wyposażenia). Jeśli dane o dochodach i konsumpcji są w miarę rzetelne,

to oceny rozmiarów ubóstwa uzyskiwane na ich podstawie są zbliżone14.

Przedmiotem wielu kontrowersji jest odpowiedź na istotne pytanie: jak wyod-

rębnić podzbiorowość osób czy gospodarstw ubogich.

Problem sprowadza się do tego, w jaki sposób wyznaczyć pewien krytyczny

poziom czy to dochodów, czy konsumpcji – zwany linią ubóstwa lub granicą

ubóstwa – poniżej którego zaspokojenie podstawowych potrzeb nie jest moż-

liwe.

Jak wiadomo, potrzeby poszczególnych gospodarstw domowych zależą w du-

żym stopniu od takich cech demograficznych jak wielkość gospodarstwa oraz

jego skład demograficzny. Oznacza to, że linie ubóstwa powinny być wyznaczane

niezależnie dla różnych typów gospodarstw domowych. Porównywalność po-

trzeb gospodarstw domowych o różnym składzie umożliwiają parametry zwane

skalami ekwiwalentności. Uwzględniając te skale, wyznacza się rozkłady docho-

dów ekwiwalentnych lub wydatków ekwiwalentnych, stanowiących podstawę do

obliczania linii ubóstwa.

Rezultatem wielu prac zarówno o charakterze teoretycznym, jak i aplikacyj-

nym było pojawienie się wielu różnych metod wyznaczania skal ekwiwalentno-

ści, co zaowocowało wielką różnorodnością tych skal15.

Z uwagi na to, że ocena sfery ubóstwa zależy w sposób istotny od tego, jaki

jest rozkład ekwiwalentnych dochodów, pojawia się kolejny problem metodolo-

giczny: jaka skala ekwiwalentności (normatywna – a jeśli tak, to oryginalna czy

zmodyfikowana skala OECD – czy też wyznaczona jakąś metodą statystyczną,

np. Engla lub Rothbartha) powinna być wybrana w celu wyznaczenia linii ubó-

stwa.

14 Zob. np. A. Szulc, Poverty In Poland during the 90s. Are the Results Robust?, „Review

of Income and Wealth” 2006, Series 52, nr 3, s. 423-448; Z. Rusnak, Statystyczna analiza dobrobytu

ekonomicznego gospodarstw domowych, Prace Naukowe AE im. O. Langego we Wrocławiu,

nr 1182, Wrocław 2007.
15 Obszerne omówienie problematyki wyznaczania skal ekwiwalentności znaleźć można m.in.

w pracach: Z. Rusnak, wyd. cyt.; A. Szulc, wyd. cyt.; Statystyka społeczna, PWE, Warszawa 2007.

Zofia Rusnak

395

Konsekwencją różnych koncepcji ubóstwa jest całkowicie odmienny sposób
wyznaczania linii ubóstwa i jak na razie nie ma jednoznacznie ustalonego kryte-
rium, które pozwoliłoby wybrać sposób najlepszy.

W podejściu absolutnym stosuje się kilka rozwiązań, przyjmując najczęściej
za linię ubóstwa pieniężną wartość koszyka dóbr i usług uznanych za niezbędne
do życia16.

Sprawą dyskusyjną jest ustalenie składu takiego koszyka oraz jego wycena.
Na ogół zajmują się tym eksperci, którzy starają się stosować istniejące normy
i standardy dotyczące np. wyżywienia, mieszkania czy opieki zdrowotnej.

Innym rozwiązaniem jest arbitralne ustalenie granicy ubóstwa na poziomie
takim, jaka jest kwota niezbędna do życia. Takie rozwiązanie stosuje w swoich
badaniach i publikacjach Bank Światowy, przyjmując jako wartość granicy 1,25 $
lub 2 $ wg PPP dziennie na osobę.

W przypadku koncepcji ubóstwa relatywnego stosowane są również rozmaite
rozwiązania. Granica ubóstwa wyznaczana jest jako arbitralnie ustalona pewna
część mediany (zwykle na poziomie 60% oraz dodatkowo na poziomach 40%
i 50%) lub wartości przeciętnej (najczęściej na poziomie 50%) dochodu ekwiwa-
lentnego lub wydatków ekwiwalentnych17.

Absolutne linie ubóstwa są zmieniane w czasie, ponieważ powinny uwzględ-
niać zmiany, jakie zachodzą w modelach konsumpcji, w strukturze podaży dóbr
i usług czy też zmiany w strukturze cen.

W przypadku podejścia wielowymiarowego, z powodu braku jednoznacz-
nych, ogólnie przyjętych kryteriów identyfikacji ubóstwa, sprawą dyskusyjną jest
odpowiedź na pytanie – jak identyfikować ubogich, uwzględniając kilka wymia-
rów naraz, bez wyznaczania granic ubóstwa?

Proponowane są dwa skrajne podejścia, według których osoba jest uboga, je-
śli jest uznana za ubogą tylko w jednym wymiarze albo jeśli jest uznana za ubogą
we wszystkich wymiarach. W praktyce obydwa podejścia są rzadko stosowane,
ponieważ w pierwszym oszacowana liczba ubogich jest zbyt duża, a w drugim
zbyt mała.

Inna propozycja sposobu identyfikacji ubogich w przypadku wielowymia-
rowego ujęcia ubóstwa bazuje na teorii zbiorów rozmytych. Punktem wyjścia
jest specyfikacja zmiennych, które można traktować jako symptomy ubóstwa,

16 W Polsce jest to koszyk minimum egzystencji opracowany w Instytucie Pracy i Spraw
Socjalnych. Wyznaczane również na bazie koszyka dóbr i usług tzw. minimum socjalne, określone
jako „zbyt hojne” m.in. przez ekspertów Banku Światowego w 1995 r., zaczęło być stosowane od
tej pory jako granica niedostatku, a nie ubóstwa.

17 Poziom 60% mediany dochodu ekwiwalentnego stosuje w swych badaniach Eurostat,
natomiast GUS na potrzeby analiz ubóstwa w kraju stosuje poziom 50% przeciętnych wydatków
ekwiwalentnych.

Pomiar ubóstwa i wykluczenia społecznego – problemy metodologiczne

396

niezależnie dla każdego z wymiarów ubóstwa. Pojawia się zatem problem, jakie

zmienne przyjąć i jakie warunki powinny te zmienne spełniać.

Z uwagi na to, że stopień zagrożenia ubóstwem w ujęciu wielowymiarowym

jest oceniany za pomocą funkcji przynależności do sfery ubóstwa ze względu na

wyróżnione symptomy, pojawia się kolejny problem związany ze sposobem kon-

strukcji tej funkcji18.

Identyfikacja osób zagrożonych wykluczeniem społecznym, podobnie jak

identyfikacja ubóstwa wielowymiarowego, jest ciągle problemem otwartym,

który nie został jednoznacznie rozwiązany nie tylko od strony teoretycznej, ale

również w zakresie badań empirycznych.

Określenie w pełni obiektywnej granicy wykluczenia jest równie trudne, jak

ustalenie jednoznacznego i uniwersalnego progu ubóstwa. W badaniach realizo-

wanych w ramach Diagnozy społecznej operacyjną miarą zróżnicowania barier

czy czynników wykluczenia jest odchylenie standardowe. Stosując tę miarę

w odniesieniu do czterech typów wykluczenia, wyznaczono dwie graniczne war-

tości dla zagrożenia wykluczeniem i dla wykluczenia społecznego. Jako granice

wykluczenia i zagrożenia wykluczeniem przyjęto odpowiednio wielkość jednego

lub dwóch odchyleń standardowych od wartości średniej czynnika definiującego

dany typ wykluczenia19.

Inne podejście do pomiaru zjawiska wykluczenia zaprezentowano w pracy

I. Topińskiej i in.20

Zastosowane w tym podejściu rozwiązania metodologiczne były rezultatem

wieloletniej współpracy GUS i francuskiego Narodowego Instytutu Statystyki

i Badań Ekonomicznych (INSEE) w zakresie badań i analiz warunków życia.

Uwzględnione zostały następujące aspekty wykluczenia społecznego jed-

nostki:

– ograniczenie więzi społecznych, czego symptomami są m.in. brak przy-

należności do różnego rodzaju organizacji społecznych i zaangażowania

w życie religijne, ograniczone kontakty rodzinne i pozarodzinne, brak

przyjaciół i złe stosunki sąsiedzkie,

– brak poczucia dobrobytu, przejawiający się brakiem zadowolenia ze swo-

jego życia,

– brak poczucia bezpieczeństwa w różnych sferach życia, wyrażający się

m.in. obawą o stosunki panujące w najbliższej rodzinie, brakiem pewno-

18 Zasady konstrukcji funkcji przynależności ze względu na różne symptomy ubóstwa oraz

sposób wykorzystania tych funkcji do oceny stopnia kumulacji zagrożeń ubóstwem w różnych jego

wymiarach: głównie monetarnym, czyli dochodowym i niemonetarnym, obejmującym wszystkie

wymiary pozadochodowe, opisane są szczegółowo w pracy: Statystyka społeczna.
19 Diagnoza społeczna.
20 I. Topińska, J. Ciecieląg, A. Szukiełojć-Bieńkuńska, Pomiar ubóstwa. Zmiany koncepcji i ich

znaczenie. Raport z badań, Opracowania PBZ, Warszawa 2008.

Zofia Rusnak

397

ści co do możliwości korzystania z opieki medycznej, brakiem poczucia

bezpieczeństwa finansowego i obawą przed ubóstwem,

– niska samoocena stanu zdrowia, której symptomem jest złe samopoczucie

psychiczne.

W rezultacie podano 14 objawów wykluczenia (wyżej wymieniono tylko

część z nich), które po zsumowaniu dały wskaźnik syntetyczny. Jako próg za-

grożenia wykluczeniem społecznym przyjęto wartość wskaźnika syntetycznego

równą 5, co oznacza, że jednostka jest zagrożona wykluczeniem, jeśli zaobserwo-

wano u niej co najmniej 5 spośród 14 wyszczególnionych symptomów. W wyniku

takiego postępowania 11,5% osób w wieku co najmniej 18 lat uznano za zagrożo-

ne wykluczeniem społecznym.

Z podanych powyżej przykładów widać, że problem metodologiczny oceny

wykluczenia społecznego sprowadza się do ustalenia m.in.:

– jakie aspekty wykluczenia powinny być uwzględnione,

– jakimi wskaźnikami je scharakteryzować,

– jaką funkcję agregującą zastosować w celu wyznaczenia wskaźnika syn-

tetycznego,

– jaką przyjąć wartość progową, aby zidentyfikować jednostki zagrożone

wykluczeniem społecznym.

3. Problemy pomiaru ubóstwa i wykluczenia społecznego

Na podstawie różnych linii ubóstwa konstruowane są wskaźniki pozwalające

na ocenę zasięgu, głębokości, dotkliwości i intensywności odpowiedniego rodzaju

ubóstwa. Do najprostszych i najczęściej stosowanych wskaźników określających

sferę ubóstwa należą stopa ubóstwa i średnia luka dochodowa lub wydatkowa21.

Jeśli X jest zmienną losową oznaczającą dochód lub wydatki gospodarstwa

domowego o dystrybuancie F(x) i wartości przeciętnej E(X) = µ, a x* odpowied-

nio granicą ubóstwa, to wskaźniki ubóstwa charakteryzujące sferę ubóstwa moż-

na wyrazić za pomocą wzorów zaprezentowanych w tabeli 2.

Stopa ubóstwa określająca frakcję osób (czy gospodarstw) ubogich ma podsta-

wową wadę polegającą na tym, że nie pozwala ocenić, w jakim stopniu zjawisko

to dotyka gospodarstw uznanych za ubogie: czy są to gospodarstwa o poziomie do-

chodów bliskim granicy ubóstwa, czy też dochody ich są praktycznie na poziomie

zerowym. Ponadto wskaźnik ten jest niewrażliwy na spadek dochodów gospodarstw

uznanych za ubogie, jak również na transfery dochodów między gospodarstwami

ubogimi i transfery dochodów od gospodarstw ubogich do zamożniejszych.

Pomiar ubóstwa i wykluczenia społecznego – problemy metodologiczne

21 Por. Warunki życia ludności w 1997 r. GUS, DSS, Warszawa 1998.

398

Pewnym rozwiązaniem jest wskaźnik średniej luki dochodowej (lub wydat-
kowej), informujący, o ile procent przeciętne dochody (wydatki) gospodarstw do-
mowych uznanych za ubogie są niższe od wartości przyjętej za granicę ubóstwa.
Przy tym im uboższe jest gospodarstwo, tym większy jest jego udział w pomiarze

Tabela 2. Podstawowe wskaźniki ubóstwa

Zastosowanie Wskaźnik Oznaczenia

Zasięg
ubóstwa

stopa ubóstwa P
0
 = F(x*)

dekompozycja stopy ubóstwa22

x* – granica ubóstwa,
k – liczba rozłącznych grup

(wyróżnionych np. ze względu
na typ rodziny biologicznej,
główne źródło utrzymania itp.),

g
i
 – odsetek gospodarstw należących

do i-tej grupy,
 – stopa ubóstwa w i-tej grupie

Głębokość
ubóstwa

średnia luka dochodowa
lub wydatkowa23

n – liczba wszystkich osób lub
gospodarstw objętych badaniem,

n
P
 – liczba osób lub gospodarstw

ubogich,
x

iek
 – dochody lub wydatki

ekwiwalentne i-tego
gospodarstwa zaliczanego
do ubogich

Dotkliwość
ubóstwa

oznaczenia symboli jak wyżej

Intensywność
ubóstwa

oznaczenia symboli jak wyżej

Trwałość
ubóstwa24

indeks mobilności Shorrocksa – macierz transformacji,
 – liczba gospodarstw,

które w okresie
(t – 1, t) przeszły
z j-tego stanu przy-
należności do sfery
ubóstwa do k-tego
stanu,

tr(N) – ślad macierzy N

Ź r ó d ł o: opracowanie własne na podstawie: I. Topińska i in., wyd. cyt.; Z. Rusnak, wyd. cyt.

22 Można pokazać, że również średni dochód osób ubogich w całej zbiorowości jest średnią
ważoną utworzoną ze średnich dochodów osób ubogich w każdej grupie, przy czym wagi są
proporcjonalne do udziału dochodów osób ubogich w danej grupie.

23 Jeśli w mianowniku uwzględniona jest liczba n
P
, to wskaźnik P

1
 określa średnią lukę

ubogich.
24 Obszerne omówienie metod oceny trwałości ubóstwa patrz: Statystyka społeczna.

Zofia Rusnak

399

głębokości ubóstwa. Wskaźnik średniej luki dochodowej jest wrażliwy na transfe-
ry dochodów od gospodarstw ubogich do gospodarstw, które znajdują się powyżej
linii ubóstwa przed takimi transferami lub po takich transferach25.

Bezpośrednim uogólnieniem luki dochodowej jest miara ubóstwa zależna od
dodatniego parametru α w sposób następujący26:

Jeśli α = 0 lub 1, to miara ta jest równa odpowiednio stopie ubóstwa lub jest
identyczna ze średnią luką dochodową. Jeśli wartość α = 2, to otrzymuje się miarę
wrażliwą na rozkład dochodów wśród ubogich, wykorzystywaną do oceny dotkli-
wości ubóstwa. Miara ta z uwagi na swoją addytywną strukturę spełnia własność
dekompozycji27.

Indeksem uwzględniającym zarówno zasięg i głębokość ubóstwa, jak i nie-
równości w rozkładzie luk dochodowych badanych gospodarstw jest wskaźnik
Sena-Shorrocksa-Thona (SST) służący jako miara intensywności ubóstwa28.

W analizach sfery ubóstwa pojawia się również problem oceny charakteru
tego zjawiska, czy jest to ubóstwo przejściowe czy trwałe. Często stosowanym
wskaźnikiem mobilności gospodarstw ze względu na ich zagrożenie ubóstwem
jest obliczany na podstawie macierzy przejścia wskaźnik Shorrocksa. Wskaźnik
ten przyjmuje wartości z przedziału [0, n/n – 1], im wyższa wartość, tym wyższa
mobilność gospodarstw domowych.

Ocena charakteru ubóstwa jest możliwa tylko wtedy, gdy badanie gospodarstw
domowych jest badaniem panelowym, polegającym na obserwacji we wszystkich
okresach tych samych gospodarstw domowych, co w praktyce statystycznej nie
jest jeszcze badaniem powszechnie realizowanym.

Problem oceny rozmiaru sfery ubóstwa sprowadza się do wyboru odpowied-
nich wskaźników ubóstwa, a ten z kolei podyktowany jest dostępem do odpo-
wiednich danych statystycznych.

25 Por. Z. Rusnak, wyd. cyt. W pracy: N.C. Kakwani, Income Inequality and Poverty. Methods

of Estimation and Policy Applications, New York, Oxford, London 1980; jako miara ubóstwa
proponowany jest wskaźnik, który określa, jaki procent całkowitego dochodu powinien być
transferowany od gospodarstw zamożniejszych do ubogich, tak aby dochód każdego gospodarstwa
poniżej linii ubóstwa wzrósł do linii ubóstwa. Podane jest również uogólnienie tego wskaźnika,
uwzględniające nierówności dochodowe wśród ubogich.

26 Miara została opisana w: J. Foster, J. Greer, Thorbecke, A Class of Decomposable Poverty

Measures, „Econometrica” 1984, vol. 52, s. 761-765.
27 Wskaźniki P α (dla α = 0, 1, 2) stosowane są w analizach sfery ubóstwa prowadzonych przez

Bank Światowy.
28 Indeks SST został zaproponowany przez A. Sena, a następnie zmodyfikowany przez D. Thona

i A.F. Shorrocksa, za: Statystyka społeczna.

Pomiar ubóstwa i wykluczenia społecznego – problemy metodologiczne

400

Stosowanie w praktyce statystycznej różnych wskaźników charakteryzują-

cych sferę ubóstwa powoduje, że otrzymane wyniki są często nieporównywalne

zarówno w przekroju przestrzennym, jak i czasowym.

W celu umożliwienia takiej porównywalności EUROSTAT zobligował kraje

należące lub przystępujące do Unii Europejskiej do stosowania tzw. wskaźników

Laekenowskich zaliczanych do trzech następujących grup29:

A – grupa wskaźników strukturalnych, do której należą: wskaźniki zagro-

żenia ubóstwem po uwzględnieniu i bez uwzględnienia transferów spo-

łecznych oraz wskaźnik kwintylowego zróżnicowania dochodów;

B – grupa wskaźników podstawowych, obejmująca wskaźniki zagrożenia

ubóstwem według płci i wieku, według rodzaju aktywności ekono-

micznej i płci, według typów gospodarstw domowych i typu własności

mieszkania oraz relatywny wskaźnik głębokości ubóstwa;

C – grupa wskaźników pomocniczych, drugorzędnych, do których należą:

wskaźniki zagrożenia ubóstwem przy przyjęciu różnych granic ubóstwa

(jako dyspersja wokół granicy ubóstwa), wskaźniki zagrożenia ubóstwem

bez uwzględniania dochodów z transferów społecznych według płci

i współczynnik Giniego jako miara nierówności rozkładu dochodów.

Zgodnie z zaleceniami EUROSTAT-u, wskaźniki opisujące zjawisko wy-

kluczenia społecznego powinny spełniać następujące kryteria: odzwierciedlać

negatywne aspekty obserwowane powszechnie w różnych dziedzinach życia

w krajach UE, pozwalać na porównania czasowe i przestrzenne tego zjawiska

oraz wykazywać związki z ubóstwem bazującym na obserwacjach dochodów.

W konsekwencji pojawiają się podstawowe problemy dotyczące wyboru

m.in.:

– dziedzin życia, które są szczególnie ważne ze względu na zagrożenie zja-

wiskiem wykluczenia,

– wskaźników charakteryzujących to zjawisko,

– sposobu zbierania porównywalnych danych statystycznych.

Jako przykład służyć mogą przedstawione w tabeli 2 wskaźniki charaktery-

zujące różne aspekty wykluczenia społecznego. Stanowiły one podstawę oceny

i porównań tego zjawiska w odniesieniu do dwóch grup społecznych, dzieci oraz

29 W wyniku intensywnych konsultacji na szczycie w Laeken przyjęto zestaw 18 wskaźników

nakierowanych na monitorowanie ubóstwa i wykluczenia społecznego w obszarach ubóstwa

dochodowego, zatrudnienia, zdrowia i edukacji w krajach członkowskich Unii Europejskiej.

Obszerne omówienie metodologii obliczania wskaźników Laekenowskich i społecznego wykluczenia

oraz innych wskaźników przekrojowych znajduje się w opracowaniu EUROSTAT-u The „Laeken”

Indicators – EU-SILC – guidelines, http://europa.eu.int/comm/eurostat. Zestaw ten ulega ciągłym

modyfikacjom. Informacje na ten temat dostępne są na stronie internetowej Komisji Europejskiej, za:

A. Szukiełojć-Bieńkuńska, Miary ubóstwa i wykluczenia społecznego w praktyce i propozycjach

Eurostatu, w: Ubóstwo i wykluczenie społeczne. Badania. Metody. Wyniki, IPiSS, Warszawa 2005.

Zofia Rusnak

401

osób starszych, które w coraz większym stopniu narażone są na wykluczenie.
Ocena społecznego wykluczenia została dokonana na podstawie rozkładu warto-
ści wskaźnika dobrobytu w danej zbiorowości.

Wartości wskaźnika dobrobytu u
j
 dla j-tej jednostki zostały wyznaczone za

pomocą wzoru:

gdzie I oznacza całkowitą liczbę dóbr (artykułów) w obszarze podlegającym ana-
lizie, dla których są dostępne informacje, w

i
 – odsetek osób w danej zbiorowości,

które posiadają i-te dobro lub nie mają żadnych problemów, jeśli chodzi o dostęp
do tego dobra, natomiast Z

ij
 – zmienna zero-jedynkowa, przyjmująca wartość 1,

jeśli j-ta jednostka (osoba, rodzina) żyje w gospodarstwie wyposażonym w i-te
dobro lub nie zgłasza problemów w związku z dostępem do tego dobra, oraz war-
tość 0 w przeciwnym przypadku.

Wskaźnik dobrobytu przyjmuje wartości z przedziału [0,1], przy czym war-
tość 0 odpowiada całkowitej deprywacji, a wartość 1 oznacza jej brak. Grupę

Tabela 3. Wskaźniki charakteryzujące zjawisko wykluczenia społecznego

Aspekty wykluczenia Wskaźniki wyrażające odpowiednio:

Trudności finansowe Odsetek osób żyjących w gospodarstwach, które:
 1) mają duże trudności, aby związać koniec z końcem,
 2) zalegają z różnymi opłatami za użytkowanie

mieszkania

Podstawowe potrzeby Odsetek osób żyjących w gospodarstwach, których
nie stać na:
 3) mięso, ryby lub kurczaki co drugi dzień,
 4) nowe ubrania,
 5) spędzenie tygodnia wakacji poza domem

Warunki mieszkaniowe Odsetek osób żyjących w:
 6) mieszkaniach bez łazienki lub prysznica,
 7) mieszkaniach, w których jest wilgoć na ścianach,

podłogach itp., mieszkaniach o małej przestrzeni

Wyposażenie w dobra trwałego użytku Odsetek osób, które z powodu braku odpowiednich
zasobów finansowych nie mają dostępu do:
 8) samochodu,
 9) telefonu,
10) odbiornika telewizji kolorowej

Ź r ó d ł o: opracowanie własne na podstawie: C. D’Ambrosio, C. Gradin, Income Distribution and Social

Exclusion of Children. Evidence from Italy and Spain in the 1990s, „Journal of Comparative Family Studies”
2003, nr 34, s. 479-495.

Pomiar ubóstwa i wykluczenia społecznego – problemy metodologiczne

402

osób o wysokim ryzyku deprywacji w dziedzinie objętej analizą tworzą jednostki

z danej zbiorowości, dla których wskaźnik u
j
 przyjmuje wartości poniżej pewnej

ustalonej granicy (np. poniżej 60% z mediany w rozkładzie powyższego wskaź-

nika dobrobytu).

W analizach sfery ubóstwa istotne znaczenie dla oceny tego zjawiska mają ba-

dania, których celem jest ustalenie wpływu, jaki na stopień zagrożenia ubóstwem

mają różne determinanty ubóstwa, czyli zmienne społeczno-demograficzne cha-

rakteryzujące gospodarstwa domowe czy osoby objęte badaniem. Wybór poten-

cjalnych determinant ubóstwa stanowi podstawę konstrukcji modeli probitowych

lub logitowych, pozwalających na określenie prawdopodobieństwa znalezienia

się gospodarstwa domowego w sferze ubóstwa lub zagrożenia ubóstwem. W mo-

delu takim determinanty ubóstwa są zmiennymi objaśniającymi, a oszacowane

parametry stojące przy poszczególnych zmiennych są relatywnymi wskaźnikami

ryzyka wejścia w sferę ubóstwa.

4. Przykłady różnych ocen sfery ubóstwa

i wykluczenia społecznego

Przedstawione w tym punkcie tabele i wykresy ilustrują rozbieżności w oce-

nach zasięgu sfery ubóstwa czy wykluczenia w Polsce.

Rozbieżności te są konsekwencją m.in.:

– sposobu podejścia do zjawiska ubóstwa i wykluczenia społecznego,

– wykorzystania różnych źródeł danych,

– zastosowania rozmaitych rozwiązań metodologicznych dotyczących

identyfikacji ubogich i wykluczonych społecznie oraz pomiaru obydwu

kategorii.

Różnice w zasięgu sfery ubóstwa obiektywnego (wyznaczonego na podstawie

minimum egzystencji i relatywnej linii ubóstwa) oraz ubóstwa subiektywnego

w Polsce w latach 2000-2008 dla ogółu gospodarstw domowych prezentuje ry-

sunek 1.

W przypadku granic ubóstwa obiektywnego, do 2005 r. można zaobserwować

nieznaczny wzrost, a w latach następnych spadek odsetka osób zagrożonych ubó-

stwem tak relatywnym, jak i skrajnym. Odnotowany duży spadek stopy ubóstwa

skrajnego w 2006 r. w porównaniu z 2005 r. wynika nie tylko z poprawy sytuacji

materialnej części gospodarstw domowych, ale także z niższego w porównaniu

z rokiem 2005 poziomu minimum egzystencji. W przypadku ubóstwa subiektyw-

nego, odsetek gospodarstw znajdujących się poniżej lejdejskiej granicy ubóstwa,

odpowiadającej w przybliżeniu poziomowi dochodów deklarowanych przez

Zofia Rusnak

403

respondentów jako ledwie wystarczające, wykazywał latach 2000-2008 wyraźną
tendencję spadkową30.

Konsekwencją wdrożenia przez GUS empirycznych badań dochodów i wa-
runków życia EU-SILC jest m.in. różna ocena zmian w czasie wskaźników
charakteryzujących sferę ubóstwa czy zróżnicowanie dochodów. Z danych pre-
zentowanych w tabeli 4 wynika, że w 2004 r. w porównaniu z 2003 r. stopa ubó-

stwa ogółem według badań budżetów gospodarstw domowych (BBGD) wzrosła
o 1 punkt procentowy, a według EU- SILC o 3 p.p. , a w grupie dzieci do 15 lat
stopa ubóstwa była odpowiednio bez zmian lub nastąpił przyrost o 3 p.p.

Rys. 1. Stopy ubóstwa obiektywnego i subiektywnego w Polsce w latach 2000-2008

Ź r ó d ł o: opracowanie własne na podstawie: Warunki życia ludności Polski w latach 2004-2005,
GUS, DSS, Warszawa 2007; Warunki życia ludności Polski w 2008 r. Informacja sygnalana z badań GUS,
http://www.stat.gov.pl.

30 Należy przy tym podkreślić, że zarówno poziom stopy ubóstwa, jak i zmiany w czasie
wykazują silne zróżnicowanie w zależności od takich chrakterystyk gospodarstw jak: typ i wielkość
gospodarstwa, główne źródło dochodu czy miejsce zamieszkania.

Tabela 4. Wpływ zmiany źródeł danych na wybrane wskaźniki ubóstwa

Wyszczególnienie BBGD 2003 BBGD 2004 EU-SILC 2004

Stopa ubóstwa ogółem w [%] 18 19 21

Stopa ubóstwa wg wieku w [%]

0-15 25 26 29

16-64 18 18 21

65+ 8 7 7

Wskaźnik S80/S20 5,4 5,6 6,6

Ź r ó d ł o: opracowanie własne na podstawie na podstawie: I. Topińska i in., wyd. cyt.

Pomiar ubóstwa i wykluczenia społecznego – problemy metodologiczne

404

Badanie budżetów gospodarstw domowych wskazało zróżnicowanie sytu-

acji dochodowej w 2004 r. na podobnym poziomie jak w 2003 r., podczas gdy

według EU-SILC nastąpił wyraźny wzrost zróżnicowania dochodów (z 5,4 na 6,6,
co oznacza, że dochody 20% osób najzamożniejszych były 6,6 razy wyższe od
dochodów 20% najuboższych osób, a nie 5,4 razy).

Rozbieżności w ocenach zasięgu sfery ubóstwa relatywnego wynikające z za-
stosowania różnych granic ubóstwa oraz różnych skal ekwiwalentności zostały
zaprezentowane w tabeli 5.

Jak można zauważyć, granice ubóstwa wyznaczone na poziomie 60% media-
ny z wydatków czy dochodów ekwiwalentnych dają w rezultacie zastosowania
zmodyfikowanej skali ekwiwalentności OECD (czyli skali typu 0,5/0,3) niższe
oceny zasięgu sfery ubóstwa relatywnego niż w przypadku zastosowania skali
oryginalnej (typu 0,7/0,5).

Największe różnice występują wówczas, gdy zamiast granicy relatywnej na
poziomie 60% mediany z dochodów ekwiwalentnych przy skali zmodyfikowanej
(taką granicę stosuje w analizach ubóstwa EUROSTAT) zastosowano granicę na
poziomie 50% średnich wydatków ekwiwalentnych przy skali oryginalnej (czyli
taką granicę, jaką na potrzeby krajowych analiz ubóstwa stosuje GUS).

Tabela 5. Wpływ granic ubóstwa i skal ekwiwalentności na zasięg ubóstwa
(dane za rok 2003)31

Wyszczegól-

nienie

Stopa ubóstwa w [%] dla różnych granic ubóstwa

60% z mediany dochodów 60% z mediany wydatków 50% średnich

wydatków

skala 0,7/0,5skala 0,7/0,5 skala 0,5/0,3 skala 0,7/0,5 skala 0,5/0,3

Gosp. ogółem 18,1 16,7 17,6 16,2 20,4

Gosp.
jednoosobowe

7,1 12,3 4,8 9,5 5,9

Gosp.
2-osobowe
bez dzieci

8,5 10,0 5,8 7,8 5,8

Gosp.
2 os. dorosłe
+ 2 dzieci

18,1 16,8 14,9 13,9 19,3

Miasto 12,8 12,1 11,8 11,0 13,7

Wieś 26,2 23,8 26,4 24,2 31,2

Pracujący
najemnie

8,7 7,9 10,7 9,7 17,0

Ź r ó d ł o: opracowanie własne na podstawie: I. Topińska i in., wyd. cyt.; Warunki życia ludności w 2004 r.
GUS, DSS, Warszawa 2006.

31 Analizy dotyczące wpływu zastosowanej granicy ubóstwa i skali ekwiwalentności na ocenę
zasięgu i głębokości ubóstwa dla różnych typów gospodarstw domowych znajdują się również w:
Z. Rusnak, wyd. cyt.

Zofia Rusnak

405

Z danych dotyczących wybranych wskaźników lejkenowskich prezentowa-
nych w tabeli 6 wynika, że uwzględnienie transferów społecznych pociąga za
sobą istotne zmniejszenie stopy ubóstwa. Ponadto dla wszystkich typów gospo-
darstw można zaobserwować spadek stopy ubóstwa w latach 2005-2008. Wyjątek
stanowią gospodarstwa jednoosobowe, dla których odnotowano w roku 2008
znaczny wzrost tego wskaźnika (o 4,7 p.p.).

W zależności od tego, jak definiowana jest kategoria wykluczenia społecz-
nego, różnie prezentuje się odsetek osób zagrożonych tym zjawiskiem. Odsetek
osób zagrożonych poszczególnymi typami wykluczenia społecznego wyróżnio-
nymi w ramach badania Diagnozy społecznej w 2009 r. dla wybranych typów
gospodarstw przedstawiono na rysunku 2.

Największy odsetek osób zagrożonych wykluczeniem społecznych (ponad
45%) stanowią osoby utrzymujące się z niezarobkowych źródeł i jest to głównie
wykluczenie typu materialnego.

W przypadku gospodarstw jednoosobowych, prawie 25% osób jest zagrożo-
nych wykluczeniem i jest to głównie wykluczenie typu fizycznego. Wieloaspek-
towy charakter wykluczenia społecznego powoduje, że to, jakie symptomy tego
zjawiska zostały w badaniu uwzględnione, ma wpływ na identyfikację grup spo-
łecznych najbardziej zagrożonych różnymi przejawami wykluczenia.

Wyniki badań realizowanych przez GUS i systematycznie prezentowanych
w publikacjach Warunki życia ludności oraz badań realizowanych w ramach
Diagnozy społecznej wskazują, że do grup poważnie zagrożonych wykluczeniem
społecznym w Polsce należą przede wszystkim:

– dzieci i młodzież wypadająca z systemu szkolnego,
– dzieci z rodzin dysfunkcyjnych,

Tabela 6. Wybrane wskaźniki zagrożenia ubóstwem w latach 2005-2008
(dane EUROSTAT-u)

Wskaźniki zagrożenia ubóstwem 2005 2006 2007 2008

Ogółem: z transferami 20,6 19,1 17,2 16,9

Ogółem: bez transferów 29,8 28,6 26,5 25,1

0-18 lat: z transferami 29,3 26,3 24,2 22,4

0-18 lat: bez transferów 39,0 36,3 34,5 32,5

Gospodarstwo jednoosobowe 16,4 15,9 15,6 20,3

Gospodarstwo z dziećmi 25,2 23,3 21,1 20,2

Gospodarstwo 2 dorosłych +1 dziecko 16,6 14,2 15,3 13,9

Gospodarstwo 2 dorosłych + 3 lub więcej
dzieci na utrzymaniu

44,8 37,7 36,2 34,4

Ź r ó d ł o: opracowanie własne na podstawie danych z Eurostatu i z opracowania Dochody i warunki

życia ludności Polski (raport z badania EU-SILC 2007 i 2008), Informacje i opracowania statystyczne, GUS,
Warszawa 2009.

Pomiar ubóstwa i wykluczenia społecznego – problemy metodologiczne

406

– osoby długookresowo bezrobotne,

– niektóre kategorie ludności wiejskiej: pracownicy byłych Państwowych
Gospodarstw Rolnych, rolnicy produkujący tylko na potrzeby własne,

– osoby bezdomne lub zagrożone eksmisją z zamieszkiwanych lokali,
– imigranci zarobkowi wchodzący do szarej strefy zatrudnienia,
– osoby uzależnione od alkoholu i narkotyków,
– osoby należące do romskiej mniejszości etnicznej.
Przy tym nie są to grupy rozłączne, ponieważ zjawisko wykluczenia jest zwią-

zane z kumulacją wielu wymiarów wykluczenia jednocześnie.

Podsumowanie

W artykule zostały zaprezentowane czynniki, które powodują, że oceny sfery
ubóstwa i wykluczenia społecznego dokonywane przez instytucje zajmujące się ta-
kimi ocenami różnią się od siebie w mniejszym lub większym stopniu. Szczególna
uwagę zwrócono na rozbieżności i kontrowersje pojawiające się na różnych etapach
analizy obydwu kategorii, począwszy od sposobu podejścia do zjawiska ubóstwa
czy wykluczenia społecznego, poprzez różne definicje obydwu kategorii, metody
identyfikacji jednostek ubogich czy wykluczonych, aż do metod pomiaru różnych

Rys. 2. Zagrożenie różnego typu wykluczeniem w Polsce w 2009 r.
dla wybranych typów gospodarstw

Ź r ó d ł o: opracowanie własne na podstawie: Diagnoza społeczna.

Zofia Rusnak

407

charakterystyk opisujących zasięg, głębokość, dotkliwość czy trwałość obydwu zja-
wisk, ze wskazaniem, czy obserwacje dotyczą osób czy gospodarstw domowych.
Ilustrację zasygnalizowanych problemów metodologicznych stanowią odpowied-
nie przykłady, które zostały zaczerpnięte z publikacji zawierających wyniki badań
dotyczących różnych aspektów zjawiska ubóstwa i wykluczenia społecznego.

Należy podkreślić, że pomimo wyraźnego rozwoju statystyki ubóstwa, brak
powszechnie obowiązującej metody identyfikacji osób zagrożonych zjawiskiem
ubóstwa i wykluczenia społecznego oraz brak jednoznacznie ustalonej linii ubó-
stwa i określonego jednolitego systemu wskaźników służących do pomiaru oby-
dwu zjawisk stanowią istotne ograniczenie w dokonywaniu wszelkich porównań,
a zwłaszcza analiz przestrzenno-czasowych.

Wymusza to potrzebę m.in. kontynuacji prac metodologicznych dotyczących
pomiaru ubóstwa wielowymiarowego i operacjonalizacji zjawiska wykluczenia
społecznego, poprawy jakości i sposobu prezentacji danych statystycznych służą-
cych ocenom ubóstwa i wykluczenia społecznego (w tym np. danych dotyczących
szacunków dochodów czy konsumpcji27), uwzględnienia w pomiarach ubóstwa
tak ważnych zjawisk jak migracje zarobkowe o charakterze globalnym czy lokal-
nym, zarówno krótko- jak i długookresowe, czy też grupy marginalne, które nie są
objęte badaniami reprezentacyjnymi (np. mniejszości etniczne) itp.

Literatura

D’Ambrosio C., Gradin C., Income Distribution and Social Exclusion of Children. Evi-
dence from Italy and Spain in the 1990s, „Journal of Comparative Family Studies”
2003, nr 34.

Diagnoza społeczna 2009. Warunki i jakość życia Polaków. Raport, Warszawa 2009.
Dochody i warunki życia ludności Polski (raport z badania EU-SILC 2007 i 2008), Infor-

macje i opracowania statystyczne, GUS, Warszawa 2009.
Foster J., Greer J., Thorbecke E., A Class of Decomposable Poverty Measures, „Econo-

metrica” 1984, vol. 52.
Golinowska S., Morecka Z., Styrc M., Cukrowska E., Cukrowski J., Od ubóstwa do

wykluczenia społecznego. Badania. Koncepcja. Wyniki. Propozycje Polska, Europa

i Świat, Opracowania PBZ, Warszawa 2008.

27 W krajach członkowskich UE do wyceny dochodów w statystyce ubóstwa i wykluczenia
społecznego mają być obligatoryjnie włączone tzw. czynsze umowne, które służą do oceny korzyści
związanych z użytkowaniem przez gospodarstwa domowe własnych zasobów mieszkaniowych.
Bank Światowy i EUROSTAT zgodnie wskazują konieczność uwzględniania w szacunkach poziomu
życia czynszów umownych. W Polsce oficjalne statystyki GUS nie uwzględniają jeszcze czynszów
umownych. Wyniki estymacji czynszów umownych i ich wpływu na ocenę nierówności material-
nych i ubóstwa w Polsce w latach 2001-2004 zostały przedstawione w: I. Topińska, wyd. cyt.

Pomiar ubóstwa i wykluczenia społecznego – problemy metodologiczne

408

http://europa.eu.int/comm/eurostat.
Kakwani N.C., Income Inequality and Poverty. Methods of Estimation and Policy Appli-

cations, New York, Oxford, London 1980.
Lenoir R., Les Exclus, SEUIL, Paryż 1974.

Rusnak Z., Statystyczna analiza dobrobytu ekonomicznego gospodarstw domowych, Prace

Naukowe AE im. O. Langego we Wrocławiu, nr 1182, Wrocław 2007.

Sen A., Nierówności. Dalsze rozważania, Społeczny Instytut Wydawniczy „Znak” Funda-

cja S. Batorego, Kraków – Warszawa 2000.

Sfera ubóstwa w Polsce, GUS, Warszawa 1998.

Statystyka społeczna, PWE, Warszawa 2007.

Sytuacja gospodarstw domowych w 2008 r. w świetle wyników badania budżetów gospo-

darstw domowych, Informacja sygnalna z badań GUS (www.stat.gov.pl).

Szukiełojć-Bieńkuńska A., Miary ubóstwa i wykluczenia społecznego w praktyce i pro-
pozycjach Eurostatu, w: Ubóstwo i wykluczenie społeczne. Badania. Metody. Wyniki,
IPiSS, Warszawa 2005.

Szulc A., Poverty In Poland during the 90s. Are the Results Robust?, „Review of Income

and Wealth” 2006, Series 52, nr 3.

The „Laeken” Indicators – EU-SILC – guidelines 2004, http://europa.eu.int/comm/eurostat.

Topińska I., Ciecieląg J., Szukiełojć-Bieńkuńska A., Pomiar ubóstwa. Zmiany koncepcji
i ich znaczenie. Raport z badań, Opracowania PBZ, Warszawa 2008.

Ubóstwo i wykluczenie społeczne. Badania. Metody. Wyniki, Warszawa 2005.

Warunki życia ludności w 1997 r. GUS, DSS, Warszawa 1998.

Warunki życia ludności w 2004 r. GUS, DSS, Warszawa 2006.

Warunki życia ludności Polski w latach 2004-2005 GUS, DSS, Warszawa 2007.

Warunki życia ludności Polski w 2008 r. Informacja sygnalna z badań GUS, Warszawa

2010.

www.stat.gov.pl.

www.wordbank.org.

Zofia Rusnak

