

Anna Bebel

Uniwersytet Ekonomiczny we Wrocławiu

Uwarunkowania poziomu życia i konsumpcji rodzin wielodzietnych w Polsce

Streszczenie. W opracowaniu przedstawiono charakterystykę sytuacji materialnej rodzin wielodzietnych, na tle rodzin posiadających mniejszą liczbę dzieci. Została dokonana analiza wysokości i źródeł uzyskiwanego dochodu, a także wydatków (zwłaszcza konsumpcyjnych) i wyposażenia w dobra trwałego użytku badanych gospodarstw. Do analizy wykorzystano dane pochodzące z budżetów gospodarstw domowych w latach 2007 i 2009, opracowane przez GUS.

Słowa kluczowe: rodzina wielodzietna, konsumpcja, warunki życia

Wstęp

Rodziny wielodzietne stanowią wyjątkową grupę gospodarstw domowych, w których duża liczba członków pozostaje na utrzymaniu niewielkiej liczby żywicieli. Wpływa to na sposób zaspokajania potrzeb tychże gospodarstw, warunkując z jednej strony konieczność pozyskiwania dodatkowych dochodów z innych źródeł (np. świadczeń z pomocy społecznej), a z drugiej konieczność redukcji potrzeb i ograniczania wydatków. Decyzje zakupowe tej grupy są zatem podyktowane głównie posiadanym dochodem.

Celem artykułu jest analiza poziomu i zróżnicowania warunków życia oraz konsumpcji rodzin wielodzietnych w Polsce na tle rodzin małodziejnych,

a także ze względu na miejsce zamieszkania, region oraz grupę społeczno-ekonomiczną.

Na początku zostaną wyjaśnione podstawowe pojęcia i wskazane najważniejsze determinanty konsumpcji w rodzinach wielodzietnych. Następnie scharakteryzowana zostanie metoda i próba badawcza. Kluczową część opracowania stanowić będzie analiza badanej grupy gospodarstw domowych pod kątem uzyskiwanych dochodów i ponoszonych wydatków, a także wyposażenia gospodarstwa w dobra trwałego użytku. Na zakończenie przedstawione zostaną wnioski wynikające z dokonanej analizy.

1. Pojęcia podstawowe

Termin konsumpcja oznacza po prostu „spożywanie, używanie, niszczenie dóbr”¹. Według Jana Szczepańskiego „konsumpcja jest zaspokajaniem potrzeb”², zaś strukturę konsumpcji stanowią „spójne zestawy środków zaspokojenia potrzeb, występujące stale w gospodarstwach domowych i w życiu ich członków w określonych grupach społecznych”³. Definicję konsumpcji rozwija Joanna Senyszyn, wskazując, że konsumpcja „oznacza historycznie ukształtowany akt, a zarazem proces zaspokajania potrzeb konsumpcyjnych, tj. tych, których przedmiotem są dobra materialne i usługi”⁴. Podobnie konsumpcję rozumie Józef Kramer, definiując ją jako proces „wykorzystywania dóbr i usług w celu zaspokojenia potrzeb ludzkich”⁵.

Warunki życia wyznaczane są zwłaszcza na podstawie wskaźników mierzalnych, takich jak realny dochód i konsumpcja⁶ oraz subiektywnych odczuć związanych z sytuacją materialną gospodarstwa domowego. Przy ocenie warunków życia oprócz konsumpcji pod uwagę wzięte zostanie także wyposażenie gospodarstw domowych w dobra trwałego użytku.

O konsumpcji gospodarstw domowych decyduje wiele różnych czynników. Jednym z kluczowych jest niewątpliwie dochód⁷. W rodzinach wielodzietnych

¹ C. Bywalec, L. Rudnicki, *Konsumpcja*, PWE, Warszawa 2002, s. 13.

² J. Szczepański, *Badania nad wzorami konsumpcji*, Ossolineum, PAN, Wrocław 1977, s. 16.

³ Ibidem s.17

⁴ J. Senyszyn, *Konsumpcja żywności w świetle potrzeb i uwarunkowań*, „Rozprawy i Monografie” nr 168, Uniwersytet Gdański, Gdańsk 1992, s. 40.

⁵ J. Kramer, *Konsumpcja w gospodarce rynkowej*, PWE, Warszawa 1997, s. 14.

⁶ T. Pałaszewska-Reindl, *Gospodarstwo domowe jako przedmiot badań i studiów*, w: *Zmiany w strukturze konsumpcji 1986-1990*, red. nauk. J. Kramer, Z. Kędzior, Wyd. AE w Katowicach, Katowice 1990, s. 22.

⁷ U. Grzega, *Wydatki i konsumpcja gospodarstw domowych w Polsce i ocena ich racjonalności*, Wyd. AE w Katowicach, Katowice 2005, s. 22.

nabiera on szczególnego znaczenia, dewaluuując w zasadzie pozostałe czynniki, takie jak status społeczno-ekonomiczny, poziom wykształcenia, czy miejsce zamieszkania. Niska relacja osiąganego dochodu do zgłaszanych potrzeb takiego gospodarstwa wpływa bowiem na dokonywanie wyborów konsumpcyjnych niezależnie od posiadanych upodobań, aspiracji, czy trendów rynkowych. Nawet czynniki biologiczne⁸, takie jak: wiek, wzrost, czy waga członków rodziny, często przegrywają w konfrontacji ze zbyt niskim dochodem.

Zgodnie z pierwszym prawem Engla, wzrost dochodów ludności przyczynia się do poprawy ich poziomu życia, co ma odzwierciedlenie w spadku udziału wydatków na żywność w ogólnej strukturze wydatków. Innymi słowy: im biedniejsze gospodarstwo domowe, tym większy odsetek wszystkich wydatków stanowią wydatki na żywność⁹. A zatem rodziny wielodzietne, stanowiące rodziny biedniejsze w porównaniu z małodzietnymi, charakteryzować się będą wyższym udziałem wydatków na żywność, zaś spadek tego udziału oznaczać będzie wzrost zamożności tychże rodzin.

2. Metoda badawcza i charakterystyka danych

W badaniu wykorzystano metodę analizy porównawczej. Dane wykorzystane w analizie pochodzą z badań budżetów gospodarstw domowych wykonywanych przez Główny Urząd Statystyczny (GUS). W opracowaniu wykorzystano dane z roku 2007¹⁰ i 2009¹¹, aby zobrazować wpływ sytuacji gospodarczej kraju na strukturę dochodów i wydatków gospodarstw domowych. Analizie poddano rodziny wielodzietne w rozbiciu na rodziny posiadające troje dzieci i rodziny z czworgiem i więcej dzieci na utrzymaniu. Jako punkt odniesienia posłużyły rodziny posiadające tylko jedno dziecko (jako przykład rodziny w najlepszej sytuacji materialnej), przeanalizowano także rodziny z dwojgiem dzieci, aby dostrzec czy drugie dziecko w rodzinie wpływa istotnie na zachowania konsumpcyjne gospodarstwa. Wykorzystano przy tym wyłącznie dane odnoszące się do małżeństw z dziećmi, pomijając inne typy biologiczne gospodarstw domowych. Rodziny wielodzietne przeanalizowane zostały także w podziale na:

⁸ Szerzej o determinantach konsumpcji: C. Bywalec, *Konsumpcja w teorii i praktyce gospodarowania*, WN PWN, Warszawa 2007, s. 45-66.

⁹ K. Żelazna, I. Kowalczyk, B. Mikuta, *Ekonomika konsumpcji: elementy teorii*, Wyd. SGGW, Warszawa 2002, s. 73-74.

¹⁰ Największy wzrost PKB od momentu przystąpienia Polski do UE (wg oficjalnych danych GUS).

¹¹ Najmniejszy wzrost PKB od momentu przystąpienia Polski do UE (wg oficjalnych danych GUS).

- klasę miejscowości zamieszkania: wieś, małe miasto (do 20 tys. mieszkańców), średnie miasto (20-100 tys. mieszkańców), duże miasto (powyżej 100 tys. mieszkańców),
- region (centralny, południowy, wschodni, północno-zachodni [pn-zach], południowo-zachodni [pd-zach], północny),
- grupę społeczno-ekonomiczną (pracowników, rolników, pracujących na własny rachunek, emerytów i rencistów, utrzymujących się z niezarobkowych źródeł).

Przeanalizowano dane dotyczące: wyposażenia gospodarstw w dobra trwałego użytkowania, sytuacji materialnej gospodarstw, głównych i dodatkowych źródeł utrzymania, a także dochodów i wydatków. Aby zapewnić porównywalność wyników odnoszących się do dochodów i wydatków gospodarstw domowych o różnej strukturze demograficznej zastosowana została (przy analizie dochodów i wydatków) zmodyfikowana skala ekwiwalentności OECD.

3. Źródła utrzymania i dochody rodzin wielodzietnych

W rodzinach wielodzietnych relacja liczby żywicieli do liczby pozostających na utrzymaniu jest bardzo niekorzystna. Wpływa to na niski poziom dochodu przypadający na jednostkę ekwiwalentną i warunkuje duży udział wydatków (zwłaszcza wydatków podstawowych) w dochodzie rodziny. Dochody i wydatki rodzin w podziale na mało- i wielodzietne prezentuje tabela 1.

Realne dochody gospodarstw domowych w przeliczeniu na jednostkę ekwiwalentną maleją wraz ze wzrostem liczby dzieci na utrzymaniu i w roku 2009 były dwukrotnie wyższe w rodzinach z jednym dzieckiem, niż w rodzinach z co najmniej czworgiem dzieci. W porównaniu z rokiem 2007 wzrosły zarówno dochody, jak i wydatki wszystkich typów rodzin, przy czym w rodzinach małodzietnych wzrost dochodów był szybszy niż wzrost wydatków (w tym wydatków konsumpcyjnych), zaś w rodzinach wielodzietnych odwrotnie. Wzrost dochodów w latach 2007-2009 był bowiem o wiele większy w rodzinach małodzietnych niż wielodzietnych. W efekcie tego zmniejszył się udział wydatków na konsumpcję w dochodzie dyspozycyjnym rodzin z 1 i 2 dziećmi, a zwiększył się w rodzinach wielodzietnych (do ponad 94% w rodzinach z co najmniej 4 dziećmi).

Poszczególne typy rodzin różnią się nie tylko wysokością dochodów, ale także sposobem jego uzyskiwania. Wykres 1 prezentuje źródła środków utrzymania w roku 2009. W większości rodzin wielodzietnych głównym źródłem dochodów jest praca najemna na stanowisku robotniczym, niski jest natomiast odsetek rodzin utrzymujących się z pracy na stanowiskach nierobotniczych. Znaczącą część stanowią ponadto rodziny utrzymujące się głównie z gospodarstwa rolnego,

Tabela 1. Dochody i wydatki gospodarstw domowych w roku 2007 i 2009 według liczby posiadanych dzieci

	Małżeństwa											
	z 1 dzieckiem			z 2 dziećmi			z 3 dziećmi			z 4 i więcej dziećmi		
	rok 2007	rok 2009	zmiana 2009/2007 (w %)	rok 2007	rok 2009	zmiana 2009/2007 (w %)	rok 2007	rok 2009	zmiana 2009/2007 (w %)	rok 2007	rok 2009	zmiana 2009/2007 (w %)
A	1663,6	1906,5	14,6	1424,8	1620,2	13,7	1168,2	1245,7	6,6	905,4	950,0	4,9
B	1606,8	1847,8	15,0	1391,4	1578,6	13,4	1146,3	1218,7	6,3	887,8	934,1	5,2
C	1470,6	1650,0	12,2	1283,6	1426,2	11,1	1004,4	1113,3	10,8	834,3	896,0	7,4
D	1413,9	1591,3	12,5	1250,2	1384,5	10,7	982,5	1086,3	10,6	816,8	880,1	7,8
E	87,99	86,12	-1,87	89,85	87,71	-2,14	85,71	89,14	3,42	92,00	94,22	2,22

A – Średni realny dochód rozporządzalny gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

B – Średni realny dochód do dyspozycji gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

C – Średnie realne wydatki (ogółem) gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

D – Średnie realne wydatki na towary i usługi konsumpcyjne gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

E – Wydatki na towary i usługi konsumpcyjne jako procent dochodu do dyspozycji

Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych za lata 2007 i 2009*, GUS 2008 i 2010.

a znacznie większa część rodzin z co najmniej czworgiem dzieci (w porównaniu z pozostałymi) środki utrzymania uzyskuje głównie z pomocy społecznej. W rodzinach małodzieicznych proporcje pomiędzy pracującymi na stanowiskach robotniczych i nierobotniczych są niemal wyrównane, a odsetek rodzin utrzymujących się z gospodarstwa rolnego czy pomocy społecznej jest niewielki. Nie ma także istotnych zmian w porównaniu z rokiem 2007.

Dodatkowych informacji dostarczy nam przegląd dodatkowych źródeł utrzymania, zilustrowany na wykresie 2.

Z wykresu wynika, że dużo większa część rodzin wielodzietnych uzyskuje dochody z więcej niż jednego źródła. Potwierdza to przypuszczenie, że posiadanie większej liczby dzieci, a co za tym idzie wzmożone wydatki, wymuszają na żywicielach konieczność poszukiwania dochodów z różnych źródeł. Sytuacja jest zbliżona w rodzinach z trojgiem i większą liczbą dzieci. Charakterystyczne dla rodzin wielodzietnych jest ponadto częste wykorzystywanie pomocy społecznej jako dodatkowego źródła dochodów (dla co dziesiątej rodziny z trojgiem dzieci i niemal jednej piątej rodzin z co najmniej czworgiem dzieci), a zatem zasiłki i inne formy pomocy państwa wspierają pracę zarobkową żywicieli.

Wykres 1. Główne źródło utrzymania rodzin w roku 2009 według liczby posiadanych dzieci


Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych w 2009 r.*, GUS, 2010.

Wykres 2. Dodatkowe źródło utrzymania rodzin w roku 2009 według liczby posiadanych dzieci


Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych w 2009 r.*, GUS, 2010.

Wykres 3. Sytuacja materialna rodzin według liczby posiadanych dzieci w roku 2009


Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych w 2009 r.*, GUS, 2010.

Wykres 4. Czy dochody pozwalają na wiązanie końca z końcem? (rok 2009)


Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych w 2009 r.*, GUS, 2010.

O tym, czy osiągnięty dochód wystarcza na zaspokojenie potrzeb rodziny decyduje nie tylko jego wysokość, ale także inne – subiektywne – czynniki, takie jak sposób gospodarowania, czy poziom odczuwanych potrzeb. Zatem, aby pełniej zaprezentować sytuację materialną, warto przedstawić także subiektywne odczucia gospodarstw domowych, dotyczące osiąganego dochodu. Obiektywne zmienne, takie jak dochód, czy skład osobowy gospodarstwa domowego nie są bowiem wystarczające do wyznaczenia tzw. wystarczalności budżetu pieniężnego¹². Subiektywną ocenę sytuacji materialnej rodzin przedstawia wykres 3.

¹² Z. Kędzior, *Zachowania gospodarstw domowych i przedsiębiorstw. Prawidłowości, determinanty*, Centrum Badań i Ekspertyz AE w Katowicach, Katowice 1997, s. 35.

Sytuacja materialna rodzin posiadających jedno i dwoje dzieci jest podobna. Pogarsza się znacząco wraz z pojawieniem się trzeciego dziecka i w co piątej rodzinie jest określana jako zła (lub raczej zła). W zdecydowanie najgorszej sytuacji materialnej znajdują się rodziny posiadające co najmniej czworo dzieci na utrzymaniu. W porównaniu z rokiem 2007 jednak sytuacja wszystkich grup rodzin uległa poprawie.

Podobnie przedstawia się zestawienie odpowiedzi na pytanie, czy dochody rodziny pozwalają na wiązanie końca z końcem. Odsetek odpowiedzi dla poszczególnych grup rodzin prezentuje wykres 4.

Niemal połowa rodzin posiadających co najmniej czworo dzieci i 1/3 rodzin z trojgiem dzieci z trudem wiąże koniec z końcem. Dla rodzin mniej licznych te wskazania są znacznie niższe i wynoszą około 1/5. Także tutaj jednak sytuacja uległa poprawie we wszystkich typach rodzin w porównaniu z rokiem 2007.

Reasumując, dochody rodzin wielodzietnych są znacząco niższe niż rodzin z mniejszą liczbą dzieci. Przekłada się to na ich sytuację materialną i trudności z gospodarowaniem budżetem, tak aby wystarczyło środków na wszystkie potrzeby. Dochód niemal w całości przeznaczany jest na konsumpcję, niewiele zostaje na cele niekonsumpcyjne (np. oszczędności).

4. Konsumpcja żywności oraz dóbr nieżywnościowych i usług

O warunkach życia gospodarstwa domowego informuje nie tylko jego dochód, ale i konsumpcja (w tym jej struktura). Także wyposażenie w dobra trwałego użytku stanowi ważny element określający warunki bytu gospodarstw domowych. Wskazuje ono także na poziom zaspokojenia potrzeb, zwłaszcza wyższego rzędu¹³. Poziom zaopatrzenia rodzin w wybrane dobra trwałego użytkowania prezentuje tabela 2.

Rodziny z jednym i dwojgiem dzieci charakteryzuje zbliżony poziom wyposażenia w przedmioty trwałego użytku. Wysokim stopniem nasycenia we wszystkich typach rodzin charakteryzują się przedmioty, takie jak: odbiornik telewizyjny, telefon komórkowy, pralka, odkurzaczy, czy chłodziarka. Dla pozostałych, stan posiadania maleje wraz ze wzrostem liczby posiadanych dzieci. Największe różnice widoczne są dla dóbr o charakterze luksusowym, takich jak: zestaw kina domowego, kamera wideo, czy zmywarka do naczyń. Wyraźna jest ponadto tendencja wzrostowa pomiędzy rokiem 2007 a 2009, a największa dynamika wzrostu wystąpiła w rodzinach posiadających co najmniej czworo dzieci. Podsumowując,

¹³ U. Grzegega, op. cit., s. 39.

Tabela 2. Wyposażenie gospodarstw domowych w niektóre przedmioty trwałego użytkowania według liczby posiadanych dzieci

Wyposażenie	Małżeństwa											
	z 1 dzieckiem			z 2 dziećmi			z 3 dziećmi			z 4 i więcej dziećmi		
	w % danej grupy gospodarstw domowych											
	rok 2007	rok 2009	zmiana 2009/2007	rok 2007	rok 2009	zmiana 2009/2007	rok 2007	rok 2009	zmiana 2009/2007	rok 2007	rok 2009	zmiana 2009/2007
Odbiornik telewizyjny	99,41	99,18	-0,23	99,77	99,42	-0,35	99,65	99,68	0,03	99,64	99,56	-0,08
Telefon komórkowy	97,81	99,30	1,49	97,95	99,49	1,54	97,09	99,44	2,35	95,62	98,89	3,27
Pralka	92,99	95,99	3,00	93,62	95,98	2,36	91,20	93,94	2,74	83,58	90,00	6,42
Odkurzacz	97,26	97,51	0,25	97,61	97,35	-0,26	96,12	95,85	-0,27	90,51	92,89	2,38
Chłodziarka	98,94	98,40	-0,54	99,17	98,19	-0,98	99,03	98,56	-0,47	99,09	98,67	-0,42
Samochód	75,06	83,00	7,94	80,33	84,89	4,56	76,51	80,78	4,27	62,04	70,22	8,18
Komputer osobisty z dostępem do Internetu	56,24	78,26	22,02	57,85	77,09	19,24	46,71	70,65	23,94	34,12	57,33	23,21
Kuchenka mikrofalowa	58,89	66,43	7,54	60,17	67,44	7,27	53,08	62,36	9,28	42,70	55,11	12,41
Odtwarzacz DVD	59,66	70,08	10,42	59,00	72,13	13,13	56,27	71,61	15,34	48,54	65,78	17,24
Zestaw kina domowego	25,12	29,05	3,93	25,55	29,24	3,69	21,00	23,68	2,68	11,13	15,33	4,20
Kamera wideo	14,97	18,45	3,48	15,72	17,33	1,61	10,19	13,00	2,81	6,57	6,44	-0,13
Zmywarka do naczyń	12,48	20,51	8,03	13,36	22,96	9,60	11,30	18,10	6,80	6,39	9,78	3,39

[273]

Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych za lata 2007 i 2009*, GUS, 2008 i 2010.

można stwierdzić, że rodziny wielodzietne wchodzą w posiadanie danych przedmiotów trwałego użytkowania z pewnym opóźnieniem w stosunku do rodzin małodziejnych.

Także w przypadku wydatków gospodarstw domowych występują znaczne rozbieżności pomiędzy poszczególnymi typami rodzin. Strukturę wydatków w roku 2009 przedstawia wykres 5.

Wykres 5. Struktura wydatków gospodarstw domowych w roku 2009 według liczby posiadanych dzieci


Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych w 2009 r.*, GUS, 2010.

W rodzinach wielodzietnych udział wydatków na żywność jest znacznie większy niż w rodzinach z mniejszą liczbą dzieci, co świadczy o mniejszej możliwości tych rodzin. Udział wydatków na używki jest zbliżony we wszystkich typach rodzin, a zatem nie jest uzasadnione twierdzenie, że rodziny wielodzietne to głównie rodziny dotknięte patologiami, przeznaczające większość dochodu na alkohol czy papierosy.

Zbliżony jest również udział wydatków na rekreację i kulturę, co może świadczyć, że rodziny wielodzietne starają się, w miarę możliwości, inwestować także w te sfery. Niższy udział kosztów użytkowania mieszkania w rodzinach z 4 i więcej dzieci związany jest zapewne z dużym odsetkiem rodzin mieszkających na wsi, gdzie koszty te są relatywnie niższe, ale i niższy jest standard mieszkania czy domu.

W porównaniu z rokiem 2007 nie nastąpiły istotne zmiany w strukturze wydatków. Nieznacznie (o ok. 1%) zmalał udział wydatków na żywność w rodzinach

posiadających od 1 do 3 dzieci, we wszystkich wzrósł natomiast udział wydatków na użytkowanie mieszkania lub domu (o 1-2%). Spadek udziału wydatków na żywność nie jest zatem potwierdzeniem działania praw Engla, a jedynie skutkiem wzrostu udziału wydatków związanych z utrzymaniem mieszkania (czynsz, woda, energia itd.) – także stanowiących wydatki na zaspokojenie podstawowych potrzeb, których udział ponadto jest największy po wydatkach żywnościowych i systematycznie wzrasta¹⁴. A zatem nie może to świadczyć o poprawie warunków życia.

5. Dochody i wydatki rodzin wielodzietnych w podziale na klasy miejscowości zamieszkania, region i grupy społeczno-ekonomiczne

Dochody i wydatki rodzin wielodzietnych w podziale na klasy miejscowości zamieszkania prezentuje tabela 3.

Dochody rodzin wielodzietnych można scharakteryzować najprościej, że im większa miejscowość zamieszkania, tym wyższy dochód. Udział wydatków konsumpcyjnych w dyspozycyjnym dochodzie w roku 2007 nie różnił się istotnie pomiędzy poszczególnymi grupami rodzin, proporcje te zmieniły się jednak w roku 2009, na skutek zmian, jakie zaszły w dochodach i wydatkach gospodarstw.

Dochody wzrosły bardziej niż wydatki jedynie w rodzinach mieszkających w miastach do 20 tys. mieszkańców. W pozostałych typach miejscowości wzrost dochodów był mniejszy od wzrostu wydatków. Największa dysproporcja wystąpiła wśród rodzin mieszkających w średnich miastach, których dochody wzrosły nieznacznie (o ok. 1%), zaś wydatki o ponad 10%. W grupie tej w związku z tym znacząco wzrósł udział wydatków konsumpcyjnych w dochodzie dyspozycyjnym (do 94%) i w roku 2009 był on największy spośród wszystkich grup.

Najwyższe dochody osiągnęły rodziny mieszkające w regionie centralnym, najmniejsze zaś we wschodnim. W różnych regionach spowolnienie gospodarcze ujawniło się w różnym stopniu¹⁵. Pomiedzy rokiem 2007 a 2009 dochody rosły szybciej niż wydatki w regionach: południowym, południowo-zachodnim oraz północnym, wolniej zaś w regionach: wschodnim i północnym. W regionie centralnym wzrost dochodów był podobny do wzrostu wydatków, nie zmienił się

¹⁴ U. Grzega, *Wydatki i konsumpcja gospodarstw domowych w Polsce i ocena ich racjonalności*, Wyd. AE w Katowicach, Katowice 2005, s. 31.

¹⁵ *Jak żyć w kryzysie? Zachowania polskich konsumentów*, red. M. Bombol, Wyd. SGH, Warszawa 2011, s. 18.

Tabela 3. Dochody i wydatki rodzin wielodzietnych według klasy miejscowości zamieszkania w latach 2007 i 2009

	Wieś			Małe miasto			Średnie miasto			Duże miasto		
	rok 2007	rok 2009	zmiana 2009/2007 (w %)	rok 2007	rok 2009	zmiana 2009/2007 (w %)	rok 2007	rok 2009	zmiana 2009/2007 (w %)	rok 2007	rok 2009	zmiana 2009/2007 (w %)
A	1037,9	1107,4	6,7	1050,4	1200,6	14,3	1124,2	1143,8	1,7	1368,7	1446,3	5,7
B	1016,9	1085,0	6,7	1039,9	1175,1	13,0	1107,5	1121,9	1,3	1336,9	1412,3	5,6
C	911,2	1005,3	10,3	908,8	1008,5	11,0	962,9	1076,1	11,8	1203,4	1315,7	9,3
D	890,2	982,9	10,4	898,3	983,0	9,4	946,1	1054,2	11,4	1171,7	1281,7	9,4
E	88	91	3	86	84	-3	85	94	9	88	91	3

A – Średni realny dochód rozporządzalny gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

B – Średni realny dochód do dyspozycji gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

C – Średnie realne wydatki (ogółem) gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

D – Średnie realne wydatki na towary i usługi konsumpcyjne gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

E – Wydatki na towary i usługi konsumpcyjne jako procent dochodu do dyspozycji

Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych za lata 2007 i 2009*, GUS 2008 i 2010.

Tabela 4. Dochody i wydatki rodzin wielodzietnych według grup społeczno-ekonomicznych w latach 2007 i 2009

	Pracownicy		Rolnicy		Pracujący na własny rachunek		Emeryci i renciści		Utrzymujący się z niezarobkowych źródeł	
	2007	2009	2007	2009	2007	2009	2007	2009	2007	2009
A	1040,5	1167,6	1388,9	1086,4	1332,4	1505,3	786,8	899,3	597,5	609,8
B	1021,8	1144,4	1357,6	1063,5	1307,8	1464,2	771,2	884,5	586,8	606,4
C	940,9	1050,6	981,0	1025,6	1210,0	1323,3	774,5	826,9	592,0	621,7
D	922,2	1027,4	949,7	1002,7	1185,4	1282,2	758,9	812,2	581,3	618,4
E	90	90	70	94	91	88	98	92	99	102

A – Średni realny dochód rozporządzalny gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

B – Średni realny dochód do dyspozycji gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

C – Średnie realne wydatki (ogółem) gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

D – Średnie realne wydatki na towary i usługi konsumpcyjne gospodarstwa w jednostkach ekwiwalentnych (w PLN w cenach z roku 2007)

E – Wydatki na towary i usługi konsumpcyjne jako procent dochodu do dyspozycji

Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych za lata 2007 i 2009*, GUS 2008 i 2010.

także udział wydatków konsumpcyjnych w dochodzie dyspozycyjnym. Najwięcej (ponad 90%) z dochodu dyspozycyjnego na wydatki konsumpcyjne w roku 2009 wydały rodziny wielodzietne z regionów: wschodniego, południowego oraz południowo-zachodniego.

Najwyższe dochody osiągają rodziny utrzymujące się z pracy na własny rachunek i z pracy najemnej, najniższe zaś rodziny nieposiadające zarobkowych źródeł utrzymania (utrzymujące się z różnego rodzaju zasiłków i dodatków wypłacanych z budżetu państwa) – w roku 2009 rodziny te wydały na konsumpcję więcej, niż wyniósł ich dochód (zob. tab. 4). W rodzinach rolniczych dochody spadły w porównaniu z rokiem 2007, w pozostałych typach rodzin wzrosły, przy czym wzrost ten był mniejszy niż wzrost wydatków jedynie w rodzinach utrzymujących się z niezarobkowych źródeł.

Podsumowując, dochody rodzin wielodzietnych różnią się w zależności od miejsca zamieszkania i grupy społeczno-ekonomicznej. W najlepszej sytuacji materialnej są rodziny mieszkające w dużych miastach i utrzymujące się z pracy na własny rachunek, zaś w najtrudniejszym położeniu są rodziny rolnicze, emerytów i rencistów oraz utrzymujące się z niezarobkowych źródeł utrzymania.

Analizując strukturę wydatków, warto także przyjrzeć się różnicom wynikającym z miejsca zamieszkania, czy źródeł utrzymania. Wykres 6 prezentuje strukturę wydatków w zależności od klasy miejscowości zamieszkania rodziny wielodzietnej.

Wykres 6. Struktura wydatków rodzin wielodzietnych w roku 2009 według klasy miejscowości zamieszkania


Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych w 2009 r.*, GUS, 2010.

Im większa miejscowość zamieszkania, tym niższy udział wydatków na żywność, ale zarazem wyższy udział wydatków na utrzymanie mieszkania. W rodzinach wielodzietnych zamieszkałych na wsi połowę wydatków stanowią wydatki na żywność i użytkowanie mieszkania. Podobnie przedstawia się sytuacja rodzin mieszkających w małych i średnich miastach. W lepszej sytuacji są jedynie rodziny mieszkające w dużych miastach, gdzie wydatki te stanowią 45%, większy zaś jest udział wydatków na edukację a oraz na restauracje i hotele. Uwidacznia się zatem, że rodziny wielodzietne z dużych miast wpisują się w miejski styl życia. Rodziny wiejskie z kolei mniej przeznaczają nie tylko na restauracje i hotele, ale także na rekreację i kulturę, co może być związane z trudniejszym dostępem do niej.

W porównaniu z rokiem 2007 nie nastąpiły istotne zmiany w strukturze wydatków. Obniżyły się wydatki na żywność, ale wzrosły wydatki na użytkowanie mieszkania niemal we wszystkich klasach miejscowości (za wyjątkiem rodzin z małych miast, gdzie nieznacznie obniżył się udział wydatków na użytkowanie mieszkania). Wzrósł ponadto udział wydatków na rekreację i kulturę w rodzinach mieszkających w małych i średnich miastach, a obniżył się w dużych miastach. Spadł także udział wydatków na edukację w rodzinach mieszkających w średnich miastach.

Największy udział wydatków na żywność i utrzymanie mieszkania był w rodzinach zamieszkujących region północno-zachodni, a także regiony północny i wschodni, zaś najmniejszy region południowo-zachodni (zob. wykres 6). Co ciekawe, udział wydatków na utrzymanie mieszkania był stosunkowo niski w regionie centralnym. Dużo wyższy był ponadto udział wydatków na rekreację i kulturę w regionach południowo-zachodnim i centralnym. Najniższym udziałem wydatków na restauracje i hotele charakteryzowały się natomiast regiony północny i wschodni.

W przekroju regionalnym widać wyraźne zróżnicowanie zmian w stosunku do roku 2007. Spadek udziału wydatków na żywność nastąpił w regionach południowo-zachodnim (aż o 4%), wschodnim (o 3%), a także południowym i północnym, zaś wzrost w zachodnim i centralnym. Udział wydatków na użytkowanie mieszkania spadł tylko w regionie południowo-zachodnim, w pozostałych regionach wzrósł (nawet o 4% – w regionie północno-zachodnim). Wzrósł ponadto udział wydatków na rekreację i kulturę w regionie południowo-zachodnim (o 3%) i wschodnim, zmalał zaś w regionach północnym i południowym. Z dokonanej analizy widać wyraźnie, że największe zmiany w strukturze wydatków między rokiem 2007 a 2009 zaszły w rodzinach wielodzietnych zamieszkujących w regionie południowo-zachodnim. Na podstawie struktury wydatków można wnioskować, iż sytuacja tych rodzin poprawiła się, gdyż spadł udział wydatków na żywność i utrzymanie mieszkania, wzrósł zaś wydatków na rekreację i kulturę.

Wykres 7. Struktura wydatków rodzin wielodzietnych w roku 2009 według regionów


Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych w 2009 r.*, GUS, 2010.

Wykres 8. Struktura wydatków rodzin wielodzietnych w roku 2009 według grup społeczno-ekonomicznych


Źródło: opracowanie własne na podstawie danych z *Budżety gospodarstw domowych w 2009 r.*, GUS, 2010.

Najbardziej zróżnicowana struktura wydatków uwidacznia się przy podziale rodzin na grupy społeczno-ekonomiczne. Podział taki prezentuje wykres 8.

W zdecydowanie najlepszej sytuacji materialnej są rodziny utrzymujące się z pracy na własny rachunek, gdyż w nich udział wydatków na żywność i utrzymanie mieszkania jest zdecydowanie niższy niż w pozostałych grupach. Struktura wydatków tej grupy nie odbiega od struktury w rodzinach posiadających tylko jedno lub dwoje dzieci. W podobnej sytuacji znajdują się rodziny pracowników. Zdecydowanie najskromniej żyją rodziny emerytów i rencistów, przeznaczając stosunkowo najmniej na restauracje i hotele, edukację (poniżej 1%) i rekreację i kulturę. Rodziny utrzymujących się z niezarobkowych źródeł przeciwnie – pomimo najniższego dochodu przeznaczają całkiem sporo na rekreację i kulturę czy restauracje i hotele (w roku 2007 wydatki te stanowiły 3% ogółu wydatków tych gospodarstw). Można zatem stwierdzić, że rodziny te żyją często ponad stan (co potwierdzają przedstawione wcześniej dane, że na konsumpcję wydają więcej, niż wynosi ich dochód). Dodatkowo konsumpcja ta obejmuje nie tylko dobra podstawowe, ale także korzystanie z restauracji, hoteli i różnych form rozrywki i wypoczynku. Wydatki na potrzeby wyższego rzędu zależą bowiem nie tylko od sytuacji materialnej, lecz w znaczącym stopniu także od przyjętych priorytetów w zaspokajaniu potrzeb¹⁶.

W porównaniu z rokiem 2007 udział wydatków na utrzymanie mieszkania wzrósł we wszystkich grupach, a wydatków na żywność zmalał jedynie w grupie pracowników i utrzymujących się z niezarobkowych źródeł (w pozostałych nie uległ zmianie). Udział wydatków na rekreację i kulturę wzrósł najbardziej w rodzinach utrzymujących się z niezarobkowych źródeł (o 3%), mniej w rodzinach rolniczych, zmalał zaś nieznacznie w rodzinach pracujących na własny rachunek. Udział wydatków na edukację obniżył się w rodzinach rolników, pracujących na własny rachunek oraz emerytów i rencistów, zaś wydatków na restauracje i hotele w rodzinach pracujących na własny rachunek, emerytów i rencistów oraz utrzymujących się z niezarobkowych źródeł.

Podsumowanie

Rodziny wielodzietne znajdują się w gorszej sytuacji materialnej niż rodziny z mniejszą liczbą dzieci. Związane jest to z koniecznością podziału dochodu pomiędzy większą liczbę osób i większymi wydatkami tych gospodarstw. Rodziny wielodzietne przeznaczają na konsumpcję niemal cały swój dochód, a w wydatkach

¹⁶ T. Zalega, *Konsumpcja w gospodarstwach domowych o niepewnych dochodach*, Wyd. UW, Warszawa 2008, s. 71.

konsumpcyjnych przeważają wydatki podstawowe – na zakup żywności czy utrzymanie mieszkania. Pomimo to udział wydatków na edukację, zdrowie, rekreację i kulturę, czy hotele i restauracje nie różni się w zasadzie od charakterystycznego dla rodzin małodzieńnych. Spowolnienie gospodarcze z roku 2009 nie wpłynęło ponadto, wbrew oczekiwaniom¹⁷, na pogorszenie warunków życia rodzin wielodzietnych.

Sytuacja rodzin wielodzietnych nie jest jednak jednorodna. Przeprowadzona analiza pozwala bowiem dostrzec, że w najlepszej sytuacji materialnej znajdują się rodziny wielodzietne mieszkające w dużych miastach, utrzymujące się z pracy na własny rachunek oraz pracy najemnej. W najtrudniejszych warunkach żyją natomiast rodziny emerytów i rencistów oraz utrzymujące się z niezarobkowych źródeł, przy czym pierwsza grupa charakteryzuje się bardzo skromnymi wydatkami na towary i usługi luksusowe (np. hotele i restauracje), druga zaś niewspółmiernie wysokimi w stosunku do osiągniętych dochodów (wydatki przewyższają osiągnięte dochody i obejmują towary i usługi o charakterze luksusowym). Największa poprawa warunków życia nastąpiła w rodzinach z regionu południowo-zachodniego, gdzie spadł udział wydatków na podstawowe potrzeby (np. żywność), wzrósł zaś na rekreację i kulturę. Najbardziej znacząco pogorszyła się natomiast sytuacja rodzin rolniczych, w których spadkowi dochodów towarzyszył wzrost udziału wydatków na utrzymanie mieszkania.

Literatura

- Badania nad wzorami konsumpcji*, red. J. Szczepański, Ossolineum, Wrocław – Warszawa – Kraków – Gdańsk 1977.
- Budżety gospodarstw domowych w 2007 r.*, GUS, Warszawa 2008.
- Budżety gospodarstw domowych w 2009 r.*, GUS, Warszawa 2010.
- Bywalec C., *Konsumpcja w teorii i praktyce gospodarowania*, WN PWN, Warszawa 2007.
- Grzega U., *Wydatki i konsumpcja gospodarstw domowych w Polsce i ocena ich racjonalności*, Wyd. AE w Katowicach, Katowice 2005.
- Jak żyć w kryzysie? Zachowania polskich konsumentów*, red. M. Bombol, Wyd. SGH, Warszawa 2011.
- Kędzior Z., *Zachowania gospodarstw domowych i przedsiębiorstw. Prawidłowości, determinanty*, Centrum Badań i Ekspertyz AE w Katowicach, Katowice 1997.
- Kramer J., *Konsumpcja w gospodarce rynkowej*, PWE, Warszawa 1997.
- Senyszyn J., *Konsumpcja żywności w świetle potrzeb i uwarunkowań*, „Rozprawy i monografie”, nr 168, Uniwersytet Gdański, Gdańsk 1992.
- Zalega T., *Konsumpcja w gospodarstwach domowych o niepewnych dochodach*, Wyd. UW, Warszawa 2008.

¹⁷ Zob. *Jak żyć w kryzysie?*, s. 26-42.

Zmiany w strukturze konsumpcji 1986-1990, red. nauk. J. Kramer, Z. Kędzior, Wyd. AE w Katowicach, Katowice 1990.

Żelazna K., Kowalczyk I., Mikuta B., *Ekonomika konsumpcji: elementy teorii*, Wyd. SGGW, Warszawa 2002.