
1

Wieś i Rolnictwo 1 (170) 2016
ISSN -0137-1673

doi: 10.7366/wir012016

Izasław Frenkel

Prognoza demograficzna Polski do 2050 roku 
ze szczególnym uwzględnieniem obszarów 
wiejskich

Streszczenie: Artykuł zawiera analizę podstawowych założeń i wyników najnowszej progno-
zy ludności Polski opracowanej przez GUS dla okresu 2014–2050. Zarówno wyjściowe, jak 
i prognozowane stany ludności odnoszą się do tzw. ludności faktycznie zamieszkałej w da-
nej jednostce podziału terytorialnego. Do kategorii tej zalicza się ludność stale zamieszkałą 
(zameldowaną na pobyt stały) w danej jednostce terytorialnej oraz ludność przebywającą 
tam czasowo (zameldowaną na pobyt czasowy) ponad trzy miesiące. Obowiązujące w tej 
definicji kryterium meldunkowe oznacza, że kategoria ludności faktycznie zamieszkałej 
(skrótowo nazywanej również ludnością faktyczną) obejmuje także wszystkie osoby za-
meldowane w kraju, ale przebywające za granicą (bez względu na okres ich nieobecności)1. 
Prognoza została sporządzona według województw, podregionów i powiatów w podziale 
na miasta i wieś oraz w kilku wariantach różniących się założeniami w zakresie dziet-
ności kobiet, trwania życia oraz migracji wewnętrznych i zagranicznych na pobyt stały. 
Omawiane w dalszym ciągu dane dotyczą jedynie skali ogólnokrajowej w podziale na 
miasta i wieś w wariancie przyjętym jako podstawowy, tj. uznanym przez grono ekspertów 
za najlepiej określający prawdopodobny rozwój ludności Polski w horyzoncie prognozy. 
W artykule przedstawiono także wyniki autorskiego szacunku charakteryzującego wpływ 
prognozowanych zmian liczby i struktury demograficznej ludności Polski na zmiany jej 
struktury według źródeł utrzymania.

Słowa kluczowe: dzietność, trwanie życia, migracje; przewidywane zmiany: liczba ludności 
w miastach i na wsi, wiek, płeć, główne źródło utrzymania

 1 Zob. „Rocznik Demograficzny” 2014, s. 69.


2

_________________________________________________________________ Maria Halamska

Maria Halamska

Struktura społeczno-zawodowa ludności wiejskiej 
w Polsce i jej przestrzenne zróżnicowanie

Streszczenie: Na podstawie danych z powtarzanych systematycznie badań Diagnoza spo-
łeczna autorka przedstawia strukturę społeczno-zawodową polskiej wsi i jej terytorialne 
zróżnicowanie. Struktura ta ulegała szybkim zmianom w ostatnim ćwierćwieczu, a sekwencje 
zmian porządkowały trzy równocześnie zachodzące procesy: dezagraryzacji, proletaryzacji 
oraz gentryfikacji. Ukazane jest także zróżnicowanie tej struktury w trzech przekrojach 
przestrzennych: w podziale na cztery regiony historyczne (byłe zabory), regiony admini-
stracyjno-polityczne (16 województw) oraz cztery obszary „funkcjonalne”, wyróżnione ze 
względu na typ gospodarki lokalnej.

Słowa kluczowe: struktura społeczno-zawodowa, dezagraryzacja, proletaryzacja, gentry-
fikacja, zróżnicowanie terytorialne


3Wieś i Rolnictwo 1 (170) 2016

Światowe porozumienie klimatyczne  a rozwój obszarów wiejskich _________________________

Katarzyna Bańkowska

Światowe porozumienie klimatyczne 
a rozwój obszarów wiejskich

Streszczenie: Rosnąca częstotliwość anomalii pogodowych jest impulsem do podejmo-
wania debat nad adaptacją gospodarki i społeczeństwa do zmian klimatycznych i mity-
gacją ich skutków. Celem niniejszego artykułu jest przedstawienie ram światowej polityki 
klimatycznej i związanych z tym wyzwań stojących przed rozwojem obszarów wiejskich. 
W artykule poddano analizie dokumenty zawierające wyniki negocjacji z wybranych szczy-
tów klimatycznych z lat 1992–2015. Na podstawie danych Banku Światowego, Eurostatu 
i GUS-u scharakteryzowano społeczno-ekonomiczne tło wypracowanych porozumień 
klimatycznych. Analiza literatury przedmiotu oraz wiedza ekspercka autora stanowiły 
źródło tez postawionych odnośnie do przyszłości obszarów wiejskich w realiach zaostrzania 
światowej polityki klimatycznej.

Słowa kluczowe: Konwencja Klimatyczna, COP21, Wspólna Polityka Rolna, przeciwdzia-
łanie zmianom klimatu, polityka energetyczno-klimatyczna


4

Piotr Gradziuk,
Barbara Gradziuk

Gospodarka niskoemisyjna – 
nowe wyzwanie dla gmin wiejskich

Streszczenie: W opracowaniu przedstawiono wyniki badań, których celem była iden-
tyfikacja działań na rzecz redukcji emisji CO2, planowanych przez samorządy lokalne. 
Przeprowadzono je w 2015 r. na terenie 12 gmin województwa lubelskiego, w których 
opracowano plany gospodarki niskoemisyjnej (PGN). Z przeprowadzonych badań wynika, 
że podstawowym źródłem emisji CO2 (47%) było zużycie paliw płynnych w transporcie, 
głównie tranzytowym, oraz przez ciągniki i samobieżne maszyny rolnicze. Pozostała część 
emisji (53%) była powodowana przez spalanie węgla (31%), paliw węglowodorowych (gazu 
i oleju opałowego – 2%) oraz przypisana energii elektrycznej (20%), którą wytwarzano poza 
obszarem obejmującym badane gminy. Spośród wielu wskazanych w PGN możliwości 
zmniejszania emisji CO2 największe znaczenie będzie miała substytucja konwencjonalnych 
źródeł energii nośnikami odnawialnymi, głównie biomasą i energią słoneczną.

Słowa kluczowe: Plan Gospodarki Niskoemisyjnej, gospodarka niskoemisyjna, gminy 
wiejskie, gazy cieplarniane, odnawialne źródła energii


5Wieś i Rolnictwo 1 (170) 2016

Arkadiusz Sadowski, Walenty Poczta, 
Patrycja Beba, Ewelina Szuba-Barańska

Zróżnicowanie produktywności 
modeli gospodarstw rolnych w UE

Streszczenie: W artykule określono efektywność ekonomiczną oraz produktywność ziemi 
i pracy w gospodarstwach rodzinnych, drobnych i wielkotowarowych w poszczególnych 
państwach Unii Europejskiej. Delimitacji modeli gospodarstw dokonano na podstawie 
dwóch zasadniczych kryteriów, to jest udziału rodzinnej siły roboczej w nakładach pracy 
ogółem oraz wielkości uzyskanego dochodu rolniczego w jego relacji do płacy minimalnej 
w danym kraju członkowskim. Za podmioty rodzinne przyjęto te, w których praca własna 
rodziny rolniczej stanowi ponad 50% nakładów pracy liczonej jako AWU, a uzyskany 
dochód w przeliczeniu na 1 osobę pracy własnej przewyższa płacę minimalną. Jednostki 
charakteryzujące się przewagą pracy najemnej nad pracą własną uznano za podmioty 
wielkotowarowe. Pozostałe gospodarstwa zostały sklasyfikowane jako drobne.
Analiza wykazała, że w gospodarstwach wielkotowarowych wydajność pracy jest zazwyczaj 
większa kilkanaście razy niż w gospodarstwach drobnych i kilka razy niż w rodzinnych. 
W wielu krajach podmioty wielkotowarowe cechują się również wyższą produktywnością 
ziemi. Na podstawie przeprowadzonej analizy produktywności ziemi i pracy stwierdzono, 
że we wszystkich sklasyfikowanych gospodarstwach były one najwyższe w państwach 
Beneluksu, w Niemczech, Danii oraz w Szwecji. Z kolei najniższą produktywnością w UE 
cechowały się gospodarstwa w Rumunii, Bułgarii i na Litwie.

Słowa kluczowe: rolnictwo, modele gospodarstw rolnych, Unia Europejska, produktyw-
ność ziemi i pracy


6

Marta Domagalska-Grędys

Kontekst innowacji 
w grupach producentów rolnych

Streszczenie: Głównym celem opracowania jest identyfikacja i ocena kontekstu kształtowa-
nia innowacji w grupach producentów rolnych. Grupy postrzegano jako miejsce tworzenia 
sieci gospodarstw, sprzyjających powstawaniu innowacji otwartych. Kontekst innowacji 
w grupach rolników odniesiono do klasycznej teorii rozwoju podmiotów rynkowych na 
bazie innowacji zamkniętych (Josepha Shumpetera) i innowacji otwartych tworzonych 
w  sieciach współpracy według współczesnych teoretyków (Henry’ego Chesbrougha i Clay -
tona Christiansena, Everetta M. Rogersa).
Pomocniczym celem badań była próba odpowiedzi na pytanie,   czy stan relacji wewnątrz-
grupowych stanowi przesłankę do zwiększenia innowacji w gospodarstwach, biorąc pod 
uwagę zmianę relacji w grupach różnych profili produkcji, wskaźniki dynamiki grupowej 
oraz ocenę relacji z instytucjami współpracującymi. Badania przeprowadzono wśród grup 
producentów rolnych województwa małopolskiego, wykorzystując metodę wywiadu bez-
pośredniego w 2015 r. Wyniki badań wskazują na największe zaangażowanie innowacyjne 
w grupach sadowniczych przy stałych (niezmiennych) relacjach wewnątrzgrupowych, 
przeciętnych wskaźnikach grupowych i przy dużej liczbie instytucji współpracujących.

Słowa kluczowe: innowacje otwarte i zamknięte, procesy innowacyjne, grupy producentów 
rolnych, sieci gospodarstw, relacje wewnątrzgrupowe i międzyorganizacyjne, stan relacji 
wewnątrzgrupowych


7Wieś i Rolnictwo 1 (170) 2016

Zofia Sawicka,
Piotr Fogel

Zmiany funkcjonalne a przekształcenia
ziemi rolnej na cele pozarolnicze 
na obszarach rozdrobnionych agrarnie

Streszczenie: Celem artykułu jest zbadanie, czy i w jakim zakresie zmiany funkcjonalne 
obszarów rozdrobnionych agrarnie położonych w sąsiedztwie miast subregionalnych wpły-
wają na przekształcenia gruntów użytkowanych rolniczo na cele nierolnicze. Opracowanie 
przedstawia uwarunkowania prawne wyłączenia gruntów spod produkcji rolnej, analizuje 
zjawisko „odrolnienia” oraz funkcjonalnych i przestrzennych zmian badanego powiatu 
w latach 2004–2013. Dane obrazujące przekształcenia w strukturze źródeł utrzymania 
ludności rolniczej wskazują na rozwój badanego obszaru w kierunku wielofunkcyjności. 
Jednocześnie analiza zmian wielkości powierzchni zgłaszanych do jednolitej płatności 
obszarowej pokazują brak istotnego spadku udziału powierzchni użytkowanej rolniczo 
w powierzchni powiatu. Prowadzi to do wniosku, że przeobrażenia funkcjonalne nie muszą 
oznaczać analogicznych zmian przestrzennych. Rozwój w kierunku pozarolniczym może 
więc opierać się na bardziej intensywnym wykorzystaniu gruntów już zurbanizowanych. 
Nie widać tego podejścia w planowaniu przestrzennym na poziomie lokalnym. W latach 
2011–2013 wzrost powierzchni „odrolnianej” miał dużo wyższą dynamikę niż wzrost po-
wierzchni objętej miejscowymi planami zagospodarowania przestrzennego.

Słowa kluczowe: odrolnienie, użytki rolne, rozwój wielofunkcyjny, miejscowe plany zago-
spodarowania przestrzennego, miasto subregionalne, powiat tarnowski


