

*Sylwia Roszkowska**

**REGIONALNE ZRÓŻNICOWANIE
KONKURENCYJNOŚCI GOSPODARKI.
ANALIZA NA PODSTAWIE POLSKICH POWIATÓW**

WPROWADZENIE¹

W niniejszym opracowaniu została podjęta próba identyfikacji regionalnego zróżnicowania konkurencyjności gospodarki na poziomie polskich powiatów. W opracowaniu wykorzystano mierniki konkurencyjności takie jak: struktura pracujących, mierniki rynku pracy, techniczne uzbrojenie pracy, poziom inwestycji oraz miary przedsiębiorczości i umiędzynarodowienia działalności gospodarczej.

Podstawą analizy są oficjalne dane statystyczne gromadzone przez Główny Urząd Statystyczny. Dane te zostały wykorzystane do konstrukcji wskaźników taksonomicznych opisujących syntetycznie konkurencyjności gospodarki w poszczególnych powiatach.

Struktura opracowania jest następująca. W części 2 zaprezentowane są rozważania dotyczące pojęcia konkurencyjności, jak i wskaźniki będące miarami tego zjawiska. Analizy prowadzone w tej części dotyczą również zróżnicowania ww. wskaźników w Polsce w podziale na powiaty. W punkcie 3 podjęto próbę konstrukcji wskaźników taksonomicznych konkurencyjności oraz analizę regionalnego zróżnicowania konkurencyjności na podstawie uzyskanych wskaźników. Opracowanie kończy podsumowanie prowadzonych analiz oraz podstawowe wnioski z nich wynikające.

* Mgr, asystent w Katedrze Makroekonomii Uniwersytetu Łódzkiego.

¹ Tekst powstał w ramach projektu badawczego nr N N112 215837 "Konkurencyjność regionalnych i lokalnych rynków pracy w Polsce. Zróżnicowanie, skutki i wnioski dla polityki gospodarczej" finansowanego przez Ministerstwo Nauki i Szkolnictwa Wyższego.

REGIONALNE ZRÓŻNICOWANIE MIAR KONKURENCYJNOŚCI GOSPODARKI NA POZIOMIE POLSKICH POWIATÓW

Według OECD konkurencyjność to stopień, w jakim dany kraj może w warunkach wolnego rynku produkować dobra spełniające wymogi rynku międzynarodowego i jednocześnie utrzymać oraz zwiększyć realne dochody ludności w długim okresie².

Z kolei, według World Economic Forum³ konkurencyjność jest zbiorem instytucji, polityki oraz czynników determinujących poziom produktywności gospodarki. Na poziom konkurencyjności według tej koncepcji wpływają m.in. następujące czynniki:

- instytucje,
- infrastruktura społeczno-ekonomiczna,
- stabilność makroekonomiczna,
- jakość zasobów pracujących,
- efektywność rynku dóbr,
- efektywność funkcjonowania rynku pracy,
- rozwój rynku finansowego,
- poziom umiędzynarodowienia gospodarki,
- poziom technologii oraz innowacje,
- wielkość rynku,
- warunki prowadzenia działalności gospodarczej.

Ponadto, według Strategii Lizbońskiej im większa jest konkurencyjność danego regionu, tym większa jest jego szansa na przetrwanie. Natomiast, brak konkurencyjności prowadzi do jego wykluczenia⁴.

Wybór wskaźników konkurencyjności analizowanych w opracowaniu wynika, z zarówno podyktowanych teorią ekonomii przesłanek, jak i z dostępności danych statystycznych na poziomie powiatów w Polsce. Ponieważ dane w pewien sposób ograniczają analizę, zatem zaprezentowane mierniki opisywać będą przede wszystkim możliwości konkurencyjne powiatów od strony ich potencjału.

² *The World Competitiveness Report*, UN Publications, New York 1994.

³ World Economic Forum, *The Global Competitiveness Report 2009–2010*, Geneva, Switzerland 2009.

⁴ Grupa Lizbońska, *Granice konkurencyjności*, Poltex, Warszawa 1996.

Do analizowanych wskaźników konkurencyjności należą:

- udział pracujących w rolnictwie,
- udział pracujących w usługach rynkowych,
- udział bezrobotnych długookresowo w bezrobotnych ogółem,
- majątek trwały w przedsiębiorstwach na 1000 pracujących,
- inwestycje w przedsiębiorstwach na 1000 pracujących,
- udział podmiotów z udziałem kapitału zagranicznego w podmiotach REGON,
- liczba podmiotów REGON na 1000 mieszkańców.

Struktura pracujących, w szczególności udział pracujących w usługach rynkowych i rolnictwie odzwierciedlają sytuację na rynku pracy. Liczba długookresowo bezrobotnych jest miarą mobilności funkcjonalnej (zawodowej) ludności. Im większy jest udział bezrobotnych długookresowo tym większy ubytek kapitału ludzkiego wśród zasobów siły roboczej i tym większa trudność w ponownym zatrudnieniu tych bezrobotnych. Z kolei, majątek trwały oraz inwestycje to miary możliwości produkcyjnych w danym powiecie. Ponadto, liczba podmiotów REGON jest zmienną mierzącą przedsiębiorczość, która jest miarą pomysłów i umiejętności ludzkich⁵. Natomiast, udział podmiotów z kapitałem zagranicznym to wskaźnik ilustrujący pewnego rodzaju umiędzynarodowienia poszczególnych regionów (dane o poziomie i strukturze bilansu handlowego na poziomie regionalnym nie są dostępne).

Wymienione wyżej wskaźniki zostaną zilustrowane w ujęciu regionalnym w Polsce w latach 2003–2008. Wybór okresu analizy wynika z dostępności danych w podziale na powiaty. Dane wykorzystane w tej części opracowania pochodzą z Banku Danych Regionalnych GUS znajdującego się na stronie www.stat.gov.pl.

⁵ V. K. Mathur, *Human Capital – Based Strategy for Regional Economic Development*, „Economic Development Quarterly”, No. 3, August 1999.

Mapa 1. Regionalne zróżnicowanie udziału pracujących w rolnictwie w pracujących ogółem w latach 2003–2008 (w %)

Źródło: opracowanie własne na podstawie danych ze strony www.stat.gov.pl.

Na mapie 1 i 2 zostały zaprezentowane udziały pracujących w rolnictwie oraz usługach rynkowych w pracujących ogółem (średnia dla lat 2003–2008). Z zaprezentowanych wskaźników płyną następujące wnioski⁶:

- Najwyższym udziałem pracujących w usługach rynkowych oraz najmniejszym udziałem pracujących w rolnictwie charakteryzowały się głównie powiaty leżące w województwach śląskim, dolnośląskim, lubuskim, pomorskim i zachodniopomorskim. Do tej grupy zaliczyć należy również powiaty będące stolicami województw w starym podziale administracyjnym (49 województw).
- Najwyższy udział pracujących w rolnictwie, przekraczający 50% odnotowano w większości powiatów województw podlaskiego, lubelskiego,

⁶ Por. też E. Kwiatkowski, T. Tokarski, *Determinanty przestrzennego zróżnicowania wydajności pracy*, „Wiadomości Statystyczne”, nr 10, 2009.

podkarpackiego, małopolskiego oraz świętokrzyskiego. Do tej grupy należy zaliczyć również powiaty leżące w północnej części województwa mazowieckiego oraz te sąsiadujące z powiatem miasto Radom.

Mapa 2. Regionalne zróżnicowanie udziału pracujących w usługach rynkowych w pracujących ogółem w latach 2003-2008 (w %)

Źródło: opracowanie własne na podstawie danych ze strony www.stat.gov.pl.

Z zaprezentowanego na mapie 3 udziału zarejestrowanych bezrobotnych pozostających w zasobie bezrobocia ponad 12 miesięcy w bezrobotnych zarejestrowanych ogółem płyną następujące wnioski:

- Zdecydowanie najniższym (nieprzekraczającym 35%) udziałem bezrobotnych długookresowo w bezrobotnych ogółem charakteryzowały się powiaty województw: dolnośląskiego (lubiński, kamiennogórski, miasto Jelenia Góra), mazowieckiego (grodziski mazowiecki), śląskiego (miasto Siemianowice Śląskie), wielkopolskiego (grodziski wielkopolski, ostrzeszowski, złotowski, olsztyński, kościański) oraz zachodniopomorskiego (kołobrzeski).

- Wśród zarejestrowanych bezrobotnych pozostających w zasobie bezrobocia ponad 12 miesięcy najwięcej (ponad 56%) odnotowano w powiatach następujących województw: lubelskiego (w opolskim lubelskim i radzyńskim), mazowieckiego (w płońskim, mieście Radomiu, płockim, ostrołęckim, radomskim, przysuskim, białobrzeskim i makowskim), łódzkiego (w radomszczańskim), podkarpackiego (w strzyżowskim) oraz świętokrzyskiego (w jędrzejowskim, opatowskim, kazimierskim i włoszczowskim).

Mapa 3. Udział bezrobotnych długookresowo w bezrobotnych ogółem w latach 2003–2008 (%)

Źródło: opracowanie własne na podstawie danych ze strony www.stat.gov.pl.

Jeśli chodzi o kształtowanie się możliwości produkcyjnych opisanych przez majątek trwały w przedsiębiorstwach, jak również nakładów inwestycyjnych (średnio w latach 2003–2008) to należy stwierdzić, iż powiaty charakteryzujące się wysokim poziomem jednej z ww. zmiennych makroekonomicznych posiadały również wysoki poziom drugiej zmiennej. Ponadto, z map 4 i 5 płynie

wniosek, iż najwyższym poziomem obu zmiennych charakteryzowały się przede wszystkim powiaty leżące w województwach śląskim, dolnośląskim, lubuskim oraz zachodniopomorskim i pomorskim oraz części centralnej województwa mazowieckiego. W regionach tych na ogół odnotowano również niski poziom pracujących w rolnictwie. Co więcej, w większości największych miast w poszczególnych województwach zarówno poziom majątku trwałego, jak i inwestycji w przedsiębiorstwach był relatywnie wysoki.

Z kolei najniższym poziomem analizowanych zmiennych charakteryzowały się przede wszystkim powiaty rolnicze leżące w województwach podkarpackim, podlaskim, lubuskim, świętokrzyskim, małopolskim oraz części województw mazowieckiego i łódzkiego.

Mapa 4. Majątek trwały w przedsiębiorstwach na 1000 pracujących w latach 2003–2008 (tys. PLN, ceny stałe 2008)

Źródło: opracowanie własne na podstawie danych ze strony www.stat.gov.pl.

Mapa 5. Inwestycje w przedsiębiorstwach na 1000 pracujących w latach 2003–2008 (tys. PLN, ceny stałe 2008)

Źródło: opracowanie własne na podstawie danych ze strony www.stat.gov.pl

Analizując udział podmiotów z udziałem kapitału zagranicznego w podmiotach REGON ogółem należy stwierdzić, że:

- Najwyższe wartości tego wskaźnika odnotowano w powiatach województw: pomorskiego, zachodniopomorskiego, lubuskiego oraz dolnośląskiego.
- Również wysokimi wartościami tego miernika charakteryzowały się powiaty skoncentrowane wśród największych miast w województwach: mazowieckim, opolskim, wielkopolskim, śląskim, łódzkim oraz kujawsko-pomorskim.
- Najniższy udział podmiotów z udziałem kapitału zagranicznego odnotowano w powiatach rolniczych (głównie) w województwach ściany wschodniej, choć wskaźnik ten był relatywnie wysoki w powiatach grodziskich tych regionów.

Mapa 6. Udział podmiotów gospodarczych z udziałem kapitału zagranicznego w podmiotach REGON ogółem w latach 2003–2008 (w %)

Źródło: opracowanie własne na podstawie danych ze strony www.stat.gov.pl.

Podobne (do tych wynikających z analizy mapy 6) wnioski można wyciągnąć z danych zaprezentowanych na mapie 7. Okazuje się bowiem, iż najwyższymi wartościami wskaźnika przedsiębiorczości (liczbą podmiotów REGON na 1000 mieszkańców) charakteryzują się powiaty w województwach w Polsce zachodniej, jak również w największych aglomeracjach miejskich i miastach w pozostałych województwach.

Mapa 7. Liczba podmiotów REGON na 1000 mieszkańców w latach 2003–2008 (w %)

Źródło: opracowanie własne na podstawie danych ze strony www.stat.gov.pl.

Analizując regionalne zróżnicowanie analizowanych zmiennych makroekonomicznych należy również porównać miary statystyczne opisujące to zróżnicowanie. Miary te zostały zestawione są w tablicy 1.

Z przedstawionych w tabeli 1 miar statystycznych płyną następujące wnioski. Po pierwsze, największym zróżnicowaniem regionalnym charakteryzowały się w latach 2003–2008: udział pracujących w rolnictwie, udział podmiotów z udziałem kapitału zagranicznego oraz majątek trwały w przedsiębiorstwach przypadający na 1000 pracujących. Po drugie, zdecydowanie najniższym przestrzennym zróżnicowaniem charakteryzowały się następujące wskaźniki: udział długookresowo bezrobotnych w bezrobotnych ogółem oraz liczba podmiotów REGON przypadająca na 1000 mieszkańców.

Tabela 1

**Determinanty konkurencyjności gospodarki
na poziomie polskich powiatów w latach 2003–2008**

Zmienna (średnia wartość w latach 2003–2008)							
Wskaźnik	Udział pracujących w rolnictwie (w %)	Udział pracujących w usługach rynkowych (w %)	Udział bezrobotnych długookresowo w bezrobotnych (w %)	Majątek trwały na 1000 pracujących (tys. PLN)	Inwestycje na 1000 pracujących (tys. PLN)	Udział podmiotów z udziałem kapitału zagranicznego (w %)	Liczba podmiotów REGON na 1000 miesz.
Średnia	30,08	19,89	46,44	80,56	7,37	0,87	83,63
Mediana	27,88	17,71	46,59	63,07	6,51	0,69	79,59
Minimum	0,196	4,71	29,39	8,43	0,326	0,035	36,62
Maksimum	79,10	60,62	60,71	489,71	35,45	5,48	188,03
Minimum/maksimum	0,0025	0,0777	0,4841	0,0172	0,0092	0,0064	0,1948
Współczynnik zmienności oparty na odchyleniu standardowym	0,717	0,520	0,122	0,802	0,671	0,829	0,301
Współczynnik zmienności oparty na odchyleniu ćwiartkowym	0,596	0,372	0,079	0,449	0,374	0,492	0,197

Źródło: opracowanie własne na podstawie danych ze strony www.stat.gov.pl.

TAKSONOMICZNA ANALIZA REGIONALNEGO ZRÓŻNICOWANIA POZIOMU KONKURENCYJNOŚCI

W tej części opracowania przeprowadzona zostanie analiza zróżnicowania konkurencyjności w Polsce w latach 2003–2008 z wykorzystaniem wskaźników taksonomicznych, które to wskaźniki umożliwią uporządkowanie powiatów według przeciętnego poziomu konkurencyjności. Cechy, które będą brane pod uwagę przy konstrukcji owych miar taksonomicznych to te analizowane w drugiej części opracowania.

Porządkowanie obiektów (powiatów) charakteryzujących się wieloma cechami wymaga wyodrębnienia wśród cech stymulant (cech, których wyższe wartości kwalifikują powiat jako lepszy z punktu widzenia analizy konkurencyjności) oraz destymulant (cech, których niższe wartości świadczą o lepszej pozycji powiatu)⁷. Wśród analizowanych w punkcie 2 opracowania cech opisujących poziom konkurencyjności dwie zmienne – udział pracujących w rolnictwie oraz udział bezrobotnych długookresowo w zasobie bezrobotnych – uznano za destymulanty i przekształcono je do postaci stymulant poprzez obliczenie ich odwrotności. Następnie dokonano normalizacji cech zgodnie z formułą:

$$d_{ijt} = \frac{x_{ijt}}{\max_i x_{ijt}} \quad (1)$$

gdzie:

x_{ijt} to wartość cechy i ($i=1, 2 \dots 7$) w powiecie j ($j=1, 2, \dots 379$) w roku t ($t=2003, 2004, \dots, 2008$),

d_{ijt} to znormalizowana wartość cechy i w powiecie j w roku t .

Należy dodać, że normalizacja cech zachowuje zróżnicowanie wariancji i proporcji między wartościami pierwotnymi x_{ijt} a znormalizowanymi d_{ijt} . Zmienne d_{ijt} są porównywalne i przyjmują wartości z przedziału $(0,1]$. Im bliższe 1 wartości przyjmuje znormalizowana stymulanta tym relatywnie lepszą sytuacją ze względu na daną cechę charakteryzuje się określony powiat.

⁷ Por. m.in. W. Stasiewicz, *Statystyczne metody analizy danych*, Wydawnictwo Akademii Ekonomicznej im. Oskara Langego, Wrocław 1998; T. Tokarski, *Statystyczna analiza regionalnego zróżnicowania wydajności pracy, zatrudnienia i bezrobocia w Polsce*, Wydawnictwo PTE, Warszawa 2005; T. Tokarski, W. Stępień, J. Wojnarowski, *Zróżnicowanie poziomu rozwoju społeczno-ekonomicznego regionów*, „Wiadomości Statystyczne”, 2006, nr 7-8.

W oparciu o znormalizowane stymulanty można obliczyć wskaźniki taksonomiczne oparte na odległościach w przestrzeni euklidesowej, miejskiej, Clarka oraz Canberra, które mają postać⁸ (kolejno):

$$W1_{it} = \sqrt{\frac{1}{N} \sum_{j=1}^N (d_{ijt} - 1)^2} \quad (2)$$

$$W2_{it} = \frac{1}{N} \sum_{j=1}^N |d_{ijt} - 1| \quad (3)$$

$$W3_{it} = \sqrt{\frac{1}{N} \sum_{j=1}^N \left(\frac{d_{ijt} - 1}{d_{ijt} + 1} \right)^2} \quad (4)$$

$$W4_{it} = \frac{1}{N} \sum_{j=1}^N \frac{|d_{ijt} - 1|}{|d_{ijt} + 1|} \quad (5)$$

gdzie $N = 7$ to liczba zmiennych opisujących konkurencyjność.

Wskaźniki obliczone na podstawie wzorów (2)-(5) przyjmują wartości z przedziału (0,1). Im mniejszą wartość przyjmuje dany wskaźnik, tym wyżej klasyfikuje powiat ze względu na poziom konkurencyjności.

Obliczono została również średnia poszczególnych wskaźników w latach 2003–2007 w celu stworzenia rankingu powiatów ze względu na średni poziom konkurencyjności. Ponieważ rankingi powiatów otrzymane na podstawie obliczonych wskaźników (2)-(5) nie różnią się znacząco, zatem w dalszej części opracowania analizowany będzie wskaźnik taksonomiczny oparty na przestrzeni Euklidesowej (W1).

Na mapie 8 zilustrowane zostało regionalne zróżnicowanie średniej wartości wskaźnika W1 w latach 2003–2008. Ponadto, w tabeli 2 zestawiona została liczba powiatów w poszczególnych grupach kwartylowych ze względu na

⁸ Por. M. Misztal, *O zastosowaniu statystycznych metod rozpoznawania do wspomaganie procesów podejmowania decyzji w diagnostyce medycznej*, StatSoft Polska, 2003, <http://www.statsoft.pl/czytelnia/badaniaukowe/d1biolmed/obrazy.pdf> stan z dnia 15.10.2007 roku; E. Małuszyńska, *Regionalne zróżnicowanie zmienności struktur gospodarczych*, „Zeszyty Naukowe Akademii Ekonomicznej w Poznaniu”, nr 132, 1993; R. Warżęła, *Taksonomiczna analiza lokalizacji bezpośrednich inwestycji zagranicznych*, „Wiadomości Statystyczne”, nr 4, 2006; T. Tokarski, *Statystyczna analiza regionalnego zróżnicowania wydajności pracy, zatrudnienia i bezrobocia w Polsce*, Wydawnictwo PTE, Warszawa 2005; E. Kwiatkowski, S. Roszkowska, *Rozwój i zróżnicowanie regionalne szkolnictwa wyższego w Polsce*, „Gospodarka Narodowa”, Nr 4, 2008; S. Roszkowska, *Regionalne zróżnicowanie infrastruktury społeczno-ekonomicznej w Polsce*, [w:] *Zróżnicowanie rozwoju polskich regionów. Elementy teorii i próba diagnozy*, Kwiatkowski E. (red.), Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2009.

wielkość analizowanego wskaźnika. Z zaprezentowanych wielkości wynikają następujące wnioski:

Mapa 8. Regionalne zróżnicowanie średniej wartości wskaźnika taksonomicznego W1

Źródło: opracowanie własne na podstawie danych ze strony www.stat.gov.pl.

- Najniższymi wskaźnikami taksonomicznymi (wyższym poziomem konkurencyjności) charakteryzowały się powiaty województw śląskiego, dolnośląskiego, mazowieckiego oraz zachodniopomorskiego.
- W pierwszej grupie kwartylowej znajduje się również 8 powiatów z województwa lubuskiego, po 5 powiatów z województw małopolskiego, pomorskiego i wielkopolskiego oraz po 4 powiaty z województw opolskiego i podkarpackiego. Należy dodać, iż w grupie tej znajdują się głównie największe miasta w danych województwach.

- W drugiej grupie kwartyłowej (wartość wskaźnika pomiędzy I i II kwartyłem) znalazły się powiaty głównie z województw dolnośląskiego, mazowieckiego, wielkopolskiego i zachodniopomorskiego. Z kolei, w trzeciej grupie kwartyłowej dominowały powiaty z województw wielkopolskiego, warmińsko-mazurskiego, podkarpackiego i kujawsko-pomorskiego.
- Z kolei w czwartej grupie kwartyłowej, czyli grupie powiatów o najniższym poziomie konkurencyjności znalazły się powiaty województw: lubelskiego (17 powiatów), mazowieckiego (20), podlaskiego (11), łódzkiego (11) oraz kujawsko-pomorskiego (8).

Tabela 2

**Liczba powiatów w poszczególnych grupach kwartyłowych
ze względu na wielkość taksonomicznego wskaźnika W1**

Województwo	Liczba powiatów w grupach kwartyłowych			
	Pierwsza grupa; $Q_1 = 0,692$	Druga grupa; $Q_2 = Me = 0,744$	Trzecia grupa; $Q_3 = 0,692$	Czwarta grupa; $Q_4 = Max = 0,845$
Dolnośląskie	11	13	4	1
Kujawsko-pomorskie	4	3	8	8
Lubelskie	1	4	2	17
Lubuskie	8	5	1	0
Łódzkie	3	6	4	11
Małopolskie	5	4	7	6
Mazowieckie	10	9	3	20
Opolskie	4	4	4	0
Podkarpackie	4	3	9	9
Podlaskie	1	2	3	11
Pomorskie	5	8	7	0
Śląskie	21	8	6	1
Świętokrzyskie	1	2	5	6
Warmińsko-mazurskie	2	4	13	2
Wielkopolskie	5	10	17	3
Zachodniopomorskie	10	10	1	0

Q_i – i-ty kwartył (dla $i=1, 2 \dots 4$),

Me – mediana.

Źródło: obliczenia własne na podstawie danych na stronie www.stat.gov.pl.

PODSUMOWANIE I WNIOSKI

Z prowadzonych w opracowaniu rozważań i analiz na temat przestrzennego zróżnicowania konkurencyjności można wyciągnąć następujące wnioski:

- Na podstawie przedstawionych w opracowaniu miar konkurencyjności wydaje się, iż w Polsce w latach 2003–2008 występowało relatywnie duże regionalne zróżnicowanie poziomu konkurencyjności.
- Trudno jest określić, który z przedstawionych mierników odzwierciedla rzeczywiste zróżnicowanie poziomu konkurencyjności w polskich powiatach.
- Poziom mierników konkurencyjności jest relatywnie wysoki w powiatach leżących w województwach zachodnich, przede wszystkim w dolnośląskim, lubuskim, śląskim, zachodniopomorskim, pomorskim.
- Ponadto, wysokim poziomem konkurencyjności charakteryzują się powiaty będące największymi miastami w regionach (dotyczy to przede wszystkim miast będących stolicami województw przed reformą administracyjną).
- Niski poziom konkurencyjności występuje w województwach we wschodniej części kraju. Przede wszystkim rolniczy charakter tych terenów oraz relatywnie niskie poziomy przedsiębiorczości, jak również technicznego uzbrojenia pracy i inwestycji wpływają m.in. na relatywnie niskie pozycje tych powiatów w rankingu powiatów ze względu na poziom konkurencyjności.
- Analizy taksonomiczne potwierdziły duże zróżnicowanie konkurencyjności w polskich powiatach, w szczególności potwierdziły wysoką pozycję powiatów leżących w Polsce zachodniej, jak również powiaty województw mazowieckiego, małopolskiego i pomorskiego w okresie oraz niską pozycję powiatów w województwach lubelskim, mazowieckim, podlaskim, łódzkim oraz kujawsko-pomorskim.

Sylwia Roszkowska

**REGIONAL DIVERSITY OF THE COMPETITIVENESS IN POLAND.
ANALYSIS ON THE BASIS OF POLISH DISTRICTS**

(Summary)

The main goal of the paper is to present the factors of the competitiveness in Poland during 2003–2008 on the NUTS 4 level. Main components of the competitiveness analyzed in the paper are: sectoral structure of employment, long-term unemployment, gross value of fixed assets and investment outlays in enterprises and entities of the national economy recorded in the REGON (particularly companies with foreign capital participation).

The statistical analyses provided in this paper confirm that there is statistically significant regional diversity of the competitiveness in Polish regions. Moreover, each analyzed component different impacts on whole competitiveness level.