

*Józefa Kramer**

STRUKTURA OTOCZENIA POLSKICH GOSPODARSTW DOMOWYCH – PRÓBA KLASYFIKACJI

1. Otoczenie gospodarstw domowych

„Wszelki byt istnieje tylko w otoczeniu. Między bytem a otoczeniem zachodzi nieustanna interakcja. Bez znajomości kontekstu nie jesteśmy w stanie zrozumieć istoty zjawiska”. Te zdania wypowiedział J. B. Lamarck – biolog, ewolucjonista – i uczynił to dość dawno, bo na przełomie XVIII i XIX w. Aktualność tej prawdy, także gdy chodzi o byty społeczne, jest nieprzemijająca. Dlatego wciąż podejmuje się badania kontekstu zjawisk gospodarczych. Otoczenie gospodarstw domowych identyfikowano najczęściej jako zbiory uwarunkowań i czynników determinujących kondycję tych gospodarstw lub ich zachowania na rynku i w procesie konsumpcji¹. Dobór tych czynników był uzależniony od celu badań i ograniczony często z powodu luk informacyjnych.

Pojęcie otoczenia gospodarstw domowych powinno być rozumiane jako system. W tej fazie rozpatrywania otoczenia mamy na myśli polskie gospodarstwa domowe i te uwarunkowania ich życia, które powstały na początku XXI w. jako wynik ponad 10-letniej transformacji gospodarczej i procesów globalizacyjnych. Przygotowania do integracji z Unią Europejską można uznać za szczególny zbiór celów transformacji.

* Prof. zw. dr hab., Katedra Badań Rynkowych i Marketingowych, Akademia Ekonomiczna w Katowicach.

¹ C. Bywalec, L. Rudnicki, *Konsumpcja*, PWE, Warszawa 2002, s. 54–92.

2. Elementy otoczenia gospodarstw domowych

2.1. Elementy otoczenia budujące poczucie bezpieczeństwa i ufności konsumenckiej

Prawidłowe funkcjonowanie gospodarstw domowych jest uzależnione od poczucia bezpieczeństwa i poziomu zaufania społecznego. Przekroczenie pewnego stanu zagrożenia i utrata ufności wywołują zachowania nieprzewidywalne, zarówno na rynku, jak i w trakcie konsumpcji. Bezpieczeństwo społeczne i zaufanie zależy przede wszystkim od poziomu bezrobocia, poziomu kosztów sztywnych (takich jak: utrzymanie mieszkania, transport, energia), tempa wzrostu PKB (któremu towarzyszą: stopa inflacji, stopa redyskontowa, kurs pieniądza) oraz tempa wzrostu Dochodu Narodowego Brutto (Gross National Income – GNI), który uwzględnia parytet siły nabywczej kraju.

Poczucie bezpieczeństwa i ufności gospodarstw domowych jest też zależne od poziomu kapitału społecznego, na który składają się rozwiązania prawne, normy zaufania społecznego i normy wzajemności. Przy niskim poziomie kapitału społecznego zamiast rzeczywistych ocen nastrojów społecznych i poziomu życia ujawniają się emocje społeczne, których wartość poznawcza i prognostyczna jest niewielka². Często sondaże nastrojów społecznych, których wyniki publikuje szeroko prasa, udostępnia radio i telewizja, mają właśnie charakter badania i rozprzestrzeniania emocji społecznych. Mają one słaby związek z faktycznym poziomem życia i jego zmianami, i są zazwyczaj właśnie skutkiem niskiego stanu kapitału społecznego. Jednym z objawów niskiego poziomu kapitału społecznego, dolegliwych dla funkcjonowania gospodarstw domowych, są słabo wykształcone normy podziału decyzji mieszczących się w otoczeniu gospodarstw domowych na te, które z racji praktycznych powinno podejmować państwo, i na te, które niezaprzeczalnie są domeną samorządów terytorialnych. Wszystkie dalsze elementy otoczenia naznaczone są niedojrzałością takich podziałów kompetencji.

2.2. Elementy otoczenia, wpływające na kondycję ekonomiczną gospodarstwa domowego

Kondycja gospodarstwa domowego będzie tu rozumiana jako ekonomiczna zdolność do pełnienia wszystkich jego funkcji, a zwłaszcza do zaspokojenia potrzeb jego członków i gospodarstwa jako całości. W otoczeniu mamy wiele elementów blisko związanych z kondycją gospodarstwa domowego.

² J. Kordos, *Metodologia i wykorzystanie wskaźników społecznych*, [w:] *Jakość życia i warunki bytu*, GUS, Warszawa 1991, s. 40.

Wszystkie te elementy mają trójczłonową strukturę: infrastrukturalną, instytucjonalną i ofertową.

Na kondycję gospodarstwa domowego wpływa oferta pracy i oferta przedsiębiorczości. Zarówno jedna, jak i druga nie jest w Polsce infrastrukturalnie i instytucjonalnie dobrze wyposażona. Pośrednictwo pracy i instytucje inspirujące przedsiębiorczość nie są jeszcze tymi elementami otoczenia, które wspierałyby walkę z bezrobociem (wcześniej wspomnianym składnikiem otoczenia, odpowiedzialnym za poczucie bezpieczeństwa i ufności gospodarstw domowych).

Dalej kondycję gospodarstw domowych określają: oferta kredytowa, ubezpieczeniowa, transportowa, mieszkaniowa i opieki społecznej. Oczywiście, wszystkie te oferty nie mogą zaistnieć bez infrastrukturalnego i instytucjonalnego zaplecza. Spór o to, jaką własność reprezentują oferenci, nigdy nie miał dla gospodarstw domowych podstawowego znaczenia. Zorganizowane społeczeństwo dba zwykle o dobrą kondycję gospodarstw domowych, co jest podstawą kondycji firm i państwa jako całości. Jedynym warunkiem jest spójność rozwiązań w zakresie czynników kondycyjnych gospodarstw domowych, przedsiębiorstw i państwa jako całości.

2.3. Elementy otoczenia określające kondycję społeczno-kulturową gospodarstw domowych

W otoczeniu gospodarstw domowych występują instytucje i ich oferty, od których zależy stan oświaty, zdrowia i kultury członków gospodarstwa domowego. Zły stan kondycji ekonomicznej gospodarstwa domowego także wpływa ujemnie na kondycję społeczno-kulturową. Jest to jeszcze jeden dowód na systemowe powiązania elementów otoczenia gospodarstw domowych. Infrastrukturalne i instytucjonalne zaplecze ofert oświatowych decyduje o ich jakości, podobnie jest z zapleczem ochrony zdrowia i kultury, w tym kultury materialnej. W tej grupie mieszczą się też czynniki demograficzne, wpływające bardziej niż inne na pozostałe grupy elementów otoczenia.

2.4. Elementy otoczenia posiadające wpływ na poziom i strukturę spożycia indywidualnego

W otoczeniu lokującym się, nawet w sensie fizycznym, blisko gospodarstw domowych znajduje się sieć handlowa i usługowa oraz jej oferta. Oferta ta musi być rozpatrywana nie tylko i nie tyle z punktu widzenia jej bogactwa branżowego, asortymentowego i jakościowego, ale zwłaszcza ze względu na dostępność i stymulowanie potrzeb. Ma w tym udział podejście marketingowe i ono jest także składnikiem tego fragmentu otoczenia.

Ten fragment otoczenia składa się przede wszystkim z ofert żywnościowych, za którymi stoją nie tylko rozległe sieci handlowe, ale również aktualne, podmiotowe struktury producentów żywności. Równie ważne i rozległe są sieci handlowe oferujące dobra powszechnego użytku i dobra trwałe. Do gospodarstw domowych dociera także oferta turystyczna i oferta usług rynkowych. Trudno byłoby te strumienie ofert kierować do gospodarstw domowych bez mechanizmu rynkowego³. Jego sprawne działanie porządkuje opisywane wyżej elementy otoczenia, ale sprawność rynku zależy od poziomu makroekonomicznych, określających poczucie bezpieczeństwa i ufności gospodarstw domowych, scharakteryzowanych w pierwszej grupie elementów otoczenia.

2.5. Elementy otoczenia wpływające na zadowolenie i satysfakcję członków gospodarstw domowych

Jeszcze raz trzeba przywołać kapitał społeczny i te jego funkcje, które sprzyjają satysfakcji i zadowoleniu członków gospodarstw domowych. W tej części otoczenia gospodarstw domowych znajduje się dostęp do informacji z wykorzystaniem wszystkich mediów, a także działalność instytucji i organizacji społecznych, które służą komunikacji społecznej. Tutaj odnajdujemy efekty dyfuzji innowacji. W tej grupie czynników mieszczą się grupy społeczne, zawodowe, rodzinne, koleżeńskie, bez których nie spełniłaby się potrzeba przynależności, samorealizacji, upodobnienia czy wyróżnienia. Bez tego zadowolenie i satysfakcja byłyby niepełne⁴.

2.6. Wartość informacyjna otoczenia gospodarstw domowych

Bogactwo danych o otoczeniu skłania do skrupulatnego określenia celu budowania systemu takich informacji. Celem tym jest, jak wspomniano, poznanie uwarunkowań funkcjonowania gospodarstw domowych w Polsce. Z tego punktu widzenia wydaje się pożyteczne wyodrębnić pięć grup elementów otoczenia. Raz jeszcze zostały one pokazane w formie tabeli (tab. 1). Należy dodać, że wszystkie grupy elementów otoczenia są ze sobą związane i działają na zasadzie wielostronnych interakcji.

³ E. Kieźel, *Determinanty rynkowych zachowań konsumentów*, [w:] *Konsument – Przedsiębiorstwo – Przestrzeń*, CBI AE, Katowice 1998, s. 211.

⁴ J. Czapiński, T. Panek (red.), *Diagnoza społeczna 2000 – Warunki i jakość życia Polaków oraz ich doświadczenia z reformami systemowymi po 10 latach transformacji*, Rada Monitoringu Społecznego, WSP, Towarzystwo Wiedzy Powszechnej, Rada Główna PTS – BB i AS, Warszawa 2001, s. 62–71.

Tabela 1

Elementy otoczenia gospodarstw domowych

1. Elementy otoczenia, budujące poczucie bezpieczeństwa i ufności	poziom bezrobocia, poziom kosztów sztywnych (utrzymanie mieszkania, transport energii), tempo wzrostu PKB, stopa inflacji, stopa redyskontowa, kurs pieniądza, tempo wzrostu GNI, kapitał społeczny
2. Elementy otoczenia, wpływające na kondycję ekonomiczną gospodarstw domowych	zabezpieczona infrastrukturalnie i instytucjonalnie oferta pracy, przedsiębiorczości, kredytowa, transportowa, mieszkaniowa i opieki społecznej
3. Elementy otoczenia, określające kondycję społeczną i kulturową gospodarstw domowych	zabezpieczona infrastrukturalnie i instytucjonalnie oferta oświatowa oraz w dziedzinie zdrowia i kultury, w tym kultury materialnej
4. Elementy otoczenia, posiadające wpływ na poziom i strukturę spożycia w gospodarstwach domowych	sieć handlowa i usługowa oraz jej oferta w dziedzinie dóbr żywnościowych powszechnego i trwałego użytku, oferta turystyczna i usług rynkowych
5. Elementy otoczenia, wpływające na poziom zadowolenia i satysfakcji członków gospodarstwa domowego	dostęp do informacji prasowej, radiowej telewizyjnej, istnienie i działalność instytucji i organizacji społecznych, grupy społeczne, zawodowe, rodzinne, koleżeńskie

Źródło: opracowanie własne.

Pierwsza grupa elementów otoczenia gospodarstw domowych ma postać wskaźników makroekonomicznych (podobnych do tych, które mieszczą się także w makrootoczeniu przedsiębiorstw). Determinują one cały pozostały zbiór elementów otoczenia i, jak wiemy, wpływają na poczucie bezpieczeństwa i zaufania do struktur państwa i samorządów. Druga i trzecia grupa elementów otoczenia wpływa na kondycję gospodarstw domowych w sposób bardziej bezpośredni poprzez oferty kształtujące szeroko pojętą zamożność gospodarstw i ich status społeczny. Czwarta i piąta grupa elementów otoczenia wpływa wprost na poziom i styl życia gospodarstw domowych.

3. Wybrane przykłady elementów otoczenia budujących poczucie bezpieczeństwa i ufności

Największe znaczenie dla poczucia bezpieczeństwa społecznego ma stopa bezrobocia i jego struktura. Stan tego makroekonomicznego wskaźnika przedstawia rys. 1.

Rysunek 1. Stopa wzrostu PKB w UE w odniesieniu do analogicznego okresu roku poprzedniego (w %)

Źródło: „Rocznik Statystyczny” GUS 2000, 2001

Przedstawiono tu odsetek osób pozostających bez pracy. Przekroczenie 10-procentowej stopy bezrobocia już zakłóca poczucie bezpieczeństwa gospodarstw domowych. Wyższe wartości tego wskaźnika powodują istotne zachwianie poczucia bezpieczeństwa. Bezrobocie rozpatrywane w kategoriach gospodarstw domowych mających w swoim składzie osoby bezrobotne jest jeszcze dokładniejszym barometrem bezpieczeństwa społecznego. Udział gospodarstw domowych z osobami bezrobotnymi stanowił ok. 20% ogółu badanych gospodarstw⁵. W małych miastach i na wsi odsetek ten jest jeszcze większy i przekracza 22%. Odnotowujemy więc, że ten element otoczenia ma negatywny wpływ na poziom bezpieczeństwa i zaufania społecznego, a także na inne elementy otoczenia. Stopa wzrostu PKB ma również istotne znaczenie jako wyznacznik poczucia bezpieczeństwa. Przedstawiamy stopę wzrostu PKB w krajach Unii Europejskiej i w Polsce w tym samym czasie (lata 2000–2002).

Drugi ważny wskaźnik makroekonomiczny ma więc niekorzystne dla otoczenia gospodarstw domowych, spadające wartości (rys. 2 i 3). W krajach Unii Europejskiej obserwujemy podobne zjawisko, co tylko pogarsza wnioski z informacji o kształcie stopy wzrostu PKB w Polsce.

Rysunek 2. Stopa wzrostu PKB w Polsce w odniesieniu do analogicznego okresu roku poprzedniego (w %)

Źródło: jak do rys. 1

Rysunek 3. Stopa inflacji w Polsce (CPI, na koniec okresu w porównaniu z analogicznym okresem roku poprzedniego (w %), GUS

Źródło: jak do rys. 1

⁵ *Ibidem*, s. 59.

Kolejny wskaźnik to inflacja. Jej malejąca stopa była przez ostatnich kilka lat wielkim triumfem transformacji. Dla otoczenia gospodarstw domowych ma ona jednak tylko częściowo uspokajający charakter. Rosną bowiem i utrzymują się na wysokim poziomie czynsze, ceny energii i paliw (rys. 4 i 5). Ceny paliw

Rysunek 4. Cena ropy naftowej na świecie za baryłkę w dolarach
Źródło: jak do rys. 1

Rysunek 5. Stopa redyskontowa NBP (na koniec okresu, w %)
Źródło: jak do rys. 1

utrzymują się na wysokim poziomie na rynkach światowych. A koszty utrzymania mieszkań w Polsce szybko doganiają wysokie koszty mieszkaniowe w krajach UE. Obsługa długu krajowego obciąża znacznie budżet państwa, czyniąc jego wydatki trudnymi do udźwignięcia (rys. 6). Oszczędności budżetowe muszą więc dotyczyć wydatków socjalnych i inwestycji sfery budżetowej. Gospodarstwa domowe mogłyby zabezpieczyć się, oszczędzając lub zaciągając tanie kredyty. Jest to jednak utrudnione przez niekorzystne stopy procentowe i zauważalny spadek kursu złotego do euro, a zwłaszcza do USD (rys. 7).

Rysunek 6. Kurs złotego do dolara i euro (na koniec okresu)
Źródło: jak do rys. 1

Rysunek 7. Deficyt budżetowy w Polsce (na koniec okresu, w stosunku do PKB, w %)
Źródło: jak do rys. 1

Gospodarstwa domowe nie mogą też liczyć na obniżenie podatków i na osłony socjalne, gdyż nie pozwala na to deficyt budżetowy (rys. 8), który podnosił się w stosunku do PKB w ciągu 3 lat. Taki obraz otoczenia gospodarstw domowych, przedstawiony za pomocą wskaźników makroekonomicznych, nie poprawia poczucia bezpieczeństwa i zaufania społecznego, a także odbija się niekorzystnie na pozostałych elementach otoczenia gospodarstw domowych.

Rysunek 8. Elementy otoczenia gospodarstw domowych wpływające na poczucie bezpieczeństwa i zaufania społecznego

Źródło: na podstawie rys. 1-8

Otoczenie gospodarstw domowych, złożone ze wskaźników makroekonomicznych, zostało zilustrowane dodatkowo na rys. 9. Na ośmiokątnej skali, które każde opisywane zjawisko szeregują od wartości korzystnej do najmniej korzystnej, umieszczony w środku tej figury. Im bliżej zewnętrznych krawędzi znajdują się zaznaczone wartości, tym lepiej. Lepiej było w roku 2000. W roku 2002 sporo wskaźników przesunęło się bliżej środka, co musiało oznaczać zachwianie poczucia bezpieczeństwa gospodarstw domowych.

Na zakończenie warto jeszcze zapytać, dlaczego mielibyśmy uznać, że rozpatrywanie uwarunkowań i czynników funkcjonowania gospodarstw domowych jest mniej nośne w informacji niż badanie ich otoczenia jako nieodłącznego, systemowego kontekstu? Według mnie, takie podejście, bardziej niż inne, pozostawia uwarunkowania i czynniki, uznane jako ważne, w symbiozie z uwarunkowaniami odległymi i mniej istotnymi, pozwalając na lepszą ocenę ich siły. Myślę także, że podejście systemowe, obowiązujące przy analizie otoczenia, pomoże ujawnić nowe związki i nowe klasyfikacje warunków i czynników, mających wpływ na funkcjonowanie gospodarstw domowych w Polsce.

Gospodarstwa domowe funkcjonują prawidłowo, jeśli w ramach każdego ich typu zaspokajane są potrzeby poszczególnych członków gospodarstwa

Rysunek 9. Stopa bezrobocia w Polsce (w %, na koniec kwartału), GUS
Źródło: jak do rys. 1

i jeśli ono samo, jako całość, ma optymalne warunki rozwoju. Istnieje jeszcze problem sprawnych systemów komunikacji, informacji i edukacji, bez których wpływy otoczenia gospodarstw domowych mogą działać słabo lub wadliwie.

Tekst ten spełnił swe zadanie, jeśli badacze rynku i konsumpcji mogą potwierdzić pilność podjęcia badań empirycznych nad funkcjonowaniem gospodarstw domowych w Polsce w ich współczesnym otoczeniu. Pozostaje też otwarty problem identyfikacji czynników globalizacji i transformacji gospodarczej, a wkrótce również integracji z Unią Europejską, które już wywierają i będą wywierać w przyszłości wpływ na elementy otoczenia gospodarstw domowych w każdej opisanej tu grupie. Wpływ globalizacji czy integracji z Unią Europejską nie zawsze korzystnie oddziałuje na układ elementów otoczenia gospodarstw domowych. Monitoring tych wpływów i odczytywanie ich znaczeń jest także niezagospodarowanym polem badawczym.

Józefa Kramer

THE STRUCTURE OF POLISH HOUSEHOLDS' ENVIRONMENT – ATTEMPT OF CLASSIFICATION

The households' environment is a system of conditions, which determine the functioning of households, especially their condition and their behaviour on the market and during the consumption process. This environment is comprised of five groups of elements. The first group encompasses the macroeconomic indicators influencing the social sense of security and trust. The next two groups of environmental elements determine the economic as well as socio-cultural condition of households. The fourth group contains those elements of the environment, which influence the level and structure of individual consumption. The last group of elements influences the satisfaction of the household members.

This paper also comprises selected examples of the elements of the environment, influencing the social sense of security and trust. These are, among others, the unemployment rate, GDP growth rate in Poland and in the EU countries, inflation rate, PLN exchange rate to USD, budget deficit in relation to GDP. The empirical evidence shows the unfavourable influence of these macroeconomic indicators on the social sense of security and trust.