
Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej-Państwowy
Instytut Badawczy

Agnieszka Wrzochalska

Wybrane determinanty kapitału ludzkiego na

obszarach wiejskich w Polsce po wejściu do UE

Ossa, 12-14 maja 2014

Materiał źródłowy

• Dane GUS z lat 2000-2012

• Badania ankietowe IERiG Ż-PIB 2000-2011

• Wyniki Diagnozy Społecznej 2005-2013

• Literatura przedmiotu

Kapitał ludzki

• kwalifikacje formalne (poziom wykształcenia)

• umiejętności

• kompetencje cywilizacyjne

• stan zdrowia, energia witalna

Cele prezentacji

� Analiza:

• Poziomu wykształcenia

• Aktywności edukacyjnej

• Kompetencji
cywilizacyjnych
mieszkańców wsi

� Jako wyznaczników

kapitału ludzkiego na
obszarach wiejskich w
Polsce 10 lat po wej ściu

do UE

Obszary wiejskie w 2012 roku

• 39 % mieszkańców kraju (15 197 tys)

• 43 % dzieci w wieku 3-6 lat

• 46 % dzieci i młodzieży w wieku 7-19 lat

• 39 % ludności w wieku produkcyjnym

Źródło: Na podstawie danych GUS

Obszary wiejskie w latach 2000-2012

Wyszczególnienie 2000 2005 2012

Ludność (w tys.) 14 584 14 733 15 197

Odsetek mieszkańców kraju (%) 38,1 38,6 39,4

Mediana wieku 33,5 34,8 36,6
Odsetek ludno ści w wieku

przedprodukcyjnym 27,6 23,8 20,7

produkcyjnym 56,8 60,8 63,4

poprodukcyjnym 15,6 15,4 15,9

Osoby w wieku 65 i więcej lat na 1000
dzieci w wieku 0-14 lata 604 720 759

Ludność w wieku nieprodukcyjnym na
100 osób w wieku produkcyjnym 76 65 58

Źródło: Na podstawie danych GUS

Poziom wykształcenia ludno ści w Polsce (w wieku powy żej 13 lat)
według miejsca zamieszkania w latach 2002-2012

Lata Wyższe Średnie

i policealne

Zawodowe Gimnazjalne Podstawowe

Miasto

2002 13,7 38,5 21,1 * 22,2

2005 19,1 38,0 21,0 4,7 15,9

2012 21,4 35,3 18,5 4,3 13,7

Wieś

2002 4,3 22,4 29,2 * 38,3

2005 5,9 24,5 29,2 6,3 30,2

2012 9,9 25,5 26,5 6,0 25,6

Źródło: Na podstawie danych GUS

Poziom wykształcenia ludno ści w rodzinach rolnych
i bezrolnych

Lata Wyższe Średnie

i policealne

Zawodowe Gimnazjalne

Podstawowe

Ludno ść bezrolna

2000 3,6 18,1 38,8 39,5

2005 5,3 22,5 36,1 36,1

2011 11,1 29,1 33,1 26,8

Ludność rolna

2000 2,1 17,0 39,2 41,7

2005 5,0 23,2 37,4 34,4

2011 12,3 32,1 30,7 24,9

Źródło: Na podstawie Ankiety IERiGŻ-PIB

Wskaźnik odległo ści

Lata We wsi 1-2 km 3-4 km 5 km i więcej

Szkoła podstawowa niepełna (klasy 1-3)

2005 50,1 9,5 23,8 16,6

2011 49,2 8,2 29,5 13,1

Szkoła podstawowa (klasy 1-6)

2005 44,0 12,1 25,3 18,6

2011 42,9 13,0 27,3 16,9

Gimnazjum

2005 16,2 10,6 18,6 54,6

2011 15,8 9,2 30,3 44,7

Źródło: Na podstawie Ankiety IERiGŻ-PIB

Aktywno ść edukacyjna

Pod pojęciem aktywności edukacyjnej
rozumiany jest udział dzieci i młodzieży
oraz osób dorosłych w wieku powyżej 18 lat
w różnych formach kształcenia

Aktywno ść edukacyjna dorosłych

Odsetek osób korzystaj ących z usług edukacyjnych świadczonych
w trybie szkolnym i pozaszkolnym

20-24 lata 25-29 lat 30-39 lat powyżej39 lat

Miasta

2000 61 - 46 17 – 9 5- 2 0,5-1,3

2005 70 - 54 25 - 18 11 – 6 3,2 – 0,8

2013 79 - 53 20 – 17 9 – 5 2,1 – 1,5

Wieś

2000 26,0 7,1 0,3 0,3

2005 50,8 8,9 1,8 0,9

2013 48,0 8,5 2,7 0,8

Źródło: Na podstawie Diagnozy Społecznej…

Kształcenie pozaszkolne mieszka ńców ankietowanych
wsi w latach 2005-2011

25,0 92,4 76,0

0

10

20

30

40

50

60

70

80

90

100

pozarolnicze ogólnorolnicze specjalistyczne

odsetek ludno ści rolniczej w śród ogółu uczestnicz ących w
kursach zawodowych

Źródło: Na podstawie Ankiety IERiGŻ-PIB

Odsetek ankietowanych wsi, w których odbyły si ę szkolenia
skierowane do osób bezrobotnych według tematyki

ogółem 2005-2011 56,6% ogółem 2000-2005 40,8%

34,8

15,2

10,9

10,9

10,9

10,9

8,7

25,8

9,7

9,7

16,1

9,7

0

0

0 20 40

komputer, internet

obsługa wóżka widłowego

obsługa kas fiskalnych

zakładanie firmy

poszukiwanie pracy

nauka języka angielskiego

kierowanie pojazdami

2000-2005
2005-2011

Źródło: Na podstawie Ankiety IERiGŻ-PIB

Odsetek ankietowanych wsi, w których zgłoszono
zapotrzebowanie na usługi doradcze w danej dziedzinie

30,8

19,2

23,1

23,1

23,1

7,7

0

17,2

27,6

27,6

17,2

10,3

3,4

10,3

0 10 20 30 40

pozyskiwanie środków
finansowych z funduszy UE

zakładanie grup
producenckich

produkcja rolna

ogólne doradztwo
ekonomiczne

agroturystyka

podejmowanie działalności
gospodarczej

kredyty

2000-2005
2005-2011

Źródło: Na podstawie Ankiety IERiGŻ-PIB

Aktywno ść edukacyjna - korzy ści

Przekwalifikowanie

Lepsza
pozycja na
rynku pracy

Większy
udział w życiu
społecznym

Nowe
zatrudnienie

Podnoszenie
kwalifikacji

Wyższe
dochody

Utrzymanie
się w miejscu

pracy

Wyższy
standard
życia

Odsetek osób znaj ących j ęzyki obce
(czynnie i biernie)

Lata
Odsetek osób znaj ących (czynnie i biernie) j ęzyki:

angielski niemiecki francuski rosyjski

Miasta

2005 43 - 27 23 - 19 7 - 3 35 - 28

2007 49 - 30 25 - 25 8 - 3 36 - 31

Wieś

2005 21,6 16,2 3,2 22,7

2007 24,4 17,2 2,1 24,6
Rolnicy

2005 6,1 10,2 3,8 33,8

2007 8,4 13,4 2,0 41,8

Źródło: Na podstawie Diagnozy Społecznej…

Odsetek gospodarstw domowych na wsi posiadaj ących komputer
i dost ęp do Internetu

44,2

52,8
58,9

65,1

22,4

39,4

51,7

61,1

0

10

20

30

40

50

60

70

2007 2009 2011 2013

komputer
internet

Źródło: Na podstawie Diagnozy Społecznej…

Odsetek rolników korzystaj ących z Internetu w latach
2003-2013

0

10

20

30

40

50

60

2003 2005 2007 2009 2011 2013

rolnicy
mieszkańcy wsi

Odsetek osób w wieku 16-74 lata korzystaj ących z Internetu na wsi
według celu korzystania w 2005 i 2012 roku

0 10 20 30 40 50

korzystanie z poczty elektronicznej

zakup towarów i usług

szukanie pracy, wysyłanie ofert

wyszukiwanie inf. dot. zdrowia

korzystanie z usług bankowych

telefonowanie przez internet

gry, muzyka, grafika

2012
2005

Źródło: Na podstawie danych GUS

Podsumowanie

• Znaczący wzrost poziomu wykształcenia oraz
aktywno ści edukacyjnej mieszka ńców wsi

• Nadal ró żnice w poziomie wykształcenia mi ędzy
miastem i wsi ą jednak dynamika zmian jest wi ększa
na obszarach wiejskich ni ż w miastach

Podsumowanie

• Edukacja dorosłych jest czynnikiem, który
marginalizuje ludno ść wiejsk ą na rynku pracy

• Konieczno ść podwy ższania kwalifikacji osób w
wieku 30 lat i starszych i istnieje potrzeba
uaktywnienia w zakresie organizacji kursów
specjalistycznych gdy ż potrzeby w tym zakresie nie
są w pełni zaspokojone

• Pozytywne zmiany odno śnie kompetencji
cywilizacyjnych

Poprawa poziomu wykształcenia oraz
aktywno ść edukacyjna ludno ści na obszarach

wiejskich ma wymiar nie tylko cywilizacyjny ale
także ekonomiczny:

• bezpośredni wpływ na intensywność produkcji

• otwartość na wdrażanie innowacji

• efektywność gospodarowania

