
Barbara Słowińska

Ocena rozwoju
społeczno-gospodarczego pogranicza
polsko-niemieckiego
Studia Lubuskie : prace Instytutu Prawa i Administracji Państwowej Wyższej
Szkoły Zawodowej w Sulechowie 2, 129-141

2006

Prace Instytutu Prawa i Administracji PWSZ w Sulechowie

BARBARA SŁOWIŃSKA1

OCENA ROZWOJU SPOŁECZNO-GOSPODARCZEGO
POGRANICZA POLSKO-NIEMIECKIEGO

Wstęp

Proces rozwoju społeczno-gospodarczego charakteryzuje się wyjątkowo dużą zło-
żonością i wielostronnością, w związku z tym pojęcie rozwoju społeczno-gospo-
darczego jest bardzo szerokie, zawiera bowiem wiele różnorodnych elementów,
kształtujących zarówno wzrost gospodarczy, jak i rozwój społeczny.2 Ocena po-
ziomu tego rozwoju oraz określenie występujących w nim międzyregionalnych
dysproporcji wymaga posługiwania się określonymi metodami wielowymiarowej
analizy porównawczej.3

Wśród licznych metod badania poziomu rozwoju w ujęciu ekonomiczno-
przestrzennym wyróżnić można metody ilościowe i jakościowe, a także ankietowe.
W niniejszym referacie dla zbadania poziomu rozwoju społeczno-gospodarczego
regionów pogranicza polsko-niemieckiego wykorzystano metody jakościowe
(opisowe). Badaniami objęto trzy polskie województwa: zachodniopomorskie,
lubuskie i dolnośląskie oraz trzy graniczące z tymi województwami niemieckie kraje
związkowe: Meklemburgię-Pomorze Przednie, Brandenburgię i Saksonię. Do opisu
wpływu poszczególnych czynników na badane regiony, ich charakter oraz zmiany
w nich zachodzące, wykorzystano dane z roczników statystycznych krajowych
i zagranicznych, ogólnych i specjalistycznych. Badania obejmowały lata 1999-2004.

1 Autorka jest doktorem nauk ekonomicznych i wykładowcą PWSZ w Sulechowie.
2 M. Opałło, Mierniki rozwoju regionów, „Wiadomości Statystyczne”, nr 3 z 1997, nr 3, s. 53.
3 M. Wypych, Mierzenie poziomu rozwoju społeczno-gospodarczego w ujęciu przestrzennym, „Wiadomości Staty-

styczne”, 1980, nr 11, s. 22.

 129

Barbara Słowińska 130

1. Społeczno-gospodarcza charakterystyka pogranicza
polsko-niemieckiego

1.1. Podział administracyjny

Pogranicze polsko-niemieckie zajmuje 127,9 tys. km², w tym na stronę niemiecką
przypada 55,6%, zaś na polską 44,4%. Trzy województwa, tworzące część polską,
zajmują łącznie 18,2% powierzchni Polski. Są znacznie zróżnicowane pod wzglę-
dem powierzchni; największym jest zachodniopomorskie, natomiast najmniejszym
lubuskie. Województwo zachodniopomorskie położone jest w północno-zachodniej
części Polski. Graniczy na zachodzie z Meklemburgią-Pomorzem Przednim, na
wschodzie z województwem pomorskim, na południu z wielkopolskim i lubuskim,
na północy z Morzem Bałtyckim. Dzieli się na 21 powiatów, w tym 3 grodzkie
(Koszalin, Szczecin i Świnoujście) i 18 ziemskich oraz 114 gmin (11 miejskich, 50
miejsko-wiejskich i 53 wiejskich)4. Stolicą województwa jest Szczecin.

Województwo lubuskie leży w środkowo-zachodniej części Polski i graniczy: na
północy z województwem zachodniopomorskim, na wschodzie z wielkopolskim, na
południu z dolnośląskim, na zachodzie z krajami związkowymi RFN:
Brandenburgią i Saksonią. Dzieli się na 13 powiatów, w tym 2 grodzkie (Gorzów
Wlkp. i Zielona Góra) i 11 ziemskich oraz 83 gminy (9 miejskich, 33 miejsko-
wiejskich, 41 wiejskich)5. Województwo to posiada stolicę dwuośrodkową:
siedzibą wojewody jest Gorzów Wlkp., natomiast sejmik wojewódzki i zarząd
województwa (władze samorządowe) mieszczą się w Zielonej Górze.

Województwo dolnośląskie zajmuje południowo-zachodnią część Polski.
Graniczy z Czechami na południu, z Saksonią na zachodzie, z województwami
lubuskim i wielkopolskim na północy oraz opolskim na wschodzie. Dzieli się na: 30
powiatów, w tym 4 grodzkie (Jelenia Góra, Legnica, Wałbrzych i Wrocław) i 26
ziemskich oraz 169 gmin (36 miejskich, 79 wiejskich i 54 miejsko-wiejskich)6.
Stolicą województwa jest Wrocław.

Republika Federalna Niemiec jest państwem federalnym, które po zjednoczeniu
w 1990 r. składa się z 16 krajów federalnych (związkowych) – regionów
autonomicznych, tzw. landów. Należą do nich: Badenia-Wirtembergia, Bawaria,
Brandenburgia, Hesja, Dolna Saksonia, Meklemburgia-Pomorze Przednie,
Północna Nadrenia-Westfalia, Nadrenia-Palatynat, Saara, Saksonia, Saksonia-

4 Główny Urząd Statystyczny: www.stat.gov.pl.
5 Strategia rozwoju województwa lubuskiego, Zarząd Województwa Lubuskiego, Zielona Góra 2000, s. 49.
6 Główny Urząd Statystyczny: www.stat.gov.pl.

Ocena rozwoju społeczno-gospodarczego pogranicza polsko-niemieckiego 131

Anhalt, Szlezwik-Holsztyn, Turyngia oraz trzy miasta posiadające status krajów
związkowych: Berlin, Brema i Hamburg.7

Administracja publiczna Niemiec ma charakter dualistyczny (obok administracji
państwowej występuje samorząd terytorialny). Ustrój samorządu terytorialnego jest
w poszczególnych krajach związkowych zróżnicowany. Jego podstawowymi
jednostkami są gminy. W niektórych krajach gminne zgromadzenia mieszkańców
mają kompetencję stanowiącą, w innych mają jedynie charakter doradczy i informa-
cyjny. Do zadań nałożonych na samorządy należą przede wszystkim: zaopatrzenie
w wodę, opieka nad młodzieżą, szkolnictwo podstawowe (budowanie i utrzymanie
placówek oświatowych), budowa i utrzymanie dróg, kanalizacja i oczyszczanie
ścieków, ochrona przeciwpożarowa, zakładanie i utrzymanie cmentarzy, zakładanie
i utrzymanie domów pomocy społecznej, szpitali, obiektów sportowych i rekrea-
cyjnych, bibliotek oraz przedsiębiorstw użyteczności publicznej.8

Część niemiecka stanowi 19,9% ogółu powierzchni RFN. Tutaj najmniejszym
krajem jest Saksonia, zaś największym Brandenburgia. Meklemburgia-Pomorze
Przednie jest najbardziej na północ wysuniętym krajem związkowym RFN.
Graniczy na północy z Morzem Bałtyckim, na wschodzie z województwem
zachodniopomorskim, na południu z Brandenburgią i Saksonią, zaś na zachodzie ze
Szlezwikiem-Holsztynem. Kraj ten dzieli się na 6 powiatów grodzkich (Greifswald,
Neubrandenburg, Rostock, Schwerin, Stralsund, Wismar) oraz 12 powiatów
ziemskich. Stolicą tego kraju jest Schwerin. Inne ważniejsze miasta, to: Rostock
(198,99 tys. mieszkańców w 2004 r.), Neubrandenburg (68,45 tys.), Stralsund
(58,85 tys.), Greifswald (52,67 tys.) i Wismar (45,44 tys.).9

Kraj związkowy Brandenburgia leży na północnym-wschodzie Niemiec,
otaczając stolicę państwa – Berlin. Graniczy na północy z Meklemburgią-
Pomorzem Przednim, na wschodzie z województwami zachodniopomorskim
i lubuskim, na południu z Saksonią, a na zachodzie z Saksonią-Anhalt. Jej stolicą
jest położony na południowy-zachód od Berlina – Potsdam. Administracyjnie
Brandenburgia dzieli się na 14 powiatów. Ponadto na jej terenie znajdują się cztery
miasta na prawach powiatu: Brandenburg an der Havel (74,88 tys. mieszkańców
w 2004 r.), Cottbus (106,42 tys.), Frankfurt an der Oder (65,24 tys.), Potsdam
(145,71 tys.)10.

Ostatni kraj związkowy omawianego pogranicza to Saksonia, granicząca
z Polską, Czechami i z następującymi landami: Bawarią, Turyngią, Saksonią-
Anhalt i Brandenburgią. Saksonia podzielona jest administracyjnie na 3 okręgi

7 I. Pietrzyk, Polityka regionalna Unii Europejskiej i regiony w państwach członkowskich, PWN, Warszawa 2000,

s. 218.
8 Samorząd w państwach Unii Europejskiej, Urząd Komitetu Integracji Europejskiej, Departament Komunikacji

Społecznej i Informacji Europejskiej, Warszawa 2002.
9 Statistisches Amt Mecklenburg-Vorpomern:www.statistik-mv.de.
10 Landesbetrieb für Datenverarbeitung und Statistik Brandenburg: www.lds-bb.de.

Barbara Słowińska 132

rządowe (Regierungsbezirk): Chemnitz, Dresden i Lipsk, które dzielą się na 22
powiaty. Stolicą tego kraju związkowego jest Drezno, które zostało odbudowane po
niszczącym nalocie bombowym w ostatnich dniach II wojny światowej.

1.2. Ludność

W 2004 r. pogranicze polsko-niemieckie zamieszkiwało blisko 14,2 mln osób, przy
czym na polską część przypadało 39,5%, a na niemiecką 60,5% (zob. tab. 1). Część
polska różni się zdecydowanie od niemieckiej pod względem sytuacji demograficz-
nej. W 2004 r. polski obszar graniczny zamieszkiwało ponad 5,5 mln osób, czyli
14,7% ogółu ludności Polski. Największą liczbą ludności charakteryzowało się wo-
jewództwo dolnośląskie (2,9 mln osób), w pozostałych liczba ta wynosiła: od 1,7
mln w zachodniopomorskim do 1,0 mln w lubuskim. Stronę niemiecką zamieszki-
wało ponad 8,5 mln osób, co stanowiło 10,4% ogólnej liczby ludności Niemiec.
Najludniejszym landem była Saksonia (4,3 mln osób), najsłabiej zaludnionym Me-
klemburgia-Pomorze Przednie (1,7 mln osób).

Tabela 1. Powierzchnia i ludność pogranicza polsko-niemieckiego. Stan z końca
2004 r.

Ludność Obszar Powierzchnia
w tys. km² w tys. osób na 1 km²

część polska 56,8 5597 99
w tym:
Zachodniopomorskie 22,9 1695 74
Lubuskie 14,0 1009 72
Dolnośląskie 19,9 2893 145
część niemiecka 71,1 8584 121
w tym:
Meklemburgia-Pomorze
Przednie 23,2 1720 74

Brandenburgia 29,5 2568 87
Saksonia 18,4 4296 233
pogranicze polsko-nie-
mieckie razem 127,9 14181 111

 Źródło: Rocznik Statystyczny Województw 2005, Główny Urząd Statystyczny w Warszawie, Warszawa 2005, s.
90-93; Statistisches Jahrbuch 2005 für die Bundesrepublick Deutschland, Statistisches Bundesamt,
Wiesbaden 2005, s. 29.

Analiza danych z ostatnich lat pozwala stwierdzić, iż liczba ludności omawiane-

go obszaru systematycznie maleje (zob. tab. 2).

Ocena rozwoju społeczno-gospodarczego pogranicza polsko-niemieckiego 133

Tabela 2. Ludność pogranicza polsko-niemieckiego w latach 1999–2004, w tys. osób

Obszar 1999 2001 2004

Zmiana liczby
ludności w 2004 r.
w stosunku do ro-
ku 1999 r., w %

część polska 5735 5729 5597 -2,4
Zachodniopomorskie 1733 1734 1695 -2,2
Lubuskie 1024 1025 1009 -1,5
Dolnośląskie 2978 2970 2893 -2,9
część niemiecka 8849 8737 8584 -3,0
Meklemburgia-Pomorze
Przednie 1789 1760 1720 -3,9

Brandenburgia 2601 2593 2568 -1,3
Saksonia 4459 4384 4296 -3,8
pogranicze polsko-
niemieckie razem 14584 14466 14181 -2,8

 Źródło: Statistisches Jahrbuch Mecklenburg-Vorpommern 2003, Statistisches Landesamt Mecklenburg-Vorpom-

mern, Schwerin 2003, s. 44; Statistisches Jahrbuch Land Brandenburg 2003, Landesbetrieb für Daten-
vearbeitung und Statistik Brandenburg, Potsdam 2003, 570; Statistisches Jahrbuch Sachsen 2003, Sta-
tistisches Landesamt des Freistaates Schsen, Kamenz 2003, s. 35; Rocznik Statystyczny Województw
2000..., op. cit., s. LXXIV; Rocznik Statystyczny Województw 2002..., op. cit., s. 69; Rocznik Sta-
tystyczny Województw..., op. cit., s. 90-93; Statistisches Jahrbuch für die Bundesrepublick Deutsch-
land..., op. cit., s. 29.

W 2004 r. w stosunku do 1999 r. liczba ta zmniejszyła się o 403 tys. osób, tj.

o 2,8% ludności pogranicza polsko-niemieckiego. Po stronie polskiej ubyło 138 tys.
osób, zaś po niemieckiej 265 tys. osób. W części polskiej największy ubytek
ludności odnotowało województwo dolnośląskie (spadek o 85 tys. osób, tj. 2,9%
ogółu ludności dolnośląskiego). W części niemieckiej największy spadek liczby
ludności odnotowano w Saksonii i Meklemburgii-Pomorzu Przednim.
W analizowanym okresie w Saksonii ubyło 163 tys. mieszkańców, co stanowiło
3,8% ogółu ludności Saksonii, natomiast w Meklemburgii-Pomorzu Przednim 69
tys. osób, tj. 3,9% całej ludności tego kraju.

Pogranicze polsko-niemieckie jest znacznie słabiej zaludnione niż przeciętnie
Polska i Niemcy. W 2004 r. na 1 km² przypadało tutaj przeciętnie 111 osób/km².
Polska część była znacznie słabiej zaludniona niż niemiecka. Średnia gęstość
zaludnienia wynosiła tutaj 99 osób/km². Najgęściej zaludnionym było
województwo dolnośląskie, gdzie na 1 km² przypadało 145 osób (wobec 122
średnio w kraju), w pozostałych województwach gęstość zaludnienia jest znacznie
niższa: w zachodniopomorskiem 74, a w lubuskiem 72 osoby/km² (zob. wyk. 1).
W końcu 2004 r. średnia gęstość zaludnienia po stronie niemieckiej wyniosła 121

Barbara Słowińska 134

osób/km². W tej części pogranicza najbardziej zaludnioną była Saksonia ze
wskaźnikiem 233 osób/km². Natomiast Brandenburgia i Meklemburgia-Pomorze
Przednie charakteryzują się najniższą gęstością zaludnienia spośród wszystkich
krajów związkowych Niemiec. W Brandenburgii na 1 km² przypadało przeciętnie
87 osób, natomiast w Meklemburgii-Pomorzu Przednim tylko 74 osób.

Wykres 1. Ludność na 1 km² na pograniczu polsko-niemieckim. Stan z końca 2004 r.,
w osobach/km²

233
145

87
74
74
72

0 50 100 150 200 250

Lubuskie

Zachodniopomorskie

Meklemburgia-Pomorze Przednie

Brandenburgia

Dolnośląskie

Saksonia

Źródło: jak w tab. 1.

W strukturze ludności wg płci dominują kobiety. Ich udział w 2004 r. wynosił
52%. Największym udziałem kobiet charakteryzowało się województwo
dolnośląskie, najniższym zaś Meklemburgia-Pomorze Przednie (zob. wyk. 2).

Wykres 2. Kobiety na 100 mężczyzn na pograniczu polsko-niemieckim. Stan z końca
2004 r.

108
106
106

105
102
102

100 102 104 106 108

Meklemburgia-Pomorze Przednie
Brandenburgia

Saksonia
Zachodniopomorskie

Lubuskie
Dolnośląskie

Źródło: Rocznik Statystyczny Województw 2005..., op. cit., s. 135-137; Statistisches Jahrbuch 2005 für die Bundes-

republick Deutschland..., op. cit., s. 29.

W 2004 r. wskaźnik przyrostu naturalnego na 1000 ludności był zdecydowanie
wyższy po stronie polskiej (-0,4) niż niemieckiej (-3,8) (zob. tab. 3). Dodatni,
chociaż niewiele wyższy od zera przyrost naturalny wystąpił tylko w dwóch
polskich województwach: zachodniopomorskim (0,4) i lubuskim (0,9). Najniższy
przyrost naturalny w części polskiej odnotowano w województwie dolnośląskim
(-1,2), natomiast w niemieckiej w Saksonii (-4,3). Po stronie polskiej najniższy

Ocena rozwoju społeczno-gospodarczego pogranicza polsko-niemieckiego 135

poziom urodzeń na 1000 ludności odnotowano w dolnośląskiem (8,6), zaś
najwyższy w lubuskiem (9,8). Natomiast po stronie niemieckiej wskaźnik ten
niższy był w Brandenburgii (7,0), zaś wyższy w Saksonii i Meklemburgii Pomorzu-
Przednim (7,4).

Tabela 3. Ruch naturalny ludności pogranicza polsko-niemieckiego. Stan z końca
2004 r.

urodzenia
żywe

zgony przyrost natu-
ralny

Obszar

na 1000 ludności
część polska 9,0 9,4 -0,4
w tym:
Zachodniopomorskie 9,4 9,0 0,4
Lubuskie 9,8 8,8 0,9
Dolnośląskie 8,6 9,8 -1,2
część niemiecka 7,3 11,1 -3,8
w tym:
Meklemburgia-Pomorze
Przednie 7,4 10,2 -2,8

Brandenburgia 7,0 10,4 -3,5
Saksonia 7,4 11,7 -4,3

 Źródło: Rocznik Statystyczny Województw 2005..., op. cit., s. 138-141; Statistisches Jahrbuch 2005 für die
Bundesrepublick Deutschland..., op. cit., s. 50.

1.3. Rozwój gospodarczy i bezrobocie

Dane o produkcie krajowym brutto na pograniczu polsko-niemieckim odnoszą się
do 2003 r. Wartość produktu krajowego brutto po stronie polskiej wyniosła 116,86
mld zł (26,57 mld euro), co stanowiło 14,3% PKB całego kraju. Udział poszczegól-
nych województw w tworzeniu PKB Polski w 2003 r. kształtował się od 2,3%
w województwie lubuskim do 7,8% w województwie dolnośląskim (zob. tab. 4).

Po stronie niemieckiej PKB w analizowanym roku wyniósł 666,66 mld zł
(151,59 mld euro), co stanowiło 7,1% całych Niemiec. Spośród trzech
przygranicznych landów najwyższy PKB wytworzyła Saksonia – 342,81 mld zł
(77,95 mld euro) (3,7% ogółu PKB Niemiec). Natomiast PKB Brandenburgii
wyniósł w 2003 r. 194,78 mld zł (44,29 mld euro) (2,1% ogółu PKB Niemiec),
a Meklemburgii-Pomorza Przedniego 129,08 mld zł (29,35 mld euro) (1,4% całego
kraju).

Barbara Słowińska 136

Tabela 4. PKB pogranicza polsko-niemieckiego na tle Polski i Niemiec, w 2003 r., wg
kursu walut

Obszar mld PLN mld EUR udział w kraju
w %

Polska 816,08 185,57 100
część polska 116,86 26,57 14,3
w tym:
Zachodniopomorskie 34,54 7,85 4,2
Lubuskie 18,54 4,22 2,3
Dolnośląskie 63,78 14,50 7,8
Niemcy 9359,40 2128,20 100
część niemiecka 666,66 151,59 7,1
w tym:
Meklemburgia-Pomo-
rze Przednie 129,08 29,35 1,4

Brandenburgia 194,78 44,29 2,1
Saksonia 342,81 77,95 3,7

 Przeliczenia z EUR na PLN oraz PLN na EUR dokonano wg średniorocznego kursu EUR, który
 w 2003 r. wyniósł 4,3978 zł. Narodowy Bank Polski: http://www.nbp.pl
 Źródło: obliczenia własne na podstawie: Statistisches Bundesamt Deutschland: http://www.destatis.de; Rocznik

Statystyczny Województw 2005..., op. cit., s. 132.

Pod względem PKB na 1 mieszkańca strona niemiecka zdecydowanie wyróżnia
się na tle polskiej ponad trzykrotnie większym wskaźnikiem (zob. tab. 5). Po stronie
polskiej najwyższy poziom tego wskaźnika odnotowano w województwie
dolnośląskim – 21986 zł (4999 euro), gdzie był on o 2,8% wyższy niż średnia w
kraju (zob. wyk. 3). Drugą lokatę zajmowało województwo zachodniopomorskie,
gdzie wartość PKB na 1 mieszkańca wyniosła 20357 zł (4629 euro) i była niższa
niż średnia krajowa o 4,72%. Najsłabiej rozwiniętym gospodarczo regionem
polskiej części było województwo lubuskie, gdzie PKB na 1 mieszkańca był niższy
od średniej krajowej o 16,1%.

Tabela 5. PKB na 1 mieszkańca pogranicza polsko-niemieckiego na tle RP i RFN,
w 2003 r., wg kursu walut.

Obszar PLN EUR
Polska 21366 4858
część polska 20856 4742
w tym:
Zachodniopomorskie 20357 4629
Lubuskie 18396 4183

http://www.nbp.pl/
http://www.destatis.de/

Ocena rozwoju społeczno-gospodarczego pogranicza polsko-niemieckiego 137

Obszar PLN EUR
Dolnośląskie 21986 4999
Niemcy 113401 25786
część niemiecka 77264 17569
w tym:
Meklemburgia-Pomorze
Przednie 74520 16945

Brandenburgia 75849 17247
Saksonia 79332 18039

 Przeliczenia z EUR na PLN oraz PLN na EUR dokonano wg średniorocznego kursu EUR, który
 w 2003 r. wyniósł 4,3978 zł. Narodowy Bank Polski: http://www.nbp.pl
 Źródło: obliczenia własne na podstawie: Statistisches Bundesamt Deutschland: http://www.destatis.de; Rocznik

Statystyczny Województw 2005..., op. cit., s. 178-180.

W części niemieckiej różnice międzyregionalne w poziomie PKB na
1 mieszkańca są niższe niż w Polsce. Najwyższy poziom tego wskaźnika w 2003 r.
odnotowano w Saksonii 79332 zł (18039 euro), najniższy zaś w Meklemburgii-
Pomorzu Przednim (74520 zł) (16945 euro).

Wykres 3. PKB na 1 mieszkańca pogranicza polsko-niemieckiego, w 2003 r., wg kursu
walut w euro.

18039
17247

16945
4999

4629
4183

0 5000 10000 15000

Saksonia
Brandenburgia

Meklemburgia-Pomorze Przednie
Dolnośląskie

Zachodniopomorskie
Lubuskie

Źródło: jak w tab. 5.

Stopa bezrobocia rejestrowanego w końcu 2004 r. po stronie polskiej wahała się
w granicach od 22,4% w dolnośląskim do 27,5% w zachodniopomorskim (zob.
wyk. 4). Po stronie niemieckiej landem o najwyższej stopie bezrobocia była
Meklemburgia-Pomorze Przednie (22,1%), zaś najniższej Saksonia (19,4%).
Zarówno po stronie polskiej, jak i niemieckiej stopa bezrobocia jest wyższa od
analogicznych wskaźników krajowych.

http://www.destatis.de/

Barbara Słowińska 138

Wykres 4. Stopa bezrobocia rejestrowanego na pograniczu polsko-niemieckim. Stan
z końca 2004 r.

27,5%

25,6%

22,4%

22,1%
20,4%

19,4%

0% 5% 10% 15% 20% 25% 30%

Zachodniopomorskie

Lubuskie

Dolnośląskie

Meklemburgia-Pomorze Przednie

Brandenburgia

Saksonia

Źródło: Rocznik Statystyczny Województw 2005..., op. cit., s. 147-149; Statistisches Jahrbuch 2005, Landesbetrieb

für Datenverarbeitung und Statistik Brandenburg, Potsdam 2005, s. 586.

1.4. Wybrane elementy infrastruktury społecznej

Szkolnictwo:

W roku akademickim 2004/05 na pograniczu polsko-niemieckim działało 108 szkół
wyższych, w tym 60 po stronie polskiej i 48 po niemieckiej (zob. tab. 6).

Tabela 6. Szkolnictwo wyższe w roku akademickim 2004/05 pogranicza polsko-
niemieckiego

Studenci

Obszar Szkoły
wyższe

Nauczyciele
akademiccy
w tys. osób

ogółem w
tys. osób

kobiety
w %

ogółem
cześć polska 60 14,2 297,8 55,5
w tym:
Zachodniopomorskie 19 4,1 90,2 54,2

Lubuskie 8 1,7 41,1 57,0
Dolnośląskie 33 8,4 166,5 55,9
część niemiecka 48 45,6 126,3 51,9
w tym:
Meklemburgia-Pomorze
Przednie

7 11,6 23,8 55,0

Brandenburgia 13 6,2 27,2 53,9
Saksonia 28 27,8 75,3 50,2
pogranicze polsko-nie-
mieckie razem

108 59,8 424,1 54,5

 Źródło: Rocznik Statystyczny Województw 2005..., op. cit., s. 162-164, 519; Statistisches Jahrbuch 2005 für die
Bundesrepublick Deutschland..., op. cit., s. 140-141, 149.

Ocena rozwoju społeczno-gospodarczego pogranicza polsko-niemieckiego 139

W szkołach tych kształciło się 424,1 tys. studentów. Zdecydowana przewaga
studiujących na 10 tys. mieszkańców zarysowuje się w części polskiej (532 osoby),
w porównaniu z niemiecką (147 osób). Odsetek studiujących kobiet był wyższy po
stronie polskiej (71,6%), niż niemieckiej (28,4%). W roku akademickim 2004/05
w wyższych uczelniach pogranicza na stanowiskach naukowo-dydaktycznych
zatrudnionych było ponad 59 tys. osób. Udział zatrudnionych nauczycieli
akademickich był zdecydowanie wyższy w części niemieckiej (76,3%), niż
w polskiej (23,7%). Po stronie polskiej na 1 nauczyciela akademickiego przypadało
21 studentów, zaś po niemieckiej 3 studentów. W końcu 2004 r. na pograniczu
polsko-niemieckim czynne były 302 szpitale, z czego po stronie polskiej
funkcjonowało 131, a po niemieckiej 171. Łączna liczba łóżek wynosiła 83,0 tys.
(zob. tabela. poniżej).

Ochrona zdrowia:

Tabela 7. Niektóre wskaźniki ochrony zdrowia pogranicza polsko-niemieckiego. Stan
z końca 2004 r.

Wyszczególnienie strona polska strona niemiecka

Szpitale ogólne 131 171
Łóżka w szpitalach ogólnych na
10 tys. ludności

49,1 64,8

Lekarze na 10 tys. ludności 31,9 32,9
Stomatolodzy na 10 tys. ludności 9,5 8,3

 Źródło: Rocznik Statystyczny Województw 2005..., op. cit., s. 526, 528; Statistisches Jahrbuch 2005, Landesbe-
trieb für Datenverarbeitung und Statistik Brandenburg, Potsdam 2005, s. 110-111; Statistisches Amt
Mecklenburg-Vorpommern: www.statistik-mv.de; Statistisches Landesamt des Freistaates Sachsem:
www.statistik.sachsen.de

Po stronie polskiej najwyższą liczbę szpitali odnotowano w województwie

dolnośląskim (72), najniższą zaś w lubuskim (27). W końcu 2004 r. liczba łóżek
szpitalnych na 10 tys. ludności wynosiła 49,1. Opiekę medyczną mieszkańcom
części polskiej w 2004 r. zapewniało na 10 tys. mieszkańców 31,9 lekarzy (bez
stomatologów). Rozmieszczenie szpitali po stronie niemieckiej było konsekwencją
koncentracji mieszkańców, wskutek czego aż 87 placówek tego rodzaju działało
w Saksonii, 49 w Brandenburgii, a w Meklemburgii-Pomorzu Przednim 35.
W analizowanym okresie wskaźnik liczby łóżek w szpitalach ogólnych na 10 tys.
mieszkańców wyniósł 64,8. Na 10 tys. ludności w części niemieckiej przypadało
32,9 lekarzy (bez stomatologów).

http://www.statistik-mv.de/

Barbara Słowińska 140

Zasoby mieszkaniowe

W 2004 r. na pograniczu polsko-niemieckim po stronie polskiej przypadało 340
mieszkań na 1000 ludności, zaś po niemieckiej 523 (zob. tab. 8). Przeciętna po-
wierzchnia mieszkalna na osobę po stronie polskiej wynosiła 22,5 m²/osobę, po
stronie niemieckiej 37,4 m²/osobę. Na 1 mieszkanie przypadały po stronie polskiej
2,9 osoby, a po niemieckiej 1,9.

Tabela 8. Zasoby mieszkaniowe pogranicza polsko-niemieckiego. Stan z końca 2004 r.

Obszar

Powierzchnia
użytkowa

mieszkania na
1 osobę w m²

Liczba osób
na 1 mieszka-

nie

Liczba miesz-
kań

na 1000
mieszkańców

część polska 22,5 2,9 340
w tym:
Zachodniopomorskie 22,0 3,0 337
Lubuskie 22,4 3,0 328
Dolnośląskie 22,9 2,8 347
część niemiecka 37,4 1,9 523
w tym:
Meklemburgia-Pomorze
Przednie

36,4 2,0 505

Brandenburgia 37,5 2,0 491
Saksonia 37,4 2,2 543

 Źródło: Rocznik Statystyczny Województw 2005..., op. cit., s. 154-157; Statistisches Jahrbuch 2005 für die Bun-
desrepublik Deutschland..., op. cit., s. 282-284.

Zakończenie

Pod względem zajmowanego obszaru, trzy województwa, tworzące część polską
zajmują mniejszą powierzchnię niż trzy graniczące z tymi województwami nie-
mieckie kraje związkowe. Analizując wskaźniki demograficzne można zauważyć,
iż część niemiecka charakteryzuje się również większą liczbą ludności oraz gęstości
zaludnienia niż część polska.

W latach 1999-2004 nieco wyższy spadek liczby ludności odnotowano po
stronie niemieckiej (spadek o 3,0%), niż polskiej (spadek o 2,4%). Obniżyły się
również wskaźniki przyrostu naturalnego, które na obydwu analizowanych stronach
pogranicza polsko-niemieckiego przyjmują wartości ujemne. Niższymi wskaźnika-

Ocena rozwoju społeczno-gospodarczego pogranicza polsko-niemieckiego 141

mi przyrostu naturalnego na 1000 ludności charakteryzowała się część niemiecka,
niż polska. Wskaźniki te szczególnie obniżyły się w Saksonii (-4,3) i Brandenburgii
(-3,5).

Wśród cech uznawanych za najważniejsze w ocenie rozwoju społeczno-
gospodarczego można wymienić przede wszystkim poziom PKB i stopę
bezrobocia. Produkt krajowy brutto na 1 mieszkańca jest podstawowym kryterium
polityki regionalnej Unii Europejskiej, która na jego podstawie udziela wsparcia
regionom o największych problemach. Wśród polskich regionów województwo
dolnośląskie wyróżniało się, na tle pozostałych województw pogranicza,
najwyższym poziomem PKB na 1 mieszkańca. Natomiast najgorzej pod tym
względem wypadło lubuskie. W grupie krajów związkowych pogranicza
niemieckiego najwyższym poziomem PKB cechowała się Saksonia. Niewiele niżej
od niej uplasowała się Brandenburgia, natomiast Meklemburgia-Pomorze Przednie
znalazła się na ostatniej pozycji.

Po stronie polskiej wyższą stopę bezrobocia odnotowano w województwie
zachodniopomorskim, zaś niewiele niższą w dolnośląskim. Po stronie niemieckiej
wskaźniki bezrobocia są dość wyrównane. W celu niwelowania dysproporcji
rozwoju społeczno-gospodarczego na obszarach przygranicznych istotna wydaje się
zatem wnikliwa i gruntowna analiza zjawiska bezrobocia, przede wszystkim
w zakresie rozpoznania jego przyczyn i sposobów przeciwdziałania. Infrastruktura
społeczna jest bardzo ważnym czynnikiem zapewniającym trwały i harmonijny
rozwój. Nie sposób ocenić wszystkich składowych tego potencjału, jednakże pod
względem niektórych ważnych wskaźników część polska ma przewagę nad nie-
miecką. Dotyczyło to wskaźników szkolnictwa wyższego (liczby szkół wyższych
i studentów). Natomiast część niemiecka na tle polskiej pozytywnie wyróżnia się
pod względem wskaźników ochrony zdrowia (m.in.: liczba lekarzy i łóżek
w szpitalach ogólnych na 10 tys. mieszkańców) oraz zasobów mieszkaniowych
(m.in.: powierzchni użytkowej mieszkania na 1 osobę w m² oraz liczby mieszkań na
1000 mieszkańców).

Należy podkreślić, iż wyniki powyższej analizy porównawczej mają charakter
wstępny. Mogą one służyć jako podstawa interpretacyjna silnych i słabych stron
regionów pogranicza polsko-niemieckiego, których identyfikacja jest niezbędna dla
określenia strategicznych celów ich rozwoju.

Zusammenfassung

Besprochen wird die Lage der Wirtschaft im deutsch – polnischen
Grenzraum, gegenseitige Beeinflussung, Kooperation, Beschäftigung
von Arbeitskräften.

