
PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

278

Redaktorzy naukowi

Krzysztof Jajuga
Marek Walesiak

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2013

Taksonomia 20
Klasyfikacja i analiza danych
– teoria i zastosowania

str_3_PN_278.indd 1 2013-07-31 11:14:01

Redaktor Wydawnictwa: Aleksandra Śliwka
Redaktor techniczny: Barbara Łopusiewicz
Korektor: Barbara Cibis
Łamanie: Małgorzata Czupryńska
Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
www.ibuk.pl, www.ebscohost.com,
The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Tytuł dofinansowany ze środków Narodowego Banku Polskiego
oraz ze środków Sekcji Klasyfikacji i Analizy danych PTS

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2013

ISSN 1899-3192 (Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu)
ISSN 1505-9332 (Taksonomia)

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM

00-Spis tresci_wstep.indd 4 2013-08-19 08:42:29

Spis treści

Wstęp .. 9

Józef Pociecha: Wskaźniki finansowe a klasyfikacyjne modele predykcji
upadłości firm ... 15

Eugeniusz Gatnar: Analiza miar adekwatności rezerw walutowych 23
Marek Walesiak: Zagadnienie doboru liczby klas w klasyfikacji spektralnej 33
Joanicjusz Nazarko, Joanna Ejdys, Anna Kononiuk, Anna M. Olszew-

ska: Analiza strukturalna jako metoda klasyfikacji danych w badaniach
foresight .. 44

Andrzej Bąk: Metody porządkowania liniowego w polskiej taksonomii – pa-
kiet pllord ... 54

Aleksandra Łuczak, Feliks Wysocki: Zastosowanie mediany przestrzennej
Webera i metody TOPSIS w ujęciu pozycyjnym do konstrukcji syntetycz-
nego miernika poziomu życia ... 63

Ewa Roszkowska: Zastosowanie rozmytej metody TOPSIS do oceny ofert
negocjacyjnych .. 74

Jacek Batóg: Analiza wrażliwości metody ELECTRE III na obserwacje nie-
typowe i zmianę wartości progowych .. 85

Jerzy Korzeniewski: Modyfikacja metody HINoV selekcji zmiennych
w analizie skupień .. 93

Małgorzata Markowska, Danuta Strahl: Wykorzystanie referencyjnego
systemu granicznego do klasyfikacji europejskiej przestrzeni regionalnej
ze względu na filar inteligentnego rozwoju – kreatywne regiony 101

Elżbieta Sobczak: Inteligentne struktury pracujących a efekty strukturalne
zmian zatrudnienia w państwach Unii Europejskiej 111

Elżbieta Gołata, Grażyna Dehnel: Rozbieżności szacunków NSP 2011
i BAEL .. 120

Iwona Foryś: Wykorzystanie analizy historii zdarzeń do badania powtórnych
sprzedaży na lokalnym rynku mieszkaniowym ... 131

Hanna Dudek, Joanna Landmesser: Wpływ relatywnej deprywacji na su-
biektywne postrzeganie dochodów ... 142

Grażyna Łaska: Syntaksonomia numeryczna w klasyfikacji, identyfikacji
i analizie przemian zbiorowisk roślinnych ... 151

Magdalena Osińska, Marcin Fałdziński, Tomasz Zdanowicz: Analiza
zależności między procesami fundamentalnymi a rynkiem kapitałowym
w Chinach ... 161

00-Spis tresci_wstep.indd 5 2013-08-16 11:22:02

6 Spis treści

Andrzej Bąk, Tomasz Bartłomowicz: Mikroekonometryczne modele wie-
lomianowe i ich zastosowanie w analizie preferencji z wykorzystaniem
programu R ... 169

Andrzej Dudek, Bartosz Kwaśniewski: Przetwarzanie równoległe algoryt-
mów analizy skupień w technologii CUDA .. 180

Michał Trzęsiok: Wycena rynkowej wartości nieruchomości z wykorzysta-
niem wybranych metod wielowymiarowej analizy statystycznej 188

Joanna Trzęsiok: Wybrane symulacyjne techniki porównywania nieparame-
trycznych metod regresji ... 197

Artur Mikulec: Kryterium Mojeny i Wisharta w analizie skupień – przypa-
dek skupień o różnych macierzach kowariancji ... 206

Artur Zaborski: Analiza unfolding z wykorzystaniem modelu grawitacji 216
Justyna Wilk: Identyfikacja obszarów problemowych i wzrostowych w wo-

jewództwie dolnośląskim w zakresie kapitału ludzkiego 225
Karolina Bartos: Analiza ryzyka odejścia studenta z uczelni po uzyskaniu

dyplomu licencjata – zastosowanie sieci MLP ... 236
Ewa Genge: Segmentacja uczestników Industriady z wykorzystaniem anali-

zy klas ukrytych ... 246
Izabela Kurzawa: Wielomianowy model logitowy jako narzędzie identyfika-

cji czynników wpływających na sytuację mieszkaniową polskich gospo-
darstw domowych .. 254

Marek Lubicz, Maciej Zięba, Konrad Pawełczyk, Adam Rzechonek,
Jerzy Kołodziej: Modele eksploracji danych niezbilansowanych – proce-
dury klasyfikacji dla zadania analizy ryzyka operacyjnego........................ 262

Aleksandra Łuczak: Zastosowanie rozmytej hierarchicznej analizy w two-
rzeniu strategii rozwoju jednostek administracyjnych 271

Marcin Pełka: Rozmyta klasyfikacja spektralna c-średnich dla danych sym-
bolicznych interwałowych .. 282

Małgorzata Machowska-Szewczyk: Klasyfikacja obiektów reprezentowa-
nych przez różnego rodzaju cechy symboliczne .. 290

Ewa Chodakowska: Indeks Malmquista w klasyfikacji podmiotów gospo-
darczych według zmian ich względnej produktywności działania 300

Beata Bieszk-Stolorz, Iwona Markowicz: Wykorzystanie modeli proporcjo-
nalnego i nieproporcjonalnego hazardu Coxa do badania szansy podjęcia
pracy w zależności od rodzaju bezrobocia ... 311

Marcin Salamaga: Weryfikacja teorii poziomu rozwoju gospodarczego J.H.
Dunninga w ujęciu sektorowym w wybranych krajach Unii Europejskiej 321

Justyna Wilk, Michał Bernard Pietrzak, Stanisław Matusik: Sytuacja spo-
łeczno-gospodarcza jako determinanta migracji wewnętrznych w Polsce . 330

Hanna Gruchociak: Delimitacja lokalnych rynków pracy w Polsce na pod-
stawie danych z badania przepływów ludności związanych z zatrudnie-
niem ... 343

00-Spis tresci_wstep.indd 6 2013-08-16 11:22:02

Spis treści 7

Radosław Pietrzyk: Efektywność inwestycji polskich funduszy inwestycyj-
nych z tytułu doboru papierów wartościowych i umiejętności wykorzysta-
nia trendów rynkowych .. 351

Sabina Denkowska: Procedury testowań wielokrotnych 362

Summaries

Józef Pociecha: Financial ratios and classification models of bankruptcy pre-
diction ... 22

Eugeniusz Gatnar: Analysis of FX reserve adequacy measures 32
Marek Walesiak: Automatic determination of the number of clusters using

spectral clustering ... 43
Joanicjusz Nazarko, Joanna Ejdys, Anna Kononiuk, Anna M. Olszew-

ska: Structural analysis as a method of data classification in foresight re-
search .. 53

Andrzej Bąk: Linear ordering methods in Polish taxonomy – pllord
package ... 62

Aleksandra Łuczak, Feliks Wysocki: The application of spatial median of
Weber and the method TOPSIS in positional formulation for the construc-
tion of synthetic measure of standard of living .. 73

Ewa Roszkowska: Application of the fuzzy TOPSIS method to the estima-
tion of negotiation offers ... 84

Jacek Batóg: Sensitivity analysis of ELECTRE III method for outliers and
change of thresholds ... 92

Jerzy Korzeniewski: Modification of the HINoV method of selecting vari-
ables in cluster analysis .. 100

Małgorzata Markowska, Danuta Strahl: Implementation of reference limit
system for the European regional space classification regarding smart
growth pillar – creative regions .. 110

Elżbieta Sobczak: Smart workforce structures versus structural effects of
employment changes in the European Union countries 119

Elżbieta Gołata, Grażyna Dehnel: Divergence in National Census 2011 and
LFS estimates .. 130

Iwona Foryś: Event history analysis in the resale study on the local housing
market ... 141

Hanna Dudek, Joanna Landmesser: Impact of the relative deprivation on
subjective income satisfaction .. 150

Grażyna Łaska: Numerical syntaxonomy in classification, identification and
analysis of changes of secondary communities .. 160

Magdalena Osińska, Marcin Fałdziński, Tomasz Zdanowicz: Analysis of
relations between fundamental processes and capital market in China 166

Andrzej Bąk, Tomasz Bartłomowicz: Microeconomic polynomial models
and their application in the analysis of preferences using R program 179

00-Spis tresci_wstep.indd 7 2013-08-16 11:22:02

8 Spis treści

Andrzej Dudek, Bartosz Kwaśniewski: Parallel processing of clustering al-
gorithms in CUDA technology ... 187

Michał Trzęsiok: Real estate market value estimation based on multivariate
statistical analysis ... 196

Joanna Trzęsiok: On some simulative procedures for comparing nonpara-
metric methods of regression .. 205

Artur Mikulec: Mojena and Wishart criterion in cluster analysis – the case of
clusters with different covariance matrices .. 215

Artur Zaborski: Unfolding analysis by using gravity model 224
Justyna Wilk: Determination of problem and growth areas in Dolnośląskie

Voivodship as regards human capital .. 235
Karolina Bartos: Risk analysis of bachelor students’ university abandonment

– the use of MLP networks ... 245
Ewa Genge: Clustering of industrial holiday participants with the use of la-

tent class analysis .. 253
Izabela Kurzawa: Multinomial logit model as a tool to identify the factors

affecting the housing situation of Polish households 261
Marek Lubicz, Maciej Zięba, Konrad Pawełczyk, Adam Rzechonek,

Jerzy Kołodziej: Modelling class imbalance problems: comparing classi-
fication approaches for surgical risk analysis ... 270

Aleksandra Łuczak: The application of fuzzy hierarchical analysis to the
evaluation of validity of strategic factors in administrative districts 281

Marcin Pełka: A spectral fuzzy c-means clustering algorithm for interval-val-
ued symbolic data ... 289

Małgorzata Machowska-Szewczyk: Clustering algorithms for mixed-fea-
ture symbolic objects .. 299

Ewa Chodakowska: Malmquist index in enterprises classification on the ba-
sis of relative productivity changes .. 310

Beata Bieszk-Stolorz, Iwona Markowicz: Using proportional and non pro-
portional Cox hazard models to research the chances for taking up a job
according to the type of unemployment ... 320

Marcin Salamaga: Verification J.H. Dunning’s theory of economic develop-
ment by economic sectors in some EU countries 329

Justyna Wilk, Michał Bernard Pietrzak, Stanisław Matusik: Socio-eco-
nomic situation as a determinant of internal migration in Poland 342

Hanna Gruchociak: Delimitation of local labor markets in Poland on the
basis of the employment-related population flows research 350

Radosław Pietrzyk: Selectivity and timing in Polish mutual funds perfor-
mance measurement ... 361

Sabina Denkowska: Multiple testing procedures .. 369

00-Spis tresci_wstep.indd 8 2013-08-16 11:22:02

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 278 • 2013

Taksonomia 20. Klasyfikacja i analiza danych – teoria i zastosowania ISSN 1899-3192

Małgorzata Markowska, Danuta Strahl
Uniwersytet Ekonomiczny we Wrocławiu

WYKORZYSTANIE REFERENCYJNEGO
SYSTEMU GRANICZNEGO DO KLASYFIKACJI
EUROPEJSKIEJ PRZESTRZENI REGIONALNEJ
ZE WZGLĘDU NA FILAR INTELIGENTNEGO
ROZWOJU – KREATYWNE REGIONY1

Streszczenie: W pracy przedstawiono propozycję wykorzystania referencyjnego systemu
granicznego do klasyfikacji europejskiej przestrzeni regionalnej ze względu na filar inteli-
gentnego rozwoju – kreatywne regiony. Dokonano w relacji do ustalonych wartości refe-
rencyjnych oceny distance to target dla charakterystyk zaproponowanych do ilustracji filaru
kreatywne regiony. Przeprowadzono klasyfikację regionów UE szczebla NUTS 2, w której
ponownie wykorzystano wartość graniczną stanowiącą próg weta, tj. medianę z różnic od
ustalonych wartości referencyjnych.

Słowa kluczowe: inteligentny rozwój, referencyjny system graniczny, Europa 2020.

1. Wstęp

Nadrzędnym celem strategii Europa 2020 [Europa 2020... 2010] jest osiągnięcie
wzrostu gospodarczego: inteligentnego – poprzez efektywniejsze inwestycje w edu-
kację, badania naukowe i innowacje; zrównoważonego – w wyniku zdecydowanego
przesunięcia w kierunku gospodarki niskoemisyjnej i konkurencyjnego przemysłu;
sprzyjającego włączeniu społecznemu – w efekcie szczególnego nacisku na tworze-
nie nowych miejsc pracy i ograniczanie ubóstwa.

Pomiar realizacji celów strategicznych w zakresie inteligentnego rozwoju i śle-
dzenie bieżących efektów wdrażania inicjatyw przewodnich (Europejska agenda
cyfrowa, Unia innowacji i Mobilna młodzież) stanowi ważny element ewaluacji na
poziomie krajowym i regionalnym. Celem artykułu jest przedstawienie propozycji
wykorzystania referencyjnego systemu granicznego do klasyfikacji europejskiej
przestrzeni regionalnej ze względu na filar inteligentnego rozwoju – kreatywne re-

1 Praca powstała w ramach realizacji grantu badawczego nr 2011/01/B/HS4/04743 pt.: Klasyfika-
cja europejskiej przestrzeni regionalnej w świetle koncepcji inteligentnego rozwoju – ujęcie dynamiczne.

10-Markowska, Strahl.indd 101 2013-08-16 11:46:15

102 Małgorzata Markowska, Danuta Strahl

giony. Propozycja ta pozwoli na ocenę dystansu regionów wobec realizacji celów
strategicznych (w relacji do ustalonych wartości referencyjnych).

2. Inteligentny rozwój w strategii Europa 2020

Strategia Europa 2020 [Europa 2020... 2010] skupia się na powiązanych ze sobą
trzech obszarach inteligentnego, trwałego wzrostu gospodarczego sprzyjającego
włączeniu społecznemu. Takie zintegrowane podejście sprzyjać ma uporaniu się
z głównymi wyzwaniami UE, takimi jak: starzenie się społeczeństwa, niewystarcza-
jąco wykwalifikowana siła robocza, zapotrzebowanie na zwiększoną innowacyjność,
relacje między wzrostem gospodarczym a degradacją środowiska i bezpieczeństwo
energetyczne. Rozwój inteligentny stanowi jeden z fundamentów interwencji oraz
wdrażanych priorytetów ogólnej wizji strategii Europa 2020, zgodnie z zapisami któ-
rej produktywność i innowacyjność zapewnią skuteczne i długofalowe możliwości
rozwoju gospodarczego Europy. Podejmowanie „inteligentnych” działań, pobudzając
wzrost gospodarczy oparty na wiedzy i innowacjach, to nie tylko prowadzenie badań,
ale również kreowanie innych form innowacji (społeczna, organizacyjna, udoskona-
lone strategie marketingowe, nowe usługi i plany biznesowe), a klucz do wspierania
inteligentnego rozwoju stanowi zwiększanie zdolności do innowacji w regionach.

Wymierne cele do osiągnięcia w roku 2020 w zakresie inteligentnego rozwoju
na poziomie UE i krajowym to: stopa zatrudnienia osób w wieku 20-64 lata na po-
ziomie 75% (m.in. wskutek zwiększenia liczby pracujących kobiet i osób starszych
oraz lepszej integracji migrantów na rynku pracy; inwestycje w działalność (B+R)
na poziomie 3% PKB; obniżenie wskaźnika przerywania nauki do 10% w porówna-
niu z obecnym poziomem 15%; 40-procentowy udział osób posiadających wyższe
wykształcenie w grupie wiekowej 30-34 lata.

3. Charakterystyki do pomiaru inteligentnego rozwoju
– filar kreatywne regiony

W literaturze przedmiotu brak jest dotychczas badań nad inteligentnym rozwojem
w wymiarze zarówno krajowym, jak i regionalnym, stąd identyfikacja mierników
oraz metod pomiaru na podstawie badań literaturowych była na obecnym etapie nie-
możliwa. Do określenia obszarów badawczych oraz mierników wykorzystano po-
dejście zastosowane przez Bank Światowy [Knowledge... 2006].

Wzorując się na metodologii pomiaru trudno kwantyfikowalnej gospodarki
opartej na wiedzy, wyspecyfikowano filary inteligentnego rozwoju, takie jak: inteli-
gentna specjalizacja (filar I), kreatywne regiony (filar II) i innowacje (filar III), dla
których opracowano na podstawie analizy celów strategicznych, projektów prze-
wodnich dla inteligentnego rozwoju oraz zasobów statystycznych baz danych dla
europejskich regionów szczebla NUTS 2 oddające charakter filarów listy mierni-

10-Markowska, Strahl.indd 102 2013-08-16 11:46:15

Wykorzystanie referencyjnego systemu granicznego... 103

ków. Propozycje mierników dla będącego przedmiotem badania filaru kreatywne
regiony przedstawiono poniżej.

Filar II – kreatywne regiony, wskaźniki kreatywności (w nawiasie podano ozna-
czenie, czy cecha jest stymulantą (S) czy destymulantą (D)):

KR1 – udział pracujących z wyższym wykształceniem w ogólnej liczbie pracują-
cych w regionie (S),

KR2 – udział ludności w wieku 25-64 lata uczestniczącej w kształceniu ustawicz-
nym w regionie (S),

KR3 – kapitał ludzki w nauce i technologii jako odsetek aktywnych zawodowo (S),
KR4 – osoby w wieku 15-64 lata urodzone w innym państwie jako % ludności

w wieku 15-64 lata (S),
KR5 – stopa bezrobocia (% ludności aktywnej) (D),
KR6 – podstawowa klasa kreatywna (% ludności w wieku 15-64 lata) (S),
KR7 – udział mieszkańców w wieku produkcyjnym, którzy przeprowadzili się

z różnych regionów UE w ciągu ostatniego roku (S),
KR8 – ludność w wieku 30-34 lata z wyższym wykształceniem (jako % ludności

w wieku 30-34 lata) (S),
KR9 – dostęp do łącz szerokopasmowych (% gospodarstw domowych) (S).

Na wstępnej liście była także cecha: udział osób o słabych wynikach z mate-
matyki, czytania i nauki, jednak dane na temat wyników dostępne są jedynie na
poziomie krajów UE.

4. Referencyjny system graniczny w badaniach regionalnych
– zastosowana procedura badawcza

Przez regionalny referencyjny system graniczny rozumieć należy zbiór ograniczeń
lub zaleceń, który pozwala, w operacji normalizowania wartości cech, identyfiko-
wać regiony wyraźnie gorsze, które nie spełniają zalecanych czy też oczekiwanych
przez użytkownika granic rozwoju, zdefiniowanych przez wybrane identyfikatory
rozwoju regionalnego. Regionalny referencyjny system graniczny umożliwia okre-
ślenie minimalnej satysfakcji z oceny rozwoju regionalnego [Metody... 2006].

Do zmiennych – cech diagnostycznych opisujących rozwój regionalny zalicza
się: stymulanty i destymulanty (bez progu weta i z progiem weta) oraz nominanty
(z wartością nominalną, z zalecanym przedziałem wartości ograniczonym progami
weta, z określoną wartością nominalną i dopuszczalnym przedziałem wartości ogra-
niczonym progami weta) [Strahl, Walesiak 1997].

Regionalny referencyjny system graniczny można w ocenie rozwoju regionalne-
go wykorzystać np. do konstrukcji miary agregatowej. Poniżej podano kilka możli-
wych sytuacji [Metody... 2006].

10-Markowska, Strahl.indd 103 2013-08-16 11:46:15

104 Małgorzata Markowska, Danuta Strahl

Sytuacja I: użytkownik miary agregatowej nie formułuje żadnych warunków,
traktując wszystkie zmienne równoważnie, chcąc jedynie ustalić, który region ze
zbioru badanych regionów spełnia minimalne wymagania stawiane przez referen-
cyjny system graniczny w ujęciu globalnym, a więc sumującym wartości wszystkich
zmiennych. Wymagania te definiowane są jako tzw. progi weta i określają zwykle
minimalny poziom satysfakcji z oceny danego regionu ze względu na określoną
zmienną [Konarzewska-Gubała 1991]. Podejście takie dopuszcza sytuację, w której
słabe i mocne strony regionu wzajemnie się równoważą, dając uśredniony obraz
oceny regionu. Jeśli wartości miary spełniają minimalne, globalne wymagania pozy-
tywnej oceny – tworzą zbiór dopuszczalny do dalszych etapów decyzyjnych. Można
bowiem w dalszej sekwencji zdarzeń, dla regionów spełniających minimalne wy-
magania, formułować kolejne warunki, prowadzące do selekcji i wyboru regionów
najlepszych w świetle przyjętych kryteriów.

Sytuacja II: użytkownik miary agregatowej osiąga minimum satysfakcji z oceny
regionu, nakładając na zadaną liczbę zmiennych wymagania wobec ich wartości.
Takie nałożenie, ograniczające się do liczby cech – a zostawiające swobodę wyboru
tych zmiennych, w stosunku do których istnieje zdefiniowany próg weta – odpowia-
da sytuacji, kiedy użytkownikowi miary zależy na identyfikacji regionów spełniają-
cych dla określonej liczby zmiennych zadane progi weta.

Sytuacja III: wymagania użytkownika miary agregatowej adresowane są do
jednoznacznie określonych zmiennych, które muszą spełniać progi weta, by można
było osiągnąć minimum satysfakcji oceny regionu.

Sytuacja IV: użytkownik miary ma wyraźne preferencje wobec niektórych
zmiennych, uznając je za szczególne atuty regionów – wówczas należy wprowadzić
system wag.

Możliwe jest także wskazanie, jak w miarach wzorcowych, dystansów, jakie
dzielą poszczególne regiony poddane analizie od regionu uznanego za wzorzec. Im
mniejszą otrzymamy dla badanego regionu odległość od regionu wzorca, tym lepiej
jest on oceniany.

W pracy proponuje się wykorzystanie jako wartości referencyjnych do oceny
distance to target2 regionów europejskiej przestrzeni poziomów najkorzystniejszych
(maksimum dla stymulant i minimum dla destymulant) i na podstawie uzyskanych
różnic dla charakterystyk filaru kreatywne regiony dokonanie klasyfikacji pozycyj-
nej [Strahl 2002], w której ponownie wykorzystana zostanie wartość graniczna sta-
nowiąca próg weta – w tym przypadku mediana z różnic od ustalonych wartości
referencyjnych.

W pierwszym wariancie, który został wykorzystany w klasyfikacji, zbudowa-
no następujące klasy: klasa 1 – grupuje regiony, dla których odnotowano niższe
od mediany różnice między wartościami referencyjnymi – maksimum dla każdej
ze zmiennych K1-K4 i K6-K9, a dla zmiennej K5 minimum – a wartościami każdej

2 Odległość od celu.

10-Markowska, Strahl.indd 104 2013-08-16 11:46:15

Wykorzystanie referencyjnego systemu granicznego... 105

z dziewięciu charakterystyk filaru kreatywne regiony; kolejne klasy grupowały re-
giony o zmniejszającej się liczbie charakterystyk z mniejszą od mediany różnicą mię-
dzy wartością referencyjną tej cechy; ostatnia klasa – dziesiąta, grupuje regiony, dla
których każda różnica była wyższa od mediany różnic ustalonych dla regionów UE.

5. Wyniki wykorzystania referencyjnego
systemu granicznego zastosowania
do klasyfikacji europejskiej przestrzeni regionalnej

Ze względu na różną dostępność danych w bazach Eurostatu oraz raportach UE,
a także ze względu na konstrukcję charakterystyk filaru kreatywne regiony lata,
z których pochodzą informacje na temat poszczególnych zmiennych, są różne, i tak:
dla cechy KR6 – dane pochodzą z roku 2007, dla KR1-KR5 i KR8 – był to rok 2008,
dla KR9 – rok 2009, średnia z lat 2007-2008 dla KR7. Ponadto ze względu na brak
danych na temat francuskich regionów zamorskich (Guadeloupe, Martinique, Guy-
ane, Réunion) i dwóch hiszpańskich (Ciudad Autónoma de Ceuta, Ciudad Autónoma
de Melilla) w dalszych analizach klasyfikowano 265 z 271 regionów UE [Regions...
2007].

Wyniki klasyfikacji europejskiej przestrzeni regionalnej ze względu na distance
to target dla filaru kreatywne regiony zestawiono w tab. 1 (ogólnie), a z wyszczegól-
nieniem regionów w uzyskanych klasach w tab. 2.

Najniższa koncentracja regionów wszystkich państw unijnych oraz UE-15 przy-
pada na klasy: 1, 7, 9 i 10, a więc najlepszą, najgorszą oraz z trzema i jedną (na 9)
cechami powyżej mediany. W pozostałych klasach udział regionów jest zbliżony.
Największa koncentracja regionów państw UE-12, bo aż 64,3% ogółu regionów
tych państw, jest w klasach 8 i 9, a więc klasach grupujących bardzo słabe regiony
ze względu na kreatywność – tylko jedna i dwie cechy o różnicy od wartości refe-
rencyjnej powyżej mediany tych cech dla unijnych regionów.

Regiony krajów UE-12 nie wypełniają w klasyfikacji dla tego filaru klasy
o „najlepszych” wartościach, tj. o mniejszych od mediany odległościach od wartości
najkorzystniejszych dla każdej cechy, czyli względnie korzystnym distance to tar-
get. Regiony tych krajów mają też jednocześnie niższy (1,8%) aniżeli cała UE (3%)
oraz kraje UE-15 udział w klasie ostatniej, grupującej regiony najsłabsze – o różnicy
wartości każdej cechy od ich najkorzystniejszych wartości większej niż mediana
ustalona dla wszystkich analizowanych regionów UE.

Patrząc na wyniki klasyfikacji ze względu na strukturę regionów w układzie
państw UE i klas należy wskazać, iż (por. tab. 1 i 2): w klasie pierwszej grupującej
najsilniejsze regiony, a więc o najwyższej kreatywności (ocenianej jako odległość
od wartości referencyjnej i odnoszonej do mediany tych odległości), jest tylko dzie-
sięć regionów należących do pięciu państw: cztery regiony holenderskie, po dwa
niemieckie i brytyjskie i po jednym ze Szwecji, Słowenii i Francji; w ostatniej klasie

10-Markowska, Strahl.indd 105 2013-08-16 11:46:15

106 Małgorzata Markowska, Danuta Strahl

Tabela 1. Wyniki klasyfikacji regionów z względu na distance to target
dla filaru kreatywne regiony

Kraj Liczba regionów
Klasa

1 2 3 4 5 6 7 8 9 10

Austria 9 1 1 3 3 1

Belgia 11 3 2 2 3 1

Niemcy 39 2 5 4 4 7 8 5 4

Dania 5 1 4

Hiszpania 17 3 5 7 2

Finlandia 5 1 1 3

Francja 22 1 3 3 4 5 1 5

Grecja 13 1 1 1 7 3

Irlandia 2 1 1

Włochy 21 1 4 8 5 3

Luksemburg 1 1

Niderlandy 12 4 5 2 1

Portugalia 7 2 1 2 1 1

Szwecja 8 1 1 2 3 1

Wielka Brytania 37 2 9 8 11 6 1

Bułgaria 6 1 2 2 1

Cypr 1 1

Czechy 8 1 2 3 2

Estonia 1 1

Węgry 7 1 2 4

Litwa 1 1

Łotwa 1 1

Malta 1 1

Polska 16 1 1 3 4 7

Rumunia 8 1 3 4

Słowenia 2 1 1

Słowacja 4 1 1 2

UE-27 265 10 30 28 37 35 29 19 35 34 8

UE-15 209 10 27 28 34 31 26 13 20 13 7

UE-12 56 0 3 0 3 4 3 6 15 21 1

Źródło: opracowanie własne na podstawie danych Eurostatu.

10-Markowska, Strahl.indd 106 2013-08-16 11:46:15

Wykorzystanie referencyjnego systemu granicznego... 107

grupującej najsłabsze regiony, a więc o najniższej kreatywności, jest jedynie osiem
regionów należących do czterech państw: po trzy regiony greckie i włoskie, jeden
portugalski i bułgarski; najwyższy udział swoich regionów w ostatniej klasie mają
Grecja (23%) i Bułgaria (16,6%); najwyższy udział regionów w klasie pierwszej na-
leży zauważyć w Niderlandach 33,3%, podczas gdy kolejny kraj ma już tylko udział
5,4% (Wielka Brytania).

Regiony zawierające stolicę i stołeczne znalazły się w klasach 1-7, a w poszcze-
gólnych klasach były to: w klasie pierwszej – norweski Noord-Holland i Stockholm;
w drugiej – belgijski Région de Bruxelles-Capitale, duński Hovedstaden, Berlin,
Eesti, irlandzki Southern and Eastern, Kypros, Luxembourg, Zahodna Slovenija, fin-
landzki Etelä-Suomi oraz Inner London i Outer London; w klasie trzeciej – Wien,
Comunidad de Madrid, Île de France; w czwartej – Praha, Közép-Magyarország
i Mazowiecki; w klasie piątej – Yugozapaden, Lietuva, Bucuresti – Ilfov, Bratisla-
vský kraj; w szóstej – greckie Attiki, włoskie Lazio, Lisboa i Latvija; w klasie siód-
mej – Malta.

Tabela 2. Regiony z krajów UE w otrzymanych klasach

Klasa Regiony (liczba regionów z kraju)
1 2

1 (10) (DE 2) Oberbayern, Darmstadt, (FR 1) Alsace, (NL 4) Groningen, Gelderland, Utrecht,
Noord-Holland, (SE 1) Stockholm, (UK 2) Leicestershire, Rutland and Northamptonshire,
Berkshire, Buckinghamshire and Oxfordshire

2 (30) (BE 3) Région de Bruxelles-Capitale, Prov. Limburg, Prov. Vlaams-Brabant, (DK 3)
Hovedstaden,(DE 5) Stuttgart, Karlsruhe, Berlin, Hamburg, Köln, (EE) Eesti, (IE 1)
Southern and Eastern, (CY) Kypros, (LU) Luxembourg, (NL 5) Overijssel, Flevoland,
Zuid-Holland, Noord-Brabant, Limburg, (SI 1) Zahodna Slovenija, (FI 1) Etelä-Suomi,
(SE 1) Västsverige, (UK 9) Derbyshire and Nottinghamshire, Bedfordshire and
Hertfordshire, Inner London, Outer London, Surrey, East and West Sussex, Hampshire and
Isle of Wight, Gloucestershire, Wiltshire and Bristol, East Wales, North Eastern Scotland

3 (28) (AT 1) Wien, (BE 2) Prov. Antwerpen, Prov. Oost-Vlaanderen, (DE 4) Tübingen,
Mittelfranken, Bremen, Rheinhessen-Pfalz, (DK 4) Sjælland, Syddanmark, Midtjylland,
Nordjylland, (ES 3) País Vasco, Comunidad de Madrid, Cataluña, (FI 1) Åland,
(FR 3) Île de France, Bretagne, Midi-Pyrénées, (SE 2) Östra Mellansverige, Sydsverige,
(UK 8) Cheshire, Greater Manchester, North Yorkshire, West Yorkshire, Herefordshire,
Worcestershire and Warwickshire, East Anglia, Eastern Scotland, South Western Scotland

4 (37) (AT 1) Salzburg, (BE 2) Prov. West-Vlaanderen, Prov. Brabant Wallon, (DE 4) Freiburg,
Unterfranken, Trier, Leipzig, (ES 5) Galicia, Principado de Asturias, Cantabria,
Comunidad Foral de Navarra, Aragón, (FI 3) Itä-Suomi, Länsi-Suomi, Pohjois-Suomi,
(FR 3) Limousin, Languedoc-Roussillon, Provence-Alpes-Côte d’Azur, (NL 2) Friesland,
Drenthe, (SE 3) Småland med öarna, Mellersta Norrland, Övre Norrland, (UK 11)
Northumberland and Tyne and Wear, Cumbria, Lancashire East Yorkshire and Northern,
Lincolnshire, West Midlands, Essex, Kent, Cornwall and Isles of Scilly, Devon, Highlands
and Islands, Northern Ireland (CZ 1) Praha, (HU 1) Közép-Magyarország, (PL 1)
Mazowiecki

10-Markowska, Strahl.indd 107 2013-08-16 11:46:15

108 Małgorzata Markowska, Danuta Strahl

Klasa Regiony (liczba regionów z kraju)
1 2

5 (35) (AT 3) Oberösterreich, Tirol, Vorarlberg, (BE 3) Prov. Liège, Prov. Luxembourg, Prov.
Namur, (DE 7) Oberfranken, Schwaben, Brandenburg – Nordost, Gießen, Braunschweig,
Dresden, Thüringen, (ES 7) La Rioja, Castilla y León, Comunidad Valenciana, Illes
Balears, Andalucía, Región de Murcia, Canarias, (FR 4) Centre, Aquitaine, Rhône-Alpes,
Auvergne, (NL 1) Zeeland, (UK 6) Merseyside, South Yorkshire, Lincolnshire, Shropshire
and Staffordshire, Dorset and Somerset, West Wales and The Valleys (BG 1) Yugozapaden,
(LT) Lietuva, (RO 1) Bucuresti – Ilfov, (SK 1) Bratislavský kraj

6 (29) (AT 3) Niederösterreich, Kärnten, Steiermark, (BE 1) Prov. Hainaut, (DE 8) Oberpfalz,
Brandenburg – Südwest, Mecklenburg-Vorpommern, Düsseldorf, Münster, Arnsberg,
Saarland, Schleswig-Holstein, (ES 2) Castilla-la Mancha, Extremadura, (FR 5) Picardie,
Basse-Normandie, Nord-Pas-de-Calais, Franche-Comté, Pays de la Loire, (GR 1) Attiki,
(IE 1) Border, Midland and Western, (IT 1) Lazio, (PT 2) Lisboa, Região Autónoma da
Madeira, (SE 1) Norra Mellansverige, (UK 1) Tees Valley and Durham, (LV) Latvija,
(PL 1) Pomorski, (SI 1) Vzhodna Slovenija

7 (19) (AT 1) Burgenland, (DE 5) Niederbayern, Hannover, Lüneburg, Weser-Ems, Koblenz,
(FR 1) Lorraine, (GR 1) Kentriki Makedonia, (IT 4) Liguria, Lombardia, Provincia
Autonoma Trento, Veneto, (PT 1) Região Autónoma dos Açores, (CZ 2) Jihovýchod,
Strední Morava, (MT) Malta, (PL 3) Małopolski, Podlaski, Zachodniopomorski

8 (35) (DE 4) Kassel, Detmold, Chemnitz, Sachsen-Anhalt, (FR 5) Champagne-Ardenne, Haute-
-Normandie, Bourgogne, Poitou-Charentes, Corse, (GR 1) Notio Aigaio, (IT 8) Piemonte,
Valle d’Aosta, Provincia Autonoma Bolzano, Friuli-Venezia Giulia, Emilia-Romagna,
Toscana, Umbria, Marche, (PT 2) Norte, Algarve, (BG 2) Yugoiztochen, Yuzhen tsentralen,
(CZ 3) Strední Cechy, Jihozápad, Severovýchod, (HU 2) Közép-Dunántúl, Nyugat-
-Dunántúl, (PL 4) Łódzki, Wielkopolski, Dolnośląski, Opolski, (RO 3) Nord-Vest, Nord-
-Est, Vest, (SK 1) Západné Slovensko

9 (34) (BG 2) Severen tsentralen, Severoiztochen, (CZ 2) Severozápad, Moravskoslezsko,
(GR 7) Anatoliki Makedonia, Thraki, Ionia Nisia, Dytiki Ellada, Sterea Ellada,
Peloponnisos, Voreio Aigaio, Kriti, (HU 4) Dél-Dunántúl, Észak-Magyarország, Észak-
-Alföld, Dél-Alföld, (IT 5) Abruzzo, Campania, Puglia, Calabria, Sardegna, (PL 7) Śląski,
Lubelski, Podkarpacki, Świętokrzyski, Lubuski, Kujawsko-pomorski, Warmińsko-
-mazurski, (PT 1) Centro, (RO 4) Centru, Sud-Est, Sud – Muntenia, Sud-Vest Oltenia,
(SK 2) Stredné Slovensko, Východné Slovensko

10 (8) (GR 3) Dytiki Makedonia, Thessalia, Ipeiros, (IT 3) Molise, Basilicata, Sicilia, (PT 1)
Alentejo, (BG 1) Severozapaden

Źródło: opracowanie własne na podstawie danych Eurostatu.

Regiony polskie odnotowano w klasie czwartej (mazowiecki), szóstej (pomor-
ski), siódmej (małopolski, podlaski i zachodniopomorski), ósmej (łódzki, opolski
i wielkopolski oraz dolnośląski) i dziewiątej – siedem pozostałych.

Tabela 2, cd.

10-Markowska, Strahl.indd 108 2013-08-16 11:46:15

Wykorzystanie referencyjnego systemu granicznego... 109

6. Zakończenie

Zaproponowana propozycja wykorzystania klasyfikacji pozycyjnej i referencyjne-
go systemu granicznego pozwala na ocenę stopnia realizacji celów strategii Europa
2020 na szczeblu regionalnym3. Znaczące wydaje się, że w klasie regionów o naj-
wyższej kreatywności odnotowano jedynie dziesięć regionów: holenderskie (4), nie-
mieckie i brytyjskie (po 2) i po jednym ze Szwecji, Słowenii i Francji. Natomiast
w klasie regionów o najniższej kreatywności znalazły się regiony greckie i włoskie
(po 3), jeden portugalski i bułgarski. Łącznie aż 15 regionów stołecznych i zawiera-
jących stolice wypełniało klasy 1-3.

Dalsze badania powinny skoncentrować się na ocenie wyników klasyfikacji re-
gionów ze względu na wartości różnic dla pozostałych dwóch filarów, tj. inteligent-
na specjalizacja i innowacyjność, oraz w konsekwencji – ze względu na wartości
miary agregatowej ustalonej na podstawie różnic dla każdego filaru zbudowanej
z wykorzystaniem przedstawionego referencyjnego systemu granicznego.

Literatura

Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu
społecznemu (2010), Komisja Europejska, Komunikat Komisji, KOM(2010), 2010.

Knowledge Assessment Methodology (KAM). World Bank Institute, World Bank, Washington, 2006
Konarzewska-Gubała E., Wspomaganie decyzji wielokryterialnych. System BIPO-LAR, Prace Nau-

kowe Akademii Ekonomicznej we Wrocławiu nr 551, AE, Wrocław 1991.
Metody oceny rozwoju regionalnego, red D. Strahl, Uniwersytet Ekonomiczny we Wrocławiu, Wrocław

2006.
Regions in the European Union. Nomenclature of territorial units for statistics NUTS 2006/EU-27.

Series: Methodologies and Working Papers, European Commission, Luxemburg 2007.
Strahl D., Klasyfikacja regionów z medianą, [w:] Zastosowania metod ilościowych, Ekonometria 10,

red. J. Dziechciarz, Prace Naukowe Akademii Ekonomicznej we Wrocławiu nr 950, AE, Wrocław
2002.

Strahl D., Walesiak M., Normalizacja zmiennych w referencyjnym systemie granicznym, „Przegląd
Statystyczny” 1997 nr 1, s. 69-77

3 Wraz z ukazywaniem się aktualnych danych statystycznych niezbędna jest dalsza obserwacja
i ocena regionów pod względem postępów w realizacji celów strategii Europa 2020.

10-Markowska, Strahl.indd 109 2013-08-16 11:46:15

110 Małgorzata Markowska, Danuta Strahl

IMPLEMENTATION OF REFERENCE LIMIT SYSTEM
FOR THE EUROPEAN REGIONAL SPACE CLASSIFICATION
REGARDING SMART GROWTH PILLAR – CREATIVE REGIONS

Summary: The study presents the proposal of reference limit system implementation for the
European regional space classification regarding smart growth pillar – creative regions. The
distance to target assessment was carried out based on the defined reference values regarding
characteristics suggested to illustrate the creative regions pillar. The European Union NUTS 2
level regions’ classification was also performed with limit value applied again as representing
the veto threshold, i.e. the median of differences from the defined reference values.

Keywords: smart growth, reference limit system, Europe 2020.

10-Markowska, Strahl.indd 110 2013-08-16 11:46:15

