

Grzegorz Maciejewski*

INTERNET JAKO ŹRÓDŁO INFORMACJI O POZIOMIE ZAMOŻNOŚCI GOSPODARSTW DOMOWYCH

Badanie każdego obiektu, oprócz jego zdefiniowania, a także ustaleń terminologiczno-metodycznych dotyczących całego obszaru badawczego, wymaga rozpoznania źródeł informacji niezbędnych do rozwiązania podjętego problemu. W badaniu zamożności gospodarstw domowych, podobnie jak we wszystkich badaniach typu społecznego, wykorzystywane są różnego rodzaju zasoby informacji opisujące te same zjawiska i procesy z różnych punktów widzenia, za pomocą rozmaitych wskaźników o różnym stopniu agregacji.

Źródła danych, z których czerpie się informacje o zamożności gospodarstw domowych, można najogólniej podzielić na dwa rodzaje: pierwotne oraz wtórne. W pierwszym przypadku źródłem informacji jest bezpośredni bądź pośredni kontakt badacza z reprezentantem gospodarstwa domowego. W przypadku drugim źródłem informacji jest wszelka literatura i dokumentacja, z której można wybrać informacje i dane istotne dla badań. Do źródeł wtórnych można zatem zaliczyć książki i czasopisma, wydawnictwa statystyczne oraz inne opracowania zawierające wyniki badań różnych instytucji.

Oprócz konwencjonalnych źródeł informacji¹ coraz większego znaczenia nabierają dane dostępne dzięki Internetowi. Sieć może być bardzo cennym źródłem informacji o zamożności gospodarstw domowych – zarówno pierwotnym (kiedy stanowi interaktywne medium, które można wykorzystać do prowadzenia badań ankietowych – tzw. ankiet komputerowa, ankiet elektroniczna, ankiet internetowa), jak i wtórnym (gdy zasoby informacji udostępniane w sieci potraktować jako swoistego rodzaju bibliotekę czy

* Dr, Katedra Marketingu i Usług, Akademia Ekonomiczna w Katowicach.

¹ Szerzej na temat konwencjonalnych źródeł informacji o zamożności gospodarstw domowych, jak i o samym poziomie zamożności gospodarstw domowych w Polsce, zob. G. Maciejewski, *Poziom zamożności polskich gospodarstw domowych*, Śląskie Wydawnictwa Naukowe, Tychy 2003.

bazę danych). Użyteczne informacje znaleźć zatem można w wyspecjalizowanych bazach handlowych, katalogach i wortalach branżowych, rządowych serwisach informacyjnych, witrynach instytutów naukowych, stowarzyszeń i organizacji gospodarczych czy ośrodków badań opinii społecznej.

Celem tego opracowania jest inwentaryzacja, a następnie omówienie najistotniejszych źródeł informacji wykorzystywanych w badaniu zamożności gospodarstw domowych, dostępnych przez Internet².

Tabela 1

Organizacje gromadzące i udostępniające informacje na temat poziomu zamożności gospodarstw domowych za pomocą Internetu

Nazwa organizacji	Strona WWW	Charakterystyka dostępnych informacji pod kątem przydatności w badaniach poziomu zamożności gospodarstw domowych
1	2	3
Rząd RP – Ministerstwo Gospodarki, Pracy i Polityki Społecznej	www.mpips.gov.pl	Najnowsze akty prawne mające wpływ na politykę społeczną rządu i na poziom życia w Polsce. Informacje na temat wysokości świadczeń społecznych (zasiłków, świadczeń z pomocy społecznej, odszkodowań, składek ubezpieczeniowych, emerytur i rent, świadczeń z tytułu bezrobocia).
Rząd RP – Ministerstwo Finansów	www.mofnet.gov.pl	Informacje m.in. na temat wysokości przeciętnych miesięcznych wynagrodzeń, cen towarów i usług konsumpcyjnych, wysokości inflacji, obciążeń podatkowych.
GUS – Polska Statystyka Publiczna	www.stat.gov.pl	Raport z wyników Narodowego Spisu Powszechnego Ludności i Mieszkań 2002. Gospodarstwa domowe i rodziny. Mieszkania 2002. Raporty z wyników spisów powszechnych 2002 w województwach. Wskaźniki cen towarów i usług konsumpcyjnych. Przeciętne miesięczne wynagrodzenie w gospodarce narodowej. Stopa bezrobocia. Ludność. Zdrowie. Trwanie życia.

² Ze względu na ograniczoną objętość opracowania autor koncentruje się jedynie na zaprezentowaniu najistotniejszych krajowych źródeł informacji na temat poziomu zamożności gospodarstw domowych, dostępnych za pomocą Internetu. Szukając informacji do porównań międzynarodowych, warto odwiedzić m.in.: serwis internetowy Office of Official Publications of the European Communities pod adresem <http://europa.eu.int>.; bazę danych organizacji CORDIS (Community Research and Development Information Services) pod adresem www.cordis.lu czy witrynę Organizacji Współpracy Gospodarczej i Rozwoju – Statistics at the OECD: www.oecd.org/stdl – więcej informacji na temat internetowych źródeł informacji zob. K. Karcz, Z. Kędzior (red.), *Zachowania podmiotów rynkowych w Polsce a proces integracji europejskiej*, AE w Katowicach, Katowice 2001, s. 55–58 oraz *Raport e-biznes*, „Businessman Magazine” 2000, maj.

Tabela 1 (cd.)

1	2	3
Instytut Pracy i Spraw Socjalnych	www.ipiss.com.pl	Komunikaty o aktualnej wysokości minimum socjalnego. Opracowania dotyczące minimum socjalnego i minimum egzystencji (m.in. udział osób w gospodarstwie domowym wydających poniżej minimum egzystencji; udział osób w gospodarstwach domowych o wydatkach poniżej minimum socjalnego). Opis wskaźników minimum egzystencji oraz minimum socjalnego. Wysokość minimum egzystencji.
Instytut Polityki Społecznej UW	www.ips.uw.edu.pl	Lista publikacji i prowadzonych badań dotyczących m.in. rynku pracy i bezrobocia, zabezpieczeń społecznych, polityki społecznej, kwestii społecznych i krytycznych sytuacji życiowych, międzynarodowych badań porównawczych polityki społecznej.
Instytut Rozwoju Gospodarczego SGH	www2.sgh.waw.pl/sgh/instytuty/irg/irg	Badania ciągle kondycji gospodarstw domowych obejmujące m.in. sytuację finansową gospodarstw, koszty utrzymania i ruch cen, bezrobocie w kraju, prognozę wydatków na dobra trwałego użytkowania, skłonność oraz zdolność gospodarstwa domowego do oszczędzania, barometr gospodarstwa domowego.
Instytut Rynku Wewnętrznego i Konsumpcji	www.irwik.waw.pl	Informacje na temat wydanych publikacji zwartych instytutu z możliwością ich zamówienia, np.: <i>Zachowania na rynku konsumentów klasy średniej</i> ; <i>Sytuacja materialna i konsumpcja w gospodarstwach domowych słabych ekonomicznie</i> ; <i>Rynek i konsumpcja w transformowanej gospodarce</i> ; A. Dąbrowska, <i>Konsumpcja usług w polskich gospodarstwach domowych w latach 90.</i> ; A. Kusińska (red.), <i>Warunki życia ludzi starszych i ich zachowania na rynku</i> .
Instytut Badania Opinii i Rynku Pentor	www.pentor.pl	Raporty własne oparte na badaniach konsumenckich określonych rynków lub problemów, m.in.: <i>Polska i Polacy w liczbach</i> , obejmują: strukturę demograficzną ludności kraju, podstawowe wskaźniki społeczno-ekonomiczne, spożycie, wynagrodzenia, dochody i wydatki gospodarstw domowych, zwyczaje i plany zakupowe, sposoby spędzania czasu wolnego, stan zdrowia ludności, prognozy rozwoju sytuacji społeczno-ekonomicznej w Polsce.
Grupa Ipsos	www.demoskop.pl	Wskaźnik optymizmu konsumenta (WOK) oraz bloki tematyczne: oczekiwania inflacyjne, społeczeństwo i tendencje.

Tabela 1 (cd.)

1	2	3
CBOS	www.cbos.pl	Wyniki sondaży opinii społecznej m.in.: na temat położenia materialnego rodzin, rynku pracy i zagrożenia bezrobociem, sytuacji mieszkaniowej, zadowolenia Polaków z życia, stosunku Polaków do nierówności dochodów.
TNS-OBOP	www.tns-global.pl	Raporty własne z badań, m.in.: <i>Sytuacja materialna polskich rodzin; Polacy o podwyżkach cen; Polacy o najważniejszych problemach Polski i problemach lokalnych; Czy Polacy są szczęśliwi; Na co nas nie stać; Wykształcenie – szansa na sukces czy przeżytek?</i>
Presspublica sp. z o.o.	www.rzeczpospolita.pl/ekonomia/index.html	Serwis ekonomiczny. Serwis prawny. Informacje GUS.
Agora SA	www.gazeta.pl/gospodarka/0,0.html	Serwis ekonomiczny.

Źródło: opracowanie własne na podstawie analizy zawartości witryn internetowych.

Najbogatszym zbiorem informacji, które mogą zostać wykorzystane w badaniach nad zamożnością gospodarstw domowych, są strony internetowe GUS pod nazwą Polska Statystyka Publiczna (tab. 1). Warto podkreślić, że zdecydowana większość znajdujących się tam raportów i opracowań udostępniana jest przez GUS bezpłatnie. Bardzo ważnym źródłem informacji dla zainteresowanych aktualnym poziomem zamożności i poziomem życia polskich gospodarstw domowych są strony Instytutu Pracy i Spraw Socjalnych. Opracowywane przez instytut dane na temat wysokości minimum socjalnego, minimum egzystencji wyznaczają z jednej strony obiektywną granicę polskiej biedy, a z drugiej informują, jak wielki odsetek polskich gospodarstw domowych znajduje się poniżej tej granicy. Badania prowadzone są w sposób ciągły, co dodatkowo pozwala obserwować kształtowanie się omawianego zjawiska wraz z upływem czasu. Ciągły monitoring kondycji gospodarstw domowych prowadzi także Instytut Rozwoju Gospodarczego SGH. Wiele użytecznych informacji dotyczących zamożności gospodarstw domowych znajduje się na stronach WWW Instytutu Badania Opinii i Rynku Pentor, Ośrodka Badań Opinii Publicznej TNS-OBOP, Grupy Ipsos czy CBOS. Problematykę poziomu zamożności gospodarstw domowych, zwłaszcza ich położenia materialnego, podejmują dodatki ekonomiczne dwóch największych polskich dzienników prasowych: „Rzeczpospolitej” i „Gazety Wyborczej”. Informacje publikowane w prasie równolegle zamieszczane są w serwisach

internetowych wydawców tych dzienników. Szukając informacji dotyczących zamożności gospodarstw domowych, warto również odwiedzić strony internetowe Ministerstwa Gospodarki, Pracy i Polityki Społecznej oraz Ministerstwa Finansów. Znaleźć tam można najświeższe informacje dotyczące wysokości przeciętnych miesięcznych wynagrodzeń, wysokości świadczeń społecznych, ruchów cen, kształtowania się inflacji czy projektów aktów prawnych mających wpływ na politykę społeczną i poziom życia w Polsce (tab. 1).

Internet to także potencjalnie bardzo cenne pierwotne źródło informacji o zamożności gospodarstw domowych. Obserwowany wzrost komputeryzacji i informatyzacji gospodarstw domowych umożliwić może w przyszłości prowadzenie reprezentatywnych badań, dotyczących nie tylko samej zamożności gospodarstw domowych, ale także szeroko rozumianego poziomu życia.

Obecne badania, prowadzone w formie ankiet komputerowych, mają jedynie charakter sondażowy³ i w żadnym wypadku wyniki ich nie mogą być przenoszone na całe społeczeństwo. Powód to ciągle niski (mimo rokrocznego wzrostu) stopień nasycenia gospodarstw domowych w komputery osobiste⁴, a także niski dostęp gospodarstw domowych do Internetu⁵. Sytuację taką obserwuje się nie tylko w Polsce, ale także w wielu krajach Europy (rys. 1).

Warto zatem zadać sobie następujące pytania: kto obecnie w Polsce ma dostęp do Internetu, kto z niego korzysta, a więc kim jest przeciętny polski internauta? A także: kiedy będziemy mogli w badaniu zamożności gospodarstw domowych, w badaniu poziomu życia stosować ankietę komputerową, a więc wykorzystywać Internet?

Odpowiadając na pierwsze pytanie, możemy powiedzieć, że internautami w Polsce są osoby młode, w wieku 15–29 lat (66% badanych), nieco częściej mężczyźni (56%) niż kobiety (44%) – tab. 2. Najwyższy odsetek internautów stanowią osoby z wykształceniem średnim (w tym pomaturalnym) – 38% oraz podstawowym – 30%. Osoby korzystające z Internetu najczęściej zamieszkują województwa: mazowieckie (15%), śląskie (11%), małopolskie (10%), dolnośląskie (8%) oraz wielkopolskie (8%) i są w zdecydowanej większości mieszkańcami miast (79% badanych zamieszkuje miasta).

³ Mam tu na myśli przede wszystkim sondaże prowadzone przez największe polskojęzyczne portale internetowe, takie jak Wirtualna Polska (www.wp.pl), Onet.pl (www.onet.pl) czy Hoga.pl (www.hoga.pl) czy badania typu Interbus prowadzone przez TNS-OBOP.

⁴ Zob. choćby dane na temat wyposażenia gospodarstw domowych w niektóre przedmioty trwałego użytkowania: Budżety Gospodarstw Domowych, GUS, Warszawa, lata 1998–2001.

⁵ Zob. informacja prasowa TNS-OBOP: *Dostęp i korzystanie z Internetu*, styczeń–czerwiec 2002 (IP22-02). Informacje zawarte w komunikacie prasowym pochodzą z ciągłego badania typu Interbus zrealizowanego od stycznia do czerwca 2002 r. przez TNS OBOP na próbie 6064 osób.


Rysunek 1. Gospodarstwa domowe podłączone do stacjonarnej linii telefonicznej, mające dostęp do Internetu oraz korzystające z Internetu regularnie w wybranych krajach europejskich (stan na XII 2001, w %)

Źródło: opracowanie własne na podstawie danych zamieszczonych w: *Raport o stanie realizacji planu działań eEurope+ w krajach kandydujących*, Ljubljana, 03–04 czerwca 2002 r. (www.kbn.gov.pl/gsi/europa.htm)

Blisko 40% spośród wszystkich internautów korzysta z Internetu od 3 do 5 razy w tygodniu lub częściej. Wśród pracujących zawodowo z siecią łączy się przynajmniej „od czasu do czasu” 30% badanych (wśród pracowników umysłowych 47%, wśród właścicieli firm 39%). Najczęściej użytkownicy Internetu łączą się z siecią przez modem, będąc w tym czasie w domu (42% badanych), na uczelni/w szkole (35%), w pracy (28%), w kawiarence internetowej (27%) lub u znajomych/rodziny (26%)⁶.

Kiedy zatem Internet powszechnie zacznie być wykorzystywany w badaniach zamożności, poziomu życia gospodarstw domowych? Odpowiedź tylko z pozoru wydaje się prosta. O reprezentatywności wyników badań uzyskanych za pomocą ankiety komputerowej rozsyłanej przez Internet jeszcze przez długi czas nie będzie mogło być mowy (zob. chociażby aktywność internetową Polaków w wieku 50 lat i więcej – tab. 2). Korzystać z sieci

⁶ Korzystanie z Internetu w Polsce. Badania z 03.04.2003 przeprowadzone przez Ipsos. Na temat profilu polskiego internauty zob. także: B. Sojkin, P. Ratajczyk, *Badania marketingowe przy wykorzystaniu Internetu*, [w:] E. Zeman-Miszewska (red.), *Wykorzystanie Internetu w marketingu*, AE w Katowicach, Katowice 2003, s. 349–361 oraz A. Bajdak (red.), *Internet w marketingu*, PWE, Warszawa 2003, s. 201–209.

Tabela 2

Przeciętny użytkownik Internetu w Polsce
– profil społeczno-demograficzny

Cecha	Charakterystyka
Płeć	kobieta – 44% mężczyzna – 56%
Wiek	15–19 lat – 33% 20–29 lat – 33% 30–39 lat – 14% 40–49 lat – 15% powyżej 50 lat – 6%
Wykształcenie	podstawowe – 30% zawodowe – 9% średnie z pomaturalnym – 38% wyższe – 24%
Miejsce zamieszkania	wieś – 21% miasto do 20 tys. – 13% miasto 20–100 tys. – 22% miasto 100–500 tys. – 26% miasto pow. 500 tys. – 19%
Województwo	mazowieckie – 15% śląskie – 11% małopolskie – 10% dolnośląskie – 8% wielkopolskie – 8% kujawsko-pomorskie – 7% lubelskie – 6% pomorskie – 6% łódzkie – 5% pozostałe – 24%

Źródło: opracowanie własne na podstawie informacji prasowej
TNS-OBOP: *Dostęp i korzystanie z Internetu*, styczeń–czerwiec 2002
(IP22-02)

w badaniach zamożności można jednak już i dziś, gdy podmiot badania stanowią nie wszystkie gospodarstwa domowe zamieszkujące Polskę, a jedynie wybrana grupa tych gospodarstw (np. gospodarstwa domowe, w których głowa domu posiada wykształcenie minimum średnie i nie przekroczyła jeszcze 35 roku życia). Wyniki uzyskane z tych badań, co oczywiste, charakteryzować będą poziom zamożności jedynie tej wybranej i badanej grupy, a nie wszystkich gospodarstw domowych, z drugiej jednak strony wielu przedsiębiorstwom niepotrzebna jest informacja dotycząca całej populacji.

Mamy tu na myśli przede wszystkim przedsiębiorstwa adresujące swoje wyroby i usługi nie do całego społeczeństwa (rynek masowy), lecz do wybranych grup konsumentów – gospodarstw domowych (segmentów rynku).

Oprócz reprezentatywności badań, ważną kwestią jest wiarygodność udzielanych odpowiedzi w ankietach komputerowych⁷. Niektórzy autorzy uważają, że wiarygodność ta jest wyższa z uwagi na brak ankietera lub osoby przeprowadzającej wywiad. Inni mają odmienne zdanie, argumentując je z jednej strony możliwością udzielania przez badanego nieprawdziwych odpowiedzi, co wynikać może z chęci ochrony prywatności i z niemożności weryfikacji danych. W ankiecie komputerowej nie można obserwować ani analizować zachowań pozawerbalnych, ustalić miejsca zamieszkania (jak choćby w ankiecie pocztowej), rozpoznać płci i przybliżonego wieku respondenta (co można stwierdzić podczas choćby wywiadu bezpośredniego czy telefonicznego).

Reasumując, obecnie Internet w badaniu zmożności gospodarstw domowych częściej wykorzystywany jest jako wtórne źródło informacji (swoista biblioteka, baza danych), w miarę jednak nabywania przez gospodarstwa domowe sprzętu komputerowego i zwiększania się dostępności sieci, Internet ma szansę odegrać istotną rolę w pozyskiwaniu informacji pierwotnych i stać się stosunkowo tanim, szybkim, interaktywnym medium prowadzenia badań ankietowych.

Grzegorz Maciejewski

INTERNET AS A SOURCE OF INFORMATION ABOUT THE LEVEL OF HOUSEHOLDS WEALTH

Exept for the conventional secondary source of information, data available via Internet become more and more significant in a study of the level of households wealth. Useful information can be found in specialised trade bases, catalogues and vortals, informational government services, associations and economic organisations windows, public opinion poll centres.

The aim of this study is to catalogue and next, discuss the most important sources of information used in a study of households wealth, available via Internet.

⁷ Por. B. Sojkin, P. Ratajczyk, *op. cit.*, s. 357.