

SPIS TREŚCI

OD REDAKCJI

Klaus von Stackelberg, Ulf Halne
(przekład: Teresa i Piotr Broda-Wysoccy)

TEORIE ROZWOJU REGIONALNEGO

1. Rozwój regionalny
 - 1.1. Zróżnicowania regionalne
 - 1.2. Co to jest rozwój regionalny?
 - 1.3. Przedmiot teorii rozwoju regionalnego
2. Czynniki rozwoju regionalnego
 - 2.1. Klasyfikacja czynników lokalizacyjnych
 - 2.2. Pozostałe czynniki wyborów lokalizacyjnych: wielkie zakłady przemysłowe
 - 2.3. Małe zakłady i produkcja zaawansowana technologicznie
3. Teorie lokalizacji
 - 3.1. Klasyczna teoria lokalizacji: Weber, von Thünen, Christaller, Lösch
 - 3.1.1. Szczegółowe aspekty gospodarcze (teoria wyborów lokalizacyjnych, dokonywanych przez przedsiębiorstwa)
 - 3.1.2. Teorie lokalizacji struktur
 - 3.1.3. Dalszy rozwój w kierunku teorii przestrzeni gospodarczej
 - 3.2. Efekty aglomeracyjne i proces urbanizacji
 - 3.2.1. Efekty aglomeracyjne
 - 3.2.2. Proces urbanizacji
4. Rozwój „od góry” I: ujęcia klasyczne
 - 4.1. Neoklasyka
 - 4.1.1. Neoklasyczny model podstawowy
 - 4.1.2. Teoria korzyści komparatywnych
 - 4.1.3. Teoria proporcjonalności czynników (produkcji)
 - 4.2. Model keynesowski
 - 4.2.1. Keynesowski model podstawowy
 - 4.2.2. Economic base theory
 - 4.3. Modele fazowe
 - 4.3.1. Model fazowy Rostowa
 - 4.3.2. Cykle Kondratiewa
 - 4.3.3. Teorie cykliw „życiowych”
 - 4.4. Strategie rozwoju zrównoważonego i niezrównoważonego
 - 4.4.1. Rozwój zrównoważony
 - 4.4.2. Rozwój niezrównoważony
 - 4.4.3. Podsumowanie
5. Rozwój „od góry” II: teorie polaryzacji
 - 5.1. Bieguny wzrostu
 - 5.1.1. Polaryzacja sektorowa
 - 5.1.2. Polaryzacja regionalna
 - 5.1.3. Polaryzacja sektorowa i regionalna
 - 5.1.4. Koncepcja biegunów wzrostu
 - 5.2. Bieguny wzrostu i dyfuzja hierarchiczna
 - 5.2.1. Pojęcie innowacji i fazy procesów innowacji
 - 5.2.2. Teoria Lasuèna
 - 5.3. Teoria centrum i peryferii
 - 5.3.1. Teoria centrum i peryferii Prebischa
 - 5.3.2. Teoria centrum i peryferii Friedmanna
6. Rozwój „od dołu”

- 6.1. Historyczna perspektywa procesów rozwoju „od góry” i „od dołu”
- 6.2. Strategie potrzeb podstawowych
 - 6.2.1. Powstanie strategii potrzeb podstawowych
 - 6.2.2. Elementy teorii potrzeb podstawowych
 - 6.2.3. Podsumowanie
 - 6.2.4. Potrzeby podstawowe w kontekście rozwoju regionalnego
- 6.3. Rozwój autocentryczny i selektywna separacja
 - 6.3.1. Analiza tradycyjnego pojęcia rozwoju
 - 6.3.2. Rozwój autocentryczny - elementy teorii i strategii
 - 6.3.3. Następstwa separacji
 - 6.3.4. Uwarunkowania polityczne
 - 6.3.5. Uwarunkowania ekonomiczne
- 6.4. Koncepcje niezależnego rozwoju regionalnego
- 6.5. Rozwój i wykorzystanie potencjału endogenicznego
 - 6.5.1. Czynniki produkcji
 - 6.5.2. Inwestycyjny potencjał peryferii
 - 6.5.3. Obieg wewnątrzregionalny
 - 6.5.4. Innowacyjne środowisko regionalne
- 7. Pobudzenie rozwoju regionalnego

Literatura

Elmar Hönekopp

(przekład: Joanna Korczyńska)

ROZWÓJ GOSPODARCZY I RYNEK PRACY W WYBRANYCH KRAJACH EUROPY ŚRODKOWOSCHODNIEJ

- 1. Reformy w krajach transformacji: założenia ogólne, różne pozycje wyjściowe, odmienne strategie
- 2. Zmiany gospodarki i poziomu życia
 - 2.1. Zmiany gospodarki
 - 2.2. Zmiany poziomu życia (welfare development)
 - 2.3. Kształtowanie się płac nominalnych i realnych
- 3. Tendencje na rynku pracy
 - 3.1. Podaż pracy
 - 3.1.1. Ludność, ludność czynna zawodowo
 - 3.1.2. Zatrudnieni, aktywność zawodowa
 - 3.2. Zatrudnienie produktywne
 - 3.2.1. Ogólna charakterystyka
 - 3.2.2. Rozwój sektorowy
 - 3.2.3. Pracujący na własny rachunek
 - 3.3. Ogólna wydajność pracy a jednostkowe koszty pracy
 - 3.4. Dynamika bezrobocia
 - 3.4.1. Ogólna charakterystyka
 - 3.4.2. Zróżnicowanie regionalne
 - 3.4.3. Szczególne aspekty: bezrobocie młodzieży, bezrobocie długotrwale

Literatura

Stanisława Golinowska

ZRÓŻNICOWANIA REGIONALNE A PROCESY MIGRACYJNE

Wprowadzenie

- 1. Dotychczasowe badania zróżnicowań regionalnych – hipotezy badawcze
- 2. Metoda analizy
- 3. Wyniki analizy
- 4. Porównanie zróżnicowania regionalnego ze względu na różne syntetyczne wskaźniki rozwoju

5. Zróżnicowanie regionalne a procesy migracyjne
6. Aktywność ekonomiczna i mobilność ludności wybranych województw
 - 6.1. Hipotezy i metoda badań
 - 6.2. Wyniki analizy aktywności ekonomicznej i mobilności ludności w wybranych województwach
7. Aktywność ekonomiczna i mobilność ludności wybranych gmin
 - 7.1. Metoda badań
 - 7.2. Wyniki badania gmin aktywnych
 - 7.3. Wyniki badania gmin zastojowych
8. Wnioski i rekomendacje

Aneks

Literatura:

Stanisława Golinowska, Edward Marek, Antoni Rajkiewicz

PROCESY MIGRACYJNE W POLSCE W LATACH 1990–1995

Synteza badań

I. MIGRACJE ZAGRANICZNE

Wprowadzenie

1. Wyjazdy z Polski na stałe w okresie 1990–1995
2. Okresowe migracje zarobkowe
 - 2.1. Kontrakty o dzieło
 - 2.2. Robotnicy sezonowi
 - 2.3. Pracownicy-goście
 - 2.4. Praca w obszarach przygranicznych
 - 2.5. Wyjazdy studentów do pracy w czasie wakacji
 - 2.6. Inne wyjazdy uregulowane
 - 2.7. Emigranci podejmujący się pracy bez pozwolenia na zatrudnienie
3. Przyjazdy do Polski na stałe – imigracja
4. Cudzoziemcy w Polsce – pobyty okresowe
 - 4.1. Zgody na legalne zatrudnienie cudzoziemców
 - 4.2. Całkowita liczba pracujących cudzoziemców
 - 4.3. Zagraniczni studenci w Polsce

II. MIGRACJE WEWNĘTRZNE

Wprowadzenie

1. Zmiany w procesie migracji wewnętrznych w latach dziewięćdziesiątych

III. ZRÓŻNICOWANIA REGIONALNE PROCESÓW MIGRACYJNYCH

IV. PODSUMOWANIE I WNIOSKI

Literatura

Joanna Korczyńska

SEZONOWE WYJAZDY ZAROBKOWE DO NIEMIEC

Wprowadzenie

1. Trochę historii
2. Regulacje prawne
3. Dynamika i struktura sezonowych wyjazdów zarobkowych do Niemiec
4. Migracje sezonowe do Niemiec w okresie dokonującej się w Polsce transformacji w świetle badań ankietowych w roku 1996
 - 4.1. Metoda badania
 - 4.2. Charakterystyka zbadanej populacji
 - 4.3. Praca w Polsce przed wyjazdem do pracy w Niemczech
 - 4.4. Praca osób zatrudnionych sezonowo w Niemczech
 - 4.5. Praca zarobkowa po powrocie do Polski
 - 4.6. Warunki życia i konsumpcja po powrocie do Polski

4.7. Opinie ankietowanych dotyczące sytuacji ekonomicznej w Polsce
Podsumowanie i wnioski
Literatura

Ewa Domaradzka

PRZYBYSZ ZE WSCHODU. RAPORT Z BADAŃ ANKIETOWYCH 1995-1996

Wprowadzenie

1. Charakterystyka badania ankietowego

1.1. Narzędzie badawcze

1.2. Próba

1.3. Metoda realizacji badań

2. Charakterystyka badanej zbiorowości

3. Wyniki badań

3.1. Praca w swoim kraju

3.2. Praca w Polsce

3.2.1. Rodzaj wykonywanej pracy

3.2.2. Pracodawca

3.2.3. Warunki bytu

3.2.4. Wysokość zarobków

3.2.5. Planowane zagospodarowanie zarobionych pieniędzy

3.3. Opinie o Polsce

3.4. Plany na przyszłość

4. Zróżnicowanie regionalne

4.1. Region jeleniogórski

4.2. Region białostocki

4.3. Region krakowski

4.4. Region przemyski

4.5. Region gorzowski

4.6. Region zielonogórski

4.7. Region opolski

4.8. Region łódzki

4.9. Region koszaliński

Podsumowanie

Literatura

Aneks

Przybysz ze Wschodu. Ankieta dla cudzoziemców podejmujących różne prace zarobkowe w Polsce