

DZIAŁ VIII
BUDŻETY GOSPODARSTW DOMOWYCH

Uwagi ogólne

1. Podstawowym źródłem informacji o warunkach bytu ludności, tj. poziomie i strukturze dochodu rozporządzalnego, wydatków i spożycia oraz wyposażeniu gospodarstw domowych w przedmioty trwałego użytkowania jest reprezentacyjne badanie **budżetów gospodarstw domowych**. Badaniem objęte są wszystkie grupy gospodarstw domowych, z wyjątkiem zamieszkających obiekty zbiorowego zakwaterowania oraz gospodarstw cudzoziemców.

Jednostką badania jest **gospodarstwo domowe** jedno- lub wieloosobowe. Gospodarstwo domowe **jednoosobowe** stanowi osoba utrzymująca się samodzielnie, tzn. niełącząca swoich dochodów z dochodami innych osób bez względu na to, czy mieszka sama czy z innymi osobami. Przez gospodarstwo domowe **wieloosobowe** rozumie się zespół osób zamieszkających razem i wspólnie utrzymujących się.

Wyniki badania oparte są na oświadczeniach osób biorących udział w badaniu budżetów gospodarstw domowych. W celu zachowania relacji między strukturą badanej zbiorowości a strukturą społeczno-demograficzną zbiorowości generalnej, dane uzyskane z badania budżetów gospodarstw domowych zostały przeważone strukturą gospodarstw domowych oszacowaną na podstawie liczby osób uzyskanej z Badania Aktywności Ekonomicznej Ludności (BAEL).

2. Badanie budżetów gospodarstw domowych prowadzone jest metodą rotacji miesięcznej w cyklu kwartalnym, co oznacza, że w każdym miesiącu w badaniu uczestniczą inne gospodarstwa domowe, a po kwartale w gospodarstwach domowych, które brały udział w badaniu miesięcznym danego kwartału przeprowadzany jest wywiad dotyczący niektórych wydatków, m.in. na zakup przedmiotów trwałego użytkowania (telewizor, pralkę, lodówkę itp.), na opłatę za usługi (lekarskie, stomatologiczne itp.) oraz wyposażenia gospodarstw domowych w przedmioty trwałego użytkowania.

Badaniem objęto wszystkie gospodarstwa domowe zamieszkane w wylosowanych mieszkaniach, reprezentujące społeczno-ekonomiczne grupy ludności, tj. gospodarstwa domowe: pracowników, pracowników użytkujących gospodarstwo rolne, rolników, pracujących na własny rachunek, emerytów, rencistów oraz utrzymujących się z niezarobkowych źródeł (innych niż emerytura i renta).

CHAPTER VIII
HOUSEHOLD BUDGETS

General notes

*1. The basic source of information regarding the living conditions of the population, i.e., the level and structure of available income, expenditures and consumption as well as the furnishing of households with durable goods, is a sample survey of **household budgets**. Included in the survey are all groups of households, with the exception of those living in institutional households as well as households of foreign citizens.*

*The survey unit is a one- or a multi-person **household**. A **one person household** is understood as an individual independently maintained, i.e., income is not combined with the income of others regardless of whether the individual lives alone or with other persons. A **multi-person household** is understood as a group of people living together and maintaining themselves jointly.*

Survey results are based on declarations made by persons participating in the survey of household budgets. In order to maintain the relation between the structure of the surveyed population and the socio-demographic structure of the total population, data obtained from the household budget survey were weighted with the structure of households on the basis of the Labour Force Survey (LFS).

2. The survey of household budgets is conducted using the method of monthly rotation with a quarterly cycle, which means that, each month, different households participate in the survey, and after each quarter an interview is conducted in households which participated in the monthly survey of a given quarter concerning some expenditures, i.e., on purchases of durable goods (a television set, washing machine, refrigerator, etc.), on payments for services (medical, dental, etc.) as well as on furnishing the household with durable goods.

The survey included all households within randomly selected dwellings representing of socio-economic groups of the population, i.e., households of: employees, employee-farmers, farmers, self-employed, retirees, pensioners as well as households maintained from non-earned sources (other than retirement pay and pensions).

- 3.** Kategorie osób występujących w gospodarstwach domowych (tabl. 1) ustalone zostały na podstawie ich głównego źródła utrzymania, czyli źródła przynoszącego największy dochód:
- 1) do osób pracujących zalicza się:
 - a) pracujących najemnie, dla których głównym źródłem utrzymania jest dochód z pracy najemnej, niezależnie od rodzaju umowy zawartej z pracodawcą (umowa o pracę na czas określony lub określony, mianowanie, powołanie, praca sezonowa, praca dorywcza, umowa o wykonanie pracy nakładczej, umowa agencyjna, umowa-zlecenie, umowa ustna itd.); do tej grupy pracujących zaliczono również członków spółdzielni produkcji rolniczej (łącznie z pomagającymi członkami ich rodzin),
 - b) pracujących w gospodarstwie indywidualnym w rolnictwie (łącznie z pomagającymi członkami ich rodzin), dla których głównym źródłem utrzymania jest dochód z pracy w użytkowym przez siebie gospodarstwie indywidualnym w rolnictwie,
 - c) pracujących na własny rachunek (łącznie z pomagającymi członkami ich rodzin), dla których głównym źródłem utrzymania jest prowadzenie działalności gospodarczej (poza użytkowaniem gospodarstwa indywidualnego w rolnictwie), w tym wynajem budynków i budowli oraz wykonywanie wolnego zawodu;
 - 2) osoby utrzymujące się ze świadczeń z ubezpieczeń społecznych i pomocy społecznej, których głównym źródłem utrzymania jest m.in. emerytura, renta rodzinna, zasiłek dla bezrobotnych bądź inne świadczenia z Funduszu Pracy, zasiłek wychowawczy, pielęgnacyjny, pomoc materialna i pomoc w formie usług, alimenty z Funduszu Alimentacyjnego, stypendia;
 - 3) osoby pozostające na utrzymaniu (bez własnego źródła utrzymania) są utrzymywane przez inne osoby będące członkami tego samego gospodarstwa domowego.
- 4. Dochód rozporządzalny** obejmuje bieżące dochody pieniężne i nie pieniężne (w tym wartość spożycia naturalnego, tj. wartość towarów i usług konsumpcyjnych pobranych na potrzeby gospodarstwa domowego z działalności gospodarczej na własny rachunek – rolniczej i pozarolniczej oraz wartość towarów i usług otrzymanych bezpłatnie), bez zaliczek na podatek dochodowy od osób fizycznych płaconych z tytułu dochodów (z pracy najemnej, ze świadczeń z ubezpieczeń społecznych oraz ze świadczeń pomocy społecznej), bez składek na obowiązkowe ubezpieczenia społeczne

3. The categories of persons comprising households (table 1) were established on the basis of their primary source of maintenance, i.e., source deriving the greatest income:

- 1) employed persons include:
 - a) hired employees, for whom the main source of maintenance is income from hired work, regardless of the type of contract concluded with the employer (a labour contract for a specified or unspecified period, postings, appointments, seasonal work, odd jobs, out-work, agency contracts, commission contracts, verbal contracts, etc.). Members of agricultural production co-operatives (including contributing family workers) were also included in this group of employees,
 - b) employees on a private farm in agriculture (including contributing family workers), for whom the main source of maintenance is income from private farm work,
 - c) self-employed persons (including contributing family workers), for whom the main source of maintenance is conducting economic activity (excluding the use of a private farm in agriculture), of which leasing buildings and structures as well as persons practising a learned profession;
 - 2) persons maintained from social security benefits and from social assistance benefits, for whom the main source of maintenance is retirement pay, pension, unemployment benefit and other benefits from the Labour Fund, child-care benefits, nursing benefits, material assistance and assistance in the form of services, alimony paid from the Alimony Fund, scholarships;
 - 3) dependents (without their own source of maintenance) are maintained by other persons being members of the same household.
- 4. Available income** includes current monetary and non-monetary income (including the value of own consumption, i.e., consumer goods and services acquired for household needs from self-employed agricultural or non-agricultural economic activity as well as the value of goods and services received free of charge), excluding pre-payments on personal income tax paid with income from hired labour and social security benefits and from social assistance benefits excluding contributions

placone przez ubezpieczonego pracownika (patrz uwagi ogólne działu „Wynagrodzenia. Świadczenia z ubezpieczeń społecznych”, ust. 3 na str. 124) oraz bez podatków płaconych przez osoby pracujące na własny rachunek.

W skład dochodu rozporządzalnego wchodzą:

- 1) dochód z pracy najemnej – uzyskany we wszystkich miejscach pracy danego członka gospodarstwa domowego, niezależnie od długości trwania okresu pracy i rodzaju umowy o pracę – który obejmuje wszystkie dochody uzyskiwane z tytułu pracy najemnej, w tym: wynagrodzenia (patrz dział „Wynagrodzenia. Świadczenia z ubezpieczeń społecznych”, ust. 1 na str. 123), wypłaty niezaliczone do wynagrodzeń (np. dodatek za rozłąkę, ekwiwalent pieniężny za używanie własnej odzieży zamiast roboczej, kwoty uzyskane z zakładowego funduszu świadczeń socjalnych), zasiłki chorobowe (pobrane w czasie trwania stosunku pracy), wyrównawcze, opiekuńcze, dochody w formie niepieniężnej (opłacone przez pracodawcę);
- 2) dochód z gospodarstwa indywidualnego w rolnictwie, który stanowi różnicę między wartością produkcji rolniczej (łącznie ze spożyciem naturalnym) a poniesionymi bieżącymi nakładami na nią (tj. zakup produktów i usług, wynagrodzenie i składki na obowiązkowe ubezpieczenie społeczne pracowników najemnych) i podatkami związanymi z prowadzeniem gospodarstwa indywidualnego w rolnictwie;
- 3) dochód z pracy na własny rachunek, który stanowi część dochodu uzyskanego z prowadzonej działalności gospodarczej na własny rachunek (poza gospodarstwem indywidualnym w rolnictwie), w tym dochód z wynajmu budynków i budowli oraz dochód z wykonywania wolnego zawodu, jaka została przeznaczona na pozyskanie towarów i usług konsumpcyjnych na potrzeby gospodarstwa domowego oraz na inwestycje o charakterze mieszkaniowym (zakup, budowa, remont lub modernizacja mieszkania lub domu mieszkalnego);
- 4) dochód z tytułu własności (odsetki, udziały w zyskach przedsiębiorstw, w tym dywidendy, dochody z dzierżawy ziemi) oraz dochody z wynajmu budynków (w tym mieszkań) i budowli (w tym garaży) niezwiązanych z prowadzoną działalnością gospodarczą, który stanowi różnicę między przychodami a poniesionymi nakładami i podatkami;
- 5) dochód ze świadczeń z ubezpieczeń społecznych i pomocy społecznej, który obejmuje m.in.:

to obligatory social security paid by the insured employee (see general notes in the chapter “Wages and salaries. Social security benefits”, item 3 on page 124) as well as excluding taxes paid by self-employed persons.

Available income comprises:

- 1) income from hired work – obtained in all workplaces by the given household member, regardless of the length of time worked or the type of labour agreement – which includes: all income obtained from hired labour, including: wages and salaries (see the chapter “Wages and salaries. Social security benefits”, item 1 on page 123), payments not included in wages and salaries (e.g., severance pay, the monetary equivalent for the use of personal rather than company clothing, sums received from a company social benefit fund), sick benefits (taken during the period of employment), compensatory and nursing benefits, income in a non-monetary form (paid by the employer);*
- 2) income from a private farm in agriculture, which accounts for the difference in the value of agricultural production (including own consumption) and current expenditures borne on it (i.e., the purchase of products and services, wages and salaries as well as contributions to compulsory social security of hired employees) as well as taxes connected with tending a private farm in agriculture;*
- 3) income from self-employment, which accounts for a portion of income obtained from conducting self-employed economic activity (excluding a private farm in agriculture), of which income from leasing buildings and structures and income from practising a learned profession, which was designated for household needs as well as for investments with a residential character (purchasing, building, renovating or modernizing a dwelling or house);*
- 4) income from title of property (interest, shares in company profits, including dividends, income from land leasing), income from the rental of buildings (including dwellings) and structures (including garages) not connected with conducting economic activity, measured as a difference between revenues and investment and taxes;*
- 5) income from social security benefits and social*

94 Bezpieczeństwo publiczne

emerytury i renty, zasiłki z ubezpieczeń społecznych i pomocy społecznej (w tym alimenty wypłacane z Funduszu Alimentacyjnego);

6) pozostały dochód, który obejmuje m.in. dary (w tym alimenty od osób prywatnych), odszkodowania z tytułu ubezpieczeń w instytucjach ubezpieczeniowych, wygrane w grach hazardowych i loteryjnych.

Dochód rozporządzalny przeznaczony jest na wydatki oraz przyrost oszczędności.

Dochód do dyspozycji jest to dochód rozporządzalny pomniejszony o pozostałe wydatki. Dochód do dyspozycji przeznaczony jest na wydatki na towary i usługi konsumpcyjne oraz przyrost oszczędności.

5. Wydatki obejmują wydatki na towary i usługi konsumpcyjne oraz pozostałe wydatki.

Wydatki na towary i usługi konsumpcyjne przeznaczone są na zaspokojenie potrzeb gospodarstwa domowego. Obejmują wydatki na towary i usługi zakupione za gotówkę i na kredyt, wartość artykułów otrzymanych bezpłatnie oraz wartość spożycia naturalnego. Towary konsumpcyjne obejmują dobrą nietrwałego użytkowania (np. żywność, napoje, artykuły farmaceutyczne), półtrwałego użytkowania (np. odzież, książki, zabawki) i trwałego użytkowania (np. samochody, pralki, lodówki, telewizory).

Pozostałe wydatki obejmują m.in. kwoty przekazane innym gospodarstwom domowym i instytucjom niekomercyjnym, w tym dary; koszty zakwaterowania młodzieży i studentów uczących się poza domem; alimenty od osób prywatnych; niektóre podatki, np.: od nieruchomości, od spadków i darowizn, od dochodów z własności, z wynajmu i sprzedaży nieruchomości; straty pieniężne.

6. Grupowania przychodów i rozchodów gospodarstw domowych dokonano w dostosowaniu do zasad systemu rachunków narodowych, w tym wydatki na towary i usługi konsumpcyjne zagregowano zgodnie z Klasyfikacją Spożycia Indywidualnego według Celu do Badania Budżetów Gospodarstw Domowych (COICOP/HBS).

7. Spożycie artykułów żywnościowych (w ujęciu ilościowym) w gospodarstwach domowych obejmuje artykuły zakupione za gotówkę i na kredyt, otrzymane nieodpłatnie oraz pobrane z gospodarstwa indywidualnego w rolnictwie bądź z prowadzonej działalności gospodarczej na własny rachunek (spożycie naturalne); bez spożycia w placówkach gastronomicznych.

assistance which include i.a.: retirement pay and pensions, social security benefits and other social assistance (within the scope of alimony, paid from the Alimony Fund);

6) other income, which includes, i.a.: gifts (i.a. private alimony), insurance indemnities, winnings from games of chance and lotteries.

Available income is designated for expenditures as well as for an increase in savings.

Disposable income is understood as available income less other expenditures. Disposable income is designated for consumer goods and services as well as for an increase in savings.

5. Expenditures include expenditures on consumer goods and services as well as other expenditures. Expenditures on consumer goods and services are designated for meeting household needs. They include expenditures on goods and services purchased for cash and on credit, the value of articles received gratis as well as the value of own consumption. Consumer goods include non-durable goods (e.g., foodstuff, beverages, pharmaceutical products), semi-durable goods (e.g., clothing, books, toys) and durable goods (e.g., automobiles, washing machines, refrigerators, television sets).

Other expenditures include, i.a.: amounts transferred to other households and non-commercial institutions, including gifts; boarding costs of youth and students studying away from home; alimony; some taxes, e.g.: on real estate, inheritance and donations, income from property as well as renting and selling real estate; monetary losses.

6. Household revenues and expenses are classified in accordance with national accounts, of which expenditures on consumer goods and services were aggregated in accordance with the Classification of Individual Consumption by Purpose for the Household Budget Survey (COICOP/HBS).

7. Consumption of foodstuffs (in terms of quantity) in households includes articles purchased for cash and on credit, received gratis as well as taken from a private farm in agriculture or from conducted self-employed economic activity (own consumption); excluding consumption in catering establishments.