
studia i prace wydziału nauk ekonomicznych i zarządzania nr 40, T. 2
DOI: 10.18276/sip.2015.40/2-20

*  Adres e-mail: marta.kusterka@ue.wroc.pl.

Marta Kusterka-Jefmańska*

Uniwersytet Ekonomiczny we Wrocławiu

Determinanty jakości życia w kontekście
badań transgranicznych

Streszczenie

Głównym celem opracowania jest wskazanie tych dziedzin i aspektów jakości życia,
które determinują ogólną ocenę zadowolenia z życia mieszkańców saksońsko-dolnośląskie-
go obszaru przygranicznego. W artykule zastosowano wielowymiarową analizę regresji oraz
wykorzystano dane z wywiadów przeprowadzonych wśród mieszkańców sąsiadujących ze
sobą powiatów – zgorzeleckiego oraz Görlitz.

Słowa kluczowe: subiektywna jakość życia, wielowymiarowa analiza regresji

Wprowadzenie

Jakość życia, jako kategoria złożona, wieloaspektowa, w dalszym ciągu niejed-
noznacznie definiowana, stanowi przedmiot badań przedstawicieli wielu dziedzin
i dyscyplin naukowych. Rośnie także zainteresowanie jakością życia oraz metodyką
jej pomiaru wśród przedstawicieli władz różnych szczebli administracji samorzą-
dowej, a także opinii publicznej. Jakość życia jest nie tylko kategorią naukową, ale
ma także wymiar praktyczny. Wysoka jakość życia mieszkańców powinna być nad-
rzędnym celem rozwoju każdej jednostki terytorialnej i stanowić istotę wszelkich

252 Problemy współczesnej ekonomii

podejmowanych przez człowieka działań, zarówno tych w wymiarze zbiorowym
(np. wspólnoty lokalnej), jak i indywidualnym.

Głównym celem opracowania jest wskazanie tych dziedzin i aspektów jakości
życia, które determinują ogólną ocenę zadowolenia z życia mieszkańców saksoń-
sko-dolnośląskiego obszaru przygranicznego1. W artykule zastosowano wielowy-
miarową analizę regresji oraz wykorzystano dane z badań ankietowych przepro-
wadzonych wśród mieszkańców sąsiadujących ze sobą powiatów – zgorzeleckiego
(Polska) oraz Görlitz (Niemcy) w ramach projektu pt. „Jakość życia w obszarze
przygranicznym – wzmocnienie ponadgranicznych przepływów dla wspólnego
zrównoważonego rozwoju i planowania regionalnego”. W opracowaniu wskazano
te dziedziny i aspekty jakości życia, które najsilniej oddziaływały na ogólny po-
ziom zadowolenia z życia respondentów. Określono także, w jakim stopniu przyjęty
w badaniu model jakości życia wyjaśnia zmienność rozkładu subiektywnych ocen
zadowolenia. Wyniki przeprowadzonych badań mają nie tylko wartość poznawczą,
ale również praktyczną, ponieważ mogą być wykorzystane w procesie kreowania
lokalnej polityki rozwoju.

1.	Model subiektywnej jakości życia w kontekście badań transgranicznych

Aktywność człowieka – społeczna, zawodowa, w życiu osobistym – wiąże się
z zaspokojeniem potrzeb oraz dążeniem do osiągnięcia celów i realizacji marzeń
z nadzieją na lepsze życie, poczucie szczęścia czy zadowolenia. To zadowolenie
z życia i jego warunków jest sprawą indywidualną, zależną od wielu czynników,
w tym potrzeb, aspiracji oraz postrzegania, które są inne dla każdego człowieka.
Subiektywne poczucie zadowolenia z życia jest uwarunkowane także przez system
wartości, kompleksowość jakości życia, tzw. względne poczucia pokrzywdzenia2
oraz zdobyte doświadczenia czy świadomość spełnienia własnego posłannictwa
w życiu społecznym, zawodowym i osobistym3. W literaturze przedmiotu zadowo-
lenie z życia (różnych jego sfer lub dziedzin aktywności) określane jest jako subiek-

1  Sformułowanie saksońsko-dolnośląski obszar przygraniczny przyjęto dla określenia obszaru dwóch
powiatów – zgorzeleckiego (Polska) oraz Görlitz (Niemcy) położonych wzdłuż granicy polsko-niemieckiej.

2  T. Borys, Jakość, jakość życia oraz pojęcia i relacje pochodne, w: Metodologia pomiaru jakości życia,
red. W. Ostasiewicz, Wydawnictwo Akademii Ekonomicznej we Wrocławiu, Wrocław 2002, s. 65–68.

3  E. Skrzypek, Czynniki kształtujące jakość życia, http://idn.org.pl/Lodz/Mken/Mken%202001/Re-
feraty%202001/14.pdf (dostęp 20.04.2013).

253Marta Kusterka-Jefmańska
Determinanty jakości życia w kontekście badań transgranicznych

tywna jakość życia4. Może być ona wyznaczana przez stopień zaspokojenia potrzeb
lub ocenę własnego życia w relacji do wyobrażenia o życiu idealnym5.

Z kategorią jakości życia współwystępują inne pojęcia, w tym m.in. warunki
życia, poziom życia, dobrobyt. Uporządkował je T. Borys, proponując klasyfikację
kategorii jakości życia według sześciu kryteriów6. Dla badań jakości życia w kon-
tekście transgranicznym – realizowanych na obszarze powiatu zgorzeleckiego oraz
Görlitz – kluczowy był podział na obiektywną i subiektywną jakość życia. Pod-
stawowym problemem w zakresie przygotowania badań subiektywnej jakości ży-
cia na obszarze przygranicznym była identyfikacja dziedzin i aspektów tej jakości.
Dodatkową trudność, rzutującą na zwiększenie liczby pytań w kwestionariuszu an-
kiety, stanowiła konieczność uwzględnienia zagadnień odnoszących się do wpływu
bliskości granicy na jakość życia mieszkańców obszaru przygranicznego. Strukturę
wykorzystanego w badaniach kwestionariusza ankiety przedstawiono na rysunku 1.

Za minimum w podejściu do definiowania dziedzin jakości życia przyjęto po-
ziom zadowolenia z usług publicznych, w tym m.in. opieki zdrowotnej, edukacji,
bezpieczeństwa. Wyodrębnione dziedziny jakości życia „pokrywają się” z najważ-
niejszymi obszarami aktywności samorządów, co powoduje wzrost zainteresowania
władz lokalnych wynikami tego typu badań. Ze względu na dość często obserwo-
wany opór samorządów przed wprowadzaniem do kwestionariusza ankiety pytań,
które znajdują się „poza sferą możliwego oddziaływania” władz lokalnych, nie
uwzględniono pytań odnoszących się do życia osobistego czy wyznawanych przez
respondentów wartości, emocji oraz uczuć. Przyjęty w badaniach model jakości ży-
cia stanowi zatem węższe ujęcie tej kategorii i nie obejmuje wielu aspektów funkcjo-
nowania człowieka w wymiarze psychologicznym czy duchowym7. Zawężenie dzie-
dzin i aspektów jakości życia było zabiegiem celowym i zgodnym z podstawowym
założeniem realizowanego projektu. Jego wyniki miały być użyteczne dla lokalnych

4  Por. m.in.: J. Rutkowski, Jak zbadać jakość życia?, „Wiadomości Statystyczne” 1988, nr 5, s. 41–43;
J. Rutkowski, Jakość życia. Koncepcja i projekt badania, „Z Prac Zakładu Badań Statystyczno-Ekono
micznych” z. 162, Warszawa 1987, s. 9–18; E. Skrzypek, op.cit., B. Poskrobko, Zarządzanie środowiskiem,
Polskie Wydawnictwo Ekonomiczne, Warszawa 1998, s. 358.

5  D. Akranavičiūtė, J. Ruževičius, Quality of Life and its Component Measurement, „Engineering
Economics” 2007, No. 2, s. 43.

6  Jakość życia na poziomie lokalnym – ujęcie wskaźnikowe, red. T. Borys, P. Rogala, UNDP, War-
szawa 2008.

7  Różne modele jakości życia przedstawiono m.in. w opracowaniu K. Baumann, Jakość życia
w okresie późnej dorosłości – dyskurs teoretyczny, „Gerontologia Polska” 2006, t. 14, nr 4, s. 165–171.

254 Problemy współczesnej ekonomii

władz samorządowych i wykorzystane zarówno na etapie planowania strategiczne-
go, jak i przy podejmowaniu wspólnych decyzji i działań na rzecz zrównoważonego
rozwoju obszaru przygranicznego.

Rysunek 1. Struktura kwestionariusza ankiety w badaniach subiektywnej jakości życia
na obszarze saksońsko-polskiego regionu przygranicznego

Źródło: opracowanie własne na podstawie: Jakość życia w obszarze przygranicznym – wzmoc­
nienie ponadgranicznych przepływów dla wspólnego zrównoważonego rozwoju i planowania regio­

nalnego, red. T. Borys, R. Knippschild, Uniwersytet Ekonomiczny we Wrocławiu, Wrocław 2014.

Podsumowując powyższe rozważania, należy uznać, że przyjęty w kontekście
badań transgranicznych model jakości życia odnosi się do subiektywnego poczucia
zadowolenia respondentów z warunków życia w miejscu zamieszkania w pobliżu
granicy polsko-niemieckiej.

Część I. Metryczka płeć, miejsce zamieszkania, wiek,
wykształcenie, kategoria społeczno-
-zawodowa

Część II.
Transgraniczność a jakość życia

 wpływ bliskości granicy na jakość
życia oraz ocena tego wpływu;

 cel oraz częstotliwość
przekraczania granicy;

 poczucie tożsamości mieszkańców
obszaru przygranicznego;

 przyszłe zamierzenia co do zmiany
miejsca zamieszkania.

Część III.
Ocena jakości życia

 zdrowie i opieka zdrowotna;
 wykształcenie i edukacja;
 bezpieczeństwo publiczne

i socjalne;
 oferta kulturalno-sportowa;
 sytuacja materialna i zawodowa;
 dostępność komunikacyjna, dostęp

do usług oraz stan środowiska
przyrodniczego w miejscu
zamieszkania.

 ogólny poziom zadowolenia
z życia;

 subiektywne postrzeganie jakości
życia „sąsiadów” zamieszkujących
po drugiej stronie granicy;

 ocena tendencji zmian
subiektywnej jakości życia
w czasie;

 postawy obywatelskie
i zaangażowanie mieszkańców
w sprawy społeczności lokalnej;

 relacje społeczne.

255Marta Kusterka-Jefmańska
Determinanty jakości życia w kontekście badań transgranicznych

3.	Determinanty jakości życia mieszkańców saksońsko-dolnośląskiego obszaru
przygranicznego – w świetle wyników badań ankietowych

3.1. Charakterystyka próby badawczej
W analizie wykorzystano dane zgromadzone w ramach badań przeprowadzonych

na obszarze transgranicznym obejmującym dwa powiaty: po stronie polskiej – powiat
zgorzelecki i po stronie niemieckiej (saksońskiej) – powiat Goerlitz. Przeprowadzono
873 wywiady. Dobór respondentów miał charakter celowy z uwzględnieniem struktury
populacji ze względu na płeć, wiek i miejsce zamieszkania. Propozycja skali pomia-
ru zawierała 43 aspekty szczegółowe odnoszące się do sześciu dziedzin jakości życia:
zdrowia i opieki zdrowotnej, wykształcenia i edukacji, bezpieczeństwa publicznego
i socjalnego, oferty kulturalno-sportowej, sytuacji materialnej i zawodowej, dostępno-
ści komunikacyjnej, dostępu do usług oraz stanu środowiska w miejscu zamieszkania.
Respondenci oceniali poszczególne aspekty jakości życia z zastosowaniem 5-stopnio-
wej, szacunkowej skali pomiaru o następujących punktach skali: 1 – bardzo źle, 2 – źle,
3 – średnio, 4 – dobrze, 5 – bardzo dobrze. Dodatkowo respondentom zadano pytania
o ogólną ocenę zadowolenia z sześciu wyodrębnionych dziedzin jakości życia. W po-
miarze zastosowano 6-stopniową skalę pomiaru o następujących punktach skali: 1 – bar­
dzo niezadowolony, 2 – niezadowolony, 3 – raczej niezadowolony, 4 – raczej zadowolo­
ny, 5 – zadowolony, 6 – bardzo zadowolony. Pełną listę kryteriów przyjętych w badaniu
subiektywnej jakości życia zawarto w opracowaniu pod redakcją T. Borysa i R. Knipp-
schilda8. W tabeli 1 zestawiono zmienne odnoszące się do dziedzin jakości życia.

Tabela 1. Zmienne przyjęte w analizie regresji – dziedziny

Symbol Zmienne
x1 ogólne zadowolenie z życia*
x2 zadowolenie ze stanu zdrowia
x3 zadowolenie z posiadanego wykształcenia
x4 zadowolenie z poziomu bezpieczeństwa w miejscu zamieszkania
x5 zadowolenie z oferty kulturalno-sportowej
x6 zadowolenie z sytuacji materialnej i zawodowej
x7 zadowolenie z miejsca zamieszkania

*zmienna objaśniana.

Źródło: opracowanie własne na podstawie Jakość życia w obszarze przygranicznym…

8  Jakość życia w obszarze przygranicznym…, s. 270–274

256 Problemy współczesnej ekonomii

3.2. Wyniki analizy
W identyfikacji determinant subiektywnej jakości życia zastosowano wie-

lowymiarową analizę regresji. Jako zmienne objaśniające przyjęto dziedziny ja-
kości życia, czyli kryteria wyszczególnione w tabeli 1. Za zmienną objaśnianą
przyjęto ogólny poziom zadowolenia z życia (x1). Aby wyeliminować problem
współliniowości zmiennych w budowie modelu regresji, zastosowano krokową
metodę doboru zmiennych objaśniających. W ocenie współliniowości zastoso-
wano czynnik inflacji wariancji (VIF). Istotność współczynników regresji spraw-
dzono z zastosowaniem testu t. Istotność regresji jako całości oceniono z zasto-
sowaniem testu F.

Jako pierwszy oszacowano model dla powiatu zgorzeleckiego. Wartości współ-
czynników regresji wyszczególniono w tabeli 2.

Tabela 2. Współczynniki I modelu regresji (powiat zgorzelecki)

Model Współczynniki
niestandaryzowane

Błąd
standardowy

Współczynniki
standaryzowane Test t Istotność

(p-value)
Statystyka

VIF
stała 0,773 0,189 – 4,081 0,000 –

x7 0,309 0,037 0,320 8,452 0,000 1,320
x6 0,167 0,030 0,225 5,633 0,000 1,467
x2 0,173 0,029 0,214 5,974 0,000 1,183
x3 0,124 0,031 0,144 3,954 0,000 1,229
x4 0,107 0,031 0,123 3,416 0,001 1,198

Źródło: obliczenia własne.

Współczynnik determinacji R2 dla modelu wyniósł 0,492. Wartość skorygo-
wanego współczynnika determinacji R2 wyniosła 0,486. Zatem 50% zmienności
ogólnego poziomu zadowolenia z życia jest wyjaśnione przez zmienność zado-
wolenia z takich aspektów jakości życia, jak: miejsce zamieszkania, sytuacja ma-
terialna i zawodowa, stan zdrowia, posiadane wykształcenie oraz poziom bezpie-
czeństwa. Standardowy błąd oszacowania modelu δ wyniósł 0,62. Model jako ca-
łość jest istotny statystycznie (F = 90,515, p-value = 0,000). Wszystkie parametry
regresji istotnie różnią się od zera przy poziomie istotności 0,05. Zatem wszystkie
zmienne objaśniające mają istotny wpływ na zmienną objaśnianą. Biorąc pod uwa-
gę standaryzowane wartości współczynników modelu regresji, za główne determi-

257Marta Kusterka-Jefmańska
Determinanty jakości życia w kontekście badań transgranicznych

nanty zadowolenia z życia po polskiej stronie granicy należy uznać zadowolenie
z miejsca zamieszkania, sytuacji materialnej i zawodowej oraz zadowolenie ze
stanu zdrowia.

W ten sam sposób oszacowano model regresji dla niemieckiej strony pograni-
cza. Wartości współczynników regresji wyszczególniono w tabeli 3.

Tabela 3. Współczynniki II modelu regresji (powiat Görlitz)

Model Współczynniki
niestandaryzowane

Błąd
standardowy

Współczynniki
standaryzowane Test t Istotność

(p-value)
Statystyka

VIF
stała 1,769 0,279 – 6,349 0,000 –

x6 0,218 0,027 0,349 7,923 0,000 1,097
x3 0,204 0,038 0,230 5,365 0,000 1,036
x2 0,123 0,028 0,188 4,405 0,000 1,034
x7 0,088 0,035 0,109 2,538 0,012 1,032
x4 0,48 0,024 0,085 1,994 0,047 1,027

Źródło: obliczenia własne.

Standardowy błąd oszacowania modelu δ wyniósł 0,589. Model jako całość
jest istotny statystycznie (F = 35,313, p-value = 0,000). Wartości współczynnika
determinacji R2 oraz skorygowanego współczynnika determinacji R2 dla modelu wy-
niosły odpowiednio 0,313 oraz 0,304. Zatem model dla niemieckiej strony granicy
w zdecydowanie mniejszym stopniu niż ten oszacowany dla powiatu zgorzeleckie-
go wyjaśnia zmienność ogólnego poziomu zadowolenia respondentów. Parametry
regresji istotnie różnią się od zera przy poziomie istotności 0,05, co oznacza, że
wszystkie zmienne objaśniające w modelu mają istotny wpływ na zmienną obja-
śnianą. Standaryzowane wartości współczynników sugerują, że głównymi determi-
nantami jakości życia respondentów z powiatu Görlitz jest zadowolenie z sytuacji
materialnej i zawodowej oraz posiadanego wykształcenia.

Otrzymane wyniki pogłębiono o wielowymiarową analizę regresji dla aspek-
tów w ramach najważniejszych determinant jakości życia. W przypadku polskiej
części pogranicza są to aspekty związane z miejscem zamieszkania (x8–x22) na-
tomiast na terenie Niemiec aspekty określające sytuację materialną i zawodową
(x23–x28) (zob. tabela 4).

258 Problemy współczesnej ekonomii

Tabela 4. Zmienne przyjęte w analizie regresji – aspekty

Symbol Zmienne Symbol Zmienne

Miejsce zamieszkania x19

możliwość poruszania się po okolicy
własnym samochodem lub motocyklem
(korki, stan dróg, dostępność miejsc
parkingowych)

x8
dostęp do infrastruktury technicznej
(wodociągi, kanalizacja, gaz) x20

możliwość poruszania się po okolicy
publicznymi środkami komunikacji
(autobusem, pociągiem itp.)

x9

dostęp do usług komercyjnych typu
restauracje, naprawy, usługi pocztowe
itd. (liczba placówek, godziny otwar-
cia, ceny)

x21

połączenia komunikacyjne z najbliż-
szym centrum miejskim

x10

dostęp do niezbędnych produktów typu
artykuły spożywcze, odzież itd. (liczba
placówek, godziny otwarcia, ceny)

x22

połączenia komunikacyjne transgra-
niczne

x11
dostęp do Internetu i telefonii komór-
kowej

Sytuacja materialna i zawodowa
x12

dostęp i stan terenów zieleni (np. par-
ków, skwerów i lasów)

x13
wizerunek miejsca zamieszkania (czy-
stość i estetyka miejsc publicznych) x23

osobista sytuacja finansowa (dochody,
oszczędności)

x14 jakość wody pitnej x24
aktualnie wykonywana praca (jej atrak-
cyjność, warunki i atmosfera w pracy)

x15

gospodarka odpadami (odbiór śmieci
z gospodarstw domowych, dostępność
pojemników na odpady w miejscach
publicznych, możliwości segregacji
odpadów)

x25

bezpieczeństwo zatrudnienia (tymcza-
sowość, tzw. umowy śmieciowe)

x16 jakość powietrza x26
szanse znalezienia nowej atrakcyjnej
pracy

x17
stan klimatu akustycznego (niskie za-
grożenie hałasem) x27

zachowania właściwych proporcji po-
między czasem pracy a czasem wolnym

x18

możliwość poruszania się rowerem,
w tym trasy rowerowe x28

warunki mieszkaniowe (wielkość, po-
łożenie, stan techniczny i wyposażenie
mieszkania)

Źródło: jak pod tabelą 1.

Wyszczególnione aspekty stanowiły zmienne objaśniane dwóch kolejnych mo-
deli regresji. Współczynniki modeli oszacowane zgodnie z podejściem opisanym na
początku niniejszego podrozdziału wyszczególniono odpowiednio w tabelach 5 i 6.

259Marta Kusterka-Jefmańska
Determinanty jakości życia w kontekście badań transgranicznych

Tabela 5. Współczynniki III modelu regresji (powiat zgorzelecki)

Model Współczynniki
niestandaryzowane

Błąd
standardowy

Współczynniki
standaryzowane Test t Istotność

(p-value)
Statystyka

VIF
Stała 2,066 0,276 – 7,489 0,000 –
x10 0,167 0,054 0,150 3,082 0,002 1,288
x13 0,178 0,046 0,171 3,853 0,000 1,070
x8 0,162 0,054 0,141 2,992 0,003 1,212
x22 0,110 0,049 0,101 2,241 0,026 1,102

Źródło: obliczenia własne.

Tabela 6. Współczynniki IV modelu regresji (powiat Görlitz)

Model Współczynniki
niestandaryzowane

Błąd
standardowy

Współczynniki
standaryzowane Test t Istotność

(p-value)
Statystyka

VIF
Stała 2,570 0,287 – 8,946 0,000 –
x23 0,454 0,068 0,328 6,730 0,000 1,082
x28 0,169 0,071 0,116 2,370 0,018 1,082

Źródło: obliczenia własne.

W przypadku obu modeli parametry regresji istotnie różnią się od zera przy
poziomie istotności 0,05, zatem wszystkie zmienne objaśniające w modelach mają
istotny wpływ na zmienną objaśnianą. Wartości współczynników standaryzowanych
sugerują, że po polskiej stronie obszaru przygranicznego główną determinantą za-
dowolenia z miejsca zamieszkania jest czystość i estetyka miejsc publicznych (x13).
Po stronie niemieckiej główną determinantą zadowolenia z sytuacji materialnej
i zawodowej jest osobista sytuacji finansowa (x23). Modele jako całość są istotne sta-
tystycznie, ale ich dopasowanie do danych jest niskie (R2 = 0,128) oraz (R2 = 0,137).
Dlatego dalsza analiza zakładająca ustalenie determinant na poziomie aspektów
szczegółowych wymagać będzie zastosowania również innych metod statystycz-
nych w celu potwierdzenia otrzymanych wyników.

Podsumowanie

Istnieje stosunkowo liczna grupa opracowań opisujących doświadczenia po-
szczególnych jednostek terytorialnych w zakresie badań jakości życia. Jednocześnie

260 Problemy współczesnej ekonomii

brakuje publikacji podejmujących problematykę oceny wpływu przygranicznego
położenia miejscowości na subiektywne poczucie zadowolenia z życia jej mieszkań-
ców. W tym kontekście badania prowadzone na terenie saksońsko-dolnośląskiego
obszaru przygranicznego mogą stanowić punkt wyjścia, inspirację oraz bazę do-
brych praktyk dla opracowania metodyki prowadzenia tego typu badań na innych
obszarach. Wyniki badań wydają się szczególnie użyteczne ze względu na specyfi-
kę tych regionów – ich peryferyjne położenie i konsekwencje takiego stanu rzeczy
oraz występowanie przepływów transgranicznych, które mogą mieć swoje źródło
w istotnych różnicach jakości życia (obiektywnej i subiektywnej) zaobserwowanych
po obu stronach granicy.

Przyjęte w artykule podejście analityczne pozwoliło wskazać te dziedziny
i aspekty, które determinują ogólną ocenę zadowolenia z życia mieszkańców obsza-
ru przygranicznego. Przeprowadzone badania potwierdzają, że subiektywna jakość
życia respondentów po obu stronach granicy jest determinowana innymi czynnikami
(dziedzinami i aspektami) jakości życia. W przypadku polskiej części pogranicza
są to: miejsce zamieszkania, sytuacja materialna i zawodowa oraz stan zdrowia. Po
stronie niemieckiej – sytuacja materialna i zawodowa oraz posiadane wykształce-
nie. Dopasowanie modeli zbudowanych dla najważniejszych determinant po stronie
polskiej i niemieckiej było stosunkowo małe, co mogło wynikać z przyjętej postaci
analitycznej. Dlatego uzyskane wyniki zostaną w dalszych badaniach pogłębione
m.in. poprzez zastosowanie modelu regresji logistycznej.

Literatura

Akranavičiūtė D., Ruževičius J., Quality of Life and its Component Measurement, „Engineer-
ing Economics” 2007, nr 2.

Baumann K., Jakość życia w okresie późnej dorosłości – dyskurs teoretyczny, „Gerontologia
Polska” 2006, t. 14, nr 4.

Borys T., Jakość, jakość życia oraz pojęcia i relacje pochodne, w: Metodologia pomia­
ru jakości życia, red. W. Ostasiewicz, Wydawnictwo Akademii Ekonomicznej we
Wrocławiu, Wrocław 2002.

Jakość życia na poziomie lokalnym – ujęcie wskaźnikowe, red. T. Borys, P. Rogala, UNDP,
Warszawa 2008.

Jakość życia w obszarze przygranicznym – wzmocnienie ponadgranicznych przepływów
dla wspólnego zrównoważonego rozwoju i planowania regionalnego, red. T. Borys,
R. Knippschild, Uniwersytet Ekonomiczny we Wrocławiu, Wrocław 2014.

261Marta Kusterka-Jefmańska
Determinanty jakości życia w kontekście badań transgranicznych

Poskrobko B., Zarządzanie środowiskiem, Polskie Wydawnictwo Ekonomiczne, Warszawa
1998.

Rutkowski J., Jakość życia. Koncepcja i projekt badania, „Z Prac Zakładu Badań Statystycz
no-Ekonomicznych” z. 162, Warszawa 1987.

Rutkowski J., Jak zbadać jakość życia?, „Wiadomości Statystyczne” 1988, nr 5.
Skrzypek E., Czynniki kształtujące jakość życia, http://idn.org.pl/Lodz/Mken/Mken%20

2001/Referaty%202001/14.pdf (dostęp20.04.2013).

QUALITY OF LIFE DETRERMINANTS IN THE CONTEXT OF THE CROSS-BORDER RESEARCH

Abstract

The main objective of the article is to identify the determinants of the subjective quality
of life in the Saxon-Polish border area. Based on the survey the multiple regression analysis
has been used.

Translated by Marta Kusterka-Jefmańska

Keywords: subjective quality of life, multiple regression analysis

JEL codes: I31, C40, C42

