

Obrębalski, Marek; Walesiak, Marek

Article

FUNCTIONAL STRUCTURE OF POLISH REGIONS IN THE PERIOD 2004-2013 – MEASUREMENT VIA HHI INDEX, FLORENCE'S COEFFICIENT OF LOCALIZATION AND CLUSTER ANALYSIS

Statistics in Transition New Series

Provided in Cooperation with:

Polish Statistical Association

Suggested Citation: Obrębalski, Marek; Walesiak, Marek (2015) : FUNCTIONAL STRUCTURE OF POLISH REGIONS IN THE PERIOD 2004-2013 – MEASUREMENT VIA HHI INDEX, FLORENCE'S COEFFICIENT OF LOCALIZATION AND CLUSTER ANALYSIS, *Statistics in Transition New Series*, ISSN 2450-0291, Exeley, New York, NY, Vol. 16, Iss. 2, pp. 223-242,
<https://doi.org/10.21307/stattrans-2015-012>

This Version is available at:

<https://hdl.handle.net/10419/207770>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<https://creativecommons.org/licenses/by/4.0/>

FUNCTIONAL STRUCTURE OF POLISH REGIONS IN THE PERIOD 2004-2013 – MEASUREMENT VIA HHI INDEX, FLORENCE’S COEFFICIENT OF LOCALIZATION AND CLUSTER ANALYSIS

Marek Obrebalski¹, Marek Walesiak²

ABSTRACT

The article addresses the measurement and identification problems covering particular social and economic areas (referred to as functions) in the regions of the country, based on the employment structure analysis and assessment by the sectors of the economy. The Herfindahl-Hirschman index was applied to measure sectoral concentration and Florence’s coefficient of localization to determine regional functional specialization. Finally, cluster analysis was conducted to produce the functional typology of regions.

Key words: regional economy, dominating functions, functional specialization, typology of regions.

1. Introduction

Economic base theory remains one of the most popular concepts explaining local and regional development (see Sokołowski, 2006, pp. 33-35; Markowski, 2008; Korenik and Zakrzewska-Półtorak, 2011, pp. 23-35). The socio-economic structure of each area is determined by a system which is both complex and complicated, and which covers social and economic fields of population activity influenced by past and present management status and natural conditions. These fields are referred to as functions of particular territorial units or settlement systems in different spatial scale.

Economic base theory allows for identifying two groups of functions, i.e. exogenous (directed outside a particular territorial unit) and endogenous (related to meeting the needs of the community of this unit). Therefore, it facilitates the identification of those functions which determine the development of particular

¹ Wroclaw University of Economics, Department of Regional Economics, Jelenia Góra.
E-mail: marek.obrebalski@ue.wroc.pl.

² Wroclaw University of Economics, Department of Econometrics and Computer Science, Jelenia Góra. E-mail: marek.walesiak@ue.wroc.pl.

locations, cities or regions, since its basic assumption is to support the above-mentioned development by export-oriented (exogenous) activities. Hence, external demand for goods or services produced in a given territorial unit area (e.g. a region) is considered the most important incentive of its economic growth.

Both measurement and identification of functions are generally performed based on the employment structure analysis and assessment in accordance with local and regional economy fields (see Obrębalski, 1989, pp. 25-29). An economic base of a territorial unit is reflected by the quantitative proportions of employment in particular activity areas. Its precise and direct measurement remains, however, a complicated and laborious task. It would have to involve a detailed analysis of goods and services sales in terms of their volume and direction with reference to each entity running a business in the area of the studied territorial unit. Therefore, both in theory and practice, the identification and measurement of the economic base is commonly performed using indirect methods. One of them is the method called by R.B. Andrews the macrocosmic method (see Dziewoński, 1971, p. 49). It consists in the identification of the economic base size by comparing the employment structure in the analysed territorial unit against the general employment structure in a larger scale unit, e.g. a country. This method commonly applies two measures, namely Florence's local specialization coefficient (localization quotient) and Hoyt's employment surplus coefficient (Jerczyński, 1973, p. 38). This method is extensively applied, for instance, in functional specialization (see Dacko, 2009, pp. 25-34; Karmowska, 2011, pp. 85-93; Gwosdz, 2012, pp. 21-23) and in the economic base differentiation research (see Sokołowski, 2008, pp. 254-257).

In practice, numerous studies have been conducted regarding the coefficient of localization application to measure the functional specialization level of each region in a country. The specialization index was, among others, applied in the study (Angulo, Mur and Trivez, 2014) to separate sectors in which Spanish regions were specializing in 2010. The study covered 6 sectors of the economy and 47 regions (NUTS-3). The specialization analysis of 13 Greek regions (NUTS-2) in the system of three sectors of the economy in 2007 was performed in the study by (Christofakis and Gkouzos, 2013).

The cognitive and practical purpose of the this paper is to discuss the level and scope of the differentiation between functions with reference to particular regions (NUTS-2 – voivodships). The study of sectoral concentration, specialization and typology of Polish regions in the period 2004-2013 with application of the research method covering the combined application of cluster analysis and Herfindahl-Hirschman index is a pioneering one on Polish market. Identification and measurement of the functional structures of Polish regions in terms of the dynamics is important primarily because of its scope and direction of the socio-economic transformation, as well as the apparent dearth of current research and information in this regard. The results of the study will extend the information base for monitoring national regional policy and developmental policies of individual regions.

2. Sectoral structure of Polish economy

The research covering functional concentration and specialization of Polish regions will be conducted by sectors for the years 2004 and 2013. Due to the fact that Polish Classification of Activities (PCA) was changed in the period under analysis, Table 1 presents Polish economy sectoral structure in accordance with 2004 PCA and 2007 PCA.

Table 1. Polish economy sectoral structure in accordance with 2004 PCA and 2007 PCA

Sectors	2013		2004		
	Sections / name		Sections / name		
S_1. Agriculture	A	Agriculture, hunting, forestry and fishing	A	Agriculture, hunting and forestry	
	B		Fishing		
S_2. Industry and construction	B	Mining and quarrying	C	Mining and quarrying	
	C	Manufacturing	D	Manufacturing	
	D	Electricity, gas, steam and air conditioning supply	E	Electricity, gas and water supply	
	E				Water supply; sewerage, waste management and remediation activities
	F	Construction	F	Construction	
Market services (S_3 and S_4)					
S_3. Logistic support of the population and companies	G	Trade; repair of motor vehicles	G	Trade and repair	
	H	Transportation and storage	I	Transport, storage and communication	
	J				Information and communication
	I	Accommodation and catering	H	Hotels and restaurants	
S_4. Entrepreneurship development support	K	Financial and insurance activities	J	Financial intermediation	
	L	Real estate, renting and business activities	K	Real estate, renting and business activities	
	M				Professional, scientific and technical activities
	N				Administrative and support service activities

Table 1. Polish economy sectoral structure in accordance with 2004 PCA and 2007 PCA (cont.)

Sectors	2013		2004	
	Sections / name		Sections / name	
S_5. Non-market services	O	Public administration and defence; compulsory social security	L	Public administration and defence; compulsory social security
	P	Education	M	Education
	Q	Human health and social work activities	N	Health and social work
	R	Arts, entertainment and recreation	O	Other community, social and personal service activities
	S	Other service activities		
	T	Activities of households as employers and products-producing activities of households for own use	P	Private household with employed persons
	U	Extra-territorial organizations and bodies	Q	Extra-territorial organizations and bodies

Source: for 2013 – Regulation by the Council of Ministers regarding Polish Classification of Activities (PCA) (Journal of Laws from 2007 no. 251, item 1885 and from 2009 no. 59, item 489). For 2004 – Regulation by the Council of Ministers regarding Polish Classification of Activities (PCA) (Journal of Laws from 2004 no. 33, item 289).

PCA sections are grouped in 5 sectors: agriculture, industry and construction, logistic support of the population and companies, entrepreneurship development support and non-market services. The basis for determining market services of two separate sectors in the system was the similarity of types and scope of activities (see Obrębalski, 2012, p. 116).

3. Research methodology for functional structures of regions

The article presents the conducted research covering functional structures of regions referring to the following problems:

- determining the dominant functions of regions,
- identifying the functional specialization of regions,
- conducting the functional typology of regions.

In order to define the dominant functions of regions the percentage of the share employment by sectors of the economy was calculated. Herfindahl-

Hirschman index was applied to measure sectoral concentration (dominance) of regions (Herfindahl, 1950; Hirschman, 1964):

$$HHI_i = \sum_{j=1}^m b_j^2, \quad (1)$$

where: $i = 0, 1, \dots, n$ – object number (0 refers to a country whereas $1, \dots, n = 16$ refers to the number of regions)

$$b_j = \frac{Z_{ij}}{\sum_{j=1}^m Z_{ij}} \cdot 100\% \text{ – for regions,}$$

$$b_j = \frac{Z_{\cdot j}}{\sum_{j=1}^m Z_{\cdot j}} \cdot 100\% \text{ – for a country,}$$

$j = 1, \dots, m = 5$ – the number of the sector of the economy.

Herfindahl-Hirschman Index (*HHI*) is the most well-known measure of specialization and concentration constructed on the basis of structural data in economics (Calkins, 1983). In Polish literature specialization and concentration indices (with *HHI* index) are presented, among others, in the studies by Szyrmer (1975) and Kukuła (1976).

HHI_i index represented by (1) takes values form $\left[\frac{10,000}{m}; 10,000 \right]$ interval.

In the case of five sectors of the economy the index takes values from $[2,000; 10,000]$ interval. The higher the values from the bottom limit the higher the sectoral concentration in a particular region.

The coefficient of localization (also referred to as specialization ratio) introduced by P. Florence (Florence, 1939; Florence, 1944, p. 96), as presented below, was applied to identify and measure the specialized functions of regions:

$$S_{ij} = \frac{Z_{ij} / \sum_{j=1}^m Z_{ij}}{Z_{\cdot j} / \sum_{j=1}^m Z_{\cdot j}}, \quad (2)$$

where: S_{ij} – specialization coefficient of i -th territorial unit (region) in j -th sector of the economy,

Z_{ij} – employment in j -th sector in i -th territorial unit (region),

$Z_{\cdot j}$ – employment in j -th sector of the economy in a country,

$i = 1, \dots, n = 16$ – the number of the region.

In Polish literature it is presented, among others, in the studies by (Jerczyński, 1971, p. 126; Kostrubiec, 1972, p. 25; Runge, 2007).

Florence's coefficient of localization measures the share of employment ratio in j -th region sector against the share of employment in j -th sector of a country. Values higher than one indicate greater share of employment in a region than in a

country for a given sector. It means that a region specializes in a particular sector of the economy.

Cluster analysis was applied to conduct the functional typology of regions (see Walesiak, 2008; Walesiak, 2009). In order to identify the classes of similar regions, in terms of Florence's coefficient of localization values in 2004 and then in 2013, the following research procedure was applied:

- GDM1 distance was used for metric data to determine the distance matrix between regions in each year (see Walesiak, 2011, p. 39);
- hierarchical agglomeration method of the furthest neighbour was applied to divide 16 regions into relatively homogenous clusters. The results of cluster analysis were graphically presented by means of a dendrogram;
- Caliński-Harabasz index for quality assessment of classification results was adopted to determine the number of clusters into which the analysed 16 regions in 2004 and 2013 should be divided (see Walesiak, 2011, p. 61). Moreover, the identified divisions of the regions should remain stable. Replication analysis using *replication.Mod* function of *clusterSim* package was applied for the assessment of stability of the results of cluster analysis (see Walesiak and Dudek, 2015):
- adjusted Rand index was used to calculate agreement between two partitions of 16 regions for the years 2004 and 2013 (Hubert and Arabie, 1985),
- the profiles of the identified typological clusters were specified and the changes characteristic for the period 2004-2013 were assessed.

4. Dominant functions of regions

Each region is characterized by social, economic and spatial diversity. Table 2 presents information about functional diversification of regions in the years 2004 and 2013, identified based on employment structure by sectors.

In the period 2004-2013 the following multidirectional changes occurred in the employment sectoral structure in the national economy:

- the importance of the agricultural sector decreased (the share of employment in this sector field was reduced from 17.29% to 17.11% of the total employment in the national economy),
- the decreasing trend was also observed in the industry and construction sector (the share of this sector in the employment structure was reduced from 28.28% to 26.33%),
- the importance of logistics service for population and companies increased (its share went up from 23.53% to 24.34% of the total employment),
- the importance of the entrepreneurship development support sector went down (the share of employment in this sector decreased from 9.66% to 7.94%),
- the non-market services sector increased (the share of employment in this sector field went up from 21.25% to 24.27%).

Having analysed Herfindahl-Hirschman index values one should conclude that in the analysed period a slight increase in sectoral concentration in Poland was observed (*HHI* value increased from 2197 up to 2231).

Both in the entire country and in every of its regions the significant importance of the service-oriented activity identified according to fields is recognized (S_3, S_4 and S_5). In 2013, 56.6% of total employment was in the service sector. Among the service-oriented fields of population occupational activity the major role was played by commercial operations (15.3%), education, health care and social aid activity types.

The data referring to particular regions also confirm the dominating role of the broadly understood role of the service sector. In 2013 the highest level of the discussed dominance referred to the following regions: Mazowieckie (almost 68% of total employment), Zachodniopomorskie (63.6%), Pomorskie (62.8%) and Dolnośląskie (60.8%). On the other hand, the lowest level of dominance of the service function refers to such regions as: Podkarpackie (43.0%), Lubelskie (44.3%) and Świętokrzyskie (44.9%).

In relation to entities conducting activities in the fields covering logistics service of population and companies, the following regions were characterized by the highest share of employment in 2013: Mazowieckie (over 29.2% of total employment), Zachodniopomorskie (over 27.7%) and Pomorskie (almost 27.5%), whereas the lowest one – Podkarpackie (only 17.5%) and Lubelskie (17.7%).

On the other hand, entrepreneurship development support played a more significant role in the regional labour market structure of the following regions: Mazowieckie (almost 14% of total employment), while a relatively smaller one referred to Podkarpackie (less than 4%) and Świętokrzyskie regions (slightly more than 4%).

Table 2. Employment structure as well as concentration and specialization coefficients by Polish sectors and regions in the years 2004 and 2013

Specification	Total	S_1	S_2	S_3	S_4	S_5	<i>HHI</i>	
2004								
P O L A N D	12413284	2145668	3509917	2920913	1198803	2637983		
	%	100	17.29	28.28	23.53	9.66	21.25	2197
Dolnośląskie	875865	75070	280775	221000	95851	203169		
	%	100	8.57	32.06	25.23	10.94	23.20	2396
	<i>S</i>		0.4959	1.1337	1.0723	1.1332	1.0915	
Kujawsko-Pomorskie	640041	118161	189486	141792	52780	137822		
	%	100	18.46	29.61	22.15	8.25	21.53	2240
	<i>S</i>		1.0680	1.0470	0.9415	0.8539	1.0133	
Lubelskie	724950	278582	131564	125631	38092	151081		
	%	100	38.43	18.15	17.33	5.25	20.84	2568
	<i>S</i>		2.2232	0.6418	0.7365	0.5441	0.9807	
Lubuskie	282474	27580	87674	72063	25675	69482		
	%	100	9.76	31.04	25.51	9.09	24.60	2397
	<i>S</i>		0.5649	1.0977	1.0842	0.9412	1.1575	

Table 2. Employment structure as well as concentration and specialization coefficients by Polish sectors and regions in the years 2004 and 2013 (cont.)

Specification	Total	S_1	S_2	S_3	S_4	S_5	HHI
2004							
Łódzkie	887833	192391	261680	187647	72295	173820	2235
%	100	21.67	29.47	21.14	8.14	19.58	
S		1.2537	1.0424	0.8982	0.8432	0.9213	
Małopolskie	1011715	184121	271209	237231	92258	226896	2186
%	100	18.20	26.81	23.45	9.12	22.43	
S		1.0529	0.9481	0.9965	0.9442	1.0553	
Mazowieckie	2024968	320826	449008	534272	303658	417204	2088
%	100	15.84	22.17	26.38	15.00	20.60	
S		0.9166	0.7842	1.1213	1.5528	0.9695	
Opolskie	290772	50403	87799	63649	22366	66555	2274
%	100	17.33	30.20	21.89	7.69	22.89	
S		1.0028	1.0679	0.9303	0.7965	1.0771	
Podkarpackie	635569	158887	179289	121908	40238	135247	2282
%	100	25.00	28.21	19.18	6.33	21.28	
S		1.4463	0.9977	0.8152	0.6556	1.0013	
Podlaskie	388691	139540	74070	71839	23667	79575	2450
%	100	35.90	19.06	18.48	6.09	20.47	
S		2.0769	0.6740	0.7855	0.6305	0.9634	
Pomorskie	656222	62582	196192	176256	71111	150081	2347
%	100	9.54	29.90	26.86	10.84	22.87	
S		0.5517	1.0574	1.1415	1.1221	1.0762	
Śląskie	1491783	71369	565094	387078	148891	319351	2689
%	100	4.78	37.88	25.95	9.98	21.41	
S		0.2768	1.3397	1.1027	1.0335	1.0073	
Świętokrzyskie	429552	144126	95412	82407	25008	82599	2391
%	100	33.55	22.21	19.18	5.82	19.23	
S		1.9411	0.7856	0.8153	0.6028	0.9048	
Warmińsko-Mazurskie	386626	67343	110384	86668	29821	92410	2252
%	100	17.42	28.55	22.42	7.71	23.90	
S		1.0077	1.0097	0.9527	0.7987	1.1247	
Wielkopolskie	1209924	210057	398498	274746	110424	216199	2304
%	100	17.36	32.94	22.71	9.13	17.87	
S		1.0044	1.1648	0.9650	0.9450	0.8408	
Zachodniopomorskie	476299	44630	131783	136726	46668	116492	2372
%	100	9.37	27.67	28.71	9.80	24.46	
S		0.5421	0.9785	1.2199	1.0146	1.1509	
2013							
P O L A N D	13919826	2382129	3665103	3388065	1105776	3378753	2231
%	100	17.11	26.33	24.34	7.94	24.27	
Dolnośląskie	1018172	88433	310822	256211	89768	272938	2437
%	100	8.69	30.53	25.16	8.82	26.81	
S		0.5075	1.1594	1.0339	1.1099	1.1044	
Kujawsko-Pomorskie	676971	107287	195271	157955	46312	170146	2306
%	100	15.85	28.84	23.33	6.84	25.13	
S		0.9261	1.0955	0.9586	0.8612	1.0354	

Table 2. Employment structure as well as concentration and specialization coefficients by Polish sectors and regions in the years 2004 and 2013 (cont.)

Specification	Total	S_1	S_2	S_3	S_4	S_5	HHI
2013							
Lubelskie	799820	307911	137488	141646	36980	175795	
%	100	38.50	17.19	17.71	4.62	21.98	2596
S		2.2496	0.6529	0.7276	0.5820	0.9055	
Lubuskie	320293	36780	99339	81211	18871	84092	
%	100	11.48	31.02	25.36	5.89	26.25	2461
S		0.6710	1.1779	1.0417	0.7417	1.0816	
Łódzkie	925303	179190	253262	212338	60387	220126	
%	100	19.37	27.37	22.95	6.53	23.79	2259
S		1.1316	1.0395	0.9428	0.8215	0.9801	
Małopolskie	1259992	272715	295212	302983	95830	293252	
%	100	21.64	23.43	24.05	7.61	23.27	2195
S		1.2648	0.8898	0.9879	0.9574	0.9588	
Mazowieckie	2274610	301358	429915	664813	317861	560663	
%	100	13.25	18.90	29.23	13.97	24.65	2190
S		0.7742	0.7178	1.2008	1.7591	1.0155	
Opolskie	311442	50536	96450	64968	17597	81891	
%	100	16.23	30.97	20.86	5.65	26.29	2381
S		0.9482	1.1762	0.8570	0.7113	1.0833	
Podkarpackie	792771	259686	192221	138789	31316	170759	
%	100	32.76	24.25	17.51	3.95	21.54	2447
S		1.9141	0.9209	0.7193	0.4973	0.8874	
Podlaskie	400090	126790	78881	78580	19396	96443	
%	100	31.69	19.72	19.64	4.85	24.11	2383
S		1.8518	0.7488	0.8069	0.6103	0.9931	
Pomorskie	753429	66394	213948	207036	68362	197689	
%	100	8.81	28.40	27.48	9.07	26.24	2410
S		0.5149	1.0785	1.1290	1.1422	1.0810	
Śląskie	1638657	101963	586968	419282	129360	401084	
%	100	6.22	35.82	25.59	7.89	24.48	2638
S		0.3636	1.3604	1.0512	0.9938	1.0084	
Świętokrzyskie	453970	149635	100598	84001	18424	101312	
%	100	32.96	22.16	18.50	4.06	22.32	2434
S		1.9261	0.8416	0.7602	0.5109	0.9194	
Warmińsko-Mazurskie	419637	70022	118921	89792	24269	116633	
%	100	16.69	28.34	21.40	5.78	27.79	2345
S		0.9751	1.0763	0.8791	0.7280	1.1451	
Wielkopolskie	1367192	213618	420864	347679	94414	290617	
%	100	15.62	30.78	25.43	6.91	21.26	2338
S		0.9130	1.1691	1.0448	0.8693	0.8757	
Zachodniopomorskie	507477	49811	134943	140781	36629	145313	
%	100	9.82	26.59	27.74	7.22	28.63	2445
S		0.5736	1.0099	1.1398	0.9086	1.1797	

S – Florence's coefficient of localization presented as (2).

Source: authors' compilation based on: *Pracujący w gospodarce narodowej w 2013 r.* [Employment in national economy in 2013] Central Statistical Office, Warsaw 2014, pp. 40-47; *Pracujący w gospodarce narodowej w 2004 r.* [Employment in national economy in 2004] Central Statistical Office, Warsaw 2005, pp. 34-39.

The fields of non-market services were characterized by their relatively high importance in the employment structure in two regions: Zachodniopomorskie (over 28.6% of total employment) and Warmińsko-Mazurskie (almost 27.8%).

Industry and construction played a significant role in the following regions: Śląskie (over 35.8% of total employment), Lubuskie and Opolskie (31.0% each), Wielkopolskie (30.8%) and Dolnośląskie (30.5%).

Agricultural function is recognized as crucial in regional economy of Lubuskie (38.5% of total employment), Świętokrzyskie (almost 33%), Podkarpackie (32.8%) and Podlaskie (nearly 31.7%).

Following the analysis of Herfindahl-Hirschman index values it should be observed that:

- the highest *HHI* values were recorded for Śląskie region (industry and construction dominate) and Lubuskie region (agricultural function remains the dominant one), whereas the lowest value was true for Mazowieckie region,
- in the analysed period the majority of regions were characterized by higher level of sectoral concentration. In the case of Podlaskie and Śląskie regions only the decrease in *HHI* index values was observed.

5. Functional specialization of regions

The rank of particular regions, in a broader spatial system (e.g. a country), is determined by the so-called specialized functions. The functions are represented by the social and economic activity sectors, the importance of which in the analysed territorial unit is larger than the one typical for its environment.

Specialization levels of *i*-th territorial unit (region) in *j*-th economic sector are defined in the article as follows:

$S_{ij} \leq 1$	no specialization (endogenous function),
$1 < S_{ij} \leq 1.2$	very low level of specialization,
$1.2 < S_{ij} \leq 1.5$	low level of specialization,
$1.5 < S_{ij} \leq 2.0$	medium level of specialization,
$S_{ij} > 2.0$	high level of specialization.

The levels of functional specialization characteristic for particular regions in the country in the years 2004 and 2013 are presented in Table 3.

Table 3. Functional specialization of regions in 2004 and 2013

Sectors of the economy		Functional specialization level in regions		
		high	medium	low
S_1. Agriculture	2004	Lubelskie, Podlaskie	Świętokrzyskie	Podkarpackie, Łódzkie
	2013	Lubelskie	Świętokrzyskie, Podkarpackie, Podlaskie	Małopolskie
S_2. Industry and construction	2004	–	–	Śląskie
	2013	–	–	Śląskie
S_3. Logistic support of the population and companies	2004	–	–	Zachodnio- pomorskie
	2013	–	–	Mazowieckie
S_4. Entrepreneurship development support	2004	–	Mazowieckie	–
	2013	–	Mazowieckie	–
S_5. Non-market services	2004	–	–	–
	2013	–	–	–

Source: authors' compilation.

The analysed economic activity sectors are characterized by the diversified specialization level in the regions of the country.

In 2013 the agricultural sector determined a high functional specialization of Lubelskie region. In 2004 this specialization level in these fields was also recorded in Podlaskie region.

The number of regions characterized by a medium specialization level in the agricultural sector fields saw an increase. In 2004 this level was recorded in Świętokrzyskie region only, while in 2013 this group covered also Podkarpackie and Podlaskie regions. On the other hand, a low level of functional specialization in agriculture in 2013 referred to Małopolskie, whereas in 2004 this group included Podkarpackie and Łódzkie regions.

With reference to functional specialization in the fields of industry and construction the only region with a low specialization level was Śląskie region.

In relation to logistics service of population and companies Mazowieckie region showed a low level of functional specialization. Moreover, Mazowieckie region also showed a medium specialization level in the fields of entrepreneurship development support.

As far as the non-market services are concerned none of the regions under analysis revealed any specialization. It is substantively justified since the non-market services sector remains crucial in reflecting spatial distribution of population since it primarily covers the infrastructure fields focused on meeting the widely felt social needs by local and regional communities in each of the regions (e.g. in terms of education, health care, social aid, culture and recreation).

The sectoral perspective provides the general dimension of the functional structure and specialization in particular regions. However, a more detailed analysis of PCA sections system allows for presenting the field-oriented specialization and therefore:

- a high specialization level was recorded in the following regions: Lubelskie (section A: agriculture, forestry, hunting and fishing – $S_{ij} = 2.2496$) and Mazowieckie (section J: information and communication – $S_{ij} = 2.0749$),
- a medium specialization level referred to such regions as: Dolnośląskie (section N: administrative and support service activities – $S_{ij} = 1.5507$), Mazowieckie (section K: financial and insurance activities – $S_{ij} = 1.8539$; section M: professional, scientific and technical activities – $S_{ij} = 1.8014$), Podkarpackie (section A: agriculture, forestry, hunting and fishing – $S_{ij} = 1.9141$), Podlaskie (section A – $S_{ij} = 1.8518$), Świętokrzyskie (Section A – $S_{ij} = 1.9261$) and Zachodniopomorskie (section I: accommodation and catering – $S_{ij} = 1.7828$).

A clear functional specialization was observed not only in the agricultural sector fields, but also in some fields of market services. It mainly referred to Mazowieckie and Dolnośląskie regions, whereas tourism was recorded as a medium specialization level in Zachodniopomorskie region. It is facilitated not only by attractive natural conditions, but also by extensive tourism-oriented investments used in both summer and winter seasons. A relatively low level of this specialization refers to the following regions: Małopolskie, Pomorskie, Dolnośląskie, Mazowieckie, Warmińsko-Mazurskie and Śląskie.

6. Functional typology of regions

Cluster analysis was applied in conducting the functional typology of regions. Based on the data presented in Table 2 and following the procedure described in point 3 the clusters of regions similar in terms of Florence's coefficient of localization were determined for the years 2004 and 2013. The results of cluster analysis are presented in Table 4.

Table 4. Functional typology of regions in terms of Florence’s coefficients of localization values in the years 2004 and 2013

Specification	2004	2013
The results of the division of a set of regions into clusters by applying the furthest neighbour method		
Cluster 1	(1) Dolnośląskie; (4) Lubuskie; (11) Pomorskie; (12) Śląskie; (16) Zachodniopomorskie	(1) Dolnośląskie; (4) Lubuskie; (11) Pomorskie; (12) Śląskie; (16) Zachodniopomorskie
Cluster 2	(2) Kujawsko-Pomorskie; (6) Małopolskie; (8) Opolskie; (14) Warmińsko-Mazurskie; (15) Wielkopolskie	(2) Kujawsko-Pomorskie; (5) Łódzkie; (6) Małopolskie; (8) Opolskie; (14) Warmińsko-Mazurskie; (15) Wielkopolskie
Cluster 3	(3) Lubelskie; (10) Podlaskie; (13) Świętokrzyskie	(3) Lubelskie; (9) Podkarpackie; (10) Podlaskie; (13) Świętokrzyskie
Cluster 4	(5) Łódzkie; (9) Podkarpackie	(7) Mazowieckie
Cluster 5	(7) Mazowieckie	—
Dendrogram		
Graphic interpretation of G1 Caliński-Harabasz index. Criterion of u clusters number selection: $\hat{u} = \underset{u}{\operatorname{argmax}}\{G1(u)\}$		
Results of replication analysis	0.5212	0.6513
Agreement between two partitions	0.7887	

Source: authors’ compilation using **R** (R Development Core Team, 2015).

The maximum value of Caliński-Harabasz index was obtained following the division into 5 classes (for 2004) and the division into 4 classes (for 2013). Replication analysis was conducted to assess the stability of the obtained cluster division into classes. The purpose of replication analysis is the stability assessment of the conducted classification covering the set of objects. The stability assessment was performed based on the adjusted Rand index value from $[-\infty; 1]$ interval. The values obtained as a result of replication analysis for the year 2004 and 2013 confirmed a relatively stable division of regions into classes.

In order to facilitate the obtained results the interpretation medians from Florence's coefficient were specified for each class regarding 5 sectors of the economy:

[1] Medians (2004)

	[.1]	[.2]	[.3]	[.4]	[.5]
[1.]	0.5421	1.09770	1.1027	1.0335	1.0915
[2.]	1.0077	1.04700	0.9527	0.8539	1.0553
[3.]	2.0769	0.67400	0.7855	0.6028	0.9634
[4.]	1.3500	1.02005	0.8567	0.7494	0.9613
[5.]	0.9166	0.78420	1.1213	1.5528	0.9695

[1] Medians (2013)

	[.1]	[.2]	[.3]	[.4]	[.5]
[1.]	0.51490	1.1594	1.0512	0.99380	1.08160
[2.]	0.96165	1.0859	0.9507	0.84135	1.00775
[3.]	1.92010	0.7952	0.7439	0.54645	0.91245
[4.]	0.77420	0.7178	1.2008	1.75910	1.01550

The specialization ratios over 1.10 were marked in bold.

0.7887 value of adjusted Rand index confirms high consistency of the obtained divisions of regional clusters into classes in the years 2004 and 2013. In the analysed period class 4 regions from 2004 moved to class 2 (Łódzkie region) and class 3 (Podkarpackie region). Łódzkie region recorded a significant reduction in specialization level with reference to S_1 sector (agriculture), whereas Podkarpackie region an extensive strengthening of specialization in this area.

Based on the obtained results the following conclusions can be put forward:

- class 3 regions (both in 2004 and in 2013) shows a clear specialization in S_1 sector (agriculture);
- one-element class covering Mazowieckie region (class 5 in 2004 and class 4 in 2013) specializes primarily in S_4 sector (entrepreneurship development support) and highly in S_3 sector (logistic support of the population and companies); in the analysed period the specialization ratio values increased significantly;
- in the case of class 2 regions (both in 2004 and in 2013) the absence of sectoral specialization was observed;
- for class 1 regions a low level of specialization was recorded in S_3 sector in 2004 and in S_2 sector in 2013.

Therefore, having conducted the typology of regions by sectoral specialization level and scope in 2013 the following regions can be determined:

- industry and service-oriented regions (class I: Dolnośląskie, Lubuskie, Pomorskie, Śląskie, Zachodniopomorskie);
- non-specialized regions (class II: Kujawsko-Pomorskie, Łódzkie, Małopolskie, Opolskie, Warmińsko-Mazurskie, Wielkopolskie);
- agricultural regions (class III: Lubelskie, Podkarpackie, Podlaskie, Świętokrzyskie);
- capital region (class IV: Mazowieckie) characterized by market services specialization; this region's individuality in the presented typology results from the developed central service-oriented functions in Warsaw, provided not only for its regional environment (see Obrębalski, 2014, p. 121).

The presented typology confirms limited composition variance of the analysed regional groups by sectoral specialization in the period under analysis. It does not, however, mean that in terms of particular social and economic activity areas within the framework of the identified sectors a relative stability of specialization level was also observed. Functional specialization factors result from many diversified local and regional determinants of demographic and social, natural and cultural, economic, institutional and spatial nature.

7. Final remarks and policy implications

In general, particular regions show a significant polyfunctionality, although each of them is characterized by a dominant function. In every region of the country it takes the form of a service function diversified by fields, but in many regions the significant role is also played by an industrial and agricultural function. The studied regions, however, show distinct functional specialization (in terms of field and level). It is at a high level in the agricultural sector for Lubelskie region only. Apart from agriculture, a medium specialization level is recorded also in the entrepreneurship development support sector, whereas a low

level – in industry and construction sectors as well as logistics service of population and companies.

Mazowieckie region, with the dominant Warsaw, is characterized by a high specialization in market services. This region was identified as a result of the conducted typology as one of functional specialization types. This typology also allowed for separating the group of agricultural, industry and service-oriented and also non-specialized regions.

It should be observed, however, that despite many common typological characteristics, each region has individual and diversified potential, regional identity and the level of economic competitiveness. In the context of the national strategy of regional development this will concern the future development of the individual regions and the country (see *Krajowa strategia ...*, 2010).

REFERENCES

- ANGULO, A., MUR, J., TRIVEZ, J., (2014). Measure of the resilience to Spanish economic crisis: the role of specialization, *Economics and Business Letters*, 3(4), 263–275.
- CALKINS, S., (1983). The new merger guidelines and the Herfindahl-Hirschman index, *California Law Review*, Vol. 71, Issue 2, 402–429.
- CHRISTOFAKIS, M., GKOUZOS, A., (2013). Regional specialisation and efficiency of the agricultural sector in Greece: the relationship with regional funding allocation, *Regional and Sectoral Economic Studies*, Vol. 13-1, 119–130.
- DACKO, M., (2009). Badanie stanu bazy ekonomicznej i struktury funkcjonalnej gmin województwa małopolskiego metodami pośrednimi [The analysis of the condition of the economic base and the functional structure of the Małopolskie voivodeship gminas using indirect methods], *Folia Pomeranae Universitatis Technologiae Stetinensis. Seria Oeconomica*, No. 268 (54), 25–34.
- DZIEWOŃSKI, K., (1971). Studium rozwoju pojęć, metod i ich zastosowań [A study of the development of concepts, methods and applications], In: *Baza ekonomiczna i struktura funkcjonalna miast [Urban economic base and functional structure of cities]*, *Prace Geograficzne IG PAN*, No. 87, Warszawa: PWN, 9–110.
- FLORENCE, P., (1939). Report of the location of industry, London: Political and Economic Planning, UK.
- FLORENCE, P., (1944). The selection of industries suitable for dispersion into rural areas, *Journal of the Royal Statistical Society*, Vol. 107, No. 2, 93–116.
- GWOSDZ, K., (2012). Baza ekonomiczna i specjalizacja funkcjonalna miast konurbacji katowickiej po dwu dekadach transformacji [The economic base and functional specialisation of Katowice Conurbation's towns and cities after two decades of the transition], *Acta Geographica Silesiana*, T. 11, 15–29.
- HERFINDAHL, O. C., (1950). Concentration in the steel industry. Doctoral thesis, Columbia University.
- HIRSCHMAN, A. O., (1964). The paternity of an index, *The American Economic Review*, Vol. 54, 761–762.
- HUBERT, L., ARABIE, P., (1985). Comparing partitions, *Journal of Classification*, No. 1, 193–218.
- JERCZYŃSKI, M., (1971). Metody pośrednie identyfikacji i pomiaru bazy ekonomicznej miast [Indirect methods of identification and measurement],

- W: Baza ekonomiczna i struktura funkcjonalna miast [Urban economic base and functional structure of cities], *Prace Geograficzne IG PAN*, No. 87, Wrocław: Zakład Narodowy im. Ossolińskich, 111–142.
- JERCZYŃSKI, M., (1973). Zagadnienia specjalizacji bazy ekonomicznej większych miast w Polsce [Problems of specialization of the urban economic base of major cities in Poland], In: Dziewoński K. (ed.), *Studia nad strukturą funkcjonalną miast [Studies of functional structure of towns]*, *Prace Geograficzne IG PAN*, No. 97, Wrocław: Zakład Narodowy im. Ossolińskich, 9–134.
- KARMOWSKA, G., (2011). Badanie i pomiar rozwoju regionalnego na przykładzie województwa zachodniopomorskiego [Research and the measurement of regional development on the example of Zachodniopomorskie province], *Roczniki Nauk Rolniczych, Seria G, Tom 98, z. 2*, 85–93.
- KORENIK, S., ZAKRZEWSKA-PÓŁTORAK, A., (2011). Teorie rozwoju regionalnego – ujęcie dynamiczne [Theories of regional development – dynamic approach], Wrocław: Wydawnictwo Uniwersytetu Ekonomicznego.
- KOSTRUBIEC, B., (1972). Analiza zjawisk koncentracji w sieci osadniczej. Problemy metodyczne [Analysis of concentration phenomena in settlement network. Methodical issues], *Prace Geograficzne IG PAN*, No. 93, Wrocław: Zakład Narodowy im. Ossolińskich.
- KRAJOWA STRATEGIA ROZWOJU REGIONALNEGO 2010-2020. REGIONY – MIASTA – OBSZARY WIEJSKIE [NATIONAL STRATEGY FOR REGIONAL DEVELOPMENT 2010-2020. REGIONS – CITIES – RURAL AREAS], (2010). Ministerstwo Rozwoju Regionalnego, Warszawa, https://www.mir.gov.pl/aktualnosci/polityka_rozwoju/Documents/KSRR_13_07_2010.pdf (access, 8.05.2015).
- KUKUŁA, K., (1976). Kilka uwag o związkach między wskaźnikami specjalizacji i koncentracji przestrzennej skonstruowanymi na podstawie danych strukturalnych [Some remarks on relations between specialization indices and spatial concentration constructed on the basis of structural data], *Przegląd Geograficzny*, T. XLVIII, z. 3, 417–429.
- MARKOWSKI, T., (2008). Teoretyczne podstawy rozwoju lokalnego i regionalnego [The theoretical basis of local and regional development]. In: Z. Strzelecki (ed.), *Gospodarka regionalna i lokalna [Regional and local economy]*, Warszawa: PWN.
- OBRĘBALSKI, M., (1989). Pomiar i identyfikacja wyspecjalizowanych funkcji usługowych regionu jeleniogórskiego [Measurement and identification of specialized service functions of Jelenia Góra region], In: *Usługi w strukturze*

- gospodarczej regionu [Services in economic structure of region], *Prace Naukowe Akademii Ekonomicznej we Wrocławiu*, no. 472, 25–29.
- OBREBALSKI, M., (2012). Specyfika i zróżnicowanie rynku pracy w przygranicznych regionach Polski, północnych Czech i Niemiec [The specificity and the differentiation of labour market in border regions of Poland, Northern Czech and Germany], *Gospodarka i Finanse*, z. 2 „Zarządzanie kryzysowe jako element polityki społeczno-ekonomicznej” [Crisis management as element of socio-economic policy], 113–127.
- OBREBALSKI, M., (2014). Centralność miast wojewódzkich w Polsce w zakresie usług FIRE w latach 2005-2012 – identyfikacja, pomiar i ocena [The centrality of voivodship cities in Poland in the scope of FIRE services in the years 2005-2012 – identification, measurement and evaluation], *Gospodarka i Finanse*, z. 4 „Rozwój lokalny i regionalny” [Local and regional development], 113–124.
- Pracujący w gospodarce narodowej w 2004 r. [Employment in national economy in 2004], (2005). Warszawa: GUS [Central Statistical Office].
- Pracujący w gospodarce narodowej w 2013 r. [Employment in national economy in 2013], (2014). Warszawa: GUS [Central Statistical Office].
- R Development Core Team, (2015). R: A language and environment for statistical computing, R Foundation for Statistical Computing, Vienna, URL <http://www.R-project.org>.
- RUNGE, J., (2007). Metody badań w geografii społeczno-ekonomicznej – elementy metodologii. Wybrane narzędzia badawcze [Methods of research in socio-economic geography – the elements of the methodology. Selected research tools], Katowice: Wydawnictwo Uniwersytetu Śląskiego.
- SOKOŁOWSKI, D., (2006). Funkcje centralne i hierarchia funkcjonalna miast w Polsce [Central functions and functional hierarchy of cities in Poland], Wydawnictwo Uniwersytetu Mikołaja Kopernika, Toruń.
- SOKOŁOWSKI, D., (2008). Baza ekonomiczna większych miast w Polsce w okresie transformacji systemowej [The economic base of the largest cities in Poland in the period of systemic transformation], *Przegląd Geograficzny*, T. 80, z. 2, 245–266.
- SZYRMER, J., (1975). Stopień specjalizacji rolnictwa [The degree of agricultural specialization], *Przegląd Geograficzny*, T. XLVII, z. 1, 117–135.
- WALESIAK, M., (2008). Procedura analizy skupień z wykorzystaniem programu komputerowego clusterSim i środowiska R [Cluster analysis procedure with clusterSim computer programme and R environment], *Taksonomia* 15, *Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu* nr 7 (1207), 44–56.

- WALESIAK, M., (2009). Analiza skupień [Cluster analysis], In: M. Walesiak, E. Gatnar (eds.), *Statystyczna analiza danych z wykorzystaniem programu R [Statistical data analysis with R]*, Warszawa: Wydawnictwo Naukowe PWN, 407–433.
- WALESIAK, M., (2011). Uogólniona miara odległości GDM w statystycznej analizie wielowymiarowej z wykorzystaniem programu R [The Generalized distance measure GDM in multivariate statistical analysis with R], Wrocław: Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu.
- WALESIAK, M., DUDEK, A., (2015). clusterSim package, URL <http://www.R-project.org>.