

URZĄD STATYSTYCZNY we Wrocławiu

INFORMACJE
I OPRACOWANIA
STATYSTYCZNE

OCENA WARUNKÓW ŻYCIA LUDNOŚCI

W WOJEWÓDZTWIE DOLNOŚLĄSKIM
W 2001 R.

OBJAŚNIENIA ZNAKÓW UMOWNYCH

- Kreska (-) - zjawisko nie wystąpiło.
- Zero: (0) - zjawisko istniało w wielkości mniejszej od 0,5;
(0,0) - zjawisko istniało w wielkości mniejszej od 0,05.
- Kropka (.) - zupełny brak informacji albo brak informacji wiarygodnych.
- Znak x - wypełnienie pozycji jest niemożliwe lub niecelowe.
- „W tym” - oznacza, że nie podaje się wszystkich składników sumy.
- Znak Δ - oznacza, że nazwy zostały skrócone w stosunku do obowiązującej klasyfikacji

Przy publikowaniu danych US prosimy o podanie źródła.

URZĄD STATYSTYCZNY we Wrocławiu

INFORMACJE
I OPRACOWANIA
STATYSTYCZNE

**OCENA WARUNKÓW ŻYCIA
LUDNOŚCI
W WOJEWÓDZTWIE DOLNOŚLĄSKIM
W 2001 R.**

ISBN 83-88634-23-2

Wrocław

2002

ZESPÓŁ REDAKCYJNY

Przewodniczący: Bożena Kodeniec

Członkowie:

Sławomir Banaszak, Maria Czekaj, Krystyna Kalichowicz, Elżbieta Małecka,
Wiesława Mazur, Alina Mieszczakowska, Marek Obrębalski, Helena Polak,
Andrzej Żurakowski

Sekretarz: Halina Urbanek

Opracowanie: Helena Polak, Halina Urbanek

Skład komputerowy: Monika Lichota, Leszek Łukaszewicz

Druk: Urząd Statystyczny we Wrocławiu - Wydział Poligrafii
59-220 Legnica, ul. Jaworzyńska 65

Szanowni Państwo

Przekazuję Państwu publikację zawierającą informacje o najważniejszych aspektach warunków życia gospodarstw domowych i o stylu życia osób dorosłych w województwie dolnośląskim.

Źródłem danych były odpowiedzi na pytania ankiety „Wieloaspektowe badanie warunków życia ludności” przeprowadzonej przez GUS w czerwcu 2001 roku.

Publikacja „Ocena warunków życia ludności w województwie dolnośląskim w 2001 r.” składa się z 4 części. W części pierwszej omówiono najważniejsze przyjęte rozwiązania metodologiczne oraz podstawowe definicje. W części drugiej opisano zarówno obiektywne jak i subiektywne wskaźniki charakteryzujące sytuację gospodarstw domowych oraz osób dorosłych w kontekście odpowiednich wielkości występujących w kraju i innych województwach. Dla pełniejszego zobrazowania warunków życia gospodarstw domowych w województwie dolnośląskim, w III części publikacji – na wykresach – przedstawiono wybrane wskaźniki na tle pozostałych województw. Część IV tabelaryczna – zawiera szczegółowe dane dla województwa dolnośląskiego i Polski.

Mam nadzieję, że informacje zawarte w publikacji, będące istotnym uzupełnieniem standardowych wielkości charakteryzujących warunki życia, okażą się dla Państwa interesujące.

Bożena Kodeniec

Dyrektor Urzędu Statystycznego
we Wrocławiu

Wrocław, grudzień 2002 r.

SPIS TREŚCI

	<u>Strona</u>
PRZEDMOWA	3
UWAGI METODYCZNE	6
CEL I WYNIKI BADANIA	9
WOJEWÓDZTWO DOLNOŚLĄSKIE NA TLE INNYCH WOJEWÓDZTW - wykresy	
Gospodarstwa domowe z osobą bezrobotną	17
Sposób gospodarowania dochodem według samooceny gospodarstw domowych	17
Gospodarstwa domowe deklarujące posiadanie zasobów finansowych, korzystające z kredytów bankowych	18
Gospodarstwa domowe odczuwające konieczność korzystania z pomocy finansowej, korzystające z pomocy finansowej	18
Ogólna ocena warunków mieszkaniowych przez gospodarstwa domowe	19
Ogólna ocena wyposażenia gospodarstw domowych w przedmioty trwałego użytkowania	19
Trudności finansowe gospodarstw domowych w korzystaniu z usług medycznych	20
Gospodarstwa domowe oceniające swoją ogólną sytuację materialną, oceniające przyszły poziom życia w perspektywie 2-3 lat	21
Gospodarstwa domowe oceniające poczucie bezpieczeństwa i zagrożenie bytu materialnego	21
Rezygnacja gospodarstw domowych z realizacji potrzeb w zakresie kultury (ze względów finansowych)	22
TABLICE STATYSTYCZNE	
1. Gospodarstwa domowe według poziomu wykształcenia i aktywności ekonomicznej	23
2. Subiektywna ocena sytuacji dochodowej gospodarstwa domowego	23
3. Możliwości oszczędzania oraz korzystanie z kredytów i pożyczek przez gospodarstwa domowe	24
4. Korzystanie gospodarstw domowych z pomocy	24
5. Trudności gospodarstw domowych w zaspokajaniu potrzeb	25

TABLICE STATYSTYCZNE (dok.)	<u>Strona</u>
6. Trudności gospodarstw domowych w zaspokajaniu niektórych potrzeb żywnościowych	25
7. Ocena warunków mieszkaniowych	26
8. Wyposażenie gospodarstw domowych w przedmioty trwałego użytkowania	26
9. Ocena wyposażenia gospodarstw domowych w przedmioty trwałego użytkowania	27
10. Rezygnacja gospodarstw domowych ze względów finansowych z usług medycznych oraz z realizacji potrzeb w zakresie kultury	28
11. Korzystanie przez dzieci i młodzież uczącą się z zajęć nadobowiązkowych w roku szkolnym 2000/2001	28
12. Ograniczanie przez gospodarstwa domowe ze względów materialnych zaspokajania potrzeb związanych z edukacją	29
13. Ocena sytuacji materialnej gospodarstw domowych	29
14. Poczucie bezpieczeństwa w gospodarstwach domowych i ocena przyszłego poziomu życia	30
15. Osoby dorosłe w gospodarstwach domowych według aktywności ekonomicznej i statusu zatrudnienia	30
16. Pracujące osoby dorosłe według opinii na temat możliwości utraty pracy oraz zadowolenia z uzyskiwanych dochodów	31
17. Problemy zdrowotne osób dorosłych	31
18. Czytelnicтво wydawnictw periodycznych i książek przez osoby dorosłe	32
19. Poziom zadowolenia z własnego życia w opinii osób dorosłych	33
20. Zróżnicowanie typu i zakresu stosunków sąsiedzkich	33
21. Formy spędzania czasu wolnego przez osoby dorosłe	34
 ANEKS	
I. Wskaźniki precyzji dla wybranych wyników badania warunków życia ludności	35
II. Wybrane wskaźniki życia gospodarstw domowych (z osobą niepełnosprawną) w Polsce	39
III. Wybrane wskaźniki poziomu i stylu życia osób dorosłych w Polsce	41

UWAGI METODYCZNE

W dniach od 28 maja do 29 czerwca 2001 r. na terenie całego kraju zostało przeprowadzone metodą reprezentacyjną „Wieloaspektowe badanie warunków życia ludności”. Przedmiotem tego badania były zarówno sytuacja materialna gospodarstw domowych, jak i niematerialne czynniki wpływające na poziom życia ludności.

Celem badania było zebranie informacji pozwalających na:

- ocenę zróżnicowania sytuacji badanej populacji w różnych dziedzinach życia,
- określenie w jakich grupach społeczeństwa występuje kumulacja korzystnych, a w jakich nakładanie się niekorzystnych aspektów życia,
- przeanalizowanie czynników determinujących poziom życia polskiego społeczeństwa.

Badanie warunków życia było dobrowolnym, reprezentacyjnym badaniem ankietowym gospodarstw domowych, realizowanym techniką bezpośredniego wywiadu z respondentem.

Jednostką badania było gospodarstwo domowe oraz wylosowana osoba dorosła (w wieku 18 lat i więcej) w gospodarstwie domowym.

Badaniem zostały objęte wszystkie gospodarstwa domowe spośród 25 tys. mieszkań wylosowanych do próby w całym kraju, w województwie dolnośląskim próba wynosiła 1581 mieszkań (1648 gospodarstw domowych).

Poza zakresem badania znalazła się ludność przebywająca w gospodarstwach zbiorowych i specjalnych (np. w stacjonarnych zakładach pomocy społecznej, w zakładach opiekuńczo-leczniczych), gospodarstwach domowych obcokrajowców oraz osoby bezdomne.

W badaniu obowiązywały dwa ściśle ze sobą powiązane kwestionariusze:

- kwestionariusz dotyczący całego gospodarstwa domowego (DS-48G),
- kwestionariusz dla osoby wylosowanej spośród wszystkich dorosłych członków gospodarstwa domowego (DS-48I).

Na kwestionariuszu DS-48G zbierane były szczegółowe informacje dotyczące cech społeczno-demograficznych wszystkich badanych członków gospodarstw domowych (m.in. płeć, wiek, poziom wykształcenia, aktywność zawodowa, stopień niepełnosprawności) oraz szeroko rozumianej sytuacji materialnej gospodarstwa domowego (m.in. sytuacji dochodowej, wyposażenia gospodarstwa domowego, zaspokojenia podstawowych potrzeb). Odpowiedzi na pytania zawarte w kwestionariuszu gospodarstwa domowego udzielała głowa gospodarstwa domowego lub inna osoba dorosła dobrze zorientowana w sytuacji całej rodziny. Pytania zawarte w kwestionariuszu indywidualnym (DS-48I), na które odpowiadać mogła wyłącznie osoba wylosowana, dotyczyły m.in. sytuacji respondenta na rynku pracy (aktualnej oraz przewidywanej przyszłości), jego stanu zdrowia, kontaktów społecznych, sposobu spędzania czasu wolnego, poczucia bezpieczeństwa w różnych dziedzinach życia. Pytania zawarte w obu kwestionariuszach pozwoliły na uzyskanie zarówno obiektywnych, jak i subiektywnych danych odzwierciedlających opinie respondentów. Na etapie opracowania wyników dokonywane było łączenie informacji z obu kwestionariuszy.

Wskaźnik całkowitego braku odpowiedzi w województwie dolnośląskim wyniósł w przypadku kwestionariusza gospodarstwa domowego 27% (w skali kraju 25%), a w przypadku kwestionariusza indywidualnego 29% (przeciętnie dla Polski 27%). Wyższe wskaźniki nieuzyskania odpowiedzi odnotowano w ośrodkach miejskich, niższe na wsi.

Najczęstszą przyczyną nieprzeprowadzenia wywiadu z gospodarstwem domowym była kategoriyczna odmowa udziału w badaniu lub nieobecność.

Oprócz całkowitego braku odpowiedzi często występował także częściowy brak odpowiedzi. W przypadku tego badania problemem był brak informacji o poziomie dochodów uzyskiwanych przez gospodarstwa domowe. Aby zmniejszyć wpływ braku odpowiedzi na pytania dotyczące dochodów, zastosowano imputację brakujących danych. Imputacji dokonano posługując się modelowaniem ekonometrycznym, w którym uwzględniono szereg cech społeczno-ekonomicznych.

W celu uogólnienia otrzymanych wyników badania skonstruowano szereg wag (mnożników uogólniających), które uwzględniają: prawdopodobieństwo wyboru jednostek losowania i poziom realizacji badania według klas miejscowości z uwzględnieniem przyczyn nieprzeprowadzenia wywiadu.

Fakt uogólnienia wyników otrzymanych z próby na całą populację generalną powoduje, że wyniki badania warunków życia obarczone są błędami losowymi. W związku z tym dla wybranych wskaźników struktury oraz przeciętnych oszacowane zostały wartości błędów szacunków.

Analizując rezultaty badania warunków życia należy również pamiętać, że tak jak w przypadku wyników każdego badania statystycznego, mogą one być obciążone także błędami nielosowymi, które powstają na różnych etapach realizacji badania i których całkowita eliminacja jest w praktyce niemożliwa.

W celu doboru próby zastosowany został schemat losowania dwustopniowego z różnymi prawdopodobieństwami wyboru na 1. stopniu. Jako jednostki losowania 1. stopnia przyjęto obwody spisowe, które losowano z prawdopodobieństwem proporcjonalnym do liczby mieszkań w obwodzie. Jednostkami losowania 2. stopnia były mieszkania. W każdym obwodzie wylosowanym na 1. stopniu lokowano do próby średnio 6 mieszkań. W wylosowanym mieszkaniu, w celu uzyskania informacji dotyczących gospodarstwa, przeprowadzony był wywiad z osobą reprezentującą gospodarstwo domowe zamieszkałe w tym mieszkaniu. W przypadku współzamieszkiwania dwóch albo więcej gospodarstw w danym mieszkaniu, wszystkie gospodarstwa podlegały badaniu. Ponadto w gospodarstwie domowym losowana była jedna osoba pełnoletnia do wywiadu indywidualnego¹.

¹ Dokładne informacje na temat opisu schematu losowania, metody estymacji parametrów oraz oceny precyzji wyników zamieszczono w publikacji „Zróżnicowanie warunków życia ludności w Polsce w 2001 r.”, GUS Warszawa 2002 r.

WAŻNIEJSZE DEFINICJE

Gospodarstwo domowe – zespół osób spokrewnionych ze sobą lub nie spokrewnionych mieszkających razem i wspólnie utrzymujących się (gospodarstwo domowe wieloosobowe) lub osoba utrzymująca się samodzielnie bez względu na to, czy mieszka sama czy też z innymi osobami, nie łącząc jednak z nimi swoich dochodów (gospodarstwo domowe jednoosobowe).

Do składu osobowego gospodarstwa domowego zalicza się także osoby czasowo nieobecne w gospodarstwie domowym (również te, które przebywają poza domem zarówno w kraju jak i za granicą dłużej niż 2 miesiące) jeżeli dostarczają one środków utrzymania gospodarstwu domowemu bądź są na utrzymaniu członków gospodarstwa domowego. Dotyczy to osób nieobecnych z powodu:

- pracy zawodowej,
- nauki (uczniowie, studenci),
- leczenia, rehabilitacji, wyjazdu w sprawach rodzinnych, turystycznych.

Głowa gospodarstwa domowego – głową wieloosobowego gospodarstwa domowego jest osoba pełnoletnia dostarczająca całkowicie lub w przeważającej części środki na utrzymanie danego gospodarstwa. W przypadku gdy dwie lub więcej osób dostarcza w jednakowym stopniu środki na utrzymanie, za głowę gospodarstwa domowego uważa się tę osobę, która głównie tymi środkami rozporządza.

Do **pracujących** zaliczono w badaniu wszystkie osoby w wieku 15 lat i więcej (w kwestionariuszu indywidualnym w wieku 18 lat i więcej), które w okresie badanego tygodnia:

- wykonywały jakąkolwiek pracę przynoszącą zarobek lub dochód bądź pomagały nieodpłatnie w rodzinnej działalności gospodarczej;
- miały pracę jako pracownik najemny lub pracujący na rachunek własny, ale jej czasowo nie wykonywały.

Do **kategorii bezrobotnych** zaliczono osoby w wieku 15 lat i więcej (w kwestionariuszu indywidualnym w wieku 18 lat i więcej), które spełniały jednocześnie następujące warunki:

- w okresie badanego tygodnia nie były osobami pracującymi,
- aktywnie poszukiwały pracy, to znaczy podjęły określone działania, aby podjąć pracę,
- były gotowe (zdolne) do podjęcia pracy.

Do osób **biernych zawodowo** zaliczono osoby w wieku 15 lat i więcej (w kwestionariuszu indywidualnym w wieku 18 lat i więcej), które nie zostały zaklasyfikowane jako pracujące lub bezrobotne, tzn.:

- osoby, które nie pracowały w badanym tygodniu, nie miały pracy i nie poszukiwały jej,
- osoby, które w badanym tygodniu nie pracowały, poszukiwały pracy, ale nie były gotowe (zdolne) do jej podjęcia.

Źródło danych zamieszczonych w opracowaniu stanowi publikacja pt. „Różnicowanie warunków życia ludności w Polsce w 2001 r.”, GUS, 2002 r.

CEL I WYNIKI BADANIA

Celem przeprowadzonego w 2001 roku „Wieloaspektowego badania warunków życia ludności” było jak najpełniejsze ukazanie obrazu warunków życia społeczeństwa polskiego. Kwestionariusz zawierał szereg pytań szczegółowych pozwalających na prezentację różnych aspektów tych warunków, na podstawie odpowiedzi udzielonych przez gospodarstwa domowe i osoby dorosłe (powyżej 18 roku). W I części ankiety (kwestionariusz gospodarstwa domowego) uwzględniono 13 działów tematycznych (skład gospodarstwa domowego, aktywność ekonomiczna, warunki mieszkaniowe i zasobność, dochody gospodarstwa domowego, otrzymywana i udzielana pomoc, oszczędności i zadłużenie, wyżywienie, ochrona zdrowia, edukacja, kultura i wypoczynek, ocena sytuacji materialnej gospodarstwa domowego, gospodarstwa domowe powiązane z rolnictwem, pozarolnicza działalność gospodarcza), natomiast w części II (kwestionariusz indywidualny) uwzględniono 8 działów (rodzice, zdrowie, niepełnosprawność, utrudnienia w życiu codziennym, przeszłość zawodowa, praca główna, poszukiwanie pracy, życie codzienne i wypoczynek, kontakty społeczne).

Wyniki tego reprezentacyjnego badania zostały uogólnione zarówno w skali kraju jak i poszczególnych województw. Generalnie, jak pokazują dane w tablicy I aneksu, precyzja szacunków jest mniejsza dla województwa niż dla kraju i m. in. z tego powodu nie wszystkie pytania (zagadnienia) zostały opracowane dla województw, a także nie dezagregowano wyników poniżej poziomu województwo ogółem.

Gospodarstwa domowe i ich sytuacja

Sytuację gospodarstw domowych w wybranych sferach życia charakteryzują odpowiedzi zarówno na pytania dotyczące subiektywnych odczuć gospodarstw jak i na pytania odnoszące się do stanu obiektywnego.

W województwie dolnośląskim głową gospodarstwa domowego w co 9 gospodarstwie była osoba posiadająca wykształcenie wyższe (w kraju w co 8 gospodarstwie). Korzystniejsza pod tym względem była sytuacja w województwie mazowieckim, w którym w co 5 gospodarstwie domowym głowa gospodarstwa legitymowała się wykształceniem wyższym, a także warmińsko-mazurskim (w co 8 gospodarstwie) oraz wielkopolskim i małopolskim (w co 7 gospodarstwie).

Sytuacja na rynku pracy była trudna, o czym świadczy m.in. wysoki udział gospodarstw domowych, w których jest osoba bezrobotna. Jak wynika z badania w połowie 2001 roku sytuacja taka była w 23% gospodarstw domowych (w kraju w 18%). W 48% gospodarstw domowych w województwie głową gospodarstwa była osoba niepracująca, tj. bezrobotna lub bierna zawodowo, w kraju odsetek ten wyniósł 43%.

Województwo dolnośląskie znalazło się w grupie 3 województw, razem z województwem lubuskim i warmińsko-mazurskim, w których w więcej niż w co 5 gospodarstwie była osoba bezrobotna.

Gospodarstwa domowe
według rodzaju aktywności ekonomicznej

W województwie dolnośląskim sytuacja dochodowa gospodarstw domowych, w ich własnej subiektywnej ocenie, nie była najlepsza. Wprawdzie 24% gospodarstw oszczędza i starcza im na wszystko, ale 20% gospodarstw starcza tylko na najtańsze jedzenie i ubranie. Ponad 6% gospodarstw nie starcza nawet na najtańsze jedzenie i ubranie, sytuacja ta była gorsza o 1,8% niż w Polsce i w większości województw.

Identyczny, jak w województwie dolnośląskim, odsetek gospodarstw (6,4%) którym nie starcza pieniędzy nawet na najtańsze jedzenie i ubranie dotyczył województwa warmińsko-mazurskiego, natomiast większy był tylko w województwie zachodniopomorskim (9,0%).

Posiadanie oszczędności deklarowało 21,2 % gospodarstw domowych, a 12,1% deklarowało możliwość oszczędzania z dochodów bieżących (w kraju odpowiednio 24,6 i 12,8%).

³²⁴ Z pożyczek i kredytów korzystało 34,5% gospodarstw w województwie wobec 22,4 % w kraju. Najczęstsza forma zadłużenia to kredyty zaciągane w bankach (18,5% gospodarstw) i w następnej kolejności spłaty zakupów dokonywanych na raty oraz pożyczki od rodziny (po 9,2%).

Jednym ze sposobów radzenia sobie z problemami finansowymi była pomoc otrzymywana od instytucji do tego celu powołanych bądź od osób fizycznych. Wyniki badania pokazały, że w województwie dolnośląskim 37,7% gospodarstw domowych odczuwało potrzebę pomocy finansowej (w kraju 33,9%). W 2001 roku korzystało z pomocy:

- finansowej - 13,6% gospodarstw domowych (w kraju 12,0%),
- rzeczowej - 6,9% gospodarstw domowych (w kraju 3,8%),
- w formie usług – 2,9% gospodarstw domowych (w kraju 3,8%).

Zarówno odczuwanie konieczności pomocy jak i korzystanie z niej jest szczególnie silnie eksponowane w województwach, w których jest relatywnie większe bezrobocie, tj. oprócz dolnośląskiego dzieje się tak np. w województwach kujawsko-pomorskim, lubuskim, warmińsko-mazurskim.

Z deklaracji ankietowanych gospodarstw domowych wynika jednoznacznie, że trudna sytuacja finansowa dużej części gospodarstw znajduje odzwierciedlenie w realizacji różnego rodzaju potrzeb. Prawie połowy dolnośląskich gospodarstw domowych (49,4%) nie stać na zaproszenie przyjaciół lub rodziny na skromny poczęstunek, a nieco ponad połowy (55,4%) na ogrzewanie mieszkania odpowiednio do potrzeb. W jeszcze większym stopniu nie są zaspakajane potrzeby związane z wypoczynkiem. Na opłacenie tygodniowego wypoczynku raz w roku nie stać 67,8% Dolnoślązaków (71,8% Polaków).

Trudności gospodarstw domowych w zaspokajaniu potrzeb

Zaspokojenie potrzeb żywnościowych było mocno zróżnicowane w zależności od rodzaju produktu. I tak, w zakresie podstawowych produktów, takich jak pieczywo i przetwory zbożowe, zaspokojenie potrzeb wynosiło ponad 92% (w Polsce ponad 93%), natomiast na mięso i jego przetwory nieco ponad 50% (w kraju ponad 55%). Dość znaczny odsetek gospodarstw domowych deklarował całkowity brak zaspokojenia potrzeb w grupie artykułów: mięso i przetwory rybne (10,6% w województwie i 5,3% w kraju), ryby i przetwory rybne (odpowiednio 16,1% i 11,9%).

Z powodu braku środków finansowych gospodarstwa domowe były zmuszone rezygnować z korzystania z niektórych usług medycznych, ograniczać wydatki na wypoczynek i kulturę.

W województwie dolnośląskim prawie 37% gospodarstw domowych ze względów finansowych rezygnowało z realizacji recept lub zakupu zalecanych leków oraz leczenia zębów (w kraju odpowiednio 33% i 32%). W więcej niż w co czwartym gospodarstwie zarówno w województwie jak i w kraju rezygnowano z badań specjalistycznych, zabiegów rehabilitacyjnych, wyjazdów do sanatoriów. Stosunkowo częste były także rezygnacje (z przyczyn finansowych) z wizyt u lekarza – dotyczyły one 23 % gospodarstw w województwie i 20% w kraju.

Wyniki badania wskazują, że gospodarstwa domowe w woj. dolnośląskim częściej niż w pozostałych województwach były zmuszone ze względów finansowych zrezygnować z usług medycznych. Większy niż na Dolnym Śląsku odsetek gospodarstw domowych mających problemy z realizacją recept wystąpił tylko w województwie małopolskim.

Niedostatek środków finansowych w jeszcze większym stopniu niż ograniczenia w korzystaniu z usług medycznych wpłynął na zaspokojenia potrzeb w zakresie kultury. Prawie 40% gospodarstw domowych w województwie dolnośląskim (w kraju ok. 36%) zadeklarowało, że w ciągu 3 miesięcy poprzedzających badanie ze względów finansowych zrezygnowało z wyjścia do kina, teatru. Gospodarstwa domowe zrezygnowały także z zakupu książek (w województwie 46% i w kraju 40%), czasopism (odpowiednio 37,1% i 34%), gazet codziennych (31% i 26%).

Gospodarstwa domowe ograniczają ze względów finansowych także zaspokojenie potrzeb związanych z edukacją. Najczęściej była to rezygnacja lub ograniczenie korzystania przez dziecko z zajęć dodatkowych (odpowiednio 20% i 17%), korepetycji (16%, 13%) a także ograniczenie lub zawieszenie wpłat takich jak komitet rodzicielski, fundusz klasowy (20%, 17%).

Oceny dotyczące warunków mieszkaniowych były ocenami subiektywnymi. Prawie połowa gospodarstw domowych uważała, że zajmowane mieszkanie wymaga kapitalnego remontu, a 24%, że mieszkanie ma poważne wady, jest ciemne, wilgotne. W kraju wymienione wskaźniki były nieco korzystniejsze i wyniosły odpowiednio 44% i 18%.

Gorzej niż Dolnoślązacy stan techniczny swoich mieszkań oceniały tylko gospodarstwa domowe w województwie podkarpackim, w którym 54% gospodarstw uważało, że ich mieszkania wymagają kapitalnego remontu oraz lubuskim, w którym odsetek ten wynosił 51%.

W województwie dolnośląskim 40% gospodarstw domowych oceniło swoje warunki mieszkaniowe jako bardzo dobre i dobre wobec 44% gospodarstw w kraju; jako średnie – odpowiednio 46% i 44%, natomiast jako bardzo złe oceniło swoje warunki mieszkaniowe 3% respondentów w województwie i 2% respondentów w kraju. Większy odsetek gospodarstw domowych oceniających swoje warunki jako bardzo złe wystąpił tylko w województwie łódzkim i świętokrzyskim (odpowiednio 3,5%, 3,7%).

Odpowiedzi na pytanie dotyczące oceny wyposażenia gospodarstw domowych w dobra trwałego użytku wskazują, że najwięcej gospodarstw oceniało swoje wyposażenie jako średnie - tak sądzi 49% gospodarstw w województwie i 50% w kraju, natomiast gospodarstwa oceniające wyposażenie jako złe i bardzo złe stanowiły odpowiednio 18% i 15% gospodarstw w województwie i w kraju.

Wyniki badania określające stan posiadania wskazują, że ponad 90% gospodarstw domowych jest wyposażonych w chłodziarkę (chłodziarko-zamrażarkę), telewizor kolorowy, a ponad $\frac{3}{4}$ gospodarstw w pralkę automatyczną, telefon stacjonarny. W więcej niż w co 5 gospodarstwie był komputer osobisty, kuchenka mikrofalowa, telefon komórkowy, a w prawie co drugim gospodarstwie - samochód osobowy (osobowo-dostawczy).

Prawie połowa gospodarstw domowych w województwie (46%) oceniała swoją ogólną sytuację materialną jako średnią, natomiast 40% jako złą i bardzo złą; w kraju odpowiednio 51% i 34%. Biedy boi się 44% gospodarstw domowych, przy czym połowa z nich odczuwa z tego powodu bezradność.

W ocenie gospodarstw domowych 45% Polaków a 47% Dolnoślązaków uważało, że w ciągu 2-3 lat sytuacja ich pogorszy się (w tym bardzo). Gospodarstwa domowe uważające, że będzie lepiej, stanowiły 15% gospodarstw domowych w województwie i 13% gospodarstw w kraju.

Wybrane elementy stylu i poziomu życia w opinii osób dorosłych

Druga część kwestionariusza zawierała pytania skierowane do osób dorosłych. Opracowane wyniki tej części ankiety wykazały, że ponad 40% dorosłych osób pracowało, 15% było bezrobotnymi, a 44% zaliczono do biernych zawodowo. Wśród osób pracujących pracownicy najemni stanowili 83% (w kraju 70%).

Osoby dorosłe według statusu zatrudnienia

Duża część osób pracujących liczyła się z możliwością utraty pracy (bardzo poważnie i raczej tak) - 41% dorosłych respondentów, natomiast 31% uważało, że raczej im to nie grozi (w kraju odpowiednio 33% i 35%).

Z dochodów uzyskiwanych z pracy niezadowolonych było 54% mieszkańców województwa dolnośląskiego, a 57% mieszkańców Polski, natomiast zadowolonych – odpowiednio 23% i 20%. Pozostała prawie 1/5 osób dorosłych nie potrafiła jednoznacznie odpowiedzieć czy są zadowoleni czy nie ze swoich zarobków.

Badane osoby pytano o istotne elementy jakości życia, m.in. o zdrowie, samopoczucie, sposób spędzania czasu wolnego, stosunki sąsiedzkie.

W województwie dolnośląskim, podobnie jak w kraju, więcej niż co piąty respondent określił swój stan zdrowia jako zły lub bardzo zły, a więcej niż co trzecia osoba stwierdziła, że ma długotrwałe problemy zdrowotne, w tym przypadki potwierdzone przez lekarza dotyczyły 29% respondentów na Dolnym Śląsku a 26% w Polsce. Podobnie wyglądała ocena samopoczucia psychicznego - 28% osób w województwie i w kraju uznało swoje samopoczucie jako niezbyt dobre, złe i bardzo złe.

Ocena stanu zdrowia przez osoby dorosłe

Wyniki badania pokazały, że zarówno w województwie jak i kraju co czwarta osoba nigdy nie czyta gazet lub czyta je rzadko (rzadziej niż raz w tygodniu), ponad 40% nie czyta tygodników i miesięczników. Okazało się także, że w ciągu 3 miesięcy poprzedzających badanie 61% respondentów w województwie (62% w kraju) nie przeczytało żadnej książki.

Najczęstszą formą spędzania czasu było oglądanie telewizji - 79% populacji osób dorosłych w województwie (w kraju 74%) deklarowało właśnie tę formę, natomiast w drugiej kolejności respondenci podawali słuchanie radia i magnetofonu (63% w województwie i 59% w kraju). Stosunkowo duża część respondentów odpoczywała spacerując czy też odwiedzając znajomych i przyjmując ich u siebie. Z deklaracji respondentów wynikało, że bardzo duża część społeczeństwa prawie nigdy lub nigdy nie chodzi do :

- muzeum (85% w województwie i 86% w kraju),
- teatru (odpowiednio 85% i 84%),
- kina (odpowiednio 73% i 71%).

Do nieuczęszczania na mecze i zawody sportowe przyznawało się 71% osób dorosłych (w kraju 78%), a do nieuprawiania sportu odpowiednio 55% i 58%.

Przedstawione wyniki „Wieloaspektowego badania warunków życia ludności” świadczą, że w województwie dolnośląskim w zdecydowanej większości charakterystyki określające poszczególne elementy sytuacji gospodarstw domowych i osób dorosłych są mniej korzystne niż w Polsce i w pozostałych województwach.

WOJEWÓDZTWO DOLNOŚLĄSKIE NA TLE INNYCH WOJEWÓDZTW

Gospodarstwa domowe z osobą bezrobotną

Sposób gospodarowania dochodami według samooceny gospodarstw domowych

Gospodarstwa domowe

Gospodarstwa domowe

Ogólna ocena warunków mieszkaniowych przez gospodarstwa domowe

Ogólna ocena wyposażenia gospodarstw domowych w dobra trwałe użytkowania

Trudności finansowe gospodarstw domowych w korzystaniu z usług medycznych

Gospodarstwa domowe

oceniające poczucie bezpieczeństwa i zagrożenie bytu materialnego

Rezygnacja gospodarstw domowych z realizacji potrzeb w zakresie kultury (ze względów finansowych)

TABL. 1. GOSPODARSTWA DOMOWE WEDŁUG POZIOMU WYKSZTAŁCENIA I AKTYWNOŚCI EKONOMICZNEJ

WYSZCZEGÓLNIENIE	Polska	Województwo
Gospodarstwa domowe (w %):		
Według poziomu wykształcenia głowy gospodarstwa domowego:		
wyższe	12,7	11,6
średnie	30,0	31,4
zasadnicze zawodowe	30,5	30,1
podstawowe ukończone i bez wykształcenia	26,8	26,9
Według aktywności ekonomicznej:		
z co najmniej 1 osobą bezrobotną	18,3	22,9
głowy gospodarstwa:		
pracujący	57,1	52,4
bezrobotni	3,4	3,6
bierni zawodowo	39,5	44,0

TABL. 2. SUBIEKTYWNA OCENA SYTUACJI DOCHODOWEJ GOSPODARSTWA DOMOWEGO

WYSZCZEGÓLNIENIE	Polska	Województwo
Sposób gospodarowania dochodem według samooceny gospodarstw (w %):		
Starcza na wszystko bez specjalnego oszczędzania	4,6	4,8
Żyją oszczędnie i starcza im na wszystko	25,3	23,6
Żyją bardzo oszczędnie, aby odłożyć na późniejsze zakupy	32,2	28,5
Pieniądzy starcza tylko na najtańsze jedzenie i ubranie	21,1	20,0
Pieniądzy starcza tylko na jedzenie, nie starcza na ubranie	11,9	16,7
Pieniądzy nie starcza nawet na najtańsze jedzenie i ubranie	4,9	6,4

TABL. 3. MOŻLIWOŚCI OSZCZĘDZANIA ORAZ KORZYSTANIE Z KREDYTÓW I POŻYCZEK PRZEZ GOSPODARSTWA DOMOWE

WYSZCZEGÓLNIENIE	Polska	Województwo
Gospodarstwa domowe (w %):		
Deklarujące posiadanie zasobów finansowych	24,6	21,2
Deklarujące możliwość oszczędzania z bieżących dochodów	12,8	12,1
Korzystające z kredytów i pożyczek według formy zadłużenia	32,4	34,5
pożyczka od rodziny, znajomych.....	4,5	7,2
pożyczka z zakładu pracy	9,2	9,2
kredyt zaciągnięty w banku	17,5	18,5
spłacanie zakupów dokonanych na raty.....	8,1	9,2
spłacanie kredytu mieszkaniowego.....	1,5	1,9
Nie korzystające z pożyczek i kredytów.....	67,6	65,5

TABL. 4. KORZYSTANIE GOSPODARSTW DOMOWYCH Z POMOCY

WYSZCZEGÓLNIENIE	Gospodarstwa domowe w %			
	odczuwające konieczność korzystania z pomocy		korzystające z pomocy	
	Polska	województwo	Polska	województwo
Pomoc:				
Finansowa	33,9	37,7	12,0	13,6
Rzeczowa	14,0	15,8	9,5	6,9
W formie usług.....	7,8	8,5	3,8	2,9

TABL. 5. TRUDNOŚCI GOSPODARSTW DOMOWYCH W ZASPOKAJANIU POTRZEB

WYSZCZEGÓLNIENIE	Polska	Województwo
Gospodarstwa domowe (w %) deklarujące brak możliwości realizacji danej potrzeby:		
Ogrzewanie mieszkania odpowiednio do potrzeb.....	49,7	55,4
Tygodniowy wypoczynek rodziny jeden raz w roku.....	71,8	67,8
Wymiana zużytych mebli.....	83,4	81,8
Kupowanie odzieży lepszej jakości.....	63,0	65,7
Jedzenie mięsa, drobiu lub ryb co drugi dzień	44,8	47,7
Zapraszanie przyjaciół lub rodziny na lampkę wina, posiłek jeden raz w miesiącu.....	43,4	49,4

TABL. 6. TRUDNOŚCI GOSPODARSTW DOMOWYCH W ZASPOKAJANIU NIEKTÓRYCH POTRZEB ŻYWNOŚCIOWYCH

GRUPY PRODUKTÓW	Gospodarstwa domowe w % deklarujące całkowite			
	zaspokojenie potrzeb ^a		niezaspokojenie potrzeb ^a	
	Polska	województwo	Polska	województwo
Pieczywo i przetwory zbożowe.....	93,7	92,2	0,4	0,8
Warzywa i przetwory.....	77,7	74,0	1,5	2,9
Owoce i przetwory.....	64,6	59,5	3,5	6,5
Mięso i przetwory.....	55,2	50,4	5,3	10,6
Ryby i przetwory.....	47,2	44,6	11,9	16,1
Mleko.....	86,5	85,8	1,1	1,8
Przetwory mleczne.....	69,8	66,2	2,9	6,9
Wyroby cukiernicze.....	49,0	46,3	11,0	15,3

^a Bez gospodarstw nie jadających z wyboru danej grupy produktów.

TABL. 7. OCENA WARUNKÓW MIESZKANIOWYCH

WYSZCZEGÓLNIENIE	Polska	Województwo
Gospodarstwa domowe (w %) oceniające swoje warunki mieszkaniowe jako:		
bardzo dobre	5,8	5,9
dobrze	38,5	34,4
średnie	44,2	46,3
złe	9,4	10,2
bardzo złe	2,1	3,2
Gospodarstwa domowe (w %) oceniające użytkowane mieszkania jako:		
zdecydowanie za małe	26,1	26,2
zdecydowanie za duże	3,5	3,5
wymagające kapitalnego remontu	43,8	49,1
mające szczególne wady (zbyt ciemne, wilgotne)	17,5	23,1
znajdujące się w miejscu zagrożonym hałasem i zanieczyszczeniami ^a	14,4	16,2
położone w rejonie szczególnie zagrożonym przestępczością, wandalizmem	10,1	10,7

^a Położone w szczególnie uciążliwym otoczeniu ze względu na duży ruch uliczny, bliskość zakładów przemysłowych, usługowych (hałas, dym, inne zanieczyszczenia).

TABL. 8. WYPOSAŻENIE GOSPODARSTW DOMOWYCH W PRZEDMIOTY TRWAŁEGO UŻYTKOWANIA

PRZEDMIOTY TRWAŁEGO UŻYTKOWANIA	Polska	Województwo
Wyposażenie w % danej grupy gospodarstw domowych:		
Pralka automatyczna	74,1	83,9
Chłodziarka (chłodziarko-zamrażarka)	97,0	96,8
Zamrażarka	34,8	29,4
Zmywarka do naczyń	4,1	4,0

TABL. 8. WYPOSAŻENIE GOSPODARSTW DOMOWYCH W PRZEDMIOTY TRWAŁEGO UŻYTKOWANIA (dok.)

PRZEDMIOTY TRWAŁEGO UŻYTKOWANIA	Polska	Województwo
Kuchenka mikrofalowa.....	22,1	22,8
Odbiornik radiowy, radiomagnetofon	93,8	93,1
Odkurzacz.....	91,6	92,9
Odtwarzacz do płyt kompaktowych.....	43,5	45,5
Telewizor kolorowy	93,9	95,5
Magnetowid (odtwarzacz)	56,4	56,9
Telefon (stacjonarny, bez komórkowego)	73,0	75,9
Telefon komórkowy.....	31,8	28,7
Komputer osobisty	20,0	20,7
Modem.....	9,1	9,8
Drukarka	13,6	14,1
Skaner	4,8	4,5
Podłączenie do Internetu.....	8,2	8,6
Samochód osobowy lub osobowo-dostawczy	48,3	43,2

TABL. 9 OCENA WYPOSAŻENIA GOSPODARSTW DOMOWYCH W PRZEDMIOTY TRWAŁEGO UŻYTKOWANIA

WYSZCZEGÓLNIENIE	Polska	Województwo
Gospodarstwa domowe (w %) oceniające wyposażenie w dobra trwałego użytku jako:		
Bardzo dobre	4,0	4,4
Dobre.....	31,2	29,4
Średnie	50,0	48,6
Złe.....	12,6	14,7
Bardzo złe.....	2,2	2,9

TABL. 10. REZYGNACJA GOSPODARSTW DOMOWYCH ZE WZGLĘDÓW FINANSOWYCH Z USŁUG MEDYCZNYCH ORAZ Z REALIZACJI POTRZEB W ZAKRESIE KULTURY

WYSZCZEGÓLNIENIE	Polska	Województwo
Gospodarstwa domowe ^a (w %), które z powodu braku pieniędzy zrezygnowały z:		
realizacji recept lub zakupu zaleconych leków.....	32,7	36,8
leczenia zębów.....	31,7	36,5
wizyt u lekarza.....	20,0	22,9
badania specjalistycznych, zabiegów rehabilitacyjnych, wyjazdów do sanatoriów.....	27,0	30,1
leczenia szpitalnego.....	3,9	3,7
Gospodarstwa domowe (w %), które ze względów finansowych zrezygnowały z:		
zakupu gazety codziennej jeden raz w tygodniu.....	26,4	31,4
zakupu tygodnika, dwutygodnika, miesięcznika jeden raz w miesiącu.....	34,0	37,1
zakupu co najmniej 1 książki dla dorosłych ^b	39,7	45,7
wyjścia do kina ^b	35,8	39,5
wyjścia do teatru ^b	36,3	39,3

^a Bez gospodarstw domowych, których zaspokojenie danych potrzeb nie dotyczyło (wersja odpowiedzi na pytania ankiety – nie było takiej potrzeby). ^b W ciągu 3 miesięcy poprzedzających badanie.

TABL. 11. KORZYSTANIE PRZEZ DZIECI I MŁODZIEŻ UCZĄCĄ SIĘ Z ZAJĘĆ NADOBOWIĄZKOWYCH W ROKU SZKOLNYM 2000/2001

WYSZCZEGÓLNIENIE	Polska	Województwo
Korzystanie z zajęć nadobowiązkowych w % gospodarstw domowych z dziećmi uczącymi się ^a :		
Nauka języków obcych.....	18,4	15,6
Zajęcia sportowe.....	15,8	17,8
Muzyka, rytmika, taniec.....	8,3	7,7
Zajęcia komputerowe.....	8,3	7,6
Korepetycje.....	8,3	7,0

^a W których przynajmniej 1 dziecko korzysta z zajęć nadobowiązkowych; dotyczy gospodarstw z dziećmi uczącymi się nie wyżej niż w szkole średniej.

TABL. 12. OGRANICZANIE PRZEZ GOSPODARSTWA DOMOWE^a ZE WZGLĘDÓW MATERIALNYCH ZASPOKAJANIA POTRZEB ZWIĄZANYCH Z EDUKACJĄ

WYSZCZEGÓLNIENIE	Polska	Województwo
Rezygnacja lub ograniczenie potrzeb związanych z edukacją w % gospodarstw domowych z dziećmi uczącymi się ^b :		
Rezygnacja lub ograniczenie korzystania przez dziecko z zajęć dodatkowych	17,4	20,3
Rezygnacja z korepetycji	12,5	16,0
Ograniczenie lub zawieszenie wpłat na komitet rodzicielski, fundusz klasowy w szkołach publicznych.....	16,5	19,6
Zaprzestanie korzystania przez dziecko z obiadów lub innych posiłków.....	6,7	7,2
Zmiana szkoły na wymagającą mniejszych opłat lub rezygnacja z nauki w szkole niepublicznej.....	1,4	1,0
Rezygnacja z zakupu niezbędnych podręczników	10,2	13,7

^a Dotyczy gospodarstw domowych z dziećmi uczącymi się nie wyżej niż w szkole średniej. ^b Przy obliczaniu odsetka gospodarstw domowych, które zrezygnowały lub ograniczyły zaspokojenie danej potrzeby brano pod uwagę jedynie te gospodarstwa, których dana forma potrzeb dotyczyła.

TABL. 13. OCENA SYTUACJI MATERIALNEJ GOSPODARSTW DOMOWYCH

WYSZCZEGÓLNIENIE	Polska	Województwo
Gospodarstwa domowe (w %) oceniające swoją sytuację materialną jako:		
Bardzo dobrą i dobrą	15,2	14,5
Średnią	50,8	45,5
Złą i bardzo złą	34,0	40,0

TABL. 14. **POCZUCIE BEZPIECZEŃSTWA W GOSPODARSTWACH DOMOWYCH I OCENA PRZYSZŁEGO POZIOMU ŻYCIA**

WYSZCZEGÓLNIENIE	Polska	Województwo
Gospodarstwa domowe (w %), które:		
nie boją się biedy.....	46,4	44,5
są w pełni spokojni o swoją sytuację materialną.....	10,8	12,4
martwią się, że sytuacja materialna może się pogorszyć.....	35,6	32,1
boją się biedy.....	41,5	44,0
uważają, że sobie poradzą.....	22,7	21,8
czują się bezradni.....	18,8	22,2
nie mają zdania na ten temat.....	12,1	11,5
Gospodarstwa domowe (w %), które sądzą, że ich sytuacja w ciągu 2-3 lat:		
poprawi się (w tym bardzo).....	12,7	15,0
ani się nie poprawi, ani się nie pogorszy.....	42,3	38,3
pogorszy się (w tym bardzo).....	45,0	46,7

TABL. 15. **OSOBY DOROSŁE W GOSPODARSTWACH DOMOWYCH WEDŁUG AKTYWNOŚCI EKONOMICZNEJ I STATUSU ZATRUDNIENIA**

WYSZCZEGÓLNIENIE	Polska	Województwo
	w odsetkach	
Według aktywności ekonomicznej		
OGÓŁEM.....	100,0	100,0
Pracujący.....	49,2	40,8
Bezrobotni.....	10,0	15,0
Bierni zawodowo.....	40,8	44,2
Według statusu zatrudnienia		
OGÓŁEM.....	100,0	100,0
Pracujący na własny rachunek.....	11,2	12,2
Pracownicy najemni.....	70,1	82,9
Prowadzący gospodarstwo rolne.....	12,0	3,4
Pomagający w prowadzeniu działalności gospodarczej.....	0,8	0,4
Pomagający w gospodarstwie rolnym.....	5,8	1,1
Pracujący w innym charakterze ^a	0,1	-

^a Np. agent, członek rolniczej spółdzielni produkcyjnej, duchowny.

TABL. 16. **PRACUJĄCE OSOBY DOROSŁE WEDŁUG OPINII NA TEMAT MOŻLIWOŚCI UTRATY PRACY ORAZ ZADOWOLENIA Z UZYSKIWANYCH DOCHODÓW**

WYSZCZEGÓLNIENIE	Polska	Województwo
	w odsetkach	
Osoby liczące się z możliwością utraty pracy:		
bardzo poważnie	12,7	18,2
raczej tak	20,2	22,4
raczej nie	34,7	30,5
nie	17,2	14,7
trudno powiedzieć	15,2	14,2
Zadowoleni z uzyskiwanych dochodów z pracy:		
niezadowoleni	56,5	54,3
ani zadowoleni ani niezadowoleni	24,0	23,1
zadowoleni	19,5	22,6

TABL. 17. **PROBLEMY ZDROWOTNE OSÓB DOROSŁYCH**

WYSZCZEGÓLNIENIE	Polska	Województwo
	w odsetkach	
Samoocena stanu zdrowia		
OGÓŁEM	100,0	100,0
Bardzo dobra	10,3	8,7
Dobra	36,4	37,2
Taka sobie	33,1	31,8
Zła	16,3	16,9
Bardzo zła	3,9	5,4
Długotrwałe problemy zdrowotne		
OGÓŁEM	100,0	100,0
Choroba przewlekła stwierdzona przez lekarza	25,9	28,5
Choroba przewlekła odczuwana	10,5	9,7
Brak choroby przewlekłej	63,6	61,8

TABL. 17. PROBLEMY ZDROWOTNE OSÓB DOROSŁYCH (dok.)

WYSZCZEGÓLNIENIE	Polska	Województwo
	w odsetkach	
Samocena samopoczucia psychicznego		
OGÓŁEM	100,0	100,0
Bardzo dobre	8,5	7,2
Dobre	35,4	37,1
Dość dobre	26,0	26,0
Niezbyt dobre	20,7	20,4
Niedobre, złe	4,8	5,4
Bardzo złe	2,1	2,2
Trudno powiedzieć	2,5	1,8

TABL. 18. CZYTELNICTWO WYDAWNICTW PERIODYCZNYCH I KSIĄŻEK PRZEZ OSOBY DOROSŁE

WYSZCZEGÓLNIENIE	Polska	Województwo
	w odsetkach	
Osoby czytające gazety		
OGÓŁEM	100,0	100,0
Codziennie lub prawie codziennie	29,7	29,6
Kilka razy w tygodniu	23,3	23,1
Co najmniej raz w tygodniu	19,5	18,5
Rzadko, rzadziej niż raz w tygodniu	14,5	15,0
Nigdy lub prawie nigdy	13,0	13,8
Osoby czytające tygodniki, miesięczniki		
OGÓŁEM	100,0	100,0
Regularnie	21,1	22,8
Od czasu do czasu	37,3	36,4
Rzadko	21,3	19,2
Nigdy lub prawie nigdy	20,3	21,6
Osoby czytające książki ^a		
OGÓŁEM	38,1	38,8

^a Osoby, które w ciągu 3 miesięcy poprzedzających badanie przeczytały przynajmniej 1 książkę.

TABL. 19. POZIOM ZADOWOLENIA Z WŁASNEGO ŻYCIA W OPINII OSÓB DOROSŁYCH

WYSZCZEGÓLNIENIE	Ogółem	Osoby według stanu zadowolenia ze swojego życia		
		niezadowo- lone	ani zado- wolone ani niezadowo- lone	zadowolone
		w odsetkach		
Polska	100,0	11,8	29,7	58,5
Województwo.....	100,0	14,3	29,2	56,5

TABL. 20. ZRÓŻNICOWANIE TYPU I ZAKRESU STOSUNKÓW SĄSIEDZKICH

WYSZCZEGÓLNIENIE a – Polska b - województwo	Ogółem	Zakres stosunków sąsiedzkich			
		nie ma ta- kich	od 1 do 5 sąsiadów	więcej niż 5 są- siadów	większość sąsiadów
		w odsetkach			
Bywamy u siebie na imieninach, uroczystościach rodzinnych .a	100,0	67,5	29,9	1,3	1,3
b	100,0	69,8	26,6	1,7	1,9
Świadczymy sobie dobre przysługia	100,0	25,8	64,8	4,4	5,0
b	100,0	27,7	64,1	2,4	5,8
Kiedy się spotykamy to mówimy dzień dobry (nic więcej).....a	100,0	14,8	27,2	22,8	35,2
b	100,0	13,3	27,2	21,3	38,2
Staram się, aby nikt z sąsiadów nie miał do mnie pretensji, ale trzymam się od nich na odległość.....a	100,0	50,5	18,0	8,7	22,8
b	100,0	48,4	20,1	6,4	25,1
W miarę możliwości unikam sąsiadów i z nikim się nie kontaktujęa	100,0	87,6	6,6	1,8	4,0
b	100,0	85,2	8,3	1,1	5,4

TABL. 21. FORMY SPĘDZANIA CZASU WOLNEGO PRZEZ OSOBY DOROSŁE

WYSZCZEGÓLNIENIE a – Polska b - województwo	Ogółem	Częstotliwość korzystania		
		często	czasami	prawie nigdy lub nigdy
		w odsetkach		
Kino.....a	100,0	2,9	26,3	70,8
b	100,0	3,2	23,6	73,2
Teatr, koncerty.....a	100,0	1,5	14,8	83,7
b	100,0	1,3	14,0	84,7
Muzea, wystawy sztukia	100,0	1,5	13,0	85,5
b	100,0	1,4	13,9	84,7
Biblioteki, czytelniea	100,0	9,4	13,1	77,5
b	100,0	11,0	13,7	75,3
Mecze, zawody sportowe.....a	100,0	5,2	16,8	78,0
b	100,0	8,4	20,4	71,2
Dyskoteki, dansingi.....a	100,0	6,0	16,6	77,4
b	100,0	5,6	18,2	76,2
Odwiedzanie rodziny, znajo- mych, przyjaciół i przyjmowanie ich u siebie..a	100,0	39,9	50,7	9,4
b	100,0	39,7	48,9	11,4
Uprawianie sportu.....a	100,0	16,2	25,8	58,0
b	100,0	21,1	24,2	54,7
Spacery, odpoczynek na świeżym powietrzua	100,0	50,4	36,1	13,5
b	100,0	59,4	30,5	10,1
Oglądanie telewizji.....a	100,0	74,3	22,8	2,9
b	100,0	79,2	18,1	2,7
Słuchanie radia, magne- tofonua	100,0	59,1	29,5	11,4
b	100,0	62,5	24,9	12,6
Inne.....a	100,0	15,9	20,1	64,0
b	100,0	19,1	19,0	61,9

ANEKS

TABL. I. WSKAŹNIKI PRECYZJI DLA WYBRANYCH WYNIKÓW BADANIA WARUNKÓW ŻYCIA LUDNOŚCI

WYSZCZEGÓLNIENIE	Polska		Województwo	
	wskaźnik	błąd bezwzględny	wskaźnik	błąd bezwzględny
	w %			
Osoby dorosłe oceniające swoje samopoczucie psychiczne jako:				
bardzo dobre	8,5	0,3	7,2	0,9
dobre	35,4	0,5	37,1	1,8
dość dobre	26,0	0,4	26,0	1,7
niezbyt dobre	20,7	0,4	20,4	1,3
niedobre, złe	4,8	0,2	5,4	0,8
bardzo złe	2,1	0,1	2,2	0,5
trudno powiedzieć	2,5	0,2	1,8	0,4
Osoby dorosłe, które nigdy lub prawie nigdy nie:				
czytają prasy codziennej	13,0	0,4	13,8	1,1
czytają wydawnictw periodycznych (miesięczniki, tygodniki)	20,3	0,4	21,6	1,4
chodzą do kina	70,8	0,5	73,2	1,7
chodzą do teatru, na koncerty	83,7	0,4	84,7	1,3
Osoby dorosłe, które nigdy nie korzystały z komputera ..	65,2	0,5	63,4	1,8
Osoby korzystające w domu z Internetu	5,8	0,3	6,8	1,0
Osoby dorosłe wyjeżdżające na nie mniej niż 5 dni w celach turystycznych, wypoczynkowych	20,3	0,4	23,4	1,6

TABL. I. WSKAŹNIKI PRECYZJI DLA WYBRANYCH WYNIKÓW BADANIA WARUNKÓW ŻYCIA LUDNOŚCI (cd.)

WYSZCZEGÓLNIENIE	Polska		Województwo	
	wskaźnik	błąd bezwzględny	wskaźnik	błąd bezwzględny
	w %			
Osoby dorosłe zadowolone:				
ze swojej sytuacji finansowej	15,9	0,4	16,2	1,5
ze sposobu spędzania czasu wolnego	46,0	0,6	48,4	1,9
ze swego życia	58,5	0,5	56,3	1,9
Gospodarstwa domowe posiadające regularne źródło dochodu	94,0	0,2	95,0	0,6
Gospodarstwa korzystające z pomocy finansowej	12,0	0,3	13,6	1,1
Gospodarstwa korzystające z pomocy rzeczowej lub w formie usług	9,5	0,3	6,9	0,8
Gospodarstwa deklarujące posiadanie zasobów finansowych	24,6	0,5	21,2	1,4
Gospodarstwa:				
którym nie starczało pieniędzy na realizację recept lub wykupienie zalecanych leków	30,0	0,4	33,3	1,6
które z powodu braku pieniędzy nie leczyły zębów, mimo że istniała taka potrzeba	24,6	0,4	28,5	1,6

TABL. I. WSKAŹNIKI PRECYZJI DLA WYBRANYCH WYNIKÓW BADANIA WARUNKÓW ŻYCIA LUDNOŚCI (cd.)

WYSZCZEGÓLNIENIE	Polska		Województwo	
	wskaźnik	błąd bezwzględny	wskaźnik	błąd bezwzględny
	w %			
Gospodarstwa (dok.):				
które z powodu braku pieniędzy musiały zrezygnować z wizyt u lekarza.....	17,7	0,4	20,5	1,4
które z powodu braku pieniędzy zrezygnowały z badań specjalistycznych, zabiegów rehabilitacyjnych, wyjazdu do sanatorium.....	15,0	0,3	18,6	1,3
Gospodarstwa z dziećmi na utrzymaniu, które w roku szkolnym korzystały z zajęć nadobowiązkowych:				
nauki języków obcych.....	18,4	0,6	15,6	1,7
zajęć sportowych.....	15,8	0,6	17,8	2,0
Gospodarstwa, które mogą zaoszczędzić ze swoich bieżących dochodów	12,8	0,3	12,1	1,2
Gospodarstwa oceniające swoją ogólną sytuację materialną jako:				
bardzo dobrą	1,1	0,1	1,2	0,3
dobrą	14,1	0,3	13,3	1,2
średnią (ani dobrą ani złą)	50,8	0,5	45,5	1,6
złą.....	25,0	0,4	27,3	1,4
bardzo złą.....	9,0	0,3	12,7	1,1
Gospodarstwa wyposażone w:				
pralkę automatyczną	74,1	0,4	83,9	1,2
chłodziarkę (chłodziarko-zamrażarkę).....	97,0	0,2	96,8	0,5
zamrażarkę	34,8	0,5	29,4	1,6

TABL. I. WSKAŹNIKI PRECYZJI DLA WYBRANYCH WYNIKÓW BADANIA WARUNKÓW ŻYCIA LUDNOŚCI (dok.)

WYSZCZEGÓLNIENIE	Polska		Województwo	
	wskaźnik	błąd bezwzględny	wskaźnik	błąd bezwzględny
	w %			
Gospodarstwa wyposażone w (dok.):				
zmywarę do naczyń.....	4,1	0,2	4,0	0,6
kuchenkę mikrofalową.....	22,1	0,4	22,8	1,5
odbiornik radiowy, radiomagnetofon	93,8	0,2	93,1	0,8
odkurzacz	91,6	0,3	92,9	0,7
odtwarzacz do płyt kompaktowych	43,5	0,5	45,5	1,6
telewizor kolorowy	93,9	0,2	95,5	0,6
magnetowid (odtwarzacz)..	56,4	0,5	56,9	1,7
telefon stacjonarny	73,0	0,4	75,9	1,5
telefon komórkowy	31,8	0,4	28,7	1,4
komputer osobisty	20,0	0,4	20,7	1,2
modem	9,1	0,3	9,8	0,9
drukarńkę	13,6	0,3	14,1	1,0
skaner	4,8	0,2	4,5	0,7
podłączenie do Internetu	8,2	0,3	8,6	0,9
Gospodarstwa zalegające z opłatami za mieszkanie (w % gospodarstw domowych uiszczających opłaty danego typu):				
zalegające z opłatami za mieszkanie (czynsz)	8,3	0,3	10,6	1,0
zalegające z opłatami za gaz, energię elektryczną	6,6	0,2	7,6	0,9
zalegające ze spłatą kredytu mieszkaniowego	7,4	0,8	6,7	2,3

TABL. II. WYBRANE WSKAŹNIKI POZIOMU ŻYCIA GOSPODARSTW DOMOWYCH
(z osobą niepełnosprawną) W POLSCE

WYSZCZEGÓLNIENIE	Gospodarstwa domowe	
	z osobą niepełnosprawną	bez osoby niepełnosprawnej
Sposób gospodarowania dochodem według samooceny gospodarstw (w % gospodarstw domowych):		
starcza na wszystko bez specjalnego oszczędzania	2,4	5,8
żyją oszczędnie i starcza im na wszystko	18,8	28,6
żyją bardzo oszczędnie, aby odłożyć na poważniejsze zakupy	31,0	32,7
pieniędzy starcza tylko na najtańsze jedzenie i ubranie	26,1	18,5
pieniędzy starcza tylko na najtańsze jedzenie, nie starcza na ubranie	15,2	10,2
pieniędzy nie starcza nawet na najtańsze jedzenie i ubranie	6,5	4,2
Wyposażenie w przedmioty trwałego użytkowania (w % danej grupy gospodarstw domowych):		
pralka automatyczna	66,8	77,9
chłodziarka	96,5	97,2
zmywarka do naczyń	2,2	5,1
kuchenka mikrofalowa	15,8	25,3
odkurzacz	89,0	92,9
odtwarzacz płyt kompaktowych	31,9	49,5
telewizor kolorowy	92,1	94,9
magnetowid	46,8	61,5
telefon stacjonarny	69,5	74,9
telefon komórkowy	22,0	36,9
komputer	12,3	24,0

TABL. II. WYBRANE WSKAŹNIKI POZIOMU ŻYCIA GOSPODARSTW DOMOWYCH
(z osobą niepełnosprawną) W POLSCE (cd.)

WYSZCZEGÓLNIENIE	Gospodarstwa domowe	
	z osobą niepełnosprawną	bez osoby niepełnosprawnej
Wyposażenie mieszkań w instalacje i urządzenia techniczne (w % danej grupy gospodarstw domowych):		
ustęp splukiwany bieżącą wodą	85,0	89,7
łazienka z wanną lub prysznicem	83,8	88,8
ciepła woda bieżąca	69,0	75,4
gaz: z sieci	53,5	59,3
z butli	38,0	34,9
Subiektywne oceny warunków mieszkaniowych (w % danej grupy gospodarstw domowych):		
mieszkanie jest zdecydowanie za małe	23,2	27,6
mieszkanie wymaga remontu kapitalnego	50,3	40,0
Poczucie bezpieczeństwa i zagrożenia bytu materialnego (w % badanej grupy gospodarstw domowych):		
nie boją się biedy, są w pełni spokojne o swoją sytuację materialną	7,4	12,6
nie boją się biedy, lecz martwią się, że ich sytuacja materialna może się pogorszyć	31,9	37,5
boją się biedy, ale poradzą sobie	24,3	21,9
boją się biedy i czują się bezradni	24,5	15,8
nie mają zdania na ten temat	11,9	12,2
Samocena gospodarstw domowych dotycząca ich przyszłego poziomu życia – w perspektywie 2-3 lat (w % badanej grupy gospodarstw domowych):		
poziom życia poprawi się	7,9	15,1
poziom życia nie zmieni się	39,2	44,1
poziom życia pogorszy się	52,9	40,8

TABL. III. WYBRANE WSKAŹNIKI POZIOMU I STYLU ŻYCIA OSÓB DOROSŁYCH
W POLSCE (dok.)

WYSZCZEGÓLNIENIE	Ogółem	Osoby niepełnosprawne
FORMY SPĘDZANIA WOLNEGO CZASU (dok.):		
Czytelnictwo prasy codziennej - osoby czytające gazety (dok.):		
rzadko, rzadziej niż raz w tygodniu	14,5	16,3
nigdy lub prawie nigdy nie czytające gazet.....	13,0	23,2
Czytelnictwo wydawnictw periodycznych - osoby czytające tygodniki, miesięczniki:		
regularnie.....	21,1	14,5
od czasu do czasu	37,3	28,0
rzadko	21,3	22,6
nigdy lub prawie nigdy	20,3	34,9
POCZUCIE BEZPIECZEŃSTWA:		
brak poczucia bezpieczeństwa w miejscu za- mieszkania	48	50
brak poczucia bezpieczeństwa w miejscach publicznych.....	54	45
POZIOM ZADOWOLENIA ZE SWOJEGO ŻYCIA:		
osoby niezadowolone	12	19
osoby ani zadowolone ani niezadowolone	30	38
osoby zadowolone.....	58	43

Sprzedaż bezpośrednią wydawnictw US we Wrocławiu oraz GUS prowadzą:

Punkt Sprzedaży Urzędu – Wrocław, ul. Oławska 31 – parter
oraz **Oddziały** w:

- Jeleniej Górze, ul. 1 Maja 1,
- Legnicy, ul. Jaworzyńska 65,
- Wałbrzychu, ul. Mickiewicza 14.

Zamówienia na sprzedaż wysyłkową wydawnictw US we Wrocławiu prosimy przesyłać (pisemnie lub faksem) na adres Urzędu lub najbliższego Oddziału. Formularz zamówienia na wybrane publikacje dostępny jest także na stronie internetowej Urzędu – www.stat.gov.pl/urzedu/wroc/formularz.htm.

Cena 10,00 zł

ISBN 83-88634-23-2