

29/IV

ROZWÓJ SPOŁECZNO- GOSPODARCZY

nr inwentaryzacyjny
2188

wrocławskiego okręgu przemysłowego w latach 1960-1968

ZESZYT 11

MIEJSKI URZĄD STATYSTYCZNY WE WROCŁAWIU

MIEJSKI URZĄD STATYSTYCZNY WE WROCŁAWIU

ROZWÓJ SPOŁECZNO-GOSPODARCZY
WROCŁAWSKIEGO OKRĘGU
PRZEMYSŁOWEGO W LATACH 1960—1968

Nr inwentaryzacyjny

2188

WROCŁAW

1969

Z E S P Ó Ł R E D A K C Y J N Y

PRZEWODNICZACY

Stefan Maikus

CZŁONKOWIE

Krzysztof Krzysztofowicz .

Zofia Kuczyńska

Wiesław Michoń

Czesława Walter

SEKRETARZ

Aleksandra Rodziewicz

Tablice statystyczne opracował zespół pracowników Miejskiego
i Wojewódzkiego Urzędu Statystycznego we Wrocławiu

Niektóre dane zawarte w publikacji są nieostateczne i mogą
ulec zmianie

Przedruk w całości lub w części oraz wykorzystanie danych
statystycznych w druku dozwolone wyłącznie z podaniem źródła.

PRZEDMOWA

Publikacja "Rozwój społeczno-gospodarczy Wrocławskiego Okręgu Przemysłowego 1960-1968", ukazująca się w 25-lecie PRL, jest pierwszym tego rodzaju opracowaniem wydanym przez Miejski Urząd Statystyczny.

Niniejsze opracowanie składa się z części tekstowej, uzupełnionej informacjami liczbowymi zawartymi w 57 tablicach.

Część tekstowa publikacji ilustruje główne tendencje rozwoju społeczno-gospodarczego Wrocławskiego Okręgu Przemysłowego, przede wszystkim w latach 1960-1968.

Oprócz liczb bezwzględnych poszczególne tablice zawierają obszerny zestaw wskaźników natężenia i struktury, pozwalających na dokonanie porównań zmian zachodzących w rozwoju gospodarczym Okręgu, a także miasta i powiatu wchodzących w skład Okręgu.

Niniejsza publikacja przeznaczona jest przede wszystkim dla władz i działaczy terenowych.

Miejski Urząd Statystyczny składa podziękowanie osobom i instytucjom, które przyczyniły się do wzbogacenia treści publikacji.

Stefan Kalkus

DYREKTOR
MIEJSKIEGO URZĘDU STATYSTYCZNEGO
WE WROCŁAWIU

Wrocław - sierpień - 1969 r.

OBJAŚNIENIA ZNAKÓW UMOWNYCH

- K r e s k a** /-/- zjawisko nie występuje
- Z e r o** /0/ - zjawisko istnieje, jednakże w ilościach mniejszych od liczb, które mogły być wyrażone uwidocznionymi w tablicach znakami cyfrowymi
- K r o p k a** /./ - zupełny brak informacji albo brak informacji wiarygodnych
- Z n a k** /x/ - wypełnienie rubryki ze względu na układ tablicy jest niemożliwe lub niecelowe
- "w tym" - oznacza, że nie podaje się wszystkich składników sumy

WAŻNIEJSZE SKRÓTY

zł	=	złoty	m ³	=	metr sześcienny
tys.	=	tysiąc	km	=	kilometr
mln	=	milion	mb	=	metr bieżący
kg	=	kilogram	ha	=	hektar
q	=	kwintal	MW	=	megawat
t	=	tona	kWh	=	kilowatogodzina
l	=	litr	szt.	=	sztuka
mm	=	milimetr	hl	=	hektolitr
cm	=	centymetr	c.d.	=	ciąg dalszy
m	=	metr	dok.	=	dokończenie
m ²	=	metr kwadratowy			

S P I S R Z E C Z Y

	Str.
Przedmowa	3
Wstęp	8
Tabl.1. Ważniejsze dane o rozwoju Wrocławskiego Okręgu Przemysłowego	10
L u d n o ś ć	
Uwagi ogólne	15
Tabl.1. Ludność	19
Tabl.2. Ludność według wieku	20
Tabl.3. Ruch naturalny ludności	21
Tabl.4. Wewnętrzny ruch wędrownicy ludności	22
Z a t r u d n i e n i e	
Uwagi ogólne	23
Tabl.1. Zatrudnienie	27
Tabl.2. Zatrudnienie w gospodarce uspołecznionej według wybranych działów gospodarki narodowej	28
Tabl.3. Pracownicy zatrudnieni w gospodarce uspołecznionej według wykształcenia	29
Tabl.4. Pracownicy zatrudnieni w gospodarce uspołecznionej według wykształcenia i działów gospodarki narodowej	30
I n w e s t y c j e i B u d o w n i c t w o	
Uwagi ogólne	32
Tabl.1. Ważniejsze dane w zakresie nakładów inwestycyjnych w gospodarce uspołecznionej	39
Tabl.2. Nakłady inwestycyjne w gospodarce uspołecznionej według działów gospodarki narodowej	40
Tabl.3. Nakłady inwestycyjne w gospodarce uspołecznionej według rodzajów	44
P r z e m y ś ł	
Uwagi ogólne	45
Tabl.1. Produkcja globalna w przemyśle	54
Tabl.2. Produkcja ważniejszych wyrobów	55
Tabl.3. Wartość produkcji oraz zużytych surowców, materiałów, energii i paliw w przemyśle uspołecznionym	57
Tabl.4. Wartość brutto środków trwałych, moc zainstalowanych urządzeń napędowych oraz zużycie energii elektrycznej w przemyśle uspołecznionym	57

	Str.
P r z e m y s ł / d o k . /	
Tabl.5. Przeciętne zatrudnienie w przemyśle	58
Tabl.6. Wydajność pracy	59
Tabl.7. Zakłady i zatrudnienie w przemyśle	60
Tabl.8. Zakłady i zatrudnienie w przemyśle uspołecznionym Ta według lat rozpoczęcia eksploatacji po wojnie	62
Tabl.9. Rzemiosło prywatne	63
R o l n i c t w o	
Uwagi ogólne	64
Tabl.1. Użytkowanie gruntów	67
Tabl.2. Powierzchnia zasiewów	68
Tabl.3. Plony głównych ziemiopłodów	69
Tabl.4. Zwierzęta gospodarskie	69
T r a n s p o r t i ł ą c z n o ś ć	
Uwagi ogólne	70
Tabl.1. Placówki pocztowo-telekomunikacyjne i doręczyciele	73
Tab. 2. Abonenci telefoniczni	73
H a n d e l w e w n ę t r z n y	
Uwagi ogólne	74
Tabl.1. Punkty sprzedaży handlu detalicznego	78
Tabl.2. Sprzedaż w uspołecznionym handlu detalicznym	78
Tabl.3. Sieć i sprzedaż w zakładach gastronomicznych	79
G o s p o d a r k a K o m u n a l n a i M i e s z k a n i o w a	
Uwagi ogólne	80
Tabl.1. Zasoby mieszkaniowe zamieszkane i niezamieszkane	89
Tabl.2. Zasoby mieszkaniowe według jednostek zarządzających	90
Tabl.3. Mieszkania, izby mieszkalne, powierzchnia użytkowa mieszkań oddanych do użytku	91
Tabl.4. Miasta w których istnieje sieć urządzeń komunalnych	92
Tabl.5. Odbiorcy i zużycie energii elektrycznej w gospodarstwach domowych	92
Tabl.6. Wodociągi i kanalizacja	93
Tabl.7. Odbiorcy i zużycie gazu w gospodarstwach domowych	94
Tabl.8. Jezdnie na ulicach i placach w miastach	95
Tabl.9. Komunikacja miejska zbiorowa	96

Str.

Gospodarka Komunalna
i Mieszkaniowa/dok./

Tabl.10. Taksówki osobowe i bagażowe	97
Tabl.11. Parki i zielenie w miastach	97
Tabl.12. Pralnie i farbiarnie	98
Tabl.13. Hotele	98
Tabl.14. Hotele robotnicze	99

Szkolnictwo

Uwagi ogólne	100
Tabl.1. Szkoły ogólnokształcące	108
Tabl.2. Niektóre wskaźniki w zakresie podstawowych szkół	109
Tabl.3. Szkoły zawodowe	110
Tabl.4. Opieka nad dzieckiem	112

Kultura

Uwagi ogólne	113
Tabl.1. Księgozbiór i czytelniczy w publicznych bibliotekach powszechnych	118
Tabl.2. Kina	118
Tabl.3. Abonenci radia i telewizji	119

Ochrona Zdrowia

Uwagi ogólne	120
Tabl.1. Lekarze i pielęgniarki	124
Tabl.2. Łóżka w szpitalach i apteki	124

Finanse

Uwagi ogólne	125
Tabl.1. Dochody budżetów terenowych	127
Tabl.2. Wydatki budżetów terenowych	127

Okręgi przemysłowe w Polsce

Okręgi i ośrodki przemysłowe /stan 31 12 1968 r./	128
Tabl.1. Udział poszczególnych okręgów przemysłowych w ważniejszych danych z zakresu przemysłu	130
Tabl.2. Niektóre wskaźniki charakteryzujące rozmiary działalności przemysłu w poszczególnych okręgach przemysłowych	132

W S T Ę P

Pod pojęciem "Okręg Przemysłowy" uważa się w Polsce jednostki terytorialne /powiaty, miasta/ na obszarze, których istnieje lub powstanie, zgodnie z ustalonym planem rozwoju gospodarczego kraju - znaczna koncentracja przemysłu. Jednostki terytorialne uważane za okręg przemysłowy muszą spełnić jeden z następujących warunków:

- zatrudnienie w przemyśle /na ich obszarze/ na 1000 ludności wynosi ponad 160 osób,
- zatrudnienie w przemyśle na 100 km² jest dwukrotnie wyższe od średniej krajowej,
- nakłady inwestycyjne przeznaczone na rozwój przemysłu wynosiły w latach 1961-1965 ponad 400 mln zł /w cenach bieżących/,
- położone są w bezpośrednim zasięgu oddziaływania gospodarczego wielkich ośrodków przemysłowych.

Wrocławski Okręg Przemysłowy który obejmuje swym zasięgiem miasto Wrocław i powiat wrocławski spełnia wymienione wyżej warunki. Wrocław, który pod względem ilości mieszkańców jest trzecim co do wielkości miastem w kraju, stanowi ośrodek przemysłowy, wielkie centrum administracyjne, naukowe i kulturalne Regionu Dolnośląskiego, powiat natomiast jest terenem rozwijającego się przemysłu oraz stanowi zaplecze rolnicze Okręgu.

Zatrudnienie w przemyśle na terenie Okręgu w przeliczeniu na 1000 mieszkańców wynosi 193 osoby, zaś w przeliczeniu na 100 km² - 10435 osób to jest około 8 razy więcej od średniej krajowej. Nakłady inwestycyjne w latach 1961-1965 na rozwój przemysłu były ponad dwukrotnie większe od wymaganego minimum.

Powierzchnia Okręgu wynosi 1081 km² z tego powiat wrocławski zajmuje 79,3 %, mając 12,2 % ludności, natomiast miasto Wrocław 20,7 % powierzchni posiadając 87,8 % ludności.

Zatrudnienie na terenie m. Wrocławia wynoszące 94,1 % zatrudnionych w gospodarce społecznej w Okręgu jest wyższe o 6,3 % niż udział ludności. Wynika to w części z rolniczego charakteru powiatu gdzie znaczny odsetek ludności zatrudnionych jest w indywidualnych gospodarstwach rolniczych jak też częściowo z faktu, że niektórzy mieszkańcy powiatu zatrudnieni są na terenie miasta Wrocławia.

Produkcja przemysłowa Okręgu stanowi 2,8 % produkcji krajowej, przy czym 95,4 % produkcji Okręgu wytwarzana jest we Wrocławiu zaś na terenie powiatu 4,6 %.

Dominującymi gałęziami przemysłu na terenie miasta Wrocławia jest przemysł; elektrotechniczny, maszynowy i konstrukcji metalowych, oraz metalowy. Natomiast na terenie powiatu dominują gałęzie przemysłu w znacznym stopniu związane z potrzebami przemysłu wrocławskiego są to; wytwarzanie energii elektrycznej, hutnictwo żelaza oraz przemysł materiałów budowlanych.

Selektywny rozwój przemysłu ukierunkowany na przemysł wymagający stosowania skomplikowanej technologii spowodował, że w ostatnich latach na terenie Okręgu nastąpił dynamiczny wzrost placówek naukowo-badawczych i instytutów pracujących na potrzeby przemysłu. Na rozwój zaplecza naukowo-technicznego przeznaczana jest znaczna część nakładów inwestycyjnych.

Rolnictwo na terenie Okręgu skoncentrowane jest w powiecie, który posiada 87,5 % powierzchni zasiewów zaś miasto 12,5 %. Struktura rolnictwa powiatu różni się od struktury rolnictwa Wrocławia. Na terenie powiatu dominują uprawy zbóż, ziemniaków, we Wrocławiu warzyw. W zakresie pogłowia udział w Okręgu trzody chlewnej powiatu wynoszący 79,7 % jest niższy od udziału hodowli bydła - 88,8 %. Wynika z tego, że na terenie powiatu więcej hoduje się bydła niż w mieście - uzasadnione jest to większymi terenami łąk i pastwisk występujących na terenie powiatu.

Miasto Wrocław stanowi dla Okręgu centrum handlowe. Tu znajduje się 88,1 % punktów sprzedaży detalicznej Okręgu. Tu uzyskuje się 95,8 % obrotów sprzedaży detalicznej. Większy udział obrotów niż punktów sprzedaży jest wynikiem między innymi zaopatrywania się mieszkańców powiatu - szczególnie w artykuły trwałego użytku - w jednostkach handlowych miasta.

Wszechstronny rozwój Okręgu związany jest z istnieniem szeroko rozwiniętego systemu szkolnictwa wyższego oraz zawodowego. Wrocław jest trzecim co do wielkości ośrodkiem akademickim w kraju. Na wyższych uczelniach studiuje 32421 osób, zaś w średnich szkołach zawodowych 28288 osób. Na terenie Okręgu w mieście Wrocławiu do szkół podstawowych uczęszcza 54,6% uczniów oraz 98,6 % uczniów szkół zawodowych, w powiecie 15,4 % uczniów szkół podstawowych i 1,4 % szkół zawodowych.

Na 12,2 % ludności mieszkańców w powiecie, powiat posiadał 13,4 % księgozbiorów ale tylko 1,9 % lekarzy i 2,9 % izb oddawanych do użytku.

Istniejący ścisły związek społeczny i gospodarczy miasta Wrocławia i powiatu wrocławskiego uzasadnia wydanie specjalnej publikacji, która umożliwi dokonanie pełniejszych ocen wspólnego rozwoju.

TABL. I. WAŻNIEJSZE DANE O ROZWOJU WROCŁAWSKIEGO
OKRĘGU PRZEMYSŁOWEGO

WYSZCZEGÓLNIENIE	Okręg przemysłowy		
	ogółem	m. Wrocław	pow. Wrocław
Powierzchnia ^{a/} w km ² 1968	1081	224	857
Ludność ^{a/} w tys.			
1960	504,5	438,2	66,3
1965	546,1	474,2	71,9
1967	577,2	506,1	71,1
1968	583,6	512,2	71,4
na 1 km ² 1968	540	2287	83
w miastach w tys.			
1960	447,2	438,2	9,0
1965	484,4	474,2	10,2
1967	516,0	506,1	9,9
1968	521,9	512,2	9,7
w %			
1960	88,6	100,0	13,6
1965	88,7	100,0	14,2
1967	89,4	100,0	13,9
1968	89,4	100,0	13,6
Zatrudnienie w gospodarce społecz- nionej ^{a/b/} w tys.			
1965	222,7	210,2	12,5
1967	243,2	229,8	13,4
1968	257,4	242,2	15,2
na 1000 ludności			
1965	407,8	443,2	174,5
1967	421,4	454,1	189,0
1968	441,1	472,9	212,9
na 100 km ²			
1965	204,9	93,8	66,6
1967	223,8	102,6	71,0
1968	236,8	108,1	80,3
Nakłady inwestycyjne w cenach bieżących w mln zł			
1961		1578,5	
1965	2002,3	1820,4	181,9
1967	2385,0	2132,9	252,1
1968	2805,8	2540,3	265,5
na 1 mieszkańca w zł			
1961		3598	
1965	3687	3858	2533
1967	4290	4408	3496
1968	4831	4986	3720
na 1 km ² w tys. zł			
1961			
1965	1852,3	8126,7	214
1967	2208,3	9521,8	294
1968	2595,6	11340,6	310

a/ Stan w dniu 31 XII. b/ Bez uczniów.

TABL. I. WAŻNIEJSZE DANE O ROZWOJU WROCŁAWSKIEGO
OKRĘGU PRZEMYSŁOWEGO /c.d./

WYSZCZEGÓLNIENIE	Okręg przemysłowy			
	ogółem	m.Wrocław	pow.Wrocław	
Zakłady przemysłowe ^{a/b/}	1965	2326	2117	209
	1967	2665	2409	256
	1968	2731	2471	260
w tym zaliczane do	1965	824	724	100
działu "Przemysł"	1967	866	760	106
	1968	339	741	98
Zatrudnienie w prze- myśle ^{a/b/c/w} tys.	1965	100,1	95,6	4,5
	1967	108,4	103,4	5,0
	1968	112,8	107,7	5,1
na 1000 ludności	1965	183	202	63
	1967	188	204	70
	1968	193	210	71
na 100 km ²	1965	9260	42079	525
	1967	10028	46161	583
	1968	10435	48080	585
w tym w zakładach zaliczanych do	1965	91,7	87,0	3,8
działu "Przemysł"	1967	99,7	95,4	4,3
w tys.	1968	103,5	99,0	4,5
na 1000 ludności	1965	168	185	53
	1967	173	189	60
	1968	177	193	63
na 100 km ²	1965	8483	39241	447
	1967	9223	42539	505
	1968	9574	44196	529
Produkcja globalna przemysłu w cenach porównywalnych ^{d/}	1965	20624	19558	1066
w mln zł	1967	24982	23652	1330
	1968	26647	25421	1226
Sprzedaż w uspołecz- nionym handlu deta- licznym w cenach	1960	5378	5163	215
bieżących w mln zł	1965	8095	7761	334
	1967	9408	9011	397
	1968	10197	9766	431
na 1 mieszkańca	1960	10762	11913	3299
w zł	1965	14905	16467	4653
	1967	16921	18622	5510
	1968	17557	19172	5947

a/ Łącznie z pomocniczymi zakładami przemysłowymi wchodzącymi w skład przedsiębiorstw budowlano-montażowych, komunalnych i nie-przemysłowych oraz podległych niektórym jednostkom budżetowym a ponadto łącznie z prywatnym rzemiosłem przemysłowym. b/ Stan w dniu 31 XII. c/ Łącznie z uczniami i bez zatrudnionych w pracy nakładczej. d/ Z dnia 1 VII 1960r. / zakładów zaliczanych do działu przemysłu

TABL.I. WAŻNIEJSZE DANE O ROZWOJU WROCŁAWSKIEGO
OKRĘGU PRZEMYSŁOWEGO /o.d./

WYSZCZEGÓLNIENIE	Okręg przemysłowy		
	ogółem	m.Wrocław	pow.Wrocław
Sprzedaż w uspołecznio- 1960	275	257	18
nym zakładach gastro- 1965	445	432	32
nomicznych w cenach 1967	540	494	46
bieżących w mln zł 1968	585	534	51
Sprzedaż w stołówkach 1960	65	62	3
i bufetach pracowni- 1965	105	104	2
czych w mln zł 1967	117	116	2
1968	132	129	3
Punkty sprzedaży han- 1960	2933	2687	246
dlu detalicznego ^{a/} 1965	2943	2599	344
1967	3123	2763	360
1968	3205	2824	381
w tym handlu 1960	2249	2009	240
uspołecznionego 1965	2413	2974	339
1967	2545	2189	356
1968	2579	2202	377
Sklepy ^{a/} 1960	1948	1725	223
1965	1979	1708	271
1967	2022	1760	262
1968	1987	1716	271
w tym handlu 1960	1405	1187	218
uspołecznionego 1965	1788	1521	267
1967	1838	1580	258
1968	1821	1554	267
Liczba ludności przypa- 1960	172	163	264
dająca na 1 punkt 1965	185	182	209
sprzedaży handlu 1967	184	183	201
detalicznego 1968	182	181	190
Zakłady gastronomiczne ^{a/} 1960	130	109	21
1965	179	145	34
1967	207	168	39
1968	203	170	33
w tym uspołecznione 1960	104	84	20
1965	160	127	33
1967	183	145	38
1968	180	148	32

a/ Stan w dniu 31 XII.

TABL. I. WAŻNIEJSZE DANE O ROZWOJU WROCŁAWSKIEGO
OKRĘGU PRZEMYSŁOWEGO /c.d./

WYSZCZEGÓLNIENIE	Okręg przemysłowy			
	ogółem	m.Wrocław	pow.Wrocław	
Liczba ludności przy- padająca na 1 miejsce w uspołecznionych zakładach gastrono- micznych	1960 1965 1967 1968	58 44 42 43	56 44 41 43	75 44 37 42
Stołówki i bufety pracownicze ^{a/}	1960 1965 1967 1968	117 145 147 161	109 123 128 138	8 22 21 23
Izby mieszkalne odda- ne do użytku ogółem	1960 1965 1967 1968	6810 9169 10804 11620	6692 8903 10383 11281	118 266 421 339
na 1000 ludności	1960 1965 1967 1968	13,6 16,9 19,4 20,0	15,4 18,9 21,5 22,1	1,8 3,7 5,6 4,8
Uczniowie:				
Szkół podstawowych	1960 1965 1967 1968	79404 87981 94123 90600	66706 74398 79825 76657	12696 13583 14298 13943
Liceów ogólnokształ- cących	1960 1965 1967 1968	4732 10578 7110 7322	4732 10576 7110 7322	- - - -
Zasadniczych szkół zawodowych	1960 1965 1967 1968	7693 21579 17763 18312	7693 21039 17613 18053	- 540 150 259
Techników zawodowych i szkół zawodowych stopnia licealnego	1960 1965 1967 1968	12033 27479 27858 28288	11920 27199 27555 27952	113 280 303 336

a/ Stan w dniu 31 XII.

TABL. I. WAŻNIEJSZE DANE O ROZWOJU WROCŁAWSKIEGO
OKRĘGU PRZEMYSŁOWEGO /dok./

WYSZCZEGÓLNIENIE	Okręg przemysłowy			
	ogółem	m. Wrocław	pow. Wrocław	
Miejsca w kinach ^{a/}	1960	17379	15200	2179
	1965	15238	13482	1756
	1967	12873	12002	871
	1968	10587	9630	957
Widzowie w kinach ^{a/} w tys.	1960	.	6162,0	.
	1965	5137,9	5023,4	114,5
	1967	4871,6	4715,2	156,4
	1968	4308,7	4136,4	172,3
Abonenci ^{a/} radia na 1000 ludności	1960	223,4	235,8	141,7
	1965	211,8	224,4	128,6
	1967	198,7	209,4	122,5
	1968	200,3	211,3	121,2
Abonenci ^{a/} telewizji na 1000 ludności	1960	30,6	33,4	12,0
	1965	129,1	138,6	66,8
	1967	155,9	164,5	94,1
	1968	168,4	177,1	105,8
Lekarze /bez dentystów/ na 1000 ludności	1960	22,7	25,8	2,1
	1965	28,6	32,4	3,5
	1967	28,4	31,9	3,5
	1968	29,6	33,1	4,6
Łóżka w szpitalach ^{b/}	1960	116,2	116,2	-
	1965	112,8	112,8	-
	1967	108,9	108,9	-
	1968	114,1	114,1	-

a/ Stan w dniu 31 XII. b/ Bez łóżek w szpitalach psychiatrycznych

LUDNOŚĆ

Wrocławski Okręg Przemysłowy jest największym skupiskiem ludności na Ziemiach Zachodnich i Północnych.

Na koniec roku 1968 Okręg liczył 583,6 tys. mieszkańców, co stanowiło 1,8 % ludności kraju. W ciągu ubiegłych ośmiu lat ludność Okręgu wzrosła o 79,1 tys. Dynamika rozwoju ludności kształtowała się w sposób następujący:

DYNAMIKA ROZWOJU LUDNOŚCI

LATA	Ogółem	Miasto Wrocław	Powiat wrocławski
	1960 = 100		
1961	101,2	101,0	102,7
1962	103,2	103,0	103,9
1963	105,5	105,4	106,0
1964	107,2	107,1	107,5
1965	108,2	108,2	108,4
1966	109,5	109,7	108,3
1967	114,5	115,5	107,2
1968	115,7	116,9	107,7

Struktura ludności według płci na przestrzeni tych lat uległa niekorzystnej zmianie. O ile w roku 1960 na 100 mężczyzn przypadło 103 kobiety, to w roku 1968 liczba kobiet wzrosła do 106.

STRUKTURA LUDNOŚCI WEDŁUG PŁCI

LATA	Ogółem	Mężczyźni	Kobiety	Na 100 mężczyzn przypada kobiet
1960	100,0	49,2	50,8	103
1965	100,0	48,7	51,3	105
1967	100,0	48,6	51,4	104
1968	100,0	48,5	51,5	106

W strukturze ludności według podziału na zamieszkałych w mieście i na wsi nie nastąpiły w omawianym okresie większe zmiany. Udział ludności miejskiej w ogólnej liczbie ludności wynosił na koniec roku 1968 89,4 %.

Przeciętny wiek mieszkańca był niższy od przeciętnej krajowej o 1,6 roku i wynosił na koniec 1968 roku 28,4 lat.

LUDNOSC WEDŁUG PŁCI

Obecna struktura ludności Okręgu według wieku jest wynikiem procesów demograficznych jakie miały miejsce w pierwszych latach po wojnie, których głównym przejawem był wzmożony ruch wędrowny ludności. W latach 1945-1950 na teren Wrocławskiego Okręgu Przemysłowego napływała masowo ludność z innych rejonów kraju, repatrianci i reemigranci. Wśród ludności osiedlającej się na tym terenie, dominowała grupa ludzi młodych. W następstwie tego natężenie urodzeń było wysokie, osiągając maksimum w roku 1951. W tym roku zanotowano we Wrocławiu 43,2 urodzeń żywych na 1000 ludności, zaś współczynnik przyrostu naturalnego był najwyższy w kraju i wynosił 32,7 ‰.

Od roku 1952 obserwuje się systematyczny spadek współczynnika przyrostu naturalnego, głównie w wyniku znacznego zmniejszania się liczby urodzeń.

DYNAMIKA WZROSTU LUDNOŚCI WEDŁUG WIEKU W 1967 R.

WYSZCZEGÓLNIENIE	Ogółem	W wieku lat		
		0-17	18-59	60 i więcej
		1960 = 100		
O G Ő Ł E M	114,5	101,1	121,8	153,9
m. Wrocław	117,6	102,1	123,0	157,0
pow. wrocławski	106,5	95,3	112,3	136,4

Badając zmiany jakie zaszły na przestrzeni ostatnich lat w strukturze ludności według wieku, zauważa się tendencje starzenia się ludności. Udział ludności w wieku 60 lat i więcej wzrósł z 6 % w roku 1960 do 8 % w 1967 roku.

Tendencja starzenia się ludności jest wynikiem spadku urodzeń i wzrostu przeciętnej długości trwania życia mieszkańców.

Spadek liczby urodzeń wynika z faktu zmniejszania się po roku 1960 liczby kobiet w wieku rodności oraz spadku współczynnika płodności. Zmniejszenie się natężenia urodzeń jest odbiciem procesów społecznych i obyczajowych, coraz większego szerszenia się idei świadomego macierzyństwa.

Struktura wieku ludności miała również poważny wpływ na ilość zawieranych małżeństw. Rokiem przełomowym był rok 1965, w którym zawarto 4347 związków małżeńskich. Była to najniższa ilość związków zawartych na terenie Okręgu po wojnie. Wraz z dochodzeniem do pełnoletności licznych powojennych roczników, ilość zawartych związków małżeńskich wzrasta i w roku 1968 wyniosła 5153. W związku z tym należy liczyć się w najbliższych latach ze wzrostem liczby urodzeń.

Od roku 1950, w którym zanotowano we Wrocławiu najwyższy współczynnik zgonów, nastąpił znaczny spadek umieralności. Współczynnik zgonów wynoszący w roku 1950 - 11,4 zgonów na 1000 ludności, zmalał do 5,1 w roku 1968.

Ten znaczny spadek umieralności należy głównie przypisać właściwej opiece lekarskiej i szeroko zakrojonym akcjom profilaktycznym. Ponadto na niski współczynnik zgonów ma wpływ struktura wieku ludności. Zaznaczający się w ostatnich latach proces starzenia się ludności wpłynął na nieznaczny wzrost ogólnego współczynnika zgonów, przy jednocześnie spadku zgonów niemowląt.

Dynamicznie rozwijająca się gospodarka Okręgu spowoduje, że do roku 1985 konieczny będzie wzrost zatrudnienia w gospodarce społecznej o około 180 tys. osób w porównaniu z rokiem 1968. Przewiduje się, że w roku tym Okręg liczyć będzie około 800 tys. mieszkańców.

Stosunkowo niewielki wzrost liczby ludności w wyniku przyrostu naturalnego spowoduje, że dla osiągnięcia wymienionej liczby konieczne będzie osiedlenie się 165 tys. osób z innych regionów kraju.

Notowany od szeregu lat spadek urodzeń oraz wzrost długości życia mieszkańców spowoduje, że w roku 1985 przeciętny wiek mieszkańca Okręgu wzrośnie o 11,6 roku i wynosić będzie 40 lat.

* Rozmieszczenie ludności na terenie Okręgu jest nierównomierne. Miasto Wrocław, którego ludność na koniec roku 1968 wynosiła 512,2 tys. należy do średnio zagęszczonych miast w Polsce. Liczba mieszkańców przypadających w roku 1968 na 1 km² wynosiła tu 2287 osób, natomiast w powiecie wrocławskim 83 osoby.

ROZMIESZCZENIE LUDNOŚCI W 1968 R.

WYSZCZEGÓLNIENIE	Powie- rzczenia w km ²	L u d n o ś ć	
		ogółem	na 1 km ²
O G Ń L E M	1081	583,6	540
m. Wrocław	224	512,2	2287
pow. wrocławski	857	71,4	83
miasto	44	9,7	220
wieś	813	61,7	76

Nierównomierne rozmieszczenie ludności posiada ścisły związek z zasadniczą różnicą między charakterem powiatu, w którym dominuje rolnictwo i miasta Wrocławia, w którym dominuje przemysł.

W ostatnim czasie nastąpiło zahamowanie ruchu wędrowskiego ludności na terenie Okręgu. O ile w pierwszych latach powojennych napływ ludności przewyższał znacznie odpływ i w samym tylko Wrocławiu saldo przyrostu wędrowskiego w roku 1946 wynosiło + 113,5 tys. osób, to w roku 1960 dla całego Okręgu wynosiło + 4002 osoby zaś w roku 1968 już tylko + 2942 osoby. Charakterystycznym zjawiskiem dla ostatnich ośmiu lat jest stały odpływ mieszkańców wsi do miast. Saldo ujemne przyrostu ludności ze wsi do miast zwiększyło się z 14 w roku 1960 do 303 w 1968 roku.

Ponadto inaczej kształtują się proporcje ruchu wędrowskiego ludności w mieście Wrocławiu i w powiecie wrocławskim. Mimo systematycznego spadku przyrostu wędrowskiego ludności we Wrocławiu saldo ruchu wędrowskiego jest dodatnie i wynosiło w roku 1968 3465 osób, natomiast w powiecie wrocławskim saldo jest od szeregu lat ujemne, w roku 1968 odpływ był większy o 523 osoby od napływu.

TABL. 1. LUDNOŚĆ
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE	Ogół- tem	Męż- czy- źni	Ko- bie- ty	W mia- stach	Na wsi	% lud- ności miej- skiej	Na 100 męż- czyzn przy- pada ko- biet
	w tysiącach						
OGÓLEM							
1960	504,5	248,4	256,1	447,2	57,3	88,6	103
1965	516,1	265,9	280,2	484,4	61,7	88,7	105
1967	577,2	280,7	296,5	516,0	61,2	89,3	104
1968	583,6	283,2	300,4	521,9	61,7	89,4	106
m. Wrocław							
1960	438,2	215,5	222,7	438,2	-	100,0	104
1965	474,2	230,4	243,8	474,2	-	100,0	106
1967	506,1	245,6	260,5	506,1	-	100,0	106
1968	512,2	247,9	264,3	512,2	-	100,0	107
Pow. Wrocław							
1960	66,3	32,9	33,4	9,0	57,3	13,5	101
1965	71,9	35,5	36,4	10,2	61,7	14,2	103
1967	71,1	35,1	36,0	9,9	61,2	13,9	103
1968	71,4	35,3	36,1	9,7	61,7	13,6	102

TABL. 2. LUDNOŚĆ WEDŁUG WIEKU^{1/}

WYSZCZEGÓLNIENIE	Ogółem	W wieku lat		
		0 - 17	18 - 59	60 i więcej

a - ogółem
b - mężczyźni
c - kobiety

W LICZBACH BEZWZGLĘDNYCH

OGÓLEM	1960	a	497104	183150	283942	30012
		b	241370	94177	135821	11372
		c	255734	88973	148121	18640
	1967	a	577023	185101	345736	46186
		b	280615	95061	167905	17649
		c	296408	90040	177831	28537
m. Wrocław	1960	a	430522	153958	251097	25467
		b	208751	79198	120151	9402
		c	221771	74760	130946	16065
	1967	a	506097	157268	308843	39986
		b	245619	80828	149788	15003
		c	260478	76440	159055	24983
pow. Wrocław	1960	a	66582	29192	32845	4545
		b	32619	14979	15670	1970
		c	33963	14213	17175	2575
	1967	a	70926	27833	36893	6200
		b	34996	14233	18117	2646
		c	35930	13600	18776	3554

W O D S E T K A C H

OGÓLEM	1960	a	100,0	36,8	57,2	6,0
		b	100,0	39,0	56,3	4,7
		c	100,0	34,8	57,9	7,3
	1967	a	100,0	32,1	59,9	8,0
		b	100,0	33,9	59,8	6,3
		c	100,0	30,4	60,0	9,6
m. Wrocław	1960	a	100,0	35,8	58,3	5,9
		b	100,0	37,9	57,6	4,5
		c	100,0	33,8	59,0	7,2
	1967	a	100,0	31,1	61,0	7,9
		b	100,0	32,9	61,0	6,1
		c	100,0	29,3	61,1	9,6
pow. Wrocław	1960	a	100,0	43,9	49,3	6,8
		b	100,0	45,9	48,1	6,0
		c	100,0	41,6	50,6	7,6
	1967	a	100,0	39,2	52,0	8,8
		b	100,0	40,7	51,8	7,5
		c	100,0	37,9	52,2	9,9

1/. Dla 1960 r. dane na podstawie wyników Spisu Powszechnego z dnia 6 XII dla 1967 w oparciu o wyniki badania struktury ludności przeprowadzonego z dokumentów ewidencji ludności.

TABL.3. RUCH NATURALNY LUDNOŚCI

WYSZCZEGÓLNIENIE		Małżeń- stwa	Urodze- nia żywe.	Zgony		Przy- rost natu- ralny
				ogółem	w tym niemow- włat	
W LICZBACH BEZWZGLEDNYCH						
OGÓLEM	1960	5062	9781	2471	409	7310
	1965	4347	7656	2689	203	4967
	1967	4880	6934	2912	212	4022
	1968	5153	7171	2984	170	4187
m. Wrocław	1960	4606	8107	2106	330	6001
	1965	3917	6314	2249	158	4065
	1967	4372	5722	2508	179	3214
	1968	4557	5873	2577	130	3296
pow. Wrocław	1960	456	1674	365	79	1309
	1965	430	1342	440	45	902
	1967	506	1212	404	33	808
	1968	556	1298	407	40	891
NA 1000 LUDNOŚCI ^{a/}						
OGÓLEM	1960	10,1	19,6	4,9	40,7	14,6
	1965	8,0	14,1	5,0	26,4	9,1
	1967	8,8	12,5	5,2	30,3	7,2
	1968	8,9	12,3	5,1	23,9	7,2
m. Wrocław	1960	10,7	18,9	4,9	39,5	14,0
	1965	8,3	13,4	4,8	24,9	8,6
	1967	9,0	11,8	5,2	31,0	6,6
	1968	9,0	11,5	5,1	22,1	6,4
pow. Wrocław	1960	7,1	26,4	5,7	47,2	20,7
	1965	6,0	18,7	6,1	33,5	12,8
	1967	7,0	16,8	5,6	27,2	11,2
	1968	7,8	18,2	5,7	30,8	12,5

a/Zgony niemowląt na 1000 urodzeń żywych.

TABL.4. WEWNĘTRZNY RUCH WĘDRÓWKOWY LUDNOŚCI

WYSZCZEGÓLNIENIE		Ogółem	Miasto Wrocław	Powiat Wrocław
Napływ^{a/}				
ogółem	1960	26154	20760	5394
	1967	14210	11591	2619
	1968	14391	11788	2603
do miast ^{c/}	1960	21535	20760	775
	1967	11592	11591	1
	1968	11862	11788	74
na wieś	1960	4619	-	4619
	1967	2618	-	2618
	1968	2529	-	2529
Odpływ^{b/}				
ogółem	1960	22152	16821	5331
	1967	11096	8000	3096
	1968	11449	8323	3126
z miast ^{c/}	1960	17519	16821	698
	1967	8330	8000	330
	1968	8617	8323	294
ze wsi	1960	4633	-	4633
	1967	2766	-	2766
	1968	2832	-	2832
Przyrost /+/ lub ubytek -/- wędrownicy				
ogółem	1960	+ 4002	+ 3939	+ 63
	1967	+ 3114	+ 3591	-477
	1968	+ 2942	+ 3465	-523
w miastach ^{c/}	1960	+ 4016	+ 3939	+ 77
	1967	+ 3262	+ 3591	-329
	1968	+ 3245	+ 3465	-220
na wsi	1960	- 14	-	- 14
	1967	-148	-	-148
	1968	-303	-	-303

a/ Zameldowanie na pobyt stały. b/ Wymeldowanie ze stałego miejsca zamieszkania. c/ łącznie z osiedlami.

Z A T R U D N I E N I E

Uspołecznione zakłady pracy zatrudniały w dniu 31 12 1968 r. na terenie Okręgu 257.429 osób. W porównaniu z rokiem 1965 liczba zatrudnionych wzrosła o 34.733 osób tj. o 15,6 %. Średnioroczne tempo przyrostu liczby zatrudnionych w tym okresie wynosiło 5,0 %. W strukturze zatrudnienia według działów gospodarki narodowej dominuje zatrudnienie w przemyśle. Udział zatrudnionych w przemyśle w stosunku do ogólnej liczby zatrudnionych w dniu 31 12 1968 r. wynosił 39,2 %.

Dalsze miejsca pod względem liczby zatrudnionych zajmują następujące działy gospodarki narodowej: budownictwo, obrót towarowy, transport i łączność, oświata, nauka i kultura. Odmiennie kształtuje się struktura zatrudnienia w mieście Wrocławiu niż w powiecie wrocławskim. We Wrocławiu najliczniejszy udział w ogólnej liczbie zatrudnionych ma przemysł /39,7 %/, natomiast w powiecie wrocławskim o przewadze gospodarki rolnej, czołowe miejsce pod względem liczby zatrudnionych zajmuje uspołecznione rolnictwo i leśnictwo /32,2 %/.

ZATRUDNIENIE W GOSPODARCE USPOŁECZNIONEJ
WEDŁUG DZIAŁÓW GOSPODARKI NARODOWEJ

We Wrocławskim Okręgu Przemysłowym na 1000 ludności przypadało w 1968 roku 441 zatrudnionych, przy czym wskaźnik ten jest znacznie wyższy dla Wrocławia i wynosi 473, natomiast w powiecie wrocławskim tylko 213. Niski udział zatrudnionych w gospodarce uspołecznionej w stosunku do ogólnej liczby ludności w powiecie wrocławskim wynika z rolniczego charakteru powiatu o przewadze gospodarki indywidualnej.

AKTYWIZACJA LUDNOŚCI

WYSZCZEGÓLNIENIE		Ludność w tys.	Zatrud- nienie	Liczba za- trudnionych na 1000 ludności
O G Ń E M	1965	546,1	222696	408
	1968	583,6	257429	441
m. Wrocław	1965	474,2	210148	443
	1968	512,2	242225	473
pow. Wrocław	1965	71,9	12548	175
	1968	71,4	15204	213

Godnym uwagi zjawiskiem jest wzrost aktywizacji zawodowej kobiet. Liczba zatrudnionych kobiet według stanu na dzień 31 12 1968 r. wynosiła 112.514 osób.

W latach 1965-1968 wzrost zatrudnionych kobiet był bardzo dynamiczny. W 1968 r. zatrudnienie kobiet wzrosło w porównaniu z rokiem 1965 o 22,6 %.

Tempo przyrostu liczby zatrudnionych kobiet w omawianym okresie było wyższe od przyrostu zatrudnienia mężczyzn. W wyniku tego udział kobiet w zatrudnieniu ogółem wzrósł z 41,2 % w roku 1965 do 43,7 % w roku 1968.

Wzrost udziału kobiet w zatrudnieniu miał miejsce we wszystkich działach gospodarki uspołecznionej. Szczególnie wysokie tempo wzrostu wystąpiło w administracji publicznej, instytucjach wymiaru sprawiedliwości oraz w obrocie towarowym.

Analiza ruchu zatrudnienia pozwala na stwierdzenie, że rocznie około 25 % zatrudnionych zmienia miejsce pracy. Jest to wskaźnik stosunkowo wysoki. Z liczby przyjętych do pracy największą część stanowią osoby, które uprzednio pracowały w uspołecznionych zakładach pracy.

Wśród przyczyn zwolnień na pierwszym miejscu są zwolnienia na własną prośbę. Dużą pozycję zajmują również zwolnienia przez zakład pracy.

W ruchu zatrudnionych zauważa się, że mężczyźni częściej zmieniają

miejsce pracy niż kobiety. Wskaźniki ruchu zatrudnionych kształtują się różnie w poszczególnych działach gospodarki narodowej, i tak: największy ruch występuje w działach: budownictwo, rolnictwo, gospodarka komunalna i mieszkaniowa oraz obrót towarowy, najmniejszy w działach: administracja publiczna i instytucje wymiaru sprawiedliwości.

W ostatnich dziesięciu latach następuje dynamiczny wzrost pracowników z wyższym wykształceniem i średnim zawodowym, który był znacznie szybszy od zatrudnienia ogółem i tak: w roku 1968 we Wrocławiu liczba pracowników z wyższym wykształceniem wzrosła w stosunku do roku 1958 o 85,5 %, pracowników z wykształceniem średnim zawodowym o 122,4 %, podczas gdy w analogicznym okresie ogólna liczba pracowników zatrudnionych w gospodarce społecznej wzrosła o 44,9 %.

ZATRUDNIENIE WEDŁUG WYKSZTAŁCENIA W 1968 R.

WYSZCZEGÓLNIENIE	Ogółem	W tym z wykształceniem			
		wyższym	średnim zawodowym	podstawowym	niepełnym podstawowym
OGÓŁEM	230557	20047	27037	91125	34140
	100,0	8,7	11,7	39,5	14,8
m. Wrocław	219379	19723	25673	86314	30896
	100,0	9,0	11,7	39,3	14,1
pow. Wrocław	11178	326	1364	4811	3244
	100,0	2,9	12,2	43,0	29,0

W roku 1968 największą grupę stanowili pracownicy z wykształceniem podstawowym - 39,5 %, najmniejszą zaś z wykształceniem niepełnym średnim ogólnokształcącym - 4,5 %.

Znaczną grupę stanowili pracownicy, którzy posiadali ukończone wyższe studia - 8,7 % oraz wykształcenie średnie zawodowe - 11,7 %.

Zmiana struktury zatrudnienia według wykształcenia w porównaniu z rokiem 1958 jest pozytywna. Zmniejsza się systematycznie liczba pracowników z wykształceniem niepełnym podstawowym i podstawowym, natomiast wzrosła liczba pracowników z wykształceniem wyższym i średnim.

Badając strukturę zatrudnienia według wykształcenia w poszczególnych działach gospodarki narodowej, należy stwierdzić że najkorzystniej proporcje układają się w działach: oświata i kultura, przemysł i budownictwo. W działach tych notuje się szczególnie wysoki procent osób z wykształceniem wyższym i średnim zawodowym.

Struktura zatrudnienia według wykształcenia w podziale na płeć wskazuje różnice jakie zachodzą w wykształceniu pomiędzy mężczyznami

i kobietami zatrudnionymi w gospodarce społecznej.

Wśród mężczyzn największy odsetek stanowią pracownicy z wykształceniem podstawowym 40,7 % i zasadniczym zawodowym 17,8 %, u kobiet zaś z podstawowym 37,9 % i niepełnym podstawowym 15,8 %. Odsetek mężczyzn posiadających wykształcenie wyższe wynosi 9,9 % zaś kobiet 7,2 %. Sytuacja w grupie zatrudnionych z wykształceniem średnim zawodowym kształtuje się odwrotnie - kobiety 13,5 %, mężczyźni 10,3 %.

W związku z poważnym niedoborem rąk do pracy na terenie Okręgu, utrzymującym się od szeregu lat, podjęto na szeroką skalę limitowanie przyrostu zatrudnienia w poszczególnych przedsiębiorstwach. Przyrost wolnej siły roboczej, szacowanej rocznie na około 10-11 tys. osób, kieruje się do zakładów, które dysponują najbardziej nowoczesnymi, zapewniającymi dużą wydajność, stanowiskami pracy. W celu zapobieżenia pogłębianiu się niedoboru rąk do pracy, podjęto przenoszenie, z Wrocławia do rejonów województwa, produkcji o prostych procesach technologicznych. Stosowane też jest limitowanie przyrostu zatrudnienia dla przedsiębiorstw przemysłowych.

Zasoby siły roboczej we Wrocławiu w latach 1971-1975 wzrosną około 93,8 tys. osób w tym 24,5 tys. osób stanowić będzie własny przyrost siły roboczej zaś 29,3 tys. będą stanowiły osoby przyjezdne i dojeżdżające do pracy.

W latach 1971-1975 znaczną część przyrostu zatrudnienia wchłonęło budownictwo, w związku z czym powstaje konieczność ograniczenia dotychczasowego tempa wzrostu zatrudnienia w przemyśle przy równoczesnym zachowaniu wzrostu produkcji drogą zwiększenia wydajności pracy.

TABL.1. ZATRUDNIENIE W GOSPODARCE USPOŁECZNIONEJ^{a/}
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE		Ogółem			W tym kobiety	
		w liczbach bezwzględnych	na 1000 ludności	na 100 ₂ km ²	W liczbach bezwzględnych	na 100 zatrudnionych
OGÓLEM	1965	222696	407,8	20601	91805	41,2
	1967	243258	421,4	22503	104953	43,1
	1968	257429	441,1	23814	112514	43,7
m.Wrocław	1965	210148	443,2	98216	87642	41,7
	1967	229817	454,1	102597	100192	43,6
	1968	242225	472,9	108136	107158	44,2
pow.Wrocław	1965	12548	174,5	1464	4163	33,2
	1967	13441	189,0	1568	4761	35,4
	1968	15204	212,9	1774	5356	35,2

a/ Bez uczniów.

a/
 TABL.2. ZATRUDNIENIE W GOSPODARCE USPOLECZNIONEJ
 WEDŁUG DZIAŁÓW GOSPODARKI NARODOWEJ

Stan w dniu 31 XII

WYSZCZEGÓLNIENIE	Ogółem	W tym						
		przemysł	rolnictwo i leśnictwo	transport i łączność	obróttowarowy	gospodarka komunalna i mieszkaniowa	oświata nauka i kultura ^{b/}	ochrona zdrowia opieka społeczna i kultura fizyczna b/

W LICZBACH BEZWZGLĘDNYCH

OGÓLEM

1965	222696	88247	5483	21135	21826	11748	21440	12425
1967	243258	96086	6795	21763	23527	14106	24057	13408
1968	257429	101022	7672	23056	24722	14617	25159	13991

m. Wrocław

1965	210148	83923	1818	20334	21067	11562	20455	11846
1967	229817	91852	2808	20913	22624	13899	22913	12813
1968	242225	96185	2780	21666	23554	14413	24079	13553

pow.

Wrocław

1965	12548	4324	3665	801	759	186	985	579
1967	13441	4434	3987	850	903	207	1144	595
1968	15204	4837	4892	1390	1168	204	1080	438

W O D S E T K A C H

OGÓLEM

1965	100,0	39,6	2,5	9,5	9,8	5,3	9,6	5,6
1967	100,0	39,5	2,8	8,9	9,7	5,8	9,9	5,5
1968	100,0	39,2	3,0	9,0	9,6	5,7	9,8	5,4

m. Wrocław

1965	100,0	39,9	0,9	9,7	10,0	5,5	9,7	5,6
1967	100,0	39,9	1,2	9,1	9,8	6,0	10,0	5,6
1968	100,0	39,7	1,1	8,9	9,7	6,0	9,9	5,6

pow.

Wrocław

1965	100,0	34,5	29,2	6,4	6,0	1,5	7,8	4,6
1967	100,0	33,0	29,7	6,3	6,7	1,5	8,5	4,4
1968	100,0	31,8	32,2	9,1	7,7	1,3	7,1	2,9

a/ Bez uczniów, dane obejmują pracowników pełnozatrudnionych oraz niepełnozatrudnionych bez przeliczenia na pełne etaty. b/ Dane obejmują pracowników pełnozatrudnionych.

TABL.3. PRACOWNICY ZATRUDNIENI W GOSPODARCE USPOLECZNIONEJ
WEDŁUG WYKSZTAŁCENIA W 1968 R.

Stan w dniu 31 I

WYSZCZEGÓLNIENIE	Ogółem	Z wykształceniem						
		wyższym	średnim zawodowym	średnim ogólnokształcącym	niepełnym średnim ogólnokształcącym	zasadniczym zawodowym	podstawowym/7 klas ukończonych/	podstawowym nieukończonym

W LICZBACH BEZWZGLĘDNYCH

OGÓŁEM	230557	20049	27037	13579	10442	34185	91125	34140
mężczyźni	130522	12890	13503	5437	3894	23178	53245	18375
kobiety	100035	7159	13534	8142	6548	11007	37880	15765
m. Wrocław ogółem	219379	19723	25673	13321	10160	33292	86314	30896
mężczyźni	123268	12681	12972	5329	3765	22620	49691	16210
kobiety	96111	7042	12701	7992	6395	10672	36623	14686
pow. Wrocław ogółem	11178	326	1364	258	282	893	4811	3244
mężczyźni	7254	209	531	108	129	558	3554	2165
kobiety	3924	117	833	150	153	335	1257	1079

W O D S E T K A C H

OGÓŁEM	100,0	8,7	11,7	5,9	4,5	14,9	39,5	14,8
mężczyźni	100,0	9,9	10,3	4,2	3,0	17,8	40,7	14,1
kobiety	100,0	7,2	13,5	8,1	6,5	11,0	37,9	15,8
m. Wrocław ogółem	100,0	9,0	11,7	6,1	4,6	15,2	39,3	14,1
mężczyźni	100,0	10,3	10,5	4,3	3,1	18,4	40,3	13,1
kobiety	100,0	7,3	13,2	8,3	6,7	11,1	38,1	15,3
pow. Wrocław ogółem	100,0	2,9	12,2	2,3	2,5	8,1	43,0	29,0
mężczyźni	100,0	2,9	7,3	1,5	1,8	7,7	49,0	29,8
kobiety	100,0	3,0	21,2	3,8	3,9	8,5	32,0	27,6

TABL.4. PRACOWNICY ZATRUDNIENI W GOSPODARCE USPOLECZNIONEJ
WEDŁUG WYKSZTAŁCENIA I DZIAŁÓW GOSPODARKI NARODOWEJ W 1968 R.

Stan w dniu 31 I

WYSZCZEGÓLNIENIE	Ogół- lem	Z wykształceniem					
		wyż- szym	śred- nim zawo- do- wym	śred- nim ogól- no- ksz- tał- cą- cym	nie- peł- nym śred- nim ogól- no ksz- tał- cą- cym	za- sad- ni- czym zawo- do- wym	pod- sta- wo- wym /7 klas ukoń- czo- nych

W LICZBACH BEZWZGLĘDNYCH

OGÓŁEM	230557	20049	27037	13579	10442	34185	91125	34140
mężczyźni	130522	12890	13503	5437	3894	23178	53245	18375
kobiety	100035	7159	13534	8142	6548	11007	37880	15765
w tym:								
Przemysł	90769	3653	8565	3499	2957	17642	39692	14770
Budownictwo	29947	3066	3684	1794	1037	3841	12276	4249
Rolnictwo	5750	524	671	199	165	301	2062	1828
Leśnictwo	495	67	63	46	33	68	-164	54
Transport i łączność	21693	573	1997	1222	1103	2784	11140	2874
Obrót towarowy	22638	663	2710	2292	1740	4134	8809	2290
Gospodarka komu- nalna i mieszka- niowa	13834	498	1060	708	886	1761	5979	2942
Oświata, nauka i kultura	24766	7521	5511	1764	942	1512	4966	2460
Ochrona zdrowia, opieka społeczna i kultura fizyczna	12357	1899	1669	598	896	1600	3975	1714
Administracja pu- bliczna i insty- tucje wymiaru sprawiedliwości	3961	1271	514	791	302	173	697	215
Instytucje finansowe i ubezpieczeniowe	1917	264	425	542	228	123	255	84

TABL. 4. PRACOWNICY ZATRUDNIENI W GOSPODARCE USPOLECNIONEJ
WEDŁUG WYKSZTAŁCENIA I DZIAŁÓW GOSPODARKI NARODOWEJ W 1968 R./dok./
Stan w dniu 31 I

WYSZCZEGÓLNIENIE	Ogółem	Z wykształceniem						
		wyższym	średnim zawodowym	średnim ogólnokształcącym	niepełnym średnim ogólnokształcącym	zasadniczym zawodowym	podstawowym /7 klas ukończonych/	podstawowym nieukończonym

W O D S E T K A C H

OGÓLEM-	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
mężczyźni	56,6	64,3	49,9	40,0	37,3	67,8	58,4	53,8
kobiety	43,4	35,7	50,1	60,0	62,7	32,2	41,6	46,2
W tym:								
Przemysł	39,4	18,2	31,7	25,8	28,3	51,6	43,6	43,3
Budownictwo	13,0	15,3	13,6	13,2	9,9	11,2	13,5	12,4
Rolnictwo	2,5	2,6	2,5	1,5	1,6	0,9	2,3	5,4
Leśnictwo	0,2	0,3	0,2	0,3	0,3	0,2	0,2	0,2
Transport i łączność	9,4	2,9	7,4	9,0	10,6	8,1	12,2	8,4
Obrót towarowy	9,8	3,3	10,0	16,9	16,7	12,1	9,7	6,7
Gospodarka komunalna i mieszkaniowa	6,0	2,5	3,9	5,2	8,5	5,2	6,6	8,6
Oświata, nauka i kultura	10,7	37,5	20,4	13,0	9,0	4,4	5,4	7,2
Ochrona zdrowia opieka społeczna i kultura fizyczna	5,4	9,5	6,2	4,4	8,6	4,7	4,4	5,0
Administracja publiczna i instytucje wymiaru sprawiedliwości	1,7	6,3	1,9	5,8	2,9	0,5	0,8	0,6
Instytucje finansowe i ubezpieczeniowe	0,8	1,3	1,6	4,0	2,2	0,4	0,3	0,2

I N W E S T Y C J E I B U D O W N I C T W O

Wrocławski Okręg Przemysłowy jest terenem intensywnej działalności inwestycyjnej. Nakłady inwestycyjne w gospodarce społecznej w roku 1968 wynosiły ogółem 2805,8 mln. zł. Z wartości tej 90,5 % przypada na Wrocław. Wzrosła także wartość nakładów inwestycyjnych w gospodarce społecznej w przeliczeniu na jednego mieszkańca w porównaniu z rokiem 1965 o 31,0 %.

NAKLADY INWESTYCYJNE W 1968 R.

WISZCZEGÓLNIENIE		Ogółem	Nakłady na	
			roboty budo- wano-monta- żowe	maszyny i urządzenia
O G Ó Ł E M	mln	2805,8	1180,4	1501,0
	%	100,0	42,0	53,5
miasto Wrocław	mln	2540,3	1040,6	1396,3
	%	100,0	41,0	54,9
powiat Wrocław	mln	265,5	139,8	104,7
	%	100,0	52,	39,4

W strukturze nakładów inwestycyjnych Okręgu według działów gospodarki narodowej pod względem wielkości nakładów na pierwszym miejscu znajdował się przemysł decydujący o całokształcie rozwoju Okręgu. W dziale tym zrealizowano w ubiegłych latach szereg ważnych dla gospodarki narodowej zadań inwestycyjnych wśród ważniejszych tytułów należy wymienić: rozbudowę Zakładu "Polar" - największego producenta chłodziarek domowych w kraju, rozbudowę Wrocławskiej Fabryki Urządzeń Mechanicznych, rozbudowę Zjednoczonych Zakładów "Archimedes", rozbudowę Dolnośląskich Zakładów Wytwórczych Maszyn Elektronicznych "DOLMEL", budowę zakładów "ELWRO", modernizację Wrocławskiego węzła kolejowego. Na terenie powiatu najważniejszą pozycją inwestycyjną była modernizacja Huty "Siechnica".

Obecnie najważniejszymi tytułami inwestycyjnymi realizowanymi na terenie Okręgu są rozbudowa Zakładów Hutniczo-Przetwórczych Metali Nieżelaznych "Hutman", oraz budowa Elektrociepłowni.

NAKLADY INWESTYCYJNE W GOSPODARCE USPOLECZNIONEJ
WEDŁUG DZIAŁÓW GOSPODARKI NARODOWEJ

Udział działu przemysł w globalnej wielkości nakładów inwestycyjnych w roku 1968 wynosił 32,1 %. W porównaniu z rokiem 1965 nakłady w dziale przemysł wzrosły w roku 1968 o 27,4 %, podczas gdy nakłady ogółem o 40,1 %. Niższe tempo wzrostu nakładów w dziale przemysł niż ogółem wynika ze znacznie mniej kapitałochłonnego charakteru nakładów inwestycyjnych przeznaczonych na modernizację bądź rozbudowę zakładów, których udział w nakładach ogółem w dziale przemysł stale wzrasta.

Drugim co do wielkości działem w strukturze nakładów inwestycyjnych jest gospodarka mieszkaniowa. Budownictwo mieszkaniowe Okręgu do roku 1950 koncentrowało się głównie na odbudowie mniej zniszczonych budynków.

Po roku 1950 przystąpiono do budowy nowych osiedli mieszkaniowych oraz ukończono odbudowę zabytkowych kamieniczek na terenie Starego Miasta we Wrocławiu. Obecnie w dalszym ciągu budownictwo mieszkaniowe skoncentrowane jest na budowie osiedli oraz zabudowie Starego Miasta.

W roku 1968 nakłady na budownictwo mieszkaniowe wynosiły 422,2 mln złotych, co stanowiło 15 % nakładów ogółem. Poważny wzrost nakładów na gospodarkę mieszkaniową umożliwił szybki rozwój budownictwa mieszkaniowego.

BUDOWNICTWO MIESZKANIOWE

L A T A		Ogółem	Miasto Wrocław	Powiat Wrocław
m - mieszkania	i - izby			
1965	m	3686	3609	77
	i	9169	8903	266
1966	m	3619	3520	99
	i	9346	9043	303
1967	m	4458	4323	135
	i	10804	10383	421
1968	m	4374	4240	134
	i	11620	11281	339

Działem w którym zanotowano największą dynamikę wzrostu nakładów inwestycyjnych jest transport i łączność. Udział ten w nakładach ogółem wzrósł z 13,3 % w roku 1965 do 18,0 % w 1968 r.

Ten wysoki wzrost spowodowany jest znacznymi nakładami na modernizację Wrocławskiego węzła kolejowego, rozbudowę i modernizację urządzeń telefonicznych oraz unowocześnieniem i zwiększeniem taboru samochodowego i kolejowego.

Struktura nakładów inwestycyjnych w roku 1968 w gospodarce społecznej według rodzaju wskazuje, że największy udział mają nakłady przeznaczone na zakup maszyn i urządzeń, środków transportowych, narzędzi i inwentarza - 53,5 %, oraz roboty budowlano-montażowe - 42,1 %.

Kierunki inwestowania są różne w mieście Wrocławiu i w powiecie wrocławskim. W mieście największy udział nakładów inwestycyjnych występuje w działach: przemysł, gospodarka komunalna i mieszkaniowa oraz transport i łączność. W powiecie największy udział nakładów inwestycyjnych występuje w dziale rolnictwo. W roku 1968 w stosunku do roku 1965 udział nakładów w dziale rolnictwo i leśnictwo zmniejszył się o 8,8 % natomiast udział nakładów w przemyśle wzrósł o 18,2 %. Jest to wynikiem wzrastającego uprzemysłowienia powiatu na którego terenie powstają nowe zakłady przemysłowe, oraz następuje rozbudowa i modernizacja zakładów istniejących.

Mimo tych zmian w dalszym ciągu nakłady na rolnictwo i leśnictwo na terenie powiatu są największe i wynoszą 39,5 % ogółu nakładów, podczas gdy udział nakładów w przemyśle wynosi 35,6 %.

Struktura nakładów inwestycyjnych według rodzajów wskazuje, że znaczny procent nakładów w powiecie przeznaczony jest na roboty budowlano-montażowe - 52,7 %. Jest to wynikiem kierunku inwestowania w przemyśle i rolnictwie, gdzie znaczna część nakładów przeznaczona jest na budowę nowych obiektów.

Rozmiar robót inwestycyjnych na terenie Okręgu wymaga istnienia szerokiego zaplecza w budownictwie. Ze względu na to, że zaplecze to skoncentrowane jest na terenie miasta Wrocławia, w omawianym dziale skoncentrujemy się wyłącznie na budownictwie wrocławskim.

Budownictwo jako dział gospodarki narodowej obejmuje: przedsiębiorstwa budowlano-montażowe, samodzielne oddziały wykonawstwa inwestycyjnego, przedsiębiorstwa geologiczne, przedsiębiorstwa geodezyjno-kartograficzne i wreszcie biura projektowe budownictwa. Z racji charakteru i zakresu wykonywanych robót, najważniejszą grupę stanowią przedsiębiorstwa budowlano-montażowe. Od potencjału przerobowego tych przedsiębiorstw w znacznej mierze zależy dalszy rozwój Okręgu.

PRZEDSIĘBIORSTWA BUDOWLANO-MONTAŻOWE

Stan w dniu 31 XII

LATA	Ogół- kiem	Przedsiębiorstwa						
		budownictwa				robot rol- nych i leś- nych	robot mon- tażo- wych	mie- szane i usłu- gowe
		ogól- nego	prze- mysło- wego	indy- widual- nego	linii energe- tycznych i tele- komu- nikacyjnych			
1965	50	22	7	7	-	1	6	7
1966	53	22	9	7	-	1	4	10
1967	55	21	10	7	2	2	3	10
1968	55	23	8	8	2	1	2	11

Zamieszczone w tabelicy dane obrazują ilość uspołecznionych przedsiębiorstw budowlano-montażowych według rodzajów budownictwa.

Ilościowy rozwój przedsiębiorstw posiadających siedziby zarządów w mieście Wrocławiu był w latach 1965-1968 nieznaczny, przybyło bowiem tylko pięć przedsiębiorstw uspołecznionych. W wyodrębnionych grupach przedsiębiorstw najliczniej reprezentowane jest budownictwo ogólne, a zakres jego działania to: budowa, przebudowa czy też remonty budynków dla potrzeb mieszkalnych, administracyjnych, oświaty i nauki, kultury, ochrony zdrowia itp.

Przedsiębiorstwa budownictwa przemysłowego, których w 1968 r. było 8 zajmowały się budową kubaturowych obiektów produkcyjnych /budynki i hale/ oraz obiektów niekubaturowych /np. piece przemysłowe, obudowa kotłów/ o charakterze przemysłowym. Osiem przedsiębiorstw budownictwa inżynierskiego prowadziło budowę dróg, mostów, stadionów, linii kolejowych, sieci wodociągowej i kanalizacyjnej itp. W 1968 r. 2 przedsiębiorstwa robót montażowych wykonywały prace związane z montażem i ustawieniem maszyn i urządzeń w odpowiednie zespoły.

Rozwój wrocławskich przedsiębiorstw budowlano-montażowych postępował wolniej, aniżeli tego wymagały potrzeby, szczególnie uwidacznia się to w dziedzinie zatrudnienia. Przyrost kadr w budownictwie był zbyt wolny, przy czym w przedsiębiorstwach budowlano-montażowych stale odczuwano niedobór siły roboczej.

**PRZECIĘTNE ZATRUDNIENIE W PRZEDSIĘBIORSTWACH
BUDOWLANO-MONTAŻOWYCH**

LATA	Ogółem	Przedsiębiorstwa							
		budownictwa				linii energetycznych i telekomunikacyjnych	robót rolnych i leśnych	robót montażowych	mieszane i usługowe
		ogólnego	przemysłowego	inżynierskiego					
1965	29705	11597	4814	3793	-	231	2302	6968	
1966	30838	11627	6879	4402	-	324	1927	5679	
1967	33496	12021	7460	4921	718	465	1790	6121	
1968	33932	11935	5535	5455	794	81	1515	8617	

Porównując dane z lat 1965-1968 można stwierdzić, że zatrudnienie ogółem w przedsiębiorstwach budowlano-montażowych nieznacznie wzrosło w stosunku do potrzeb.

Budownictwu przyznano priorytet w zatrudnieniu, do niego kierowano ludzi podejmujących lub zmieniających pracę.

Główny jednak wysiłek położono na maksymalny rozwój zaplecza technicznego przedsiębiorstw i lepszego zaopatrzenia ich w sprzęt oraz uprzemysłowienie budownictwa. Wymagało to zwiększenia nakładów inwestycyjnych. W latach 1965-1968 nakłady inwestycyjne w budownictwie wynosiły 777 mln złotych. Były one wyższe o 69,3 % od nakładów okresu 1961-1964 i przyczyniły się do wzrostu mocy produkcyjnej budownictwa.

Drugim kierunkiem działania zmierzającego do poprawy sytuacji były usprawnienia organizacyjne w budownictwie. Ich cele to lepsze przygoto-

-wanie stanowisk pracy, pełniejsze wykorzystanie posiadanych środków produkcji i kadr, wzrost dyscypliny organizacyjnej i przestrzeganie reżimu technologicznego.

W wyniku realizacji programu rozwoju budownictwa uzyskano poważny wzrost potencjału przedsiębiorstw budowlanych, co znalazło odbicie w zwiększonej produkcji podstawowej tych przedsiębiorstw.

PRODUKCJA PODSTAWOWA PRZEDSIĘBIORSTW
BUDOWLANO-MONTAŻOWYCH

LATA	Ogółem	Przedsiębiorstwa					
		w tym budownictwa			robót rol- nych i leś- nych	robót mon- tażo- wych	mie- szane i usłu- gowe
		ogół- nego	przemy- słowego	inżynie- ryjnego			
		w milionach złotych					
1965	2968,1	1074,5	565,2	375,1	17,4	287,6	648,3
1966	3428,8	1162,5	895,9	508,7	25,1	316,6	520,0
1967	3987,4	1273,3	995,2	602,2	38,9	376,7	606,2
1968	4180,1	1339,3	848,9	709,9	9,4	238,7	921,1

Produkcja podstawowa wrocławskich przedsiębiorstw budowlano-montażowych w 1968 r. osiągnęła wartość 4180,1 mln złotych. Uzyskano ją przy przeciętnym zatrudnieniu 33932 pracowników, a zatem wartość produkcji przypadającej na jednego zatrudnionego wynosi 123,2 tys.zł. Tempo wzrostu wartości produkcji było znacznie szybsze od tempa przyrostu zatrudnienia. Oznacza to, że w budownictwie nastąpił poważny postęp techniczny. Produkcja przypadająca na jednego zatrudnionego w roku 1965 wynosiła 99,9 tys.zł, zaś w 1968 r. wzrosła do wysokości 123,2 tys.zł, tj. o 23,3 %.

Nie wszystkie roboty budowlane przedsiębiorstw, których siedziby zarządów znajdują się we Wrocławiu były wykonywane na terenie miasta. Proporcja wartości robót wykonywanych w mieście i na terenie obcyu jest dla m. Wrocławia niekorzystna.

PRODUKCJA PODSTAWOWA PRZEDSIĘBIORSTW BUDOWLANO-MONTAŻOWYCH
WEDŁUG MIEJSCA WYKONYWANYCH ROBÓT

LATA	Ogółem	Na terenie miasta Wrocławia	Poza Wrocławiem	Na terenie miasta Wrocławia	Poza Wrocławiem
1961-1964	10659,2	4011,1	6648,1	37,6	62,4
1965-1968	14564,4	4988,6	9575,8	34,3	65,7
1965	2968,1	1060,4	1907,7	35,7	64,3
1966	3428,8	1174,1	2254,7	34,2	65,8
1967	3987,4	1327,7	2659,7	33,3	66,7
1968	4180,1	1426,4	2753,7	34,1	65,9

W latach 1965-1968 wrocławskie przedsiębiorstwa wykonały roboty budowlano-montażowe wartości ogółem 14564,4 mln zł, z czego tylko 4988,6 mln zł, tj. 34,3 % wykonano na terenie m. Wrocławia.

Niektóre osiągnięcia wrocławskiego budownictwa z zakresu liczby i kubatury oddanych do użytku budynków nowych i rozbudowanych przedstawiają się następująco:

BUDYNKI ODDANE DO UŻYTKU

L A T A	Budynki /w sztukach/	Kubatura /w tys.m ³ /
1965	336	1280
1966	399	1110
1967	377	1345

W klasyfikacji rodzajowej oddanych do użytku budynków przeważają obiekty mieszkalne.

TABL.1. WAŻNIEJSZE DANE W ZAKRESIE NAKŁADÓW INWESTYCYJNYCH
W GOSPODARCE USPOLECZNIONEJ /ceny bieżące/

WYSZCZEGÓLNIENIE	Nakłady inwestycyjne			
	w milionach złotych	na 1 mieszkańca w zł	na 1 km ² w tys. zł	
OGÓLEM	1965	2002,3	3687	1852
	1967	2385,0	4290	2206
	1968	2805,8	4831	2596
m. Wrocław	1965	1820,4	3858	8127
	1967	2132,9	4408	9522
	1968	2540,3	4986	1134
Pow. Wrocław	1965	181,9	2533	214
	1967	252,1	3496	294
	1968	265,5	3720	310

WSKAŹNIK 1965 = 100

OGÓLEM	1965	100,0	100,0	100,0
	1967	119,1	116,4	119,1
	1968	140,1	131,0	140,2
m. Wrocław	1965	100,0	100,0	100,0
	1967	117,2	114,3	117,2
	1968	139,5	129,2	139,5
pow. Wrocław	1965	100,0	100,0	100,0
	1967	138,6	138,0	137,4
	1968	146,0	146,9	144,9

TABL.2. NAKŁADY INWESTYCYJNE
WEDŁUG DZIAŁÓW GOSPODARKI

WYSZCZEGÓLNIENIE a-ogółem b-w tym jednostek planu terenowego	Ogółem	Działy gospodarki			
		przemysł	budow- nictwo	rolnictwo i leśnic- two	transport i łącz- ność

W M I L I O N A C H

OGÓŁEM						
1965	a	2002,3	706,1	.	115,0	266,8
	b
1967	a	2385,0	806,2	241,0	121,1	259,2
	b	889,0	69,2	42,9	102,2	64,6
1968	a	2805,8	899,8	288,5	128,5	505,8
	b	874,1	93,8	50,3	105,8	38,2
m. Wrocław						
1965	a	1820,4	674,5	.	28,1	241,1
	b	599,3	43,5	9,5	26,0	7,0
1967	a	2132,9	734,9	229,5	30,4	219,6
	b	724,9	56,9	31,4	28,6	32,9
1968	a	2540,3	805,4	278,8	23,7	479,6
	b	726,6	75,7	42,3	16,3	34,4
pow. Wrocław						
1965	a	181,9	31,6	.	86,9	25,7
	b
1967	a	252,1	71,3	11,5	90,7	39,6
	b	164,1	12,3	11,5	73,6	31,7
1968	a	265,5	94,4	9,7	104,8	26,2
	b	147,5	18,1	8,0	89,5	3,9

1/ Łącznie z działem "Budownictwo"

W GOSPODARCE USPOLECZNIONEJ
NARODOWEJ /ceny bieżące/

Obrót towa- rowy	narodowej				WYSZCZEGÓLNIENIE a-ogółem b-w tym jednostek planu terenowego
	gospodarka ko- munalna i mie- szkaniowa	oświa- ta na- uka i kultu- ra	ochrona zdrowia opieka społecz- na i kultura fizycz- na	pozo- stałe	
	razem	w tym mie- szka- niowa			

Z Ł O T Y C H

OGÓŁEM							
1965	a	90,9	447,6	350,7	192,9	66,7	116,3 ^{1/}
	b
1967	a	121,5	524,1	423,7	234,4	54,3	23,2
	b	49,1	427,2	355,4	83,3	45,6	4,9
1968	a	130,8	513,1	422,2	243,0	50,7	45,6
	b	54,9	433,4	379,9	53,7	40,6	3,3
m. Wrocław							
1965	a	82,5	434,7	338,9	182,8	65,8	110,9 ^{1/}
	b	38,3	324,0	253,8	88,3	53,9	8,8
1967	a	109,2	512,8	414,5	221,5	52,0	23,0
	b	36,8	418,8	348,1	71,3	43,5	4,7
1968	a	120,9	500,9	411,0	237,6	47,9	45,6
	b	45,1	422,7	370,0	49,1	37,8	3,2
pow. Wrocław							
1965	a	8,4	12,9	11,8	10,1	0,9	5,4 ^{1/}
	b
1967	a	12,3	11,3	9,2	12,9	2,3	0,2
	b	12,3	8,4	7,3	12,0	2,1	0,2
1968	a	9,9	12,2	11,2	5,4	2,8	0,1
	b	9,8	10,7	9,9	4,6	2,8	0,1

TABL.2. NAKŁADY INWESTYCYJNE
WEDŁUG DZIAŁÓW GOSPODARKI

WYSZCZEGÓLNIENIE a-ogółem b-w tym jednostek planu terenowego	Ogółem	Działy gospodarki			
		przemysł	budow- nictwo	rolnictwo i leśnic- two	transport i łącz- ność

W O D S E

OGÓLEM						
1965	a	100,0	35,3	.	5,7	13,3
	b
1967	a	100,0	33,8	10,1	5,1	10,8
	b	100,0	7,8	4,8	11,5	7,3
1968	a	100,0	32,1	10,3	4,6	18,0
	b	100,0	10,7	5,8	12,1	4,4
m. Wrocław						
1965	a	100,0	37,0	5,2	1,5	13,3
	b	100,0	7,3	1,0	4,3	1,2
1967	a	100,0	34,5	10,8	1,4	10,3
	b	100,0	7,8	4,3	4,0	4,5
1968	a	100,0	31,7	11,0	0,9	18,9
	b	100,0	10,4	5,8	2,2	4,7
pow. Wrocław						
1965	a	100,0	17,4	.	47,8	11,1
	b
1967	a	100,0	28,3	4,6	36,0	15,6
	b	100,0	7,5	7,0	44,9	19,3
1968	a	100,0	35,6	3,6	39,5	9,9
	b	100,0	12,3	5,4	60,7	2,6

1/ Łącznie z działem "Budownictwo".

W GOSPODARCE USPOLECZNIONEJ
NARODOWEJ /ceny bieżące/ /dok./

WYSZCZEGÓLNIENIE a-ogółem b-w tym jednostek planu terenowego	narodowej					
	obrót towa- rowy	gospodarka ko- munalna i mie- szkaniowa		oświa- ta na- uka i kultu- ra	ochrona zdrowia opieka społecz- na i kultura fizycz- na	pozo- stałe
		razem	w tym mie- szka- niowa			

T K A C H

OGÓLEM							
1965	a	4,5	22,4	17,5	9,7	3,3	5,8 ^{1/}
	b
1967	a	5,1	22,0	17,8	9,8	2,3	1,0
	b	5,5	48,0	40,0	9,4	5,1	0,6
1968	a	4,6	18,3	15,0	8,7	1,8	1,6
	b	6,3	49,6	43,5	6,1	4,6	0,4
m. Wrocław							
1965	a	4,5	23,9	18,6	10,0	3,6	1,0 ^{1/}
	b	6,4	54,1	42,3	14,7	8,9	1,5
1967	a	5,1	24,0	19,4	10,4	2,4	1,1
	b	5,1	57,8	48,0	9,8	6,0	0,7
1968	a	4,7	19,7	16,2	9,4	1,9	1,8
	b	6,3	58,2	50,9	6,8	5,2	0,4
pow. Wrocław							
1965	a	4,6	7,1	6,5	5,5	0,5	3,0 ^{1/}
	b
1967	a	4,9	4,5	3,6	5,1	0,9	0,1
	b	7,5	5,1	4,4	7,3	1,3	0,1
1968	a	3,7	4,6	4,2	2,0	1,1	0,0
	b	6,6	7,3	6,7	3,1	1,9	0,1

TABL.3. NAKŁADY INWESTYCYJNE W GOSPODARCE USPOLECZNIONEJ
WEDŁUG RODZAJÓW /ceny bieżące/

WYSZCZEGÓLNIENIE a-ogółem b-w tym jednostek planu terenowego	Ogółem	Nakłady na		Inne nakłady inwestycyjne
		roboty budowlano - montażowe	maszyny, urządzenia, środki transportowe, narzędzia i inwentarz	

W MILIONACH ZŁOTYCH

OGÓŁEM	1967 a	2385,0	1086,5	1180,1	118,4
	b	889,0	574,7	254,0	60,3
	1968 a	2805,8	1180,4	1501,0	124,4
	b	874,1	581,1	268,9	24,1
m. Wrocław	1967 a	2132,9	992,0	1034,4	106,5
	b	724,9	514,4	162,3	48,2
	1968 a	2540,3	1040,6	1396,3	103,4
	b	726,6	512,1	194,8	19,7
pow. Wrocław	1967 a	252,1	94,5	148,7	11,9
	b	164,1	60,3	91,7	12,1
	1968 a	265,5	139,8	104,7	21,0
	b	147,5	69,0	74,1	4,4

W ODSETKACH

OGÓŁEM	1967 a	100,0	45,5	49,5	5,0
	b	100,0	64,6	28,6	6,8
	1968 a	100,0	42,1	53,5	4,4
	b	100,0	66,5	30,8	2,7
m. Wrocław	1967 a	100,0	46,5	48,5	5,0
	b	100,0	71,0	22,4	6,6
	1968 a	100,0	41,0	54,9	4,1
	b	100,0	70,5	26,8	2,7
pow. Wrocław	1967 a	100,0	37,5	57,8	4,7
	b	100,0	36,7	55,9	7,4
	1968 a	100,0	52,7	39,4	7,9
	b	100,0	46,8	50,2	3,0

PRZEMYSŁ

W wyniku działań wojennych na terenie Wrocławskiego Okręgu Przemysłowego straty w majątku trwałym wynosiły około 70 %, zaś straty w parku maszynowym i w urządzeniach technicznych około 80 %. Żaden zakład przemysłowy nie nadawał się do natychmiastowego uruchomienia. Procent zniszczenia poszczególnych fabryk był zróżnicowany. W Państwowej Fabryce Wagonów "Pafawag", w Zjednoczonych Zakładach "Archimedes" w Fabryce Wodmierzy, w stosunkowo krótkim czasie można było uruchomić niektóre działy produkcyjne. Wiele jednak zakładów leżało całkowicie w gruzach. Fabryki te niemal budowano i organizowano od nowa. Należą do nich znane dziś szeroko nie tylko na terenie kraju, lecz również za granicą Dolnośląskie Zakłady Wytwórcze Maszyn Elektrycznych "Dolmel", Zakłady Metalowe "Polar", Fabryka Maszyn Budowlanych "Fadroma".

W latach 1945-1949 odbudowano i uruchomiono 289 zakładów przemysłowych w tym 11 wielkich. Po odbudowaniu obiektów produkcyjnych, które nadawały się do rekonstrukcji, przystąpiono do drugiego etapu rozwoju przemysłu w Okręgu - modernizacji i rozbudowy zakładów oraz zaprojektowania i wybudowania od podstaw nowych obiektów.

Wśród obiektów wybudowanych po wojnie na szczególną uwagę zasługują: Wrocławskie Zakłady Elektroniczne "Elwro", Wrocławska Fabryka Farb i Lakierów, Wrocławskie Zakłady Lamp Elektronowych "Dolan", oraz Chłodnia Składowa.

Proces rozwoju przemysłu w Okręgu jest zjawiskiem ciągłym. Obok prowadzenia nowych inwestycji następuje unowocześnianie istniejących zakładów przemysłowych. Szczególnie w ostatnich ośmiu latach następuje intensywna wymiana parku maszynowego, modernizacja i rozbudowa poszczególnych zakładów. O kierunku rozwoju Okręgu decydują zakłady przemysłu elektromaszynowego, posiadające szeroko rozbudowane zaplecze naukowo-techniczne.

Na terenie Wrocławskiego Okręgu Przemysłowego występuje 21 gałęzi przemysłu, jedyna gałąź przemysłu, która nie występuje to przemysł solny.

Mimo, iż na terenie Okręgu występuje tak szeroki wachlarz gałęzi o kierunku rozwoju decyduje tu: przemysł elektrotechniczny, maszynowy i konstrukcji metalowych, środków transportu, przemysł metalowy oraz hutnictwo metali nieżelaznych. Przemysł wymienionych gałęzi skoncentrowany jest przede wszystkim we Wrocławiu, natomiast na terenie po-

-wiatu dominują: hutnictwo żelaza, wytwarzanie energii elektrycznej i ciepłej, przemysł spożywczy oraz przemysł materiałów budowlanych.

STRUKTURA PRZEMYSŁU WEDŁUG GAŁĘZI W 1965 R.

GAŁĘZIE PRZEMYSŁU	Wrocławski Okręg Przemysłowy	Miasto Wrocław	Powiat wrocławski
	w odsetkach		
O G Ő Ł E M	100,0	100,0	100,0
w tym:			
Wytwarzanie energii elektrycznej	1,6	0,4	23,3
Hutnictwo żelaza	1,5	-	28,8
Hutnictwo metali nieżelaznych	9,4	9,8	-
Przemysł maszynowy i konstrukcji metalowych	9,5	9,9	2,9
Przemysł elektrotechniczny	10,1	10,5	1,0
Przemysł środków transportu	15,5	16,2	0,0
Przemysł metalowy	9,0	9,4	0,9
Przemysł chemiczny	7,4	7,8	-
Przemysł materiałów budowlanych	2,1	1,8	7,7
Przemysł odzieżowy	6,1	6,3	0,0
Przemysł spożywczy	17,7	17,0	27,4

Spis Przemysłowy przeprowadzony w roku 1965 stanowi najbardziej dokładne odbicie stanu faktycznego przemysłu w Okręgu.

Dlatego też prezentując strukturę tych gałęzi, które decydują o kierunku rozwoju Okręgu oparto się przede wszystkim na tej publikacji.

Przemysł elektrotechniczny

Według stanu na dzień 31 12 1965 r. ogólna liczba zakładów zaliczonych do tej gałęzi przemysłu wynosi we Wrocławiu 115 w tym 55 zakładów uspołeczniczonych. Produkcja globalna wytworzona w tych zakładach wyniosła - 2130,3 mln zł, a zatrudnienie 10591 osób, w tym 3776 kobiet.

Pod względem wartości produkcji globalnej gałąź ta nie jest największa, lecz bardzo dynamiczna. Na przestrzeni lat 1960-1965 produkcja globalna wzrosła o 242,0 %. Ważny udział w produkcji przemysłu elektrotechnicznego mają Wrocławskie Zakłady Elektroniczne "Elwro" - produkujące maszyny cyfrowe, podzespoły do telewizorów, aparaturę pomiarową i sterującą itp., Dolnośląskie Zakłady Maszyn Elektrycznych "Dolmel" - produkujące generatory o dużej mocy /200 MW/ oraz różnego rodzaju silniki elektryczne, Zakłady Wytwórcze Ogniw i Baterii "Volta" - produkujące różnego typu baterie. W produkcji generatorów dużej mocy oraz maszyn cyfrowych zakłady te należą do jedynych w kraju

Istnienie we Wrocławiu silnego ośrodka naukowego warunkuje i umożliwia dalszy rozwój przemysłu elektrotechnicznego.

Ogólna liczba zakładów zaliczonych do tej gałęzi w powiecie wrocławskim wynosi 11 w tym 6 uspołecznionych, produkcja globalna tych zakładów wynosi 10,5 mln zł, a zatrudnienie 243 osoby, w tym 44 kobiety. Występują tu głównie zakłady usługowe i produkcji pomocniczej.

Przemysł środków transportu

Przemysł środków transportu występuje głównie w mieście Wrocławiu, na terenie powiatu gałąź ta reprezentowana jest tylko przez 3 punkty usługowe.

Na przestrzeni lat 1960-1965 produkcja globalna w przemyśle środków transportu wzrosła tylko o 24,0 %, lecz w dalszym ciągu produkcja globalna tego przemysłu stanowi 16,2 % produkcji globalnej ogółem, przy zatrudnieniu 12462 osoby, tj. 14,2 % ogółu zatrudnionych.

Duży udział w produkcji przemysłu środków transportu ma Państwowa Fabryka Wagonów "Pafawag" - pierwszy największy zakład przemysłowy uruchomiony w roku 1945, produkujący wagony kolejowe, osobowe, specjalne/, a ostatnio specjalizujący się w produkcji trójczłonów elektrycznych i elektrowozów. Drugim ważnym zakładem w tym przemyśle są Zakłady Naprawcze Taboru Kolejowego, wykonujące remonty wagonów i parowozów, oraz produkujące specjalne samochody ciężarowe. Jest to gałąź przemysłu mało uciążliwa dla gospodarki miejskiej, gdyż zanieczyszczenie wody i powietrza występuje w minimalnym stopniu.

Przemysł metalowy

Ogólna liczba zakładów na terenie miasta Wrocławia - 408, w tym 106 zakładów uspołecznionych. Na przestrzeni lat 1960-1965 wystąpiło w tej gałęzi najszybsze tempo przyrostu produkcji globalnej - 507,9 %.

W roku 1965 wartość produkcji osiągnęła 1913,0 mln zł tj. 9,4 % ogólnej wartości produkcji przy zatrudnieniu 9999 osób tj. 11,2 % ogółu zatrudnionych.

Do podstawowych zakładów w przemyśle metalowym należą: Zakłady Metalowe "Polar" - produkujące chłodziarki, Wrocławskie Zakłady Metalurgiczne - produkujące kuchenki gazowe, Fabryka Wodomierzy - produkująca różnego rodzaju wodomierze, Zjednoczone Zakłady "Archimedes" specjalizujące się w hydraulice siłowej. Produkcja wymienionych zakładów stanowi 82,4 % produkcji globalnej przemysłu metalowego.

W przemyśle metalowym na 408 zakładów - 302 to zakłady prywatne przemysłowe i rzemieślnicze głównie o charakterze usługowym. Na 106 zakładów uspołecznionych, 88 to również zakłady usługowe zatrudniające do 50 osób. W przemyśle tym 4 zakłady zatrudniają powyżej 1000 osób.

Mimo dużej liczby zakładów, uciążliwość przemysłu metalowego wynikająca z zanieczyszczeń jest mała - zanieczyszczenia wody występują w 6 zakładach, a powietrza w 7 zakładach.

Na terenie powiatu wrocławskiego gałąź ta posiada 61 zakładów, w tym 5 uspołecznionych łącznie zatrudniających 143 osoby, są to zakłady usługowe i produkcji pomocniczej.

Przemysł maszynowy i konstrukcji metalowych

W gałęzi tej występuje 35 zakładów państwowych. Przemysł ten zatrudnia najwięcej osób - 13665, czyli 15,3 % ogółu zatrudnionych, dając produkcję w wysokości 1994,3 mln zł tj. 9,9 %.

Tempo wzrostu produkcji globalnej w tym przemyśle w latach 1960-1965 wynosiło 166,8% i było szybsze niż tempo osiągnięte przez cały przemysł uspołeczniiony.

Ważny udział w produkcji tej gałęzi mają: Wrocławska Fabryka Urządzeń Mechanicznych - czołowy producent obrabiarek, Fabryka Maszyn Budowlanych "Fadroma" - produkująca maszyny drogowe, Zakłady Metalowe "Pilmel" - specjalizujące się w produkcji maszyn i urządzeń dla rolnictwa i leśnictwa oraz Wytwórnia Sprzętu Komunikacyjnego - wytwarzająca elementy hydrauliki siłowej oraz części i zespoły dla motoryzacji. Produkcja globalna tych zakładów to 67,7 % produkcji globalnej przemysłu maszynowego i konstrukcji metalowych. W przemyśle tym zanieczyszczenia wody powodują 4 zakłady, a powietrza - 9 zakładów.

Na terenie powiatu wrocławskiego istnieje 5 zakładów zatrudniających 169 osób. Są to zakłady usługowe i produkcji pomocniczej.

Przemysł spożywczy

W gałęzi tej w mieście Wrocławiu jest 186 zakładów, w tym 106 zakładów uspołecznionych.

Zatrudnienie wynosi 9916 osób, tj. 11,1 % ogółu zatrudnionych, w tym 4311 kobiet. Zakłady przemysłu spożywczego wytworzyły w roku 1965 produkcję globalną w wysokości 3471,7 mln zł, czyli 17,0 % wartości produkcji globalnej całego miasta.

W uspołecznionym przemyśle spożywczym występuje największa wartość początkowa środków trwałych wynosząca 1882,8 mln zł.

Do głównych zakładów w przemyśle tym należy zaliczyć: Zakłady Mięsne, Wrocławskie Zakłady Piwowarsko-Słodownicze, Wrocławskie Zakłady Przemysłu Spirytusowego, Wrocławskie Zakłady Piekarnicze, Cukrownie, Zakłady Młynarskie, Chłodnie Składowe. Produkcja tych zakładów stanowi 85,6 % produkcji globalnej przemysłu spożywczego. W przemyśle tym są dwa zakłady zatrudniające powyżej 1000 osób - pozostałe to zakłady mniejsze usługowo-produkcyjne.

W przemyśle spożywczym zanieczyszczenia wody powoduje 21 zakładów, a powietrza 59 zakładów.

Na terenie powiatu wrocławskiego przemysł ten jest wysoko rozwinięty. Istnieją 54 zakłady, w tym 46 to uspołecznionych. Zatrudnienie ogółem 1446 osób. Wartość produkcji globalnej 306,1 mln zł.

Przemysł chemiczny

Ogólna liczba zakładów 32, w tym 28 zakładów uspołecznionych. Przemysł chemiczny zatrudnia 5054 osoby tj. 5,7 % ogółu zatrudnionych w przemyśle. W 1965 roku przemysł ten osiągnął produkcję globalną w wysokości 1583,0 mln zł tj. 7,8 %.

Ważny udział w produkcji globalnej mają: Wrocławska Fabryka Farb i Lakierów, Wrocławskie Zakłady Włókien Sztucznych, Wrocławska Fabryka Mydła i Wrocławskie Zakłady Przemysłu Nieorganicznego, których produkcja globalna stanowi 77,3 % produkcji globalnej przemysłu chemicznego.

Na skutek dużego zanieczyszczenia wody i powietrza, jest to przemysł najbardziej uciążliwy dla miasta.

Zanieczyszczenia wody występują w 11 zakładach, powietrza w 15 zakładach. Na przemysł chemiczny przypada 30 % wszystkich ścieków wydalanych przez zakłady przemysłowe położone na terenie Wrocławia.

Przemysł odzieżowy

W przemyśle tym występuje najwięcej, bo 421 zakładów, w tym 84 zakłady uspołecznione, zatrudniających 7302 osoby, tj. 8,2 %, w tym najwięcej kobiet, bo 5615 - jest to 76,9 % ogółu zatrudnionych w tej gałęzi. W roku 1965 przemysł odzieżowy dał produkcję globalną w wysokości 6,3 % ogólnie wytworzonej produkcji w mieście.

W przemyśle tym występują głównie zakłady usługowe zarówno przy-

-watywne, jak i uspołecznione. Zakładów zatrudniających do 50 osób jest 405, a tylko 3 zakłady zatrudniają ponad 1000 osób.

Do głównych zakładów w tym przemyśle należy zaliczyć: Zakłady Przemysłu Odzieżowego im. "1 Maja" i Zakłady Przemysłu Odzieżowego "Intermoda", które uzyskały produkcję globalną stanowiącą 67,2 % wartości produkcji globalnej zakładów tej gałęzi przemysłu.

Na terenie powiatu wrocławskiego istnieją w tej gałęzi jedynie punkty usługowe.

Wytwarzanie energii elektrycznej i ciepłej

Ogólna liczba zakładów 11 zatrudniających ogółem 2312 osób. Moc zainstalowanych urządzeń wytwarzających energię elektryczną wynosi 219771 kW.

Największy zakład to Elektrownia Czechnica w powiecie wrocławskim.

Produkcja przemysłowa

W roku 1968 globalna produkcja przemysłowa Okręgu wzrosła w porównaniu do roku 1965 o 29,1 % i wynosiła 26647 mln zł, co stanowi 2,8 % produkcji krajowej. Wartość produkcji przypadającej na 1000 mieszkańców jest na terenie Okręgu znacznie wyższa od przeciętnej krajowej i wynosiła w roku 1968 - 45,5 mln zł. Tempo wzrostu produkcji było szybsze we Wrocławiu - 30,0 % niż w powiecie 25,8 %. W globalnej produkcji przemysłowej Wrocławskiego Okręgu Przemysłowego udział zakładów przemysłowych zlokalizowanych na terenie miasta Wrocławia wynosił w 1968 r. 95,4 % zaś produkcja przemysłowa przypadająca na 1000 mieszkańców ze względu na wyższy stopień aktywizacji zawodowej ludności była we Wrocławiu ponad trzykrotnie wyższa.

W globalnej wartości produkcji przemysłowej udział przemysłu uspołecznionego wynosił 99,8 %. Wynika z tego, że działalność sektora prywatnego jest minimalna. Z porównania danych z roku 1965 i 1968 wynika, że udział sektora prywatnego w globalnej produkcji przemysłowej ulega stalemu zmniejszaniu.

W sektorze uspołecznionym dominuje przemysł państwowy, którego udział w globalnej produkcji Okręgu wynosił w roku 1968 - 91,5 %, natomiast udział przemysłu spółdzielczego wyniósł 7,8 %. W stosunku do roku 1965, kiedy udział przemysłu państwowego wynosił 91,9 % a spółdzielczego 7,5 % nastąpiło nieznaczne zmniejszenie udziału przemysłu państwowego na korzyść przemysłu spółdzielczego. Ponadto w przemyśle uspołecznionym występuje przemysł organizacji społecznych, którego udział wynosił w 1965 roku 0,6 %, a w 1968 r. 0,7 %.

STRUKTURA PRODUKCJI GLOBALNEJ
WEDŁUG FORM WŁASNOŚCI W 1968 R.

Przemysł:

-
 państwowy
-
 spółdzielczy
-
 organ. społecz.
-
 prywatny

Badając strukturę produkcji przemysłowej według systemów planowania widać wyraźnie, że na terenie Okręgu dominuje przemysł planowany centralnie. Udział przemysłu planowanego terenowo wyniósł w roku 1968 9,9 %, przy czym udział ten wzrósł nieznacznie w porównaniu z rokiem 1965, który wyniósł wówczas 9,3 %. W przemyśle planowanym terenowo dominuje przemysł spółdzielczy, którego udział w roku 1968 w planie terenowym wyniósł 67,5 %, natomiast udział przemysłu państwowego wyniósł 32,5 %.

Z wymienionych ważniejszych wyrobów w tabeli nr 2 tylko nieliczne produkowane są przy współdziałaniu przemysłu planowanego terenowo. Zdecydowana większość to wyroby produkowane przez przemysł państwowy planu centralnego.

Zatrudnienie

Stąży niedobór rąk do pracy pogłębiający się od roku 1958 spowodował, że władze terenowe musiały przystąpić do ograniczania zatrudnienia w poszczególnych zakładach przemysłowych. Tempo wzrostu zatrudnienia w przemyśle było w latach 1965-1968 umiarkowane i wynosiło 13,9 %.

Struktura zatrudnienia według form własności kształtuje się podobnie jak struktura wartości produkcji. Udział sektora uspołecznionego wynosi tu 99,6 %, w tym przemysłu państwowego 86,2 %, przemysłu spółdzielczego 12,6 %.

**STRUKTURA ZATRUDNIENIA W PRZEMYSŁE
WEDŁUG FORM WŁASNOŚCI W 1968 R.**

Proporcje struktury zatrudnienia w podziale na przemysł planowany centralnie i terenowo w latach 1965-1968 wskazują, że udział w zatrudnieniu ogółem przemysłu planowanego terenowo stale wzrasta. O ile udział ten w roku 1965 wynosił 14,9 % to w roku 1968 wynosił on już 16,3 %. Tendencja wzrostu zatrudnienia w przemyśle planowanym terenowo jest wynikiem rozwoju w tym przemyśle usług oraz produkcji rynkowej. Ponieważ zarówno usługi jak i produkcja rynkowa po roku 1965 zaczęły rozwijać się dynamicznie spowodowało to, że tempo wzrostu zatrudnienia w przemyśle planowanym terenowo było szybsze niż w przemyśle planowanym centralnie.

Również nie bez znaczenia jest fakt, że szereg zakładów planowanych centralnie z pionu "Krajowych Związków" zostały przejęte przez jednostki planu terenowego.

W porównaniu do roku 1965 produkcja na 1 zatrudnionego w roku 1968 była wyższa o 13,7 %. Szczególnie wysoki wzrost produkcji na 1 zatrudnionego zanotowano w zakładach w których w latach 1960-1966 prze-

- prowadzono modernizację.

Wzrost produkcji na jednego zatrudnionego kształtował się inaczej na terenie powiatu niż we Wrocławiu.

O ile w porównaniu do roku 1965 w roku 1968 we Wrocławiu nastąpił wzrost produkcji na jednego zatrudnionego o 14,6 %, to na terenie powiatu wskaźnik ten obniżył się o 10,0 %.

W roku 1965 ze względu na duży udział produkcji małopracochłonnej /huta, elektrownia i kamieniołomy/ wartość produkcji na jednego zatrudnionego na terenie powiatu była wyższa niż we Wrocławiu o 33,6 %. Zmiany jakie zaszły w latach 1965-1968 spowodowały, że wartość produkcji na jednego zatrudnionego na terenie powiatu w porównaniu z miastem była wyższa w roku 1968 już o tylko 5,9 %.

Struktura produkcji na jednego zatrudnionego w podziale na przemysł planowany centralnie i terenowo, wskazuje, że w przemyśle planowanym centralnie wskaźnik ten był wyższy w roku 1968 o 67,9 %. Proporcje te nie uległy w zasadzie zmianie na przestrzeni ostatnich lat.

Program rozwoju Okręgu przewiduje selektywny rozwój przemysłu. Rozwijać się będzie przede wszystkim przemysł elektrotechniczny, maszynowy i konstrukcji metalowych, środków transportu oraz w związku z rozbudową zakładów "Hutmen" hutnictwo metali nieżelaznych.

Przewiduje się, że w stosunku do roku 1968 produkcja przemysłowa wzrośnie w roku 1985 czterokrotnie. Nastąpi także znaczny rozwój placówek badawczych i naukowych pracujących dla potrzeb przemysłu.

TABL.1. PRODUKCJA GLOBALNA W PRZEMYSŁE

WYSZCZEGÓLNIENIE a - ogółem b - plan terenowy			Ogółem	W tym przemysł uspołeczniony		
				razem	w tym	
					państwo- wy	spółdziel- czy
w milionach złotych-w cenach porównywalnych z 1 VII 1960						
OGÓŁEM						
1965	a		20624	20587	18914	1537
	b		1887	1887	781	1106
1967	a		24982	24939	22821	1910
	b		2164	2164	830	1334
1968	a		26647	26606	24389	2098
	b		2601	2601	845	1755
m.Wrocław						
1965	a		19558	19525	18045	1344
	b		1637	1637	724	913
1967	a		23652	23612	21735	1669
	b		1872	1872	779	1093
1968	a		25421	25383	23427	1837
	b		2298	2298	803	1494
pow.Wrocław						
1965	a		1066	1062	869	193
	b		250	250	57	193
1967	a		1330	1327	1086	241
	b		292	292	51	241
1968	a		1226	1223	962	261
	b		303	303	42	261

TABL.2. PRODUKCJA WAŻNIEJSZYCH WYROBÓW

WYROBY	Jedn. miary	1965	1967	1968		
				w liczbach bez- względnych	1965= =100	Pol- ska= =100
Energia elektryczna	mln kWh	800,7	950,0	872,4	109,0	1,6
Odlewy żeliwne	tys.ton	30,4	25,5	25,8	-	-
Obrobiarki do metali	szt.	2252	2205	2324	103,2	7,0
Maszyny i urządzenia do przemysłu rolnego i spożywczego	ton	1863	1883	1916	102,8	3,5
Maszyny elektryczne wirujące	MW	1206,4	1422,9	1845,5	153,0	32,7
Wagony kolejowe towarowe	szt.	8077	2099	801	9,9	6,4
Samochody ciężarowe	tys.szt.	2,5	3,1	3,4	136,0	9,7
Lodówki domowe	tys.szt.	184,6	252,9	292,5	158,5	75,1
Nawozy fosforowe w przeliczeniu na czysty składnik	tys.ton	39,6	42,0	44,4	112,1	9,4
Tarcica	tys.m ³	12,5	12,9	14,6	116,8	19,7
Mydło do prania	ton	6136	11357	14008	228,3	26,0
Proszki do prania	ton	3070	1469	2269	73,9	2,0
Przędza wełniana i wełnopodobna	ton	2245	2569	2724	121,3	3,5
Przerób tkanin na konfekcje	mln m.	14,5	14,9	13,3	91,7	3,7

TABL.2. PRODUKCJA WAŻNIEJSZYCH WYROBÓW /dok./

WYROBY	Jedn. miary	1965	1967	1968		
				w liczbach bez- względnych	1965= =100	Pol- ska= =100
Obuwie łącznie z gumowym	tys. par	1105,4	1174,7	1590,2	143,9	2,5
Cegła w przelicze- niu na pełną	mln szt.	40,1	27,7	27,7	69,1	0,7
Pieczywo zwykłe i półcukiernicze	tys. ton	49,2	50,3	50,7	103,0	1,7
Cukier z buraków w przeliczeniu na cukier biały	tys. ton	39,6	47,6	43,4	109,6	2,6
Mięso z uboju przemysłowego	tys. ton	32,7	35,7	31,4	96,0	2,4
Kiełbasy i wędzonki	ton	7732	8258	8840	114,3	2,3
Wyroby spirytusowe w przeliczeniu na 100 % alkoholu	tys.l.	7611	10806	12203	160,3	12,0
Wino łącznie z miodem pitnym	tys.l.	5261,4	4974,9	4958,1	94,2	3,0
Mleko spożywcze	tys.zł.	8,4	8,7	9,3	110,7	0,7
Wyroby farmaceutyczne	tys.zł.	277,2	271,4	299,7	108,1	3,0

TABL.3. WARTOŚĆ PRODUKCJI ORAZ ZUŻYTYCH SUROWCÓW, MATERIAŁÓW ENERGI I PALIW W PRZEMYSLE USPOLECZNIONYM W 1965 R.

WYSZCZEGÓLNIENIE	Produkcja w mln zł				Wartość zużytych surowców i materiałów, energii i paliw w mln zł
	globalna		półfabrykatów	towarowa w cenach zbytu	
	ogółem	na 1000 ludności			
	w cenach porówn. z 1 VII 60r.				
OGÓLEM	21442	39,3	331,1	23414	13287
m.Wrocław	20376	43,0	331,0	22546	12604
pow.Wrocław	1066	14,8	0,1	868	683

a/ Łącznie z wartością wyprodukowanych półfabrykatów i zużytych w innych zakładach tego samego przedsiębiorstwa.

TABL.4. WARTOŚĆ BRUTTO ŚRODKÓW TRWAŁYCH, MOC ZAINSTALOWANYCH URZĄDZEŃ NAPĘDOWYCH ORAZ ZUŻYCIENIE ENERGI ELEKTRYCZNEJ W PRZEMYSLE USPOLECZNIONYM W 1965 R.

WYSZCZEGÓLNIENIE	Wartość brutto środków trwałych w mln zł			Moc zainstalowanych urządzeń napędowych w tys. kW	Zużycie energii elektrycznej		
	ogółem		w tym maszyn i urządzeń technicznych		ogółem	w tym na cele produkcyjne	
	ogółem	na 1000 ludności				w mln kWh	na 1 robotnika grupy przem. w tys. kWh
OGÓLEM	13622	24,9	5421	912	436,5	423,2	6,3
m.Wrocław	12226	25,8	4717	764	273,2	266,2	4,3
pow.Wrocław	1396	19,4	704	148	163,3	157,0	59,7

a/ Maszyn napędowych pierwotnych niesposolonych oraz silników elektrycznych.

TABL.5. PRZECIĘTNE ZATRUDNIENIE^{a/} W PRZEMYSŁE

WYSZCZEGÓLNIENIE a - ogółem b - plan terenowy			Ogółem	W tym przemysł uspołeczniony		
				razem	w tym	
					państwo- wy	spółdziel- czy
OGÓŁEM						
1965	a	83330	83000	71780	10129	
	b	12495	12495	5199	7296	
1967	a	91909	91555	78814	11394	
	b	13935	13935	5558	8377	
1968	a	94932	94585	81827	12034	
	b	15527	15527	5318	10209	
m.Wrocław						
1965	a	80046	79733	69128	9514	
	b	11612	11612	4930	6682	
1967	a	87926	87584	75651	10586	
	b	12851	12851	5281	7570	
1968	a	90775	90439	78572	11143	
	b	14395	14395	5076	9319	
pow.Wrocław						
1965	a	3284	3267	2652	615	
	b	883	883	269	614	
1967	a	3983	3971	3163	808	
	b	1084	1084	277	807	
1968	a	4157	4146	3255	891	
	b	1132	1132	242	890	

a/ Bez uczniów.

TABL.6. WYDAJNOŚĆ PRACY

WYSZCZEGÓLNIENIE a - ogółem b - w tym plan terenowy			Produkcja globalna ^{1/} przypadająca na 1 zatrudnionego w złotych		
			ogółem	w tym w przemyśle	
				państwowym	spółdzielczym
OGÓŁEM					
1965	a	248036	263499	151743	
	b	151020	150221	151590	
1967	a	272393	289555	167691	
	b	155292	149334	159245	
1968	a	281292	298055	174339	
	b	167515	158894	171907	
m.Wrocław					
1965	a	214880	261037	141266	
	b	140975	146856	136636	
1967	a	269593	287306	157661	
	b	145670	147510	144380	
1968	a	280664	298160	164857	
	b	159639	158195	160318	
Pow.Wrocław					
1965	a	324513	327753	314146	
	b	283126	211524	314495	
1967	a	333794	343187	298639	
	b	269373	183755	298761	
1968	a	294828	295453	293154	
	b	267403	172314	293258	

1/ W cenach porównywalnych z 1 VII 1969 r.

TABL.7. ZAKŁADY I ZATRUDNIENIE W
Stan w

WYSZCZEGÓLNIENIE z - zakłady p - zatrudnienie ^{a/}			Ogółem	Zakłady zaliczane do			
				razem	przemysł		
					razem	w tym plano- wany tere- nowo	pań- razem
OGÓLEM	1960	z	2140	650	569	412	263
		p	77663	72727	72502	10423	63382
	1965	z	2326	824	745	567	284
		p	100151	91802	91513	13108	79302
	1967	z	2665	866	783	606	294
		p	108437	99719	99412	14794	85509
	1968	z	2741	839	760	586	265
		p	112841	103516	103214	16581	88946
m.Wrocław	1960	z	1928	558	493	360	220
		p	73859	69418	69230	9692	60425
	1965	z	2117	724	654	493	248
		p	95635	87977	87705	12223	76132
	1967	z	2409	760	685	526	253
		p	103452	95375	95079	13664	82034
	1968	z	2481	741	669	514	233
		p	107693	98972	98680	15385	85369
pow.Wrocław	1960	z	212	92	76	52	43
		p	3804	3309	3272	731	2957
	1965	z	209	100	91	74	36
		p	4516	3825	3808	885	3170
	1967	z	256	106	98	80	41
		p	4979	4344	4333	1130	3475
	1968	z	260	98	91	72	32
		p	5148	4544	4534	1196	3577

a/ łącznie z uczniami.

PRZEMYSŁE WEDŁUG FORM WŁASNOŚCI
dnia 31 XII

działu "Przemysł" uspołeczniony		Jednostki pomocnicze i rzemieślnicze o charakte- rze przemysłowym			WYSZCZEGÓLNIENIE z - zakłady p - zatrudnienie ^{a/}
		razem	uspo- lecz- nione zakła- dy po- mocni- cze	prze- mysło- we za- kłady rzemie- ślni- cze	
w tym plano- wany tere- tere- nowo					
131	288	1490	49	1441	z 1960 OGÓLEM
4584	8256	4936	2290	2646	p
141	445	1502	113	1389	z 1965
5494	10570	8349	5007	3233	p
152	475	1799	114	1675	z 1967
5876	12021	8712	4456	4256	p
119	484	1902	117	1785	z 1968
5596	12959	9325	4476	4849	p
111	255	1370	39	1331	z 1960 m.Wrocław
4169	7941	4441	1923	2518	p
122	390	1393	98	1295	z 1965
5246	9932	7658	4534	3124	p
128	418	1649	102	1547	z 1967
5613	11153	8077	4013	4064	p
105	425	1740	104	1636	z 1968
5356	12002	8721	4131	4590	p
20	33	120	10	110	z 1960 pow.Wrocław
415	315	495	367	128	p
19	55	109	15	94	z 1965
248	638	691	473	109	p
24	57	150	12	128	z 1967
263	868	635	443	192	p
14	59	162	13	149	z 1968
240	957	604	345	259	p

TABL.8. ZAKŁADY I ZATRUDNIENIE W PRZEMYSŁE USPOŁECZNIONYM
WEDŁUG LAT ROZPOCZĘCIA EKSPLOATACJI PO WOJNIE
Stan w dniu 31 XII

ZAKŁADY WEDŁUG LAT ROZPOCZĘCIA EKSPLOATACJI	Zakłady	Zatrudnienie ^{a/}
O G Ó Ł E M	858	90230
1944 - 1946	187	46772
1947 - 1949	102	14967
1950 - 1955	189	9767
1956 - 1960	111	7032
1961	37	1840
1962	41	1150
1963	52	1406
1964	65	470
1965	74	1368

a/ W rozbięciu na grupy według lat rozpoczęcia eksploatacji nie uwzględniono zatrudnienia w zarządach i jednostkach pomocniczych.

TABL. 9.. RZEMIOSŁO PRYWATNE
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE	Zakłady	Zatrudnienie			
		ogółem	w rzemiosłach		
			przemysłowym	budowlanym	różnych
OGÓLEM					
1960	1773	3584	.	.	.
1965	1786	4481	4424	628	615
1967	2241	6049	4256	1054	739
1968	2430	6990	4849	1345	796
m. Wrocław					
1960	1651	3419	.	.	.
1965	1629	4224	4315	502	593
1967	2016	5649	4064	875	710
1968	2163	6455	4590	1105	760
Pow. Wrocław					
1960	122	165	128	24	13
1965	157	257	109	126	22
1967	225	400	192	179	29
1968	267	535	259	240	36

ROLNICTWO

Wrocław i powiat wrocławski posiadają znaczne obszary użytków rolnych, przy czym powiat wrocławski ma charakter typowo rolniczy i rolnictwo jest tu dominującą gałęzią gospodarki narodowej, zaś we Wrocławiu udział rolnictwa w globalnej wartości wytworzonego dochodu jest znikomy. Struktura użytków rolnych w podziale na miasto Wrocław i powiat wrocławski wskazuje na dominującą pozycję powiatu, na którego terenie znajduje się 87,1 % użytków rolnych Okręgu.

Rolnictwo powiatu stanowi bazę żywnościową miasta, natomiast rolnictwo wrocławskie ma charakter uzupełniający i nastawione jest na produkcję warzywniczo-owocową.

Na terenie Okręgu występują w rolnictwie trzy formy własności:

- gospodarstwa indywidualne
- państwowe gospodarstwa rolne
- spółdzielnie rolnicze

Struktura podziału wg form własności wskazuje, że ponad 50 % użytków rolnych jest we władaniu indywidualnych rolników.

Poważne znaczenie dla rozwoju rolnictwa Okręgu i terenów przyległych posiadają gospodarstwa doświadczalne Wyższej Szkoły Rolniczej we Wrocławiu.

Ogólna powierzchnia zasiewów w roku 1968 obejmowała 66,6 tys. ha co stanowiło 85,6 % powierzchni użytków rolnych.

Struktura zasiewów miasta i powiatu różni się zdecydowanie. W powiecie dominują zasiewy czterech zbóż, pod które wykorzystane było w roku 1968 48,5 % ogólnej powierzchni zasiewów, zaś we Wrocławiu warzywa 28,9 % powierzchni, których udział w ogólnej powierzchni zasianej w Okręgu wynosi tylko 5,4 %. Poza uprawami czterech zbóż również poważny udział na terenie Okręgu posiadają uprawy ziemniaków 11,4 % i buraków 10,8 %.

O ile w strukturze zasiewów miasta Wrocławia nie nastąpiły zmiany to na terenie powiatu nastąpił w porównaniu z rokiem 1965 wzrost zasiewów czterech zbóż o 5,2 % przy czym wzrost pszenicy wyniósł 17,7 % W pozostałych uprawach nie zanotowano poważniejszych zmian.

W latach 1965-1968 nastąpiła widoczna zmiana w zakresie wydajności produkcji rolnej z hektara. Wzrost wydajności z 1 ha w roku 1968 w stosunku do roku 1965 był bardzo dynamiczny i wynosił dla czterech zbóż - 33,6 %, ziemniaków - 31,1 %, buraków cukrowych - 30,7 %.

Wzrost ten świadczy o dalszym postępie kultury rolnej w Okręgu.

Po roku 1965 przystąpiono na szeroką skalę do walki z chorobami i szkodnikami roślin uprawnych. Powierzchnia upraw chronionych stale wzrasta. Plan chemicznej walki z chwastami w zbożach objął w roku 1968 100 % arealów zasiewów, który zrealizowano w 94 % ze względu na przejściowy brak preparatów. Należy dodać, że na szeroką skalę wprowadza się opylki samolotowe, co w krótkim czasie powinno znacznie usprawnić walkę ze szkodnikami. Nastąpił dalszy postęp w zużyciu nawozów mineralnych, których zużycie w latach 1965-1968 wzrosło o 35 kg na 1 ha. Szczególnie zadowalający postęp w tym zakresie nastąpił w sektorze państwowym. W gospodarce indywidualnej nastąpił znaczny wzrost nawożenia potasowego, co jest zjawiskiem pozytywnym, natomiast nie nastąpił proporcjonalny wzrost nawożenia fosforowego.

Wzrost produkcji rolnej z 1 ha poprawił bazę paszową Okręgu, zasoby we wszystkich grupach są dodatnie, choć w dalszym ciągu w niektórych gromadach nie jest ona w pełni zadowalająca. Poprawa bazy paszowej przyczyniła się do wzrostu pogłowia bydła, które w latach 1960-1968 wzrastało przeciętnie rocznie o 6,1 %. Wzrost pogłowia bydła zanotowano wyłącznie w gospodarce uspołecznionej. Hodowla trzody chlewnej w omawianym okresie zmalała o 10,2 %.

Struktura pogłowia zwierząt gospodarskich w roku 1968 w porównaniu z rokiem 1960 uległa zmianie. Nastąpił spadek udziału trzody chlewnej w ogólnym stanie pogłowia przy wzroście udziału pogłowia bydła. Zmiany struktury powodowane są zmieniającymi się warunkami opłacalności hodowli.

Korzystne relacje cen na młode bydło rzeźne oraz obfitość karmy powoduje, że rolnicy zwiększają pogłowia bydła, natomiast spadek pogłowia trzody chlewnej jest wynikiem z jednej strony wzrostu zainteresowania rolników bardziej opłacalną hodowlą bydła, z drugiej zaś okresowymi trudnościami paszowymi, zależnymi od urodzaju ziemiaków, na których głównie opiera się żywienie trzody. Pogłowia pozostałych zwierząt gospodarskich owiec i koni utrzymuje się na niezmiennym poziomie.

Ogólny wzrost pogłowia zwierząt gospodarskich jest również wynikiem stałej poprawy lecznictwa weterynaryjnego, które z doraźnej pomocy i szczepień ochronnych przeszło na szeroką profilaktykę w zakresie zapobiegania chorobom zaraźliwym zwierząt, zapobiegania nieplodności bydła, utrzymywania czystości w oborach i uświadamiania rolników.

W ostatnich latach szczególnie duży nacisk położono na rozwój masowej hodowli bydła w wyniku zastosowania na szeroką skalę inseminacji. W powiecie wrocławskim jest 47 punktów inseminacyjnych. Procent inseminowanych krów corocznie wzrasta i w roku 1968 wynosił 83,7 %.

Ważne zagadnienie w rolnictwie Okręgu stanowi system urządzeń wod-

-no-melioracyjnych, który jest szeroko rozbudowany. Konserwacja i eksploatacja urządzeń melioracji półpodstawowych i szczegółowych, bez względu na ich rodzaj i przynależność resortową, stanowi zgodnie z założeniami statutowymi przedmiot działalności spółek wodnych. Działalnością ich objęte jest ponad 90 % rolniczych terenów zmeliorowanych we Wrocławiu i 83,9 % w powiecie.

W latach 1965-1968 notuje się dalszy rozwój mechanizacji rolnictwa i działalności kółek rolniczych.

Na koniec 1968 r. w powiecie wrocławskim istniało 148 kółek, które zrzeszały ponad 57 % rolników powiatu i obejmowały swym zasięgiem 95 % wsi. Wraz z rozwojem kółek nastąpił dynamiczny wzrost mechanizacji rolnictwa.

W roku 1965 na 1 zestaw ciągnikowy przypadało 170 ha gruntów ornych zaś w roku 1968 tylko 95 ha. Rozwojowi mechanizacji sprzyja organizowanie baz, łączenie kilku kółek, przez co następuje większa koncentracja zestawów ciągnikowych, /szereg kółek posiada już od 4 do 8 zestawów/.

W porównaniu z rokiem 1965 znacznie poprawiły się wyniki finansowe kółek rolniczych. Przeciętny zysk wzrósł około 40 %. Ilość kółek wykazujących straty zmalała o ponad 60 %.

TABL.1. UŻYTKOWANIE GRUNTÓW
Staż w czerwcu

WYSZCZEGÓLNIENIE	Użytki rolne		Grunty orne	Sady ^{a/}
	ogółem	w tym w indywidualnych gospodarstwach rolnych		
w tysiącach hektarów				
OGÓLEM				
1965	77,3	50,2	66,0	0,9
1967	78,0	50,8	66,7	1,0
1968	77,8	51,2	65,9	1,0
m.Wrocław				
1965	9,6	7,0	7,8	0,2
1967	10,1	7,5	8,2	0,2
1968	10,0	7,5	8,3	0,2
Pow.Wrocław				
1965	67,7	43,2	58,2	0,7
1967	67,9	43,3	58,5	0,8
1968	67,8	43,7	57,6	0,8

a/ Do sadów zaliczono grunty zasadzone drzewami i krzewami owocowymi o powierzchni nie mniejszej niż 10 arów.

TABL.2. POWIERZCHNIA ZASIEWÓW
Staw w czerwcu

WYSZCZEGÓLNIENIE	Ogółem	W t y m						
		z zboża				ziem- niaki	bura- ki	warzywa
		razem	w tym					
			psze- nica	żyto				

W TYS. HEKTARÓW

OGÓLEM							
1965	66,7	29,0	19,3	2,3	7,8	7,8	3,4
1967	66,7	29,9	21,6	2,0	7,9	7,6	3,2
1968	66,6	30,6	22,7	2,0	7,6	7,2	3,6
m.Wrocław							
1965	7,7	2,1	1,2	0,4	1,1	0,3	2,3
1967	8,1	2,3	1,3	0,4	1,2	0,3	2,2
1968	8,3	2,3	1,4	0,4	1,2	0,3	2,4
pow.Wrocław							
1965	59,0	26,9	18,1	1,9	6,7	7,5	1,1
1967	58,6	27,6	20,3	1,6	6,7	7,3	1,0
1968	58,3	28,3	21,3	1,6	6,4	6,9	1,2

W % OGÓLNEJ POWIERZCHNI ZASIEWÓW

OGÓLEM							
1965	100,0	43,5	28,9	3,4	11,7	11,7	5,1
1967	100,0	44,8	31,5	3,0	11,8	11,4	4,8
1968	100,0	45,9	34,1	3,0	11,4	10,8	5,4
m.Wrocław							
1965	100,0	27,3	15,6	0,5	14,4	4,2	29,9
1967	100,0	27,8	16,0	0,1	15,2	3,9	27,2
1968	100,0	28,1	16,9	0,1	14,0	3,9	28,9
pow.Wrocław							
1965	100,0	45,6	30,7	3,2	11,4	12,7	1,9
1967	100,0	47,1	34,6	0,3	11,4	12,5	1,7
1968	100,0	48,5	36,5	0,3	11,0	11,8	2,0

TABL.3. PLONY GŁÓWNYCH ZIEMIOPLODÓW

WYSZCZEGÓLNIENIE		4 zboża		Ziemniaki	Buraki cukrowe
		razem	w tym pszenica		
		z 1 ha w q			
OGÓLEM	1965	21,1	21,5	158,8	289,4
	1967	27,5	28,4	213,2	261,5
	1968	28,2	28,8	208,2	382,3
m.Wrocław	1965	20,9	.	225,0	350,0
	1967	26,8	.	215,0	370,0
	1968	27,6	.	215,0	390,0
Pow.Wrocław	1965	21,1	.	148,9	257,0
	1967	27,6	.	213,0	257,0
	1968	28,3	.	207,0	382,0

TABL.4. ZWIĘRZĘTA GOSPODARSKIE

Stan w czerwcu

WYSZCZEGÓLNIENIE	Bydło		Trzo- da chle- wna	Bydło		Trzo- da chle- wna	Trzoda chlewna na 100 ha grun- tów or- nych w sztukach	
	ogółem	w tym krowy		ogółem	w tym krowy			
	w tysiącach sztuk			na 100 ha użytków rolnych w sztukach				
OGÓLEM	1960	35,5	21,7	44,4	46,3	28,3	57,9	68,3
	1965	44,5	22,5	42,2	57,6	29,1	54,6	63,9
	1967	49,9	22,9	42,5	64,0	29,4	54,5	63,7
	1968	50,7	23,0	40,3	65,2	29,6	51,8	61,2
m.Wrocław	1960	4,8	3,4	8,7	53,8	38,3	96,5	128,9
	1965	5,6	3,2	6,8	58,4	33,1	70,8	87,5
	1967	6,5	3,5	9,2	64,7	34,6	90,9	112,8
	1968	5,7	3,1	8,2	56,7	30,8	82,2	99,1
Pow.Wrocław	1960	30,7	18,3	35,7	43,7	26,0	50,7	57,6
	1965	38,9	19,3	35,4	57,5	28,5	52,3	60,8
	1967	43,4	19,4	33,3	63,9	28,6	49,0	56,9
	1968	45,0	19,9	32,1	66,4	29,4	47,3	55,7

TRANSPORT I ŁĄCZNOŚĆ

Wrocław należy do najważniejszych węzłów komunikacyjnych w kraju. Tu zbiegają się liczne linie kolejowe, drogi międzynarodowe, szlaki lotnicze, oraz przepływa rzeka Odra, która jest najważniejszym szlakiem żeglugi śródlądowej w kraju. W mieście posiadają swoją siedzibę zarządy przedsiębiorstw transportowych, których rola w dziedzinie transportu Okręgu jest wiodąca i w szeregu przypadkach wykracza daleko poza jego teren. W związku z tym szereg usług transportowych na terenie powiatu wykonywanych jest wyłącznie przez te przedsiębiorstwa. Z tego względu, omawiając problem transportu ograniczymy się w niniejszej publikacji do ich działalności.

Wśród rodzajów transportu pod względem ilości przeładunków prym wiodą Polskie Koleje Państwowe, które w roku 1967 posiadały na terenie miasta i województwa wrocławskiego 2612 km linii kolejowych eksploatowanych. Na 100 km² przypadało 13,6 km linii kolejowych. W stosunku do 1964 roku ubyło 62 km linii kolejowych, w tym 25 km linii wąskotorowych. W roku 1967 normalnotorowe linie kolejowe wynosiły 2535 km, w tym 202 km stanowiły linie zelektryfikowane, których długość wzrosła 4-krotnie w porównaniu z rokiem 1964.

W zakresie bilansu przewozów ładunków na stacjach kolei we Wrocławiu nadano w roku 1967 - 2053 tys. ton ładunków, tj. o 14,3 % więcej niż w roku 1964. Przyjęte ładunki w roku 1967 wynosiły 4986 tys. ton i wzrosły o 2,0 %, przy czym struktura nadanych i przyjętych ładunków kształtowała się różnie w wymienionych latach.

W nadaniach najpoważniejszą grupę stanowią: wyroby z metali i metale, nawozy i płody rolne, a w ładunkach przyjętych największy udział posiadają: węgiel, metale i wyroby z metali, piasek i żwir, wyroby chemiczne i płody rolne.

We Wrocławiu poważną rolę w zakresie transportu odgrywa żegluga śródlądowa, która posiada szerokie perspektywy rozwoju. W 1967 roku w porcie rzeczonym nadano 158 tys. ton ładunków, w tym 96 tys. ton na eksport, a przyjęto 544 tys. ton, w tym z importu 124 tys. ton. W porównaniu do 1964 r. nadano o 25 tys. ton mniej ładunków, a przyjęto o 415 tys. ton więcej.

Dalszy rozwój żeglugi śródlądowej zależeć będzie od przyszłych inwestycji w taborze rzeczonym oraz w pracach związanych z poprawą warunków żeglugi na Odrze.

W ostatnich latach dynamicznie rozwija się przewóz pasażerów liniami lotniczymi. Wrocław posiada 7 bezpośrednich połączeń lotniczych z Warszawą i jedno połączenie z Gdańskiem oraz sezonowe połączenie ze Szczecinem, Koszalinem i Krakowem.

Polskie Linie Lotnicze "Lot" w roku 1967 przewiozły do portów krajowych 61555 osób, a do portów zagranicznych 252 osoby. Liczba pasażerów, którzy przybyli do Wrocławia z portów krajowych wynosi - 58143 osoby, a z portów zagranicznych 287. Wzrost w zakresie ruchu pasażerów liniami lotniczymi w stosunku do 1964 roku kształtuje się w granicach 50%. Oddany ostatnio do użytku dworzec lotniczy we Wrocławiu jest ważną inwestycją, która niewątpliwie przyczyni się do usprawnienia komunikacji lotnicznej.

W życiu gospodarczym Okręgu z każdym rokiem nabiera większego znaczenia transport samochodowy. W ogólnej masie przewiezionych towarów na terenie Okręgu na transport samochodowy przypadło w roku 1968 - 48,5%.

Transportem samochodowym trudni się na terenie Okręgu sześć przedsiębiorstw państwowych i trzy spółdzielnie.

Największym potentatem pod względem taboru samochodowego jak i przewiezionych ładunków jest Wojewódzkie Przedsiębiorstwo P.K.S., które ukierunkowane jest na przewóz ładunków na trasach łączących Okręg z innymi regionami kraju. Usługi P.K.S-u stanowią poważne uzupełnienie pracy kolei. Natomiast pozostałe pięć przedsiębiorstw pracuje wyłącznie na potrzeby budownictwa oraz handlu.

Jedna spośród trzech istniejących spółdzielni transportowych świadczy usługi na rzecz rolnictwa, zaś dwie pozostałe trudnią się usługami transportowymi i przeładunkowymi na rzecz przedsiębiorstw i spółdzielni, które nie posiadają własnego taboru oraz świadczą usługi transportowe dla ludności.

Ponadto większość zakładów przemysłowych dysponuje własnym transportem samochodowym. Mimo wzrostu taboru samochodów ciężarowych w ciągu ubiegłych czterech lat o 16,5 % w dalszym ciągu potrzeby w tym zakresie nie są zaspokojone.

Obserwuje się również znaczny rozwój usług w zakresie łączności. W porównaniu z rokiem 1964, w roku 1968 znacznie wzrosły usługi pocztowe, Liczba nadanych poleconych przesyłek listowych zwiększyła się o 56,3 %, wypłaty i wpłaty oszczędnościowe i czekowe PKO wzrosły o 16,9 % a nadane telegramy o 13,9 %, natomiast nieznaczny spadek wystąpił w ilości nadanych paczek.

Stale rosnące zapotrzebowanie na usługi pocztowe i telekomunikacyjne stwarzało konieczność rozwijania sieci i rozbudowy urządzeń technicznych łączności. W latach 1960-1968 liczba placówek pocztowo-telekomunikacyjnych poważnie wzrosła, przy czym wzrost ten nastąpił wyłącznie

na terenie miasta.

Wzrost liczby placówek był szybszy od wzrostu liczby ludności w mieście co spowodowało, że liczba placówek na 100000 ludności wzrosła z 8,6 w roku 1960 do 10,5 w roku 1968 w stosunku do powiatu wrocławskiego liczba placówek w mieście jest blisko trzykrotnie mniejsza. Nie oznacza to jednak, że ludność miasta posiada gorsze warunki usług pocztowo-telekomunikacyjnych, bowiem placówki we Wrocławiu są bardziej rozbudowane i posiadają znacznie większe możliwości obsługi klientów.

Stała rozbudowa urządzeń telekomunikacyjnych powoduje, że liczba abonentów telefonicznych dynamicznie wzrasta. W latach 1960-1968 wzrost ten wyniósł 26,8 %, w tym telefonów prywatnych 39,1 %.

Mimo poważnego wzrostu liczby abonentów telefonicznych, wciąż zwiększające się zapotrzebowanie na telefony wyprzedza możliwości techniczne na tym odcinku. W ostatnim czasie łączność telefoniczna między Wrocławem a niektórymi miejscowościami w pobliżu Wrocławia, a także Górnośląskim Okręgiem Przemysłowym ulega znacznej poprawie poprzez wprowadzenie połączeń automatycznych.

TABL.1. PLACÓWKI POCZTOWO-TELEKOMUNIKACYJNE
I DORĘCZYCIELE

Stan w dniu 31 XII

WYSZCZEGÓLNIENIE		Placówki pocztowo-telekomunikacyjne			Doręczyciele	
		ogółem	na 100000 ludności	na 100 km ²	ogółem	na 100000 ludności
OGÓLEM	1960	58	11,5	5,4	307	6,1
	1965	68	12,5	6,3	316	5,8
	1967	71	12,3	6,6	372	6,4
	1968	74	12,7	6,8	362	6,2
m.Wrocław	1960	38	8,6	16,9	253	5,8
	1965	48	10,1	21,4	259	5,5
	1967	51	10,1	22,7	334	6,6
	1968	54	10,5	24,1	313	6,1
pow.Wrocław	1960	20	30,2	2,4	54	8,1
	1965	20	27,8	2,4	57	7,9
	1967	20	28,1	2,3	38	5,3
	1968	20	28,0	2,3	49	6,9

TABL.2. ABONENCI TELEFONICZNI

Stan w dniu 31 XII

WYSZCZEGÓLNIENIE		Ogółem	W tym osoby prywatne a/	na 1000 ludności		
				Ogółem	W miastach b/	Na wsi c/
OGÓLEM	1960	13083	.	25,9	28,5	5,6
	1965	28839	20106	52,8	58,4	8,9
	1967	33250	23372	57,6	63,1	6,8
	1968	35114	24909	60,2	66,0	10,3
m.Wrocław	1960	12411	7048	28,3	28,3	x
	1965	27921	19835	58,9	58,9	x
	1967	32165	23051	63,6	63,6	x
	1968	33967	24564	66,3	66,3	x
pow.Wrocław	1960	672	.	10,1	38,0	5,6
	1965	918	271	12,8	36,4	8,9
	1967	1085	321	15,3	41,9	6,8
	1968	1147	345	16,1	52,2	10,3

a/ Abonenci posiadający aparaty telefoniczne zainstalowane w mieszkaniach prywatnych. b/ W latach 1960-65 abonenci podłączeni do central znajdujących się w miastach. c/ W latach 1960-65 abonenci podłączeni do central znajdujących się na wsi.

H A N D E L W E W N Ę T R Z N Y

Istnienie na terenie Okręgu silnie rozwiniętego przemysłu, dużej liczby placówek administracyjnych, kulturalnych i naukowych powoduje, że w gospodarce uspołecznionej pracuje 44,1 % mieszkańców Okręgu, co wpływa, że siła nabywcza ludności jest znaczna. W takich warunkach handel wewnętrzny ma szerokie możliwości rozwoju. Dynamika rozwoju handlu na terenie Okręgu zależna jest w znacznym stopniu od podaży artykułów konsumpcyjnych o wysokim standardzie użytkowym.

Mimo poprawy warunków zaopatrzenia na terenie województwa wrocławskiego, w dalszym ciągu znaczna część mieszkańców powiatów sąsiadujących z Wrocławiem zaopatruje się tu w artykuły trwałego użytku.

W ciągu minionych ośmiu lat handel wewnętrzny Okręgu rozwijał się bardzo dynamicznie. Złożyło się na to szereg przyczyn. Nastąpił przede wszystkim rozwój produkcji rynkowej takich branż jak: odzieżowa, dziewiarska, metalowa i elektrotechniczna. Coraz większa ilość wyrobów używa znaki jakości. Rozwój produkcji rynkowej przeznaczonej na zaopatrzenie rynku jest w dalszym ciągu przedmiotem szczególnej troski władz, bowiem nie we wszystkich zakładach przemysłowych rozwój produkcji rynkowej jest zadowalający pod względem ilościowym i jakościowym. W dalszym ciągu istnieje niedobór mebli zarówno pod względem asortymentowym jak i ilościowym. Również mimo znacznej poprawy jakości obuwia, produkowane jest ono w zbyt wąskim asortymencie i w wielu wypadkach jakość jego jest jeszcze niska.

W ciągu ostatnich ośmiu lat nastąpił dynamiczny rozwój sieci handlowej. W latach 1960-1968 liczba punktów sprzedaży wzrosła o 272, co stanowi 9,3 %. W analogicznym okresie liczba sklepów utrzymywała się na prawie niezmiennym poziomie, przy czym liczba sklepów w sektorze uspołecznionym wzrosła o 29,6 %. Sieć sklepów uspołecznionych stanowiła w 1968 roku 91,6 % ogółu sklepów, podczas gdy w roku 1960 udział ten wynosił 72,1 %. Jest to wynikiem systematycznego zmniejszania się sklepów w sektorze prywatnym.

Ilościowemu rozwojowi punktów uspołecznionych handlu detalicznego towarzyszyło równoczesne wprowadzenie na szeroką skalę nowych form sprzedaży oraz modernizacja domów towarowych i sklepów.

W latach 1960-1968 sprzedaż w uspołecznionym handlu detalicznym dynamicznie rosła. Ogólna wartość obrotów wzrosła o 89,6 %, zaś obroty przypadające na 1 mieszkańca wzrosły o 63,1 %. Dynamika wzrostu w po-

wiecie i w mieście była w zasadzie jednakowa. Wzrost obrotów przypadających na 1 mieszkańca jest dowodem systematycznie poprawiającej się sytuacji materialno-bytowej ludności.

Obroty przypadające na 1 mieszkańca w powiecie wynoszące 5947 zł w roku 1968 były 3-krotnie mniejsze niż w mieście Wrocławiu. Ta dysproporcja wynika z dwóch przyczyn: przeciętny dochód przypadający na 1 mieszkańca powiatu jest niższy niż we Wrocławiu, oraz znaczna część mieszkańców powiatu zaopatruje się w artykuły trwałego użytku we Wrocławiu.

Występująca także dysproporcja pod względem liczby mieszkańców przypadających na 1 punkt sprzedaży pomiędzy miastem i powiatem ulega zmniejszeniu.

W roku 1968, w porównaniu z rokiem 1960, liczba mieszkańców przypadających na 1 punkt sprzedaży wzrosła we Wrocławiu o 11 %, natomiast w powiecie liczba mieszkańców przypadających na 1 punkt zmalała o 28 %.

Wskaźnik liczby mieszkańców na 1 sklep nie charakteryzuje jednak w pełni i prawidłowo warunków, w jakich zaspakajane są potrzeby mieszkańców. Od 1958 roku położono szczególny nacisk na poprawę obsługi ludności przez aparat handlu detalicznego. Zaczęto w związku z tym coraz bardziej unowocześniać sklepy detaliczne, przede wszystkim przez wprowadzanie i upowszechnianie nowych form sprzedaży tj. samoobsługowej i preselekcyjnej, a także poprzez modernizację sklepów.

Równoległe z rozwojem innych działów gospodarki narodowej następował rozwój handlu wewnętrznego. Znajduje to swój wyraz w coraz lepszym i pełniejszym zaopatrzeniu ludności w artykuły konsumpcyjne.

W grupie artykułów żywnościowych w latach 1964-1968 wystąpiło znaczne zwiększenie dostaw mięsa i przetworów mięsnych - o 31,2 %, masła o 35,5 %, napojów alkoholowych - o 54,9 %, pieczywa zwykłego i półcukierniczego - o 7,2 %, pieczywa cukierniczego trwałego - o 16,1 %, cukru o 17,8 %.

W grupie artykułów przemysłowych wysoki wzrost dotyczył takich towarów jak: wyroby odzieżowe - o 78,4 %, wyroby dziewiarskie - o 96,5 %, wyroby pończosznicze o 96,1 %.

Przemysł ten w ostatnich latach coraz lepiej potrafi sprostać wzrastającym wymaganiom konsumentów.

W roku 1968 wzrosły dostawy tkanin w porównaniu z rokiem 1964 średnio o 21,1 %. Natomiast w 1968 roku w stosunku do roku 1964 zmniejszyły się dostawy motocykli i skuterów - o 74,8 %, maszyn do szycia - o 40,5 %, pralek - o 27,4 %, telewizorów - o 29,9 %.

Zmniejszenie dostaw niektórych towarów trwałego użytku jest rezultatem nasylenia rynku niektórymi artykułami przemysłowymi. Stąd też dostawy i sprzedaż tych towarów utrzymywały się na stałym poziomie lub zmniejszyły się stosownie do popytu.

Dostawy ważniejszych towarów na zaopatrzenie ludności miast Okręgu w przeliczeniu na 1000 mieszkańców wynosiły:

DOSTAWY WAŻNIEJSZYCH TOWARÓW NA ZAOPATRZENIE LUDNOŚCI MIEJSKIEJ W PRZELICZENIU NA 1000 MIESZKAŃCÓW MIAST

TOWARY	Jednostka miary	1964	1968	
		w liczbach bezwzględnych		1964= =100
TOWARY ŻYWNOSCIOWE				
Mąka pszenna	kg	11596	12211	105,3
Kasza	kg	2859	2831	99,0
Makaron	kg	2099	2292	109,2
Pieczywo zwykłe i półcukiernicze	kg	91139	94314	103,5
Cukier	kg	23079	26247	113,7
Spirytus, wódki czyste i gatunkowe	l/100 ^o /	2665	3983	149,5
Masło	kg	5357	7008	130,8
Jaja	szt.	89266	88468	99,1
Mleko spożywcze	l	73512	78923	107,4
Mięso, podroby i przetwory	kg	42335	53598	126,6
TOWARY NIEŻYWNOSCIOWE				
Mydło do prania i toaletowe	kg	1982	1811	91,4
Froszki do prania	kg	3641	3420	93,9
Tkaniny bawełniane i bawełnopodobne	m	7377	8580	116,3
Tkaniny wełniane i wełnopodobne	m	1516	1791	118,1
Tkaniny jedwabne	m	4628	2955	63,6
Wyroby odzieżowe z tkanin	tys.zł	848	1461	172,3
Wyroby dziewiarskie	tys.zł	486	921	189,5
Wyroby półczośnicze	tys.zł	107	202	188,8
Obuwie z wierzchami skórzanymi	pary	2528	2945	166,5
Motocykle i skutery	szt.	6	2	33,3
Maszyny do szycia	szt.	7	4	57,1
Lódówki domowe	szt.	13	17	130,8
Pralki domowe	szt.	17	12	70,6
Odbiorniki radiowe	szt.	24	33	137,5
Odbiorniki telewizyjne	szt.	30	20	66,7

W latach 1960-1968 sprzedaż w uspołecznionych zakładach gastronomicznych wzrosła o 112,8 %, a w stołówkach i bufetach pracowniczych o 102,9 %. Udział obrotów zakładów gastronomicznych powiatu wrocławskiego w obrotach Okręgu jest znikomy i w roku 1968 wyniósł 8,7 %.

W strukturze uspołecznionych zakładów gastronomicznych według rodzajów przeważają zakłady prowadzące sprzedaż posiłków typu obiadowego, są to: restauracje, bary i bary mleczne, stanowiące ponad 70 % ogólnej liczby zakładów gastronomicznych. Pozostałe zakłady to: kawiarnie, cukiernie, herbaciarnie, bary kawowe i cukiernicze oraz bufety.

Dla zapewnienia sprawnej obsługi konsumentów, uruchomiono we Wrocławiu bary szybkiej obsługi, są to między innymi otwarty w roku 1961 bar "Tempo", w 1962 roku bar "Wiking", w roku 1965 bar "Barbara". W roku 1967 we Wrocławiu było 18 sam-barów o ogólnej liczbie 1563 miejsc konsumpcyjnych.

Poza siecią wymienionych zakładów gastronomicznych na terenie Okręgu prowadziło działalność 161 stołówek i bufetów pracowniczych.

Rozwój sieci zakładów gastronomicznych oraz stołówek i bufetów pracowniczych w latach 1960-1968 był dynamiczny. Liczba zakładów gastronomicznych wzrosła w tym czasie o 56,1 %, zaś stołówek i bufetów pracowniczych o 37,6 %.

TABL.1. PUNKTY SPRZEDAŻY HANDLU DETALICZNEGO
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE		Ogółem			W tym sklepy		Liczba ludności przypadającej na 1 punkt sprzedaży
		ogółem	w tym uspołecznione		razem	w tym uspołecznione	
			razem	w tym CRS			
OGÓLEM	1960	2933	2249	254	1948	1405	172
	1965	2943	2413	308	1979	1788	185
	1967	3123	2545	328	2022	1838	184
	1968	3205	2579	346	1987	1821	182
m.Wrocław	1960	2687	2009	57	1725	1187	163
	1965	2599	2074	48	1708	1521	182
	1967	2763	2189	50	1760	1580	183
	1968	2824	2202	53	1716	1554	181
pow.Wrocław	1960	246	240	197	223	218	264
	1965	344	339	260	271	267	209
	1967	360	356	278	262	258	201
	1968	381	377	293	271	267	190

TABL.2. SPRZEDAŻ W USPOŁECZNIONYM HANDLU
DETALICZNYM /ceny bieżące/

WYSZCZEGÓLNIENIE		Ogółem	W tym CRS	Na 1 mieszkańca w złotych
		w milionach złotych		
OGÓLEM	1960	5378	309	10762
	1965	8095	436	14905
	1967	9408	546	16921
	1968	10197	607	17557
m.Wrocław	1960	5163	112	11913
	1965	7761	146	16467
	1967	9011	179	18622
	1968	9766	203	19172
pow.Wrocław	1960	215	197	3299
	1965	334	290	4653
	1967	397	367	5510
	1968	431	404	5947

TABL 3. SIĘĆ I SPRZEDAŻ W ZAKŁADACH GASTRONOMICZNYCH

WYSZCZEGÓLNIENIE		Zakłady gastronomiczne			Sto- łówki i bu- fety praco- wnicze	Sprzedaż	
		ogółem	w tym uspołecznione			w uspo- tecz- nionych zakła- dach ga- strono- micz- nych	w sto- łów- kach i bufe- tach praco- wni- czych
			razem	w tym CRS			
stan w dniu 31 XII					w mln zł ^{a/}		
OGÓŁEM	1960	130	104	19	117	275	65
	1965	179	160	28	145	455	106
	1967	207	183	36	147	540	118
	1968	203	180	32	161	585	132
m. Wrocław	1960	109	84	1	109	257	62
	1965	145	127	1	123	423	104
	1967	168	145	3	126	494	116
	1968	170	148	3	138	534	129
Dow. Wrocław	1960	21	20	18	8	18	3
	1965	34	33	27	22	32	2
	1967	39	38	33	21	46	2
	1968	33	32	29	23	51	3

a/ Ceny bieżące.

GOSPODARKA KOMUNALNA I MIESZKANIOWA

Gospodarka mieszkaniowa

W pierwszych latach powojennych na terenie Okręgu sytuacja mieszkaniowa w stosunku do innych części kraju była pomyślna. Opustoszałe mieszkania zostały jednak szybko zaludnione i przed władzami terenowymi stanął problem zapewnienia nowych mieszkań dla stale wzrastającej liczby ludności.

Już w roku 1960 sytuacja mieszkaniowa była gorsza niż w innych regionach kraju.

Mimo, iż liczba mieszkań oddawanych rocznie do użytku systematycznie nie wzrasta, sytuacja mieszkaniowa Okręgu nie uległa radykalnej poprawie, ponieważ wzrosła znacznie liczba mieszkań przeznaczonych do rozbioru oraz wystąpiło gwałtowne zapotrzebowanie na mieszkania na skutek wzrostu liczby zawieranych małżeństw.

IZBY MIESZKALNE ODDANE DO UŻYTKU

Sytuacja demograficzna /migracja ludności i dojście do pełnoletności licznych roczników powojennych/ wskazuje, że trudności mieszkaniowe będą przez wiele najbliższych lat jednym z głównych problemów Okręgu.

Po roku 1965 w ramach nowej polityki mieszkaniowej budownictwo spółdzielcze stało się największym inwestorem w zakresie budownictwa mieszkaniowego.

Ze względu na duży udział zasobów mieszkaniowych zarządzanych przez rady narodowe, struktura w podziale według jednostek zarządzających uległa niewielkiej zmianie. Udział mieszkań zarządzanych przez spółdzielnie budownictwa mieszkaniowego wzrósł z 6,3 % w roku 1966 do 9,5 % w roku 1968.

W analogicznym okresie dynamika wzrostu zasobów mieszkaniowych na terenie Okręgu przedstawiała się następująco: ilość budynków ogółem wzrosła o 1,5 % w tym spółdzielni mieszkaniowych o 40,3%, ilość mieszkań wzrosła o 5,9 %, w tym w spółdzielniach mieszkaniowych o 60,4 %.

Wysiłki władz w kierunku wzrostu liczby mieszkań dały pomyślne rezultaty. Ilość mieszkań oddanych do użytku w roku 1968 była wyższa o 79,2 % niż w roku 1960.

Ten niewątpliwy postęp nie rozwiązał jednak trudnej sytuacji. Wzrost ludności spowodował, że wskaźnik liczby osób przypadających na jedną izbę, który w roku 1960 wynosił 1,54 zmalał do 1,42 % w 1968 roku.

Również niewielka poprawa nastąpiła we wskaźniku przeciętnej liczby izb na mieszkanie, który w roku 1960 wynosił 2,81 i wzrósł w roku 1968 do 2,91.

Biorąc pod uwagę fakt, że ilość rodzin wielodzietnych systematycznie ulega zmniejszeniu, wskaźnik z roku 1968 - 2,91 przeciętnej ilości izb w mieszkaniu wskazuje, że warunki mieszkaniowe większości rodzin są dobre. Niemniej jednak trzeba wziąć pod uwagę drugi znamieny fakt, że bardzo duża ilość mieszkań zamieszkała jest przez więcej niż jedną rodzinę.

Stały systematyczny rozwój nowego budownictwa mieszkaniowego nie ogranicza się jedynie do zwiększania ilości mieszkań i izb, lecz mieszkania te wyposaża się we wszystkie instalacje i urządzenia niezbędne do podniesienia poziomu użyteczności mieszkań.

Osobne zagadnienie stanowi stan techniczny budynków istniejących. W podziale na grupy budynków według stanu technicznego - zasoby lokalowe rady narodowej w dniu 31 12 1966 r. kwalifikowane były następująco:

- kategoria A - nowe budynki, konstrukcyjnie trwałe, wybudowane po 1 I 1950 roku, których liczba wynosiła 1253 szt., co stanowi 12,1 % ogółu budynków rad narodowych
- kategoria B - stare budynki konstrukcyjnie trwałe, wybudowane przed 1 I 1950 r., których liczba wynosiła 1130 szt., tj. 10,8 % ogółu budynków zarządzanych przez rady narodowe,
- kategoria C - budynki mieszkalne, ściany murowane, stropy drewniane w ilości 7488 szt., tj. 72,2 % ogółu budynków zarządzanych przez rady narodowe,

kategoria D - budynki nietrwałe, w ilości 515 szt., tj. 4,9 % ogółu budynków zarządzanych przez rady narodowe.

Według stanu na dzień 1 I 1968 r. spośród 9681 budynków rady narodowej miasta - kompleksowego remontu kapitalnego wymagają 873 budynki, przeznaczonych do rozbiórki jest 408 budynków, a pozostałe budynki wymagają remontu bieżącego, bądź częściowych remontów kapitalnych.

Pełne wykorzystanie zwiększających się z roku na rok nakładów na remonty bieżące stało się możliwe dzięki stałemu rozwijaniu zdolności przerobowej zakładów i ekip remontowych D.Z.B.M-ów, których przerób wzrósł z 44,4 mln zł w roku 1964 do 95,0 mln zł w roku 1968 tj. o 114,0 %. W bardzo poważny sposób przyczyniły się do tego bazy remontowe, których w latach 1965-1968 wybudowano ogółem 22.

Równocześnie z rozwojem budownictwa spółdzielczego i rad narodowych nastąpił, szczególnie na terenie Wrocławia poważny rozwój budownictwa indywidualnego, które wprawdzie stanowi jedynie 8,5 % wszystkich izb oddanych do użytku w 1968 r., to jednak wzrost w stosunku do 1964 roku wynosił 97,0 %. Poważnie wzrosła pomoc kredytowa państwa dla potrzeb budownictwa indywidualnego.

Dla poprawy sytuacji mieszkaniowej konieczne jest, w dalszym ciągu usprawnienie wykonawstwa, poprzez wprowadzenie nowych rozwiązań technologicznych, a przede wszystkim zastosowanie na szeroką skalę budownictwa całkowicie uprzemysłowionego. Tylko w drodze postępu technologicznego, ze względu na ograniczone możliwości w zakresie wolnych rąk do pracy, problemy mieszkaniowe mogą być rozwiązane.

Na terenie powiatu tempo rozwoju budownictwa mieszkaniowego jest niższe niż na terenie miasta. Wśród istniejących budynków mieszkalnych przeważają zabudowania typu rolniczego, zaś w miastach powiatu budynki wybudowane przed drugą wojną światową.

G o s p o d a r k a k o m u n a l n a

Gospodarka komunalna stanowi w całokształcie organizmu Okręgu ważne ogniwo, a od jej sprawnego funkcjonowania zależy rozwój wszystkich dziedzin życia.

Urządzenia komunalne, które na terenie Okręgu przed wojną były szeroko rozbudowane, mimo zniszczeń wojennych przedstawiały znaczną wartość. Wrocławski Okręg Przemysłowy był pod tym względem w lepszej sytuacji niż Okręgi w innych regionach kraju.

W pierwszych latach powojennych, ze względu na brak środków, które potrzebne były na inne ważniejsze cele, nakłady na gospodarkę komunalną były niewystarczające, w rezultacie czego nastąpił proces dekapitalizacji urządzeń. Dopiero przeznaczenie w latach 1961-1965 większych środków

-ków na remonty i prawidłowe ich zorganizowanie powstrzymało proces dekapitalizacji. Po roku 1965 wartość urządzeń komunalnych zaczęła wzrastać. Modernizacja i rozbudowa urządzeń komunalnych związana była na terenie Wrocławia z budową nowych osiedli mieszkaniowych. W zakresie uzbrajania terenów w urządzenia komunalne największe nakłady poniesiono na instalację ogrzewczą oraz wymianę instalacji wodociągowej i kanalizacyjnej. W miarę postępującej rozbudowy miasta, powierzchnia terenów uzbrojonych, uległa już prawie całkowitej zabudowie. W związku z tym po roku 1970 trzeba będzie uzbroić tereny w południowej i zachodniej części miasta w instalację kanalizacyjną i ogrzewczą oraz przeprowadzić modernizację instalacji wodociągowej i telefonicznej.

Dynamiczny wzrost nakładów na inwestycje i kapitalne remonty spowodował dalszą poprawę świadczonych usług oraz rozszerzenia ich zakresu. Stan ten nie jest jeszcze w pełni zadowalający a nawet w niektórych dziedzinach jak komunikacja miejska i zaopatrzenie w wodę, występujące niedociągnięcia powodują poważne utrudnienia życia mieszkańców.

W porównaniu do okresu 1956-1960 nakłady inwestycyjne w latach 1961-1965 wzrosły o 76 %, zaś w okresie 1966-1970 wzrosną o 160 %. Nieco większe tempo wzrostu nakładów wystąpiło w remontach kapitalnych. Środki na ten cel wzrosły w latach 1961-1965 o 171 %, zaś w latach 1966-1968 aż o 369 %, w porównaniu do lat 1956-1960. Bieżący okres planu 5-letniego charakteryzuje się już znacznymi nakładami i sprawniejszą realizacją nakładów na remonty kapitalne.

Sytuacja w powiecie przedstawia się nieco inaczej. Działania wojenne nie spowodowały tu takich szkód. W związku z tym, nakłady na odbudowę urządzeń komunalnych były stosunkowo niewielkie do nakładów poniesionych we Wrocławiu. Urządzenia komunalne w powiecie, podobnie jak we Wrocławiu były dobrze rozbudowane.

Niemniej jednak w związku z ciągłym rozwojem przemysłu, wzrostem liczby mieszkańców, okazały się z czasem niewystarczające. Dlatego też w ostatnich latach większość nakładów inwestycyjnych przeznaczonych było na rozbudowę urządzeń komunalnych.

Problem remontów kapitalnych urządzeń komunalnych nie wystąpił z taką ostrością jak to miało miejsce we Wrocławiu.

Wodociągi i kanalizacja

W ostatnich latach na terenie Okręgu zarysował się ostro problem braku czystej wody. Duże zanieczyszczenie wód Odry powoduje, że nie nadaje się ona zarówno do celów konsumpcyjnych jak również technologicznych, zaś zasoby wodne rzeki Olawy są niewystarczające. Mimo zatrzymania procesu postępującego zanieczyszczenia Odry, wody jej w ciągu naj-

-bliższych lat nie będą mogły być wykorzystane do produkcji. Przy stale wzrastających potrzebach, produkcja wody jest niewystarczająca.

W związku z tym, powstała konieczność budowy kanału łączącego rzekę Nysę Kłodzką z rzeką Oławą oraz modernizacji zakładu uzdatniania wody.

W chwili obecnej zakończono już I etap prac nad budową kanału i przystąpiono do II etapu. Ponadto na kapitalne remonty urządzeń wodociągowo-kanalizacyjnych w latach 1965-1968 wydano 53,7 mln zł.

Realizacja tych inwestycji powinna zdecydowanie poprawić zaopatrzenie Okręgu w wodę, lecz nie rozwiąże całego problemu. Brak wody będzie się pogłębiał wraz z rozwojem przemysłu i wzrostem liczby ludności, tylko doprowadzenie wód Odry do stanu w którym uzdatnienie jej do celów konsumpcyjnych i technologicznych będzie opłacalne rozwiąże ten trudny problem.

Siecią wodociągową objęte jest prawie całe miasto Wrocław i częściowo powiat.

Długość sieci wodociągowej w roku 1968 wynosiła 734 km i wzrosła od roku 1965 o 27 km.

Na terenie powiatu 75 % sieci wodociągowej istnieje na terenie miast, pozostałe 25 % to sieć wodociągowa na wsi.

Sieć wodociągowa na terenach wiejskich zastąpiona została przez masowe wprowadzenie hydroforów podłączonych do studni w poszczególnych gospodarstwach.

Żużycie wody w gospodarstwach domowych szybko wzrasta. W roku 1968 zanotowano w stosunku do roku 1965 wzrost o 22,4 %.

Sieć kanalizacyjna nie obejmuje całego terenu miasta. Również na terenie powiatu jest ona znacznie słabiej rozbudowana niż wodociągowa. Łączna długość sieci kanalizacyjnej w latach 1965-1968 wzrosła o 10 km, co stanowi wzrost o 1,3 % stanu z roku 1965. Natomiast liczba podłączeń do budynków mieszkalnych wzrosła o 715 km.

Sieć kanalizacyjna jak również wodociągowa stanowi trudny problem dla budownictwa mieszkaniowego. Mimo jej szerokiego rozbudowania wąskie przekroje sieci nie pozwalają na podłączenie na niektórych terenach nowych budynków.

W związku z tym, w ciągu najbliższych lat konieczna będzie nie tylko rozbudowa sieci lecz również jej modernizacja.

Energia elektryczna

Z oświetlenia elektrycznego korzystają wszyscy mieszkańcy Okręgu. Przyrost odbiorców tj. osób opłacających oddzielnie rachunki za zużycie energii elektrycznej, na przestrzeni lat 1961-1968 przeszło dwukrotnie przewyższył przyrost ludności Okręgu.

Zużycie energii elektrycznej ogółem w roku 1968 wzrosło w stosunku do 1964 roku o 48,2 %, w tym zużycie w gospodarstwach domowych o 50,2 %.

Wzrosło także średnie roczne zużycie energii elektrycznej w przeliczeniu zarówno na 1 odbiorcę, jak też na 1 mieszkańca. Wzrost ten w dużym stopniu jest wynikiem coraz lepszego wyposażenia gospodarstw domowych w nowoczesny sprzęt elektryczny jak: radia, telewizory, pralki, odkurzacze itp.

Liczba lamp elektrycznych ulicznych we Wrocławiu wzrosła z 8760 w roku 1964 do 11990 w roku 1968.

Gazownictwo

Sieć gazowa nie obejmuje swym zasięgiem zarówno całości miasta, jak i powiatu.

W roku 1968 liczba odbiorców gazu sieciowego wynosiła 111,2 tys. W stosunku do roku 1965 nastąpił wzrost o 10,3 %.

Okręg posiada wyjątkowo stare urządzenia gazowe. Budowę sieci gazowej rozpoczęto około roku 1847, zaś intensywna jej rozbudowa przypadała na lata 1900-1939. Z tego względu niektóre odcinki sieci gazowej eksploatowane są już 50-70 lat, a przeciętne ich zużycie wynosi około 42 lat. Roczna ilość awarii /których najczęstszymi przyczynami są uszkodzenia mechaniczne i korozja/, waha się w granicach 70-100.

Głównym odbiorcą gazu w Okręgu są gospodarstwa domowe. Liczba odbiorców gazu w gospodarstwach korzystających wzrosła w roku 1968 w stosunku do roku 1965 o 10,4%. Wzrost ten nastąpił w wyniku zwiększenia się liczby mieszkań oddawanych z nowego budownictwa, które wszystkie wyposażone są w instalacje gazowe. Mieszkania wyposażone w instalacje gazowe stanowiły w roku 1968 ponad 88 % ogółu mieszkań. Odsetek ludności korzystającej z gazu sieciowego w stosunku do ogółu ludności miasta wzrósł z 81 % w 1964 r. do około 90 % w 1968 r.

Osobne zagadnienie stanowi produkcja i dystrybucja gazu płynnego. Ta forma dystrybucji gazu szczególnie dynamicznie rozwija się w powiecie wrocławskim. O ile w roku 1968 na terenie Wrocławia nastąpiło zahamowanie wzrostu ilości odbiorców to na terenie powiatu nastąpił dalszy dynamiczny wzrost. Ze względu na kosztowny charakter inwestycji związanej z instalowaniem nowej sieci gazowej, należy liczyć się z dalszym, szczególnie na terenie powiatu, dynamicznym wzrostem odbiorców gazu płynnego.

Komunikacja miejska

Jedynym przedsiębiorstwem komunikacji miejskiej w Okręgu zlokalizowane jest na terenie Wrocławia. Terenem jego działania jest głównie miasto Wrocław oraz przyległe do miasta tereny powiatów. Natomiast w mia-

-stach położonych na terenie powiatu wrocławskiego komunikacja miejska nie występuje.

Środkami komunikacji miejskiej są tramwaje i autobusy. W roku 1968 w porównaniu z rokiem 1960 w komunikacji miejskiej liczba wozów tramwajowych w ruchu wzrosła z 311 do 411, autobusów z 48 do 140. Równocześnie liczba przewiezionych pasażerów tramwajami zmalała z 229,7 mln do 213,7 mln osób -- było to między innymi wynikiem podwyżki opłat za przejazd środkami komunikacji miejskiej oraz rozwój komunikacji autobusowej.

Nakłady na kapitalne remonty środków komunikacji miejskiej wynosiły 182,2 mln zł w latach 1965-1968.

Zbudowano 5 nowych odcinków linii tramwajowych. Rozszerzono także komunikację autobusową na przedmieścia i na osiedla peryferyjne. Realizowano też budowę nowych podstacji trakcyjnych, niezbędnych w przyszłości do zasilania komunikacji tramwajowej.

Długość czynnych tras tramwajowych, rozumiana jako długość odcinków ulic, którymi przebiegają tramwaje, wynosiła w końcu 1968 roku 100,4 km i wzrosła w stosunku do roku 1960 o 1,2 km. W tym samym okresie długość tras autobusowych wzrosła o 66 km. Stan taboru komunikacyjnego w roku 1968 w porównaniu do roku 1960 zwiększył się o 172 jednostki z tego o 63 tramwaje i 109 autobusów. W końcu 1968 roku czynnych było 30 linii tramwajowych /22 dziennych i 8 nocnych/ i 29 linii autobusowych.

W komunikacji miejskiej mimo pewnej poprawy w dalszym ciągu istnieją poważne niedociągnięcia. Wiek taboru a także jego niewystarczająca ilość powoduje, że warunki jazdy w godzinach szczytu są bardzo uciążliwe.

W roku 1968 synchronizowano godziny rozpoczęcia pracy poszczególnych zakładów z rozkładem jazdy miejskich środków komunikacji. Przyczyniło się to do zmniejszenia tłoku w godzinach szczytu, niemniej jednak nie rozwiązało całkowicie trudnej sytuacji.

W pewnym stopniu na sprawność komunikacji miejskiej rzutuje stan torowisk i jezdni, który szczególnie na terenie Starego Miasta i Śródmieścia sprawia największe kłopoty.

Uzupełniającą rolę w komunikacji miejskiej spełniają taksówki, których liczba na koniec roku 1968 wynosiła 867, z tego we Wrocławiu 853 a na terenie powiatu 14.

Hotele

We Wrocławskim Okręgu Przemysłowym czynnych było na koniec 1968 r. 47 hoteli, dysponujących 6922 miejscami noclegowymi, w tym 40 hoteli robotniczych dysponujących 5866 miejscami noclegowymi.

We Wrocławiu poza hotelami robotniczymi czynnych jest 6 hoteli

o łącznej liczbie 1026 łóżek, z tego 5 hoteli komunalnych o 880 łózkach i Hotel "Orbis" o 146 łózkach.

Obecnie wskaźnik liczby łóżek hotelowych na 1000 mieszkańców wynosi we Wrocławiu 2,1. Wskaźnik ten nie obejmuje miejsc hotelowych przeznaczonych na turystykę zbiorową.

We Wrocławiu jest stosunkowo duża liczba hoteli robotniczych - 35 dysponujących 5374 miejscami. Hotele te zlokalizowane są najczęściej przy dużych zakładach przemysłowych.

Ilość hoteli komunalnych na terenie Okręgu jest niewystarczająca i w okresie letnim do obsługi ruchu turystycznego przystosowuje się domy akademickie.

Ulice, place, mosty

Wrocławski Okręg Przemysłowy leży na skrzyżowaniu głównych szlaków komunikacji krajowej i międzynarodowej. Z tych względów odgrywa on ważną rolę w komunikacji drogowej kraju. Sieć drogowa w Okręgu jest znacznie rozbudowana. Mimo to, w związku ze wzrostem nasilenia ruchu drogowego niektóre odcinki ulic i tras przelotowych muszą być przebudowane ponieważ nie odpowiadają wymaganiom współczesnego ruchu oraz nie odpowiadają warunkom bezpieczeństwa.

Przez teren powiatu przebiega szereg szlaków komunikacyjnych i długość dróg o nawierzchni twardej jest znaczna. Natomiast długość jezdni na ulicach miast w powiecie wynosi jedynie 40,4 km, co stanowi 4,8 % długości jezdni ulic Okręgu.

Miasto posiada 1392 ulice o łącznej długości 805 km i powierzchni 7990 tys. m². Z tego 596,3 km przypada na nawierzchnię ulepszoną, 147,3 km na nawierzchnię nieulepszoną, zaś 61,4 km posiada tylko nawierzchnię gruntową. W stanie złym znajduje się 27,5 % powierzchni jezdni, w stanie średnim 29,7 %, a więc ponad 50 % nawierzchni technicznie nie odpowiada potrzebom wzrastającego ruchu kołowego. Przyczyną poważnych trudności komunikacyjnych jest niefunkcjonalny układ sieci ulicznej.

Najdłuższą ulicą w mieście jest ul. Grabiszynska /około 4,5 km/, najkrótszą ul. Rybia /38 m/, najszerszą ul. Powstanców Śląskich /40 m/ a najwęższą ul. Franciszkańska /3 m/.

Chodniki wzdłuż ulic utrzymane są w zasadzie w dość dobrym stanie a ich długość zwiększyła się z 560 km w 1960 roku do 585 km w 1968 roku przy czym 519,5 km posiada nawierzchnię twardą, zbudowaną z płyt kamiennych lub betonowych.

Wrocław posiada ogółem 133 mosty, 60 wiaduktów oraz 361 przepustów drogowych i kolejowych, których łączna długość wynosi 3060,8 m, z tego 1479,6 m mostów stalowych, 1136,5 m żelbetonowych i 444,7 m mo-

-stów kamiennych. Stan techniczny konstrukcji nośnej większości mostów i wiaduktów jest dobry. Jednakże 25 obiektów stałych wymaga remontu kapitalnego i przebudowy w celu dostosowania ich do aktualnych norm obciążeniowych.

Na utrzymanie i konserwację ulic i mostów w latach 1960-1965 miasto wydatkowało 68 mln zł.

Wraz z odbudową jezdni i chodników postępowała budowa kompletnie zniszczonej sieci oświetlenia ulicznego.

W grudniu 1945 roku na wrocławskich ulicach istniały zaledwie 122 punkty elektryczne. W grudniu 1968 r. miasto oświetlone było przez 13088 elektrycznych punktów świetlnych, z tej liczby 4659 to lampy żarowe, 2974 jarzeniowe, 5455 rtęciowe oraz 397 latarni gazowych. Należy podkreślić, że oświetlenie gazowe jest systematycznie likwidowane i zastępowane nowoczesnymi punktami świetlnymi.

Z roku na rok poprawia się jakość oświetlenia. Ubywa tradycyjnych lamp żarowych, które zastępowane są nowoczesnymi lampami jarzeniowymi i rtęciowymi.

Wrocław jest pierwszym w Polsce miastem, w którym w 1964 r. zainstalowano system samoczynnego zapalania i wygaszania oświetlenia ulicznego. Zawdzięczamy to racjonalizatorom z Zakładu Energetycznego we Wrocławiu, którzy skonstruowali urządzenie zwane "przełącznikiem zmierzchowym", produkowane obecnie seryjnie i stosowane w całym kraju.

Pralnie i farbiarnie

W roku 1968 w porównaniu z rokiem 1965 nastąpił dalszy wzrost punktów przyjęć i świadczonych usług. Liczba zakładów w tym okresie wzrosła z 24 do 39 tj. o 62,5 %, a liczba punktów przyjęć o 49,3 %.

Na terenie Okręgu usługi pralnicze świadczone są przez jednostki:

- państwowe, które posiadają jeden zakład przemysłowy, 27 zakładów typu sklepowego oraz 68 punktów przyjęć,
- spółdzielcze, które posiadają 3 zakłady przemysłowe, 5 zakładów typu sklepowego oraz 29 punktów przyjęć,
- prywatne, które posiadają 18 zakładów typu sklepowego oraz 10 punktów przyjęć.

Pozytywnym objawem jest stały wzrost usług świadczonych przez zakłady uspołecznione osobom prywatnym i to szczególnie w zakresie prania bielizny. W 1964 roku wyprano 246 ton bielizny, a w 1968 r. już 528 ton, to znaczy że nastąpił wzrost o 114,6 %. Wzrosła również liczba świadczonych usług z dziedziny czyszczenia chemicznego garderoby.

TABL.1. ZASOBY MIESZKANIOWE ZAMIESZKANE I NIEZAMIESZKANE

Stan w dniu 31 XII

WYSZCZEGÓLNIENIE			Budyn- ki	Miesz- kania	Izby miesz- kalne	Przecię- tna li- czba izb w mie- szkaniu	Przecię- tna licz- ba osób na izbę mieszkal- ną
c - ogółem							
m - miasta							
w - wieś							
OGOLEM	1960 ^{1/}	o	26660	116761	328430	2,81	1,54
		m	19127	103634	288825	2,78	1,55
		w	7533	13127	39605	3,01	1,45
	1966	o	28174	133196	386958	2,91	1,42
		m	20577	119550	344159	3,88	1,43
		w	7597	13946	44799	3,21	1,35
	1967	o	28364	138123	400568	2,90	1,44
		m	20723	124078	355430	2,86	1,45
		w	7641	14047	45128	3,19	1,31
	1968	o	28594	141321	410627	2,91	1,42
		m	20916	127207	365267	2,87	1,43
		w	7678	14114	45360	3,21	1,32
m.Wrocław	1960 ^{1/}	o+m	18344	101568	282863	2,78	1,55
	1966	o+m	19774	117367	337334	2,87	1,42
	1967	o+m	19919	121831	348419	2,86	1,45
	1968	o+m	20103	124901	358169	2,87	1,43
pow.Wrocław	1960 ^{1/}	o	8316	15193	45537	3,00	1,46
		m	783	2066	5962	2,99	1,98
		w	7533	13127	39605	3,02	1,45
	1966	o	8400	16129	51627	3,20	1,39
		m	803	2183	6828	3,13	1,44
		w	7597	13946	44799	3,21	1,35
	1967	o	8445	16292	52139	3,20	1,35
		m	804	2245	7011	3,12	1,41
		w	7641	14047	45128	3,21	1,31
	1968	o	8485	16420	52459	3,19	1,36
		m	807	2306	7099	3,08	1,37
		w	7678	14114	45360	3,21	1,32

1/ Stan w dniu 6 XII, dla zasobów niezamieszkałych dane szacunkowe.

TABL.2. ZASOBY MIESZKANIOWE WEDŁUG JEDNOSTEK ZARZĄDZAJĄCYCH
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE			Ogółem	W t y m	
				rod narodowych	spółdzielni budownictwa mieszkaniowe- go
OGÓŁEM	1966	b	28174	10628	201
		m	133436	89752	8381
		i	388958	243454	22995
	1967	b	25364	10225	225
		m	138123	90494	10801
		i	400558	244641	28818
	1968	b	28594	9818	282
		m	141321	89744	13445
		i	410327	243910	35554
m. Wrocław	1966	b	19774	10051	201
		m	117307	87508	8381
		i	337331	237191	22995
	1967	b	19919	9681	225
		m	121831	88182	10891
		i	348419	238472	28818
	1968	b	20109	9268	282
		m	124901	87423	13445
		i	358168	237703	35554
pow. Wrocław	1966	b	8400	577	-
		m	16129	2244	-
		i	51627	6283	-
	1967	b	8445	544	-
		m	16292	2312	-
		i	52139	6169	-
	1968	b	8485	550	-
		m	16420	2321	-
		i	52459	6207	-

TABL.3. MIESZKANIA, IZBY MIESZKALNE, POWIERZCHNIA
UŻYTKOWA MIESZKAŃ ODDANYCH DO UŻYTKU

WYSZCZEGÓLNIENIE			Mieszkania		Izby mieszkalne			Powier- zchnia użytko- wa mie- szkań oddanych do użyt- ku w tys.m ²
			w liczbach bezwzględnych	na 1000 zawartych mażeń- stw	w liczbach bezwzględnych	na 1000		
o - ogółem	m - miasta	w - wieś				lud- ność	osób przyro- stu na- tural- nego	
OGÓLEM	1960	o	2440	482	6810	13,6	863	119,1
		m	2395	513	6692	15,1	1089	117,0
		w	45	114	118	2,1	101	2,1
1965		o	3686	848	9169	16,9	1846	144,7
		m	3649	915	9039	18,8	2174	141,9
		w	37	103	130	2,1	161	2,8
1967		o	4458	914	10804	19,4	2686	171,7
		m	4388	989	10573	21,4	3238	170,3
		w	70	158	231	3,7	305	4,4
1968		o	4374	849	11620	20,0	2775	187,0
		m	4304	923	11379	21,9	3361	181,9
		w	70	143	241	3,9	301	5,1
m.Wrocław	1960	o+m	2395	520	6692	15,4	1115	117,0
	1965	o+m	3609	921	8903	18,9	2190	140,0
	1967	o+m	4323	988	10383	21,5	3231	167,0
	1968	o+m	4240	969	11281	22,1	3423	180,0
pow.Wrocław	1960	o	45	99	118	1,8	90	2,1
		m	-	-	-	-	-	-
		w	45	114	118	2,0	101	2,1
	1965	o	77	179	266	3,7	295	4,7
		m	40	571	136	13,5	1462	1,9
		w	37	103	130	2,1	161	2,8
	1967	o	135	267	421	5,8	521	7,7
		m	65	1016	190	18,9	3725	3,3
		w	70	158	231	3,7	305	4,4
	1968	o	134	241	339	4,8	380	7,0
		m	64	985	98	10,0	1089	1,9
		w	70	143	241	3,9	301	5,1

a/ W latach 1960 i 1965 bez uzysku z remontów kapitalnych.

TABL.4. MIASTA, W KTÓRYCH ISTNIEJE SIĘĆ URZĄDZEŃ KOMUNALNYCH
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE		M i a s t a				
		Ogółem	w których istnieje sieć			
			wodociągowa	kanalizacyjna	elektryczna	gazowa
OGÓŁEM	1965	3	3	3	3	3
	1968	3	3	3	3	3
m.Wrocław	1965	1	1	1	1	1
	1968	1	1	1	1	1
pow.Wrocław	1965	2	2	2	2	2
	1968	2	2	2	2	2

TABL.5. ODBIORCY I ZUŻYCIENIE ENERGII ELEKTRYCZNEJ W GOSPODARSTWACH
DOMOWYCH a/

WYSZCZEGÓLNIENIE		Odbiorcy energii elektrycznej		Zużycie energii elektrycznej		
		ogółem	w tym w miastach	ogółem	w miastach	
					razem	na 1 mieszkańca w kWh
		stan w dniu 31 XII		w tys. kWh		
OGÓŁEM	1965	123	112	73156	69562	143,6
	1966	126	119	81070	76770	156,4
	1967	129	122	89423	85177	165,1
	1968	133	126	97358	92776	177,8
m.Wrocław	1965	110	110	68714	68714	144,9
	1966	117	117	75757	75757	157,6
	1967	120	120	84120	84120	166,2
	1968	124	124	91558	91558	178,8
pow.Wrocław	1965	13	2	4442	848	84,0
	1966	9	2	5313	1013	99,5
	1967	9	2	5303	1057	106,8
	1968	9	2	5800	1218	125,6

W T Y S I A C A C H

OGÓŁEM	1965	123	112	73156	69562	143,6
	1966	126	119	81070	76770	156,4
	1967	129	122	89423	85177	165,1
	1968	133	126	97358	92776	177,8
m.Wrocław	1965	110	110	68714	68714	144,9
	1966	117	117	75757	75757	157,6
	1967	120	120	84120	84120	166,2
	1968	124	124	91558	91558	178,8
pow.Wrocław	1965	13	2	4442	848	84,0
	1966	9	2	5313	1013	99,5
	1967	9	2	5303	1057	106,8
	1968	9	2	5800	1218	125,6

a/ Dane dotyczą gospodarstw domowych nie związanych z gospodarką rolną oraz niektórych gospodarstw domowych związanych z gospodarką rolną, opłacających rachunki za zużyta energię elektryczną według stawek grupy taryfowej "gospodarstwa domowe".

TABL.6. WODOCIĄGI I KANALIZACJA

WYSZCZEGÓLNIENIE o-ogółem m-w tym miasta	Długość sieci w km		Połączenia pro- wadzące do budy- nków mieszkal- nych 1/		Zdro- je uliczne 2/	Zużycie wo- dy w gospo- darstwach domowych				
	wodo- ciągo wej3/4/	kanali- zacyj- nej4/5/	wodo- ciągo- we	kana- liza- cyjne		w tys. m ³	na 1 miesz- kańca w m ³			
	stan w dniu 31 XII									
OGÓLEM	1965	o	707	743	15249	11643	108	18826	34,5	
		m	701	740	15214	11608	104	18792	38,8	
	1967	o	728	752	15867	12142	135	21714	37,6	
		m	718	743	15814	12105	116	21673	42,0	
	1968	o	734	753	16208	12358	138	23037	39,5	
		m	724	744	16160	12321	119	22966	44,0	
	m.Wrocław	1965	o	675	733	14567	11055	104	18234	38,5
			m	675	733	14567	11055	104	18234	38,5
1967		o	690	736	15140	11530	116	21079	41,6	
		m	690	736	15140	11530	116	21079	41,6	
1968		o	694	736	15474	11746	119	22287	43,5	
		m	694	736	15474	11746	119	22287	43,5	
pow.Wrocław		1965	o	32	10	682	588	4	592	8,2
			m	26	7	647	553	-	558	55,2
	1967	o	38	16	727	612	19	635	8,8	
		m	28	7	674	575	-	594	59,1	
	1968	o	40	17	734	612	19	750	10,5	
		m	30	8	686	575	-	679	69,4	

1/ Liczba odgałęzień od przewodu ulicznego prowadzącego do budynków
2/ Krany przeznaczone do pobierania wody przez ludność bezpośrednio
z sieci rozdzielczej ulicznej. 3/ Sieć tzw. "rozdzielnia". 4/ Bez
połączeń prowadzących do budynków i innych obiektów. 5/ Sieć ogólnospławna i na ścieki gospodarcze.

TABL.7. ODBIORCY I ZUŻYCIE GAZU W GOSPODARSTWACH DOMOWYCH

WYSZCZEGÓLNIENIE		Ogółem	Miasto Wrocław	Powiat Wrocław
Odbiorcy gazu sieciowego	1965	100681	99575	1106
	1967	107850	106692	1158
	1968	111150	109932	1218
w tym w miastach	1965	100681	99575	1106
	1967	107850	106692	1158
	1968	111147	109932	1215
Odbiorcy gazu płynnego	1965	2696	1427	1269
	1967	4199	2088	2111
	1968	4834	2093	2741
w tym w miastach	1965	1428	1427	1
	1967	2094	2088	6
	1968	2100	2093	7
Zużycie gazu sieciowego ^{a/} w tys.m ³	1965	58226	57649	577
	1967	65958	65442	516
	1968	71268	70303	965
w tym w miastach	1965	58226	57649	577
	1967	65958	65442	516
	1968	71268	70303	965
Zużycie gazu płynnego ^{a/} w tys.m ³	1965	215	200	15
	1967	558	322	236
	1968	676	356	320
w tym w miastach	1965	200	200	-
	1967	322	322	-
	1968	356	356	-

a/ W przeliczeniu na jednostki umowne /1 m³ gazu o ciepłe spalania
4000 kcal./

TABL.8. JEZDNIE NA ULICACH I PLACACH W MIASTACH W 1968 R.

Stan w dniu 31 XII

WYSZCZEGÓLNIENIE	Ogółem	Miasto Wrocław	Powiat Wrocław
------------------	--------	-------------------	-------------------

W K I L O M E T R A C H

Długość jezdni ogółem	845,4	305,0	40,4
o nawierzchni twardej	765,3	744,0	21,3
ulepszonej ^{a/}	620,5	605,0	15,5
nieulepszonej	144,8	139,0	5,8
o nawierzchni gruntowej	80,1	61,0	19,1

W O D S E T K A C H

Długość jezdni ogółem	100,0	95,2	4,8
o nawierzchni twardej	100,0	97,2	2,8
ulepszonej ^{a/}	100,0	97,5	2,5
nieulepszonej	100,0	96,0	4,0
o nawierzchni gruntowej	100,0	76,2	23,8

a/ Nawierzchnie: kostkowa, klinkierowa, betonowa, z płyt kamienno-betonowych i bitumiczna.

TABL. 9 . KOMUNIKACJA MIEJSKA ZBIOROWA

WYSZCZEGÓLNIENIE	1960	1965	1967	1968
Miasta obsługiwane przez zakłady komunikacji miejskiej:				
liczba miast	1	1	1	1
ludność w tys.	438,2	474,2	506,1	512,2
Czynne trasy w km:				
tramwajowe	99	99	100	100
autobusowe	113	167	173	179
Odcinki ulic objęte czynnymi trasami w km	196	232	233	247
Linie komunikacyjne w km	331,4	431,0	438,2	488,3
w tym na wsi	29,2	29,2	29,6	32,0
Wozy/stan w dniu 31 XII/-tramwaje	423	439	470	486
autobusy	77	163	163	186
Wozy ^{a/} w inwentarzu				
-tramwaje	409	446	460	518
autobusy	70	173	169	182
w tym w ruchu				
tramwaje	311	363	390	411
autobusy	48	122	127	140
Wozy ^{a/} w % wykorzystania - tramwaje	76,0	81,4	84,8	79,3
autobusy	68,6	70,5	75,1	76,9
Przebieg wozów w tys.wozo-km				
tramwaje	21996	24356	25573	26851
autobusy	4281	11306	11678	12615
Przeciętna liczba godzin kursowania wozu w ciągu dnia -tramwaje	15,2	14,5	14,2	14,1
autobusy	14,2	14,3	13,7	13,4
Przeciętny dzienny przebieg wozów w km:				
tramwaje	194	184	180	178
autobusy	244	254	252	246
Przeciętna szybkość eksploatacyjna w km/godz				
tramwaje	13,1	13,5	13,6	13,6
autobusy	17,0	19,1	19,8	19,8
Przewozy pasażerów w mln				
ogółem	245,5	316,7	303,9	277,0
tramwaje	229,7	261,1	241,2	213,7
autobusy	15,8	55,6	62,7	63,3
Przewozy pasażerów na 1 wozo-km				
ogółem	9,3	8,9	8,2	7,0
tramwaje	10,4	10,7	9,4	8,0
autobusy	3,7	4,9	5,4	5,0
Przewozy pasażerów na 1 mieszkańca w ciągu doby	1,55	1,84	1,72	1,48

a/ Przeciętna dzienna.

TABL. 10. TAKSÓWKI OSOBOWE I BAGAŻOWE
Stan w dniu 31 XII

WYSZCZERÓLNIENIE	Taksówki			
	osobowe		bagażowe	
	1965	1968	1965	1968
OGÓLEM	728	867	102	107
m.Wrocław	719	853	102	93
pow.Wrocław	9	14	-	14

TABL. 11. PARKI I ZIELEŃCE W MIASTACH W 1968 R.
Stan w dniu 31 XII

WYSZCZERÓLNIENIE	Liczba parków	Powierzchnia			
		parków i zieleńców		parków	zieleńców
		w ha	na 1 miesz- kańca w m ²	w hektarach	
OGÓLEM	27	596,0	10,2	350,8	245,2
m.Wrocław	23	549,4	10,7	316,0	230,4
pow.Wrocław	4	46,6	6,5	34,8	11,8

TABL.12. PRALNIE I FARBNIARNE W 1968 R.

WYSZCZEGÓLNIENIE	Ogółem	Miasto Wrocław	Powiat Wrocław
STAN W DNIU 31 XII			
Zakłady ogółem	39	39	-
w tym uspołecznione	15	15	-
Punkty zleceń	105	103	2
w tym uspołecznione	82	80	2
W T O N A C H			
Usługi uspołeczniionych zakładów			
Pranie bielizny ogółem	1993	1993	-
w tym dla ludności	528	528	-
Czyszczenie chemiczne ogółem	1132	1132	-
w tym dla ludności	757	757	-

U w a g a. Pralnie i farbiarnie występują tylko w miastach.

TABL.13. HOTELE

WYSZCZEGÓLNIENIE		Hotele	Pokoje	Lóżka stałe	Udziele- ne noc- logi w tys.	Wykorzy- stanie ^{a/} miejsc w %
		stan w dniu 31 XII				
OGÓŁEM	1965	7	654	1078	355,4	86,3
	1968	7	581	1056	336,2	89,5
m. Wrocław	1965	6	649	1048	352,0	92,0
	1968	6	577	1026	332,0	91,6
pow. Wrocław	1965	1	5	30	3,4	32,2
	1968	1	4	30	4,2	38,7

a/Obliczone w stosunku do przeciętnej liczby łóżek w eksploatacji.

TABL. 14. HOTELE ROBOTNICZE W 1968 R.
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE		Ogółem	Miasto Wrocław	Powiat Wrocław
o - ogółem				
m - miasta				
w - wieś				
Hotele	o	40	35	5
	m	35	35	-
	w	5	-	5
Powierzchnia użytkowa ogółem w m ²	o	56452	52742	3710
	m	52742	52742	-
	w	3710	-	3710
w tym z centralnym ogrzewaniem	o	49548	46416	3132
	m	46416	46416	-
	w	3132	-	3132
Miejsca noclegowe według normatywu	o	5366	5374	492
	m	5374	5374	-
	w	492	-	492
Wykorzystanie miejsc w osobo-dniach	o	1813997	1734850	79147
	m	1734850	1734850	-
	w	79147	-	79147
Odpłatność mieszkańców w tys. zł	o	4347,1	4080,9	266,2
	m	4080,9	4080,9	-
	w	266,2	-	266,2

S Z K O L N I C T W O

Wrocławski Okręg Przemysłowy posiada szeroko rozwiniętą sieć szkolnictwa. Oprócz szkół podstawowych i liceów ogólnokształcących istnieje 198 szkół zawodowych szkolących fachowców różnych specjalności. Ponadto osiem szkół wyższych przygotowuje wysokokwalifikowaną kadrę pracowników, z których znaczna część zasila załogi zakładów pracy we Wrocławskim Okręgu Przemysłowym.

Szkoły podstawowe

W roku szkolnym 1968/69 w 188 szkołach podstawowych znajdujących się na terenie miasta Wrocławia i powiatu wrocławskiego pobierało naukę 90,6 tys. uczniów. Zdecydowana większość młodzieży uczyła się w wysokoorganizowanych szkołach podstawowych z najwyższą klasą VIII. Do roku szkolnego 1964/65 widoczny był systematyczny wzrost liczby uczniów w szkołach podstawowych wynikający ze zmian w strukturze wieku ludności, charakteryzującej się wzrostem liczby młodzieży podlegającej obowiązkowi szkolnemu. Od roku 1965/66 liczba wступujących do klas I maleje. Mimo tego w roku szkolnym 1966/67 liczba uczniów znacznie wzrosła w porównaniu z rokiem poprzednim. Było to wynikiem zapoczątkowanej w latach poprzednich reformy szkolnej polegającej na stopniowym przystosowywaniu programu szkolnego do przedłużonego o rok, ośmioletniego okresu nauki. Utworzenie w roku szkolnym 1966/67 ósmej klasy, zwiększyło ogólną liczbę uczniów w szkołach podstawowych, co wymagało stworzenia dla tej młodzieży dodatkowych miejsc w szkole. Ten problem został rozwiązany poprzez rozbudowę sieci szkół i związanym z tym zwiększeniem liczby pomieszczeń do nauczania.

Ogólnie we Wrocławskim Okręgu Przemysłowym na 1 pomieszczenie do nauczania przypadało w roku szkolnym 1965/66 - 42 uczniów, liczba ta w następnym roku po reformie pozostała na niezmiennym poziomie. W tym okresie nieznaczne pogorszenie powyższego wskaźnika nastąpiło w szkołach wrocławskich, z 44 na 45 uczniów na 1 pomieszczenie do nauczania.

Wzrost liczby młodzieży w szkołach podstawowych wymagał również zwiększenia personelu pedagogicznego. Liczba nauczycieli pełnozatrudnionych wzrosła znacznie w roku szkolnym 1967/68 w porównaniu z rokiem 1965/66, powodując nawet zmniejszenie liczby uczniów przypadających na 1 nauczyciela.

SZKOLNICTWO PODSTAWOWE
Stan z początku roku szkolnego

WYSZCZEGÓLNIENIE		Szkoły	Pomiesz- czenia do nau- czenia	Od- dzia- ły	Nauczycie- le pełno- zatrudnie- ni	Ucz- nio- wie
OGÓŁEM	1960/61	173	1534	2253	2271	79404
	1965/66	183	2115	2547	2580	87981
	1967/68	189	2281	2889	3076	94123
	1968/69	188	2259	2745	3018	90600
miasto Wrocław	1960/61	94	1227	1706	1877	66706
	1965/66	100	1682	1963	2111	74398
	1967/68	105	1790	2232	2549	79825
	1968/69	104	1769	2099	2472	76657
powiat wrocław- -ski	1960/61	79	357	547	394	12698
	1965/66	83	433	584	469	13583
	1967/68	84	491	657	527	14298
	1968/69	84	490	646	546	13943

Po przejściowym wzroście liczby uczniów w latach 1966/67 i 1967/68 podyktowanym reformą szkolnictwa, następuje spadek liczby uczniów w szkołach podstawowych wynikający ze zmian w strukturze demograficznej.

W roku szkolnym 1968/69 dzięki zmniejszeniu się liczby uczniów w szkołach podstawowych nastąpiła dalsza poprawa warunków do nauczania. Poprawa ta jest widoczna zarówno we Wrocławiu jak i w szkołach położonych na terenie powiatu wrocławskiego. W tym roku zmalała też liczba uczniów przypadających na 1 nauczyciela pełnozatrudnionego. Polepszenie na odcinku zatrudnienia kadr nauczycielskich jest widoczne zwłaszcza w powiecie wrocławskim, w którym mimo zmniejszenia liczby uczniów, liczba nauczycieli wzrosła.

Większość szkół podstawowych w powiecie wrocławskim jest zlokalizowana na wsi. W roku szkolnym 1968/69 na terenie wsi powiatu wrocławskiego było 79 szkół podstawowych, w których uczyło się 11,7 tys. młodzieży, z tego 93,7 % uczniów pobierało naukę w szkołach z najwyższą klasą VIII.

Wprowadzenie zreformowanej 8-klasowej szkoły, nie wpłynęło na pogorszenie warunków nauczania w szkołach wiejskich. Na niezmienionym poziomie pozostała liczba uczniów przypadająca na 1 oddział, natomiast na 1 pomieszczenie do nauczania przypadało mniej uczniów niż przed reformą.

SZKOLNICTWO PODSTAWOWE W POWIECIE WROCŁAWSKIM
Stan z początku roku szkolnego

WYSZCZEGÓLNIENIE		Szkoły	Pomiesz- czenia do nau- czania	Oddzia- ły	Nauczy- ciele pełno- zatrud- nieni	Ucznio- -wie
OGÓLEM	1960/61	79	357	547	394	12698
	1965/66	83	433	584	469	13583
	1967/68	84	491	657	527	14298
	1968/69	84	490	646	546	13943
w tym na wsi	1960/61	76	326	503	351	11176
	1965/66	79	389	520	408	11457
	1967/68	79	430	581	454	11990
	1968/69	79	430	571	467	11702

Szkolnictwo podstawowe dla pracujących koncentruje się głównie we Wrocławiu. Na terenie powiatu wrocławskiego istnieje tylko jedna szkoła tego rodzaju.

Liczba uczniów w szkołach podstawowych jest stosunkowo nieduża, bo wynosząca w roku szkolnym 1968/69 - 2178 uczniów. W latach szkolnych 1960/61 - 1968/69 liczba uczących się w szkołach podstawowych dla pracujących ulegała wahaniom.

SZKOLNICTWO PODSTAWOWE DLA PRACUJĄCYCH
Stan z początku roku szkolnego

WYSZCZEGÓLNIENIE		Szkoły	Uczniowie	Absol- wenci
OGÓLEM	1960/61	9	2079	726
	1965/66	13	3321	2412
	1967/68	11	2076	1403
	1968/69	11	2178	1310
w tym miasto Wrocław	1960/61	8	2019	685
	1965/66	12	3270	2387
	1967/68	10	2030	1403
	1968/69	10	2151	1296

Rok szkolny 1964/65 jest w szkolnictwie podstawowym dla pracujących rokiem przełomowym, ponieważ do tego roku liczba uczniów w tych szkołach wzrastała, od tego momentu zaczęła maleć i tylko niewielki wzrost obserwuje się w roku szkolnym 1968/69. Zmniejszanie się liczby uczniów w szkołach podstawowych dla pracujących można tłumaczyć tym, że maleje grupa osób dorosłych nieposiadających wykształcenia podstawowego.

Licea ogólnokształcące

Średnie szkoły ogólnokształcące we Wrocławskim Okręgu Przemysłowym zlokalizowane są wyłącznie na terenie miasta Wrocławia. Młodzież z terenu powiatu wrocławskiego kształci się w tego rodzaju szkołach we Wrocławiu korzystając z miejsc w internatach lub dojeżdżając codziennie do szkół.

Reforma szkolnictwa podstawowego wpłynęła również na kształtowanie się liczby uczniów w liceach ogólnokształcących. W roku szkolnym 1966/67 nastąpił wyraźny spadek liczby uczniów, ponieważ w tym roku nie było naboru młodzieży do klas I liceów ogólnokształcących. Około 40 % promowanych uczniów klas VII szkół podstawowych z roku szkolnego 1965/66 skierowano w roku następnym do szkół zawodowych, pozostała część kontynuowała naukę w klasie VIII zreformowanej szkoły podstawowej.

W liceach ogólnokształcących dla pracujących w latach 1960/61 - 1968/69 obserwuje się systematyczny wzrost liczby uczniów. W tym okresie sieć liceów dla pracujących powiększyła się o 2 szkoły.

Szkoły zawodowe

Rozwój podstawowych działów gospodarki narodowej w Okręgu Wrocławskim jak przemysł, budownictwo, transport, obrót towarowy, spowodował wzrost zapotrzebowania na wykwalifikowaną kadrę pracowników. Potrzeby te mogły być zaspokojone dzięki stworzeniu i rozszerzeniu sieci szkół zawodowych różnego typu. We Wrocławskim Okręgu Przemysłowym, a głównie we Wrocławiu, kształci się młodzież nie tylko tu zamieszkała, ale również z innych rejonów województwa wrocławskiego. Wrocławskie szkoły zawodowe kształcą fachowców w różnych zawodach, natomiast w powiecie wrocławskim, zgodnie z potrzebą terenu, większość szkół zawodowych przygotowuje młodzież do pracy w rolnictwie.

We wszystkich typach szkół zawodowych położonych na terenie miasta Wrocławia i powiatu wrocławskiego uczyło się w roku szkolnym 1968/69 - 56,4 tys. osób, z tego w szkołach dla pracujących /łącznie z uczącymi się zaocznie/ - 23,7 osób. Liczba uczniów szkół zawodowych wzrosła przeszło dwukrotnie w porównaniu z rokiem 1960/61. Na przestrzeni lat 1960/61 - 1968/69 nastąpiły pewne wahania w liczbie uczniów szkół zawodowych. Do roku szkolnego 1965/66 w szkołach zawodowych młodzieży wciąż przybywało. W roku szkolnym 1966/67 liczba uczniów zmalała w stosunku do roku poprzedniego, ponieważ w wyniku reformy szkolnej skierowano do klas I szkół zawodowych tylko 40 % uczniów promowanych z klas VII szkół podstawowych. W roku następnym liczba uczniów szkół zawodowych w dalszym ciągu zmniejszyła się, gdyż do szkół zawodowych i liceów ogólnokształcących kandydowała mała liczebnie grupa absolwentów klas VIII szkół podstawowych z roku szkolnego 1966/67.

W tym okresie szczególnie dynamicznie wzrosła liczba uczniów szkół dla pracujących, zwłaszcza zasadniczych szkół zawodowych. W grupie zasadniczych szkół zawodowych dla pracujących szeroko rozwijającą się w omawianym okresie formą szkolenia, są szkoły przyzakładowe. Począwszy od roku szkolnego 1958/59 tj. od roku otwarcia we Wrocławiu pierwszej zasadniczej szkoły zawodowej przyzakładowej, powstały 34 szkoły tego typu.

ZASADNICZE SZKOŁY ZAWODOWE DLA PRACUJĄCYCH
Stan z początku roku szkolnego

LATA	Szkoły		Uczniowie		Absolwenci	
	razem	w tym przyzakładowe	razem	w tym w szkołach przyzakładowych	razem	w tym szkół przyzakładowych
1960/61	14	9	2331	1170	289	72
1965/66	32	30	9982	8229	2113	1832
1967/68	34	32	8645	7207	2659	2242
1968/69	40	34	9456	7575	.	.

W roku szkolnym 1968/69 liczba uczniów w szkołach zawodowych przyzakładowych wzrosła prawie 7-krotnie w stosunku do roku 1960/61.

W strukturze uczniów według grup kierunków szkolenia dominuje grupa zawodów technicznych. W grupie technicznej znaczny odsetek stanowią uczniowie szkolący się na kierunku mechanicznym, których liczba wykazuje tendencje rosnące. W ostatnich latach zwiększa się również szybko liczba uczniów na kierunku elektroniki, w związku ze wzrostem zapotrzebowania na fachowców z tej dziedziny. Poza kierunkami technicznymi liczną grupę stanowią uczniowie w grupie kierunków ekonomicznych.

Ponadto w szkołach wrocławskich stosunkowo duża liczba młodzieży zdobywa zawody związane z pracą w służbie zdrowia oraz zawód nauczyciela.

Szkoły wyższe

W roku akademickim 1968/69 na uczelniach Wrocławia studiowało 32,4 tys. osób, w tym 20,9 tys. osób na studiach dziennych. W porównaniu z rokiem 1960/61 liczba studentów wzrosła o 82,6 %.

Na uwagę zasługuje fakt zwiększania się udziału kobiet w ogólnej liczbie studentów z 36,3 % w roku akademickim 1960/61, do 41,5 % w roku 1968/69. Spośród studentów Uniwersytetu Wrocławskiego najlicz-

S z k o l n i c t w o

-niejszą grupę stanowią studiujący prawo i filologię polską, natomiast na Politechnice najwięcej osób studiuje kierunki: mechanikę, elektronikę i elektrotechnikę.

SZKOLNICTWO WYŻSZE

Stan w dniu 31 XII

WYSZCZEGÓLNIENIE		Studenci			Absolwenci	
		ogółem	w tym		ogółem	w tym kobie- ty
			kobiety	na I roku studiów		
Ogółem	1960/1961	17769	6457	4459	2334	782
	1965/1966	25801	9824	6782	2903	1107
	1967/1968	29885	12138	7831	3711	1336
	1968/1969	32421	13466	8378	.	.
Studia dzienne	1960/1961	12857	5230	3267	1672	658
	1965/1966	16670	7388	4376	1925	914
	1967/1968	19198	8796	4924	2369	1075
	1968/1969	20860	9727	5258	.	.
wieczo- rowe	1960/1961	1125	86	274	195	18
	1965/1966	2224	304	514	335	27
	1967/1968	2534	409	545	378	15
	1968/1969	2824	540	724	.	.
zaoczne	1960/1961	2406	697	918	243	54
	1965/1966	5971	1819	1892	522	115
	1967/1968	7538	2719	2362	862	213
	1968/1969	8321	3074	2396	.	.
ekster- nistycz- ne	1960/1961	1381	440	x	224	52
	1965/1966	936	313	x	121	51
	1966/1968	615	214	x	102	33
	1968/1969	416	125	x	.	.

W okresie lat 1960/1961 - 1968/1969 szczególnie szybko wzrastała liczba studiujących zaocznie. Rozwój tej formy studiów umożliwił wielu pracującym zdobyć lub podniesienie na wyższy poziom swoich kwalifikacji zawodowych.

Dla ułatwienia zdobycia wykształcenia wyższego osobom zamieszkałym poza Wrocławiem utworzono w terenie punkty konsultacyjne studiów

zaocznych. W roku akademickim 1968/69 korzystało z nich 1902 studentów.

PUNKTY KONSULTACYJNE
Stan w dniu 31 XII

MIEJSCOWOŚCI	Studenci		
	ogółem		na I roku studiów
	razem	w tym kobiety	
OGÓLEM	1902	501	736
Bielawa	67	5	24
Dzierżoniów	82	42	35
Jelcz	64	1	21
Jelenia Góra	336	92	145
Kłodzko	30	-	-
Legnica	216	85	75
Oleśnica	22	1	-
Opole	412	145	224
Swidnica	65	1	-
Toporów	251	84	105
Wąbrzych	357	45	107

Wzrost liczby studentów, zwłaszcza na studiach dziennych stworzył konieczność zapewnienia tej młodzieży odpowiednich warunków materialnych w postaci dodatkowych miejsc w domach studenckich i stypendiów. Zadania te zostały w znacznym stopniu zrealizowane. Liczba miejsc w domach studenckich w latach 1960-1968 zwiększyła się o 3037, jednak w dalszym ciągu sytuacja na tym odcinku nie jest zadowalająca, o czym świadczy zagęszczenie pomieszczeń w domach studenckich ponad ustalone normy.

DOMY STUDENCKIE
Stan w dniu 15 XI

LATA	Domy studenckie	Miejsca	Korzystający	
			w liczbach bezwzględnych	w % ogółu studentów
1960/61	28	4869	5716	44,5
1965/66	34	6587	7255	43,5
1967/68	32	7598	8251	43,0
1968/69	33	7906	8769	42,0

W roku akademickim 1968/69 ze stypendiów korzystało 10143 studentów, tj. 48,6 % słuchaczy studiów dziennych. W porównaniu z rokiem 1960/61 liczba osób otrzymujących stypendia wzrosła, jednak ich odsetek w ogólnej liczbie studentów zmalał. W okresie lat 1960-1968 nastąpiły zmiany w strukturze stypendiów według rodzajów.

STYPENDIA

Stan w listopadzie

LATA	Studenci otrzymujący stypendia					% studentów otrzymujących stypendia
	ogółem	całkowite	częściowe	naukowe	fundowane	
1960/61.	7496	5109	811	129	1447	58,1
1965/66	9209	3508	3266	183	2252	55,2
1967/63	9271	3646	3642	241	1742	48,3
1968/69	10143	3956	4271	273	1643	48,6

Opieka nad dzieckiem

Najbardziej powszechnymi placówkami opieki nad dzieckiem są przedszkola. W roku 1968 na terenie Wrocławskiego Okręgu Przemysłowego czynnych było 113 przedszkoli, które sprawowały opiekę nad 11452 dziećmi matek pracujących. Od roku 1960 liczba przedszkoli powiększyła się o 20, co pozwoliło na objęcie opieką dodatkowo o 2477 dzieci. Pomimo zmniejszania się w ostatnich latach liczby dzieci w wieku przedszkolnym, w związku ze spadkiem przyrostu naturalnego, potrzeby w zakresie zapewnienia opieki nad dziećmi są niewystarczające, o czym świadczy wskaźnik zagęszczenia przedszkoli. Należy przy tym zaznaczyć, że sytuacja pod tym względem jest szczególnie trudna we Wrocławiu. Podczas gdy w roku 1968 we Wrocławiu liczba dzieci przypadających na 100 miejsc w przedszkolach wynosiła 128, to w powiecie wrocławskim miejsca w przedszkolach nie były w pełni wykorzystane /89 dzieci na 100 miejsc/.

Opiekę nad dziećmi do lat 3 sprawują żłobki. Liczba tych placówek w roku 1968 wynosiła 48, w tym tylko 1 żłobek znajdował się na terenie powiatu wrocławskiego.

Z ogólnej liczby żłobków, 18 placówek istnieje przy większych zakładach pracy. Liczba żłobków zakładowych w okresie lat 1960-1968 zmniejsza się, natomiast żłobków dzielnicowych przybywa. Tłumaczyć to można trudnościami związanymi z przewozem małych dzieci do żłobków zakładowych, niejednokrotnie znacznie oddalonych od miejsca zamieszkania matek.

Istniejąca sieć żłobków pozwala na zaspokojenie jedynie najpilniejszych potrzeb w zakresie opieki nad małymi dziećmi matek pracujących.

TABL.1. SZKOŁY OGÓLNOKSZTAŁCĄCE

Stan z początku roku szkolnego

WYSZCZEGÓLNIENIE a - szkoły b - uczniowie c - absolwenci			Szkoły podstawowe		Licea ogólnokształcące	Szkoły podstawowe specjalne 1/	Szkoły dla pracujących		
			ogółem	w tym z najwyższą klasą VIII2/			podstawowe	licea 3/	
OGÓLEM	1960/61	a	173	154	13	16	9	4	
		b	79404	77494	4732	1436	2079	3074	
		c	7238	7238	583	121	726	243	
	1965/66	a	183	162	13	14	13	5	
		b	87981	87125	10578	1683	3321	3591	
		c	-	-	1913	189	2412	567	
	1967/68	a	189	165	13	16	11	6	
		b	94123	93064	7110	1965	2076	3802	
		c	11138	11138	2084	246	1403	576	
	1968/69	a	188	165	13	14	11	6	
		b	90600	89675	7322	1824	2178	4008	
		c	11851	.	2290	.	1310	.	
	m.Wrocław	1960/61	a	94	91	13	13	8	4
			b	66706	65581	4732	1234	2019	3074
			c	6180	6180	583	86	685	243
1965/66		a	100	98	13	11	12	5	
		b	74398	74334	10578	1462	3270	3591	
		c	-	-	1913	153	2387	567	
1967/68		a	105	102	13	13	10	6	
		b	79825	79622	7110	1720	2030	3802	
		c	9744	9744	2084	203	1403	576	
1968/69		a	104	101	13	11	10	6	
		b	76657	76465	7322	1615	2151	4008	
		c	10374	10374	2290	235	1296	.	
pów.Wrocław		1960/61	a	79	63	-	3	1	-
			b	12698	11913	-	202	60	-
			c	1058	1058	-	35	41	-
	1965/66	a	83	64	-	3	1	-	
		b	13583	12791	-	221	51	-	
		c	-	-	-	36	25	-	
	1967/68	a	84	63	-	3	1	-	
		b	14298	13442	-	245	46	-	
		c	1394	1394	-	43	-	-	
	1968/69	a	84	64	-	3	1	-	
		b	13943	13210	-	209	27	-	
		c	1477	.	-	.	14	-	

1/ Dla roku szkolnego 1960/61 łącznie ze szkołami przy pogotowiach opiekuńczych. 2/ W latach szkolnych 1960/61, 1965/66 z najwyższą klasą VII. 3/ łącznie z liceami korespondencyjnymi.

Uwaga. W roku szkolnym 1965/66 wobec reformy oświaty nie było absolwentów.

TABL.2. NIEKTÓRE WSKAŹNIKI W ZAKRESIE SZKÓŁ PODSTAWOWYCH
Stan z początku roku szkolnego

WYSZCZEGÓLNIENIE a - miasta b - wieś		% uczniów w szko- łach z najwyższą klasą VIII ^{1/}	Liczba uczniów na			
			oddział	pomiesz- czenie do nauczania ^{2/}	nauczyciela pełnozatrud- nionego	
OGÓLEM	1960/61	a	98,4	39	54	36
		b	93,0	22	34	32
	1965/66	a	99,9	38	44	35
		b	93,1	22	30	28
	1967/68	a	99,8	36	44	31
		b	92,9	21	28	26
	1968/69	a	99,8	36	43	31
		b	93,7	21	27	25
m.Wrocław	1960/61	a	98,3	39	54	36
		b	-	-	-	-
	1965/66	a	99,9	38	44	35
		b	-	-	-	-
	1967/68	a	99,7	36	45	31
		b	-	-	-	-
	1968/69	a	99,7	37	43	31
		b	-	-	-	-
pow.Wrocław	1960/61	a	100,0	35	49	35
		b	93,0	22	34	32
	1965/66	a	100,0	33	48	35
		b	93,1	22	30	28
	1967/68	a	100,0	30	38	32
		b	92,9	21	28	26
	1968/69	a	100,0	30	37	28
		b	93,7	21	27	25

1/ W latach szkolnych 1960/61, 1965/66 z najwyższą klasą VII.

2/ Izby lekcyjne i sale specjalne tj. pracownie: fizyczne, chemiczne, fizyko-chemiczne, zajęć praktycznych oraz sale gimnastyczne.

TABL.3. SZKOŁY

WYSZCZEGÓLNIENIE a - szkoły b - uczniowie c - absolwenci		Ogółem	W		
			szkoły przyspo- sobienia rolnicze- go	zasadnicze szkoły zawodowe	
				dla nie- pracują- cych	dla pracu- jących
OGÓŁEM					
1960/61	a	114	3	20	14
	b	27064	51	5362	2331
	c	4029	12	1034	289
1965/66	a	160	5	25	35
	b	59010	149	11365	10214
	c	11447	26	2629	2163
1967/68	a	179	5	24	36
	b	55276	94	8968	8795
	c	13316	38	3181	2788
1968/69	a	198	2	32	42
	b	56447	20	8784	9528
m.Wrocław	1960/61	a	110	20	14
	b	26900	-	5362	2331
	c	3995	-	1034	289
1965/66	a	149	-	24	32
	b	58041	-	11057	9982
	c	11251	-	2757	2113
1967/68	a	169	-	24	34
	b	54693	-	8968	8645
	c	13092	-	3181	2659
1968/69	a	187	-	31	40
	b	55771	-	8597	9456
pow.Wrocław	1960/61	a	4	-	-
	b	164	51	-	-
	c	34	12	-	-
1965/66	a	11	5	1	3
	b	969	149	308	232
	c	196	26	72	50
1967/68	a	10	5	-	2
	b	583	94	-	150
	c	224	38	-	129
1968/69	a	11	2	1	2
	b	676	20	187	72

U w a g a: Szkoły i uczniowie według stanu z początku roku szkolnego, a od roku szkolnego 1965/66 łącznie z absolwentami, którzy egzaminów poprawkowych/.

ZAWODOWE

t y m				WYSZCZEGÓLNIENIE a - szkoły b - uczniowie c - absolwenci		
technika zawodowe i szkoły zawodowe sto- pnia licealnego		technika zawodowe zaoczne	szkoły artysty- czne I i II stopnia	a	b	c
dla nie- pracują- cych	dla pracu- jących					
53	13	.	6	a	1960/61	OGÓŁEM
9934	2099	5538	1279	b		
1671	228	594	131	c		
57	28	.	6	a	1965/66	
21405	6074	7946	1468	b		
3494	1030	1646	139	c		
73	29	-	7	a	1967/68	
21379	6479	7812	1425	b		
4227	1296	1492	162	c		
79	29	.	7	a	1968/69	
22049	6239	7976	1500	b		
52	13	.	6	a	1960/61	m.Wrocław
9821	2099	5538	1279	b		
1649	228	594	131	c		
56	27	.	6	a	1965/66	
21172	6027	7946	1468	b		
3446	1030	1646	139	c		
72	28	.	7	a	1967/68	
21181	6374	7812	1425	b		
4185	1281	1492	162	c		
77	28	.	7	a	1968/69	
21818	6134	7976	1500	b		
1	-	-	-	a	1960/61	pow.Wrocław
113	-	-	-	b		
22	-	-	-	c		
1	1	-	-	a	1965/66	
233	47	-	-	b		
48	-	-	-	c		
1	1	-	-	a	1967/68	
198	105	-	-	b		
42	15	-	-	c		
2	1	-	-	a	1968/69	
231	105	-	-	b		

absolwenci według stanu z ostatniego dnia zajęć szkolnych, a od otrzymania świadectwa ukończenia szkoły we wrześniu /po zdaniu

TABL.4. OPIEKA NAD DZIECKIEM

WYSZCZEGÓLNIENIE		Przed- szko- la a/	Dzieci w prze- dzsko- lach	Dzie- ciń- ce więj- skie ^{b/}	Dzie- ci w dzie- ciń- cach więj- szych	Żłobki stałe ^{c/}	Dzieci w żłob- kach stałych w cią- gu ro- ku
		stan w dniu 31 XII				stan w dniu 31 XII	
OGÓLEM	1960	93	8975	4	165	43	4769
	1965	103	10951	6	247	45	5260
	1967	108	11431	8	280	47	6439
	1968	113	11452	3	161	48	6424
m.Wrocław	1960	78	8101	-	-	43	4769
	1965	85	10110	-	-	44	5224
	1967	86	10434	-	-	46	6393
	1968	88	10425	-	-	47	6356
pow.Wrocław	1960	15	874	4	165	-	-
	1965	18	841	6	247	1	36
	1967	22	997	8	280	1	46
	1968	25	1027	3	161	1	68

a/ Łącznie z przedszkolami przy szkołach podstawowych, przedszkolami TPD. Bez przedszkoli specjalnych dla dzieci przewlekłe chorych, głuchych, niewidomych i kalek. Bez ognisk przedszkolnych. Dla roku 1968 stan w dniu 31 X. b/ Placówki opieki nad dziećmi w wieku lat 2 do 10, uruchamiane w okresie nasilenia prac w polu, czynne do 6 miesięcy w roku. c/ Żłobki dzielnicowe i zakładowe.

K U L T U R A

Wrocław jest dużym ośrodkiem kultury, którego wpływ obejmuje nie tylko Wrocławski Okręg Przemysłowy, ale całe województwo wrocławskie, a nawet sięga poza jego granice. Do ważniejszych placówek kulturalnych działających na terenie Wrocławia należy zaliczyć: instytucje wydawnicze jak: Wydawnictwo Zakładu Narodowego im. Ossolińskich i Wrocławskie Wydawnictwa Naukowe, instytuty naukowo-badawcze, teatry i instytucje muzyczne, kina, muzea i biblioteki.

Placówkami upowszechniania kultury wśród szerokich kręgów społeczeństwa są biblioteki, zwłaszcza publiczne biblioteki powszechne.

W roku 1960 na terenie miasta Wrocławia i powiatu wrocławskiego działało 70 bibliotek powszechnych /łącznie z filiami/. Liczba ich zwiększyła się w roku 1968 do 106, z tej liczby 83 biblioteki istniały na terenie Wrocławia. Księgozbiór bibliotek powszechnych liczył w końcu 1968 roku 873 tys. tomów. W stosunku do roku 1960 nastąpił prawie trzykrotny wzrost ilości tomów. Szczególnie duży wzrost księgozbioru nastąpił w latach 1960-1965 w bibliotekach znajdujących się na terenie Wrocławia.

Rozwojowi bazy bibliotecznej towarzyszył wzrost czytelnictwa wśród ludności Wrocławskiego Okręgu Przemysłowego. W ciągu roku 1968 z usług publicznych bibliotek powszechnych korzystało 126 tys. czytelników tj. o 147,1 % więcej niż w 1960 roku. Wzrost liczby czytelników znacznie wyprzedzał przyrost ludności. W przeliczeniu na 1000 ludności liczba czytelników w roku 1960 wynosiła 102, w roku 1968 wzrosła do 216. Wzrostowi czytelnictwa mieszkańców towarzyszyło lepsze wykorzystanie księgozbioru. Podczas gdy w roku 1960 na 1 czytelnika przypadało 21 wypożyczeń, to w roku 1968 liczba ta wzrosła do 24, przy czym wskaźnik ten jest wyższy dla m. Wrocławia niż dla powiatu wrocławskiego.

Z innych bibliotek ważną grupę stanowią biblioteki naukowe /instytutów naukowo-badawczych, szkół wyższych i inne/. Wrocław posiadał w 1968 roku - 17 bibliotek naukowych dysponujących księgozbiorem w ilości 2882 tys. tomów i zbiorami specjalnymi w liczbie 846 tys. jednostek inwentarzowych. Od roku 1960 przybyły miastu 3 biblioteki naukowe, zaś księgozbiór zwiększył się o 49,6 %. W latach 1960-1968 biblioteki naukowe wzbogaciły znacznie posiadane zbiory specjalne w roku 1968 zbiory specjalne zwiększyły się o 117,8 % w stosunku do roku 1960. W tym okresie nastąpił również wzrost liczby czytelników o 66,4%, a liczba wypożyczeń wzrosła prawie 3-krotnie.

BIBLIOTEKI NAUKOWE

Stan w dniu 31 XII

LATA	Biblioteki	Księgozbiór w tomach	Zbiory specjalne		Czytelni- cy a/	Wypo- życzał- nie a/
			ogółem	w tym druki sta- re /do 1800 r/		
			w t y s i ą c a c h			
1960	14	1926,7	388,7	116,9	38,4	155,4
1965	16	2524,7	698,4	224,3	46,4	298,9
1967	17	2771,5	803,6	241,7	56,6	381,6
1968	17	2881,6	846,4	251,2	63,9	411,3

a/ W ciągu roku

W roku 1960 Wrocław posiadał 8 teatrów i instytucji muzycznych. Liczba teatrów powiększyła się w roku 1965 o Teatr Laboratorium, który obok Teatru Pantomimy zyskał duży rozgłos nie tylko w kraju, ale również poza jego granicami. W latach 1960-1968 liczba miejsc w stałych salach teatrów i instytucji muzycznych zwiększyła się dzięki wybudowaniu i oddaniu do użytku w końcu roku 1968 budynku Filharmonii. W dalszym ciągu nie posiadają własnych sal: Teatr Pantomimy, który korzysta doraźnie z sal innych teatrów, Teatr Lalek, korzystający z sali Klubu TPRP oraz Operetka Dolnośląska, której przedstawienia odbywają się w sali Kina "Śląsk".

Wrocławskie teatry i instytucje muzyczne prowadzą działalność nie tylko we Wrocławiu, lecz również poza stałą siedzibą. W roku 1968 27,3 % ogólnej liczby przedstawień i koncertów odbyło się poza Wrocławiem.

Od roku 1965 ogólna liczba przedstawień i koncertów oraz widzów w teatrach i instytucjach muzycznych maleje, przy czym różnie kształtują się te liczby w poszczególnych rodzajach teatrów. Liczba przedstawień i widzów w operze utrzymuje się mniej więcej na tym samym poziomie, natomiast w operetce przeszło dwukrotnie wzrosła, zaś frekwencja w teatrach zmalała.

Przyczyną takiego kształtowania się powyższych liczb może być oddziaływanie telewizji, która odciąga część widzów teatralnych, natomiast nie jest jeszcze dość konkurencyjna w stosunku do opery i operetki.

Działalność teatrów zawodowych uzupełniają teatry i zespoły amatorskie, z których ważną rolę w życiu kulturalnych odgrywają teatry studenckie.

TEATRY I INSTYTUCJE MUZYCZNE

WYSZCZEGÓLNIENIE		Miejsca na widowni /w stałej sali/ stan w dniu 31,XII	Przedstawienia i koncerty		Widzowie i słuchacze - w tys.	
			ogółem	w tym poza stałą siedzibą	ogółem	w tym poza stałą siedzibą
OGÓLEM	1960	3082	2337	720	1074,5	331,0
	1965	3011	2778	870	1119,2	345,8
	1967	2939	2632	668	1109,1	251,1
	1968	3420	2634	719	1065,0	262,3
Teatr Polaki		1212	227	2	147,3	0,8
Teatr Kameralny		468	256	9	65,8	3,2
Państwowy Teatr Współczesny		348	454	182	153,0	78,2
Wrocławski Teatr Pantomimy		-	78	66	26,3	22,8
Państwowy Teatr Lalek "Chochlik"		-	353	-	83,4	-
Teatr Laboratorium		35	48	-	1,6	-
Państwowa Opera		856	273	2	154,0	2,1
Operetka Dolnośląska		-	271	8	209,1	5,8
Państwowa Filharmonia		501	674	450	224,5	149,4

Mieszkańcy powiatu wrocławskiego wchodzącego w skład Wrocławskiego Okręgu Przemysłowego mają możliwość korzystania z usług teatrów i instytucji muzycznych znajdujących się we Wrocławiu. Ułatwia im to dogodna komunikacja kolejowa i autobusowa. Ponadto na terenie powiatu wrocławskiego w roku 1968 działało 29 amatorskich zespołów artystycznych zorganizowanych przy 2 domach kultury i 55 świetlicach. Zespoły te liczyły 447 członków. Ponadto placówki kulturalno-oświatowe działające na terenie powiatu wrocławskiego posiadały 29 zespołów oświatowych o liczbie 670 członków.

W latach od 1960-1968 sieć kin na terenie Wrocławskiego Okręgu Przemysłowego uległa zmniejszeniu, a tym samym zmalała liczba miejsc w kinach z 17,4 tys. w roku 1960 do 10,6 tys. w roku 1968. Zmniejszenie miejsc w kinach miało miejsce zarówno w mieście Wrocławiu jak

i w kinach zlokalizowanych na terenie powiatu wrocławskiego. Szczególnie duży spadek miejsc w kinach wrocławskich tłumaczyć się między innymi ograniczeniem w roku 1962 miejsc na widowni Kina "Gigant" z 4800 do 2000 i likwidacją kina "Baśń" w roku 1965. W roku 1968 przekazano do długotrwałego rementu kino "Gigant" w związku z czym nie wlicza się go aktualnie do liczby czynnych kin. Spadek miejsc w kinach, przy równoczesnym wzroście ludności, spowodował znaczne obniżenie się wskaźnika liczby miejsc na 1000 ludności z 34,4 w roku 1960 do 18,1 w roku 1968. Równocześnie ze spadkiem liczby miejsc, maleje liczba seansów i frekwencja widzów w kinach. W roku 1968 liczba wyświetlonych seansów filmowych była mniejsza o 13,2 % w porównaniu z rokiem 1965. W tym okresie liczba widzów w kinach zmalała o 17,9 %.

K I N A

WYSZCZEGÓLNIENIE		Seanse		Widzowie w tys.	
		ogółem ^{a/}	w tym na wsi	ogółem ^{a/}	w tym na wsi
OGÓŁEM	1965	34631	1005	5046,5	54,7
	1967	32424	534	4690,2	26,5
	1968	30043	395	4142,0	23,4
Miasto Wrocław	1965	32966	-	4945,7	-
	1967	31108	-	4613,8	-
	1968	28634	-	4041,4	-
Powiat Wrocław	1965	1665	1005	100,8	54,7
	1967	1316	534	76,4	26,5
	1968	1409	395	100,6	23,4

a/ Bez kin ruchomych.

Miasto Wrocław ma znaczny udział w krajowej produkcji filmów fabularnych. Wrocławska Wytwórnia Filmów Fabularnych wyprodukowała w okresie od 1960-1968 roku 45 filmów fabularnych długometrażowych, co stanowi około 25 % produkcji krajowej. Ponadto w tym okresie wyprodukowano we Wrocławiu 7 filmów średniometrażowych, w tym 2 seryjne.

Mieszkańcy Wrocławia jak również liczni turyści mają możliwość obejrzenia bogatych zbiorów znajdujących się w 8 wrocławskich muzeach. Muzea te posiadają różnorodne zbiory m.in. z zakresu historii Śląska, etnografii, archeologii, architektury, poczty i telekomunikacji oraz sztuki sakralnej.

M U Z E A

LATA	Muzea	Działy	Wystawy			Zwiedzający w tys.
	stan w dniu 31.XII		stałe	czasowe	objaz- dowe	
1960	5	18	13	11	1	237
1965	8	36	21	25	3	204
1967	8	41	27	47	8	296
1968	8	48	28	31	3	425

W roku 1968 w porównaniu z rokiem 1960 przybyły miastu 3 muzea. W tym okresie udostępniono zwiedzającym o 15 stałych wystaw więcej, natomiast liczba zwiedzających zwiększyła się o 79,3 %.

Ponadto we Wrocławskim Okręgu Przemysłowym znajduje się Muzeum Ślązańskie w Sobótce.

Ważną rolę w upowszechnianiu kultury spełnia radio i telewizja. W roku 1968 we Wrocławskim Okręgu Przemysłowym było 116,9 tys. radioabonentów, z tego we Wrocławiu 108,2 tys. W przeliczeniu na 1000 ludności liczba radioabonentów maleje na przestrzeni lat 1960-1968. Podczas gdy w roku 1960 przypadało 223 abonentów radia na 1000 ludności, to w roku 1968 liczba ta zmalała do 200, przy czym wskaźnik ten jest wyższy dla Wrocławia i wynosił 211 w 1968 r.

Odwrotna sytuacja jest w przypadku abonentów telewizji, których liczba wzrasta w szybkim tempie. W roku 1960 na 1000 ludności przypadało tylko 31 abonentów telewizji, to w roku 1968 liczba ta wzrosła do 168. Należy podkreślić, że równoległe ze wzrostem liczby abonentów telewizji w miastach, rośnie ich ilość na wsi. W miastach liczba abonentów telewizji przypadających na 1000 ludności zwiększyła się z 33 w roku 1960 do 177 w roku 1968, natomiast na wsi wskaźnik ten wzrósł z 12 do 100.

TABL.1. KSIĘGOZBIÓR I CZYTELNICZY W PUBLICZNYCH BIBLIOTEKACH
POWSZECHNYCH

WYSZCZEGÓLNIENIE		Księgo- zbiór w wolu- minach ^a / tomach/	Czytel- nicy	Wypoży- czenia	Wolu- miny /to- my/a/	Czytel- nicy	Wypo- życze- nia na 1 czytel- nika
		w tysiącach			na 1000 lud- ności		
OGÓLEM	1960	316	51	1090	626	102	21,2
	1965	655	100	2396	1200	184	23,9
	1967	818	122	2867	1417	211	23,6
	1968	873	126	2979	1496	216	23,7
m.Wrocław	1960	235	45	1001	539	103	22,5
	1965	542	89	2198	1144	189	24,6
	1967	690	108	2609	1416	221	24,3
	1968	756	112	2714	1476	220	24,3
pow.Wrocław	1960	81	6	89	1230	83	16,2
	1965	113	11	198	1572	157	17,6
	1967	128	14	258	1798	190	18,8
	1968	117	14	265	1634	193	19,2

a/ Stan w dniu 31 XII.

TABL.2. KINA^{a/}
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE		Kina	Miejsca w kinach stałych i półstałych	
			w liczbach bezwzględ- nych	na 1000 ludności
OGÓLEM	1960	41	17379	34,4
	1965	44	15238	27,9
	1967	39	12873	22,3
	1968	38	10587	18,1
m. Wrocław	1960	31	15200	34,6
	1965	34	13482	28,4
	1967	33	12002	23,7
	1968	31	9630	18,8
pow.Wrocław	1960	10	2179	32,9
	1965	10	1756	24,4
	1967	6	871	12,3
	1968	7	957	13,4

a Bez kin oświatowych i instruktażowych.

TABL.3. ABONENCI RADIA I TELEWIZJI

Stan w dniu 31 XII

WYSZCZEGÓLNIENIE			Radioabonenci ^{1/}		Abonenci telewizji	
			w liczbach bezwzględ- nych	na 1000 ludności	w liczbach bezwzględ- nych	na 1000 ludności
OGÓLEM	1960	a	112723	223,4	15439	30,6
		b	104610	233,9	14739	33,0
		c	8113	141,6	700	12,2
	1965	a	115673	211,8	70524	129,1
		b	107674	227,0	66452	137,2
		c	7999	129,5	4072	65,9
	1967	a	114696	198,7	89970	155,9
		b	107125	207,6	84221	163,2
		c	7571	123,7	5749	93,9
	1968	a	116872	200,3	98271	168,4
		b	109782	210,4	92091	176,5
		c	7090	114,9	6180	100,1
m.Wrocław	1960 a=b	103333	235,8	14643	33,4	
	1965 a=b	106420	224,4	65720	138,6	
	1967 a=b	105988	209,4	83278	164,5	
	1968 a=b	108214	211,3	90714	177,1	
pow.Wrocław	1960	a	9390	141,7	796	12,0
		b	1277	142,5	96	10,7
		c	8113	141,6	700	12,2
	1965	a	9253	128,6	4804	66,8
		b	1254	123,0	732	71,8
		c	7999	129,5	4072	65,9
	1967	a	8708	122,5	6692	94,1
		b	1137	115,1	943	95,5
		c	7571	123,7	5749	93,9
	1968	a	8658	121,2	7557	105,8
		b	1568	160,9	1377	141,3
		c	7090	114,9	6180	100,1

1/ W 1960 r. łącznie z punktami odbiorczymi tj. oddzielnie zarejestrowanymi głośnikami lub słuchawkami podłączonymi do odborników lampowych oraz z odbornikami detektorowymi. Od 1 I 1965r. punkty odbiorcze i odborniki detektorowe nie podlegające rejestracji.

U w a g a W 1960 r. dane o abonentach radia i telewizji na wsi podano łącznie z osiedlami.

OCHRONA ZDROWIA

Większość zakładów służby zdrowia Wrocławskiego Okręgu Przemysłowego znajduje się na terenie miasta Wrocławia. Wynika to przede wszystkim z potrzeby objęcia opieką zdrowotną większej liczby ludności zamieszkałej we Wrocławiu niż w powiecie wrocławskim. Ponadto Wrocław posiada szereg zakładów służby zdrowia ściśle związanych z Akademią Medyczną jak szpitale i przychodnie kliniczne oraz inne specjalistyczne zakłady. Z usług tych zakładów korzystają zarówno mieszkańcy Wrocławia jak i województwa wrocławskiego, w tym szczególnie mieszkańcy powiatu wrocławskiego.

W latach 1960-1968 nastąpił znaczny liczebnie wzrost personelu służby zdrowia. W dużej mierze był on możliwy dzięki istniejącej we Wrocławiu Akademii Medycznej i sieci średnich szkół medycznych różnych specjalności. Duża część absolwentów tych szkół zostaje corocznie zatrudniona w zakładach spokojnej służby zdrowia na terenie Wrocławskiego Okręgu Przemysłowego.

Liczba lekarzy w roku 1968 wzrosła w stosunku do roku 1960 o 50,8%, przy czym wyższe tempo wzrostu liczby lekarzy wystąpiło na terenie powiatu wrocławskiego niż we Wrocławiu. Zjawisko to jest uzasadnione w powiecie wrocławskim był i jest nadal niski wskaźnik mówiący o liczbie zatrudnionych lekarzy przypadających na 10 tys. ludności.

LEKARZE I PIELEŃNIARKI
na 10000 ludności

W pewnym stopniu znaczna różnica w wielkości tego wskaźnika między m. Wrocławiem /53,1/ a powiatem wrocławskim /4,6/ jest uzasadniona potrzebą zatrudnienia w mieście większej ilości lekarzy, ze względu na koncentrowanie się tu wielu specjalistycznych zakładów służby zdrowia świadczących usługi lecznicze nie tylko mieszkańcom Wrocławia. Tym uzasadnia się również większą liczbę pielęgniarek przypadających na 10 tys. ludności we Wrocławiu niż w powiecie wrocławskim.

We Wrocławiu w roku 1968 na ogólną liczbę 1694 lekarzy, 70,4 % stanowili lekarze specjaliści, podczas gdy w roku 1960 - 58,3 %.

LEKARZE WEDŁUG SPECJALNOŚCI ZATRUDNIENI WE WROCŁAWIU

WYSZCZEGÓLNIENIE	1960	1965	1967	1968
O G O Ł E M	626	883	1029	1092
Interniści	99	134	154	164
Chirurdzy	91	118	125	136
Pediatrzy	105	148	178	182
Ginekologów i położniczy	64	89	103	112
Laryngologów	24	45	46	49
Okuliści	24	45	48	48
Ftyzjatrzy	31	44	48	47
Dermatologów i wenerologów	21	28	30	32
Neurologów	22	26	30	35
Psychiatrzy	11	26	30	35
Lekarze innych specjalności	134	183	220	252

Szpitaly stanowiące podstawową grupę zakładów leczniczo-zapobiegawczych pomocy zamkniętej zlokalizowane są wyłącznie we Wrocławiu. Mieszkańcy powiatu wrocławskiego korzystają z usług szpitali wrocławskich, głównie zaś z Wojewódzkiego Szpitala im. Babińskiego.

Od roku 1962 liczba szpitali powiększyła się o Miejski Szpital Specjalistyczny i obecnie Wrocław posiada 15 szpitali, z tego 8 miejskich, 5 klinicznych i 2 wojewódzkie. Liczba łóżek w szpitalach w latach 1960-1968 wzrosła o 754, z tego 192 łóżka przybyły w związku z oddaniem do użytku nowego obiektu szpitalnego uzyskanego po wyremontowaniu i przebudowie dawnego Szpitala Wojskowego. Wzrost pozostałej liczby łóżek nastąpił w wyniku remontów i adaptacji pomieszczeń szpitalnych, a także w wyniku konieczności zagęszczenia sal szpitalnych. O trudnościach szpitali świadczy fakt, że wzrost liczby łóżek nie nadąga za wzro-

-stem ludności. Liczba łóżek przypadająca na 10 tys. ludności maleje do roku 1967 i dopiero w roku 1968 nastąpiła pewna poprawa, nie mniej jednak nie osiągnęła nawet poziomu z roku 1960. Szpitale wrocławskie posiadają oddziały o różnych specjalnościach. Do oddziałów specjalistycznych posiadających największą liczbę łóżek należą: wewnętrzne, chirurgiczne, ginekologiczno-położnicze, zakaźne i gruźlicze.

ŁOŻKA W SZPITALACH

Stan w dniu 31 XII

ODDZIAŁY	1960	1965	1967	1968
OGÓLEM	100,0	100,0	100,0	100,0
w tym				
Wewnętrzne	16,6	15,6	15,9	15,9
Chirurgiczne	15,5	19,5	20,1	20,1
Dziecięce	8,5	8,8	8,7	7,6
Ginekologiczno-położnicze	14,0	13,5	12,4	13,4
Zakaźne	11,3	8,1	8,6	8,2
Gruźlicze	10,9	10,8	10,5	9,9
Skórno-weneryczne	3,4	3,2	3,2	3,0
Neurologiczne	3,0	2,8	2,8	3,2
Laryngologiczne	2,3	3,2	3,1	2,9
Oculistyczne	2,9	3,5	3,4	3,1
Psychiatryczne	4,3	4,6	4,5	5,8

Przychodnie lekarskie spełniają ważną rolę w służbie zdrowia, prowadząc zarówno działalność leczniczą jak i profilaktyczną. Liczba przychodni we Wrocławskim Okręgu Przemysłowym wynosząca w roku 1965 - 150, wzrosła w roku 1968 do 161. Z tej liczby na terenie powiatu wrocławskiego znajdowały się tylko 4 przychodnie. Sieć przychodni w powiecie wrocławskim zwłaszcza na wsi uzupełniają ośrodki zdrowia, których w roku 1968 było 14 w tym 12 na wsi.

Dużym udogodnieniem dla pracujących jest przemysłowa służba zdrowia, która posiada rozległą sieć przychodni przy większych zakładach pracy. Zadaniem tych przychodni poza leczeniem jest prowadzenie szerokiej akcji profilaktycznej polegającej między innymi na zapobieganiu schorzeniom zawodowym. Liczba przychodni przyzakładowych stanowi około 50 % wszystkich przychodni.

PRZYCHODNIE
Stan w dniu 31 XII

WYSZCZEGÓLNIENIE		Przychodnie		Ośrodki Zdrowia	
		ogółem	w tym przy zakładach pracy	ogółem	w tym na wsi
OGÓLEM	1965	150	79	16	14
	1967	160	79	14	12
	1968	161	77	14	12
Miasto Wrocław	1965	146	76	-	-
	1967	156	76	-	-
	1968	158	75	-	-
Powiat Wrocław	1965	4	3	16	14
	1967	4	3	14	12
	1968	3	2	14	12

Wzrostowi ilościowemu przychodni towarzyszy rozwój ich działalności. W roku 1968 udzielono o 8,6 % porad więcej niż w roku 1965.

We Wrocławiu oprócz przychodni społecznej służby zdrowia działają przychodnie spółdzielcze, które w ostatnich latach wykazują tendencje rozwojowe. W roku 1968 lekarze zatrudnieni w 6 przychodniach spółdzielczych udzielili 104 tys. porad tj. więcej o 50,7 % niż w roku 1960.

Na terenie m. Wrocławia znajdują się 3 stacje pogotowia ratunkowego /łącznie z PKP/ w tym Wojewódzka Stacja Pogotowia Ratunkowego, której karetki wyjeżdżają do uboższych i wypadków na terenie województwa wrocławskiego. Nadzór sanitarny we Wrocławskim Okręgu Przemysłowym sprawuje 7 stacji sanitarno-epidemiologicznych. Stacje te oprócz innych zadań prowadzą akcje szczepień ochronnych przeciwko chorobom zakaźnym oraz rejestrują przypadki zachorowań na niektóre choroby występujące nagminnie. Dzięki wzmocnionej akcji szczepień, zwłaszcza przeciwko błonicy, chorobie Heinego-Medina i gruźlicy, zachorowalność na te choroby spadła do minimum.

Z działalnością służby zdrowia ściśle związane jest zaopatrzenie ludności w leki, odbywające się poprzez apteki i punkty apteczne. W latach 1960-1968 liczba aptek we Wrocławskim Okręgu Przemysłowym wzrosła o 15. Wzrost aptek nastąpił tylko we Wrocławiu, natomiast w powiecie wrocławskim liczba aptek pozostała w tym okresie na niezmiennym poziomie. Znaczny wzrost liczby aptek wpłynął na zmniejszenie się liczby ludności przypadającej na 1 aptekę z 15,8 tys. w roku 1960, do 12,4 tys. w roku 1968.

TABL.1. LEKARZE I PIELEŃNIARKI

Stan w dniu 31 XII

WYSZCZEGÓLNIENIE		Lekarze ^{a/}		Lekarze den- tyści		Pielęgniarki ^{b/}	
		w liczbach bez- względ- nych	na 10000 ludno- ści	w liczbach bez- względ- nych	na 10000 ludno- ści	w liczbach bez- względ- nych	na 10000 ludno- ści
OGÓLEM	1960	1145	22,7	293	5,8	2076	41,1
	1965	1563	28,0	370	6,8	2418	44,3
	1967	1641	28,4	391	6,8	2548	44,1
	1968	1727	29,6	395	6,8	2719	46,6
m.Wrocław	1960	1131	25,8	281	6,4	2025	46,2
	1965	1538	32,4	355	7,5	2335	49,2
	1967	1616	31,0	372	7,4	2465	48,7
	1968	1694	33,1	376	7,3	2625	51,2
pow.Wrocław	1960	14	2,1	12	1,8	51	7,9
	1965	25	3,5	15	2,1	83	11,5
	1967	25	3,5	19	2,7	83	11,7
	1968	33	4,6	19	2,7	94	13,2

a/ Łącznie ze stażystami. b/ Łącznie z asystentkami pielęgniarskimi.

TABL.2. ŁÓŻKA W SZPITALACH I APTEKI

Stan w dniu 31 XII

WYSZCZEGÓLNIENIE		Łóżka w szpitalach ^{a/}		Apteki	Liczba ludności na 1 ap- tekę w tys.
		w liczbach bezwzględ- nych	na 10000 ludności		
OGÓLEM	1960	5093	101,0	32	15,3
	1965	5350	98,0	42	13,0
	1967	5511	95,5	45	12,8
	1968	5847	100,2	47	12,4
m.Wrocław	1960	5093	116,2	29	15,1
	1965	5350	112,8	39	12,2
	1967	5511	108,9	42	12,0
	1968	5847	114,1	44	11,6
pow.Wrocław	1960	-	-	3	22,1
	1965	-	-	3	24,0
	1967	-	-	3	23,7
	1968	-	-	3	23,8

a/ Bez łóżek dla noworodków. Łącznie z łóżkami na oddziałach szpitalnych przy stacji pogotowia ratunkowego i przychodniach.

F I N A N S E

Budżety terenowe

Przekazywanie radom narodowym coraz to nowych zadań oraz środków na ich realizację jest wyrazem postępującej decentralizacji gospodarki budżetowej rad narodowych.

Rozwój zakresu zadań władz terenowych pociągnął za sobą konieczność zapewnienia odpowiednich środków finansowych dla zaspokojenia potrzeb i wykonania zadań gospodarczych wynikających z koordynacji i zarządzania.

W roku 1968 wydatki budżetowe wzrosły w porównaniu z rokiem 1966 o 220,9 mln.zł, tj. o 13,9 %, dochody wzrosły o 134,3 mln.zł, tj. o 7,7 %. Wydatki budżetowe wykonane zostały w 96,5 %, dochody - w 100,6 %.

Podstawową grupę w budżecie terenowym stanowią dochody własne, w roku 1966 stanowiły one 45,5 % ogółu dochodów, w roku 1968 - 42,9 %.

Najwyższy udział w dochodach własnych mają wpłaty z gospodarki społecznej; w roku 1966 wyniosły one 72,1 %, w roku 1968 - 66,0 %.

Wśród dochodów własnych z gospodarki społecznej przeważającym źródłem są wpłaty z zysku przedsiębiorstw państwowych, które w roku 1966 stanowiły 56,1 % a w roku 1968 - 53,3 %.

W wydatkach budżetu terenowego Wrocławskiego Okręgu Przemysłowego największą pozycję zajmują wydatki na cele kulturalno-socjalne, a dopiero drugie miejsce pod względem wielkości zajmują wydatki na finansowanie jednostek gospodarki narodowej, które w roku 1968 były mniejsze o 69,4 tys. niż w roku 1967. Spadek wydatków na finansowanie jednostek gospodarki narodowej częściowo spowodowany został zmniejszeniem dopłat do działalności przedsiębiorstw gospodarki komunalnej, w związku ze zmianą cen za przejazdy środkami komunikacji miejskiej. Wydatki na urządzenia socjalno-kulturalne wzrosły w 1968 r. w porównaniu do roku 1966 o 116,8 mln.zł tj. o 11,2 %.

W grupie wydatków na urządzenia socjalno-kulturalne poważną pozycję zajmują wydatki na szkolnictwo ogólnokształcące i zawodowe.

Wydatki w dziale ochrona zdrowia wykazują w 1968 r. w stosunku do lat poprzednich najwyższy wzrost ze wszystkich nakładów poniesionych na urządzenia socjalno-kulturalne. Wzrost budżetu na ochronę zdrowia znajduje uzasadnienie w zwiększonych zadaniach w 1968 r., a mianowicie - przyjęciu z plam centralnego Szpitala Psychiatrycznego

o 309 łózkach, uruchomieniu 278 łózek w obiektach szpitalnych przy ul. Traugutta, otwarciu przychodni rejonowych i żłobków oraz stale wzrastających dopłat do leków.

Również poważny wzrost wydatków nastąpił na kulturę. Jest to wynikiem dynamicznego rozwoju placówek kulturalnych, ich zakresu i form działalności.

W wydatkach budżetowych zmalały w ostatnim okresie wydatki na cele inwestycyjne. Gdy w roku 1964 wyniosły one 20,6 % to w 1968 r. już tylko 6,5 %. Przyczyną spadku wydatków na cele inwestycyjne było przede wszystkim zmniejszenie się dotacji na budownictwo mieszkaniowe, co jest wynikiem nowej polityki mieszkaniowej polegającej na przeniesieniu ciężaru budownictwa mieszkaniowego z rad narodowych na budownictwo spółdzielcze i indywidualne.

Przy spadku dotacji na cele inwestycyjne następuje wzrost środków na finansowanie kapitalnych remontów, których udział wzrósł z 12,1 % w 1964 roku do 17,6 % w 1968 roku.

Oszczędności w PKO

Dynamiczny rozwój zarówno książeczek oszczędnościowych jak i wkładów świadczy o dużej popularności tej formy oszczędzania.

Stan książeczek oszczędnościowych na 31 12 1968 r. wynosił 669,4 tys. szt. Wysokość wkładów osiągnęła kwotę 3085,0 mln. zł, z czego 2867,2 mln. zł to wkłady mieszkańców Wrocławia. Dynamicznie rosną wkłady oszczędnościowe na 1 mieszkańca. W roku 1965 wynosiły one we Wrocławskim Okręgu Przemysłowym 3339 zł, a w roku 1968 już 5286 zł. Wysokość wkładów na 1 mieszkańca w mieście Wrocławiu w 1968 r. wynosiła 5598 zł, a w powiecie wrocławskim tylko 3050 zł.

Szczególnie dynamiczną formą oszczędzania są książeczki mieszkaniowe. Liczba tych książeczek wzrosła z 17856 w 1965 r. do 43754 w roku 1968. Tak dynamiczny wzrost uzasadniony jest nową polityką mieszkaniową, w której zakłada się szczególnie rozwój budownictwa spółdzielczego, z dużym uprzywilejowaniem dla systematycznie oszczędzających w PKO na mieszkania. Oszczędzanie na mieszkania szczególnie popularne jest w m. Wrocławiu, gdzie w 1968 r. na 1000 mieszkańców przypadało 83,7 książeczek, podczas gdy w powiecie tylko 12,3.

TABL.1. DOCHODY^{a/} BUDŻETÓW TERENOWYCH

WYSZCZEGÓLNIENIE		Ogółem	W t y m		
			dochody własne		środki wyrównawcze
			razem	w tym przedsiębiorstw i innych społecznych jednostek gospodarczych	
w milionach złotych					
OGÓLEM	1966	1747,8	796,0	566,7	752,0
	1967	1872,6	843,8	592,6	865,4
	1968	1882,1	807,9	520,2	860,4
m.Wrocław	1966	1606,7	723,7	532,9	696,4
	1967	1718,8	755,7	544,1	811,5
	1968	1724,6	716,8	469,7	803,9
pow.Wrocław	1966	141,1	72,3	33,8	55,6
	1967	153,8	88,1	48,5	53,9
	1968	157,5	91,1	50,5	56,5

a/ Łącznie z rozliczeniami budżetów terenowych z budżetem centralnym.

TABL.2. WYDATKI^{a/} BUDŻETÓW TERENOWYCH

WYSZCZEGÓLNIENIE		Ogółem	W t y m		
			finansowanie przedsiębiorstw i innych społecznych jednostek gospodarczych	oświata i kultura	ochrona zdrowia, opieka społeczna i kultura fizyczna
OGÓLEM	1966	1584,4	561,5	534,5	429,6
	1967	1714,8	593,1	530,6	485,9
	1968	1805,3	528,7	547,8	533,1
m.Wrocław	1966	1455,1	502,0	494,8	409,0
	1967	1580,5	536,3	489,4	464,1
	1968	1644,4	450,3	501,1	507,5
pow.Wrocław	1966	129,3	59,5	39,7	20,6
	1967	134,3	61,8	41,2	21,8
	1968	160,9	78,4	46,7	25,6

a/ Łącznie z rozliczeniami budżetów terenowych z budżetem centralnym i między budżetami terenowymi oraz ze środków rezerwy.

OKRĘGI I OŚRODKI PRZEMYSŁOWE

Stan w dniu 31 XII 1968r.

WYSZCZEGÓLNIENIE	Ludność			Zatrudnienie w gospodarce uspołecznionej			
	ogółem		w tym w mia- stach w %	ogółem		w tym w prze- myśle	
	w tys.	na 1 2 km ²		w tys.	na 1000 lud- ności	w tys.	na 1000 lud- ności
POLSKA	32425,7	104	51,2	9692,9	298,9	3997,0	123
w tym:							
Okręgi prze- mysłowe	13687,4	255	72,8	5439,7	397,4	2511,0	183
Warszawski	2285,0	328	78,0	936,5	409,8	324,0	142
Płocki	230,1	92	36,8	54,2	235,4	19,1	83
Puławski	113,1	109	35,9	28,2	249,1	9,4	83
Łódzki	1155,2	342	81,4	502,3	434,9	278,1	241
Staropolski	779,9	122	38,5	223,9	287,1	110,5	142
Gdański	750,4	269	88,6	307,6	410,0	110,3	147
Szczeciński	364,4	384	95,7	160,9	441,5	55,4	152
Bydgosko- -Toruński	547,8	204	81,0	220,5	402,5	103,7	189
Poznański	592,4	404	86,1	261,0	440,5	100,8	170
Koniński	321,0	90	30,7	60,0	186,8	21,1	66
Wrocławski	582,2	538	89,4	264,8	455,0	101,1	174
Legnicko- -Głogowski	369,5	86	52,0	123,4	334,1	43,5	118
Wałbrzyski	560,2	228	74,1	210,5	375,6	131,7	235
Turoszowski	149,7	117	60,1	52,4	350,0	28,4	190
Opolski	540,0	146	45,0	192,3	356,1	89,7	166
Górnośląski	2187,0	809	91,4	980,1	448,1	534,0	244
Rybnicki	379,7	397	58,7	151,3	398,3	95,0	250
Bielski	212,2	462	57,6	110,8	522,3	72,8	343
Krakowski	1356,0	340	63,9	524,0	386,4	242,2	179
Tarnobrzeski	211,6	125	34,0	75,0	354,4	40,2	190

Źródło: Mały rocznik statystyczny 1969 r.

OKRĘGI I OŚRODKI PRZEMYSŁOWE/dok./
Stan w dniu 31 XII 1968r.

WYSZCZEGÓLNIENIE	Ludność			Zatrudnienie w gospodarce uspołecznionej			
	ogółem		w tym w mia- stach w %	ogółem		w tym w prze- mysłe	
	w tys.	na 1 km ²		w tys.	na 1000 lud- ności	w tys.	na 1000 lud- ności
Ośrodki przemy- słowe	1795,9	1804	100,0	898,7	500,4	395,3	220
Piotrków Trybunalski	58,7	1474	100,0	29,6	504,1	16,3	278
Tomaszów Mazowiecki	54,9	2719	100,0	30,3	552,2	19,8	360
Radom	153,4	2336	100,0	71,9	466,6	40,1	262
Elbląg	86,6	2677	100,0	33,4	385,7	17,4	201
Koszalin	61,5	949	100,0	33,6	546,4	8,0	130
Słupsk	66,1	1531	100,0	29,0	439,1	9,9	221
Włocławek	73,1	1735	100,0	35,0	478,5	16,2	221
Inowrocław	53,7	1476	100,0	20,1	374,5	7,9	147
Grudziądz	75,1	1727	100,0	31,2	414,8	17,5	233
Kalisz	79,7	2649	100,0	40,0	501,9	23,2	291
Gorzów Wielkopolski	70,9	1314	100,0	35,6	501,5	16,8	236
Zielona Góra	70,1	1263	100,0	42,6	607,4	16,7	239
Jelenia Góra	56,0	1540	100,0	28,3	506,1	13,4	239
Częstochowa	185,4	1992	100,0	84,0	453,1	47,3	255
Tarnów	84,6	1168	100,0	52,0	615,0	30,1	356
Rzeszów	77,9	1931	100,0	60,9	782,6	19,9	256
Lublin	236,7	2517	100,0	110,7	467,7	34,9	147
Białystok	160,8	2179	100,0	78,5	488,2	29,0	180
Olsztyn	90,7	1559	100,0	52,0	573,2	10,9	120

Źródło: Mały rocznik statystyczny 1969 r.

TABL. 1. UDZIAŁ POSZCZEGÓLNYCH OKRĘGÓW PRZEMYSŁOWYCH W WAŻNIEJSZYCH DANYCH Z ZAKRESU PRZE

WYSZCZEGÓLNIENIE	Zakłady	Zatrudnienie		Produkcja globalna w celach równoważnych z 1 VII 1960r.	Powierzchnia terytorialna zakładowa/	Powierzchnia produkcyjna
		ogółem	w tym bez uczniów i zatrudnionych przy pracy nakładowej			
	stan w dniu 31 XII	stan				
w o d s e						
POLSKA	100,0	100,0	100,0	100,0	100,0	100,0
w tym:						
Okręgi przemysłowe	42,1	62,9	63,2	65,0	54,5	54,7
Warszawski	9,2	8,6	8,5	8,7	3,2	6,2
Płocki	0,7	0,4	0,5	0,8	1,0	0,5
Puławski	0,3	0,1	0,1	0,1	0,2	0,2
Łódzki	4,2	7,0	7,2	6,4	1,9	5,2
Staropolski	1,7	2,5	2,5	2,1	3,6	1,8
Gdański	2,0	2,7	2,7	3,3	1,4	1,9
Szczeciński	0,9	1,3	1,3	1,6	0,8	1,1
Bydgosko-Toruński	1,9	2,6	2,5	2,8	2,8	1,9
Poznański	2,9	2,9	2,8	2,6	1,0	2,0
Koniński	1,0	0,5	0,5	0,6	4,9	0,7
Wrocławski	1,5	2,4	2,4	2,8	1,4	2,3
Legnicko-Głogowski	0,9	1,1	1,0	0,9	2,4	1,9
Wałbrzyski	1,2	3,2	3,3	2,8	2,5	4,9
Turoszowski	0,3	0,7	0,7	0,9	5,0	0,6
Opolski	1,9	2,2	2,2	2,5	3,5	3,2
Górnośląski	4,8	13,6	13,9	14,1	8,4	10,4
Rybnicki	1,0	2,2	2,2	1,5	1,9	1,2
Bielski	0,8	1,8	1,8	1,7	0,5	1,3
Krakowski	4,4	6,3	6,2	7,8	6,0	6,5
Tarnobrzeski	0,5	0,8	0,9	1,0	1,1	0,9

a/ Dane dotyczą wyłącznie przemysłu uspołecznionego /z uwagi na zniżywanie udziałów gałęzi przemysłu/. b/ Z tytułu rozbudowy przedsiębiorstw nowych oraz wartość nowych środków trwałych w zakładach

GÓW PRZEMYSŁOWYCH W WAŻNIEJSZYCH DANYCH WYSIŁU W 1965 R.

Wartość brutto środków trwałych	Przyrost wartości środków trwałych z tytułu rozbudowy zakładów b/	Zużycie energii elektrycznej	Moc urządzeń zużywających energię elektryczną	Zużycie surowców, materiałów, energii i paliw	WYSZCZEGÓLNIENIE
w dniu 31 XII					
t k a c h					
100,0	100,0	100,0	100,0	100,0	100,0
68,0	69,9	68,8	78,7	74,1	61,6
6,1	7,0	7,6	4,8	5,8	7,9
0,7	0,6	0,9	0,4	0,5	0,8
0,1	0,1	0,2	0,0	0,1	0,1
4,2	5,5	3,3	3,2	3,1	6,2
2,1	2,1	2,6	1,5	2,1	1,9
2,4	1,6	2,8	0,8	1,7	3,2
1,5	1,4	1,3	1,4	1,4	1,6
1,9	1,9	2,0	1,0	2,1	2,7
1,8	2,1	1,9	1,2	2,0	2,6
1,6	2,0	2,4	1,9	1,7	0,4
2,0	2,1	1,8	1,4	1,9	2,8
1,2	1,0	1,1	1,3	1,1	1,0
3,3	3,0	1,4	2,7	2,6	2,7
2,0	3,1	2,7	2,5	2,4	0,6
3,3	4,0	3,8	6,2	4,3	2,5
19,1	16,8	15,1	24,4	23,2	13,5
3,1	2,1	2,6	3,6	3,4	1,1
1,2	1,5	1,2	0,9	1,0	1,7
9,0	10,5	12,1	18,0	12,2	7,5
1,4	1,5	2,0	1,5	1,5	0,8
POLSKA					
w tym:					
Okręgi przemysłowe					
Warszawski					
Płocki					
Puławski					
Łódzki					
Staropolski					
Gdański					
Szczeciński					
Bydgosko-Toruński					
Poznański					
Koniński					
Wrocławski					
Legnicko-Głogowski					
Wałbrzyski					
Turoszowski					
Opolski					
Górnośląski					
Rybnicki					
Bielski					
Krakowski					
Tarnobrzeski					

kome wielkości danych w przemyśle i rzemiośle prywatnym nie wywierają wpływu w okresie powojennym - obejmuje wartość środków trwałych rozbudowanych i starych.

TABL.2. NIEKTÓRE WSKAŹNIKI CHARAKTERYZUJĄCE
OKRĘGACH PRZEMYSŁU

WYSZCZEGÓLNIENIE	Na 100 km ² powierzchni		
	zatrudnienie ^{a/} /stan w dniu 31 XII/	produkcja globalna ^{b/} w mln zł	wartość brutto środków trwałych w mln zł /stan w dniu 31 XII/
W L I C Z B A C H			
Polska /przeciętna krajowa/	1353	256,0	215,8
Okęgi przemysłowe			
Warszawski	5212	968,9	587,9
Płocki	742	244,4	179,7
Puławski	538	78,1	76,7
Łódzki	8746	1683,5	835,9
Staropolski	1656	256,9	218,0
Gdański	5679	1258,7	788,5
Szczeciński	5810	1254,8	1030,2
Bydgosko-Toruński	4039	805,4	488,3
Poznański	8259	1403,8	845,4
Koniński	581	123,6	292,6
Wrocławski	9586	2031,1	1276,6
Legnicko-Głogowski	1048	173,7	195,1
Wałbrzyski	5513	941,5	905,2
Turoszowski	2319	552,7	1062,9
Opolski	2549	620,1	608,4
Górnośląski	21264	4117,7	4764,4
Rybnicki	9549	1193,7	2169,0
Bielski	16171	2935,2	1827,6
Krakowski	6676	1611,5	1515,4
Tarnobrzeski	2060	477,0	544,8

a/ łącznie z uczniami i zatrudnionymi przy pracy nakładczej. b/ łącznie

ROZMIARY DZIAŁALNOŚCI PRZEMYSŁU W POSZCZEGÓLNYCH
SŁOWYCH W 1965 R.

WYSZCZEGÓLNIENIE	Na 1000 ludności			Na 1000 zamieszka- nych kobiet przypada zatrudnio- nych w przemysle
	zatrudnie- nie /stan w dniu 31 XII/	produkcja globalna ^{b/} w mln zł	wartość brutto śro- dków trwa- łych w mln zł /stan w dniu 31 XII/	
B E Z W Z G L Ę D N Y C H				
Polska /przeciętna krajowa/	134	25,3	21,3	82
Okęgi przemysłowe				
Warszawski	164	30,5	18,5	114
Płocki	86	28,3	20,8	42
Puławski	56	8,2	8,0	30
Łódzki	259	49,8	24,7	240
Staropolski	139	21,5	18,3	61
Gdański	170	37,6	23,6	91
Szczeciński	164	35,4	29,1	106
Bydgosko-Toruński	211	42,1	25,5	141
Poznański	253	42,9	25,9	125
Koniński	67	14,3	33,7	25
Wrocławski	189	39,9	25,1	128
Legnicko-Głogowski	127	21,0	23,6	82
Wałbrzyski	243	41,5	39,9	178
Turoszowski	198	47,3	91,0	131
Opolski	182	44,4	43,5	103
Górnośląski	265	51,3	59,5	122
Rybnicki	262	32,7	59,4	89
Bielski	363	66,0	41,1	265
Krakowski	206	49,8	46,8	126
Tarnobrzeski	171	39,7	45,3	68

nie z półfabrykatami w cenach porównywalnych z I VII 1960 r.

TABL.2. NIEKTÓRE WSKAŹNIKI CHARAKTERYZUJĄCE ROZMIARY DZIAŁALNOŚCI PRZEMYSŁU W POSZCZEGÓLNYCH OKRĘGACH PRZEMYSŁOWYCH W 1965 R./dok./

WYSZCZEGÓLNIENIE	Na 100 km ² powierzchni			Na 1000 ludności			Na 1000 zamieszkałych kobiet przypada zatrudnionych w przemyśle
	zatrudnienie ^a /stan w dniu 31 XII/	produkcja gło-balna ^b w mln zł	wartość brutto środków trwa-łych w mln w dniu 31 XII/	zatrudnienie /stan w dniu 31 XII/	pro-duk-cja gło-balna ^b w mln zł	wartość brutto środków trwa-łych w mln zł w dniu 31 XII/	

PRZECIĘTNA KRAJOWA = 100

Okręgi przemysłowe:

Warszawski	385,2	378,5	272,4	122,4	120,6	86,9	139,0
Płocki	54,8	95,5	83,3	64,2	111,9	97,7	51,2
Puławski	39,8	30,5	35,5	41,8	32,4	37,6	36,6
Łódzki	646,4	657,6	387,3	193,3	196,8	116,0	292,7
Staropolski	122,4	100,4	101,0	103,7	85,0	85,9	74,4
Gdański	419,7	491,7	365,4	126,9	148,6	110,8	111,0
Szczeciński	429,4	490,2	477,4	122,4	139,9	136,6	129,3
Bydgosko-Toruński	298,5	314,6	226,3	157,5	166,4	119,7	172,0
Poznański	610,4	548,4	391,8	188,8	169,6	121,6	152,4
Koniński	42,9	48,3	135,6	50,0	56,5	158,7	30,5
Wrocławski	708,5	793,4	591,6	141,0	157,7	117,8	156,1
Legnicko-Głogowski	77,5	67,9	90,4	94,8	83,0	110,8	100,0
Wałbrzyski	409,7	367,8	419,5	181,3	164,0	187,3	217,1
Turoszowski	171,4	215,9	492,5	147,8	187,0	427,2	159,8
Opolski	188,4	242,2	281,9	135,8	175,5	204,2	125,6
Górnosląski	1571,6	1608,5	2207,8	197,8	202,8	278,9	148,8
Rybnicki	705,8	466,3	1005,1	195,5	129,2	278,9	108,5
Bielski	1195,2	1146,6	846,9	270,9	260,9	193,0	347,6
Krakowski	493,4	629,5	702,2	153,7	196,8	219,7	153,7
Tarnobrzeski	152,3	186,3	252,5	127,6	156,9	212,7	82,9

a/ Łącznie z uczniami i zatrudnionymi przy pracy nakładczej.

b/ Łącznie z półfabrykatami w cenach porównywalnych z 1 VII 1960 r.

OKRĘGI I OŚRODKI PRZEMYSŁOWE

- Okręgi przemysłowe
- I Warszawski
 - II Płocki
 - III Puławski
 - IV Łódzki
 - V Staropolski
 - VI Gdański
 - VII Szczeciński
 - VIII Bydgosko-Toruński
 - IX Poznański
 - X Koniański
 - XI Wrocławski
 - XII Legnicko-Głogowski
 - XIII Wałbrzyski
 - XIV Turozowski
 - XV Opolski
 - XVI Górnoląski
 - XVII Rybnicki
 - XVIII Bielski
 - XIX Krakowski
 - XX Tarnobrzeski

Okręgi przemysłowe
 Ośrodki przemysłowe
 Granice województw

Cena zł 10.-

