

1648/70

dublet

DR WŁODZIMIERZ DĄBROWSKI
PRZEWODNICZĄCY I SPRAWOZDAWCA KOMISJI BUDŻETOWO-SKARBOWEJ
WICEMARSZAŁEK SEJMU ŚLĄSKIEGO

*

SPRAWOZDANIE GENERALNE

O BUDŻECIE WOJEWÓDZTWA ŚLĄSKIEGO
NA ROK ADMINISTRACYJNY 1937/38

OBRAZUJĄCE WAŻNIEJSZE PRACE
ADMINISTRACJI ŚLĄSKIEJ

TŁOCZONO Z POLECENIA MARSZAŁKA SEJMU ŚLĄSKIEGO
W DRUKARNI ŚLĄSKIEJ — KATOWICE 1937

R. Piłsudski
Kodółki 4/3/37
8. VII 43

DR WŁODZIMIERZ DĄBROWSKI

PRZEWODNICZĄCY I SPRAWOZDAWCA KOMISJI BUDŻETOWO-SKARBOWEJ
WICEMARSZAŁEK SEJMU ŚLĄSKIEGO

*

SPRAWOZDANIE GENERALNE

O BUDŻECIE WOJEWÓDZTWA ŚLĄSKIEGO

NA ROK ADMINISTRACYJNY 1937/38

OBRAZUJĄCE WAŻNIEJSZE PRACE
ADMINISTRACJI ŚLĄSKIEJ

TŁOCZONO Z POLECENIA MARSZAŁKA SEJMU ŚLĄSKIEGO
W Drukarni Śląskiej — Katowice 1937

SL 3a2

SL 6c2b

141062

'1937/38

II

Załącznikiem

do tego sprawozdania generalnego o budżecie województwa śląskiego
na rok 1937/38 jest

**„Poradnik Prawniczy
dla prac ustawodawczych
Sejmu Śląskiego i jego komisyj“**

str. 285 + XXI.

Tłoczono z polecenia Marszałka Sejmu Śląskiego w Drukarni Śląskiej
Katowice 1937.

D-70/1648

26.1. [3.]

SPIS RZECZY

Wstęp	3
A. Ogólny rzut oka na budżet	
Zestawienie cyfrowe	7
Uwagi do układu i wykonania budżetu	15
Zmiana schematu budżetu śląskiego	15
Nowy układ budżetu	16
B. Administracja ogólna	
Zestawienie cyfrowe	17
Urząd Wojewódzki	17
Starostwo i Dyrekcje Policji	18
Rozmiary agend	18
Orzecznictwo karne	18
Archiwum	19
Działalność związana z Konwencją Genewską	19
C. Stosunki urzędnicze	
Przegląd przepisów prawnych, normujących stosunki urzędnicze	20
Polski typ funkcjonariusza państwowego	21
Przyjmowanie nowych sił	21
Zagadnienie emerytalne	22
O wydatkach osobowych	22
Kredyty na t. zw. nadgodziny	23
Zestawienie etatów	24
D. Skarbowość	
Zestawienie cyfrowe	35
Działy administracji skarbowej	35
Ulgi, odroczenia, umorzenia, egzekucje	38
Stan urzędniczy w skarbowości	39
Stosunek urzędników skarbowych do społeczeństwa	39
Tangenta	40
Stosunek skarbu śląskiego do skarbu państwa	40
Obciążenie ludności podatkiem dochodowym	41
Administracja domów skarbowych	42
E. Wojewódzka Służba Zdrowia i Wojewódzkie Zakłady Lecznicze	
Zestawienie cyfrowe	45
Wydział Zdrowia	45
Lekarz Powiatowy	45
Pomoc Lekarska	46
Ilość i rozmieszczenie lekarzy na obszarze województwa śląskiego	48
Technicy dentyści	48
Personel pielęgniarski	48
Położne	48

Wojewódzki Zakład Higieny	49
Choroby zakaźne	49
Akcja Przeciwgruźlicza	50
Sprawa jaglicy	51
Walka z chorobami wentrycznymi	51
Zagadnienie opieki nad matką i dzieckiem	51
Ośrodki zdrowia	52
Pomoc Lekarska dla bezrobotnych	53
Subwencje dla drużyn ratowniczych sanitarnych	53
Wojewódzkie zakłady lecznicze	53
Szpital w Cieszynie	54
Wojewódzki Zakład Leczniczo-Wychowawczy w Istebnej	55
Śląski Zakład Psychiatryczny w Rybniku	55
Śląski Zakład Psychiatryczny w Lublińcu	55
Wojewódzki Szpital Powszechny w Lublińcu	56
Dom Zdrojowy „Cieszynianka“ w Zakopanem	56

F. Rolnictwo

Cyfry budżetowe	57
Możliwości osadzenia ludności poza terenem	57
Przebudowa ustroju rolnego na Śląsku	57
Zapasy ziemi na cele reformy rolnej	58
Sposób i zasady przeprowadzenia parcelacji	59
Uruchomienie akcji parcelacyjnej po upływie Konwencji Genewskiej	61
Wojewódzkie Biuro Rolne	62
Cyfry budżetowe	62
Wynik pracy melioracyjnej	63
Praca Wojewódzkiego Biura Rolnego	63
Plan pracy melioracyjnej na rok przyszły	63
Akcja mleczarska	64
Ludowe szkoły rolnicze w województwie śląskim	66

G. Roboty Publiczne

Cyfry budżetowe	68
O projektowaniu budowli i prac	69
Personel techniczny	70
Budowle nadziemne	71
Plany regulacyjne osiedli	71
Uzdrowiska	72
Regulacja rzek	73
Koleje	75
Drogi	75
Sprawa bezpieczeństwa ruchu na drogach publicznych	78
Motoryzacja kraju	79

H. Szkolnictwo

Cyfry budżetowe	80
Budowa i remont szkół powszechnych	81
Tabele ilustrujące stan szkolnictwa powszechnego	83
Przedszkola	87
Szkoły średnie ogólnokształcące i zakł. kształc. naucz.	88
Budowa i rozbudowa szkół średnich ogólnokształcących	89
Tabele dotyczące szkolnictwa średniego	90
Szkoły zawodowe — cyfry budżetowe i tabele	91
Śląskie Konserwatorium Muzyczne	94

I. Dział Socjalny — Ubezpieczeniowy

Stan gospodarczy	94
Statystyka z rynku pracy	95
Świątówki i turnusy	96

Opieka społeczna — cyfry budżetowe	96
Istota opieki społecznej	97
Opieka społeczna na tle bezrobocia	97
Opieka społeczna na tle kompetencji statutu	97
Sprawa rent	98
Dożywianie	99
Akcja kolonii i półkolonii letnich	100
Akcja świetlicowa	100
Opieka nad dziećmi	100
Opieka nad dorosłymi	101
Opieka nad macierzyństwem	101
Fundusz Pracy	101
Urzędy Ubezpieczeń	103
Wojewódzki Urząd Ubezpieczeń	103
Wyższy Urząd Ubezpieczeń	103
J. Śląska Rada Wojewódzka	
Cyfry budżetowe	104
Zestawienie dochodów	104
K. Wojewódzki Sąd Administracyjny	105
L. Wyznania religijne	105
M. Policja	105
N. Muzeum Śląskie	107
O. Śląska Biblioteka Publiczna im. J. Piłsudskiego	
Cyfry budżetowe	108
Rozwój Śląskiej Biblioteki Publicznej	108
P. Samorząd	
Samorząd gminny i powiatowy	109
Zagadnienie samorządu województwa śląskiego	109
O technice ustawodawczej	111
Rezolucje i postulaty	112

Wstęp

Przedkładając imieniem Śląskiej Rady Wojewódzkiej preliminarz budżetowy z ustawą skarbową wygłosił p. Wojewoda Śląski obszernie exposé dnia 25 stycznia 1937 r. (patrz protokół stenograficzny z 12 posiedzenia IV. Sejmu Śląskiego).

Nad exposé tym toczyła się dyskusja generalna, w której brali udział pp. posłowie: dr Dąbrowski Włodzimierz, Płonka Bartłomiej, Kot Alojzy, Kapuściński Stefan, Koj Jan, Grajcarek Adolf, dr Kocur Adam, Olszowski Antoni (patrz sprawozdanie stenograficzne z 13 posiedzenia IV. Sejmu Śląskiego).

Materiały te stanowią podstawę prac Komisji Budżetowo - Skarbowej i tworzą ze sprawozdaniem tym jedną całość.

Sprawozdanie generalne z pierwszego okresu IV Sejmu zobrazowało organizację administracji Śląska na tle preliminarza budżetowego. Sprawozdanie generalne obecne t. j. drugiego okresu rozpada się na dwie części:

- a) sprawozdanie niniejsze, które charakteryzuje w szczegółach poszczególne odcinki pracy administracji śląskiej,
- b) dodatek do sprawozdania, który obejmuje „Poradnik Prawniczy dla prac ustawodawczych Sejmu Śląskiego i jego komisyj“, obrazujący unifikację prawną województwa śląskiego na tle poszczególnych urzędzeń i pojęć prawnych 1922 — 1937 str. 285 + XXI w związku z 15-leciem przynależności części górnośląskiej województwa śląskiego do Polski.

W ubiegłym roku naszkicowałem zadanie komisji w następujących punktach:

1. Upewnienie się, że kwoty przewidziane w preliminarzu budżetowym, mają swoje realne uzasadnienie zarówno po stronie dochodów jak i rozchodów.

2. Przeprowadzenie dyskusji nad bieżącymi sprawami administracji, zwłaszcza w zakresie gospodarczym, kulturalnym i oświatowym. Dyskusja taka ujawnia życzenia, żale i skargi, jakie nurtują w społeczeństwie.

3. Praca budżetowa ma dalej na celu zorientować społeczeństwo w szczegółach zamierzonych prac oraz wykazać, że wydatki na te prace są celowe i uzasadnione.

4. Dyskusja na Komisji Budżetowo-Skarbowej daje możliwość rozważenia ogólnych zasad i podstaw prawnych administracji.

Kierując się tymi wytycznymi pogłębiła Komisja Budżetowo-Skarbowa w roku tym metody swej pracy. Spowodowane to było następującym faktem:

Na skutek porozumienia p. Wojewody Śląskiego z p. Marszałkiem Sejm Śląskiego, złożyli na posiedzeniu Komisji Budżetowo-Skarbowej obszerniejsze oświadczenia pp. naczelnicy wydziałów Urzędu Wojewódzkiego. Celem tych oświadczeń było ułatwienie dyskusji szczegółowej, bliższe uzasadnienie ważniejszych pozycji preliminarza budżetowego i scharakteryzowanie ważniejszych prac administracji śląskiej.

Na Komisji Budżetowo-Skarbowej wygłosili przemówienia informacyjne następujący panowie naczelnicy wydziałów: Naczelnik Wydziału Prezydialnego, Szef Biura Personalnego, Naczelnik Wydziału Budżetowo-Gospodarczego, Naczelnik Wydziału Skarbowego, Naczelnik Wydziału Komunikacyjno-Budowlanego, Główny Komendant Policji Wojew. Śl., Naczelnik Wydziału Zdrowia Publicznego, Naczelnik Wydziału Rolnictwa i Reform Rolnych, Dyrektor Wojewódzkiego Biura Rolnego, Naczelnik Wydziału Pracy i Opieki Społecznej, Naczelnik Wydziału Oświecenia Publicznego, Dyrektor Wojewódzkiego Biura Funduszu Pracy.

Przemówienia te dały komisji możliwość wglębnienia się w cały szereg szczegółów odzwierciadlonych w sprawozdaniu. Dyskusja naświetliła gruntownie poszczególne odcinki administracji i tym samym życia społeczeństwa. Kładąc główny nacisk na treść gospodarczo-kulturalną, nie tylko nie osłabiamy znaczenia samorządu wojewódzkiego, lecz przeciwnie pogłębiamy sens i cel tej instytucji, przewidzianej w Konstytucji Kwietniowej, która w myśl deklaracji ideowo-politycznej nowotworzącego się Obozu Zjednoczenia Narodowego „stanowi normę naszego wewnętrznego życia i podstawę ładu i porządku w Państwie.“

Referaty o których była mowa zawierały tyle ciekawych materiałów informacyjnych i statystycznych, że uważałem za konieczne utrwalić różne

ich części w tym sprawozdaniu. Wyjąłem zatem z przemówień tych najważniejsze ustępy i ugrupowałem je według działów, ilustrując je cyframi budżetowymi.

Zaznaczam zatem wyraźnie, że treść sprawozdania składa się z szeregu wyjątków dosłownych lub streszczonych tych przemówień.

Pan Wojewoda Śląski zakończył swe exposé słowami:

„Kończąc moje przemówienie, pragnę podkreślić jeszcze jeden moment. Na naszą politykę budżetową możemy dziś spoglądać spokojnie i ocenić ją sprawiedliwie w perspektywie tych kilkunastu lat, które zaznaczyły się zarówno wysoką koniunkturą po roku 1926, jak i niezmiernym kryzysem po roku 1930. — Amplituda wahań w dochodach i wydatkach skarbu śląskiego jest olbrzymia, wyraża się bowiem — jeżeli porównamy sumę wpływów — różnicą blisko 100 milionów zł. A przecież udało nam się w całym tym okresie nie tylko utrzymać realną równowagę budżetu, nie tylko konsekwentnie przeprowadzać nakreślony kiedyś przeze mnie program zagospodarowania Śląska i planowego rozwoju naszych spraw kulturalnych i społecznych, ale i stworzyć w okresie pomyślności te rezerwy, których rzucenie na rynek w ostatnich dwóch latach spowodowało jednak poważne odprężenie w sytuacji i umożliwiło przeprowadzenie wielu pożytecznych prac. Dzisiaj jesteśmy już w okresie zwyżkowania naszych dochodów budżetowych. Chodzi o to, byśmy w tym nowo rodzącym się nam okresie polepszania się sytuacji zachowali przezorność, która była podstawą dotychczasowej naszej gospodarki. Z tą myślą przedkładam projekt ustawy skarbowej i preliminarz budżetowy.“

Komisja Budżetowo-Skarbowa analizując poszczególne pozycje budżetu zastosowała przy kształtowaniu zmian budżetu taki sam umiar i przezorność, nie przyczyniając się ani do zwichnięcia równowagi, ani też do podniesienia prelimitowanych podatków do granic nierealnych, które by ujemnie odbiły się na płatnikach podatkowych.

Celem dalszego umożliwienia wydatkowania w wypadku korzystniejszych wpływów uchwaliła Komisja Budżetowo-Skarbowa w tym preliminarzu upoważnienie dla Śląskiej Rady Wojewódzkiej do podniesienia dotacji skarbu śląskiego na rzecz Wojewódzkiego Funduszu Drogowego o kwotę 1 miliona, oraz w zapomogach wojewódzkich o 2 miliony, podwyższając zatem tę kwotę o 1 milion. Dodatkowe zabezpieczenie równowagi budżetowej posiadamy, jak to zaznaczył p. Wojewoda w swym exposé, w istniejącej jeszcze rezerwie skarbu śląskiego w sumie 14 milionów złotych, ulokowanych w Banku Rolnym, w tej rezerwie, z której już od 2 lat czerpiemy na roboty inwestycyjne, objęte ustawą Sejmu o t. zw. nadzwyczajnym Funduszu Inwestycyjnym.

Tymi krótkimi uwagami wstępnymi poprzedzam sprawozdanie generalne o budżecie Województwa Śląskiego na rok administracyjny 1937/38, który — jak to wynika z treści art. 1 ustawy skarbowej — ustala

łącną kwotę wydatków administracyjnych na sumę . . . 78.064.999,— zł
łącną zaś sumę dochodów (art. 3) na 78.065.812,— zł

A.

Ogólny rzut oka na budżet.

Zestawienia cyfrowe.

Poniższe zestawienie ogólne stanowi

D o c h o d y :

Cz.	Wyszczególnienie	Wykonanie budżetu 1935/36	Budżet 1936/37	Preliminuje się na rok 1937/38		
				zwyczajne	nadzwyczajne	Razem
I	Sejm Śląski	1 361,03	304,—	203,—	—	203,—
II	Administracja Śląska . .	3 115 375,69	2 517 748,—	2 477 559,—	1 000,—	2 478 559,—
III	Emerytury i zaopatrzenia, daniny publiczne, długi i pożyczki	71 017 541,60	69 127 070,—	75 566 200,—	—	75 566 200,—
	Drukarnia Urzędu Woje- wódzkiego Śląskiego .	23 153,57	22 400,—	20 850,—	—	20 850,—
	R a z e m :	74 157 431,89	71 667 522,—	78 064 812,—	1 000,—	78 065 812,—

rzut oka na układ budżetu.

Wydatki:

Dz.	Wyszczególnienie	Wykonanie budżetu 1935/36	Budżet 1936/37	Preliminuje się na rok 1937/38		
				zwyczajne	nadzwyczajne	Razem
I	Sejm Śląski	633 117,28	376 512,—	343 901,—	—	343 901,—
II	Administracja Śląska . .	60 682 914,45	63 963 723,—	64 518 997,—	4 874 130,—	69 393 127,—
IIa	Urząd Kontroli Państwowej, Oddział Prokuraturii Generalnej Rzeczypospolitej Polskiej w Katowicach	19 486,—	20 040,—	21 150,—	—	21 150,—
III	Emerytury i zaopatrzenia, daniny publiczne, długi i pożyczki.	6 326 511,42	7 307 178,—	8 306 821,—	—	8 306 821,—
R a z e m :		67 662 029,15	71 667 453,—	73 190 869,—	4 874 130,—	78 064 999,—

Zestawienie ogólne dochodów według części, działów i rozdziałów

Część	Dział	Rozdział	Wyszczególnienie	Dochody na rok 1937/38		
				zwyczajne	nadzwyczajne	razem
			Suma ogólna	78.064.812,—	1.000,—	78.065.812,—
I			Sejm Śląski	203,—	—	203,—
II			Administracja Śląska	2.477.559,—	1.000,—	2.478.559,—
	I		Dochody administracyjno-osobowe	4.079,—	—	4.079,—
	II		Dochody administracyjno-rzeczowe	129.740,—	—	129.740,—
	IV		Administracja ogólna	741.000,—	—	741.000,—
	VI		Policeja Województwa Śląskiego	1.400,—	—	1.400,—
	VII	I	Kultura Krajowa	—	—	—
	VIII		Roboty Publiczne	45.000,—	—	45.000,—
	IX	I	Wojewódzki Urząd Ubezpieczeń	22.000,—	—	22.000,—
		II	Wyższy Urząd Ubezpieczeń	85.020,—	—	85.020,—
	X		Wojewódzki Sąd Administracyjny	4.000,—	—	4.000,—
	XI		Wojew. Op. Społ. i Wojew. Zakł. Humanitarne	32.010,—	1.000,—	33.010,—
	XII	I	Wojew. Służba Zdrowia i Wojew. Zakł. Leczn.	16.000,—	—	16.000,—
		II	Śląski Zakład Higieny	35.000,—	—	35.000,—
	XIII		Administracja Domów Skarbowych	428.385,—	—	428.385,—
	XIV	IV	Szkoły Średnie Ogólno-Kształcące i Zakłady			
		V	Kształcenia Nauczycieli	758.400,—	—	758.400,—
		VI	Szkoły Zawodowe	128.250,—	—	128.250,—
			Śląskie Konserwatorium Muzyczne	46.275,—	—	46.275,—
	XVII		Śląska Biblioteka Publiczna im. J. Piłsudskiego	1.000,—	—	1.000,—
III			Emerytury i zapotrzenia, daniny publiczne, długi i pożyczki	75.566.200,—	—	75.566.200,—
	I		Emerytury	40.000,—	—	40.000,—
	II		Ogólny Zarząd Skarbowy	620.000,—	—	620.000,—
	III		Daniny Publiczne	74.760.200,—	—	74.760.200,—
	IV		Śląski Fundusz Gospodarczy	146.000,—	—	146.000,—
			Przedsiębiorstwa.			
			Drukarnia Urzędu Wojewódzkiego Śląskiego	20.850,—	—	20.850,—

Zestawienie ogólne wydatków według części działów i rozdziałów

Część	Dział	Rozdział	Wyszczególnienie	Wydatki na rok 1937/38		
				zwyczajne	nadzwyczajne	Razem
			Suma ogólna	73.190.869,—	4.874.130,—	78.064.999,—
I			Sejm Śląski	343.901,—	—	343.901,—
II			Administracja Śląska	64.513.997,—	4.874.130,—	69.398.127,—
	I		Wydatki administracyjno-osobowe	37.985.428,—	—	37.985.428,—
	II		Wydatki administracyjno-rzeczowe	3.230.547,—	40.000,—	3.270.547,—
	III		Śląska Rada Wojewódzka	1.922.390,—	—	1.922.390,—
	IV		Administracja ogólna	160.580,—	—	160.580,—
	V		Wyznania Religijne	78.500,—	461.500,—	535.000,—
	VI		Policeja Województwa Śląskiego	778.379,—	19.535,—	797.914,—
	VII	I	Kultura Krajowa	131.000,—	—	131.000,—
		II	Wojewódzkie Biuro Rolne	346.400,—	—	346.400,—
	VIII		Roboty Publiczne	1.980.669,—	3.632.500,—	5.613.169,—
	IX	I	Wojewódzki Urząd Ubezpieczeń	21.600,—	—	21.600,—
		II	Wyższy Urząd Ubezpieczeń	62.800,—	—	62.800,—
	X		Wojewódzki Sąd Administracyjny	3.910,—	—	3.910,—
	XI		Wojew. Op. Społ. i Wojew. Zakł. Humanitarne	9.435.049,—	—	9.435.049,—
	XII	I	Wojewódzka Służba Zdrowia i Wojewódzkie Zakłady Lecznice	1.884.442,—	690.595,—	2.575.037,—
		II	Wojewódzki Zakład Higieny	38.700,—	—	38.700,—
	XIII		Administracja domów skarbowych	101.923,—	—	101.923,—
	XIV		Muzeum Śląskie	46.500,—	—	46.500,—
	XV		Administracja Skarbowa	276.500,—	—	276.500,—
	XVI		Administracja Szkolna	445.700,—	—	445.700,—
		I	Władze II instancji	—	—	—
		II	Inspektoraty szkolne	—	—	—
		III	Szkoły powszechnie	4.589.800,—	—	4.589.800,—
		IV	Szkl. Ośr. Og.-Kształc. i Zakł. Kształc. Naucz.	206.500,—	—	206.500,—
		V	Szkoły Zawodowe	733.880,—	30.000,—	763.880,—
		VI	Śląskie Konserwatorium Muzyczne	6.800,—	—	6.800,—
	XVII		Śląska Biblioteka Publ. im. J. Pilsudskiego	56.000,—	—	56.000,—
Ila			Urząd Kontroli Państwowej, Oddz. Prokuratorii Gen. Rzeczypospolitej Polskiej w Katowicach	21.150,—	—	21.150,—
	I		Urząd Kontroli Państwowej	13.450,—	—	13.450,—
	II		Oddział Prokuratorii Generalnej Rzeczypospolitej Polskiej w Katowicach	7.700,—	—	7.700,—

Część	Dział	Rozdział	W y s z c z e g ó l n i e	Wydatki na rok 1937/38		
				zwyczajne	nadzwyczajne	Razem
III			Emerytury i zaopatrzenia, daniny publiczne, długi i pożyczki	8.306.821,—	—	8.306.821,—
	I		Emerytury i zaopatrzenia	4.469.900,—	—	4.469.900,—
	II		Ogólny Zarząd Skarbowy	15.000,—	—	15.000,—
	III		Daniny Publiczne	41.300,—	—	41.300,—
	IV		Śląski Fundusz Gospodarczy	—	—	—
	V		Długi Województwa Śląskiego	3.780.621,—	—	3.780.621,—
	VI		Udziały i pożyczki	—	—	—
			Przedsiębiorstwa, fundusze i zakłady.			
			Śląski Fundusz Gospodarczy	5.716.000,—	—	5.716.000,—
			Drukarnia Urzędu Wojewódzkiego Śląskiego	184.600,—	15.000,—	199.600,—
			Wojewódzki Fundusz Drogowy	1.644.491,—	3.048.600,—	4.693.091,—
			Śląski Zakład dla Głuchoniemych w Lublińcu	293.606,—	—	293.606,—
			Śląski Szpital w Cieszynie	750.514,—	—	750.514,—
			Śląski Zakład Leczniczo-Wychow. im. J. Piłsudskiego w Istebnej	842.763,—	60.000,—	902.763,—
			Śląski Zakład Psychiatryczny w Rybniku:			
			a) budżet administracyjny	1.395.163,—	31.000,—	1.426.163,—
			b) budżet gospodarstwa rolnego	84.700,—	31.000,—	115.700,—
			Śląski Zakład Psychiatryczny w Lublińcu:			
			a) budżet administracyjny	1.418.363,—	401.200,—	1.819.563,—
			b) budżet gospodarstwa rolnego	111.932,—	14.580,—	126.512,—
			c) budżet cegielni w Lipiu	73.300,—	—	73.300,—
			Wojewódzki Szpital Powszechny w Lublińcu	63.000,—	—	63.000,—
			Szkoła Pracy Społecznej w Cieszynie:			
			a) budżet administracyjny	102.180,—	—	102.180,—
			b) budżet gospodarstwa rolnego	11.000,—	—	11.000,—
			Dom Zdrojowy „Cieszynianka“ w Zakopanem	50.000,—	—	50.000,—

Cz. II. Administracja Śląska
(zestawienie dochodów wedle resortów).

N a z w a r e s o r t u	Preliminowana suma dochodów
Śląska Rada Wojewódzka (dział III)	—
Administracja ogólna (dział IV)	842 289,23
Wyznania religijne (dział V)	—
Policja Województwa Śląskiego (dział VI)	16 372,—
Kultura krajowa (dział VII/I)	4 315
Wojewódzkie Biuro Rolna (dział VII/II)	—
Roboty publiczne (dział VIII)	45 128,67
Wojewódzki Urząd Ubezpieczeń (dział IX/I)	22 021,57
Wyższy Urząd Ubezpieczeń (dział IX/II)	85 020,—
Wojewódzki Sąd Administracyjny (dział X)	4 021,57
Wojew. Opieka Społeczna i Wojew. Zakłady Opiekuńcze (dz. XI)	33 010,—
Wojew. Służba Zdrowia i Wojew. Zakłady Lecznicze (dz. XII/I)	16.000,—
Wojewódzki Zakład Higieny (dział XII/II)	35.063,95
Administracja Domów Skarbowych (dział XIII)	428 385,—
Muzeum Śląskie (dział XIV)	3 043,15
Administracja skarbowa (dział XV)	2 089,90
Władze szkolne II instancji (dział XVI/I)	9 121,80
Inspektoraty szkolne (dział XVI/II)	42,38
Szkoły powszechne (dział XVI/III)	—
Szkoły średnie ogólnokształcące i zakłady kształcenia nauczycieli (dział XVI/IV)	759 254,50
Szkoły zawodowe (dział XVI/V)	128 377,13
Śląskie Konserwatorium Muzyczne (dział XVI/VI)	48 275,—
Śląska Biblioteka Publiczna im. J. Piłsudskiego (dział XVII)	1 000,—
Razem dochody części II — Administracja Śląska	2 478 559,—

Administracja Śląska

(zestawienie wydatków wedle resortów).

Dział	Nazwa resortu	Wydatki administracyjno-osobowe	Wydatki administracyjno-rzeczowe	Wydatki specjalne (fachowe)	Wydatki ogółem
III	Śląska Rada Wojewódzka	112.144,—	73.471,—	1.922.390,—	2.108.005,—
IV	Administracja Ogólna	2.288.335,90	628.834,—	1.600.580,—	3.077.749,90
V	Wyznania religijne	—	—	530.000,—	530.000,—
VI	Policeja Województwa Śląskiego	8.357.486,—	848.682,—	797.914,—	10.004.082,—
VII/I	Kultura Krajowa	27.343,60	8.166,—	131.000,—	166.509,60
VII/II	Wojewódzkie Biuro Rolne	52.773,—	9.116,—	346.400,—	408.289,—
VIII	Roboty Publiczne	654.502,70	87.531,—	5.613.169,—	6.355.202,70
IX/I	Wojewódzki Urząd Ubezpieczeń	44.126,30	7.090,—	21.600,—	72.816,30
IX/II	Wyższy Urząd Ubezpieczeń	110.400,—	21.002,—	62.800,—	194.202,—
X	Wojewódzki Sąd Administracyjny	39.549,30	5.309,—	3.910,—	48.768,30
XI	Wojew. Op. Społ. i Wojew. Zakł. Opiekuńcze Wojewódzka Służba Zdrowia i Wojewódzkie Za- kłady Lecznice	58.740,—	—	9.435.049,—	9.435.049,—
XII/I	Wojewódzki Zakład Higieny	156.141,80	42.213,—	38.700,—	237.054,80
XII/II	Administracja Domów Skarbowych	—	—	101.923,—	101.923,—
XIII	Muzeum Śląskie	44.068,60	20.540,—	46.500,—	111.108,60
XV	Administracja Skarbowa	4.813.858,60	910.955,—	276.500,—	6.001.313,60
XVI	Administracja Szkolna	21.141.212,20	591.767,—	5.886.300,—	27.619.279,20
XVI/I	Władze szkolne II instancji	1.089.562,20	69.164,—	445.700,—	1.604.426,20
XVI/II	Inspektoraty Szkolne	220.033,50	76.657,—	—	296.690,50
XVI/III	Szkoły powszechne	15.799.611,—	12.797,—	4.589.800,—	20.402.208,—
XVI/IV	Szkoły Śr. Og.-Kształc. i Zakł. Kształc. Naucz.	2.806.118,—	279.209,—	206.500,—	3.291.827,—
XVI/V	Szkoły Zawodowe	1.069.731,50	118.317,—	763.830,—	1.951.928,50
XVI/VI	Śląskie Konserwatorium Muzyczne	156.156,—	35.823,—	6.800,—	198.579,—
XVII	Śląska Biblioteka Publiczna im. J. Piłsudskiego	84.746,—	15.371,—	56.000,—	156.617,—
	Razem wydatki zwyczajne i nadzwyczajne:	37.985.428,—	3.270.547,—	28.132.152,—	69.388.127,—

Uwagi szczegółowe do wydatków administracyjno-rzeczowych na rok budżetowy 1937/38.

Wydatki administracyjno-rzeczowe obejmują całokształt kosztów utrzymania w należyтым funkcjonowaniu władz i urzędów administracji śląskiej i mają charakter wyłącznie konsumpcyjny. Zebrane one są w budżecie śląskim w dziale II, części II budżetu i rozpadają się na następujące grupy ujęte w §§ 3—11, a to w szczególności:

- § 3 — Koszty podróży, delegacji i przesiedleń personelu opłacanego z § 1 działu I,
- § 4 — Środki lokomocji całej administracji śląskiej,
- § 5 — Pomieszczenie władz i urzędów administracji śląskiej,
- § 6 — Wydatki biurowe niezbędne dla sprawnego funkcjonowania biur,
- § 7 — Koszty inwentarza biurowego,
- § 8 — Wydatki pocztowo-telegraficzne i telefoniczne,
- § 9 — Koszty wydawnictw urzędowych,
- § 11 — Inne wydatki nie przewidziane w wyżej naprowadzonych tytułach budżetowych o charakterze wydatków administracyjno-rzeczowych.

Wydatkiem o charakterze wydatku administracyjno-rzeczowego jest poniekąd również wydatek na umundurowanie funkcjonariuszów niższych, który jednak z uwagi na to, że oparty jest na przepisie ustawowym — formalnie zarachowany jest w wydatkach administracyjno-osobowych działu I. Budżet śląski przewiduje wydatek ten w dziale I § 2 poz. 1.

Uwagi do układu i wykonania budżetu

Reorganizacja spraw budżetowych, adm. rachunkowych i gospodarczych.

Reorganizacja spraw budżetowych, admin.-rachunkowych i gospodarczych w Urzędzie Wojewódzkim Śląskim miała na celu:

1. względy oszczędnościowe tak pod względem osobowym jak i rzeczowym,
2. usprawnienie urzędowania w zakresie spraw wyżej wymienionych,
3. zmniejszenie i uproszczenie manipulacji oraz związane z tym przyspieszenie załatwienia spraw.

Przed reorganizacją agendy budżetowe, admin.-rachunkowe i gospodarcze załatwiane były w 10 komórkach, a sprawami tymi zatrudnionych było 111 osób.

Na skutek reorganizacji, która polegała na skomasowaniu spraw budżetowych, admin.-rachunkowych i gospodarczych w ręku jednego zbiorowego organu wykonawczego, ilość zajętego personelu stopniowo zmalała, a obecnie funkcje owych 111 osób rozproszonych w 10 różnych komórkach — pełni 81 urzędników. Ta uszczuplona ilość personelu fachowego zebrana w zreorganizowanym Wydziale Budżetowo-Gospodarczym, załatwia obecnie sprawniej i ekonomiczniej poruczone sobie agendy, aniżeli to miało miejsce w okresie przedreorganizacyjnym.

Zmiana schematu budżetu śląskiego.

Reorganizacja ta w następstwie spowodowała z konieczności zmianę schematu budżetu śląskiego, który by uwydatnił nowy podział czynności. Budżet śląski do roku 1932/33 posiadał następujące władze wzgl. urzędy asygnujące: (nie licząc budżetu Sejmu Śląskiego) dotychczasowa Część I, oraz budżetu Generalnej Prokuraturii i Urzędu Kontroli Państwowej (dotychczasowe Cz. IIa):

1. Wydział Budżetowo-Gospodarczy dla Części II budżetu z wyjątkiem dz. III,
2. Główna Komenda Policji dla działu III — budżet Policji Wojew. Śl.,

3. Wydział Skarbowy Oddział III dla części III — budżet Admin. Skarbowej,
4. Wydział Oświecenia Publicznego dla części IV — budżet Admin. Szkolnej,

Nowy układ budżetowy zmienił w zupełności dotychczasowy stan rzeczy. Dotychczasowy budżet Sejmu Śląskiego (Cz. I) oraz Generalnej Prokuratorii i Urzędu Kontroli Państwowej (Cz. II a) został bez zmian. Dotychczasowa Cz. II — Administracja Ogólna — została rozszerzona przez wcielenie wydatków osobowych, rzeczowych i specjalnych dotychczasowej Cz. III (Admin. Skarbowej) oraz całej dotychczasowej Cz. IV (Admin. Szkolnej). Władzą asygnującą nowej części II, której nadano nazwę „Administracja Śląska“, ustanowiono Wydział Budżetowo-Gospodarczy. Tym samym odpadły organa asygnujące Wydziału Skarbowego, Wydziału Oświecenia Publicznego oraz Głównej Komendy Policji.

Nowy układ budżetu.

Nowy układ budżetowy spowodował również ścisłe rozgraniczenie kompetencji poszczególnych organów fachowych do poszczególnych typowych wydatków budżetowych. Cały budżet części II podzielono na 3 zasadnicze typy wydatków, w szczególności:

- I — wydatki administracyjno-osobowe z dysponentem Biuro Personalne względnie Oddz. Osobowy przy Wydziale Oświec. Publ.,
- II — wydatki administracyjno-rzeczowe z dysponentem Wydział Budżetowo-Gospodarczy,
- III — wydatki specjalne (resortowe i fachowe), którymi dysponują fachowe wydziały Urzędu Wojewódzkiego Śląskiego.

Ścisłe rozgraniczenie typowych wydatków oraz kompetencji poszczególnych organów fachowych do poszczególnych działów budżetu umożliwiło poczynienie znacznych oszczędności przy projektowaniu rocznego planu gospodarczego. Na skutek scalenia agend budżetowych, admin.-rachunkowych i gospodarczych w ręku jednego fachowego organu uzyskano możliwość jednolitego i obiektywnego traktowania wszystkich spraw z zakresu gospodarki publicznej. Dzięki centralizacji gospodarki materiałowej dla wszystkich podległych władz i urzędów oraz urządzenia centralnej rozdzielni materiałów i przyborów oraz wykonywania surowej cenzury rzeczywistych potrzeb — zredukowano potrzeby i ich koszty do granic najniezbędniejszych, a doprowadzono do tego, że wydatki administracyjno-rzeczowe w ostatnich okresach utrzymują się na stałym prawie poziomie i przybierają charakter prawie sztywny, bo zmiany w kosztach spowodowane są wyłącznie wahaniem cen rynkowych wzgl. zmianami w zakresie administracji.

B.

Administracja Ogólna

1. Zasady organizacyjne: p. Poradnik Prawniczy str. 254
2. Cyfry budżetowe.

Zestawienie wydatków.

a)	Wydatki administracyjno-osobowe	2.288.335,90 zł
b)	„ administracyjno-rzeczowe	628.834,— „
c)	„ specjalne działu IV	160.580,— „
	Razem administracja ogólna:	3.077.749,90 zł

Zestawienie dochodów.

Razem dochody Administracji ogólnej: 842.289,23 zł

3. Rozwój administracji śląskiej.

Urząd Wojewódzki.

Pierwotnie Urząd Wojewódzki dzielił się na 11 następujących wydziałów:

1. Prezydialny,
2. Administracyjny i Samorządowy,
3. Bezpieczeństwa Publicznego,
4. Zdrowia Publicznego,
5. Przemysłowo-Handlowy,
6. Rolnictwa, Weterynarii, Leśnictwa, Domen Państwowych i Domen pozostających w Państwowej administracji,
7. dla Spraw Wyznaniowych,
8. Oświecenia Publicznego,
9. Skarbowy, występujący o podwójnym charakterze:
 - a) jako władza skarbowa II instancji z własnym zakresem działania,
 - b) jako część składowa Urzędu Wojewódzkiego w granicach statutu organicznego wojew. śląskiego,
10. Pracy i Opieki Społecznej,
11. tymczasowy Wydział Aproprowiacji.

Taką reorganizację ustaliło wydane z mocą ustawy rozporządzenie Wojewody Śląskiego w dniu 17 czerwca 1922 r. (Dz. U. Śl. nr 1, poz. 2). Organi-

zacja Urzędu Wojewódzkiego uległa od tego czasu poważnym zmianom. W ten sposób od r. 1922 zniesiono Wydziały: Aprowizacyjny (w r. 1923), Wyznaniowy (w r. 1924), Rolnictwa i dóbr Państwowych (w r. 1926). Utworzono natomiast nowe: Samorządowy (w r. 1922, rozdzielając Wydział Administracyjno-Samorządowy na dwa), Budżetowo-Gospodarczy i wspólny Wydział Komunikacji i Robót Publicznych (w r. 1924), który następnie znowu rozdzielono na dwa: Wydział Komunikacji — i Robót Publicznych w r. 1928, aż wreszcie połączono je znowu w Wydział Komunikacyjno-Budowlany (w roku 1932). W r. 1929 powstał nowy Wydział Wojskowy a w r. 1932 Biuro Personalne i nastąpiła gruntowna reorganizacja Wydziału Budżetowo-Gospodarczego. Wreszcie utworzono Wydział Rolnictwa w miejsce zniesionego Okręgowego Urzędu Ziemskiego (w r. 1935). Obecnie Urząd Wojewódzki liczy 14 Wydziałów.

Starostwa i Dyrekcje Policji.

Tryb urzędowania tych władz I instancji ustalono przez wydanie statutu organizacyjnego, szczegółowego podziału czynności, regulaminu, przepisów kancelaryjnych itd., co nastąpiło dekretem Wojewody Śląskiego z 20 grudnia 1934 r., który ujął w jedną całość przepisy organizacyjne dla Starostw i Dyrekcji Policji.

Rozmiary agend.

Wojewodzie Śląskiemu podlega obecnie 274 jednostek administracyjnych (urzędów, zakładów, biur — bez szkolnictwa) z personelem około 5000 osób (bez nauczycieli).

Urząd Wojewódzki załatwił w roku 1936 z górną 480.000 aktów, w tym sam Wydział Skarbowy 143.000, a Wydział Oświecenia 67.000, Starostwa i Dyrekcje Policji załatwiły w roku ubiegłym 800.000 spraw. Oczywiście są to sprawy ujęte pisemnie. Nie wilczone są decyzje ustne itd. Razem administracja śląska — bez skarbowości i oświecenia — załatwiła w roku ubiegłym z górną 1.070.000 aktów, a razem z administracją skarbową i szkolną przeszło półtora miliona.

Orzecznictwo karne.

Prawo o wykroczeniach, wydane w r. 1932, przetrzuciło wymiar sprawiedliwości w odniesieniu do pewnej kategorii przestępstw na władze administracyjne. W roku ubiegłym starostwa i Dyrekcje Policji województwa śląskiego wydały 73.859 orzeczeń karno-administracyjnych i nakazów karnych. Z tego odwołań do sądu było tylko 2348, t. zn. zaledwie około 4%

Archiwum.

Archiwum akt dawnych utworzono w grudniu 1932 r. i zaangażowano na kierownika fachowca. W archiwum znajdują się dotyczące Śląska akta b. Rejencji Opolskiej, akta przejęte z Czechosłowacji i akta z plebiscytu na Górnym Śląsku. Jest to razem około 7½ tysiąca tomów i około 800 fascykułów akt luźnych. Poza tym zawiera archiwum akta Starostw i Inspektoratów, byłej Rady Narodowej i Tymczasowej Komisji Rządzącej Księstwa Cieszyńskiego. Z górą ⅔ z tych aktów jest już uporządkowanych. Akta z okresu plebiscytu i powstań: W tym dziale uporządkowanie posunęło się dość daleko. Mianowicie uporządkowano akta powiatowych komitetów plebiscytowych w liczbie 17-tu, ujęto je w fascykuły i ponumerowano je zgodnie z inwentarzem. Uporządkowano również akta pracowników i urzędników Polskiego Komisariatu Plebiscytowego. Natomiast w trakcie porządkowania dopiero znajdują się: akta poszczególnych wydziałów Polskiego Komisariatu Plebiscytowego, dalej luźne fragmenty aktów z okresu III powstania i naczelnej władzy na Górnym Śląsku, wreszcie rachunki, kwity i rozliczenia. Sporo aktów znajduje się niestety w prywatnych rękach.

W toku jest akcja przejmowania archiwaliów urzędowych z terenu województwa. Dla orientacji co do dawności aktów wyjaśnia się, że niektóre akta sięgają nawet połowy XVIII wieku. Poza tą akcją jest prowadzona bardzo intensywna akcja rejestracji w terenie, którą w porozumieniu z Śląską Radą Wojewódzką i przy poparciu Instytutu Śląskiego prowadzi p. wizytator Ludwik Musioł. Jest to praca niezwykle pożyteczna, ponieważ są to pierwsze badania tego typu, jakie przeprowadza się na Śląsku i ponieważ wykazują one nieprzerwany nurt polskości od wczesnego średniowiecza nie w życiu prywatnym (bo to nigdy nie było sporne), ale właśnie w życiu urzędowym.

Działalność związana z Konwencją Genewską.

Za niespełna 14 lat, t. j. od r. 1922 aż do końca roku ubiegłego wniesiono skarg i zażaleń przez Urząd Wojewódzki (które to skargi szły potem do Urzędu Spraw Mniejszości) z górą 12.000. Poza tym do Urzędu Wojewódzkiego wniesiono w pismach indywidualnych i zbiorowych i na podstawie art. 585 Konwencji (interwencja Prezydenta Komisji Mieszanej) około 4.000 spraw. Wszystkie te sprawy musiały być szczegółowo opracowywane w Urzędzie Wojewódzkim, głównie w Wydziale Prezydialnym, a o ile chodzi o dział szkolny — w Wydziale Oświecenia. Większość tych spraw wymagała nieraz przewlekłej korespondencji, obrony stanowiska polskiego w Genewie i w Hadze.

C.

Stosunki urzędnicze

Przegląd przepisów prawnych normujących stosunki urzędnicze.

Zasady dot. stanu urzędniczego opierają się na przepisach, normujących stosunki służbowe, uposażenie, zaopatrzenie emerytalne i odpowiedzialność służbową, oraz na zarządzeniach, wydawanych przez Prezesa Rady Ministrów, Ministrów, Śląską Radę Wojewódzką i jej przewodniczącego w zakresie poszczególnych zagadnień personalnych.

O ile chodzi o prawne podstawy stosunku służbowego, personel zatrudniony w administracji publicznej województwa śląskiego, a podległy Wojewodzie Śląskiemu względnie Śl. Radzie Wojewódzkiej, dzieli się na 4 grupy a mianowicie:

1. państwowi funkcjonariusze cywilni, ustanowieni na podstawie przepisów ustawy o państwowej służbie cywilnej z 17. II. 1922 r.
2. funkcjonariusze Policji Wojew. Śl., mianowani na zasadzie rozporządzenia Prezydenta R. P. z dnia 28. X. 1933 r. o służbie w Policji Województwa Śląskiego,
3. śląscy funkcjonariusze wojewódzcy, których stosunki służbowe unormowane są ustawą śląską z dnia 22. 6. 1934 r., wreszcie
4. funkcjonariusze kontraktowi, przyjmowani do służby bądź w administracji państwowej, bądź w śląskiej administracji wojewódzkiej na podstawie umowy prywatno-prawnej, opartej na zasadach kodeksu zobowiązań.

W powyższym podziale grupa 1., t. j. państwowych funkcjonariuszów cywilnych, zawiera jeszcze dalszy podział, oparty na przynależności resortowej według poszczególnych działów administracji państwowej. I tak funkcjonariusze tej grupy należą do 6 resortów administracji państwowej, a mianowicie: Min. Spraw Wewn., Min. Skarbu, Opieki Społ., Przemysłu i Handlu, Roln. i R. R. i Komunikacji.

W dziedzinie uposażeniowej istnieje również różnorodność, polegająca na stosowaniu 3 ustaw uposażeniowych, a mianowicie w odniesieniu do państwowych funkcjonariuszów cywilnych, rozporządzenia Prezydenta R. P. z dnia 28. 10. 1933 r. (Dz. U. R. P. nr 86, poz. 663), w odniesieniu do funkcjonariuszów Policji Wojew. Śl. — rozporządzenia R. P. z tej samej daty (Dz. U. R. P. poz. 666) i wreszcie w odniesieniu do śl. funkcjonariuszów wojewódzkich — ustawa śląska z 8. 7. 1925 r. recypująca zasady ustawy uposaże-

nowej państwowej z 9. 10. 1923 r. (dziś jeśli chodzi o funkcjonariuszów państwowych już nie obowiązującej).

Różnorodność ta w dziedzinie zaopatrzenia emerytalnego jest już mniejszą i ogranicza się do stosowania tylko dwóch ustaw zasadniczych, a mianowicie: państwowej ustawy emerytalnej z r. 1923 i śląskiej ustawy emerytalnej z r. 1926. W tej materii należy jeszcze zauważyć, że funkcjonariusze państwowi, mianowani na stałe przed dniem 1 lutego 1934 r., otrzymują zaopatrzenie emerytalne ze skarbu śląskiego, natomiast tacy funkcjonariusze mianowani po tym terminie oraz wszyscy funkcjonariusze państwowi prowizoryczni, należą obecnie do nowo-utworzonego Państwowego Zakładu Emerytalnego w Warszawie.

W dziedzinie wreszcie odpowiedzialności służbowej (dyscyplinarnej i porządkowej) stosowane są 3 normy prawne — jedna dla wszystkich państwowych funkcjonariuszów cywilnych, druga dla funkcjonariuszów Policji Woj. Śl. i trzecia — dla śląskich funkcjonariuszów wojewódzkich

Polski typ funkcjonariusza państwowego.

Kształtowanie się polskiego typu funkcjonariusza państwowego opierać się musi nie tylko na nieskazitelnej przeszłości kandydatów, odpowiednim uzdolnieniu fizycznym i umysłowym, oraz na wyrobieniu społecznym, lecz również na właściwych podstawach moralnych i służbowych, którymi winny być w pierwszym rzędzie: 1) dbałość o godność i dobro Państwa, oraz dobro jego obywateli, 2) całkowite poświęcenie się dobru służby, 3) poczucie odpowiedzialności, oparte na pełnym zrozumieniu doniosłości służby dla Państwa, na wewnętrznym przeświadczeniu o konieczności wykonywania swych zadań w sposób możliwie najlepszy, wreszcie na szczerym i śmiałym przyjęciu na siebie konsekwencji, wynikających ze sposobu wykonywania tych zadań, 4) lojalność służbowa i podporządkowanie się przepisom i woli ponoszącego odpowiedzialność przełożonego, 5) poczucie godności osobistej, 6) właściwiejęte koleżeństwo, wynikające z wzajemnego szacunku i troski o kolegę, i 7) ścisłe zrozumienie konieczności zachowania tajemnicy służbowej.

Przyjmowanie nowych sił.

Przy przyjmowaniu nowych sił do służby publicznej, musi się mieć na uwadze kryteria, bądź ustalone przepisami prawnymi, bądź też podyktowane wymogami życia. A więc to, że pewnym grupom obywateli przysługuje pierwszeństwo w przyjmowaniu do służby państwowej, jak n. p. kawalerom orderu „virtuti militari“ lub osobom, zasłużonym w ogóle w działalności niepodległościowej, a więc n. p. uczestnikom powstań śląskich. Z pośród młodszych kandydatów pierwszeństwo przyznaje się tym kandydatom o odpowiednich kwalifikacjach, którzy odbyli obowiązkową służbę wojskową i zdo-

byli w ten sposób podstawę wyrobienia państwowego i dyscypliny służbowej. Przy tej sposobności należy zaznaczyć, że zasada pierwszeństwa przy równych kwalifikacjach dla kandydatów, pochodzących z województwa śląskiego, musi być jak najściślej przestrzegana nie tylko „ze względu na wyraźny przepis ustawowy, lecz także w dobrze pojętym interesie rozumnej polityki społecznej na terenie naszego województwa.

Zagadnienie emerytalne.

Uzupełnienie personelu odbywa się nie tylko w celu obsadzenia nowokreowanych etatów osobowych, lecz także jako następstwo ubytku dotychczasowych pracowników. Ubytek ten następuje m. in. przez przeniesienie funkcjonariusza w stan spoczynku czyli na t. zw. emeryturę. Zagadnieniu temu poświęca się dzisiaj bardzo wiele uwagi. Otóż stwierdzić wypada, że zagadnienie nadmiernego i nieracjonalnego przerostu emerytów na terenie tej administracji jest obecnie zupełnie nieaktualne. Dowodzą tego cyfry: w ciągu roku 1936 na ogólny stan 4.744 funkcjonariuszów czynnej służby w dziale administracji ogólnej, skarbowej, Policji Wojew. Śl. i śląskich zakładów wojewódzkich, przeniesiono w stan spoczynku ogółem 26 funkcjonariuszów t. j. zaledwie około $\frac{1}{2}$ % stanu czynnego. Normalny zaś ubytek personelu w tej drodze powinien wynosić przeciętnie $3\frac{1}{2}$ %. Jesteśmy zatem o 3% poniżej normy. Z tej liczby 26 — przeniesiono na emeryturę z powodu złego stanu zdrowia, stwierdzonego przez komisje lekarskie — 17 funkcjonariuszów, z powodu przekroczenia wieku — 7 funkcjonariuszów, oraz w drodze orzeczenia dyscyplinarnego — 2 funkcjonariuszów. Podkreśla się, że w tym dziale nie było ani jednego wypadku przeniesienia z powodu t. zw. zmian organizacyjnych, względnie w drodze stanu nieczynnego.

O ile chodzi o część III preliminarza budżetowego, dotyczącą emerytur i zaopatrzeń, to omówienia wymagałby wzrost preliminowanej sumy w § 1a „Emerytury i zaopatrzenia funkcjonariuszów wojewódzkich“. Mianowicie w budżecie na 1936/37 rok wydatek na ten cel preliminowany był w sumie 3.800.000 zł, niższej od wydatkowanej w latach ubiegłych. Oszczędność miała być osiągnięta przez przerachowanie emerytur według ostatniej noweli do ustawy emerytalnej. Praktyka wykazała jednak, że kredyt w tej sumie jest za szczupły.

Suma 4.160.000 zł preliminowana na rok budżetowy 1937/38 została obliczona na podstawie faktycznych wydatków, już po przerachowaniu emerytur.

O wydatkach osobowych.

Analiza preliminarza wydatków osobowych, podobnie jak i poprzednie uwagi, nie obejmuje działu administracji szkolnej. Wydatki preliminowane

w dziale I obejmują dwie zasadnicze grupy, a mianowicie place (§ 1) i inne wydatki osobowe (§ 2). Wydatki na place w dziale administracji ogólnej (z wyłączeniem Śl. Zakładu Higieny, Muzeum i Biblioteki) skarbowej i Policji Wojew. Śl., wynoszą okragło 15.675.000 zł, a ilość osób, na które preliminowano tę kwotę, wynosi 4.388. Na rok budżetowy 1936/37 preliminowano w tych samych działach kwotę 15.298.000 na 4.243 osób, wobec czego obecnie jest wzrost tych wydatków o 377.000 zł (2,5 %) oraz wzrost ilości osób o 146, czyli około 3,5 %, z czego na właściwą administrację przypada zaledwie 37 osób t. j. niespełna 2 %.

Preliminowane w § 2 działu I. różne wydatki osobowe wynoszą ogółem dla wszystkich działów administracji łącznie już z 3-ma zakładami woiewódzkimi i Policją Wojew. Śl. kwotę 783.637 zł. W kwocie tej mieści się m. i. pozycja na zapomogi i wynagrodzenia za pracę w godzinach nadobowiazkowych.

Kredyty na t. zw. nadgodziny.

Etaty osobowe, podane w odpowiednich tabelach i objaśnieniach do preliminarza, opracowane są i dostosowane do normalnego, zwykłego nasilenia prac. Dla nasilenia sporadycznie lub okresowo wzmozonego nie mogą być tworzone specjalne stałe etaty, wobec czego w tych okresach bądź należy wzmacniać czasowo obsadę personalną przez przyjęcie na czas ściśle określony pomocniczych sił kontraktowych, bądź też, gdzie rodzaj pracy lub pośpiech tego wymagają, uciekać się do dodatkowej pracy stałych funkcjonariuszów. Jeden i drugi system są stosowane, przy czym dążeniem władz jest, przez stałe ulepszanie metod pracy unikać o ile możliwości zbytniego obarczenia personelu zajęciami ponad normy ogólnie obowiązujące. Gdzie to jest jednak niemożliwe, słusznym i uzasadnionym jest przyznanie za te zajęcia skromnego bodaj wynagrodzenia. W roku ubiegłym uchwalił Sejm Śląski na wniosek Komisji Budżetowo-Skarbowej rezolucję, zalecającą wykorzystanie kredytów przeznaczonych na nadgodziny, na opłacenie doraźnie angażowanych sił pomocniczych. Zgodnie z tą rezolucją, przyjęto czasowo 66 sił pomocniczych, prawie wyłącznie z pośród kandydatów ze średnim wykształceniem z płacą przeciętną 150 zł miesięcznie brutto. System ten należy utrzymać i nadal, także i z tego względu, że umożliwia on odpowiedni dobór i selekcję kandydatów na stałe stanowiska w służbie administracyjnej.

Do tego samego zagadnienia zawiera oświadczenie p. Naczelnika Wydziału Skarbowego następujące uwagi:

Nowoprzyjęte siły są materiałem świeżym, nienadającym się z miejsca do szczególnie ważnych i terminowych prac. Prace te muszą być wykonane przez kwalifikowany personel skarbowy i to z powodu nawału pracy właśnie

w godzinach poza urzędowych. Poza tym nasilenie pracy w służbie skarbowej potęguje się szczególnie w pewnych okresach (akcja wymiarowa, zamykanie ksiąg biernych itp.), a wtedy praca w godzinach poza urzędowych jest koniecznością, której nie da się uniknąć. Mimo zatem zaangażowania nowych sił, utrzymanie kredytu na wynagrodzenie za pracę w godzinach poza urzędowych jest konieczne.

Należy jeszcze zaznaczyć, że przy szczupłych uposażeniach, wynagrodzenie za pracę w godzinach poza urzędowych jest jedną z form przyjsicia z pomocą finansową pracownikom skarbowym, którzy z uwagi na swój rodzaj pracy powinni mieć zapewniony znośny byt.

1. Ogólne zestawienie etatów prelin. w budżecie śląskim 1937/38 r.

Wyszczególnienie	Urzednicy nauczyciele oficerowie policji woj. śl.	Funkcjonariusze niżsi wzgl. szeregowi policji woj. śl.	Ogółem
a) Suma etatów całej admin. Śląskiej (wg szczegółowego wykazu:			
1) Funkcyj. płatni wg rozp. Prez. R. P. z dn. 28. X. 33, Dz. U. R. P. Nr 86, poz. 663	7.514	300	7.814
2) Policja Woj. Śl. płatna wg rozp. Prez. R. P. z 28. X. 33, Dz. U. R. P. Nr 86, poz. 666	58	2.395	2.453
3) Śl. Funkcyj. Woj. płatni wg usta. z 9. X. 23, Dz. U. 116	89	21	110
R a z e m :	7.661	2.716	10.377
b) Suma etatów prelin. w załącznikach do budżetu na rok 1937/38 w Cz. II — Administracja Śląska: (Drukarnia Urz. Woj. Śl., Wojew. Fundusz Drogowy, Zakł. Wych. dla Głuchoniemych w Lublińcu, Szpital w Cieszynie, Zakł. Leczn. Wych. w Istebnej, 2 Zakł. Psychiatryczne	180	528	708
Ogółem :	7.841	3.244	11.085

2. Ogólne zestawienie etatów wg budżetu na rok 1936/37.

Wyszczególnienie	Urzednicy nauczyciele oficerowie policji woj. śl.	Funkcjonariusze niżsi wzgl. szeregowi policji woj. śl.	Ogółem
a) Suma etatów całej administracji śląskiej:			
1) Funkcyj. płatni wg rozp. Prez. R. P. z dn. 28. X. 33, Dz. U. R. P. Nr 86, poz. 663	7.446	297	7.743
2) Policja Woj. Śl. płatna wg rozp. Prez. R. P. z 28. X. 33, Dz. U. R. P. Nr 86, poz. 666	58	2.373	2.431
3) Śl. Funkcyj. Woj. płatni wg ust. z 9. X. 23, Dz. U. 116	77	13	90
Razem:	7.581	2.683	10.264
b) Suma etatów prelimitowanych w załącznikach (jak wyżej)	173	536	709
Ogółem:	7.754	3.219	10.973

3. Ogólne zestawienie stanu faktycznego w dniu 1. X. 1936 r.

a) Suma etatów całej administracji śląskiej:			
1) Funkcyj. płatni wg rozp. Prez. R. P. z dn. 28. X. 33, Dz. U. R. P. Nr 86, poz. 663	7.262	276	7.538
2) Policja Woj. Śl. płatna wg rozp. Prez. R. P. z 28. X. 33, Dz. U. R. P. Nr 86, poz. 666	57	2.263	2.320
3) Śl. Funkcyj. Woj. płatni wg ust. z 9. X. 23, Dz. U. 116	70	10	80
Razem:	7.389	2.549	9.938
b) Suma etatów prelimitowanych w załącznikach (jak wyżej)	129	494	623
Ogółem:	7518	3.043	10 561

4. Ogólne zestawienie stanów fakt. w dniu 31. XII. 1936 r.

a) Suma etatów całej administracji śląskiej:			
1) Funkcyj. płatni wg rozp. Prez. R. P. z dn. 28. X. 33, Dz. U. R. P. Nr 86, poz. 663	7.328	277	7.605
2) Policja Woj. Śl. płatna wg rozp. Prez. R. P. z 28. X. 33, Dz. U. R. P. Nr 86, poz. 666	56	2.266	2.322
3) Śl. Funkcyj. Woj. płatni wg ust. z 9. X. 23, Dz. U. 116	70	10	80
Razem:	7.454	2.553	10.007
b) Suma etatów prelimitowanych w załącznikach (jak wyżej)	125	503	628
Ogółem:	7.579	3.056	10.635

Tabelaryczne zestawienie etatów preliminowanych

a) Preliminowano

I. Urzędnicy państwowi, płatni ze Skarbu Śląsk. wg rozp.

Poz.	Dział Administracji	Urzednicy, nau									
		II	III	IV	V	VI	VII	VIII	IX	X	
2	Urząd Woj., Starostwa, Dyr. Pol., Urz. Tech.:										
	a) Funkcyj. państw. płatni ze Skarbu Śląsk.	—	1	2	8	41	67	110	126	110	
	b) Szofery	—	—	—	—	—	—	—	—	—	
	c) Studja obyczajowe	—	—	—	—	—	2	—	—	—	
	e) Pomoc lekarska	—	—	—	—	—	—	—	—	—	
3	Policeja Woj. Śląsk.: e) urzednicy	—	—	—	—	—	1	3	3	2	
4	Kultura Krajowa, (Insp. Rolny i Leśny)	—	—	—	—	1	2	2	—	—	
6	Roboty publiczne:										
	a) Personel etatowy	—	—	—	2	20	13	10	3	—	
	b) „ specjalny	—	—	—	—	22	12	8	9	5	
7	Woj. Urząd Ubezpieczeń	—	—	—	1	1	1	1	3	—	
8	Wyższy Urząd Ubezpieczeń	—	—	—	1	1	5	8	5	5	
9	Wojewódzki Sąd Administracyjny	—	—	—	2	—	1	—	—	—	
12	Admin. Skarb.: a) Władze Skarb. II. i I. Inst.	—	—	1	9	61	115	167	196	153	
	b) Egzekucja podatków	—	—	—	—	1	24	50	86	62	
12a	Wyda. osob. Śl. Fund. Gosp.	—	—	—	—	—	—	—	—	—	
12b	„ „ Klasyfikacja gruntów	—	—	—	—	1	9	—	—	5	
12c	„ „ Prace katastr.	—	—	—	—	—	1	5	4	3	
12d	Inspektor do walki z przestępczością	—	—	—	—	1	—	4	21	3	
13	Administracja Szkolna:										
	Władze II. Instancji	—	—	1	8	14	21	22	11	10	
	Inspektoraty szkolne	—	—	—	—	8	13	10	10	8	
	Szkoły Powszechne	—	—	—	—	56	447	573	1 886	1 579	
	„ Średnie Ogólnokształcące	—	—	—	—	15	113	141	128	73	
	„ Zawodowe	—	—	—	—	6	44	62	25	18	
	Śl. Kons. Muzyczne	—	—	—	—	3	5	12	3	2	
		—	1	4	55	390	949	1.129	2.456	1.948	

II. Pol. Wojew. Śląskiego, płatni wg rozp. Prez. R. P.

3	a) Oficerowie	1	3	10	16	18	10	—	—	—
	b) Szerzgowi służby mund.	—	—	—	—	—	—	—	—	—
	c) „ „ śledczej	—	—	—	—	—	—	—	—	—
	d) Woźni, woźnice i stajenni	—	—	—	—	—	—	—	—	—
		1	3	10	16	18	10	—	—	—

III. Śl. funkcjonariusze wojewódzcy. Płace

1	Śl. Rada Wojewódzka:									
	a) Biuro Śl. Rady Wojew.	—	—	—	1	1	1	1	—	—
	b) „ Statystyczne	—	—	—	1	—	1	1	1	2
2	Urz. Woj. Śl., a) ślascy funkcyj. woj.	—	—	—	—	—	1	1	1	—
5	Wojewódzkie Biuro Rolne	—	—	—	1	—	3	2	1	3
10	Śl. Zakład Higieny	—	—	—	1	3	6	1	2	3
11	Muzeum Śląskie	—	—	—	1	1	1	3	1	—
13	Admin. Szkolna: Szkoły Zawodowe	—	—	—	—	—	1	—	—	—
14	Śl. Biblioteka Publiczna im. J. Piłsudskiego	—	—	—	1	2	1	4	2	4
		—	—	—	6	7	15	13	8	12

na 1937/38 r. w Cz. II. Dz. I. budżetu śląskiego.

na rok 1937/38.

Prez. R. P. z 28. X. 1933 (Dz. U. R. P. 86, poz. 663).

czyciele i t. d.						Funkcjonariusze niżsi										Ogółem	U w a g i
XI	XII	XIII	XIV	rycz.	razem	VIII	IX	X	XI	XII	XIII	XIV	XV	XVI	rycz.		
37	—	—	—	—	502	—	5	25	32	15	—	—	—	—	—	77	579
—	—	—	—	—	—	1	2	4	—	1	—	—	—	—	—	8	8
1	1	—	—	—	4	—	—	—	—	—	—	—	—	—	—	—	4
—	—	—	—	15	15	—	—	—	—	—	—	—	—	—	—	—	15
2	4	—	—	—	15	—	—	—	—	—	—	—	—	—	*)	—	15
—	—	—	—	—	5	—	—	—	—	—	—	—	—	—	—	—	5
—	—	—	—	—	48	—	—	—	—	—	—	—	—	—	—	—	48
2	—	—	—	—	58	—	—	3	—	23	—	—	—	—	—	26	84
1	—	—	—	—	8	—	—	1	—	—	—	—	—	—	—	1	9
3	—	—	—	—	28	—	—	—	2	—	—	—	—	—	—	2	30
2	—	—	—	—	5	—	—	1	—	—	—	—	—	—	—	1	6
41	1	—	—	—	744	—	1	22	36	17	—	—	—	—	—	76	820
—	—	—	—	—	223	—	—	—	—	—	—	—	—	—	—	—	223
—	—	—	—	31	31	—	—	—	—	—	—	—	—	—	—	—	31
4	—	—	—	—	19	—	—	—	—	—	—	—	—	—	—	—	19
1	—	—	—	9	23	—	—	—	—	—	—	—	—	—	—	—	23
—	—	—	—	—	29	—	—	—	—	—	—	—	—	—	1	1	30
8	—	—	—	—	95	—	—	5	2	—	—	—	—	—	—	7	102
6	—	—	—	—	55	—	—	3	3	4	—	—	—	—	—	10	65
411	—	—	—	—	4.951	—	—	—	—	—	—	—	—	—	—	—	4.951
—	—	—	—	—	470	—	—	30	17	12	—	—	—	—	—	59	529
2	—	—	—	—	160	—	—	9	10	10	—	—	—	—	—	29	189
—	—	—	—	—	26	—	—	3	—	—	—	—	—	—	—	3	29
521	6	—	—	55	7.514	1	8	16	102	82	—	—	—	—	1	3.0	7.814

z 28. X. 1933 (Dz. U. R. P. Nr 86, poz. 666).

—	—	—	—	—	58	—	—	—	—	—	—	—	—	—	—	—	58
—	—	—	—	—	—	175	336	759	854	—	—	—	—	—	—	2.124	2.124
—	—	—	—	—	—	36	70	88	36	—	—	—	—	—	—	230	230
—	—	—	—	—	—	—	—	13	13	15	—	—	—	—	—	41	41
—	—	—	—	—	58	211	406	860	903	15	—	—	—	—	—	2.395	2.453

wg ustawy upos. z 9. X. 1933 (Dz. U. R. P. Nr 116).

—	—	—	—	15	19	—	—	—	—	—	—	—	—	—	—	—	19
—	1	—	—	—	7	—	—	—	—	—	—	—	1	—	—	1	8
—	—	—	—	—	3	—	—	—	—	—	—	—	—	—	—	—	3
1	—	—	—	—	11	—	—	—	—	—	—	—	—	—	—	—	11
7	2	—	—	—	25	—	—	3	—	3	—	1	1	1	2	11	36
1	—	—	—	—	8	—	—	—	—	—	—	—	1	4	—	5	13
—	—	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	1
1	—	—	—	—	15	—	—	—	3	—	—	—	1	—	—	4	19
10	3	—	—	15	89	—	—	3	—	6	—	1	3	6	2	21	110

Zestawienie:

I.	7.814
II.	2.453
III.	110
	<u>10.377</u>

Tabelaryczne zestawienie etatów preliminowanych

b) etaty według budżetu

I. Urzędnicy Państwowi, płatni ze Skarbu Śląsk. wg. rozp.

Poz.	Dział Administracji	Urzednicy, nau									
		II	III	IV	V	VI	VII	VIII	IX	X	
2	Urząd Woj., Starostwa, Dyr. Pol., Urz. Tech.:										
	a) Funkcjonariusze państwowi	—	1	2	8	41	67	110	126	82	
	b) Szofenzy	—	—	—	—	—	6	—	—	—	
	c) Stacje obyczajowe	—	—	—	—	—	—	—	—	—	
	e) Pomoc lekarska	—	—	—	—	—	—	—	—	—	
3	Podlega Woj. Śląsk.: e) urzędnicy							4	3	2	
4	Kultura Krajowa (Insp. Rolny i Leśny)	—	—	—	—	1	1	2	—	—	
6	Roboty publiczne:										
	a) Personal etatowy	—	—	—	1	20	14	11	2	—	
	b) „ specjalny	—	—	—	—	23	10	6	9	4	
7	Woj. Urząd Ubezpieczeń	—	—	—	1	1	1	1	1	2	
8	Wyższy Urząd Ubezpieczeń	—	—	—	1	1	5	8	4	2	
9	Wojewódzki Sąd Administracyjny	—	—	—	2	—	1	—	—	—	
10	Śl. Zakład Higieny: a) dział bad. żywn.	—	—	—	—	1	4	1	1	2	
12	Admin. Skarb.: a) Władze Skarb. II. i I. Inst.	—	—	1	9	61	115	171	217	156	
	b) Egzekucja podatków	—	—	—	—	1	24	50	86	62	
12a	Wyda. osob. Śl. Fund. Gosp.	—	—	—	—	—	—	—	—	—	
12b	„ „ Klasyfikacja gruntów	—	—	—	—	—	—	—	—	—	
12c	„ „ Prace katastr.	—	—	—	—	—	—	—	—	—	
12d	Inspektor do walki z przestępczością	—	—	—	—	—	—	—	—	—	
13	Administracja Szkolna:										
	Władze II. Instancji	—	—	1	8	14	21	22	11	10	
	Inspektoraty szkolne	—	—	—	1	11	9	10	10	8	
	Szkoły Powszechno	—	—	—	3	56	426	609	1652	1796	
	„ Średnie ogólnokształcące	—	—	—	—	5	120	163	109	73	
	„ Zawodowe	—	—	—	6	44	42	24	18	2	
	Śl. Kons. Muzyczne	—	—	—	3	5	12	2	2	1	
		—	1	4	48	400	917	1140	2215	2129	

II. Pol. Wojew. Śląskiego, płatna wg rozp. Prez. R. P.

3	a) Oficerowie	1	3	10	16	19	9	—	—	—
	b) Szeregowi służby mund.	—	—	—	—	—	—	—	—	—
	c) „ „ śledczej	—	—	—	—	—	—	—	—	—
	d) Woźni, woźnice i stajenni	—	—	—	—	—	—	—	—	—
		1	3	10	16	19	9	—	—	—

III. Śl. Funkcjonariusze Wojewódzcy. Płace wg

1	Śl. Rada Wojewódzka:									
	a) Biuro Śl. Rady Wojew.	—	—	—	1	1	1	1	—	—
	b) „ „ Statystyczne	—	—	—	1	—	2	1	1	1
2	Urząd Woj. Śl.: a) śląscy funkcj. wojew.	—	—	—	—	—	1	1	1	—
5	Wojewódzkie Biuro Rolne	—	—	—	1	—	3	2	1	3
10	Śl. Zakład Higieny: b) Dział bakt.-epid.	—	—	—	1	2	3	—	2	1
11	Muzeum Śląskie	—	—	—	1	1	1	1	2	—
13	Admin. Szkolna: Szkoły Zawodowe	—	—	—	—	—	1	—	—	—
14	Śl. Biblioteka Publiczna im. J. Piłsudskiego	—	—	—	—	2	1	4	2	4
		—	—	—	5	6	13	10	9	9

na rok 1937/38 w Cz. II. Dz. I. budżetu śląskiego.

na rok 1936/37

Prez. R. P. z 28. X. 1933 (Dz. U. R. P. Nr 86, poz. 663).

czyściele i t. d.)						Funkcjonariusze niżsi											Ogółem	Uwagi
XI	XII	XIII	XIV	rycz.	razem	VIII	IX	X	XI	XII	XIII	XIV	XV	XVI	rycz.	razem		
60	5	—	—	—	502	—	5	23	32	15	—	—	—	—	—	75	577	
—	—	—	—	—	4	1	1	4	—	1	—	—	—	—	—	7	7	
—	2	—	—	—	17	—	—	—	—	—	—	—	—	—	—	—	17	
1	—	—	—	—	10	—	—	—	—	—	—	—	—	—	—	—	10	*) poza etatem
—	—	—	—	—	4	—	—	—	—	—	—	—	—	—	—	—	4	1 weterynarz
—	—	—	—	—	48	—	—	—	—	—	—	—	—	—	—	—	48	
2	—	—	—	—	54	—	—	2	1	7	—	—	—	—	7	17	71	
—	—	—	—	—	7	—	—	1	—	—	—	—	—	—	—	1	8	
4	—	—	—	—	25	—	1	—	—	1	—	—	—	—	—	2	27	
2	—	—	—	—	5	—	—	1	—	—	—	—	—	—	—	1	6	
1	—	—	—	—	10	—	5	2	2	1	—	—	—	—	—	10	20	
41	1	—	—	—	772	—	1	22	36	17	—	—	—	—	—	76	848	
—	—	—	—	—	223	—	—	—	—	—	—	—	—	—	—	—	223	
—	—	—	—	30	30	—	—	—	—	—	—	—	—	—	—	—	30	
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	*) W latach ubiegł.
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	poza etat. w wy-
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	datkach rzecz.
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	**) Wydatek nowy
8	—	—	—	—	95	—	—	5	2	—	—	—	—	—	—	7	102	
5	1	—	—	—	55	—	—	3	3	4	—	—	—	—	—	10	65	
410	—	—	—	—	4952	—	—	—	—	—	—	—	—	—	—	—	4952	
—	—	—	—	—	470	—	—	20	27	12	—	—	—	—	—	—	59	529
2	—	—	—	—	138	—	—	9	10	10	—	—	—	—	—	—	29	167
—	—	—	—	—	25	—	—	3	—	—	—	—	—	—	—	—	3	28
536	9	—	—	47	7447	1	13	95	113	68	—	—	—	—	7	297	7743	

z 28. X. 1933 (Dz. U. R. P. Nr 86, poz. 666).

—	—	—	—	—	58	—	—	—	—	—	—	—	—	—	—	—	58	
—	—	—	—	—	—	170	341	513	1070	—	—	—	—	—	—	2094	2094	
—	—	—	—	—	—	35	70	78	47	—	—	—	—	—	—	230	230	
—	—	—	—	—	—	—	—	19	19	11	—	—	—	—	—	49	49	
—	—	—	—	—	68	205	411	610	1136	11	—	—	—	—	—	2373	2431	

ustawy upos. z 9. X. 1923 (Dz. U. R. P. Nr 116, poz. 924).

—	—	—	—	15	19	—	—	—	—	—	—	—	—	—	—	—	19	
1	—	—	—	—	7	—	—	—	—	—	—	—	—	—	—	—	8	
—	—	—	—	—	3	—	—	—	—	—	—	—	—	—	—	—	3	
1	—	—	—	—	11	—	—	—	—	—	—	—	—	—	—	—	11	
4	2	—	—	—	15	—	—	—	—	1	—	—	—	—	2	3	18	
1	—	—	—	—	7	—	—	—	—	—	—	—	1	4	—	5	12	
—	—	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	1	
1	—	—	—	—	14	—	—	—	—	2	1	1	—	—	—	4	18	
8	2	—	—	15	77	—	—	—	—	3	1	1	1	5	2	13	90	

Zestawienie:

I.	7.743
II.	2.431
III.	90
Razem	10.264

Tabelaryczne zestawienie etatów preliminowanych

d) Obsada personalna według

I. Urzędnicy państwowi, płatni ze Skarbu Śląsk. wg rozp.

Poz.	Dział Administracji	Urzednicy nauczyciele									
		II	III	IV	V	VI	VII	VIII	IX	X	
2	Urząd Wojewódzki, Starostwa, Dyr. Policji, Urzędy Zdr., Urzędy Techniczne:										
	a) Funkcyj. płatni ze Skarbu Śląsk.	—	1	—	9	27	51	99	112	87	—
	b) Szoferzy	—	—	—	—	—	—	—	—	—	—
	c) Stacje obyczajowe	—	—	—	—	—	2	—	—	—	—
	e) Plomoc lekarska	—	—	—	—	—	—	—	—	—	—
3	Policja Woj. Śląsk.: e) urzędnicy	—	—	—	—	—	1	3	—	5	—
4	Kultura Krajowa (Insp. Rolny i Leśny)	—	—	—	—	1	—	2	—	—	—
6	Roboty publiczne:										
	a) Personal etatowy	—	—	—	1	17	12	9	6	—	—
	b) „ „ specjalny	—	—	—	—	16	10	6	7	7	—
7	Woj. Urząd Ubezpieczeń	—	—	—	1	1	1	1	1	2	—
8	Wyższy Urząd Ubezpieczeń	—	—	—	1	1	3	6	4	3	—
9	Wojewódzki Sąd Administracyjny	—	—	—	2	—	—	—	—	—	—
10	Śl. Zakład Higieny	—	—	—	—	1	3	1	2	2	—
12	Admin. Skarb.: a) Władze Skarb. II. i II. Inst.	—	—	—	4	35	75	161	206	149	—
	b) Egzekucja podatków	—	—	—	—	—	—	2	43	68	—
12a	Śl. Fundusz Gospod.	—	—	—	—	—	—	—	—	—	—
12b	Klasyfikacja gruntów	—	—	—	—	1	8	—	—	9	—
12c	Prace katastralne	—	—	—	—	—	1	—	3	4	—
12d	Inspektor do walki z przestępczością	—	—	—	—	—	—	4	21	3	—
13	Administracja Szkolna:										
	Władze II. Instancji	—	—	1	1	12	13	19	8	18	—
	Inspektoraty szkolne	—	—	—	—	6	5	7	4	6	—
	Szkoły Powszechne	—	—	—	—	33	283	556	1.454	1.797	—
	„ Średnie ogólnokształcące	—	—	—	5	101	145	127	88	3	—
	„ Zawodowe	—	—	—	1	24	40	21	40	1	—
	Śl. „Kons. Muzyczne	—	—	—	1	5	14	4	—	—	—
		—	1	1	26	281	667	1.029	1.999	2.164	—

II. Pol. Wojew. Śląskiego, płatni wg rozp. Prez. R. P.

3	a) Oficerowie	1	3	8	17	16	11	—	—	—	—
	b) Szeregowi służby mundak.	—	—	—	—	—	—	—	—	—	—
	c) „ „ śledczej	—	—	—	—	—	—	—	—	—	—
	d) Woźni, woźnice i stajenni	—	—	—	—	—	—	—	—	—	—
		1	3	8	17	16	11	—	—	—	—

III. Śl. funkcjonariusze wojewódzcy. Płace wg

1	Śl. Rada Wojewódzka:										
	a) Biuro Śl. Rady Wojew.	—	—	—	1	1	1	—	—	—	—
	b) „ „ Statystyczne	—	—	—	—	—	—	—	2	2	—
2	Unz. Woj. Śl., d) śląscy funkcyj. woj.	—	—	—	—	—	1	—	—	1	—
5	Wojewódzkie Biuro Rolne	—	—	—	1	—	2	1	1	4	—
10	Śląski Zakład Higieny b) dział bakter.-epid.	—	—	—	1	2	1	—	2	1	—
11	Muzeum Śląskie	—	—	—	—	1	1	1	2	—	—
13	Admin. Szkolna: Szkoły Zawodowe	—	—	—	—	—	1	—	—	—	—
14	Śl. Biblioteka Publiczna im. J. Piłsudskiego	—	—	—	—	2	1	3	2	4	—
		—	—	—	4	6	8	5	9	12	—

na 1937/38 r. w Cz. II. Dz. I. budżetu śląskiego.

stanu w dniu 31. XII. 1936 r.

Prez. R. P. z 28. X. 1933 (Dz. U. R. P. Nr 86, poz. 663).

ofic. policji itd.						Funkcjonariusze niżsi										Ogółem	Uwagi
XI	XII	XIII	XIV	rvcz.	razem	VIII	IX	X	XI	XII	XIII	XIV	XV	XVI	rvcz.		
74	13	—	—	—	473	—	2	20	27	21	—	—	—	—	1	71	544
1	1	—	—	—	4	1	1	4	—	1	—	—	—	—	—	7	7
—	—	—	—	—	15	—	—	—	—	—	—	—	—	—	—	—	4
1	5	—	—	—	15	—	—	—	—	—	—	—	—	—	—	—	15
—	—	—	—	—	3	—	—	—	—	—	—	—	—	—	—	—	15
—	—	—	—	—	45	—	—	—	—	—	—	—	—	—	—	—	3
3	—	—	—	1	50	—	—	2	1	8	—	—	—	—	6	17	67
—	—	—	—	—	7	—	—	1	—	—	—	—	—	—	—	1	8
8	1	—	—	—	27	—	—	—	—	2	—	—	—	—	—	2	29
1	1	—	—	—	5	—	—	1	—	—	—	—	—	—	—	1	6
2	—	—	—	—	11	—	2	2	3	2	—	—	—	—	—	9	20
76	17	—	—	15	738	—	1	20	13	42	—	—	—	—	—	76	814
46	—	—	—	—	159	—	—	—	—	—	—	—	—	—	—	—	159
—	—	—	—	—	26	—	—	—	—	—	—	—	—	—	—	—	26
—	—	—	—	—	18	—	—	—	—	—	—	—	—	—	—	—	18
1	—	—	—	6	15	—	—	—	—	—	—	—	—	—	2	2	17
—	—	—	—	—	28	—	—	—	—	—	—	—	—	—	—	—	28
14	2	—	—	1	89	—	—	3	1	1	—	—	—	—	—	5	94
12	3	—	—	—	43	—	—	1	2	5	—	—	—	—	—	8	51
806	—	—	—	—	4 929	—	—	—	—	—	—	—	—	—	—	—	4.929
—	—	—	—	—	469	—	—	16	18	16	—	—	—	—	—	50	519
5	2	—	—	—	134	—	—	5	10	10	—	—	—	—	—	25	159
1	—	—	—	—	25	—	—	2	—	1	—	—	—	—	—	3	28
1.051	45	—	—	64	7.328	1	6	77	75	109	—	—	—	—	9	277	7.605

z 28. X. 1933 (Dz. U. R. P. Nr 86, poz. 666).

—	—	—	—	—	56	—	—	—	—	—	—	—	—	—	—	—	56
—	—	—	—	—	166	322	497	1.025	—	—	—	—	—	—	—	2.010	2.010
—	—	—	—	—	32	68	67	49	—	—	—	—	—	—	—	216	216
—	—	—	—	—	—	—	13	13	14	—	—	—	—	—	—	40	40
—	—	—	—	—	56	198	390	577	1.087	14	—	—	—	—	—	2.266	2.322

ustawy upos. z 9. X. 1923 (Dz. U. R. P. Nr 116, poz. 924).

—	—	—	—	15	18	—	—	—	—	—	—	—	—	—	—	—	18
1	—	—	—	1	7	—	—	—	—	—	—	—	—	—	—	—	7
1	—	—	—	—	3	—	—	—	—	—	—	—	—	—	—	—	3
—	1	—	—	—	10	—	—	—	—	—	—	—	—	—	—	—	10
2	2	—	—	—	11	—	—	—	—	—	—	—	1	2	3	3	14
1	—	—	—	—	6	—	—	—	—	—	—	—	1	1	1	3	9
—	—	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	1
2	—	—	—	—	14	—	—	—	2	1	—	1	—	—	—	4	18
7	3	—	—	16	70	—	—	—	—	2	1	—	2	2	3	10	80

Zestawienie:

I.	7.605
II.	2.322
III.	80
	<u>10.007</u>

Tabelaryczne zestawienie etatów preliminowanych na rok 1937/38 (Zakłady Wojewódzkie)

Dział administracji	U r z ę d n i c y														Funkcjonariusze niżsi									
	IV	V	VI	VII	VIII	IX	X	XI	XII	XIII	XIV	rycz.	raz.	X	X	XI	XII	XIII	XIV	XV	XVI	rycz.	raz.	ogó- łem
1. Drukarnia Urzędu Wojew. Śląskiego				1	1			1	1				4											4
2. Wojewódzki Fundusz Drogowy				1	2	2	2	1					8	1	6								7	15
3. Śląski Zakład Wychowawczy w Cieszynie			1	1	2		2	1					7		2		4	3	1				10	17
4. Śląski Zakład dla Głuchoniemych w Lublińcu			3	8	1	3	2	3	7				27		1	2	1	2	4	2			12	39
5. Śląski Szpital w Cieszynie:																								
a) administracja		1	4	4	4	3	1	1	6				24			1	6	5	9				21	45
b) prosekatorium			1					2					3				1	1					2	5
c) pracownia rentgenologiczna			1						1				2											2
6. Śląski Zakład Leczniczo-Wychow. w Istebnej		1	2	6	4	7	2	7	12				41			3	6	5					14	55
7. Śląski Zakład Psychiatryczny w Rybniku:																								
a) administracja		1	2	4	5	1	4	10	6				33	1	3	9	44	52	81	32	1	223	256	
b) Gospodarstwo rolne					1			1				1	3				1						1	4
8. Śląski Zakład Psychiatryczny w Lublińcu:																								
a) administracja		1	2	5	3	2	3	4	5				25		2	18	33	40	93	49	3	238	263	
b) Gospodarstwo rolne					1			1				1	3											3
R a z e m :		4	16	30	24	18	18	30	38			2	180	1	1	14	33	96	108	188	83	4	528	708

Tabelaryczne zestawienie etatów prelininowanych na rok 1936/37 (Zakłady Wojewódzkie)

Dział administracji	U r z ę d n i c y														Funkcjonariusze niżsi									
	IV	V	VI	VII	VIII	IX	X	XI	XII	XIII	XIV	rycz	raz.	IX	X	XI	XII	XIII	XIV	XV	XVI	rycz.	raz.	ogółem
1. Drukarnia Urzędu Wojew. Śląskiego	—	—	—	1	1	—	—	1	1	—	—	—	4	—	—	—	—	—	—	—	—	—	—	4
2. Wojewódzki Fundusz Drogowy	—	—	—	1	2	2	2	1	—	—	—	—	8	1	—	6	1	—	—	—	—	—	—	8 16
3. Śląski Zakład Wychowawczy w Cieszynie	—	—	1	1	2	—	2	1	2	—	—	—	9	—	2	—	—	4	3	2	1	—	12 21	
4. Śląski Zakład dla Głuchoniemych w Lublińcu	—	—	1	5	6	4	3	2	7	—	—	—	28	—	—	1	2	1	2	4	2	—	12 40	
5. Śląski Szpital w Cieszynie:																								
a) administracja	—	1	3	4	4	3	1	1	7	—	—	—	24	—	—	—	1	6	5	9	—	—	21 45	
b) prosektorium	—	—	—	1	—	—	—	2	—	1	—	—	4	—	—	—	—	1	1	—	—	—	2 6	
c) pracownia rentgenologiczna	—	—	—	1	—	—	—	—	1	—	—	—	2	—	—	—	—	—	—	—	—	—	2	
6. Śląski Zakład Psychiatryczny w Lublińcu:																								
a) administracja	—	1	2	5	3	2	3	4	7	—	—	—	27	—	—	3	15	32	54	87	38	3	232 259	
b) Gospodarstwo rolne	—	—	—	—	1	—	—	—	1	—	—	—	1	3	—	—	—	—	—	—	—	—	3	
7. Śląski Zakład Psychiatryczny w Rybniku:																								
a) administracja	—	1	3	4	6	2	4	10	6	—	—	—	36	—	—	6	15	48	63	81	21	1	235 271	
b) Gospodarstwo rolne	—	—	—	—	1	—	—	—	1	—	—	—	1	3	—	—	—	1	—	—	—	—	1 4	
8. Sanatorium w Istebnej	—	1	—	4	3	8	1	1	7	—	—	—	25	—	1	—	1	7	4	—	—	—	13 38	
R a z e m :	—	4	12	25	29	21	18	23	39	—	—	—	2 173	1	3	16	35	100	132	183	62	4	536 709	

Tabelaryczne zestawienie stanu faktycznego z dnia 31. XII. 1936 r. (Zakłady Wojewódzkie).

Dział administracji	Urzednicy														Funkcjonariusze nizsi									
	IV	V	VI	VII	VIII	IX	X	XI	XII	XIII	XIV	rycz.	raz.	IX	X	XI	XII	XIII	XIV	XV	XVI	rycz.	raz.	ogolem
1. Drukarnia Urzedu Wojew. Slaskiego					2		1	1				4											4	
2. Wojewodzki Fundusz Drogowy				1		1	4	1				7	1	5	1								7	14
3. Slaski Zaklad Wychowawczy w Cieszynie			1	1	2		1	1		1		7		2		4	4	1	1	2	14	21		
4. Slaski Zaklad dla Głuchoniemych w Lublińcu			2	5	4	2	2	2	7		1	25		1	1	1	1	4	2	2	12	37		
5. Slaski Szpital w Cieszynie:																								
a) administracja		1	3	3	3	4	1		7			22			1	3	7	9		1	21	43		
b) prosekatorium			1					2				3				1		1			2	5		
c) pracownia rentgenologiczna			1									1										1		
6. Slaski Zaklad Lecznico-Wychow. w Istebnej		1			1							2			3	4	1			1	9	11		
7. Slaski Zaklad Psychiatryczny w Rybniku:																								
a) administracja		1	2	1	4		2	10	8			28	1	2	9	38	50	82	25	1	208	236		
b) Gospodarstwo rolne					1			1			1	3				1					1	4		
8. Slaski Zaklad Psychiatryczny w Lublińcu:																								
a) administracja		1	2	2	5	1	4	2	4		1	22		1	18	28	38	98	43	3	229	251		
b) Gospodarstwo rolne					1							1										1		
R a z e m :		4	12	13	23	8	14	20	27	1		3	125	1	1	11	33	80	101	195	71	10	503	628

D. Skarbowość

1. System podatkowy obowiązujący w województwie śląskim został nakreślony w „Poradniku Prawniczym“ str. 116 i dal.

Na tle tego systemu zarysowują się w budżecie następujące dochody z danin:

Rzeczywiste dochody za rok		Wedle budżetu za rok 1936/37	Preliminuje się na rok 1937/38		
1934/35	1935/36		zwyczajne	nadzw.	razem
71.887.420,67	69.414.121,36	68.022.570,—	74.760.200,—	—	74.760.200,—

Dział ten wykonuje:

Administracja skarbowa.

Cyfry budżetowe dot. tego działu:

2. Ogólne zestawienie wydatków administracji skarbowej.

a)	Wydatki administracyjno-osobowe	4.813.858,60 zł
b)	„ administracyjno-rzeczowe	910.955,— „
c)	„ specjalne działu XV	276.500,— „

Razem wydatki administracji skarbowej: 6.001.313,60 zł

Uwagi dot. działu skarbowości.

Tabela porównawcza dochodów za 11 miesięcy w latach 1929-1936 oraz tabela dochodów miesięcznych z lat 1935-1937 znajduje się w expose.

Działy administracji skarbowej.

1. Najważniejszym działem administracji skarbowej jest niewątpliwie **dział podatków bezpośrednich**. Wpływy tego działu wynosiły w roku budżetowym 1935/1936 77% ogólnych wpływów skarbowych. Praca tego działu ogniskuje się w 16 Urzędach Skarbowych, w 10 Urzędach Katastralnych oraz w Oddz. II. Wydziału Skarbowego. Do zakresu działania tego działu należy wymiar i pobór wszystkich podatków bezpośrednich oraz załatwianie wszystkich czynności z tym związanych, tudzież egzekucja wszystkich należności o charakterze publiczno-prawnym. Dla ilustracji przytacza się, że w 1935 ro-

ku było około 250 000 kont płatników w księgach bierczych z czego 33.945 samych tylko płatników podatku przemysłowego i 27.432 płatników podatku dochodowego, zaś w roku budżetowym 1935/36 przepracowano przy egzekucji 407.345 tytułów wykonawczych.

2. Drugim z kolei działem administracji skarbowej jest **dział opłat stemplowych oraz podatku od spadków i darowizn**. Wpływy tego działu wynosiły w roku budżetowym 1935/36 12% ogólnych wpływów skarbowych. Praca tego działu ogniskuje się w referatach opłat stemplowych przy Urzędach Skarbowych, w jednym specjalnym Urzędzie Opłat Stemplowych w Katowicach i w Oddz. V Wydziału Skarbowego. Do zakresu tego działu należy wymiar opłat stemplowych i podatku od spadków i darowizn oraz kontrola nad prawidłowym uiszczaniem opłat stemplowych w przypadkach gdy wymiar z urzędu nie ma miejsca. W roku budżetowym 1935/36 zgłoszono do wymiaru opłat stemplowych 26.784 pism i aktów, poza tym dział ten przeprowadził u 1.730 jednostek kontrolę stemplową. W dziedzinie podatku od spadków i darowizn wpływ aktów wymiarowych wynosił w 1935/36 r. 4.751.

3. Następnym z kolei działem jest **dział podatków pośrednich**. Wpływy z tego działu wynosiły w roku budżetowym 1935/36 7% ogólnych wpływów skarbowych. Praca tego działu ogniskuje się w 8 rejonach kontroli skarbowej, w 3 urzędach skarbowych akcyz i monopolów państwowych oraz w Oddz. IV Wydziału Skarbowego. Ponadto istnieją jeszcze 3 brygady kontroli skarbowej podległe za pośrednictwem inspektora do walki z przestępczością bezpośrednio naczelnikowi Wydziału Skarbowego. O ile chodzi o wydatki na utrzymanie inspektora do walki z przestępczością wraz z brygadami kontroli skarbowej, to działalność tych komórek organizacyjnych leży również w interesie skarbu państwa (zwalczanie przestępstw dewizowych, monopolowych). Do zakresu tego działu służby należy nadzór nad produkcją, przerobem i obrotem artykułami akcyzowo-monopolowymi, czuwanie by opłaty monopolowe i podatki spożywcze od tych artykułów były uiszczane w terminie i w przepisanej wysokości, ściganie przestępstw karno-skarbowych. Działalność tego działu służby obejmuje 9.135 przedsiębiorstw i zakładów wyrobu i sprzedaży artykułów, podlegających podatkom spożywczym i opłatom monopolowym, przy czym wpływ spraw karnych wynosił w 1935 roku 5.283 zaś w 1936 roku 4.338 spraw.

4. **Rachunkowość i kasowość** wymienionych poprzednio działów oraz wogóle rachunkowość i kasowość skarbową prowadzi dział rachunkowo-kasowy. Praca tego działu ogniskuje się w 12 kasach skarbowych typu A i 5 kasach skarbowych typu B., w oddziałach rachunkowych U. S. i w Oddziale III Wydziału Skarbowego. Dla ilustracji przytacza się, że w roku budżetowym 1935/36 obroty pieniężne w kasach skarbowych wynosiły w przy-

chodach 543.409.291,16 zł, w rozchodach 546.595.694,56 zł, znaków wartościowych sprzedano na sumę złotych 4.476.746, skupiono obligacyj pożyczek państwowych i kuponów od nich na sumę 1.567.782 zł. O ile chodzi o rachunkowość w tym okresie, to ilość kont w ks. bier. podatków bezpośrednich wynosiła 249.783, zaś ilość wpłat odkontowanych 432.907. Poza tym Oddział III Wydziału Skarbowego prowadzi działy asygnowań, kontroli podatków bezpośrednich, dochodów budżetowych, rozchodów budżetowych, działy sum obcych i obrotowych, wreszcie likwidaturę rent i emerytur — obsługując w 1936 roku 22.439 osób uprawnionych do poboru rent inwalidzkich i emerytur.

Merytoryczną stroną rent inwalidzkich i emerytur zajmuje się Oddział VI Wydziału Skarbowego.

Ponadto w ramach Wydziału Skarbowego znajdują się sprawy Śląskiego Funduszu Gospodarczego. Od czasu wprowadzenia tego Funduszu wpływy z tytułu opłat i dotacyj na rzecz tego Funduszu, z rat amortyzacyjnych, pożyczek ze skarbu śląskiego, rat amortyzacyjnych kolonij robotniczych i rat amortyzacyjnych z pożyczek Śląskiego Funduszu Gospodarczego wyniosły — 52.370.748,57 zł. W tym okresie czasu z pożyczek z tego funduszu korzystało 3.475 osób na ogólną sumę 45.876.300 zł. Lokaty Śląskiego Funduszu Gospodarczego w bankach ludowych, kasach oszczędności oraz na remont domów tudzież pożyczki udzielone gminom na budowę domów dla bezdomnych, wynoszą razem na 31. XII. 1936 r. 8.489.226,18 zł.

Poza tym istnieje jeszcze Śląski Fundusz Gospodarczy powstały z pożyczki w Zakładzie Ubezpieczeń Społecznych w Chorzowie. Wpływy z tego funduszu od czasu jego powstania wynosiły 5.113.372,04 zł. Z funduszu tego udzielono 205 osobom pożyczek na ogólną sumę złotych 4.184.000. Również Wydział Skarbowy prowadzi sprawy pożyczek udzielonych w latach 1924-1930 związkom komunalnym, spółkom, spółdzielniom oraz osobom fizycznym na łączną sumę 17.218.283 złotych, sprawy pożyczki amerykańskiej na sumę 78.223.717 zł, wreszcie sprawy pożyczek z Funduszu Pracy na łączną sumę 14.920.571 zł. Również Wydział Skarbowy zajmuje się administracją wpływów z tytułu sprzedanych za sumę 23.847.363 zł domów wchodzących w skład kolonij robotniczych.

O ile chodzi o program działania tego funduszu na rok następny, to zacytować wypada ustęp z exposé: „W nowym planie akcji budowlano-mieszkaniowej z Śląskiego Funduszu Gospodarczego na rok 1937 przewidujemy z jednej strony koncentrację pożyczek budowlanych przede wszystkim w powiecie katowickim i świętochłowickim, a nadto znaczne kwoty rzucimy na budowę zarówno kolonii robotniczych jak i osad i baraków dla bezrobot-

nych. Akcję w tym kierunku podjął Śląski Urząd Wojewódzki już w roku ubiegłym, zmieniając częściowo same zasady jej prowadzenia“.

W związku z reformą podatku gruntowego funkcjonują w ramach Wydziału Skarbowego: Wojewódzka i Powiatowe **Komisje Klasyfikacyjne**. Jest to komórka organizacyjna przejściowa, która ulegnie likwidacji z chwilą ukończenia swych prac.

Dla przykładu podkreśla się, że podczas gdy w okręgu n. p. Białostockiej Izby Skarbowej ilość płatników prowadzących księgi handlowe wynosi niewiele ponad 3 000, to w samych trzech katowickich urzędach skarbowych ilość płatników prowadzących księgi handlowe wynosi ponad 1 700.

5. Wymiary podatkowe i odwołania (z podatku przemysłowego i dochodowego):

Rok	Ilość pozycji wymiarowych	Ilość wniesionych odwołań	Ilość uwzględnionych odwołań
1933	65 292	21 202 = 32,47%	8 451 = 39,85%
1934	69 140	18 286 = 26,44%	5 555 = 30,37%
1935	61 377	9 675 = 15,76%	2 093 = 21,63%

Ulgi, odroczenia, umorzenia, egzekucje.

Również w dziedzinie ulg, odroczeń lub umorzeń z tytułu względnej lub bezwzględnej nieściągalności daje się zauważyć coraz to bardziej pozytywne ustosunkowanie się władz skarbowych do płatników.

I tak w 1933 roku na ogólną ilość podań o ulgowe świadectwa przemysłowe 5 148, załatwiono przychylnie 41,10%, w 1934 roku na 4 657 takich podań załatwiono przychylnie 53,40%, zaś w roku 1935 na 2 713 podań załatwiono przychylnie 75,04%.

W dziedzinie umorzeń z tytułu względnej i bezwzględnej nieściągalności podatków sprawy przedstawiają się w sposób następujący:

w 1933/34 umorzono	9089 pozycji	na sumę	. . .	5.637.209 zł
w 1934/35	„ 2990	„ „ „	. . .	2.286 044 „
w 1935/36	„ 13180	„ „ „	. . .	23.596.956 „
w 1936/37	„ 4922	„ „ „	. . .	9.331.364 „
				<hr/>
				razem: 40.851.573 zł

Cała akcja umorzeniowa była i jest nadal prowadzona z myślą pozostawienia w księgach bierczych jedynie realnych zaległości tj. takich, których ściągnięcie nie zagraża egzystencji gospodarczej płatnika.

Akcja egzekucyjna. Gdy bowiem w 1933/34 roku końcowa zaległość w tytułach wykonawczych wynosiła 158 839, a w 1934/35 — 162 628, to w 1935/36 roku wynosiła ona tylko 132 582, zaś na 31. XII. 1936 r. tylko

108 851. Jest to jedyny chyba w całym Państwie tak silnie zaobserwowany spadek tytułów wykonawczych.

Zaznaczyć przy tym należy, że podczas gdy ilość licytacyjnych sprzedaży wynosiła w 1934/1935 — 6 748, a w 1935/36 — 4 796, to za 3 kwartały 1936 roku wynosiła ona tylko 2 678.

Stan urzędniczy w skarbowości.

Cały ogrom pracy, jaką ma do spełnienia śląska administracja skarbową spada na barki 1 117 osób zatrudnionych według stanu w dniu 31. XII. 1936 r. Cyfra ta obejmuje wszystkich pracowników z działu administracji skarbowej od woźnych począwszy. Z tej ogólnej cyfry tylko 115 osób pobiera uposażenia od VI stopnia płacy wzwyż, reszta — to pracownicy od najniższej — do VII grupy uposażenia, pobierający uposażenie od 120 do 402 zł brutto miesięcznie.

Wszystkie wydatki na administrację skarbową wynoszą zaledwie 7% ogólnej sumy wpływów skarbowych.

Poprawę w poziomie pracy w administracji skarbowej zawdzięczać należy przeprowadzonej w ostatnich latach selekcji personelu skarbowego. — I tak gdy w 1928 roku procent urzędników skarbowych z wyższym wykształceniem wynosił zaledwie 7,65% ogółu, to w 1936 roku podniósł się on do 19,04%.

Stosunek urzędników skarbowych do społeczeństwa.

Następnie szczególny nacisk należy położyć na właściwy stosunek urzędników skarbowych do społeczeństwa. Płatnik uczciwy i wywiązujący się ze swych zobowiązań wobec skarbu państwa winien zawsze znaleźć przychylny ustosunkowanie się doń władz skarbowych, o ile z przyczyn od niego niezależnych popadł w pewne trudności. Natomiast bezwzględne rygory należy stosować do płatników, którzy przez niewłaściwe postępowanie zmierzają do ukrócenia należności z tytułu danin publicznych wzgl. do płatników opornych, którzy — mimo, iż są w możności — nie wywiązują się ze swych zobowiązań. Przestrzeganie tych zasad w praktyce skarbowej przyczyni się niewątpliwie do podniesienia poziomu administracji skarbowej i do ułożenia się właściwego stosunku między władzami skarbowymi, a społeczeństwem. W tym miejscu należy rozwiązać legendę o kontyngentach wymiarowych czy też kontyngentach wpływów nakładanych na U. S. oraz o reagowaniu nagrodami pieniężnymi na te kontyngenty. Żadnych kontyngentów nie ma, a każdemu naczelnikowi U. S. wpaja się zasadę, że o sprawności U. S. świadczy stosunek wpływów z tytułu danin publicznych do przypisu. Zasada ta zmie-

rza do urealnienia wymiarów podatku przy równoczesnym liczeniu się ze zdolnością płatniczą.

Tangenta (p. Poradnik Prawniczy).

W preliminarzu państwowym pomieszczono trzykrotnie wyższą kwotę tangenty niż w roku ubiegłym, w miejsce bowiem dotychczasowych 2 milionów zamieszczono w dochodach skarbu państwa 6 milionów złotych.

Stosunek skarbu śląskiego do skarbu państwa.

Obecny stan rzeczy nie da się na dłuższą metę utrzymać i dlatego należy się liczyć z tym, że przyjdzie do ustawowego rozgraniczenia dochodów skarbu państwa i skarbu śląskiego, czego nie można było w ostatnich latach podejmować, a to ze względu na kryzys gospodarczy i deficyty budżetowe, które nie stwarzały atmosfery do prowadzenia rokowań o podział dochodów skarbowych, tak bardzo potrzebnych jednej i drugiej stronie, mającej zasiąść do rozmów. Obecnie sytuacja uległa znacznej zmianie, trzeba będzie przeto uporządkować prawne warunki skarbu śląskiego. (Z exposé).

Obciążenie ludności podatkiem dochodowym z dz. I z wymiaru na rok podatk. 1935.

L. p.	Urząd Skarbowy	Ilość płatników	Ilość mieszkańców	K w o t a wymierzone- go podatku dochodowego	Przeciętne obciążenie		I l o ś ć bezrobotnych (według stanu z XI. 1936 r.)	U W A G I
					na jednego płatnika	na jednego mieszkańca		
1	2	3	4	5	6	7	8	
1.	1 w Bielsku	2.000	22.332	1.599.500	799,75	71 62	2.605	miasto i powiat
2.	2 „ „	1.196	62.584	311.862	260,75	4 98		
3.	1 „ Chorzowie	1.820	45.000	561.276	308,39	12,47	7.072	
4.	2 „ „	2.214	85.414	476.693	215,31	5 58		miasto i powiat
5.	„ Cieszynie	2.212	81.087	632.500	285,94	7 80	1.367	
6.	1 „ Katowicach	1.879	42.800	1.678.282	893,18	39,21		Katowice-miasto
7.	2 „ „	2.374	44.658	2.223.999	936,82	49,80	6,975	
8.	3 „ „	1.719	106.500	391.902	227,98	3 68	15,818	Katowice-powiat
9.	„ Lubiążu	615	45.232	145.300	236,26	3 21	1 668	należy do pow. Katowickiego
10.	„ Mysłowicach	1.449	84.617	425.200	293 44	5 03	—	
11.	„ Pszczynie	2.076	162.015	583.741	281,19	3 60	9 351	należy do pow. Katowickiego
12.	„ Rybniku	2.388	141.112	458.000	191,79	3 25	18 602	
13.	„ Sienianowic.	1.120	62.628	251.594	224,64	4 02	—	należy do pow. Katowickiego
14.	„ Świętoch'ow.	2.231	172.739	455.133	204.—	2 63	15 000	
15.	„ Tarn Górach	1.336	64.592	235.600	176,35	3 65	6 456	należy do pow. Rybnickiego
16.	„ Wodzisławiu	701	71.717	237.910	339,39	3 32	—	
	Razem Urzęd. Skarb.	27.330	1.295.027	10.668.492	390,36	8 24	84 896	
	Referat Bilansowy	72	—	4 420.191	61 391,54	—	—	
	Ogółem:	27 402	1 295 027	15 088 683	550 64	11 65	84 896	

Administracja Domów Skarbowych.

Wydatki Administracji Domów Skarbowych	101.923 zł
Dochody Administracji Domów Skarbowych:	
Czynsze	411.285 „
Zwrot należności ubocznych	17.100 „
Razem dochody Admin. Domów Skarbowych	428.385 zł

Zestawienie porównawcze dochodów

§ poz.	Rzeczywisty dochód na rok		Preliminarz na rok 1936/37	Preliminuje się na rok budżetowy 1937/38
	1934/35	1935/36		
12/1 12 .	435.132,62	435.405,59	442.373,—	428.385,—
poz. 1 .	416.523,28	400.136,24	407.480,—	411.285,—
poz. 2 .	18.609,34	35.269,35	34.893,—	17.100,—

Na okres budżetowy 1937/38 prelininuje się dochód z czynszów i należności ubocznych w sumie 428.385,— zł

Z sumy tej przypada na :

1. Czynsz 411,285,— „
2. Należności uboczne (opał, prąd do wind itp) 17.100,— „

Dotychczas **należności za wodę** przypadające na lokatorów były w prze-
ważnej części domów zryczałtowane. Lokatorzy opłacali ryczałt za wodę w
wysokości 6% od czynszu, który to ryczałt wpływał na dochód budżetu ślą-
skiego, zaś rachunki za wodę wystawiane przez magistrat były opłacane z
kredytów przewidzianych na ten cel w budżecie po stronie wydatków. Z
porównania dochodu z ryczałtu z rzeczywistymi wydatkami okazało się, że
skarż śląski dopłacał do rachunków za wodę około 2.000,—zł rocznie.

Wobec powyższego zaniechano pobierania ryczałtu od lokatorów, a
wprowadzono rozliczanie należności az wodę między lokatorów, oraz po-
krywanie rachunków za wodę magistratom bezpośrednio z rachunku bieżą-
cego z kwot, które wpływają za rozliczone rachunki.

Zmianę powyższą uzasadnia się tym, że brak podstawy do tego, by
skarż dopłacał do rachunków za wodę oraz tym, że rozliczanie należności za
wodę jest ogólnie przyjęte przez właścicieli domów i słuszne, bowiem loka-
tor płaci rachunki za wodę według faktycznego zużycia. Rozliczenia doko-
nuje się według zasad, ustalonych przez Urząd Rozjemczy dla spraw miesz-
kaniowych w Katowicach z dnia 8 lipca 1923 r.

Administracja Domów Skarbowych posiada w zarządzie:

1. domów mieszkalnych	67
2. domów urzędowych	44
3. parcel budowlanych	10

Domy Skarbu Śląskiego zamieszkuje 874 lokatorów.

Pozostała zaległość czynszów na dzień 31 grudnia 1936 roku wynosi 42.214,70 zł.

Z wykazanej zaległości 42.214,70 zł przewiduje się ściągnięcie kwoty 22.037,— zł, zaś pozostała kwota 20.178,— jest wątpliwa.

Do dalszego zmniejszenia zaległości przyczynia się niewątpliwie wprowadzenie od września ub. r. ściąganie należności czynszowych i za wodę za pośrednictwem inkasenta Administracji Domów Skarbowych, którego zadaniem jest pobieranie należności od tych lokatorów, którzy nie wpłacają ich w terminie ustalonym. Dzięki wprowadzeniu ściągania czynszów i należności ubocznych, niewpłaconych w przepisany terminie, przez inkasenta zdołano zupełnie zlikwidować zaległości za wodę z domów skarbu państwa wobec magistratu miasta Katowic.

W sądzie znajduje się stale około 65 spraw.

Oprócz domów skarbu śląskiego Administracja Domów Skarbowych przy Wydziale Budżetowo - Gospodarczym administruje 120 budynkami skarbu państwa, w tym 61 domów mieszkalnych o 506 lokatorach (216 prywatnych i 290 funkcjonariuszów państwowych).

W Administracji Domów Skarbowych jest zatrudnionych 7 pracowników, których uposażenie wynosi	21.144,— zł
Z sumy powyższej opłaca skarb państwa kwotę	4.140,— „
na skarb śląski przypada zatem	17.004,— „

Wpływy z domów skarbu państwa wynoszą rocznie	309.000,— zł
i z domów skarbu śląskiego	428.000,— „
Ogólny zatem dochód wynosi rocznie	<u>737.000,— zł</u>

Zatem wydatki osobowe wynoszą 2,85 % wpływów.

Na okres 1937/38 preliminuje się wydatki w łącznej sumie	101.923,— zł
zmniejszono w porównaniu z ubiegłym okresem budżet. o	15.275,— zł

Wydatki na utrzymanie, drobny remont, remont kapitalny oraz uposażenie wynoszą według preliminarza na rok 1937/38 kwotę 172.927,— zł

Jeżeli od sumy dochodu preliminowanego w kwocie 428.385,— zł odliczymy wydatki

Pozostaje czysty dochód w kwocie	255.458,— zł
--	--------------

który wynosi około 60% wpływów.

Stosunkowo wysoki procent wydatków, wynoszący około 40% wpływów, tłumaczy się tym, że czynsze w domach skarbowych, obliczane na podstawie instrukcji czynszowej, zatwierdzonej przez Śląską Radę Wojewódzką, gdy chodzi o domy nowe oraz na podstawie czynszu podstawowego z 1914 r., gdy chodzi o domy, podlegające ochronie lokatorów, są niskie, dostosowane do możliwości płatniczych lokatorów przeważnie urzędników lub uchodźców materialnie źle stojących. Czynsze w domach podlegających ochronie lokatorów nie wymagają bliższego wyjaśnienia, gdyż na ich ustalenie Urząd Wojewódzki nie ma wpływu.

Gdy chodzi o czynsze w domach nowych, obracają się one w następujących granicach zależnie od położenia i powierzchni:

1 pokój	od 10,— do 30,— zł
1 pokój z kuchnią	„ 10,— „ 40,— „
2 pokoje z kuchnią	„ 15,— „ 50,— „
3 „ „	„ 45,— „ 70,— „
4 „ „	„ 65,— „ 90,— „

Wartość wszystkich nieruchomości skarbu śląskiego według oszacowania organu technicznego wynosi około 70.739.820,— zł

Z tego przypada na nieruchomości administrowane przez Administrację Domów Skarbowych około 45.000.000,— zł

Pozostała suma 25.739.820,— zł

przypada na Zakłady Wojewódzkie — w Lublińcu, Rybniku i Cieszynie.

Ponadto wypada nadmienić, że przeprowadzenie kalkulacji co do rentowności budynków jest prawie niemożliwe, ponieważ wiele budynków jest przeznaczonych w całości lub w części na cele urzędowe wzgl. publiczne i nie przynosi wcale dochodu.

Wykaz budynków będących własnością skarbu śląskiego.

L. p.	Rodzaj budynków	Ilość	Wartość w zł
1.	Domy mieszkalne	37	10.383.895,—
2.	Wille w Zakopanem	2	423.986,—
3.	Schronisko w Sromowcach Niżnych	1	243.496,—
4.	Budynki policyjne (post. pol.)	18	1.799.795,—
5.	Domy dla uchodźców	18	2.590.775,—
6.	Budynki użyteczności publicznej	53	15.770.543,—
7.	Zakł. Psych. w Lublińcu i Rybniku	203	20.552.248,—
8.	Szkoły średnie	9	19.995.082,—
	Razem:	341	70.739.820,—

E.

Wojewódzka Służba Zdrowia i Wojewódzkie Zakłady Lecznicze

Zestawienia cyfrowe.

Wydatki:

a) wydatki administracyjno-osobowe	58.740,— zł
b) „ administracyjno-rzeczowe	—
c) „ specjalne działu XII/I	2.575.037,— zł
<hr/>	
Razem wydatki Wojewódzkiej Służby Zdrowia i Woiew. Zakładów Leczniczych	2.633.777,— zł

Dochody:

Razem dochody działu XII rozdz. I	16.000,— zł.
---	--------------

Wojewódzki Zakład Higieny.

Wydatki:

a) wydatki administracyjno - osobowe	156.141,80 zł
b) wydatki administracyjno - rzeczowe	42.213,— „
c) wydatki specjalne działu XII/II	38 700,— „
<hr/>	
Razem wydatki Wojewódzkiego Zakłady Higieny	237.054,80 zł

Dochody:

a) częściowy zwrot kosztów umundurowania	63,95 zł
b) opłaty za analizy, badania i grzywny	35.000,— „
<hr/>	
Razem:	35.063,95 zł

Wydział Zdrowia.

Wydział Zdrowia jest personalnie wydziałem, do którego zaliczany jest: naczelnik, trzech fachowych referentów, inspektor lekarski, inspektor farmaceutyczny i radca prawny, personel podreferendarski (4 osoby), pomocnik i kierownik kancelaryjny.

Odpowiednikiem na poziomie starostw są lekarze powiatowi z ich kancelariami

Lekarz Powiatowy.

Urząd lekarza powiatowego jest oparty na prawie, dotyczącym stanowiska służbowego lekarza powiatowego i o utworzeniu zdrowotnych komisji z 16 września 1899 r. Ta sama ustawa, na której opiera się cały ustrój orga-

niczny sanitariatu śląskiego, nie wiele różni się od ustroju sanitarnego na poziomie starostw w reszcie Polski, a to dlatego, że właśnie ustawodawstwo sanitarne niemieckie miało zdecydowany wpływ na tworzący się ustrój sanitarny polski. Rozwój dalszy ustawodawstwa polskiego, akceptowanego przez ustawy śląskie, przekazywał cały szereg spraw kompetencyjnie *expressis verbis* starostom, w tym znaczeniu, że lekarze powiatowi w reszcie Polski są referentami fachowymi starostów. Powstawały trudności na naszym terenie, bo ustrój dotychczasowy śląski utrudniał koordynację pracy tych dwu niezależnych od siebie urzędów. Na górnośląskiej części lekarzowi powiatowemu brakowało podstawy do egzekutywy, zastrzeżonej starostom, natomiast starostowie mając prawną egzekutywę, nie mieli fachowego referenta.

Sprawy te zostały unormowane okólnikiem p. Wojewody Śl. nr 21 z 17 grudnia 1934 r. Okólnik ten, nie zmieniając oczywiście podstawowej niezależności urzędu lekarza powiatowego, przenosi załatwianie wszystkich spraw sanitarnych należących do zakresu działania starostw i Dyrekcyj Policji na lekarzy powiatowych, z tym, że lekarze powiatowi załatwiają dotyczące sprawy sanitarne, należące do zakresu starostw w ramach starostwa i za starostę. Konsekwencją tego okólnika jest załatwianie ważniejszych spraw sanitarnych w ścisłym porozumieniu ze starostami — przy czym drugą konsekwencją tego okólnika jest równorzędna z lekarzem powiatowym współodpowiedzialność starosty.

Organizacja służby zdrowia na poziomie województwa jest analogiczną do organizacji w reszcie Państwa z tym, że zakres działania jest znacznie rozszerzony, przez włączenie do urzędu wojewódzkiego samorządowych urzędzeń sanitarnych, co w innych województwach albo nie istnieje, albo jeżeli istnieje to tylko jako wydzielone i złączone w osobnym urzędzie t. zw. „Starostwie krajowym“. System śląski wydaje się być lepszym z uwagi na szybkość i celową koordynację działalności tych urzędzeń z interesem administracyjnym, a przede wszystkim jest tańszym.

Tym się tłumaczy, że sprawy wszystkich zakładów leczniczych są zgrupowane tak administracyjnie jak i gospodarczo w ramach Wydziału Zdrowia.

Pomoc lekarska.

Co do pomocy lekarskiej dla urzędników wojewódzkich, to opiera się ona dla urzędników wojewódzkich na przepisach rozporządzenia Rady Ministrów z dnia 28 stycznia 1934 r. (Dz. U. R. P. nr 10, poz. 81), a dla urzędników śląskich na rozporządzeniu Śląskiej Rady Wojewódzkiej z 17 września 1934 r. o pomocy lekarskiej dla śląskich funkcjonariuszów wojew., członków ich rodzin oraz emerytów (Dz. U. Śl. nr 19, poz. 39), wreszcie na rozporządzeniu Pana Marszałka Sejmu Śląskiego z 29. XII. 1934 r. o udzielaniu pomocy

lekarskiej funkcjonariuszom, członkom ich rodzin i emerytom Biura Sejmu Śląskiego (Dz. U. Śl. nr 24, poz. 47 z 31. XII. 1934 r.).

Osób uprawnionych do korzystania z pomocy lekarskiej, opłacanej z budżetu śląskiego, jest:

9581 urzędników i funkcjonariuszów niższych,

1028 wojewódzkich emerytów śląskich i

16000 członków rodzin.

Razem około 26.000.

Porównując wysokość preliminowanego kredytu z ilością uprawnionych do korzystania, otrzymamy przeciętną sumę 17,— zł rocznie na osobę.

Pomoc lekarska obejmuje odszkodowanie lekarzy pracujących, opłacanych bądź ryczałtowo, bądź jednostkowo za poszczególną wizytę. Lekarzy zryczałtowanych jest 10 i ci są opłacani z kwot działu uposażeniowego. Lekarzy, opłacanych jednostkowo, jest 71. W tej liczbie jest 16 lekarzy specjalistów. Lekarze są tak dobierani, ażeby każdy potrzebujący pomocy mógł ją znaleźć w jak najkrótszym promieniu.

Pomoc lekarska obejmuje leczenie szpitalne we wszystkich przypadkach, kiedy opieka szpitalna jest wskazaną w interesie chorego, albo kiedy chory nie posiada opieki domowej, dalej leczenie klimatyczne i sanatoryjne. Z funduszy publicznych pokrywa się koszty leków przepisanych przy przestrzeganiu wytycznych pisma okólnego Min. O. Sp. z 30. IX. 1935 r. w sprawie sposobu zapisywania leków dla funkcjonariuszów państwowych. Koszty porodów w ostatnich latach stale spadały, a przyczyną tego była zmniejszona ilość urodzin oraz obniżanie stopniowo taks szpitalnych.

Ilość porodów w roku budż. 1934/35 odszkodowanych było 628, a w roku budż. 1935/36 — 597.

Za bieżący rok będzie ona przypuszczalnie niższą. Koszt porodu wynosi 75% należności za 10 dni przypadającej klasy szpitalnej. Protezowanie i ortopedia dotyczy najczęściej byłych funkcjonariuszów, oraz noworodków okazujących wrodzone kalectwo. Na terenie miasta Katowic istnieją dwie przychodnie dla urzędników i funkcjonariuszy.

Obie wymienione przychodnie dysponują specjalnymi lekarzami, wykonywującymi praktykę nie tylko w ambulatorium, ale ponadto wszystkie odwiedziny domowe. Obie przychodnie są wyposażone w instrumentarium diagnostyczne i terapeutyczne i są należycie wykorzystywane.

Jeżeli porównać gospodarkę w tej części budżetu śląskiego z budżetem ogólnopństwowym, to wyróżniamy się punktualnością spłat należności z tego tytułu. Budżet państwowy wykazuje w tym dziale zaległość 12.000.000

złotych, a w tym około 400.000 na rzecz instytucyj, aptek i lekarzy z terenu województwa. Kilkakrotne próby o wyrównanie zaległości nie mogły zostać załatwione przez Ministerstwo Opieki Społecznej.

Ilość i rozmieszczenie lekarzy na obszarze województwa śląskiego.

Ilość z końcem 1935 r. wynosiła na Śląsku 507 lekarzy. Liczba lekarzy osiadłych w miastach (3 wydzielone, 15 niewydzielonych) wynosiła z końcem 1935 roku 367 na 443.000 mieszkańców, czyli 1 lekarz na 1.207 mieszkańców. Liczba lekarzy na wsiach (419 gmin) tylko 140 lekarzy, czyli 1 lekarz na 6.663 mieszkańców.

Jeżeli obliczy się przeciętną na całe województwo, to wypada 1 lekarz na 2.700 ludzi. Nie możemy rozpatrywać tej liczby ostatniej jako miarodajnej, a w ocenę brać możemy tylko stosunek lekarzy do wsi. Jeżeli przyjmiemy za uzasadniony stosunek 1:4000 mieszkańców wiejskich, to widzimy brak około 100 lekarzy na wsiach.

Technicy dentyści.

Od 1934 roku przeprowadza się rejestrację osób wykonywujących ten zawód. Nie można ich zaliczyć oficjalnie do rzemiosła, bo prawo przemysłowe obowiązujące wyklucza ich. Dziś akcja rejestracyjna jest na ukończeniu. Ilość techników dentystrycznych na Śląsku wynosi obecnie 44, a techników uprawnionych 114. Ilość lekarzy dentyistów na Śląsku obecnie wynosi około 100.

Personel pielęgniarski.

Obecnie przeprowadza się rejestrację personelu pielęgniarskiego tak kongregacyjnego jak i cywilnego. Ustawa i rejestracja zmierzają do tego, ażeby wyszukać osoby niepowołane od podszywania się pod tytuł pielęgniarki, a te, które zostają prowizorycznie zarejestrowane, będą musiały w 1939 r. poddać się urzędowemu egzaminowi dla wykazania teoretycznych wiadomości fachowych i praktycznego wykształcenia.

Ilość siostr pielęgniarek z końcem 1936 roku wynosiła:

świeckich szpitalnych	200,	w tym dyplomowanych	172
świeckich społecznych	37	„	30
zakonnych szpitalnych	436	„	260
zakonnych społecznych	—	„	40

Położne.

Nie są one do tego czasu właściwie zorganizowane zawodowo. Obowiązujące na Śląsku ustawodawstwo kasowe nie przewiduje pomocy akuszerzynej

przyporodzie. Ilość położnych an Śląsku wynosi 527. Rozmieszczenie ich jest odpowiednie. Na jedną położną wypada mieszkańców:

w Katowicach	pow. Katowice	Chorzów	Świętochłowice	Tarn. Góry
2620	2802	3181	3060	2590
Pszczyna	Rybnik	Bielsko	Cieszyn	Lubliniec
2723	2371	2180	1641	2042

W ubiegłym roku Ministerstwo wystąpiło z wnioskiem do Pana Wojewody o przystąpienie do budowy szkoły położnych wspólnie z województwami: krakowskim i kieleckim.

W dziale ogólnych wydatków sanitarnych mogę wyróżnić trzy odrębne niezmiernie ważne problemy.

Pierwszy to problem zwalczania chorób zakaźnych w ogólności, a w szczególności tych chorób zakaźnych przewlekłych, które z uwagi na swoje destrukcyjne znaczenie dla społeczeństwa pospolicie są nazywane chorobami społecznymi, — do nich należą gruźlica, jaglica i choroby weneryczne.

Drugi problem to akcja profilaktyczna dla zwalczania nadmiernej umieralności niemowląt w obrębie województwa śląskiego. Jest to sprawa przychodni specjalnych i ośrodków zdrowia.

Wreszcie trzecim problemem jest polityka szpitalna oraz polityka nasza własna zmierzająca do podniesienia stanu sanitarnego we wszystkich miejscowościach klimatycznych.

Wojewódzki Zakład Higieny.

Zmontowane są w nim działy bakteriologiczno-serologiczny, czyli epidemiologiczny, dział żywnościowy, dział farmaceutyczny, dział weterynaryjny nie tylko dla celów epidemiologii ludzkiej, ale i dla epizootii oraz dla celów kultury rolnej, a w stadium tworzenia znajduje się dział wodny oraz dział higieny prac

Choroby zakaźne.

W ostatnim roku zapadalność na dur brzuszny wynosiła dla Śląska na 100.000 ludności 19,8 podczas gdy w innych województwach zachodnich 29,3 a w całym państwie 42,6.

Błonica czyli dyfteria: Choroba ta staje się pomimo wszelkich wysiłków ze strony władz sanitarnych coraz częstszą i coraz cięższą. Zapadalność na Śląsku wynosiła w ostatnim roku więcej aniżeli 90,2, podczas kiedy w całym

Państwie wynosi 60. Celem zwalczania tej choroby zamierzamy jako ostateczność przeprowadzić powszechne szczepienie przeciw-błonicze.

Zapadalność na szkarlatynę na Śląsku jest najwyższą w całym kraju. Zapadalność wynosi około 90, a w Państwie 58,6, a w województwach zachodnich 74,6.

Akcja przeciwgruźlicza.

Ogólną liczbę chorych na gruźlicę na Śląsku ocenia się na 34.000, a w tym około 12.000 osób z gruźlicą otwartą, a więc niebezpieczną dla otoczenia. Walka z gruźlicą jest dziś wskaźnikiem kultury danego kraju.

Pierwsze to usuwanie ognisk gruźlicy groźnej dla otoczenia, czyli izolacja prątkujących. Jako ideał należałoby dążyć do odseparowania kompletnego każdego prątkującego. Teoretycznie rzecz możliwa — ale praktycznie niewykonalna z braku funduszków.

Drugą rzeczą to zapobieganie zakażeniu niemowląt. Dziś posiadamy naukowo opracowaną metodę zapobiegania gruźlicy, polegającą na szczepieniu niemowląt.

Wreszcie idzie o leczenie tych, którzy są chorzy i nie mają środków na leczenie specjalne. Leczenie do niedawna stosowano tylko w szpitalach i sanatoriach. Bezspornie jest wielu takich, którzy bez leczenia szpitalnego się nie obejdą, ale większości jednak wystarczy leczenie, jakiego dostarczają przychodnie przeciw-gruźlicze. Dziś uważamy akcję leczniczą w przychodniach za najważniejszą w tępieniu gruźlicy. Choremu udziela się nie tylko porady przy zastosowaniu wszelkich metod diagnostycznych, ale poradnia opiekuje się chorym w domu oraz jego otoczeniem.

Ze względów praktycznych przekazuje się kwotę na ten cel czynnikowi obywatelskiemu, jakim jest Śląskie Towarzystwo do Walki z Gruźlicą, współdziałające wybitnie z samorządami miast, Polskim Czerwonym Krzyżem, Instytutem Społecznym oraz Urzędem Wojewódzkim.

Towarzystwo utrzymuje 19 przychodni a to: w Bielsku, Brzezinach, Bielszowicach, Cieszynie, Katowicach, Chorzowie, Mysłowicach, Nowej Wsi, Mikołowie, Pszczynie, Rybniku, Siemianowicach, Piekarach Śl., Świętochłowicach, Wodzisławiu, Lipinach i Skoczowie. W poradniach udzielono w 1936 r. 18.838 porad lekarskich u 14.225 osób i przeprowadzono 8.130 wywiadów u 5.215 rodzin. Dokonano 43.809 naświetlań lampą kwarcową u 4.333 osób, dokonano 3.583 badań mikroskopowych u 3.283 osób, prześwietlono roentgenem 4.789 osób i wykonano około 1.000 zdjęć płuc. Złożono 140 nowych odm płucnych i dokonano 2.332 dopełnień u 248 osób chorych.

Leczy się poza tym przez cały rok około 20 ludzi w szpitalu powiatowym w Tarnowskich Górach. Chorych zmienia się co 2—3 miesiące. Akcja

wymaga zwiększenia poradni. Zauważa się, że stosunek procentowy w budżecie państwowym na akcję walki z gruźlicą jest większy aniżeli przewiduje to Sejm Śląski. W bieżącym roku będziemy uroczyście obchodzić otwarcie nowego zakładu do walki z gruźlicą w Istebnej.

Sprawa jaglicy.

Badania przeprowadzone w ostatnich miesiącach wykazują, że wśród dziatwy szkolnej w okręgach wiejskich cierpienie zachodzi i wymaga leczenia. Do niedawna uważano jaglicę za chorobę brudu i nędzy. Tak nie jest, przenoszą je muchy oraz dzieci bezpośrednio jedno na drugie. Jeszcze badanie ostateczne nie zostało skontrolowane przez specjalistów. Ustawa o zwalczaniu jaglicy nakłada obowiązek zwalczania tej choroby na samorządy.

W Polsce jest około 400.000 ludzi chorych na jaglicę. Należymy do wyjątkowego województwa, gdzie sprawa jeszcze nie przedstawia się źle, ale musimy wszystko robić, ażeby nie dopuścić do rozszerzenia się tego cierpienia wśród ludu.

Część dzieci chorych na jaglicę umieszczono w zakładzie leczniczo-wychowawczym w Witkowicach.

Walka z chorobami wenerycznymi.

Ilości wenerycznie chorych oczywiście nie znamy, jednakże są słuszne powody do przyjęcia, że ilość chorych wenerycznie wzrasta. W czasie jednorazowego spisu w październiku 1933 roku leczyło się chorych weneryków w Katowicach 942, w powiecie katowickim 396, w Chorzowie 507, w Tarnowskich Górach 271, w Lublińcu 48, w Rybniku 364, w Pszczynie 108, w Świętochłowicach 287, w Bielsku 178, w Cieszynie 94, co razem czyni sumę 3.189 osób, a w tym 1.320 kily.

Nie jest to mała suma, bo wynosi około 0,2%, a przecież ten spis dał tylko część leczących się, a gdzie reszta nieleczących się z chorobami utajonymi? Obecnie przychodni mamy na Śląsku 9.

Zagadnienie opieki nad matką i dzieckiem.

Sprawę opieki nad macierzyństwem normuje na obszarze województwa śląskiego, śląska ustawa o opiece położowej.

Należy zaznaczyć, że w ciągu roku sprawozdawczego nastąpiło wydatne rozszerzenie zakresu opieki nad macierzyństwem i dziećmi na obszarze województwa, przez zastosowanie jednolitych norm do całego obszaru województwa, podczas gdy dotychczas ani opieka położowa, ani też specjalna opieka nad dziećmi głuchoniemymi, ociemniałymi i kalekami nie były sto-

sowane, ze względów formalnych, an obszarze Śląska Cieszyńskiego. Opiekę położową stosuje się na obszarze Śląska Cieszyńskiego od 1. I. br., opiekę specjalną nad dziećmi rozpoczęto stosować już znacznie wcześniej.

Umieralność dzieci na Śląsku, zwłaszcza w niektórych miejscowościach jest bardzo wielka.

Obecnie posiadamy przychodni 42. Liczba dzieci zarejestrowanych w przychodniach wynosiła 19.000, co stanowi 38% ogółu narodzin rocznych województwa.

Ilość mleka wydane go za pośrednictwem kuchni wynosi 670.000 l. a mieszanek 12.000 l. Ilość pielęgniarek 45, z tego świeckich 16. Ilość poradni dla matek i dzieci na obszarze województwa musi dojść do 70. Niestety sprawa ta jakoś dziwnie opornie w terenie postępuje. Kwoty przewidziane na ten cel są za małe.

W związku z omówieniem pomocy dla matki i dziecka nie można pominąć największej bolączki województwa śląskiego, jaką jest brak odpowiednio dużego szpitala dla dzieci.

Ośrodki zdrowia.

Warunki zdrowotne na Śląsku zostały mocno zachwiane chronicznym bezrobociem. Paruszana niedostępność do lekarza dla ogółu zubożałej ludności musi być racjonalnie zwalczana przez udostępnienie pomocy lekarskiej przynajmniej w szeregu chorób społecznych. Również działanie komisij sanitarnych w miejscowościach daje małe wyniki. W tym celu zakłada się t. zw. ośrodki zdrowia.

Przez Ośrodek Zdrowia należy rozumieć instytucję, prowadzącą akcję zapobiegania chorobom społecznym i zakaźnym, zwalczania ich oraz krzewienia higieny i podnoszenia zdrowotności przez opiekę zdrowotną nad człowiekiem. Ośrodek zdrowia jest podstawową jednostką organizacyjną w publicznej służbie zdrowia na terenie samorządu gminnego. W skład ośrodka zdrowia wchodzi działający ujmujące poszczególne zagadnienia, a więc:

1. Przychodnie dla matki i dzieci, przeciw-gruźlicze, przeciw-jaglicze, szkolne, dentystryczne, eugeniczne, sportowe itd.
2. Dział sanitarny ze sprawami zaopatrywania w wodę, nadzór nad żywnością, nadzór nad czystością ulic, placów itd.
3. Działy pomocnicze — propaganda higieny, sprawy kąpielisk, kolonie dzieciinne itp.

Ustrój przyjęty na zachodzie — powoli wchodzi w życie i w Polsce, a szereg miast swoją służbę sanitarną albo już zorganizowało na tych nowych zasadach, albo organizuje. Łaźni publicznych ludowych — nie basenów

i pływalni — ale tych zwykłych łaźni, gdzie z brudu można się umyć jest na Śląsku mniej, aniżeli w innych województwach, nawet w Polsce B. Czystość ciała należała do cech zasadniczych na Śląsku, jednakże bezrobotny obecnie nie ma możliwości korzystanie z urządzeń kąpielowych publicznych. Dziś z nastaniem bezrobocia nie ma okazji do kąpeli i ta okazja musi być ludności daną bezpłatnie w interesie zdrowia i zwalczania chorób zakaźnych. Duszą ośrodka jest lekarz, będący osobą wyłonioną z samorządu i służący temu samorządowi. Lekarz naczelny ośrodka kieruje ośrodkiem tak, jak tego wymaga interes gminy.

Cały ustrój sanitarny i opieki społecznej został właśnie w tym duchu przeorganizowany w całej Rzeszy niemieckiej — z porzuceniem systemu, który u nas również powinien być zmieniony.

Pomoc lekarska dla bezrobotnych.

Pomoc lekarska dla bezrobotnych skoordynowana jest w popularnym już dziś Biurze „B. O. L. B.“ w Tarnowskich Górach. Uprawnionych do leczenia z tytułu B. O. L. B. było około 300.000 ludzi, a środki na ten cel przewidziane wynosiły 720.000 zł. Wydatek na osobę uprawnioną do leczenia wynosił 2,70 zł, wydatki na 1 lekarza wynosiły 2,22 zł. Na jedną kartę porady wypada 1,50 zł. Jeżeli się liczy przeciętnie 3 porady na kartę, to jedna porada u lekarza kalkuluje się na 50 groszy. Uprawnionych do pomocy z Bolbu jest przeciętnie w okręgach przemysłowych 20%. Obszar całego województwa jest podzielony na okręgi lekarskie. W 1935 roku było w Bolbie zatrudnionych 104 lekarzy. Liczba leczonych w szpitalach wynosiła 2.436 osób, pomocy dentystycznej udzielono 5.240 osobom. — Na leki wydano 166.000. B. O. L. B. współpracuje bardzo wydatnie z przychodniami, przez co obniża swoje koszty.

Akcja wojewódzka Bolbu może być uznana jako wzorową pod każdym względem. B. O. L. B. jest dziś największą instytucją niesienia pomocy chorym na Śląsku.

Subwencje dla drużyn ratowniczych sanitarnych.

Kwoty te idą przez ręce P. C. K. na zakup ekwipunku na uzbrojenie drużyn ratowniczo-sanitarnych. Wymaga tego przysposobienie terenu do obrony przeciwlotniczej i przeciwgazowej.

Wojewódzkie zakłady lecznicze.

Ilość zakładów leczniczych w Państwie Polskim przekroczyła liczbę 700 z 57.000 łóżek. W województwie śląskim znajdują się 52 zakłady z 9.500 łóżkami czyli teoretycznie wypada 1 łóżko na około 150 mieszkańców. Jeżeli

idzie o łóżka dla psychicznie chorych to ogólna ilość zakładów psychiatrycznych w Polsce wynosi 26 z 14 107 łóżek, a z tego w województwie śląskim 2 zakłady okrągło z 2 000 łóżek, czyli na 1 łóżko wypada około 700 mieszkańców.

Szpital w Cieszynie.

Z biegiem lat pobudowano oddział roentgenologiczny, oddział dla gruźlików, a później zremontowano starą proseksturę i dobudowano wzorowy zakład anatomo-patologiczny. Przed dwu laty rozpoczęto akcję specjalizowania oddziałów szpitalnych. Wydzielono oddział chorób wewnętrznych z prymariuszem oddzielnym. Równocześnie utworzono oddział ginekologiczno-położniczy. Oprócz wspomnianych istnieje oddział oczny i chirurgiczny prowadzony przez specjalistów. Najbliższe zamierzenia na przyszłość w organizacji szpitala idą w kierunku utworzenia nowego prymariatu chorób uszu, gardła i nosa, oraz oddzielenie z chirurgii oddziału ortopedii.

Sprawa ortopedii jest palącą. Wobec obowiązującej ustawy o leczeniu kalek, województwo łoży wielkie sumy poza granice województwa, podczas gdy rozporządza stale wolnymi miejscami w swoim szpitalu. Przez podniesienie ilości chorych zmniejszy deficyt, który musi być wyrównywany specjalnymi dotacjami. Budżet szpitala po stronie rozchodów zwyczajnych wynosi 750.544 zł, podczas gdy preliminowane dochody wynoszą 530.997 zł. Bardzo kosztowną rzeczą jest utrzymanie w należytych stanie poszczególnych pawilonów. Budynek się starzeją, wymagają odnowienia wnętrza, fasad oraz dachów. Niezależnie od pozycji remontu zwyczajnego prowadzi się w szpitalu w Cieszynie przebudowę sali operacyjnej, a właściwie dobudowę.

Zakup radu do celów leczniczych. Troska o dobro chorych w tych wszystkich wypadkach, gdzie zabieg krwawy nie przesądza z góry o dobrym wyniku, jak to bywa przy operacjach nowotworów, każe się posługiwać energią promienistą lamp roentgenowskich i radium. Szczególniej przy pewnych grupach nowotworów rad ma pierwszeństwo przed nożem lub przed lampą roentgena i tak przy leczeniu raków skóry rad daje do 95% wyleczeń, podczas gdy lampa około 70%. Podobnie przy rakach warg tylko nie z tak pomyślnym rezultatem, przy rakach błon śluzowych, jamy ust, części rodnych, szyjki macicy. Jeżeli się weźmie pod uwagę zwiększania się z roku na rok leczonych nowotworów w szpitalach na Śląsku i brak możliwości leczenia radem jako środkiem pomocniczym, to nabycie tego środka leczniczego, stanowić będzie znowu nową zdobycz w arsenale leczniczym na Śląsku.

Ruch chorych w Szpitalu Śl. w Cieszynie. Nowych chorych przyjęto w 1936 roku 5 706, zwolniono w ciągu roku 5 688, a 31 grudnia 1936 r. stan wynosił 228 chorych.

Preliminarz budżetu wojewódzkiego po raz drugi zawiera dane gospo-
darcze o

Wojewódzkim Zakładzie Lecznico - Wychowawczym w Istebnej.

Do zakładu będzie przyjmowana młodzież od wieku przedszkolnego aż do 14 lat, bez względu na stan choroby — wyłączając oczywiście przypadki nieuleczalne. Zakład prowadzi osobno oddział obserwacyjny, a osobno oddziały zakaźne i niezakaźne gruźlicze, z oddzielnymi placami zabawowymi, świetlicami, leżalniami i jadalniami. W zakładzie znajduje się oddział specjalny dla chorób zakaźnych ogólnych, oraz dla chorych z gruźlicą kostną. Zakład ten będzie nie tylko uzdrowiskiem, ale również szkołą ogólnokształcącą pod kierunkiem starannie dobranych sił nauczycielskich, co jest koniecznym z uwagi na dłuższy pobyt dzieci. Cena pełna dla dzieci prywatnych wynosi 6,— zł, za dzieci utrzymywane przez związki komunalne 1,75 zł.

Resztę kosztów ponosi skarb śląski jako wyraz opieki nad zdrowiem publicznym młodzieży, wyręczając w pewnych obowiązkach samorządy. Dzieci dobiera się starannie w porozumieniu z Śl. Towarzystwem do Walki z Gruźlicą oraz samorządami. Wobec prelinowanego dochodu własnego w kwocie 593.225 zł i prelinowanego rozchodu 902.763 zł niedobór wynosi 509.850 zł. To jest dar dla śląskich dzieci chorych.

Śląski Zakład Psychiatryczny w Rybniku

znajduje się obecnie w stadium remontu generalnego w drugiej swej fazie.

Stosowane metody pracy chorych w zakładzie w licznych warsztatach oraz na roli wymagają podciągnięcia tych warsztatów do wymogów zasadniczych stawianych przez higienę i bezpieczeństwo pracy. Ogólna suma budżetu opiewająca na 1.426.163 zł równoważy się z wydatkami zwyczajnymi w wysokości 1.395.463 zł plus 31.000 nadzwyczajnego.

Ruch w zakładzie jest duży, pomimo ograniczeń koniecznych w przyjmowaniu chorych z powodu remontu pawilonów. W styczniu 1936 r. było 843 chorych. Przyrost w ciągu roku wynosił 438 chorych, zwolniono 382, w tej liczbie zmarłych 41, na koniec grudnia pozostało 1 017 chorych, z tej liczby około 50 chorych nie niebezpiecznych dla otoczenia znajduje się w opiece zakonnic w Bełku — pozostających pod kontrolą zakładu.

Śląski Zakład Psychiatryczny w Lublińcu

wyróżnia się organizacją wewnętrzną. Stan budynków jest dobry, jednakże wymaga starannego bieżącego remontu. W toku budowy znajduje się dom gospodarczy. Ramami gospodarki szpitalnej w Lublińcu jest objętą cegielnia parowa w Lipiu. Pomimo małego ruchu bilans cegielni jest zrównoważony,

a nawet przewiduje się nadwyżkę 500 zł. Dochody w gospodarstwie rolnym przy Śląskim Zakładzie Psychiatrycznym są zrównoważone z rozchodami tylko dzięki przelewowi 14.446 zł z funduszu obrotowego zakładu, co znalazło wyraz w pozycji 7 dochodów.

Stan chorych z początkiem stycznia 1936 r. wynosił 1 120 osób. W ciągu roku przyjęto 604 chorych, zwolniono 550 w tej liczbie 58 zgonów. — Z końcem grudnia 1936 r. było 1 172 chorych. Z tej liczby 78 osób nie nadających się do zwolnienia, a nie niebezpiecznych dla otoczenia znajduje się w Zakładzie OO. Kamilianów w Tarnowskich Górach.

Globalna suma po stronie dochodów zamyka się kwotą 1.874.563 zł i jest zrównoważoną z wydatkami, przy czym dochody zwyczajne wykazują nadwyżkę 203.568 nad wydatkami, a wydatki nadzwyczajne nadwyżkę 203.568 zł nad dochodami nadzwyczajnymi.

Wojewódzki Szpital Powszechny w Lublińcu.

Sam zakład był fundacją przedwojenną. Wypadki wojenne zdewalowały zapasy gotówkowe i fundacji groził upadek. Po przeciągnięciu granicy egzystencja zakładu okazała się tak konieczną — że ciężar prowadzenia zakładu spadł na Wydział Powiatowy. Wydział Powiatowy przed trzema laty przystąpił do remontu i powiększenia go. Remont był konieczny, powiększenie mniej. Wskutek braku środków na ten cel w Wydziale remont subwencjonował Urząd Wojewódzki. Wysunięto sprawę rozwiązania fundacji, jako niezdolnej do samodzielnego istnienia. Prezydium Rady Ministrów fundację rozwiązało — przekazując majątek fundacyjny szcztątkowy i majątek powstały z subwencji ze skarbu śląskiego na rzecz skarbu śląskiego. Po przepisaniu prawa własności zakład stanowić będzie samodzielną jednostkę leczniczą skarbu śląskiego. Szpital posiada oddzielny powilon zakaźny. Budżet szpitala po stronie dochodowej okazuje kwotę 55.000 zł zwyczajnego dochodu. Rozchody zrównoważono z dochodami.

Dom Zdrojowy „Cieszynianka“ w Zakopanem.

Dom ten został nabyty w 1924 roku w stanie niewykończonym i do 1926 r. przeprowadzono cały szereg adaptacji w okresie martwych sezonów. Korzystanie z zakładu przechodziło różne koleje. Był okres kiedy wysyłano bezpłatnie urzędników wojewódzkich na pobyt kilkotygodniowy, później zakład był używany jako sanatorium. Obecnie od 6 lat jest uważany za wypoczynkowisko dla pracowników państwowych i wojewódzkich oraz ich rodzin za opłatą zabezpieczającą samowystarczalność zakładu. W miarę wolnych miejsc przyjmuje się do zakładu również osoby prywatne. Ostatnie lata

były nieszczerólnne, jednakowoż równowaga budżetu mogła być utrzymana. Na przyszły rok budżet po stronie dochodów jest zamknięty kwotą 50.000 zł, którą jest objęty przelew w wysokości 15.300 zł jako nadwyżki z ubiegłych lat. Suma rozchodu jest zamknięta kwotą 50.000 zł.

F.

Rolnictwo

(Dział: **Kultura Krajowa**.)

1. p. **Poradnik Prawniczy str. 168.**

2. **Cyfry budżetowe.**

a) **Ogólne zestawienie wydatków na Kulturę Krajową:**

a) wydatki administracyjno-osobowe	27.343,60 zł
b) wydatki administracyjno-rzeczowe	8.166,— „
c) wydatki specjalne Działu VII Rozdz. I.	131.000,— „
Razem wydatki Kultury Krajowej	166.509,60 zł

b) dział ten nie wykazuje znaczniejszych **dochodów**.

Możliwości osadzania ludności poza terenem.

„Tak zwane osadzanie poza terenami województwa śląskiego elementu bezrobotnego, ale z tradycjami rolniczymi, może dać tylko znikome rezultaty. Jeżeli zwrócimy uwagę na fakt notorycznego przeludnienia wsi polskiej i wysuwany coraz mocniej postulat stworzenia odpływu dla nadmiaru ludności wiejskiej do okręgów miejskich, przez uprzemysłowienie kraju. W moim przekonaniu, definitywna likwidacja bezrobocia na Śląsku łączy się jak najściślej z zagadnieniem wielkich robót publicznych, z podniesieniem ogólnego poziomu gospodarczego kraju, a wreszcie z realizacją wielkiego hasła przebudowy struktury gospodarczo-społecznej Polski, przez stworzenie tego przemysłu, który jest potrzebny dla wchłonięcia naturalnego przyrostu ludności i dla obronności kraju, a który ma zupełnie dobre, naturalne warunki w nieuruchomionym bogactwie naszej ziemi.“ (z exposé).

Przebudowa ustroju rolnego na Śląsku.

„Wielka własność obejmuje jeszcze blisko 50.000 ha ziemi użytkowo-rolniczej. Jak wiadomo, akcja parcelacyjna do tej pory prowadzona była na Śląsku Cieszyńskim na podstawie obowiązujących ustaw państwowych, na-

tomiasz na górnośląskiej części województwa śląskiego, na podstawie ustaw niemieckich z roku 1919. Szła ona trzema drogami, a mianowicie: jako parcelacja rządowa, przez byłe Urzędy Ziemskie, a obecnie przez Urząd Wojewódzki, następnie przez przedsiębiorstwo osadnicze „Ślązak“, oraz w trybie parcelacji prywatnej. Łącznie aż po dzień 1 stycznia 1937 rozparcelowano ogółem na Śląsku 22.625 ha gruntu pomiędzy 13.206 nabywców, przy czym działek samodzielnych utworzono ogółem 807 z obszarem 5.902 ha działek dodatkowych 6.547 na obszarze 10.567 ha, działek robotniczo-urzędniczych 5.831 na obszarze 3.921 ha oraz 21 działek specjalnych na obszarze 875 ha.

W związku z ciężką sytuacją, jaka wyłoniła się dla parcelantów na tle ogólnego kryzysu gospodarczego i spadku cen rolniczych, przeprowadzono na Śląsku akcję oddłużeniową na podstawie rozporządzenia Prezydenta Rzeczypospolitej z dnia 24. 10. 1934 r. Z ulg, przewidzianych w tym rozporządzeniu, korzystało ogółem 2.925 dłużników, których zadłużenie z tytułu kupna ziemi wynosiło jeszcze przed oddłużeniem blisko 9 milionów złotych. Na skutek zastosowania ulg, umorzyliśmy 2½ miliona złotych tak, że wskutek tego pozostała reszta ceny kupna wyniosła niespełna 6½ miliona złotych. Do tego dodać należy również zastosowanie tych samych ulg oddłużeniowych przez przedsiębiorstwo osadnicze „Ślązak“, które w rezultacie zmniejszyły zadłużenie nabywców działek rolniczych o 2.150.000 złotych. Spłatę zaś należności ułatwiono równocześnie przez obniżenie stopy procentowej do 3%, oraz udostępnienie dłużnikom rozłożenia spłat reszty ceny kupna do lat 60, zupełnie tak samo, jak przy parcelacji rządowej.

Niezależnie od powyższych ulg, przyznało Ministerstwo Rolnictwa do dyspozycji Województwa kwotę 900.000 zł na zmniejszenie zadłużenia dla nabywców z parcelacji rządowej, oraz właścicieli gospodarstw rentowych.“ (z exposé).

Zapas ziemi na cele reformy rolnej.

Ogólny obszar majątków na górnośląskiej części Województwa Śląskiego ponad 60 ha wynosi około 136.000 ha, rozdzielonych na 64 majątki. W obszar ten wchodzi użytki rolne, leśne, wodne, sady, grunty zabudowane, nieużytki itp. Po odliczeniu od powyższej powierzchni nie podlegających obowiązkowi parcelacyjnemu obszarów wskazanych w art. 4 ogólnopolskiej ustawy o wykonaniu reformy rolnej z dnia 28. XII. 1925, a mianowicie: lasów o obszarze około 82.000 ha, użytków rolnych (przy pozostawieniu maksimum 60 ha dla 1 właściciela), wód, sadów, gruntów pod zabudowaniami i podwórzami, oraz gruntów na deputaty leśne — tj. ogólnego obszaru powyższych użytków wynoszącego około 12.500 ha łącznie, a więc po odliczeniu z powierzchni 136.000 ha ogólnego obszaru wyłączanie z art. 4 wynoszącego 94.500, pozostaje teoretyczny zapas ziemi w ilości około 41.500 ha.

Z tego zapasu należy odjąć około 25% powierzchni, która przypadnie na wyłączenia z art. 5 ustawy o wykonaniu reformy rolnej, na grunty podmiejskie, względnie leżące w sferze interesów miast i osad przemysłowo-fabrycznych, dalej na ewent. zwiększenie w niektórych powiatach lub częściach powiatów podstawowych norm władania z 60 ha do 180 ha — właściwy zapas ziemi zdalny do parcelacji wynosić może w przybliżeniu od 30.000 ha do 35.000 ha. Tutaj należy zaznaczyć, że w myśl art. 5 powołanej wyżej ustawy poza wyłączeniami z art. 4 nie podlegają obowiązkowi parcelacyjnemu obszary niezbędne dla utrzymania na odpowiedniej wysokości kultury rolnej w gospodarstwach poświęconych wytwórczości nasiennej, hodowlanej, w gospodarstwach które posiadają czynne gorzelnie lub też prowadzą produkcję buraków cukrowych dla cukrowni. W myśl art. 2 teje ustawy nie podlegają obowiązkowi parcelacyjnemu grunty położone w granicach administracyjnych miast. Zgodnie z art. 7 teje ustawy nadwyżki gruntów położone w sferze interesów mieszkaniowych miast i osad przemysłowo-fabrycznych mogą być przeznaczone nie na cele parcelacji rolniczej, lecz wyłącznie na cele rozszerzenia tych miast, oraz tworzenia osiedli dla robotników, rzemieślników itp. Poza tym na terenie górnośląskiej części województwa w skład większej własności wchodzi wielkie przestrzenie nieużytków, położonych w sąsiedztwie kopalń oraz zakładów przemysłowych, które nie nadają się na cele parcelacji.

Sposób i zasady przeprowadzenia parcelacji.

Określona powyżej nadwyżka w ilości 30.000 — 35.000 ha, która podlegać będzie obowiązkowi parcelacyjnemu, jest za małą w stosunku do istniejących w tym kierunku potrzeb. I dla tego zużycie tego zapasu ziemi na właściwe cele przebudowy ustroju rolnego na terenie górnośląskiej części województwa śląskiego powinno nastąpić po bardzo dokładnym i ostrożnym opracowaniu planu całej akcji parcelacyjnej, ażeby móc osiągnąć jak najlepsze wyniki w ramach tych możliwości, jakie istnieją. Głównym celem racjonalnej przebudowy ustroju rolnego powinno być uzupełnienie karłowatych gospodarstw do norm gospodarstw samodzielnych. Problem ten w całej rozciągłości z powodu małego zapasu ziemi rozwiązać się nie da. Jednak w każdym wypadku przy opracowywaniu szczegółowych planów parcelacyjnych sprawa upełnorolnienia karłowatych gospodarstw połączona na terenie poszczególnych jednostek wiejskich ze sprawą scalenia gruntów w tych gminach, gdzie występuje szachownicy gruntów włościańskich, powinna być dominująca. Opierając się na dotychczas przeprowadzonej parcelacji i analizie poszczególnych rodzajów dokonanej parcelacji, należałoby na uzupełnienie karłowatych gospodarstw włościańskich przeznaczyć przynajmniej 20.000 ha. Jest to najzdrowszy rodzaj parcelacji i najmniej obciąża skarb

państwa z tytułu sfinansowania akcji parcelacyjnej, ponieważ małorolni, których gospodarstwa się powiększa, posiadają zabudowania oraz inwentarze i niewielkim wkładem mogą należycie zagospodarować nabyte z parcelacji obszary

Drugim ważnym problemem to sprawa zaspokojenia przy parcelacji dokonywanej na podstawie ustawy o wykonaniu reformy rolnej drobnych dzierżawców. Rozwiązanie tego problemu nie jest również łatwe z powodu dużej ilości drobnych dzierżawców użytkujących przeciętnie bardzo małe obszary ziemi. Problem ten należałoby rozwiązać w ten sposób, że przede wszystkim należy tych drobnych dzierżawców, którzy już posiadają własne karłowate gospodarstwa upełnorołnić, a bezrolnym drobnym dzierżawcom nie wykonywującym właściwego zawodu rolniczego przydzielić działki robotnicze dogodne dla celów budowlanych i dla założenia ogrodów warzywniczych.

Pozostały zapas ziemi poza obszarem zarezerwowanym na cele upełnorołnienia tj. obszar około 10.000 ha należałoby przeznaczyć: 1) na utworzenie pewnej ilości gospodarstw dla służby folwarcznej, tracącej pracę na skutek parcelacji majątków większej własności. Element ten finansowo słaby nie może zwiększać bezrobocia i winien być osadzony na gospodarstwach rolnych tworzonych w obszarze od 4—6 ha w zależności od jakości gleby i połączenia. Gospodarstwa te winne być zabudowane z funduszy państwowych, a nadto służba osiadająca na roli musi mieć zapewnioną możliwość bardzo taniego kredytu na zagospodarowanie nabytych z parcelacji działek; 2) w pewnych okręgach zajdzie potrzeba utworzenia w parcelowanych majątkach samodzielnych gospodarstw wielkości od 6—10 ha przeznaczonych dla osób specjalnie ukwalifikowanych, rekrutujących się z pośród zasłużonych żołnierzy i inwalidów armii polskiej oraz polskich formacji ochotniczych, jak np. na tut. terenie powstańców oraz działaczy niepodległościowych, wogóle osób, które zasłużyły się około odzyskania niepodległości. Ustawa bowiem o wykonaniu reformy rolnej zapewnia tej kategorii nabywców pierwszeństwo przy wszystkich rodzajach parcelacji; 3) w okręgach podmiejskich i przemysłowych zajdzie potrzeba tworzenia przy parcelacji szeregu działek robotniczo-rzemieślniczych w obszarze do 1 ha, oraz działek ogrodniczych w obszarze do 2 ha. Ten rodzaj parcelacji jest bardzo aktualny w okręgach podmiejskich i przemysłowych. Robotnicy nabywając działki powyższego typu będą mieli możliwość założenia własnego ogródka uprawy warzyw i pobudowania domków; 4) dla zużytkowania budynków folwarcznych w parcelowanych majątkach będą tworzone gospodarstwa wzorowe, ośrodkowe, wielkości od 30 do 50 ha, przeznaczone dla osób posiadających wybitniejsze kwalifikacje rolnicze, społeczne i narodowe.

Uruchomienie akcji parcelacyjnej po upływie Konwencji Genewskiej oraz nadzór czynników rządowych nad racjonalnym przeprowadzeniem parcelacji.

W ramach rocznego kontyngentu parcelacyjnego dla całego Państwa ustalany będzie corocznie przez Radę Ministrów roczny kontyngent parcelacyjny nazwany „planem parcelacyjnym“, który wyznaczy jaki obszar na terenie województwa śląskiego w każdym roku ma ulec parcelacji. O ile po upływie roku, dla którego ustalono plan parcelacyjny, okaże się, że na terenie tut. województwa nie została rozparcelowana ilość gruntów niezbędna dla pokrycia planu ustalonego przez Radę Ministrów. wówczas Rada Ministrów ustala t. zw. „wykaz imienny“ majątków, które mają ulec przymusowej parcelacji w danym roku. O ileby właściciele ziemscy, wymienieni w wykazie imiennym, nie rozparcelowali wyznaczonego im obszaru gruntów w terminie 1 roku, wówczas następuje przymusowy wykup nie rozparcelowanych obszarów i następuje parcelacja rządowa. Wobec tego, że ustawa o wyk. reformy rolnej z dnia 28. XII. 1925 r. wejdzie w życie na terenie górnośląskiej części województwa po upływie Konwencji Genewskiej w lipcu br. może stać się aktualnym ogłoszenie jeszcze w roku 1937 nadzwyczajnego wykazu imiennego dla górnośląskiej części tut. województwa, określającego pewną ilość ziemi większej własności, jaka w ciągu roku od ogłoszenia wykazu imiennego pod rygorem przymusowego wykupu winna być rozparcelowana pod nadzorem kompetentnych władz. Niezależnie od nadzwyczajnego pierwszego wykazu imiennego będzie mógł być ustalony pierwszy kontyngent parcelacyjny dla tut. województwa zwany w ustawie „planem parcelacyjnym“.

Przeprowadzana przez właścicieli ziemskich parcelacja prywatna bądź to na poczet planu parcelacyjnego, bądź to celem wypełnienia obowiązku parcelacyjnego nałożonego wykazem imiennym odbywać się będzie pod ścisłym nadzorem kompetentnych władz tj. Starostów Powiatowych jako władz I. instancji. Każdy bowiem właściciel ziemski, zamierzając przystąpić do parcelacji choćby niedużego obszaru, musi uzyskać tak zwane wstępne zezwolenie właściwego starosty. Zezwolenie to będzie zawierało zastrzeżenia co do sposobu i zasad parcelacji, a w szczególności sposobu wykwalifikowania kandydatów na nabywców, charakteru utworzonych działek w wysokości cen, terminu zakończenia parcelacji, zwolnienia od ciężarów hipotecznych parcelowanych gruntów itp. Nie zastosowanie się do warunków udzielonego zezwolenia ze strony właścicieli ziemskich może spowodować zastosowanie przymusowego wykupu względnie wykończenie parcelacji przez władze na koszt i niebezpieczeństwo właścicieli. Należy przy tym zaznaczyć, że umowy sprzedażne zawarte przez właścicieli z nabywcami gruntów bez uprzed-

niego uzyskania zezwolenia na parcelację są z mocy prawa nieważne. Jak już wyżej zaznaczono, na wypadek nierozparcelowania przez większą własność obszarów wyznaczonych co rocznie w tak zwanych planach parcelacyjnych następuje przymusowy wykup potrzebnych obszarów, państwo staje się właścicielem wykupionych gruntów i wówczas odbywa się rządowa parcelacja w myśl przepisów ustawy o wykonaniu reformy rolnej.

Akcja parcelacyjna przeprowadzona w sposób powyższy poprawi strukturę agrarną na terenie tut. województwa, a z uwagi na dużą ingerencję władz będzie miała charakter społeczny i narodowy, uwzględniając równocześnie potrzeby gospodarcze tutejszej ludności rolniczej.

Z przemówienia p. posła Grajcarca z 29. I. 1937 r.

W roku 1927 w części górnośląskiej naszego województwa prywatna wielka własność ziemska, która prawie w całości znajduje się w rękach niemieckich, obejmowała — nie licząc lasów, wód, terenów zabudowanych itd. — ogółem 60.300 ha ziemi, użytków rolnych, które według powiatów przedstawiają się następująco:

w powiecie	ogółem ha	Z tego przypada	
		ha	na
pszczyńskim	22.025	16.039	ks. Pszczyńskiego
rybnickim	14.591		
lublińskim	11.934	4.567	ks. Hohenlohego
tarnogórskim	4.720	1.642	hr. Donnersmarcka
katowickim	4.130		
świętochłowickim	2.990		
Razem	60.300		

Wojewódzkie Biuro Rolne.

1. Zasady organizacyjne: p. Poradnik Prawniczy str. 256.
2. Cyfry budżetowe.

Wydatki:

Razem wydatki administracyjno - osobowe	52.773,— zł
Razem wydatki administracyjno-rzeczowe	9.116,— „
Śląski Fundusz Rolny	340.000,— „
Zdjęcia i pomiary gruntów oraz plany techn.	2.400,— „
Akcja ogródków działkowych	4.000,— „

Razem wydatki specjalne — dz. VII. r. II: 346.400,— zł

Zestawienie:

a) wydatki administracyjno-osobowe	52.773,— zł
b) wydatki administracyjno-rzeczowe	9.116,— „
c) wydatki specjalne — dz. VII. r. II.	346.400,— „
<hr/>	
Razem wydatki Wojew. Biura Rolnego	408.289,— zł

Dochody:

Nie prelimitowano żadnych dochodów.

3. Uwagi:

Wynik pracy melioracyjnej.

Ustawą śląską powołano do życia dwie ściśle ze sobą zespolone instytucje: Wojewódzkie Biuro Melioracyjne do wypracowania projektów melioracyjnych i nadzorowania robót melioracyjnych i Śląski Fundusz Melioracyjny do finansowania melioracji. Wojewódzkie Biuro Rolne rozpoczęło swą działalność w roku 1925.

Praca Wojewódzkiego Biura Rolnego.

Od roku 1925 dostarczono rolnictwu śląskiemu 424 projektów obejmujących meliorację na obszarze przeszło 9.000 ha. Zmeliorowano w tym czasie przeszło 2.300 gospodarstw o obszarze około 6.000 ha. Ponieważ melioracje rolne podnoszą przeciętnie produkcję o 50%, rezultatem tych prac jest podwyższenie produkcji rolnej na Śląsku o 100.000 q ziemniaków i 20.000 q zbóż, dochodowość gospodarstw rolnych przy obecnych cenach wzrosła rocznie o 600.000 zł.

Znany jest fakt, że istnieje na Śląsku niesłychane rozdrobnienie gospodarstw włościańskich, a przy tym zapas ziemi, stojący do dyspozycji na cele parcelacyjne, jest nader szczupły. Rolnikowi może być zasadniczo obojętne, czy wyprodukuje swoje zboże i ziemniaki na większym, czy mniejszym kawałku ziemi, chodzi mu o to, aby ze swego warsztatu zbierał tyle plonów, ile mu jest potrzebnych do pokrycia jego potrzeb. A patrząc pod tym kątem widzenia mogę stwierdzić, że melioracje rolne są doniosłym czynnikiem naprawy ustroju rolnego i usamodzielnienia gospodarstw rolnych. Drugą ważną na Śląsku okolicznością jest fakt, że koszty robót melioracyjnych — to koszty robocizny, dlatego też melioracje rolne przyczyniają się wybitnie do zmniejszenia bezrobocia.

Plan pracy melioracyjnej na rok przyszły.

Na rok przyszły przewidziane jest wypracowanie projektów melioracji na obszarze 700 hektarów oraz wykonanie robót melioracyjnych w spółkach wodnych na obszarze 500 hektarów.

Ale nie tylko ziemia będąca w użytkowaniu przez rolników wymaga po największej części melioracji, lecz i szerokie połacie ziemi naszego okręgu przemysłowego. Każdego, który przyjeżdża do nas, uderza w oczy z jednej strony gęstość osiedli ludzkich i liczne zakłady przemysłowe, z drugiej bagniste obszary, hałdy i nieużytki. Zmeliorowanie tych obszarów, zadrzewienie ich, stworzenie z nich miejsc wypoczynku dla pracujących w okręgu przemysłowym jest zadaniem ważnym, nie tylko w interesie zdrowotności ludności, lecz także dla estetycznego wyglądu naszego Zagłębia. Zrealizowanie tego programu wymaga znacznych funduszków i współpracy wszystkich zainteresowanych w tym czynników.

Akcja mleczarska.

Ważność problemu mleczarskiego dla rolnictwa oświetlają następujące liczby: Jest na Śląsku krów włościańskich 75.000; roczna produkcja mleka gospodarstw włościańskich wynosi około 120 milionów litrów. Po pokryciu własnego zapotrzebowania gospodarstw przychodzi na rynek 100 milionów litrów. Dochód z tej produkcji jest podstawą egzystencji gospodarstw rolnych. Każde wahanie ceny mleka o jeden grosz da powiększenie lub zmniejszenie dochodowości rolnictwa o 1 milion złotych. Istotą problemu mleczarskiego jest zrealizowanie dwóch słusznych w interesie kraju leżących postulatów rolnictwa:

1. zapewnienie rolnikom sprzedaży całej produkcji mleka,
2. zmniejszenie rozpiętości między ceną, którą płaci konsument i otrzymuje producent. Rozpiętość ta wynosi około 10 groszy.

Zrealizowanie tego problemu jest bardzo trudne i wymaga długoletniej i systematycznej pracy. Samą organizacją mleczarstwa zajmują się: Śląska Izba Rolnicza i Związek Spółdzielni Rolniczych i Zarobkowo - Gospodarczych Rzp. P., zaś Śląskiemu Funduszowi Rolnemu przypada zadanie finansowania tej akcji. Błędne byłoby mniemanie, że przez wzbudowanie mleczarni i zbiornic mleka problem będzie już rozwiązany. Doświadczenia uczą, że łatwo zbierać mleko na wsi, ale trudno je sprzedać. Punkt ciężkości akcji leży w zorganizowaniu sprawnego aparatu sprzedaży mleka i produktów mlecznych w miastach, którym przypada ciężkie zadanie otworzenia w trudnych warunkach drogi dla mleka włościańskiego. Zorganizowano ten aparat pod nazwą „Śląskie Zakłady Mleczarskie“, które są reprezentacją handlową drobnego rolnictwa zrzeszonego w spółdzielniach mleczarskich an Śląsku.

Udział Śląskiego Funduszu Rolnego w akcji mleczarskiej w ostatnich dwóch latach obejmował:

1. kształcenie personelu fachowego,
2. przeprowadzenie prac przedwstępnych przy budowie mleczarni w Lublińcu, Bieruniu, Pszczynie, Belsznicy, Skoczowie i Ogródzkiej,
3. bezpłatne dostarczenie spółdzielniom w Pszczynie i Ogródzkiej odpowiedniego placu pod budowę mleczarni,
4. przeprowadzenie oddłużenia starych spółdzielni w Pawłowicach, Pruchnej i Skoczowie,
5. udzielenie kredytów na budowę 4 mleczarni, przy czym 2 zostały już wybudowane, a 2 rozpoczną budowę na wiosnę 1937 roku,
6. finansowanie organizacji zbytu produktów mleczarskich w okręgu przemysłowym.

W roku 1936 przyznano ze Śląskiego Funduszu Rolnego 183 pożyczki. a mianowicie:

35 na drenowanie na łączną kwotę w zaokrągleniu	215.000 zł
11 na założenie pastwisk i łąk	26.000 „
40 na założenie sadów i plantacji warzywniczych	40.000 „
68 na budowę gnojowni i elektryfikację	33.000 „
23 na kupno maszyn rolniczych	8.000 „
5 na cele mleczarskie	153.000 „
1 na zakup zboża siewnego dla rolników dotkniętych klęską gradobicia — dla 1100 rolników	44.000 „
Razem	519.000 zł

Niezależnie od tego wypłacono do dnia 31 grudnia 1936 roku w formie udzielania bezzwrotnych zasiłków na melioracje rolne, na zakupno maszyn rolniczych, przez kółka rolnicze, na zorganizowanie zbytu mleka, na kształcenie personelu fachowego, na oświatę poza szkolną, na zakup biblioteczek dla kółek rolniczych itp. kwotę 44.000,— zł. Koszty urządzenia i uruchomienia Zakładów Centralnych w Katowicach wynosić będą włącznie z kupnem gruntu o obszarze 3.620 m² 280.000,— zł.

Plan finansowy Śląskiego Funduszu Rolnego na rok 1937/38 obejmuje sfinansowanie następujących inwestycji rolnych:

- a) roboty melioracyjne w gminach Międzyrzecze, Żabłocie, Zabrzeg, Dębówiec, Istebna, Studzionka, Bojszowy, Goczalkowice, Jedlina, Tychy, Bija-

sowice, Draliny o obszarze 500 hektarów — koszty 1 hektara 460 zł (po potrąceniu kosztów robót wykonanych przez samych rolników)	230.000 zł
b) roboty melioracyjne pod Katowicami celem założenia zieleńców dla mieszkańców okręgu przemysłowego	40.000 „
c) założenie sztucznych łąk i pastwisk, odwodnienie zabagnionych łąk na obszarze około 15 ha a 400 zł	6.000 „
d) założenie sadów handlowych i plantacji warzywniczych 30 ha po 2.000 zł	60.000 „
e) elektryfikacja gospodarstw rolnych i budowa gnojowni, silosów itp.	44.000 „
f) zakup nowoczesnych maszyn rolniczych dla drobnych rolników	20.000 „
g) budowa mleczarni spółdzielczych w Lublińcu i Bełsznicy po 80.000 zł	160.000 „
h) kredyty budowlane, zorganizowanie zbytu mleka oraz apteczki przy kółkach rolniczych	30.000 „
i) akcja oświatowa — rolnicza, udzielenie pomocy finansowej przy założeniu fachowych bibliotek	10.000 zł

Stan majątkowy Śląskiego Funduszu Rolnego wynosi według bilansu sporządzonego na dzień 31 grudnia 1936 r. 2.329.894,— zł. Wydatki administracyjne wynoszą 24.000 zł. Stosunek kosztów administracyjnych do efektywności świadczeń na rzecz rolnictwa wynosi 4%, ich stosunek do kapitału Śląskiego Funduszu Rolnego tylko 1%.

Ludowe Szkoły Rolnicze w Wojew. śl.

1. Cieszyn Państwowa Szkoła dla Leśniczych	męska	8 naucz.	70 uczniów
2. Lubliniec Szkoła Rolnicza	„	10 „	55 „
3. Międzyzwieć Szkoła Rolnicza	„	6 „	48 „
4. Międzyzwieć Szkoła Rolnicza żeńska (naukę rozpoczyna corocznie 1. IV)			
5. Rybnik Szkoła Rolnicza	męska	4 naucz.	78 uczniów
6. Stara Wieś Szkoła Rolnicza	„	6 „	29 „
7. Strumień Szkoła Ogrodnicza	„	5 „	16 „

Razem: 39 naucz. 296 uczniów

G.

Roboty publiczne

(p. dzieło Roboty publiczne w Woj. Śl.: Kaufman — Maryniarczyk
Katowice 1937 Wyd. Instytutu Śląskiego).

Na wstępie do działu robót publicznych należy zacytować ustęp z exposé p. Wojewody Śląskiego dot. rzekomego przeinwestowania Śląska.

„Pojawia się nieraz w opinii polskiej z poza granic województwa pogląd, że Śląsk jest raczej przeinwestowany, i że wskutek tego należałoby tutaj zaniechać wszelkich robót publicznych, albo je ograniczyć do minimum, natomiast uzyskane w ten sposób pieniądze przerzucać na zagospodarowanie t. zw. Polski B. Jeżeli wspominam w tej chwili o tym, jeżeli temu zagadnieniu poświęcę tu w tej Izbie więcej uwagi, to nie tylko, by sprostować mylne poglądy niektórych odłamów prasy, ale by odeprzeć te argumenty, z którymi spotkałem się nieraz na poważnych konferencjach gospodarczych, czy też zebraniach, poświęconych zagadnieniom społecznym. Oczywiście nie można kwestionować konieczności jak najintensywniejszych robót inwestycyjnych w całej Polsce, zwłaszcza tam, gdzie zaniedbanie jest największe, nie można również zaprzeczyć, że podniesienie się poziomu zagospodarowania Polski centralnej i wschodniej przyczyni się walnie do wzmożenia życia gospodarczego okręgów przemysłowych, ale nie należy zapominać o jednym, że nie można w tych lepiej urządzonych i wyżej, pod względem kultury materialnej stojących prowincjach, doprowadzać do zastoju, a co za tym idzie, do podupadania i cofania się w rozwoju. Trzeba również pamiętać, że podjęcie lub dokończenie zaczętych robót leży w żywotnym interesie nie tylko Śląska, ale całej Polski. Mówi się u nas o uregulowaniu rzek, a zwłaszcza Wisły, celem zabezpieczenia kraju przed wylewami, oraz celem usprawnienia wodnych arteryj komunikacyjnych. Otóż te roboty regulacyjne, które podjęliśmy na górskich dopływach Wisły, w górnym biegu tej rzeki, oraz na Brynicy i Przemszy, wraz z projektowanym zbiornikiem pod Goczałkowicami i Kozłową Górą, służyć mają nie tylko Śląskowi, ale warunkują wprost podjęcie prac na średniej dolnej Wiśle. Jeżeli staramy się przez budowę linii kolejowych zorientować naszą sieć kolejową w kierunku wewnętrznych rynków zbytu, to w ten sposób usprawniamy transport tam, gdzie on wykazuje największe natężenie i gdzie posiada najwyższą doniosłość gospodarczą. Budowa dróg o utrwalonej nawierzchni jest nie tylko postulatem wynikającym z poziomu materialnej kultury prowincji naszej, ale postulatem zmysłu oszczędności, z którym koliduje utrzymywanie dróg szutrowych, kosztownych ze względu na wielki ruch i zniszczenie. A wreszcie

nie można pominąć tego argumentu, który wypływa z aktualnej sytuacji gospodarczej i społecznej. Tu na Śląsku do dziś dnia znajduje się blisko 100 tysięczna armia bezrobotnych; uruchomienie robót publicznych stwarza jednak znaczną ulgę, dając zatrudnienie i wzmacniając puls życia gospodarczego.“

1. **Zasady organizacyjne** p. Poradnik Prawniczy str. 167.

2. **Cyfry budżetowe.**

Zestawienie wydatków:

a) Wydatki administracyjno-osobowe	654.502,70 zł
b) Wydatki administracyjno-rzeczowe	87.581,— „
c) Wydatki specjalne działu VIII	5.613.169,— „
Razem roboty publiczne:	<u>6.355.252,70 zł</u>

Zestawienie dochodów:

Razem dochody robót publicznych:	45.128,67 zł
----------------------------------	--------------

Kwoty na cele robót publicznych.

W dziale Robót Publicznych, preliminarza budżetowego t. j. w dziale VIII figuruje kwota 5.613.169,— zł. Suma ta, chociaż wyższa niż w latach ostatnich o przeszło milion złotych, jest w dalszym ciągu niewspółmiernie niska w stosunku do naszych zamierzeń inwestycyjnych.

Ogólnie przecież wiadomo, że przebudowujemy w ciągu roku znacznie większe kwoty. Otóż sumy te uwidocznione są w innych działach budżetu, i dla całokształtu obrazu działalności resortu robót publicznych należy je na wstępie wymienić.

Przedstawiają się one następująco:

1 Wspomniany już dz. VIII „Roboty Publiczne“	5.613.169,— zł
2. Fundusz Drogowy	3.503.422,— „
3. Klauzula przewidziana do podwyższenia przez Radę Wojewódzką dotacji Funduszu Drogowego	1.000.000,— „
4. Zatrudnienie bezrobotnych dział XI § 20	150.000,— „
5. Z klauzuli upoważniającej Radę Wojewódzką do podwyższenia tej kwoty przewiduje się wykorzystanie tej samej sumy, jak w roku budżetowym 1936/37 t. j.	595.000,— „
6. Budowa szkół powszechnych w dziale XVI budżetu	4.500.000,— „

7. Inwestycje w zakładach wojewódzkich	1.307.729,— „
na co się składa:	
a) Szpital w Cieszynie	158.929,—
b) Zakład Psych. w Rybniku	628.500,—
c) „ Psych. w Lublińcu	450.400,—
d) „ Wychow. w Cieszynie	7.000,—
e) „ Głuchoniem. w Lublińcu	7.900,—
f) Sanatorium Istebna	55.000,—
8. Fundusz Pracy	10.722.400,— „
a to:	
a) Pożyczka Skarbu Śląskiego	5.750.000,—
b) Pożyczki samorządowe	4.972.400,—
	<hr/>
	Razem: 27.491.690 zł

Porównania.

W roku 1935/36 mieliśmy do dyspozycji 32.721.000,— zł. W roku 1936/37 — 31.635.000,— zł. Widzimy więc w roku bieżącym dość znaczny ubytek w kredytach inwestycyjnych. Ubytek ten może okazać się jednak pozornym tylko, a to z następującego powodu. W roku ubiegłym kredyty jakie przewidywaliśmy, były znacznie mniejsze. Fundusz Pracy figurował wówczas kwotą 4.000.000,— zł, nadzwyczajny fundusz inwestycyjny (kredyty uchwalone przez Radę Wojewódzką na podstawie ustawy o zatrudnieniu bezrobotnych) miał zasilić fundusze inwestycyjne sumą 2.000.000,— zł. Ogółem przewidywaliśmy w lutym ub. roku okrągło 20.000.000,— zł, a zatem kwotę nie tylko, że nie większą, ale znacznie mniejszą jak w roku bieżącym. Tymczasem w rzeczywistości, dysponowaliśmy kwotą 31.635.000 zł.

Wydatne podwyższenie kredytów, głównie z Funduszu Pracy z 4 milionów do 10 milionów zł nastąpiło w miesiącach letnich; również w ciągu lata Rada Wojewódzka uchwaliła podwyższenie kredytów inwestycyjnych. Uchwalenie kredytów dopiero w pełni sezonu budowlanego stwarza nie małe trudności dla administracji, powołanej do kierowania robotami publicznymi, trudności tym większe, im większy jest stosunek tych sum późno uchwalanych do sum pierwotnie preliminowanych. Chodzi głównie o kredyty Funduszu Pracy z rażącą dysproporcją 4 mil. do 10 milionów.

O projektowaniu budowli i prac.

Jeśli chodzi o projekty budowli nadziemnych, to w Wydziale Komunikacyjno-Budowlanym zorganizowane jest biuro projektów (2 inżynierów-architektów, 1 inżynier statyk i 3 rysowników), które jest w stanie pokryć

bieżące zapotrzebowanie, t. j. opracowuje projekty gmachów państwowych i opiniuje przedkładane przez związki samorządowe i instytucje do zatwierdzenia projekty gmachów użyteczności publicznej. Wyjątkowo duże obiekty, wymagające dłuższego nakładu czasu i poważniejszych studiów, oddaje się na zewnątrz, nie tworzyć piętrzenia i zaległości normalnych bieżących spraw.

Również projekty mostów zdołano opracować w oddziale drogowym, natomiast jeśli chodzi o projekty nowych dróg, to dla tych prac Wydział Komunikacyjno-Budowlany nie dysponował dotychczas personelem i prace te z konieczności wydziały powiatowe, administrujące również drogami państwowymi i wojewódzkimi oddawały w przedsiębiorstwo. Na przyszły rok budżetowy przewiduje się już i w tym dziale opracowanie przynajmniej części projektów w specjalnie w tym celu mającym być utworzonym biurze projektów oddziału drogowego, i z kredytu przeznaczanego w budżecie Funduszu Drogowego na projekty przyjmie się na razie 1 inżyniera i 2 techników-rysowników. Jeśli chodzi o projekty linii kolejowych, to te wykonuje się w biurze projektów oddziału budowy kolei, wyposażonym w potrzebny personel o wymaganych kwalifikacjach. Również projekty regulacji rzek wykonuje się wyłącznie we własnym zarządzie.

Inwestycje samorządowe byłyby w dużym procencie niemożliwe, gdyby skarb śląski nie przychodził tam z pomocą w opracowaniu projektów. Nie mając jednak dostatecznej ilości personelu na opędzenie własnych potrzeb, rzecz jasna, że pomoc skarbu może być udzielona samorządom jedynie w formie subwencji gotówkowej. Związki samorządowe przy pomocy gotówkowej postępują podobnie jak Urząd Wojewódzki, t. j. albo wykonują projekty we własnym zarządzie, jeśli dysponują dostatecznym personelem, lub też oddają projekty na zewnątrz.

Personel techniczny.

W preliminarzu widzimy 2 tabele: personel etatowy i personel specjalny. Otóż personel etatowy, przeznaczony jest do zadań administracji technicznej oraz do konserwacji wykonanych budowli, czyli potrzebny jest w tej ilości nawet wówczas gdyby żadnych inwestycji nie prowadzono. Ilość jego utrzymuje się zatem mniej więcej na stałym poziomie. Natomiast personel specjalny przyjęty jest wyłącznie w związku z wykonywanymi inwestycjami; ilość jego podlega więc z natury rzeczy wahaniom in plus względnie in minus.

Porównanie ilości etatów ze stanem faktycznym wykazuje dość duży odsetek wakansów. Pochodzi to stąd, że istnieją trudności w uzyskaniu kwalifikowanej służby technicznej.

Budowle nadziemne.

W tym dziale oprócz konserwacji budynków wojewódzkich, miała miejsce w roku ub. stosunkowo żywa działalność inwestycyjna. W dziale tym należy wymienić:

1. Zakład Leczniczo-Wychowawczy im. Józefa Piłsudskiego w Istebnej. Na budowę tego zakładu wydatkowano okragło 5.700.000,— zł, na jego urządzenie 750.000,— złotych. Preliminuje się jeszcze w budżecie sumę 40.000 zł na ukończenie domu dla dyrektora.

2. Wokół gmachu Województwa i Sejmu Śląskiego rozpoczęto w ub. roku dwie duże budowle. Jedną z nich to gmach biurowy. W preliminarzu figuruje kwota 800.000 zł; na wykończenie, które przewiduje się na wczesną wiosnę 1938 r., potrzeba będzie około 200.000,— zł.

3. Gmach Muzeum Śląskiego. Koszt budowy gmachu muzealnego prelininuje się na 5.000.000,— zł (bez urządzenia wewnętrznego i bez urządzenia placu i ulic). Z kwoty tej wydatkowano względnie wyda się jeszcze w roku budżetowym 1936/37 kwotę 1.125.000,— zł, na rok 1937/38 prelininuje dalszy milion złotych.

4. Na czoło budownictwa naziemnego w województwie śląskim wybija się budowa szkół. W roku ub. udzielając subwencji na budowę szkół w sumie 3.500.000 zł oddano do użytku w grudniu 12 szkół i doprowadzono w surowym stanie pod dach dalsze 9. W roku przyszłym z kwoty 4.500.000 zł znajdującej się w budżecie, wykończy się te 9 budynków oraz rozpocznie się budowę dalszych 20 budynków.

W dziedzinie szkół średnich rozbudowano gimnazjum w Pszczynie i w Siemianowicach, przysparzając w pierwszym z nich 7 klas i 6 gabinetów szkolnych, w drugim 10 klas i 7 gabinetów szkolnych, ponadto gruntownie zremontowano gimnazjum w Chorzowie. W bieżącym roku przyjdzie kolej na gimnazjum w Mysłowicach i Rybniku.

Plany regulacyjne osiedli.

Przy wydziale komunikacyjno-budowlanym utworzony został z początkiem roku 1934 referat Planu Regionalnego, przeistoczony z końcem roku 1935 na samodzielne biuro, niezespolone z Urzędem Wojewódzkim. W biurze tym koncentrują się wszelkie prace urbanistyczne dot. zagłębia górniczego. Zadaniem biura w najogólniejszym ujęciu jest uzgadnianie wszelkich zamierzeń inwestycyjnych na obszarze Zagłębia wedle wytycznych jednolitego planu. Fragmentami jego w większej skali są plany zabudowania miast. W ciągu dotychczasowej trzechletniej działalności swej, biuro wykonało następujące prace:

1. zebrało i przedstawiło na kilkudziesięciu wykresach i tablicach materiał naukowy, potrzebny dla urbanistycznych prac projektodawczych;
2. zorganizowało ogólne prace pomiarowe miast i osiedli na łącznym obszarze około 5000 ha oraz szczegółowe zdjęcia na obszarze 600 ha;
3. opracowało projekt sieci dróg dalekobieżnych i regionalnych zagłębia, oraz wstępny projekt użytkowania terenów;
4. sporządziło ogólne plany zabudowania miejscowości: Piotrowice, Panewniki, Piekary Śląskie, Tarn. Góry i Rybnik.

W roku budżetowym 1937/38 prace biura polegać będą:

1. na objęciu pomiarami ogólnymi dalszych około 3000 ha, dla których prace wstępne zostały już przeprowadzone, oraz zdjęciami szczegółowymi około 50 ha;

2. opracowaniu projektu użytkowania terenu części regionu położonej wzdłuż wschodniej granicy województwa śląskiego oraz regionalnego planu rozmieszczenia budynków i urządzeń użyteczności publicznej, jak rzeźni, chłodni, hal targowych, boisk, stadionów sportowych itp. Plan taki będzie miał duże znaczenie jako wskaźnik w programie inwestycyjnym dotyczącym powyższych urządzeń;

3. na sporządzeniu szczegółowych planów zabudowania gmin Piotrowice, Panewniki i Nowa Wieś oraz ogólnych planów miast Chorzowa i Mikołowa oraz ewentualnie Mysłowic i Tych.

Prace biura planu regionalnego finansowane są głównie przez Fundusz Pracy. Budżet śląski przewiduje na ten cel subwencję.

U z d r o w i s k a.

a) Plany.

Wydział Komunikacyjno-Budowlany opracowuje plany w uzdrowiskach i w Beskidzie Śląskim. Z prac tych wykonano dotychczas: plany środkowej i południowej części gminy Wiśla, środkowej i zachodniej części gminy Ustroń, Jaworza oraz Bystrej Śląskiej. W opracowaniu są plany regulacyjne Jastrzębia Zdroju, części gminy Istebnej (t. zw. Zaolzia) oraz południowych stoków doliny Jaszowca w Ustroniu t. j. terenów przyległych do Równicy.

b) Znaczenie.

Obliczenia pobieżne za ostatni rok wykazały, że około 110.000 osób na Śląsku wyjeżdża z miejsca swojego stałego pobytu na wypocznik. Posiadamy na terenie miejscowości, które od dawna cieszą się wyrobioną marką miejscowości wypoczynkowych, klimatycznych, a nawet wybitnie leczniczych. Podniesienie wyglądu zewnętrznego tych miejscowości, przeprowa-

dzenie w nich takich urządzeń asenizacyjnych, do jakich nasz przeciętny obywatel jest przyzwyczajony, podniesie frekwencję w tych miejscowościach.

c) Statystyka.

Ruch turystyczny w naszych miejscowościach — rok 1936.

Wisła	7589
Koniaków	282
Brenna	1162
Ustroń	4034
Istebna	1505
Jaworzynka	81
Jaworze	878
Bystra Śl.	1338
Mikuszowice	536
Wapienica	266
Goczałkowice	1479
Jastrzębie-Zdrój	560

Zaznacza się, że dane odnośnie Jastrzębia-Zdroju, dotyczą tylko tych osób, które przeszły przez zakład zdrojowy i dlatego są tak niskie.

Regulacja rzek.

„W dziale regulacji rzek wzmocniliśmy ostatnio wydatnie tempo naszych programowych prac, a to dzięki pomocy Funduszu Pracy i kredytów, uzyskanych na podstawie ustawy o zatrudnieniu bezrobotnych (Nadzw. Fundusz Inwestycyjny). Pracując w tym tempie nadal, spodziewamy się za lat 5 ukończyć wszystkie prace regulacyjne naszych rzek i potoków.

Oczywiście, że wówczas wszystkie te kwoty będą mogły być przeznaczone na inne cele, n. p. na budowę szkół itp. Na tym przykładzie można skonstatować, co znaczy dobra gospodarka i jak można uzyskać kwoty na inne cele“ (z exposé).

Z wyjaśnień udzielonych na komisji wynika, iż kwoty, jakie na ten cel figurują w tym budżecie, daleko odbiegają od rzeczywistych potrzeb w tej dziedzinie. Wydatną pomocą umożliwiającą nawet wzmożone tempo prac lat ostatnich są kredyty Funduszu Pracy, jako, że prace regulacyjne zatrudniają stosunkowo dużą ilość robotników niekwalifikowanych, a tylko w mniejszym procencie pochłaniają sumy konieczne na zakup materiałów.

Najpoważniejsze prace regulacyjne koncentrowały się dotychczas na głównej arterii wodnej Śląska rzece Wiśle. Z 58 km liczącej trasy regulacyjnej tj. od ujścia Białki pod Dziedzicami do ujścia potoku Kopydła w gminie Wi-

sał, ukończono już 46 km, pozostało więc do ukończenia tylko 12 km głównie w okolicy Strumienia. Równolegle z pracami na samej Wiśle przewiduje się roboty na jej dopływach, przede wszystkim tam, gdzie wylewy grożą zabranieniem kosztownych arterii komunikacyjnych i obiektów. W pierwszym rzędzie należy tu rzeka Brennica, uchodząca do Wisły w Pogórzcu pod Skoczowem. Uregulowana na długości 6,5 km znajduje się jeszcze w stanie dzikim na przestrzeni 7,5 km; również boczny jej dopływ Leśnica płynie dziko na długości 4 km. Prawobrzeżny dopływ Wisły Iłownica uregulowana jest na długości 8 km, tyleż pozostaje jeszcze do zrobienia. Rzeka Białka, tworząca granicę między województwem śląskim a krakowskim, uchodząca do Wisły pod Dziedzicami uregulowaną jest na dług. 12 km, a wymaga jeszcze robót na przestrzeni 14 km oraz na jej dopływach Olszówce i Straconce na długości 9 km.

Z lewobrzeżnych dopływów Wisły uregulowano Pszczyнкę z Korzyńcem na długości 12 km od ujścia w górę, pozostaje do uregulowania górny brzeg Pszczyńki na długości 10 km, Knajka uchodząca do Wisły pod Strumieniem na długości 15 km oraz Jasienica, dopływ Iłownicy na dług. 13 km.

Potoki górskie w dorzeczu Wisły uregulowano niemal wszystkie, pozostaje do wykonania tylko 1 km na Malince oraz 4 km na potoku Wapińskim.

Na Śląsku Cieszyńskim przewidziane są jeszcze prace na t. zw. Małej Wiśle t. j. odcinku rzeki Wisły od ujścia Białki w dół do Oświęcimia t. j. na tej przestrzeni, gdzie Wisła tworzy granicę między województwem śląskim a krakowskim. Prace idą tu szczególnie wolno, jako że słabo są dotowane przez skarb państwa, który w 50% pokrywa koszty tej regulacji.

Na Górnym Śląsku reguluje się Rudę oraz M. Panew, które zostały uregulowane na długości 22 km. Pozostają jeszcze do uregulowania na tych rzekach odcinki o łącznej długości 16 km. Czekają też na uregulowanie Liswarta i Kłodnica, każda na przestrzeni 14 km.

Punkt ciężkości prac regulacyjnych przerzucono ostatnio na teren okręgu przemysłowego na zachodnie granice naszego województwa, a to na rzekę Cz. Przemszą i jej dopływ Brynicę. Obie te rzeki są granicznymi między województwem śląskim i kieleckim. Z tego też powodu i tu udział Skarbu Państwa w kosztach regulacji wynosi 50%.

Prace nad Cz. Przemszą na całym odcinku granicznym dług. 4,2 km t. j. od połączenia z Białą Przemszą w górę do Radochy zostały szczęśliwie zakończone, a rozpoczęte zostały prace nad Brynicą, gdzie wykonano już około 5 km regulacji. W tym roku przewiduje się kontynuowanie tych prac, jak również wykończenie dużego zbiornika ziemnego w Kozłowej Górze.

Zbiornik ten wykonywany głównie funduszami Skarbu Państwa, ma za zadanie zamagazynowanie wody w celu zasilenia niskich stanów Przemysły dla usprawnienia żeglugi.

Ogółem na naszwch rzekach przebudowano w roku ub. 4.890.000 zł.

K o l e j e.

W dziale rozbudowy śląskiej sieci kolejowej mamy do zanotowania oddanie do użytku publicznego w listopadzie ub. roku linii Rybnik — Żory. Dalszy ciąg tej linii z Żor do Pszczyny doprowadzono do takiego stanu, by móc ją otworzyć w jesieni tego roku. Będzie to jednakowoż możliwe tylko wówczas, gdy wpłyną na ten cel dodatkowe fundusze.

Budżet bowiem przewiduje na ten cel kwotę tylko 1.245.000,— zł, podczas gdy do ukończenia tej linii potrzebna jest suma 3.250.000,— zł. Liczymy i w tym dziale na poważną pomoc Funduszu Pracy.

Linia Tychy — Bieruń Nowy rozpoczęta w ub. roku na podstawie rezolucji Sejmu Śląskiego, a dla której ustawa została niedawno uchwalona, kontynuowana będzie w dalszym ciągu; otwarcie jej przewiduje się w r. 1938.

Wszystkie budowy wykonywane są ostatnio całkowicie sposobem gospodarczym, co daje znaczne oszczędności. Koszt budowy linii kolejowej Rybnik — Żory wynosił przy długości linii 15,8 km ogółem 3.500.000 złotych, co wyraża się cyfrą 170.000 złotych za 1 km linii. Kwota ta jest znacznie niższa w porównaniu z innymi liniami, co uwydatnia się tym bardziej, jeśli się weźmie pod uwagę pierwszorzędnny charakter linii Rybnik — Żory.

D r o g i.

„Należy podkreślić pomyślny objaw zmniejszenia w budżecie dotacji skarbu śląskiego do Funduszu Drogowego. Zmniejszenie to wyraża się cyfrą 360.000 zł mimo, że globalna suma preliminarza Funduszu Drogowego wynosi o 59.000 zł więcej, niż w roku 1936/37. Jest to tym więcej pocieszające, że równocześnie w dochodach uwzględniono dobrowolne zmniejszenie o 111.000 zł zwrotu pożyczek, zaciągniętych przez samorządy powiatowe na drogi. Ten korzystny stan jest możliwy tylko dzięki temu, że w nowy okres wступujemy ze zwiększonymi rezerwami z roku 1935/36 w kwocie 868.400 zł.

Mimo to wpływy z Wojewódzkiego Funduszu Drogowego nie wystarczają na zamierzone inwestycje drogowe, a ponieważ stanowią one głównie sposób zatrudnienia bezrobotnych, przeto liczy się na pomoc Funduszu Pracy. Nadto w obecnym okresie zimowym przygotowuje się materiały kamienne do przyszłej kampanii, w wartości 1 500.000 złotych. W sumie dysponować będziemy na drogi kwotą i materiałami w łącznej wysokości — 3.421.500 zł w czym zawarte są wpływy z przejścia drogi prywatnej, Murcki

— Tychy — Kobiór w wysokości 850.000 zł. Z wymienionej kwoty przypada na inwestycje drogowe okrągło 6 milionów, resztę t. j. ponad 2 miliony złotych poświęcić musimy na utrzymanie dróg, oraz na pokrycie zobowiązań z ubiegłych lat (skrypty dłużne) i na administrację.“ (z exposé).

Z wyjaśnień komisyjnych.

Wydatki na gospodawę drogową dzielą się na trzy zasadnicze grupy:

1. administracja,
2. utrzymanie istniejących dróg i mostów,
3. inwestycje drogowe i mostowe.

Ponadto inwestycje dzielą się na wydatki na drogi i mosty państwowe i wojewódzkie — oraz na powiatowe i gminne w formie subwencji bezwrotnych.

Normalne dochody ustawowe Woj. Funduszu Drogowego nie wystarczają na inwestycje prowadzone w zakresie podyktowanym rzeczywistymi potrzebami i zwalczaniem bezrobocia, zatem skarb śląski udziela do Funduszu Drogowego dotację. Zmniejszenie dotacji wynika stąd, że wpływy w poprzednich okresach okazały się większe niż przewidywano i rok 1937/38 zaczęnie się zapasem gotówki 868.453 zł, podczas gdy w roku 1936/37 zapas ten wynosił 565.500 zł a więc mniej o 302.953 zł.

Oprócz tego r. 1937/38 rozpocznie się zapasem materiałów kamiennych wartości 1.700.000 zł, zakupionych w bieżącym roku 1936/37 z Nadzwyczajnego Funduszu Inwestycyjnego, które to materiały dostarcza się obecnie w okresie zimowym.

Ponieważ budżet Wojewódzkiego Funduszu Drogowego na rok 1937/38 zamyka się kwotą 4.693.091 zł, zatem na cele gospodarki drogowej pozostaje do dyspozycji:

Wojewódzki Fundusz Drogowy	4.693.091,— zł
Remanent w materiałach	1.700.000,— „
Razem:	<u>6.393.091,— zł</u>

i uzupełnienie z Funduszu Pracy.

W roku 1936/37 dysponowano sumą 12½ miliona złotych.

Wynika z tego, że rozmiar robót będzie znacznie mniejszy niż w roku 1936.

Dlatego też skorzysta zapewne Rada Wojewódzka z klauzuli zezwalającej na podwyższenie dotacji Skarbu do Fund. Drogowego o dalszy milion złotych.

Jeśli chodzi o analizę wydatków poszczególnych grup to stwierdzić należy, że kwota na administrację uległa zwyczajnie, gdyż stosownie do zalecenia Ministerstwa Komunikacji podział kosztów administracji będzie się odbywać proporcjonalnie do długości dróg wojewódzkich i powiatowych. W ten sposób ulży się odpowiednio budżetom powiatowym. Równocześnie zamierzone jest polepszenie uposażenia drożników o dodatki mieszkaniowe w tych powiatach, w których tychże dodatków dotychczas nie stosowano.

Koszty utrzymania dróg podniosły się z uwagi na to, że nadszedł okres wygasania umów z firmami na bezpłatną konserwację dróg i obecnie koszty odpowiednie trzeba wpłacać gotówką.

Roboty inwestycyjne drogowe idą w kierunku układania nawierzchni ulepszonych na głównych traktach, co ma na celu zmniejszenie kosztów ruchu i utrzymania pojazdów oraz umożliwienia szybkiego ruchu, w wielu przypadkach prostowanie tras zbyt krętych i niewidocznych oraz skasowanie skrzyżowań w poziomie z kolejami żelaznymi, wreszcie przebudowa mostów prowizorycznych drewnianych na stałe żelbetowe lub stalowe.

W dn. 1. I. 1937 mieliśmy w całym województwie 2 374 km dróg bitych, z tego nawierzchni ulepszonych 666,6 km, a więc 28,1% co jest wynikiem bardzo dobrym.

Z tego przypada na bruki	294,1 km	t. j. 44,2%
na asfalty i t. p.	292,8 km	t. j. 44,0%
na betony i cementówki	30,7 km	t. j. 4,6%
na smołowanie powierzchniowe	49,0 km	t. j. 7,2%
razem:	666,6 km	100,0%

Analiza wykazuje więc, że sieć nawierzchni ulepszonych jest wysoko-wartościową, ponieważ składa się przeważnie z typów ciężkich. Oczywiście, iż obecnie przebudowy będą się odbywać przeważnie typami średnimi i lekkimi, stosownie do mniejszej ważności dróg drugorzędnych. Równocześnie też przystąpić można do budowy nowych arterii drogowych, przede wszystkim, aby dać w większym stopniu zatrudnienie bezrobotnym przy robotach ziemnych, ponadto aby stworzyć dogodniejsze połączenie bądź to z wschodnią częścią kraju, bądź to w zawiłej sieci zagłębia górniczohutniczego.

Akcja ta rozpoczęła się w r. 1936. W szczególności należy wymienić rozpoczęte roboty jak: droga Katowice — Mikołów (przełożenie w Piotrowicach), droga Katowice — Kochłowice, droga Kozłowa Góra — Józefka, droga W. Dąbrówka — Żychcice, droga Boronów — Dębowa Góra, Cieszyn — Pruchna i inne. Większe z tych robót będą ukończone w r. 1937,

jeśli chodzi o ułożenie nawierzchni bitej, zaś ewent. nawierzchnie ulepszone w r. 1938 i następujących latach.

W roku 1936 ukończono budowę traktu Pawłowice — Skoczów o nawierzchni kostkowej, dzięki której zostanie odciążona droga Katowice — Bielsko, a skrót trasy do Skoczowa wynosi 12 km.

Ukończono również drogę Michałkowice — W. Dąbrówka — Brzeziny Śl., tworząc dogodną komunikację w tej części zagłębia.

W ogólności w r. 1936 wykonano ulepszonych nawierzchni 50 km, nowych dróg bitych 28 km.

W ub. roku zakończony został spór z księciem pszczyńskim w sposób ugodowy o utrzymanie drogi Kobiór — Murcki a to w ten sposób, że drogę tę przejął z dn. 1 grudnia 1936 r. skarb śląski za odszkodowaniem jednorazowym 850.000 zł. Drogę tę zamierza się w r. 1937 przebudować na nawierzchnię betonową i w ten sposób usunie się tę poważną bolączkę drogową na Śląsku. Z innych robót zamierza się przede wszystkim wykończyć budowę wyżej wspomnianych dróg rozpoczętych w r. 1936.

Z uwagi na istnienie odrębnego funduszu zasilającego kredyty na cele drogowe, a mianowicie Wojewódzkiego Funduszu Drogowego, poświęcić wypada słów kilka dla scharakteryzowania wpływów tego funduszu.

Od roku 1933 t. j. od czasu nowelizacji ustawy o Wojewódzkim Funduszu Drogowym wpływy główne pochodzą od opłat od materiałów pędnych, w przeciwieństwie do dawnych zasad, gdzie opłaty od wagi samochodu były niemal jedynym źródłem dochodowym funduszu. Wpływy te właściwie zasilają Państwowy Fundusz Drogowy, a nasz Wojewódzki Fundusz ma ustawowo unormowany udział w tych wpływach w stosunku wagi pojazdów zarejestrowanych na Śląsku od wagi pojazdów kursujących w całym Państwie (1:10). Opłaty od wagi pojazdów, które dziś, są nie duże, zasilają bezpośrednio Wojewódzki Fundusz.

Sprawa bezpieczeństwa ruchu na drogach publicznych.

Urząd Wojewódzki walczy z tymi niedomaganiem w miarę swoich możliwości. Należy podkreślić, że obowiązujące ustawy i przepisy regulują dostatecznie ruch na drogach, ale nie są one przestrzegane mimo kar i mimo najsilniejszego ścigania przestępców przez organa wykonawcze.

Właściwe światło na ten problem rzuca statystyka doniesień policyjnych.

W ciągu roku 1936 było 14.552 doniesień do władz I instancji, ponadto 11.652 ukaranych doraźnie i 4.375 upomnianych.

W przyszłym okresie budżetowym zostanie jeszcze wzmożona motorowa kontrola ruchu. Utworzony będzie jeszcze jeden patrol policji samochodowej.

Statystyka wypadków na drogach z lat ostatnich:

	Ilość wypadków	Wynik śmiertelny
1931	1208	56
1932	1047	50
1933	921	35
1934	942	47
1935	922	52
1936	967	41

Jeśli chodzi o ilość wypadków z wynikiem śmiertelnym, to w ostatnim roku było tych wypadków mniej niż w latach poprzednich tj. niż w roku 1934, 1935.

Motoryzacja kraju.

Ilości kursujących pojazdów mechanicznych: Ilości te w latach poprzednich wahały się bardzo nieznacznie. Dopiero w roku ostatnim zanotować należy pomyślny objaw wydatnego wzrostu ilości pojazdów.

	I tak w dniu 1. I.	1935	1936	1937
wynosiła: ilość samochodów		2541	2682	3092
motocykli		1256	1243	1295
	Razem:	3797	3925	4387

a zatem wzrost w ciągu roku 1935 wynosił 128 pojazdów, a w ciągu roku 1936 — 462 pojazdów.

Dziś wypada na Śląsku jeden samochód na 440 osób i jeden motocykl na 1000 osób. Stosunek ten na reszcie obszaru Państwa wynosi: 1 samochód na 1400 mieszkańców, a 1 motocykl na 4320 osób. Wszelkie ulgi, jakie wprowadza Państwowy Fundusz Drogowy, rozciąga bezzwłocznie Śląska Rada Wojewódzka na Wojewódzki Fundusz Drogowy.

Ułatwienia motoryzacyjne objawiają się również we wzroście ilości linii autobusowych i towarowych.

Obecnie mamy na Śląsku 38 linii autobusowych, eksploatowanych przez 12 przedsiębiorców, w tym 23 linie znajdują się na terenach zagłębia przemysłowego. Z ogólnej liczby 38 jest 11 linii dalekobieżnych (ponad 20 km w jedną stronę).

Długość wszystkich linii wynosi około 800 km, a dzienny przebieg wszystkich autobusów około 12.100 km przy 82 autobusach o łącznej ilości 1.772 miejsc.

Również transporty towarów stanowią poważną pozycję trakcji motorowej na Śląsku. Mamy 53 koncesjonariuszy przewozów towarowych, w tym koncesyj t. zw. liniowych jest 11, obszarowych 42, wykonywanych ogółem przez 73 samochody o łącznej nośności 273 ton (z przyczepkami).

Koncesje liniowe w ilości 11 o łącznej długości 3435 km i ładowności 89 ton łączą Śląsk z innymi centrami gospodarczymi jak np. Łódź, Warszawa, Poznań, Lwów.

Wewnętrzne potrzeby transportów towarowych na Śląsku zaspakajają 42 koncesje obszarowe o ładowności 184 ton — z tego 18 koncesji obejmuje częściowo też teren sąsiednich województw, a mają one przeważnie charakter aprowizacyjny.

H. Szkolnictwo

G r u p a A.

Administracja Szkolna — Władze II Instancji.

Wydatki:

a) wydatki administracyjno-osobowe	1.089.562,20 zł
b) wydatki administracyjno-rzeczowe	69.164,— „
c) wydatki specjalne działu XVI/I	445.700,— „
Razem wydatki władz szkolnych II instancji:	1.604.426,20 zł

Dochody:

Cześciowy zwrot kosztów umundurowania	255,80 zł
Czynsz za podnajęte mieszkania	7.366,— „
Inne dochody	1.500,— „
Razem dochody władz szkolnych II instancji:	9.121,80 zł

G r u p a B.

Inspektoraty Szkolne.

Wydatki:

Razem wydatki administracyjno-osobowe	220.033,50 zł
Razem wydatki administracyjno-rzeczowe	76.657,— „
Razem wydatki Inspektoratów Szkolnych:	296.690,50 zł

Dochody:

Częściowy zwrot kosztów umundurowania 42.38 zł

Grupa C.

Szkoły Powszechnne.

Wydatki:

a) wydatki administracyjno-osobowe 15.799.611,— zł
b) wydatki administracyjno-rzeczowe 12.797,— „
wydatki specjalne dz. XVI, r. III 4.589.800,— „

Razem szkoły powszechnne: 20.402.208,— zł

Dochody: nie preliminowano.

U w a g i.

„W ciągu 12 lat wzrósł procent szkół wysoko zorganizowanych z 46% do 62,5 %, zmniejszył się natomiast procent szkół najniżej zorganizowanych z 28% na 20% i szkół średniego stopnia z 28% do 17,5%. Frekwencja w tych szkołach najwyżej zorganizowanych wzrosła z 76% do 85,4% przy równoczesnym obniżeniu frekwencji w szkołach niżej zorganizowanych z 24% na 14,6%. Proces ten nie jest jeszcze ukończony.“ (z exposé).

Budowa i remont szkół powszechnnych.

Jeżeli chodzi o sprawę budowy szkół, a szczególnie o program w tej dziedzinie, to program ten w roku bieżącym opracowany został na kwotę 4½ miliona zł. Oprócz tego przewiduje się rozszerzenie tego programu na skutek prawdopodobieństwa uzyskanie dalszych funduszy. Stąd też można przedstawić preliminarz wydatków na budowę szkół w granicach 6 milionów zł. W szczególności preliminarz ten rozpada się na następujące pozycje: Na wykończenie budowy 9 szkół powszechnych i uregulowanie zaległych należności za 5 szkół już wybudowanych, przewiduje się z górą milion złotych, a mianowicie:

1. Piotrowice — Centrum
2. Piotrowice — Ochojec
3. Panewniki
4. Przyszowice
5. Czechowice (szkoła III)
6. Wesoła
7. Tychy — Żwaków
8. Łędziny
9. Łaziska Górne

10. Gardawice
11. Istebna
12. Wisła — Głębcze
13. Dziedzice
14. Jaworze
15. Nowa Wieś
16. Piekary Śląskie
17. Chybie (dokończenie sali gimn.).

Na remont szkół powszechnych przewiduje się 100.000 zł, zaś na urządzenie wewnętrzne tych szkół 210.000 zł. Na pokrycie reszty długów gmin z budowy szkół powszechnych przewiduje się subwencje dla gmin:

1. Brenna
2. Dzięgielów
3. Koniaków
4. Wielkie Hajduki
5. Warszowice
6. Kamień pod Rzędówką
7. Lipiny
8. Żytna
9. Boguszowice
10. Radlin
11. Hołdunów
12. Radzionków.

Na budowę dalszych szkół powszechnych zostaje 3.603.588 zł.

W ramach tej kwoty projektuje się budowę oraz rozbudowę w stanie surowym kilkudziesięciu szkół powszechnych na podstawie następującego zestawienia szkół komisyjnie zbadanych, które to zestawienie jest integralną częścią trzechletniego planu budowy szkół powszechnych: Olza, Goleszów, Lasowice, Jaworze - Nałęże, Jaworzynka - Centrum, Ćwiklice, Brzęczkowice, Katowice-Ligota, Katowice-Bogucice, Katowice-Centrum (szkoły 2 i 26), Chorzów-Maciejkowice, Zarzecze (szkoła II), Kalety, Kokoszyce, Czechowice (szkoła nr 5), Woźniki, Górki Wielkie, Sowice-Czarne Huta, Wełnowiec, Pruchna, Pawonków, Pszczyna (szkoła 1), Niedobczyce, Łyski, Gorzyce, Świętoszówka, Borowa Wieś, Mszana, Skrzyszów, Paprocany, Szopienice, Golasowice, Strumień, Pogwizdów, Dąbrówka Wielka, Rybna, Pawłowice, Bytków, Jasienica, Cieszyn - Pastwiska, Bielsko, Godów - Gołkowice, Cisownica, Świętochłowice - Kol. Grażyńskiego.

Stan szkolnictwa powszechnego ilustrują załączone tabele:

Województwo Śląskie

Szkoły powszechnie

Szkoły. Nauczyciele. Uczniowie.

Stan z dnia 1. X. 1933-36

Rok szkolny	Szkoły publiczne i prywatne				S z k o ł y p u b l i c z n e				S z k o ł y p r y w a t n e			
	Szkoły	Nauczyciele	Uczniowie		Szkoły	Nauczyciele	Uczniowie		Szkoły	Nauczyciele	Uczniowie	
			Ogółem	na 1 nauczyciela			Ogółem	na 1 nauczyciela			Ogółem	na 1 nauczyciela
1933/34	659	4 754	203 236	42,8	630	4 583	198 979	43,4	29	171	4 257	24,9
1934/35	669	4 745	201 610	42,5	636	4 561	196 585	43,1	33	184	5 025	27,3
1936/36	684	4 752**	197 916	41,6	652	4 573	193 018	42,2	32	179	4 898	27,4
1936/37	678	4 762*	195 174	41,0	648	4 578*	190 685	41,6	30	184	4 789	26,0

*) W tym 34 nauczycieli szkół wydziałowych na etacie Magistratu m. Katowic.

Szkoły dokształcające wiejskie (męskie)

Stan z dnia 1. XII. 1935 i 1936.

Rok szkolny	Szkoły	Nauczyciele	U c z n i o w i e											
			Ogółem	w wieku lat				ukończyli poprzednio klasy szkoły powszechnej						
				14	15	16	17 i więcej	2	3	4	5	6	7	8 i więcej
1935/36	89	449	12 111	1 577	4 027	2 853	54	—	—	1 005	1 707	2 690	4 115	2 594
	—	—	10	42,7	33,3	23,6	0,4	—	—	8,3	14,1	22,2	34,0	21,4
a) publiczne (polskie)	86	444	12 064	5 149	4 016	2 846	53	—	—	1 004	1 695	2 685	4 093	2 587
b) prywatne (niemieckie)	3	5	47	28	11	7	1	—	—	1	12	5	22	7
1936/37	77	457	11 737	4 844	3 994	2 814	85	160	202	750	1 605	2 580	3 709	2 731
	—	—	100	41,3	34,0	24,0	0,7	1,4	1,7	6,4	13,7	22,0	31,6	23,2
a) publiczne (polskie)	73	449	11 659	4 802	3 968	2 807	82	157	197	747	1 584	2 555	3 689	2 730
b) prywatne (niemieckie)	4	8	78	42	26	7	3	3	5	3	21	25	20	1

***) W tym urodzonych w województwie śląskim 28,4⁰/₀, Śl. Cieszyński 7,9⁰/₀, Śl. Opolski 8,2⁰/₀, razem 44,5⁰/₀.

Język nauczania w szkołach powszechnych

Rok szkolny	Szkoły publiczne i prywatne					Szkoły publiczne					Szkoły prywatne				
	Szkoły z jęz. naucz.		Uczniowie w szkołach z językiem nauczania			Szkoły z jęz. naucz.		Uczniowie w szkołach z językiem nauczania			Szkoła z jęz. naucz.		Uczniowie w szkołach z jęz. nauczania		
	pol.	niem.	polskim	niemieckim		polsk.	niem.	polskim	niemieckim		polsk.	niem.	pol.	niemiecki	
				liczba	‰				liczba	‰				liczba	‰
Miasta i gminy wiejskie															
1926/27	560	113	159.294	25.979	14,0	556	97	158.869	24.273	13,3	4	16	425	1706	80,1
1934/35	591	78	186.385	15.225	7,6	581	55	184.464	12.121	6,2	10	23	1921	3104	61,8
1935/36	608	76	184.742	13.174	6,7	598	54	182.837	10.181	5,3	10	22	1905	2993	61,1
1936/37	608	70	182.769	12.405	6,3	599	49	180.897	9.488	5,0	9	21	1872	2917	61,0
Miasta															
1934/35	104	26	51.134	7.515	12,8	94	21	49.213	6.572	11,8	10	5	1921	943	32,9
1935/36	115	25	51.044	6.513	11,3	105	21	49.139	5.690	10,4	10	4	1905	823	30,2
1936/37	113	21	50.505	5.894	10,4	104	17	48.633	5.082	9,5	9	4	1872	812	30,2
Gminy wiejskie															
1934/35	487	52	135.251	7.710	5,4	487	34	135.251	5.549	3,9	—	18	—	2161	100
1935/36	493	51	133.698	6.661	4,7	493	33	133.698	4.491	3,2	—	18	—	2170	100
1936/37	495	49	132.264	6.511	4,7	495	32	132.264	4.406	3,2	—	17	—	2105	100

Organizacja szkół powszechnych

a) Szkoły

str. 4

Rok szkolny	Ogółem	I stopnia		II stopnia		III stopnia				
		1	2	3	4	5	6	7	8	9
		k l a s o w e								
A. Publiczne										
1933/34	630	65	91	84	46	45	42	92	161	4
%	100	10,6	14,5	13,3	7,0	7,1	6,7	14,6	25,6	0,6
1934/35	636	59	89	75	39	47	41	103	179	4
1935/36	652	57	87	76	35	48	37	132	176	4
1936/37	648	55	84	76	37	43	41	130	179	3
%	100	8,5	13,0	11,7	5,7	6,6	6,3	20,1	27,6	0,5
B. Prywatne										
1933/34	29	5	5	1	4	2	6	2	4	—
%	100	17,2	17,2	3,5	13,8	6,9	20,7	6,9	13,8	—
1934/35	33	7	5	2	5	1	3	6	4	—
1935/36	32	3	5	8	—	—	3	10	3	—
1936/37	30	2	6	4	1	—	6	8	3	—
%	100	6,7	20,0	13,3	3,3	—	20,0	26,7	10,0	—

b) Uczniowie

A. Publiczne										
1933/34	198979	3137	8809	11906	8869	11168	12562	37920	102478	2130
%	100	1,6	4,4	6,0	4,5	5,6	6,3	19,0	51,5	1,1
1934/35	196585	2872	8883	10669	7475	11251	11812	39795	102135	1693
1935/36	193018	2653	8617	10492	6433	11138	10712	49650	92183	1140
1936/37	190385	2533	8285	10655	6580	10166	11367	49125	90994	680
%	100	1,3	4,4	5,6	3,4	5,3	6,0	25,8	47,8	0,4
B. Prywatne										
1933/34	4257	107	234	111	591	442	1121	833	818	—
%	100	2,5	5,5	2,6	13,9	10,4	26,3	19,6	19,2	—
1934/35	5025	184	263	276	913	340	693	1573	783	—
1935/36	4898	63	238	1057	—	—	659	2187	694	—
1936/37	4789	51	333	483	92	—	1170	1992	668	—
%	100	1,1	7,0	10,1	1,9	—	24,4	41,6	13,9	—

Przedszkola.

Baczną uwagę zwrócono na przedszkola. Rozwój ich od roku 1922 do chwili obecnej dał imponujące wyniki. Z liczby 60 przedszkoli, 68 wychowawczyń i 4441 dzieci doszliśmy obecnie do 318 jednostek organizacyjnych, 415 wychowawczyń i 21.878 dzieci.

Przedszkola.

Przegląd ogólny.

Rok szkolny	Miasta i gminy wiejskie						M i a s t a					Gminy wiejskie					Uwagi	
	Przedszkola	Wychowawczyne	D z i e c i				Przedszkola	Wychowawczyne	D z i e c i			Przedszkola	Wychowawczyne	D z i e c i				
			Ogółem	Chłopcy	0/0 chłopców	na 1 wy- chowaw- czyne			Ogółem	w tym chłopcy	na 1 wy- chowaw- czyne			Ogółem	w tym chłopcy	na 1 wy- chowaw- czyne		
1922/23	60	68	4441	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Stan z dnia
1926/27	144	174	11368	—	—	65,4	—	—	—	—	—	—	—	—	—	—	—	1. XII. 1926
1930/31	260	333	17357	7960	45,9	52,1	81	102	5228	—	51,3	179	231	12129	—	52,5	—	1. XII. 1930
1933/34	273	331	20216	9451	46,8	61,0	107	137	7630	3612	55,7	166	194	12586	5839	64,0	—	15. X. 1933
1934/35	396	358	21800	10192	46,8	60,9	118	151	8679	4110	57,5	178	207	13121	6082	63,4	—	15. X. 1934
1935/36	305	391	22106	10480	47,4	56,5	115	159	8367	3944	52,6	190	232	13739	6536	59,2	—	15. X. 1935
1936/37	318	415	21878	10443	47,7	52,7	122	169	8165	3900	48,3	196	246	13713	6543	55,7	—	15. X. 1936

Język nauczania w przedszkolach

Rok szkolny	W liczbach bezwzględnych						W o d s e t k a c h					
	Przedszkola		Wychowawczyne		Dzieci		Przedszkola		Wychowawczyne		Dzieci	
	z j ę z y k i e m n a u c z a n i a											
	pol.	niem.	pol.	niem.	pol.	niem.	pol.	niem.	pol.	niem.	pol.	niem.
1933/34	252	21	307	24	19306	910	92,3	7,7	92,7	7,3	95,5	4,5
1934/35	267	29	326	32	20696	1104	90,2	9,8	91,1	8,9	94,9	5,1
1935/36	275	30	358 a)	33 a)	20959	1147	90,2	9,8	91,6	8,4	94,8	5,2
1936/37	289	29	385	30	20763	1115	90,9	9,1	92,8	7,2	94,9	5,1

a) W tym urodzonych w województwie śląskim 147 (37,6 %), Śl. Cz. 42 (10,7 %), Śl. Opol. 41 (10,5 %)

b) W tym dzieci 3 letnich 455, 4-ro 2 701, 5-cio 6 276, 6-cio i więcej 12 446.

Grupa D.

Szkoły Średnie Ogólnokształcące i Zakłady Kształcenia Nauczycieli.

Wydatki:

a) wydatki administracyjno-osobowe	2.806.118,— zł
b) wydatki administracyjno-rzeczowe	279.209,— „
c) wydatki specjalne dz. XVI/IV	206.500,— „
	759.254,50 zł
Razem wydatki szkół średnich ogólnokształcących i zakładów kształcenia nauczycieli	759.254,50 zł

Dochody:

Razem dochody szkół średnich ogólnokształcących i zakładów kształcenia nauczycieli	759.254,50 zł
---	---------------

„W związku z reformą kształcenia nauczycieli w nowym roku szkolnym uruchomi się t. zw. 3-letnie licea pedagogiczne, na podbudowie 4-letniego gimnazjum ogólnokształcącego. Przewiduje się otwarcie liceów pedagogicznych w Cieszynie, Pszczynie i Tarnowskich Górach. Niezależnie od liceów pedagogicznych powstanie w roku szkolnym 1937/38 w Katowicach pedagogium 2-letnie, zakład kształcenia nauczycieli dla szkół powszechnych wyższego stopnia organizacyjnego. Przyjmowana będzie do nich młodzież z ukończoną pełną szkołą średnią, a więc starsza i lepiej przygotowana naukowo. Województwo Śląskie, mające ponad 80% młodzieży w szkołach powszechnych, wysoko zorganizowanych, potrzebuje nauczyciela wysoko kwalifikowanego. Pedagogium zbierze w swych murach tę młodzież, która nie ma środków na studia uniwersyteckie i stanowić będzie doniosły krok w kierunku zatrudnienia bezrobotnej młodej inteligencji śląskiej. Odpowiednia polityka stypendialna ułatwi zdobycie zawodu i stanowiska.

Liczba gimnazjów w województwie śląskim nie uległa zmianie. Wzrosła natomiast wydatnie liczba uczniów, co pociągnęło za sobą konieczność otwarcia w gimnazjach państwowych nowych 25 oddziałów. W stosunku do roku szkolnego 1934/35, kiedy uczniów w gimnazjach było najmniej, przybyło ich 12,6%. Wzrost ten okaże się znacznie silniejszy, jeśli wyłączymy szkolnictwo prywatne mniejszościowe, które wykazuje stałą tendencję spadkową. Jeszcze w roku szkolnym 1932/33 do gimnazjum mniejszościowych prywatnych i publicznych, uczęszczało 23,8% młodzieży gimnazjalnej, dziś po 4 latach młodzież niemiecka stanowi zaledwie 10,7%. To tempo spadku pozwala przypuszczać, że w ciągu następnych kilku lat młodzieży niemieckiej w gimnazjach spadnie do wysokości odpowiadającej parwodziwemu procentowi ludności niemieckiej w województwie śląskim. Napór na szkolnictwo

średnie będzie rósł dalej, szczególnie, gdy zważymy, że w kl. VII i VIII mamy jeszcze słabe liczebnie roczniki dzieci, urodzonych w czasie wojny.

Z rokiem szkolnym 1937/38 w dalszym etapie wykonania przebudowy szkolnictwa średniego, zostaną uruchomione licea ogólnokształcące, zastępujące dotychczasowe klasy VII i VIII gimnazjum. Licea te zostały przewidziane we wszystkich ośrodkach, które posiadały do tej pory pełne gimnazja.“ (z exposé).

Nie będzie natomiast liceum w Rudzie, ponieważ brak tam odpowiedniego pomieszczenia.

Sieć liceów została zaplanowana w ten sposób, by dojazdy młodzieży do liceów różnego typu nie trwały dłużej jak godzinę. W ośrodkach większych przewiduje się licea wszystkich 4 wzgl. 3 typów.

Typ liceum dla danej miejscowości ustalony zostanie w porozumieniu z czynnikami lokalnymi.

Budowa i rozbudowa szkół średnich ogólnokształcących.

Na budowę i rozbudowę szkół średnich ogólnokształcących i zawodowych przewiduje się następujące kwoty:

1. budowa drugiego skrzydła gmachu gimnazjum w Żorach	164.000 zł
2. nadbudowa i przebudowa gmachu gimnazjum w Rybniku	180.000 „
3. przebudowa gmachu gimnazjum w Mysłowicach	100.000 „
4. regulacja i ogrodzenie terenu, wydzierżawionego na boisko dla gimnazjum w Siemianowicach	7.540 „
5. budowa gmachu Instytutu Kształcenia Handlowego w Katowicach	250.000 „
	<hr/>
Razem:	701.540 zł

Przytacza się następującą tabelę dotyczącą szkół średnich:

Szkoły średnie ogólnokształcące

Stan z dn. 15. IX. 1932 i 1934, 1. X. 1935 i 1936 r.

Rok szkolny	Z a k ł a d y							Nauczyciele			U c z n i o w i e					
	Ogółem	z jęz. naucz.			męsk.	żeńsk.	koed.	Ogółem	w tym kobiety		Ogółem	w tym z. j. naucz. niem.		ch'opcy	dziewczęta	‰
		pol.	niem.	oddz. niem. w pol. gimn.					Liczba	‰		Liczba	‰			
1932/33	35	28	7	5	11	8	16	703	131	18,6	11840	2822	23,8	8493	3347	28,3
1934/35	35	28	7	4	8	8	19	725	160	22,1	9663	1528	15,8	6904	2759	28,7
państwowe	17	16	1	2	7	1	9	402	42	10,4	6040	301	5,0	5308	736	12,2
samorz.	9	9	—	2	1	5	3	163	66	40,5	2242	121	5,4	878	1864	60,8
prywatne	9	3	6	—	—	2	7	160	52	32,5	1377	1106	80,3	718	659	47,9
1935/36	32	25	7	4	8	6	18	742	153	20,6	10279	1392	13,5	7245	3034	29,5
państwowe	17	16	1	2	7	1	9	436	50	11,5	6526	254	3,9	5604	922	14,1
samorz.	6	6	—	2	1	3	2	138	57	41,3	2345	60	2,6	889	1457	62,1
prywatne	9	3	6	—	—	2	7	168	46	27,4	1407	1078	76,6	752	655	46,6
1936/37	32	25	7	2	8	6	18	735	176	23,9	10908	1168	10,7	7635	3273	30,0
państwowe	17	16	1	1	7	1	9	427	61	14,3	7090	225	3,2	5990	1100	15,5
samorz.	6	6	—	1	1	3	2	143	61	42,7	2470	12	0,5	931	1539	62,3
prywatne	9	3	6	—	—	2	7	165	54	32,7	1348	931	69,1	714	634	47,0

Uczniowie według klas

Rok szkolny	Ogółem	w klasach nowego typu				w klasach dawnego typu						
		I	II	III	IV	II	III	IV	V	VI	VII	VIII
1933/34	9903	2786	—	—	—	pryw. 343	—	2198	1512	1086	933	985
‰	100	28,1	—	—	—	3,5	—	22,5	15,3	11,0	10,0	9,9
1934/35	9663	2584	2347	—	—	—	—	—	1673	1253	947	859
‰	100	26,7	24,3	—	—	—	—	—	17,3	13,0	9,8	8,9
1935/36	10279	2881	2221	1938	—	—	—	—	—	1444	961	834
‰	100	28,0	21,6	18,9	—	—	—	—	—	14,0	9,4	8,1
1936/37	10808	3051	2488	1896	1550	—	—	—	—	—	1120	803
‰	100	28,0	22,8	17,4	14,2	—	—	—	—	—	10,2	7,4

Grupa E.

Szkoły Zawodowe.

Wydatki:

a) wydatki administracyjno-osobowe	1.069.731,50 zł
b) wydatki administracyjno-rzeczowe	118.317,— „
c) wydatki specjalne działu XVI/V	763.880,— „
Razem wydatki szkół zawodowych:	<u>1.951.928,50 zł</u>

Dochody:

Razem dochody szkół zawodowych: 128.377,13 zł

„Również w szkolnictwie zawodowym stwierdzić można na przestrzeni 15 lat bardzo znaczny rozwój i to tak w dziedzinie technicznych szkół średnich, szkół mistrzów, szkolnictwa handlowego, szkolnictwa doksztalającego i rolniczego. Nie będę tutaj przytaczał cyfr, znane są one bowiem dobrze z naszych publikacyj statystycznych. Chcę tylko zwrócić uwagę, że nasze szkoły techniczne znajdują się obecnie przed reorganizacją w myśl tych zasad ustrojowych, które przewiduje ustawa z roku 1932. Prace przygotowawcze w tym kierunku prowadzimy przy współudziale nauczycielstwa, oraz czynników zawodowych i obywatelskich. Odbyty ostatnio w Katowicach zjazd w sprawie szkół technicznych, dostarczył wiele cennego materiału, który wyzyskamy w pracach reorganizacyjnych i w pogłębianiu działalności naukowej i wychowawczej tych szkół. Jest rzeczą niezmiernie pocieszającą, że ilość uczniów w wszystkich szkołach zawodowych ogromnie w ostatnim czasie wzrasta. Dla scharakteryzowania tego stanu rzeczy, przytoczyć można frekwencję w szkołach handlowych. Otóż liczba uczniów szkół handlowych (bez doksztalających szkół kupieckich i bez kursów handlowych) wynosiła jeszcze w roku 1933/34 — 981 uczniów, a w roku 1936/37 liczba uczniów w tych szkołach sięga 2.116 uczniów, a zatem konstatujemy tu wzrost frekwencji o 115.6 % w ciągu kilku lat.

Przyrost liczby uczniów w publicznych szkołach doksztalających zawodowych wynosił w ostatnim roku 18,2 %, zaś do szkół zawodowych żeńskich prywatnych nie można przyjąć 25 % zgłoszonej młodzieży z powodu braku miejsc.

Następujące tabele obrazują stan szkół zawodowych:

Rok szkolny, pleć, kategorie zakładów	Zakłady			Personel nauczyc.		Wydziały						Uczniowie						W nb. roku szkoln. otrzymano świad- ectwo ukończenia szkoły
	Ogółem	Szkoły	Kursy	Ogółem	W tym kobiet	Ogółem	Rolnicze	Przem- rzemieśnicze	Handlowe	Kommunik- acyjne	Gospodarstwa domowego	Ogółem	na wydziałach					
													rolniczych	przem- rzemieśn.	handl.	komunik.	gospod. domow.	
1934/35	23	22	1	384	102	48	2	22	18	1	5	4022	165	2101	1465	124	147	1048
%	—	—	—	100	26,6	—	—	—	—	—	—	100	4,1	52,5	36,6	3,1	3,7	—
Chłopcy	—	—	—	—	—	—	—	—	—	—	—	2642	155	1376	987	124	—	647
Dziewczeta	—	—	—	—	—	—	—	—	—	—	—	1360	10	725	478	—	147	401
Państwowe	5	5	—	168	2	18	2	13	2	1	—	1906	165	1376	241	124	—	390
Samorządu ter.	2	2	—	32	6	4	—	4	—	—	—	501	—	—	501	—	—	141
Samorządu gospod.	6	6	—	64	10	11	—	—	11	—	—	629	—	—	629	—	—	313
Prywatne	10	9	1	120	84	15	—	9	1	—	5	966	—	725	94	—	147	204
Męskie	3	3	—	127	—	14	—	13	—	1	—	1500	—	1876	—	124	—	257
Żeńskie	9	9	—	112	84	14	—	9	—	—	5	872	—	725	—	—	147	204
Koedukacyjne	11	10	1	145	18	20	2	—	18	—	—	1630	165	—	1426	—	—	587
1935/36	25	23	2	403	110	54	2	25	20	1	6	4792	162	2271	2059	123	177	1195
%	—	—	—	100	27,3	—	—	—	—	—	—	100	3,4	47,4	43,0	2,5	3,7	—
Chłopcy	—	—	—	—	—	—	—	—	—	—	—	3041	154	1472	1292	123	—	761
Dziewczeta	—	—	—	—	—	—	—	—	—	—	—	1751	8	799	767	—	177	434
Państwowe	5	5	—	173	2	20	2	15	2	1	—	2033	162	1472	276	123	—	399
Samorządu ter.	2	2	—	31	5	5	—	—	5	—	—	621	—	—	631	—	—	114
Samorządu gosp.	6	6	—	69	18	11	—	—	11	—	—	939	—	—	939	—	—	374
Prywatne	12	10	2	130	85	18	—	10	2	—	6	1189	—	799	213	—	177	308
Męskie	3	3	—	131	—	16	—	10	—	1	—	1595	—	1472	—	123	—	291
Żeńskie	10	9	1	113	87	16	—	15	—	—	6	976	—	799	—	—	177	225
Koedukacyjne	12	11	1	159	23	22	2	—	20	—	—	2221	162	—	2059	—	—	679
1936/37	29	25	4	488	140	64	2	25	25	1	11	5574	169	2543	2396	118	348	1418
%	—	—	—	100	28,7	—	—	—	—	—	—	100	3,1	45,6	43,0	2,0	6,3	—
Chłopcy	—	—	—	—	—	—	—	—	—	—	—	3433	154	1703	1458	118	—	774
Dziewczeta	—	—	—	—	—	—	—	—	—	—	—	2141	15	840	938	—	348	644
Państwowe	5	5	—	190	4	19	2	13	3	1	—	2235	169	1610	338	118	—	384
Samorządu ter.	2	2	—	41	6	6	—	—	6	—	—	758	—	—	758	—	—	123
Samorządu gospod.	7	7	—	96	24	13	—	—	13	—	—	1104	—	—	1104	—	—	530
Prywatne	15	11	4	161	106	26	—	12	3	—	11	1477	—	933	196	—	348	381
Męskie	4	4	—	146	—	16	—	15	—	1	—	1821	—	1703	—	118	—	295
Żeńskie	11	9	2	120	103	21	—	18	—	—	11	1188	—	840	—	—	348	301
Koedukacyjne	14	12	2	222	37	27	2	—	25	—	—	2565	169	—	2396	—	—	822

Rok szkolny	S z k o ł y					Nauczyciele	U c z n i o w i e							
	Ogółem	męsk.	męsk. z oddz. z. i koed.	żeńsk.	koed.		Ogółem	w tym dziewcz.	w działach			Otrzymało świad. ukończ. w ub. roku szkolnym		
									ogólnym	przem.	handl.	Ogółem	mężcz.	kobiet
1934/35 0/0	50	34	6	2	8	459	8295 100	806 9,7	— —	7559 91,1	736 8,9	1561 100	1449 9,2	112 7,2
Miasta	26	13	4	2	7	258	6166	739	—	5450	716	1139	1038	101
Gminy wiejskie	24	21	2	—	1	201	2129	67	—	2109	20	422	411	11
Publiczne	47	31	6	2	8	424	7957	806	—	7221	746	1524	1412	112
Prywatne	3	3	—	—	—	35	338	—	—	338	—	37	37	—
1935/36 0/0	47	28	10	2	7	455	9795 100	1075 11,0	4365 44,6	4398 44,9	1032 10,5	1545 100	1419 91,8	126 8,2
a) publ. w miastach	20	6	8	2	4	250	7176	962	2759	3516	901	1101	985	116
„ w gminach wiejsk.	18	14	2	—	2	149	1799	112	1531	206	62	325	316	9
„ górnicze	5	5	—	—	—	17	337	—	75	262	—	54	54	—
b) prywatne	4	3	—	—	1	39	483	1	—	414	69	65	64	1
1936/37 0/0	46	22	9	2	13	482	11486 100	1212 10,6	5420 47,2	4895 42,6	1171 10,2	1998 100	1827 91,4	171 8,6
a) publ. w miastach	20	6	7	2	5	269	8380	994	3341	4014	1025	1412	1254	158
„ w gminach wiejsk.	18	10	2	—	6	156	2210	212	1977	158	75	400	387	13
„ górnicze	3	3	—	—	—	13	243	—	—	243	—	58	58	—
b) prywatne	5	3	—	—	2	44	653	6	102	480	71	128	128	—

*) Wszystkie z językiem wykładowym polskim.

Grupa F.

Śląskie Konserwatorium Muzyczne.

Wydatki:

a) wydatki administracyjno-osobowe	156.156,— zł
b) wydatki administracyjno-rzeczowe	35.623,— „
c) wydatki specjalne dz. XVI/VI.	6.800,— „
Razem wydatki Śl. Konserwatorium Muzycznego:	198.579,— zł

Dochody:

Razem dochody Śl. Konserwatorium Muzycznego:	48.275,— „
--	------------

Zadaniem Śląskiego Konserwatorium Muzycznego jest wszechstronne kształcenie w sztuce muzycznej oraz krzewienie ogólnej kultury muzycznej na Śląsku. Kierownictwo Śląskiego Konserwatorium sprawuje Rada Naukowo-artystyczna. Grono nauczycielskie obejmuje 27 osób.

Śląskie Konserwatorium obejmuje 7 działów: 1) teorii, 2) fortepianu, organów i harfy, 3) instrumentów smyczkowych, 4) instrumentów dętych, 5) wokalny, 6) pedagogiczny, 7) wojskowy.

Przy Konserwatorium istnieje jedyna w Polsce Wojskowa Szkoła Muzyczna, która kształci kandydatów na kapelmistrzów wojskowych oraz zawodowych podoficerów - orkiestrantów.

W ciągu dotychczasowego istnienia Konserwatorium wyszło z uczelni około 80 wykwalifikowanych muzyków.

I.

Dział socjalny — ubezpieczeniowy

1. Stan gospodarczy. Zagadnienie socjalne łączy się ściśle ze stanem gospodarczym. Exposé przytoczyło szereg cyfr i uwag po to, aby nadać treść ogólnemu stwierdzeniu, idącej w tej chwili poprawy gospodarczej, która oczywiście musiała znaleźć swój odbłask w dziedzinie naszych spraw finansowych, ujętych syntetycznie w przedłożonym preliminarzu.

Cyfry i uwagi te obejmowały następujące zagadnienia:

1. Statystyka dot. źródeł utrzymania ludności,
2. Cyfry produkcji i zbytu węgla na Śląsku,

3. trzy zasadnicze zagadnienia w dziale przemysłu węglowego:

- a) znaczenie rynku wewnętrznego,
- b) reformy dot. organizacji handlu węglem,
- c) zdobycie większych funduszy inwestycyjnych,

4. cyfry produkcji i zbytu w przemyśle żelaznym,

5. dwa zagadnienia dot. tego działu:

- a) kres zdolności produkcyjnej hutnictwa naszego,
- b) wzrost cen na rudę i złom żelazny,

6. cyfry produkcji cynku.

2. Ponadto dział ten wiąże się z problemami poruszonymi w rozdziale „Wojewódzka Służba Zdrowia“ — do którego się odsyła.

3. **Bezrobocie.** Zacytuję wyjątki z exposé poruszające poniższe kwestie.

Statystyka z rynku pracy.

a) Podczas gdy w roku 1935 ilość bezrobotnych na Śląsku wynosiła średnio 110.000 osób, to przeciętnie na r. 1936 wynosiła z górą 93.000 ludzi, którą to liczbę trzeba jeszcze poprawić w związku z przybytkiem jednego rocznika. Porównanie ilości bezrobotnych w poszczególnych latach z liczbą ludności lub z liczbą zatrudnionych w tym czasie robotników: Posługuję się cyframi bezrobotnych zarejestrowanych. I tak bezrobocie w stosunku do liczby ludności w województwie śląskim na dzień 1 października przedstawiało się jak następuje:

w roku 1932 . . .	9,20%
„ 1933 . . .	10,01%
„ 1934 . . .	8,38%
„ 1935 . . .	6,75%
„ 1936 . . .	5,74%

Jeżeli to samo zagadnienie będziemy próbowali rozpatrywać na podstawie stosunku ilości bezrobotnych do liczby zatrudnionych, wykazanych przez statystykę ubezpieczenia chorobowego w województwie śląskim, to stwierdzimy, że w roku 1933 w dniu I. X. procent bezrobotnych w stosunku do zatrudnionych wynosił 61,19%,

w roku 1934 . . .	49,67%
„ 1935 . . .	39,56%
„ 1936 . . .	31,63%

Cyfry takie w sposób niewątpliwy stwierdzają, że t. zw. dno kryzysu z punktu widzenia bezrobocia zostało osiągnięte w roku 1933, a że już rok

1934 oznacza na tym odcinku zasadniczy zwrot w kierunku polepszenia postępującego od tej chwili konsekwentnie, aż do dnia dzisiejszego.

Przytoczone przez mnie cyfry nabierają tym większego znaczenia, że przecież trzeba tutaj wziąć pod uwagę równocześnie naturalny przyrost ludności, wynoszący według przypuszczalnych obliczeń około 76.000 ludności, w czasie od roku 1932 po rok 1936.

b) Już z zestawienia ilości robotników w poszczególnych latach wynika, że w górnictwie wynosiła liczba

górników	44.864 w r. 1935 na 44.500 w r. 1936
w hutach żelaza	19.127 w r. 1935 na 21.271 w r. 1936
w cynku i ołowiu	4.141 w r. 1935 na 4.030 w r. 1936

a zatem łącznie powiększyła się o bardzo niewielkie ilości, o takie ilości, które nie mogą mieć zasadniczego znaczenia, skoro samych bezrobotnych górników zarejestrowanych u nas jest blisko 20.000.

Świętówki i turnusy.

Jak wiadomo jednym z środków zmierzających do zatrudnienia w przemyśle śląskim jak największej ilości robotników, było wprowadzenie na kopalniach i hutach świętówek i turnusów.

Podane przeze mnie zmiany w ilości robotników oraz w zmniejszonej liczbie świętówek i turnusów, dały ten rezultat, że suma zarobków robotniczych we węgłu, żelazie i cynku, podniosła się z 510.500.000 zł w r. 1935 na 539.120.000 zł w roku 1936, co oczywiście musiało mieć wpływ na pewien wzrost siły kupna na rynku śląskim.

Opieka społeczna

(Wojewódzka Opieka Społeczna i Wojewódzkie Zakłady Opiekuńcze.)

1. Zasady prawne i organizacyjne.

A. Opieka p. Poradnik Prawniczy str. 105.

B. Wojewódzkie Zakłady p. Poradnik Prawniczy str. 257

2. Cyfry budżetowe.

Wydatki:

Notatka: Sprawy tego resortu załatwiane są przez personel preliminowany w dziale „Urząd Wojewódzki, Starostwa itd.“, wobec czego resort ten w budżecie śląskim nie ma wyszczególnionych wydatków administracyjno-rzeczowych.

Wydatki Wojewódzkiej Opieki Społecznej i Wojewódzkich Zakładów Opiekuńczych razem	9.435 049,— zł
Dochody na rok 1937/38	33.010,— zł

Istota opieki społecznej.

Nie tak dalecy jesteśmy jeszcze od czasów, w których pojęcie opieki społecznej nie istniało, a ustawodawstwa mówiły tylko o zaopatrzeniu ubogich. Obowiązujące w tej chwili w województwie ustawodawstwo też niewiele od tych pojęć odbiega.

Zadania opieki społecznej, to nie gest litości, ale przede wszystkim przywrócenie wykołojonych społeczeństwu i doprowadzenie do najwyższej możliwie przydatności dla społeczeństwa. Opieka społeczna to na szeroką skalę zakrojona akcja zapobiegawcza, aby nie marniały wartości, które potem trudno wskrzesić z powrotem.

Z dalszych zadań opieki społecznej jako ważniejsze wypada podkreślić popieranie prywatnej inicjatywy i działalności na polu opieki społecznej, dalej opiekę i świadczenia opiekuńcze ze szczególnych tytułów prawnych, jako to opiekę nad inwalidami wojennymi i pracy, dopłaty do rent itd. wreszcie zwalczanie żebractwa, włóczęgostwa, alkoholizmu i nierządu.

Opieka społeczna na tle bezrobocia.

Sprawa opieki społecznej szczególnie komplikuje się w wypadkach zjawisk o charakterze masowym jak klęski elementarnej lub, jak obecnie od szeregu lat trwające zagadnienia bezrobocia. Nie ulega bowiem kwestii, że aczkolwiek sprawa bezrobocia jest problemem ogólnopaństwowym i aczkolwiek sprawą pomocy dla bezrobotnych, z uwagi na jej doniosłość, zajęło się Państwo, pomoc ta bezsprzecznie wchodzi w zakres opieki społecznej i teoretycznie przynajmniej ciąży na tych czynnikach, które do opieki społecznej są wogóle zobowiązane. Wspomina się tu o tym z uwagi na często teraz usiłowane stworzenie, zupełnie zresztą sztucznego i nieuzasadnionego niczem, podziału potrzebujących pomocy na bezrobotnych rejestrowanych lub nierejestrowanych i na „podpadających pod opiekę społeczną“.

Opieka społeczna na tle kompetencji statutu.

Z pośród zadań opieki społecznej tylko sprawa opieki nad inwalidami wojennymi i wojskowymi, oraz zaopatrzenia osób szczególnie zasłużonych i byłych więźniów politycznych należy w obecnej chwili, zgodnie zresztą ze statutem organicznym, do zakresu obowiązku Państwa. Sprawa **dopłat do rent inwalidzkich** wchodzi w zakres ustawodawstwa ubezpieczeniowego

i na tej platformie jest przedmiotem rokowań toczonych w obecnej chwili między zastąpionym przez Pana Wojewodę Śląskiego skarbem śląskim, a skarbem państwa. Wreszcie sprawa pomocy dla bezrobotnych wchodzi również w zakres obowiązków Państwa, jak już wyżej zaznaczyłem, ale o tyle tylko, o ile wynika to z przepisów o Funduszu Pracy (w szczególności z przepisów rozporządzenia Prezydenta R. P. z 24. X. 1934 r. o połączeniu Funduszu Bezrobocia z Funduszem Pracy). Inne sprawy z działu opieki społecznej należą w tej chwili do właściwości Sejmu Śląskiego, aczkolwiek statut organiczny, wymieniając jedynie ustawodawstwo o zaopatrzeniu ubogich i zwalczaniu żebractwa i włóczęgostwa „dość” niewyczerpująco reguluje sprawę zakresu autonomii śląskiej w tej dziedzinie.

Sprawa rent.

Z przemówienia p. posła Bartł. Płonki z 29. I. 1937 r.

Według § 1284 Ord. Ubezp. z dnia 19 lipca 1911 r. (Dz. U. Rz. Niem. str. 509), obowiązującej na terenie górnośląskiej części województwa śląskiego, świadczenia z tytułu ubezpieczenia na wypadek inwalidztwa i pozostałych rodzin obejmują udział zakładów ubezpieczeń i stałą dopłatę państwową, t. zw. dodatek państwowy do rent inwalidzkich. W roku 1924, na skutek dewaluacji marki polskiej i wprowadzenia złotego jako środka płatniczego ustawą śląską z dnia 3 czerwca 1924 r. w przedmiocie zmiany ordynacji ubezpieczeniowej (Dz. U. Śl. nr 15, poz. 60), nadano art. 1285, normującemu wysokość dodatku państwowego, następujące brzmienie: „Dodatek państwowy wynosi rocznie 60 zł do każdej renty inwalidzkiej, renty wdowiej lub wdowca, zaś 30 zł do każdej renty sieroczej”. Była to waloryzacja zdewaluowanych kwot. W roku 1928 nastąpiła powtórna rewizja wysokości dodatku państwowego do rent inwalidzkich i ustawą śląską z dnia 28 marca 1928 r. (Dz. U. Śl. nr 9, poz. 22) ustalono wysokość dodatku państwowego na 100 zł do renty inwalidzkiej wdowy i wdowca oraz 50 zł do renty sieroczej. Rewizja ta oparta była na przerechowaniu stawek w następstwie dewaluacji waluty złotej i nastąpiła za zgodą Rządu, na co powołuje się sprawozdanie Komisji Socjalnej Sejmu Śl. z dnia 29 lutego 1928 r. (druk Sejmu Śl. 949/I). Dodatek państwowy (Reichszuschuss) obciąża skarb państwa, co wynika zarówno z jego charakteru, jak również z upoważnienia legislatywy śląskiej przez rząd do przeprowadzenia rewizji stawek dodatku państwowego. Do roku 1928 wypłacono dodatek państwowy z budżetu śląskiego w zastępstwie skarbu państwa. Po tym okresie czasu skarb śląski ponosił stałe wydatki związane z wypłatą dodatku państwowego do rent inwalidzkich w 40%, t. zn. pokrywał podwyższenie stawek dodatku na skutek rewizji dokonanej ustawą z roku 1928. Ponadto pokrywał częściowo 60 proc. z sum obrotowych

z zastrzeżeniem późniejszego rozliczenia się ze skarbem państwa. W okresie od roku 1928, z powodu nie pokrycia przez skarb państwa ani też przez skarb śląski 60 proc. części dodatku, powstały zaległości około 8.000.000 zł oraz wypłacił Zakład Ubezpieczeń na wypadek inwalidztwa w Chorzowie z własnych funduszków następujące kwoty: za okres czasu od 1. IV. do 31. VII. 1930 r. kwotę około 4.500.000 zł, którą zobowiązał się zwrócić skarb państwa, przy czym zostały wypłacone już pewne kwoty, tak że należność Zakładu z tego tytułu wynosi około 4.220.000 zł, do czego dochodzą odsetki. Zaś w okresie 1936/37 wypłacił Zakład kwotę około 2.500.000 zł. Analogicznie przedstawia się sprawa dopłat do rent inwalidzkich wypłacanych przez Kasę Emerytalną dla robotników Kolei Państwowych b. dzielnicy pruskiej, która posiada pretensje do skarbu państwa z tytułu niewyrównanego dodatku za okres od 1. IV. 1930 do 31. III. 1934 r. w kwocie 349.735,50 zł. Na skutek interwencji Pana Wojewody, w czasie od grudnia do lutego br. wypłacono na poczet dodatku państwowego 1.000.000 zł z tangenty należnej skarbowi państwa. Dodatek państwowy dla Zakładu Ubezpieczeń i dla Kasy Emerytalnej wynosił w poszczególnych latach kalendarzowych:

Rok	Cały dodatek	70 %	60 %
1934	6.051.283,44 zł	2.420.513,38 zł	3.630.770,06 zł
1935	6.463.113,93 „	2.585.245,57 „	3.947.386,23 „
1936 ok.	6.814.517,58 „	2.725.807,03 „	4.088.710,55 „

Na rok kalendarzowy 1937 przewiduje się, że dodatek państwowy do rent inwalidzkich wzrośnie do kwoty ponad 7.000.000,— zł. Liczba rentobiorców, pobierających renty z Zakładu Ubezpieczeń i z Kasy Emerytalnej, wynosiła w poszczególnych latach na koniec każdego roku kalendarzowego:

1934	66.784 w czym rodzin sierocych ok.	9.810
1935	72.841 „ „ „ „ „	10.520
1936	77.412 „ „ „ „ „	11.000

Należy jeszcze zaznaczyć, że w roku 1928, w związku z potrzebą uregulowania szeregu spraw dotyczących ubezpieczeń społecznych, w Ministerstwie Opieki Społecznej przyjęta została delegacja Sejmu Śląskiego, której została wyrażona zgoda rządu na podwyższenie dodatku państwowego ustawą z roku 1928. Sejm Śląski winien wobec tej sytuacji jeszcze raz uczynić wszystko, co jest w jego mocy, by sprawę tę uporządkować.

Zasięg opieki społecznej.

1. Dożywianie.

Odbywa się ono w dwojakiej formie; a w szczególności przez akcję mleczną dla niemowląt, prowadzoną przy stacjach opieki nad matką i dziec-

kiem, oraz dożywianie dzieci w szkołach i przedszkolach, wykonywane przez organa szkolne przy współdziałaniu komitetów rodzicielskich, oraz pomocy finansowej komitetu pomocy zimowej. Akcja dożywiania została w obecnym okresie zimowym wybitnie wzmożona, przy czym ilość niemowląt objętych akcją mleczną została podwyższona o 6.000, ilość dzieci szkolnych i przedszkolnych przewidzianych do dożywiania przekracza 30.000; poza tym w bieżącym okresie zimowym przystąpiono do uruchomienia również dożywiania młodzieży poza szkolnej za pośrednictwem kuchen dla bezrobotnych, w związku z czym przewidziano dożywianie 6000 takiej młodzieży. Wzmocnienie akcji dożywiania w bieżącym okresie zimowym nastąpiło na koszt funduszy pomocy zimowej, przy czym przewiduje się wydajniejsze subwencjonowanie tej akcji z budżetu opieki społecznej (poz. zapomogi wojewódzkie).

2. Akcja kolonii i półkolonii letnich.

Akcja kolonii i półkolonii letnich objęła w bieżącym roku 12.964 dzieci na koloniach letnich, 2067 na koloniach leczniczych i 1983 na półkoloniach, razem 17 014 dzieci. Poza tym objęto akcją ogródków jordanowskich około 45.000 dzieci. Koszt jednostkowy wynosił od 50 gr do 1.20 zł jako dzienny koszt dziecka na kolonii, 32 gr do 80 gr na półkolonii, 21 gr w drużynie jordanowskiej.

Należy zaznaczyć, że w r. 1925 ilość dzieci na koloniach wynosiła 2.500, a w roku 1927 — 9.500 co w porównaniu z obecną cyfrą wskazuje na ogromny wzrost tej akcji.

3. Akcja świetlicowa.

Akcja świetlicowa wykazuje w roku sprawozdawczym 204 świetlic międzyzwiązkowych oraz 43 świetlic powszechnych przeznaczonych przede wszystkim dla niezorganizowanej młodzieży bezrobotnej. Poza tym istnieje 547 świetlic związkowych, z których wiele również odgrywa poważną rolę w dziedzinie pozaszkolnej oświaty młodzieży.

4. Opieka nad dziećmi.

Opieką całkowitą nad dziećmi objęto o ile chodzi o dzieci utrzymywane na koszt skarbu śląskiego, 38 dzieci opieką zakładową oraz 33 dzieci opieką w rodzinach zastępczych. Poza tym otacza się całkowitą opieką specjalną 14 dzieci ociemniałych, przebywających w zakładzie w Laskach pod Warszawą, 125 dzieci głuchoniemych przebywających w Śl. Zakładzie dla Głuchoniemych w Lublińcu, 56 dzieci umysłowo-upośledzonych, przebywających w zakładzie w Kochłowicach oraz 128 dzieci moralnie zaniedbanych. W zakres tej opieki wchodzi również nowootworzone Sanatorium w Istebnej oraz

leczenie dzieci w Sanatorium Uniwersytetu Jagiellońskiego w Zakopanem. Szczegóły jednak tej opieki jako dotyczącej wyłącznie lecznictwa wchodzi w zakres działu zdrowia publicznego.

5. Opieka nad dorosłymi.

Opieką zakładową nad dorosłymi obejmuje się 220 osób, przeważnie niezdolnych do pracy, starców i kalek, których umieszcza się w schronisku w Brzezinach oraz w zakładach OO. Bonifratrów i SS. Elżbietanek w Cieszynie. Opiekę nad ociemniałymi, których liczba w województwie śląskim wynosi 460, objęło w ostatnim roku Towarzystwo Opieki nad Ociemniałymi, które zorganizowało na tut. obszarze patronat, prowadzi kursa dokształcające oraz warsztaty pracy i świetlice w Chorzowie.

W zakresie opieki nad dorosłymi na pierwsze miejsce wysuwa się sprawa pomocy doraźnej dla bezrobotnych. Akcję tę prowadzi, jak wiadomo, Fundusz Pracy, przy pomocy funduszków pochodzących z ofiarności społecznej, z subwencji samorządów oraz z dotacji skarbu śląskiego.

6. Opieka nad macierzyństwem

omówiona jest w dziale zdrowie publiczne.

Fundusz Pracy

Zagadnienia łączące się z Funduszem Pracy były omawiane na Komisji na kilku posiedzeniach bardzo obszernie i szczegółowo. M. in. omówili pp. pos. Olszowski, Płonka Bartłomiej i inni szeroko zagadnienie bezrobocia i podziału dotacyj przez Fundusz Pracy. Poruszyli szereg spraw, które zdaniem ich winny ulec zmianom jak np. zahamowanie przerostu okólników wydawanych przez Fundusz, uzgodnienie działalności zbiorkowej pomiędzy Urzędem Wojewódzkim a Funduszem Pracy. Akcja ogródków działkowych bywa częściowo paraliżowana przez to, że bezrobotni muszą płacić różne składki. Kontrola jest za skomplikowana. Pomoc lekarska jest w dalszym ciągu nie wystarczająca. Informacyj udzielił komisji dyrektor Wojewódzkiego Biura Funduszu Pracy. Chodziło zatem o szereg problemów ujętych w materiałach, znajdujących się w protokołach komisyjnych.

Akcja doraźnej pomocy za ostatni rok wyraża się w kwocie 8.589.000 zł w tym 2.300.000 zł ze skarbu śląskiego, a 900.000 zł z dotacji samorządów i ofiarności publicznej.

Akcją pomocy objęto w okresie od 1. IV. 1936 r. przeciętnie około — 38.000, do której to cyfry dochodzi jeszcze liczba członków rodzin.

W związku z rozszerzeniem kręgu osób w związku z pomocą zimową przewiduje się na luty liczbę 44 260 osób, do której należy również doliczyć członków rodzin, w związku z czym podwyższono dotację o przeszło 100.000 zł wyżej aniżeli w poprzednim miesiącu.

Zbiórka gotówkowa na rzecz akcji zimowej pomocy bezrobotnym przyniosła na dzień 1. II. 1937 r. na konto Wojew. Obyw. Komitetu Zimowej Pomocy	1.630.000,— zł
na konto Ogólnopolsk. Obyw. Kom. Zimowej Pomocy	86.000,— zł
	<hr/>
Razem:	1.716.000,— zł

W wyniku akcji węglowej rozdzielono bezrobotnym 21 000 ton węgla, zaś akcji ziemniaczanej 17 053 ton.

Wojewódzki Fundusz Pracy wydał w roku budżetowym:

1. na budowę dróg:	
a) państwowych i wojewódzkich	200.000,— zł
b) powiatowych i gminnych	1.555.500,— „
c) nawierzchni w miastach	785.500,— „
2. na regulację rzek	2.533.000,— „
3. na roboty kolejowe	1.000.000,— „
4. na budowę urządzeń miejskich:	
a) kanalizację	390.000,— zł
b) wodociągi międzymiastowe	950.000,— „
c) sieć wodociągową	855.000,— „
	<hr/>
5. na opracowanie planów zabudowania i rozbudowę osad warzywno-ogrodniczych	385.000,— „
	<hr/>
Razem:	8.654.000,— zł

Ponadto Fundusz Pracy udzielił kredytu za pośrednictwem Osiedli Roboczych na budowę domów	1.000.000,— „
na materiały wodociągowe	151.000,— „
Z pozostałych kredytów z roku ubiegłego przerobiono w roku bieżącym na robotach publicznych przy budowie domów dla bezrobotnych i na budowie osad w Kopciowicach	721.505,— „
	<hr/>
Ogółem przeto z kredytów Funduszu Pracy przerobiono na robotach publicznych	10.527.505,— zł

(Statystyka wyjęta z przemówienia p. posła Bartł. Płonki 29. I. 1937).

URZĘDY UBEZPIECZEŃ.

A. Wojewódzki Urząd Ubezpieczeń.

1. Zasady organizacyjne p. Poradnik Prawniczy str. 208.
2. Cyfry budżetowe.

Wydatki:

a) wydatki administracyjno-osobowe	44.126,30 zł
b) wydatki administracyjno-rzeczowe	7.090,— „
c) wydatki specjalne działu IX. rozdz. I.	21.600,— „
Razem wydatki Wojew. Urzędu Ubezpieczeń	<u>72.816,30 zł</u>

Dochody:

Razem dochody Wojew. Urzędu Ubezpieczeń	22.021,50 zł
---	--------------

B. Wyższy Urząd Ubezpieczeń.

1. Zasady organizacyjne p. Poradnik Prawniczy str. 208.
2. Cyfry budżetowe.

Wydatki:

a) wydatki administracyjno-osobowe	110.400,— zł
b) wydatki administracyjno-rzeczowe	21.002,— „
c) wydatki specjalne dz. IX. rozdz. II.	62.800,— „
Razem wydatki Wyższego Urzędu Ubezpieczeń	<u>194.202,— zł</u>

Dochody:

Razem dochody Wyższego Urzędu Ubezpieczeń:	85.020,— zł
--	-------------

J.

Śląska Rada Wojewódzka

1. Zasady organizacyjne: p. Poradnik Prawniczy str. 255.
2. Cyfry budżetowe.

Zestawienie wydatków.

a) wydatki administracyjno-osobowe	112.144,— zł
b) wydatki administracyjno rzeczowe	73.471,— „
c) wydatki specjalne działu III.	1.922.390,— zł
Razem Śląska Rada Wojewódzka	<u>2.108.005,— zł</u>

Zestawienie dochodów.

Nie preliminowano żadnych dochodów.

Do działu subwencyjnego zacytować wypada następujący okólnik Wojewody Śląskiego Nr BG. 1—17—h/1. w sprawie zasad budżetowania oraz rachunkowości i gospodarki pieniężnej i materiałowej dla instytucyj, (organizacyj, stowarzyszeń i zakładów), korzystających z ofiarności publicznej lub z subwencji, udzielanych im przez władze lub instytucje publiczne na terenie województwa śląskiego.

Wyniki kontrolne materiału sprawozdawczego, przedkładanego przez instytucje (organizacje, stowarzyszenia, zakłady itp.) jako rozliczenia wzgl. sprawozdania z zużycia ofiar publicznych lub subwencji, udzielanych tym instytucjom przez władze lub instytucje publiczne, jako też wyniki lustracyj, przeprowadzanych przez organa kontrolne w tych instytucjach wykazały, że szereg instytucyj nie prowadzi rachunkowości, któraby w każdej chwili przedstawiała jasno, dokładnie i przejrzysto obraz gospodarki budżetowej, pieniężnej i materiałowej.

Z faktu tego sądzić można, że zarządy wielu instytucyj nie doceniają wartości względnie korzyści, jakie daje prawidłowo prowadzona rachunkowość względnie nie zdają sobie sprawy z tego, że rachunkowość — to źródło informacji, na których w wielu wypadkach polega cała kalkulacja gospodarcza, ułatwiająca np. wykorzystanie wszelkich możliwości oszczędnościowych, dająca orientację o sprawności i wydajności gospodarczej względnie obraz o złej lub dobrej stronie tej gospodarki i t. p.

Stwierdzono również w niektórych instytucjach niewłaściwości w gospodarowaniu funduszami, czego powodem był niejednokrotnie brak jakichkolwiek znajomości o zasadach prawidłowego, celowego i oszczędnego gospodarowania.

Ponadto stwierdzono, że statuty, względnie regulaminy niektórych instytucyj nie zawsze określają zasady gospodarowania, albo też określają je niedokładnie lub niejasno.

W związku z powyższym uważam za wskazane, a po myśli postanowień art. 15, 24 i 43 prawa o stowarzyszeniach (Dz. U. R. P. Nr 94, poz. 808 z roku 1932) za konieczne, by gospodarka finansowa we wszystkich instytucjach (organizacjach, stowarzyszeniach, zakładach i t. p.) na terenie podległego mi województwa, korzystających z ofiarności publicznej, a szczególnie w instytucjach, korzystających z subwencji wzgl. dotacyj, udzielanych im przez władze lub instytucje publiczne, prowadzona była według załączonych zasad budżetowania, rachunkowości pieniężnej i gospodarki materiałowej, które będą miały na celu:

1. wskazywać instytucjom, jak gospodarka budżetowa, pieniężna i materialowa powinna być prowadzona,
 2. określać warunki, jakie stawiane będą instytucjom w razie przyznania wzgl. udzielenia im subwencji, czy dotacji,
 3. ułatwiać kontrolę zużywania funduszy tak organom kontrolnym instytucyj jako też i organom kontrolnym wyznaczonym do tych czynności przez władze wzgl. urzędy, które pomocy finansowej udzieliły.
- Katowice, dnia 14 stycznia 1937 r

K.

Wojewódzki Sąd Administracyjny

1. Zasady organizacyjne: p. Poradnik Prawniczy str. 258.
2. Cyfry budżetowe.

Zestawienie wydatków:

a) Wydatki administracyjno-osobowe	39.549,30 zł
b) Wydatki administracyjno-rzeczowe	5.309,— „
c) Wydatki specjalne działu X.	3.910,— „
Razem wydatki Wojewódzkiego Sądu Admin.:	48.768,30 zł

Zestawienie dochodów:

Razem dochody Wojewódzkiego Sądu Admin.:	4.021,57 zł
--	-------------

(Patrz referat szczegółowy p. dr Kotasa — załącznik 13).

L.

Wyznania religijne

1. Zasady organizacyjne: p. Poradnik Prawniczy str. 265.
2. Cyfry budżetowe.

Razem wydatki wyznań religijnych: 535.000,— zł

M.

Policja

1. Zasady organizacyjne: p. Poradnik Prawniczy str. 141.
2. Cyfry budżetowe.

Zestawienie wydatków:

a) Wydatki administracyjno-osobowe	8.357.486,— zł
b) Wydatki administracyjno-rzeczowe	848.632,— „
c) Wydatki specjalne działu VI	797.914,— „
Razem wydatki Policji Województwa Śl.:	10.004.032,— zł

Zestawienie dochodów:

Razem dochody Policji Województwa Śl.:	16.372,— zł
--	-------------

Stan osobowy Policji Wojew. Śl. z roku 1927 wynosił okrągło prawie 2.600 funkcjonariuszów. W stanie z roku 1936 zauważymy spadek około 250 funkcjonariuszów.

Stworzenie rezerw policyjnych już 5 lat temu i odpowiednie ich przeszkolenie w wystąpieniach przeciwko ekscesom tłumnym, w dużej mierze uchroniło nasze województwo od stosowania najbardziej drastycznego środka, jakim jest użycie broni palnej.

Jeśli chodzi o stosunek Policji Wojew. Śl. do społeczeństwa, to stwierdzono, że policja robi wiele, aby stosunek ten utrzymać na stopie jak największej życzliwości w traktowaniu obywatela spokojnego i lojalnego, a nawet takiego, który błądzi przez nieświadomość. Przeciwnie, w stosunku do przestępcy występuje jak najbardziej energicznie i wyzyskuje wszystkie prawne środki będące w jej dyspozycji dla uchronienia społeczeństwa przed szkodliwością objawów kryminalnych. Wszelkie zarzuty podnoszone przeciwko organom policyjnym, są zawsze przedmiotem dokładnych badań i nadużycia są karane.

Skład personalny policji przedstawia się tak, że za kilka lat odpływ z szeregu stanie się bardzo duży, czy to z powodu przekroczenia wieku czy też wysłużenia pełnych lat do emerytury. Do dziś służy w policji duża większość funkcjonariuszów od roku 1922. Funkcjonariusze ci są przeważnie w jednym wieku. Stąd lata 1943—47 będą okresem wzmożonego przerzedzania się szeregów policji. W przewidywaniu tego i w celu zapobieżenia ujemnym skutkom, już dziś należy uzupełniać korpus policji młodymi kandydatami, którzy w przyszłości zastąpią starych. Projekt budżetu przewiduje również awansowanie 250 posterunkowych na starszych posterunkowych. Chodzi tu o tych policjantów, którzy służąc nienagannie od początku istnienia policji, mogli choć o jeden stopień posunąć się w hierarchii służbowej.

Projekt budżetu przewiduje również zwiększenie środków technicznych i lokomocji. Ilość zadań stojących przed policją, wzmożona cyrkulacja życia

społecznego i gospodarczego województwa, takie zwiększenie usprawiedliwia całkowicie.

Kredyty na wykszolenie i cele kulturalne są ściśle dostosowane do realnych potrzeb. Poza dziedziną ściśle służbową należy rozciągnąć opiekę nad policjantem w zakresie jego potrzeb kulturalnych i sportowych, co jest koniecznym i bardzo wskazanym uzupełnieniem służby policyjnej.

N.

Muzeum Śląskie

Wydatki:

a) Wydatki administracyjno-osobowe	44.068,60 zł
b) wydatki administracyjno-rzeczowe	20.540,— „
c) wydatki specjalne działu XIV	46.500,— „
Razem wydatki Muzeum Śląskiego:	111.108,60 zł

Dochody:

Razem dochody Muzeum Śląskiego: 3.043,15 zł

Muzeum Śląskie, założone w roku 1927 jako zakład wojewódzki, jest powołane do przedstawiania kultury śląskiej na tle kultury ogólnopolskiej. Muzeum dzieli się na następujące działy: 1) oddział przyrodniczy, 2) oddział prehistoryczny, 3) oddział etnograficzny, 4) dział sztuki kościelnej i przemysłu artystycznego, 5) galeria obrazów i rzeźb, 6) zbiory graficzne, 7) dział powstań i plebiscytu śląskiego.

Muzeum spełnia swe zadania drogą ekspozycji muzealnej oraz drogą naukowego opracowania zagadnień związanych z kulturą śląską, czego wyrazem są wydawnictwa Muzeum. Wydawnictwa te dzielą się na trzy działy, a mianowicie: 1) dział sztuki i kultury materialnej, 2) dział kultury duchowej, c) dział przyrodniczy.

W związku z ogólnym programem zbiorów uwzględniono w Muzeum zarówno zabytki kultury i przyrody śląskiej, jak również przedmioty odnoszące się do kultury oraz świata przyrodniczego całej Polski, przy czym uważać należy, że zabytki i okazy śląskie przeważają w dziale sztuki kościelnej, w dziale prehistorycznym i etnograficznym. W wymienionych działach obraz Śląska jest scharakteryzowany zupełnie wszechstronnie.

O.

Śląska Biblioteka Publiczna im. J. Piłsudskiego

Wydatki:

a) wydatki administracyjno-osobowe	84.746,— zł
b) wydatki administracyjno-rzeczowe	15.871,— zł
c) wydatki specjalne działu XVII	56.000,— „
Razem wydatki Śl. Biblioteki Publicznej im. J. Piłsudskiego	156.617,— zł

Dochody:

Razem dochody Śl. Biblioteki Publicznej	1.000,— zł
---	------------

Rozwój Śląskiej Biblioteki Publicznej.

Śląska Biblioteka Publiczna istnieje od roku 1924 i pozostaje pod zwierzchnią władzą Śląskiej Rady Wojewódzkiej.

Śląska Biblioteka Publiczna ma charakter ogólnonaukowy i obejmuje w zasadzie dzieła naukowe ze wszystkich dziedzin wiedzy. Specjalną opieką otacza się dział druków t. zw. „silesaców“, obejmujących wszystko co dotyczy Śląska. Obok „silesiaców“ rozwija się dział dzieł prawniczych. Działy obejmujące nauki społeczne i ekonomiczne będą miały obecnie duże znaczenie z uwagi na powstanie Wyższego Studium Nauk Społecznych i Gospodarczych w Katowicach. Śląska Biblioteka Publiczna będzie zarazem Biblioteką naukową dla powyższego Studium

Biblioteka prowadzi także dział czasopism naukowych. W roku 1936 otrzymywała ogółem 508 czasopism, z tego 260 drogą prenumeraty, 81 drogą darowizny, a 165 jako egzemplarze obowiązkowe. Obok czasopism polskich główną część stanowią czasopisma w językach niemieckim i francuskim.

W roku 1934 Śląska Biblioteka Publiczna uzyskała na mocy rozporządzenia Ministerstwa Wyznań Religijnych i Oświecenia Publicznego prawo otrzymywania egzemplarzy obowiązkowych z terenu województwa śląskiego.

Rozwój księgozbioru Śląskiej Biblioteki Publicznej przedstawia się następująco: z końcem roku 1928 księgozbiór nie dochodził jeszcze 12.000 tomów, z końcem roku 1930 przekroczył 22.000 tomów, z końcem roku 1932 — 32.000 tomów, z końcem roku 1934 — 71.000 tomów, a w roku 1936 wzbogacił się o 5.016 dzieł w 7.355 tomach. Z tego przypada na nabyte drogą kupna i prenumeraty 3.477 dzieł w 5.234 tomach, drogą daru otrzymano 1.235 dzieł w 1.606 tomach, a z egzemplarzy obowiązkowych z terenu woje-

wództwa śląskiego 304 dzieł w 515 tomach. Według ostatnich zestawień statystycznych z grudnia 1936 r. Śląska Biblioteka Publiczna liczy 86.475 tomów i ponad 10.000 dubletów.

Śląska Biblioteka Publiczna ma swą główną siedzibę w gmachu Domu Oświatowego w Katowicach, gdzie mieści się również czytelnia ogólna i wypożyczalnia.

P.

Samorząd

I.

Samorząd gminny i powiatowy.

(Z przemówienia p. posła Dra Kocura z 29. I. 1937.)

Warunkiem ujednoczenia i zmodernizowania administracji publicznej na terenie całego województwa śląskiego jest niewątpliwie uprzednia praca nad normalizacją stanu prawnego w zakresie samorządu terytorialnego I-go i II-go stopnia, innymi słowy uchwalenie ustaw o gminach wiejskich, o powiatowych związkach samorządowych, o gminach miejskich i wreszcie ustawy o związkach międzykomunalnych. Zdajemy sobie sprawę, że unifikacja prawna w tym dziale musi uregulować życie naszych instytucyj samorządowych według zasad przyjętych w ustawodawstwie państwowym, oczywiście przy uwzględnieniu wymogów podyktowanych odrębnością miejscowych stosunków.

II.

Zagadnienie samorządu województwa śląskiego.

(Z przemówienia gen. sprawozdawcy z dnia 29. I. 1937.)

... Uwagi zawarte w ustępie poprzednim łączą się ściśle z naszym zapatrywaniem na zagadnienie samorządu województwa śląskiego. Musimy sobie uświadomić, że nadanie samorządowi wojewódzkiemu treści gospodarczej i kulturalnej oraz silniejsze podkreślenie tego odcinka, z usuwaniem elementów o charakterze wyłącznie politycznym, pozbawia ciało reprezentujące taki samorząd tego zainteresowania, jakie skupiało się z natury rzeczy na Sejmie o charakterze wybitnie lub wyłącznie politycznym. Fakt ten nie może jednak osłabiać znaczenia Sejmu, zmniejszać roli, jaką ma odegrać, i nie zwalnia również od bardzo sumiennego wypełniania obowiązków, jakie ustawa nakłada na członków tej korporacji. Województwo śląskie jest jedynym województwem posiadającym rozbudowany samorząd. Stanowi ono zatem

w pewnej mierze praktyczną szkołę, w której wciela się w czyn teoretyczne postanowienie konstytucji o samorządach wojewódzkich. Dążenie do utrzymania tak pojętego samorządu wojewódzkiego w niczym nie koliduje z wysuwanymi deklaracjami ideowymi, przeciwstawiającymi się wszelkim próbom wtłoczenia myśli i uczuć tutejszej ludności na tory ciasno pojętego regionalizmu, będącego zaprzeczeniem podstawowej idei dawnych walk powstańczych i tłumieniem szlachetnych ambicji twórczej pracy w ramach całości życia narodowego dla Państwa. Zasadnicza zmiana obecnej organizacji samorządowej województwa śląskiego może zdaniem moim — bez szkody dla ogółu — nastąpić tylko na wypadek nowego podziału administracyjnego Państwa lub w razie wprowadzenia samorządu wojewódzkiego we wszystkich województwach.

W tym miejscu cytuję jeszcze wyjątki z przemówienia wygłoszonego na posiedzeniu Senatu R. P. w dniu 5 marca 1937 r. przez p. senatora Kornego.

Wielkie obowiązki budżetu śląskiego.

Należy pamiętać o tym, że z tych 70 milionów złotych, które zawarte są w budżecie śląskim, samo szkolnictwo pochłania około 40%. Poza tym w tym budżecie mieści się kwota kilkunastu milionów na utrzymanie policji. Nadto na skarbie śląskim ciążyą obowiązki aparatu państwowego, wydatki na renty inwalidzkie, na służbę sanitarną, na opiekę społeczną, na utrzymanie szpitali, zaś wydatki inwestycyjne na drogi publiczne, regulację rzek i linie kolejowe, są pokrywane również z budżetu śląskiego. Jestem przekonany, że gdyby województwo śląskie było przejęte przez skarb państwa, suma kwot przewidzianych na tę prowincję, musiała by być znacznie wyższa.

Przy tej sposobności chciałbym jednak poruszyć kwestię natury zasadniczej. Często mówi się o Ślązakach, jako o separatystach. Tymczasem wcale tak nie jest. Sam jestem Ślązakiem i mogę oświadczyć w imieniu tych wszystkich, którzy walczyli o wyzwolenie Śląska, że jesteśmy najgorętszymi zwolennikami wewnętrznego zespolenia Śląska z Macierzą. Co więcej — że ożywia nas ambicja współudziału w tworzeniu ogólnopolskich wartości narodowych i państwowych. Zdajemy sobie doskonale sprawę z tego, że bardzo ważnym elementem siły Państwa jest naród, zorganizowany na jednych zasadach, odczuwający swoją jedność psychiczną i działający za pośrednictwem dobrze zorganizowanego Państwa. Jeżeli cenimy sobie jakiś regionalizm, to tylko ten, który łączy się z pewnymi odrębnościami kulturalnymi poszczególnych dzielnic, odrębnościami, tworzącymi zawsze ożywcze źródło kultury ogólnopolskiej. Autonomii śląskiej nie traktujemy wcale pod kątem widzenia materialnych korzyści, które ona rzekomo daje. Wręcz przeciwnie —

sądzimy, że w interesie narodu polskiego leży, ażeby poziom kulturalny i gospodarczy Śląska Polskiego nie obniżał się, ale dotrzymywał kroku postępowi na Śląsku Opolskim, oddzielnym od nas kordonem.

Nasz wojewódzki samorząd daje nam te możliwości i stwarza dla nas platformę pozytywnej gospodarki i postępu kulturalnego.

Samorząd bowiem uważamy za szkołę obywateli, za tę część wyodrębnionej władzy państwowej, która pozwala praktycznie współdziałać obywatelowi z władzami w dziedzinie spraw publicznych. I dlatego też, że mamy dobry i szeroko rozbudowany samorząd na Śląsku, z tych właśnie przyczyn, my jako przedstawiciele Śląska będziemy popierać każdą inicjatywę, zmierzającą do stworzenia zdrowych samorządów w Polsce.

Na podstawie naszych własnych doświadczeń jesteśmy przeciwnikami dawnych granic zaborczych, zachowanych do tej pory wbrew wszelkiej racji państwowej w administracyjnym podziale Państwa. Uważamy, że nowy podział administracyjny, wyprowadzony z całokształtu stosunków geograficznych, gospodarczych, socjalnych, kulturalnych i narodowościowych, jest problemem niesłychanie pilnym i ważnym. W razie podjęcia takiej akcji województwo śląskie powinno objąć całe zagłębie węglowe.

O technice ustawodawczej.

(Z przemówienia gen. sprawozdawcy z dnia 29. I. 1937.)

„Określiłem powyżej zasadnicze nasze stanowisko w sprawie unifikacji prawnej. Z tym naszym stanowiskiem łączy się jednak ściśle stanowcze życzenie, by istniejące jeszcze niejasności w stosunkach prawnych nie pogłębiano, lecz przeciwnie, by je w miarę możliwości usuwano. Obawa w tej mierze rodzi się z następującego faktu. W literaturze prawniczej spotkałem się z następującą argumentacją: „W praktyce legislatywnej znane są rozmaite sposoby nowelizowania obowiązujących przepisów. Akt poprzedni może być zmieniony drogą aktu specjalnego lub okazjnie przy sposobności regulowania innego zagadnienia, przy czym w obu przypadkach zmiana może być dokonana bądź *expressis verbis*, bądź pośrednio. Statut organiczny może więc być znowelizowany tak przez ustawę specjalną, jak i przy okazji wydawania poszczególnych aktów ustawodawczych normujących jakąkolwiek dziedzinę życia“. Zastosowanie powyższej opinii do praktyki pociągnęłoby za sobą tę konsekwencję, że możnaby normować sprawy, przekazane dotąd Sejmowi Śląskiemu, bez wydania poprzednio ustawy ustalającej, że dany zakres nie należy już do kompetencji tegoż Sejmu. Prowadziłoby to właśnie do niepotrzebnego pogłębiania niepewności prawnej. Zilustruję to na przykładzie: W związku z ostatnią nowelą do ustawy o ochronie lokatorów, w której zakradła się właśnie taka niejasność, toczą się już procesy w sądach

na Śląsku na temat, czy dekret ten obowiązuje na tutejszym terenie. Sądzę, że ustawodawca ma obowiązek wyrażać swą wolę w sposób dostatecznie jasny, a to zwłaszcza na odcinkach, gdzie o komplikacje bardzo łatwo.“

Z powyższym poglądem dot. poruszonego zagadnienia solidaryzował się również w przemówieniu p. Wojewoda Śląski.

Rezolucje i postulaty

Szereg ważniejszych kwestyj poruszonych na komisji znalazło swój wyraz w uchwalonych **rezolucjach**. Nie zachodzi zatem potrzeba wracania do tych spraw w tym miejscu. Do innych spraw i postulatów nieujętych w rezolucjach lub w sprawozdaniu, a zasługujących na podkreślenie należą:

1. postulat, by rzeczowo usuwano uzasadnione żale na wymiar podatków i by odwołania podatkowe załatwiano szybko,
2. by władze skarbowe ściślej współpracowały z samorządem terytorialnym,
3. nie jest rzeczą racjonalną, że z jednego źródła ściąga się różne podatki, wymierzone przez odrębne instancje, mimo, że podstawą tego podatku jest dochód z tego samego źródła,
4. gminy nie mają pokrycia dla zwrotów podatków,
5. należy ukrócić postępowanie nierzetelnych płatników, którzy przez zmianę firmy, przelew majątku, usuwają się od spełnienia obowiązku podatkowego i stanowią nieuczciwą konkurencję dla kupiectwa rzetelnego,
6. by otoczono opieką małego podatnika. Gdy mały kupiec czy rzemieślnik otworzy interes, nie śmie natychmiastowe nałożenie podatku uniemożliwić mu uruchomienie warsztatu,
7. stwierdzono, że skarb państwa winien jest skarbowi śląskiemu poważne kwoty z tytułu leczenia urzędników. Zwrócono się z wnioskiem o przygotowanie propozycji dla usunięcia i przeciwdziałania narastania zaległości skarbu państwa,
8. wyrażono żal, że sprawa dodatku do rent inwalidzkich (40% w sumie 2.880.000 zł pokrywa skarb śląski, a 60% przypada na skarb państwa) — nie znalazła wyrazu w obecnym preliminarzu, przedstawionym Sejmowi i Senatowi Rzeczypospolitej,
9. postulat, by na stanowiska służbowe przyjmowano w pierwszym rzędzie Ślązaków,
10. postulat, by zwiększono kontyngent przeznaczony na awanse. Wyjaśnienie udzielone w tej sprawie szło w tym kierunku, że obecne awanse wynosiły zaledwie 6%. W granicach naszego budżetu mieliśmy większe

możliwości, wobec czego przedstawiono większą ilość wniosków do aprobaty, jednak nie wszyskie zostały uwzględnione. Władze naczelne przestrzegały ściśle kontyngentu 6%. Awanse śląskich funkcjonariuszów wojewódzkich wynosiły 9%. W związku z tym wyrażono życzenie, by uposażenia w niższych grupach podciągnąć wyżej, gdyż rozpiętość pomiędzy grupami jest bardzo duża

11. by wydano zarządzenie w sprawie pierwszeństwa Ślązaków przy akcji parcelacyjnej,
12. by zajęto się sprawą oddłużenia spółdzielczości rolniczej,
13. poruszono fatalne stosunki katastralne w okolicach górskich,
14. zauważono, że rękodzielnictwo powinno wchłonąć około 20.000 chłopców. lecz stoi temu na przeszkodzie wadliwy system podatkowy, który każe płacić rzemieślnikowi w wypadku zatrudniania ucznia,
15. stwierdzono, że zaległości w Wvższym Urzędzie Ubezpieczeń sięgają do kilku tysięcy spraw. Należałoby rozważyć utworzenie dalszych izb orzekających.
16. w związku z utworzeniem szkoły pracy społecznej stwierdzono, że praca społeczna winna mieć podstawy więcej zawodowe i dawać młodzieży realne wartości.
17. wyrażono życzenie, by ociemniali byli otoczeni należytą opieką,
18. wyrażono życzenie otrzymywania kompletnych tekstów sprawozdań N. I. K. i Urzędu Kontroli Państwowej w Katowicach,
19. poruszono kwestię prowadzenia robót na kopalniach przez gminy,
20. wyrażono pogląd, by w odniesieniu opieki nad młodzieżą utworzono specjalny urząd na wzór zachodni,
21. podkreślono doniosłość zagadnienia opieki nad bezrobotnymi, uznając to zagadnienie za jedną z najważniejszych spraw, jakie czekają rozwiązania,
22. wyrażono życzenie ścisłego przestrzegania w szkolnictwie zasad nakreślonych przez p. Wojewodę Śląskiego, unikania i usuwania wszystkich objawów mogących zadrażniać stosunek do kościoła katolickiego.

Katowice, dnia 5 marca 1937 r.

(—) Dr Włodzimierz Dąbrowski
przewodniczący i sprawozdawca generalny
Komisji Budżetowo-Skarbowej.

Biblioteka Śląska w Katowicach

ID: 0030000630723

II 141062/1937/1938