

Urząd Statystyczny
Katowice

FOLDERY
I MATERIAŁY
OKOLICZNOŚCIOWE

Komunikat

o sytuacji
społeczno-gospodarczej
województwa
katowickiego
w 1997 r.

luty 1998

WSTĘP

Miniony 1997 r. w województwie katowickim był analogicznie jak w kraju, okresem nieco szybszego niż w roku poprzednim wzrostu gospodarczego.

Przychody ze sprzedaży (w cenach bieżących) w sektorze przedsiębiorstw rosły szybciej niż w 1996 r., a osiągnięty 18-procentowy wzrost przychodów był o 2,3 pkt procentowe większy niż w roku poprzednim. Znacznie korzystniejszą niż w roku poprzednim dynamikę osiągnęły podmioty sektora prywatnego, podczas gdy w sektorze publicznym uzyskano przychody niższe. W największym stopniu wzrosły w ub. roku przychody w sekcji hotele i restauracje (o 87%), a prawie połowę przychodów sektora przedsiębiorstw osiągnęły podmioty prowadzące działalność produkcyjną.

W 1997 r. dynamika produkcji sprzedanej przemysłu utrzymała się na poziomie 1996 r., a przychody w cenach bieżących wzrosły o 15%, w cenach stałych o 4%. W porównaniu z 1996 r. wzrósł udział przemysłu przetwórczego, a zmniejszył się udział kapitał- i energochłonnych sekcji surowcowych.

Wartość robót budowlano-montażowych (w bieżących cenach) w 1997 r. była o 25% wyższa niż przed rokiem (w 1996 r. wyższa o 20%) i podobnie jak przed rokiem największy był popyt na roboty inwestycyjno-modernizacyjne. Wzrósł udział robót związanych z realizacją budynków mieszkalnych oraz produkcyjno-usługowych, natomiast obniżył się udział robót związanych z realizacją budowli przemysłowych i składowych naziemnych oraz inżynierskich wodnych.

Badane podmioty gospodarcze uzyskały w minionym roku nieco wyższą niż przed rokiem efektywność ekonomiczną, głównie na skutek poprawy wyników na sprzedaży produktów, towarów i materiałów oraz na pozostałej działalności operacyjnej. Osiągnięty prawie 2-krotnie wyższy niż w roku poprzednim zysk brutto, przy utrzymującym się spadku relacji obowiązkowych obciążeń do wyniku finansowego brutto sprawił, że wynik finansowy netto tj. strata netto znacznie obniżyła się w porównaniu z 1996 r. Równocześnie odnotowano spadek zdolności przedsiębiorstw do terminowego wywiązywania się ze swoich zobowiązań, oraz pogorszenie relacji zobowiązań krótkoterminowych do należności i roszczeń.

Wzrostowi gospodarczemu w 1997 r. towarzyszył nieznaczny spadek zatrudnionych oraz dość znaczny spadek zarejestrowanych bezrobotnych. Przeciętna liczba zatrudnionych w sektorze przedsiębiorstw obniżyła się zaledwie o 0,5% podczas gdy w 1996 r. odnotowano spadek o 2,3%. W minionym roku w największym stopniu wzrosło zatrudnienie w sekcji obsługa nieruchomości i firm (o 16%), natomiast analogicznie jak w roku 1996 r. tj. o 5% obniżyło się zatrudnienie w górnictwie i kopalnictwie.

W skali znacznie większej niż w 1996 r. obniżyła się liczba bezrobotnych i stopa bezrobocia. Liczba zarejestrowanych bezrobotnych w końcu ub. roku była o 25% niższa niż w końcu 1996 r. (w 1996 r. niższa o 8%) a stopa bezrobocia z 8,4% w końcu 1996 r. obniżyła się do 6,4% i należała do jednej z najniższych w kraju.

Szanse na uzyskanie pracy za pośrednictwem urzędów pracy w końcu ub. roku były niewielkie i mniejsze niż na początku roku, z uwagi na malejącą ilość oferowanych wolnych miejsc pracy.

Przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw ukształtowało się w ub. roku na poziomie wyższym o 18% niż w roku poprzednim (w 1996 r. o 26% wyższym) i w najmniejszym stopniu wzrosło w górnictwie i kopalnictwie, chociaż płace w tej działalności w dalszym ciągu były najwyższe (stanowiły 145% wynagrodzenia w sektorze przedsiębiorstw). W efekcie szybszego wzrostu wynagrodzeń niż cen, płaca realna netto wzrosła o 4% (wobec 5% w 1996 r.)

Szybciej niż wynagrodzenia rosły w ub. roku emerytury i renty. Ponad 20-procentowy wzrost nominalny tych świadczeń sprawił, że ich wartość realna wzrosła w stopniu wyższym niż wynagrodzeń w sektorze przedsiębiorstw. Przeciętna miesięczna realna emerytura i renta netto pracownicza wzrosła o 6%, rolnicza o 7%.

Miniony 1997 r. był okresem dalszego obniżania się wskaźnika cen towarów i usług konsumpcyjnych. W stosunku do 1996 r. ceny konsumpcyjne wzrosły o 14,9% z czego w największym stopniu zdrożały usługi (o 19,3%).

Obniżenie dynamiki cen konsumpcyjnych w 1997 r. było wynikiem znacznie niższego niż w 1996 r. wzrostu cen artykułów żywnościowych i nieżywnościowych przy nieco niższej niż w 1996 r. dynamice usług.

LUDNOŚĆ

W minionym roku obserwowano dalszy spadek liczby ludności zamieszkującej teren województwa katowickiego chociaż tempo jego wyraźnie słabnie.

W końcu września 1997 r. województwo zamieszkiwało 3914,3 tys. osób tj. o 4,1 tys. mniej niż w końcu 1996 r. Na koniec 1997 r. prognozuje się, iż liczba ludności obniży się do poziomu 3906 tys. osób.

Obserwowany od 1992 r. spadek populacji wyraźnie słabnie; od 1,3% w 1992 r. zmalał do 0,2% za trzy kwartały 1997 r.

Bezpośrednią przyczyną malejącej liczby ludności w województwie był utrzymujący się spadek przyrostu naturalnego, aż do wystąpienia w 1996 r. ubytku naturalnego, kiedy to liczba zgonów przewyższyła liczbę urodzeń. Rok 1997 r. był okresem dalszego pogłębiania się przewagi liczby zgonów nad liczbą urodzeń. Szacuje się, że w 1997 r. ubytek naturalny ludności wyniósł 1,8 tys. (w 1996 r. 85 osób); w miastach ubyło 2,0 tys. osób, na wsiach przybyło ponad 100 osób.

Czynnikiem decydującym o stałym zmniejszaniu się corocznych przyrostów ludności jest notowany od początku lat 80 systematyczny spadek liczby urodzeń. W latach 90-tych liczba urodzeń utrzymuje się na poziomie 41 tys. średniorocznie. W 1997 r. zarejestrowano około 35 tys. urodzeń żywych, tj. o 25% mniej niż w 1991 r. Czynnikiem, który wpłynął na obniżanie się liczby urodzeń była malejąca liczba zawieranych związków małżeńskich; w 1997 r. zawarto około 20 tys. małżeństw, tj. o 6% mniej niż w 1991 r.

Malejącej liczbie urodzeń towarzyszył spadek liczby zgonów. Liczba zgonów malała jednak w stopniu niższym niż urodzeń osiągając w minionym roku około 37 tys. tj. o 8% mniej niż w 1991 r.

Ruch naturalny ludności

Obok ruchu naturalnego, czynnikiem decydującym o rozwoju ludności w województwie są migracje. Obserwowany począwszy od 1993 r. odpływ ludności z województwa z apogeum w 1994 r. kiedy to z województwa wyemigrowało 6,4 tys. osób, systematycznie obniża się osiągając w 1996 r. - 5 tys. osób i na takim poziomie utrzyma się w 1997 r. zważywszy fakt, iż średnio miesięcznie w okresie I-IX 1997 r. emigrowało z woj. 430 osób.

W strukturze ludności województwa według stanu w końcu września 1997 r. nie zaszły istotne zmiany w porównaniu z latami poprzednimi. Dominują kobiety - na 100 mężczyzn przypada 105 kobiet, oraz mieszkańcy miast z 87% udziałem. Strukturę wieku ludności charakteryzuje stopniowy spadek liczby ludności w wieku przedprodukcyjnym, wzrost w wieku poprodukcyjnym oraz produkcyjnym.

RYNEK PRACY

Wzrostowi gospodarczemu w minionym roku towarzyszyła nieco korzystniejsza niż w roku 1996 sytuacja na rynku pracy. Liczba zatrudnionych obniżyła się w stopniu mniejszym niż w roku poprzednim, obserwowano dalszy spadek liczby bezrobotnych i stopy bezrobocia.

Przeciętne zatrudnienie w sektorze przedsiębiorstw w 1997 r. wyniosło 859 tys. osób i było o 0,5% niższe niż w 1996 r. (w 1996 r. - niższe o 2,4%). Dynamiczny wzrost zatrudnionych w sektorze prywatnym (o 25%) odbywał się kosztem spadku zatrudnionych w sektorze publicznym (o 20%).

Szczególnie dynamicznie rosło zatrudnienie w sektorze prywatnym w sekcji górnictwo i kopalnictwo (wzrost ponad 2-krotny), natomiast najniższą dynamikę w tym sektorze odnotowano w sekcji rolnictwo, łowiectwo, leśnictwo (spadek o 16%). Mimo tak dynamicznego wzrostu zatrudnienia w sektorze prywatnym w sekcji górnictwo i kopalnictwo przeciętna liczba zatrudnionych w tej sekcji w sektorze prywatnym stanowi zaledwie 2,4% przeciętnego zatrudnienia w tej sekcji.

W sektorze publicznym najbardziej spadło zatrudnienie w budownictwie (o 69%), natomiast wzrosło w sekcji hotele i restauracje (o 23%).

**Dynamika przeciętnego zatrudnienia w sektorze przedsiębiorstw w 1997 r.
rok poprzedni = 100**

W strukturze zatrudnionych nie zaszły na przestrzeni minionych lat zasadnicze zmiany. Niemniej jednak widoczny jest systematyczny spadek odsetka zatrudnionych w sekcji górnictwo i kopalnictwo, oraz wzrost w sekcjach: działalność produkcyjna, handel i naprawy, obsługa nieruchomości i firm.

Przeciętne zatrudnienie w sekcji górnictwo i kopalnictwo

Wyszczególnienie	1990	1991	1992	1993	1994	1995	1996	1997
	w tys. osób							
Górnictwo i kopalnictwo.....	380,8	342,0	325,4	310,8	291,6	276,7	262,0	248,6

W końcu grudnia 1997 r. w urzędach pracy województwa katowickiego było zarejestrowanych 103,7 tys. bezrobotnych (w tym 75,9 tys. kobiet), tj. mniej niż przed rokiem o 34,9 tys. (o 25%). W grudniu 1996 r. liczba bezrobotnych była o 12,7 tys. tj. 8% niższa niż w końcu 1995 r.

Przyrost (spadek) liczby zarejestrowanych bezrobotnych i stopa bezrobocia w 1997 r.

Na przestrzeni 1997 r. liczba bezrobotnych systematycznie obniżała się, co było efektem utrzymującej się przewagi liczby osób wyrejestrowywanych nad nowo rejestrującymi się. Od stycznia do grudnia 1997 r. zarejestrowało się w urzędach pracy 135 tys. osób (w 1996 r. 146 tys.), w tym po raz kolejny 83 tys., tj. 61% ogółu rejestrujących się (1996 r. 65 tys., tj. 44%).

W 1997 r. wyrejestrowano 170 tys. osób (przed rokiem 159 tys.), a główną przyczyną podobnie jak w 1996 r. był fakt nie potwierdzenia gotowości do podjęcia pracy. Z tego tytułu 43% bezrobotnych utraciło status bezrobotnego. Drugą istotną przyczyną było podejmowanie pracy oferowanej przez urzędy pracy. W minionym roku 38% ogółu wyrejestrowanych podjęło pracę (w roku poprzednim 40%).

Bezrobotni pozostający w ewidencji pracy w końcu grudnia ubiegłego roku to głównie osoby, które dotychczas pracowały (83 tys.), przy czym 12% spośród nich utraciło pracę z przyczyn dotyczących zakładu pracy. Prawa do zasiłku nie posiadało 81 tys. bezrobotnych zarejestrowanych (w 1996 r. 75 tys.), a udział ich wzrósł z 54% w 1996 r. do 78% w 1997 r. Kobiety stanowiły podobnie jak w latach poprzednich 70% bezrobotnych, a pozostający bez pracy ponad 1 rok 41% z tendencją rosnącą.

W końcu 1997 r. bezrobotnym oferowano zaledwie 1,1 tys. wolnych miejsc pracy, tj. o 1 tys. mniej niż w roku poprzednim. Na jedną ofertę przypadało w końcu ubiegłego roku 91 bezrobotnych (przed rokiem 111).

CENY

Miniony rok był okresem wolniejszego niż w roku poprzednim wzrostu cen towarów i usług konsumpcyjnych jak też cen producentów.

Wzrost cen towarów i usług konsumpcyjnych w 1997 r. w stosunku do roku poprzedniego wyniósł 14,9% i był o 0,5 pkt. mniejszy niż w 1996 r. Najniższą dynamiką w tym okresie charakteryzowały się ceny żywności (wzrost o 12,6%), a największą - ceny usług (o 19,3%).

Na przestrzeni 1997 r. najwyższe średnio-miesięczne tempo wzrostu cen obserwowano w I kwartale i w tym czasie najbardziej drożały usługi. Najniższe tempo wzrostu cen zanotowano w III kwartale głównie w wyniku spadku cen żywności.

Wzrost cen żywności w minionym roku był znacznie niższy niż w 1996 r. i wyniósł 12,6%, wobec 18,6% w 1996 r. Najbardziej podrożały artykuły w grupie "przetwory zbożowe, pieczywo, wyroby ciastkarskie" (o 15,5%) w tym głównie kasze i płatki (o 17,0%). W grupie "mięsa, podroby i przetwory" najczęściej podrożało mięso wieprzowe (o 20,2%). W najmniejszym stopniu zdrożały warzywa, owoce oraz nabiał.

Wśród napojów alkoholowych, których ceny wzrosły w 1997 r. o 13,7%, (w 1996 r. o 25,4%) najbardziej podrożało piwo (o 15,3%).

Wzrost cen towarów nieżywnościowych w 1997 r. w stosunku do 1996 r. wyniósł 14,0% (20,7% przed rokiem) a najbardziej podrożały wyroby tytoniowe (o 23,2%). Zmniejszyła się natomiast notowana w poprzednich latach wysoka dynamika cen odzieży i obuwia.

W 1997 r. ceny usług wzrosły w porównaniu z rokiem poprzednim o 19,3% tj. o 0,8 pkt mniej niż w 1996 r. Znacznie podniesiono opłaty za dostawę ciepłej wody (o 37,6%), za najem mieszkania (o 27,9%) i pobór zimnej wody (o 27,1%)

Wskaźnik cen towarów i usług konsumpcyjnych w 1997 r.

Podobnie jak ceny towarów i usług konsumpcyjnych, ceny producentów przemysłowych w województwie rosły w ubiegłym roku wolniej. Ceny produkcji sprzedanej w przemyśle były w 1997 r. o 10% wyższe niż w 1996 r. (w 1996 r. o 13% wyższe). W największym stopniu podrożały ceny produkcji w górnictwie i kopalnictwie (o 15%) i podobnie jak w działalności produkcyjnej wzrost cen był większy niż w 1996 r. Znacznie bo o 14 pkt. procentowych obniżyła się natomiast dynamika cen w sekcji zaopatrywanie w energię elektryczną, gaz i wodę.

WYNAGRODZENIA I ŚWIADCZENIA SPOŁECZNE

Przeciętne miesięczne wynagrodzenia w sektorze przedsiębiorstw ukształtowały się w 1997 r. w wymiarze zarówno nominalnym jak też realnym na poziomie wyższym niż w roku 1996, ale wzrosły w stopniu mniejszym niż to miało miejsce w roku poprzednim.

Przeciętne wynagrodzenie nominalne brutto w sektorze przedsiębiorstw wyniosło w 1997 r. 1409 zł i było o 18% wyższe niż w 1996 r. (w 1996 r. wyższe o 26%). Płaca netto osiągnęła poziom 1144 zł tj. o 20% wyższy (przed rokiem o 26% wyższy).

Najwyższy wzrost płac nominalnych odnotowano w hotelach i restauracjach (brutto o 35%), natomiast na najwyższym poziomie ukształtowały się w ub. roku podobnie jak w latach poprzednich, płace w górnictwie i kopalnictwie i stanowiły 145% wynagrodzenia w całym sektorze przedsiębiorstw.

Relacja przeciętnych miesięcznych wynagrodzeń brutto w sektorze przedsiębiorstw do średniej tego sektora w 1997 r.

Relacja wynagrodzeń we wszystkich sekcjach EKD do średniej w sektorze przedsiębiorstw za wyjątkiem górnictwa i kopalnictwa oraz zaopatrywania w energię elektryczną, gaz i wodę była w ub. roku nieco korzystniejsza niż to miało miejsce w 1996 r.

Realna wartość wynagrodzeń brutto i netto sektora przedsiębiorstw w 1997 r. była odpowiednio o 3% i 4% wyższa niż w 1996 r. (w 1996 r. o 5% wyższa) i zarówno w sektorze publicznym jak też prywatnym płaca realna wzrosła w stopniu identycznym tj. o 8% brutto i 10% netto.

Przeciętna liczba emerytów i rencistów w 1997 r. wyniosła 850 tys. osób i była o 1,6% wyższa niż w 1996 r. Emerytury i renty w systemie pracowniczym pobierało w ub. roku o 1,7% osób więcej niż w roku poprzednim, a w systemie rolniczym mniej o 2%.

Przeciętna miesięczna emerytura i renta pracownicza, pochodna i kombatancka wynosiła w 1997 r. brutto 851,83 zł, netto 705,06 zł i była odpowiednio o 20% i 21% wyższa niż w 1996 r.

Relacja przeciętnej emerytury, renty pracowniczej, pochodnej, kombatanckiej do przeciętnego wynagrodzenia w sektorze przedsiębiorstw

Emerytury rolników indywidualnych wzrosły w tym czasie w nieco wyższym stopniu, do poziomu 614,08 zł brutto i 519,70 zł netto i stanowiły ponad 70% emerytury i renty pracowniczej.

W wymiarze realnym świadczenia emerytalno-rentowe netto wzrosły o 5,7% pracownicze i o 6,7% rolnicze (w 1996 r. wzrosły odpowiednio: o 1,2% i 2,3%) tj. w stopniu nieco wyższym niż wynagrodzenia netto w sektorze przedsiębiorstw.

PRZEMYSŁ, BUDOWNICTWO, TRANSPORT

W 1997 r. notowano wolniejszy niż w latach poprzednich wzrost produkcji sprzedanej przemysłu. Wartość przychodów ze sprzedaży osiągnęła w minionym roku 53 mld zł i była wyższa zarówno w cenach bieżących (o 15,1%, w 1996 r. - o 15,6%) jak też w cenach stałych (o 3,9%, w 1996 r. - o 4,2%) niż w roku poprzednim.

Wyższy niż w 1996 r. poziom produkcji uzyskano przy wzroście wydajności pracy o 7% i przy niższym o 3% przeciętnym zatrudnieniu.

Wzrost przychodów w stałych cenach w stosunku do 1996 r. odnotowano w działalności produkcyjnej (o 7%) oraz zaopatrywaniu w energię elektryczną, gaz i wodę (o 4%) w tym najwyższy w przemyśle produkującym instrumenty medyczne, precyzyjne, optyczne, zegary (o 56%), gdzie odnotowano również najwyższy wzrost wydajności pracy (o 49%).

Największy spadek przychodów i wydajności wystąpił w produkcji artykułów spożywczych i napojów (o 14% i 12%). W górnictwie i kopalnictwie produkcja sprzedana była również niższa (o 1%) niż w roku poprzednim (w 1996 r. wyższa o 4%).

Dynamika produkcji sprzedanej przemysłu w 1997 r. (ceny bieżące)

W porównaniu z 1996 r. wystąpiły korzystne zmiany w strukturze produkcji sprzedanej. Chociaż w dalszym ciągu większość przychodów pochodziła z sektora publicznego, udział tego sektora w porównaniu z rokiem poprzednim obniżył się (z 76% do 66%). Wzrósł nieznacznie udział przemysłu przetwórczego, zmalał udział kapitałochłonných sekcji surowcowych.

Produkcja podstawowych wyrobów przemysłowych w jednostkach naturalnych w 1997 r. takich jak: węgiel kamienny, koks, stal surowa, wyroby walcowane, cement jak też mięso i przetwory była wyższa niż w roku poprzednim. Mniej wyprodukowano natomiast energii elektrycznej, gazu, wyrobów metalowych, oraz tkanin, obuwia i nabiału.

W budownictwie (w cenach bieżących) uzyskano przychody korzystniejsze niż w 1996 r. (o 37%), a dominujący (77%) udział w ich uzyskaniu (podobnie jak w latach poprzednich) miały przedsiębiorstwa zajmujące się wznoszeniem kompletnych budowli lub ich części, inżynierią lądową i wodną, których przychody wzrosły w stopniu najwyższym (o 60%). Roboty zrealizowane przez jednostki sektora prywatnego były o 51% wyższe, a sektora publicznego - niższe o 35%. Udział przychodów sektora prywatnego wyniósł 92%, publicznego - 8% (w 1996 - 84% i 16%). Przychody uzyskane z robót budowlano- montażowych stanowiących 64% przychodów budownictwa wzrosły o 25% w stosunku do 1996 r. i za wyjątkiem robót związanych z przygotowaniem terenu pod budowę były wyższe niż w roku poprzednim.

W 1997 r. nastąpił wzrost efektów budownictwa mieszkaniowego; o ponad 40% mieszkań więcej przekazano do użytku. Łącznie oddano 2,7 tys. mieszkań o powierzchni użytkowej 306,7 tys. m². W ogólnej liczbie oddanych do użytku mieszkań obserwuje się stopniowy spadek udziału mieszkań spółdzielczych na korzyść indywidualnych oraz komunalnych.

W 1997 r., w porównaniu z 1996 r. nieznacznie wzrosły przewozy koleją, a znacznie obniżyły się transportem samochodowym. Transportem kolejowym przewieziono 126 mln ton ładunków w tym węgla prawie 80% i nieco mniej niż w 1996 r. Transportem samochodowym o ładowności nieco mniejszej niż w 1996 r. przewieziono mniej zarówno ładunków (o 8% mniej), jak też pasażerów (o 28% mniej).

ROLNICTWO

Efekty produkcyjne rolnictwa w 1997 r. były gorsze niż w roku poprzednim zarówno w zakresie produkcji głównych ziemiopłodów jak też produkcji zwierzęcej.

W 1997 r. powierzchnia użytków rolnych wyniosła 325,7 tys. ha tj. 49% ogólnej powierzchni gruntów i była o 3,5% mniejsza niż w 1996 r. Udział gospodarstw indywidualnych w ogólnej powierzchni użytków wzrósł z 75,5% w 1996 r. do 77,1% w 1997 r.

Struktura użytków rolnych w 1997 r.

(stan w czerwcu)

O wielkości produkcji roślinnej w minionym roku zdecydowały znaczne anomalie pogodowe zwłaszcza mroźna i bezśnieżna zima 1996/97, korzystny przebieg pogody w maju i czerwcu oraz ulewne deszcze w lipcu powodujące powódzie i straty z tym związane.

Chociaż powierzchnia zbóż i ziemniaków w minionym roku wzrosła, plony i zbiory były gorsze niż w roku poprzednim. W przypadku zbóż niższe odpowiednio o: 17% i 12%, ziemniaków niższe o 18% i 7%.

W przypadku roślin przemysłowych tj. rzepaku i rzepiku oraz buraków cukrowych wraz z malejącą powierzchnią zasiewów spadały plony oraz zbiory; rzepaku i rzepiku były niższe odpowiednio: o 4% i 37% buraków o 26% i 35%.

Pogłowie zwierząt gospodarskich tj. bydła wzrosło o 1% w stosunku do roku poprzedniego, trzody chlewnej wzrosło o 4%. Znacznie bo o 58% obniżyło się pogłowie owiec.

W efekcie niższych niż w 1996 r. zbiorów głównych ziemiopłodów, na poziomie niższym ukształtował się ich skup. Mniej niż w 1996 r. skupiono zboża o 12%, ziemniaków o 2%, buraków cukrowych o 35%, rzepaku i rzepiku o 43%.

Pomimo niższego skupu zbóż w 1997 r., ceny skupu były niższe niż w roku poprzednim, na co miał wpływ wysoki import zbóż i zapasy zbóż krajowych ze zbiorów 1996 r. W przypadku ziemniaków niższy skup sprawił, że w skupie płacono za nie więcej zwłaszcza w II półroczu ub. roku.

Niższa podaż na rynku żywca wołowego i wieprzowego w ub. roku była konsekwencją redukcji stanu pogłowia w 1996 r. w porównaniu z rokiem poprzednim. W 1997 r. skupiono łącznie 25 tys. ton tj. prawie 10% żywca rzeźnego mniej niż w 1996 r. Z uwagi na ograniczony skup, stan pogłowia bydła i trzody w końcu ub. roku był na poziomie wyższym niż w końcu 1996 r. Niższa podaż na rynek bydła i trzody spowodowała dalszy wzrost cen skupu tych produktów, co przy obniżających się cenach zbóż wskazuje na poprawę opłacalności produkcji zwłaszcza żywca wieprzowego.

Przeciętne ceny skupu produktów rolnych

FINANSE PRZEDSIĘBIORSTW

Podmioty prowadzące działalność gospodarczą uzyskały w okresie styczeń-listopad 1997 r. nieco wyższą niż przed rokiem efektywność ekonomiczną, na skutek poprawy wyników na sprzedaży produktów, towarów i materiałów oraz na działalności operacyjnej, mimo gorszych wyników na działalności finansowej oraz na operacjach nadzwyczajnych.

Szybsze tempo wzrostu przychodów niż kosztów ich uzyskania sprawiło, że wskaźnik poziomu kosztów obniżył się ze 100,0% za okres I-XI 1996 do 99,5% w analogicznym okresie 1997 r. O ile w sektorze prywatnym przychody przewyższyły koszty, w publicznym za sprawą sekcji górnictwo i kopalnictwo jednostki nie były w stanie pokryć poniesionych kosztów.

W okresie I-XI 1997 r, podmioty osiągnęły prawie 2-krotnie wyższy niż w roku poprzednim wynik finansowy brutto (435,0 mln zł) i ujemny wynik finansowy netto (minus 518,4 mln zł). Strata netto była jednak mniejsza niż w 1996 r. (stanowiła 73% poziomu z roku poprzedniego). W przeciwieństwie do osiągniętego zyski sektora prywatnego, jednostki sektora publicznego w dalszym ciągu ponoszą straty na co rzutują wyniki podmiotów sekcji górnictwo i kopalnictwo.

Poprawiła się rentowność podmiotów prowadzących działalność gospodarczą. Dodatni wskaźnik rentowności obrotu brutto i ujemny netto był korzystniejszy niż w 1996 r.

Wskaźnik rentowności obrotu

Rentowność podmiotów kształtowała się odmiennie w sektorach własnościowych. W sektorze publicznym wskaźniki rentowności brutto i netto były ujemne (-1,6% i -2,5%) w prywatnym dodatnie (3,4% i 1,7%).

Wskaźniki rentowności podmiotów z sekcji górnictwo i kopalnictwo za okres jedenastu miesięcy ub. roku były ujemne i wyniosły: brutto -8,1%, netto -8,4%, (w 1996 r. odpowiednio -10,6% i -11,0%). W pozostałych sekcjach kształtowały się odpowiednio: brutto 2,8%, netto 1,3% i były nieco gorsze niż w roku poprzednim (w 1996 r. wyniosły odpowiednio: 3,3% i 1,6%)

W okresie I-XI 1997 r. obserwowano spadek zdolności przedsiębiorstw do terminowego wywiązywania się ze swoich zobowiązań. Wskaźniki płynności były niższe niż w analogicznym okresie 1996 r., przy czym najniższą płynność posiadały jednostki sekcji górnictwo i kopalnictwo i niższą jednostki sektora publicznego niż prywatnego.

Wskaźniki bieżącej płynności w okresie I-XI 1997 r.

OŚWIATA

Rok szkolny 1997/98 jest kolejnym rokiem, w którym znalazła liczbę dzieci objętych wychowaniem przedszkolnym, jak też placówek. Do 1208 placówek wychowania przedszkolnego uczęszcza obecnie 96 tys. dzieci, tj. prawie 1 tys. (1%) mniej niż w poprzednim roku szkolnym.

W szkołach podstawowych uczy się 448 tys. dzieci i młodzieży, tj. o 14 tys. (3%) mniej niż w roku szkolnym 1996/97. Sytuacja demograficzna powoduje, że w kolejnym roku naukę w szkołach podstawowych rozpoczyna mniejsza liczba dzieci niż w roku poprzednim. We wrześniu 1997 r. rozpoczęło naukę w klasach pierwszych 50 tys. dzieci, tj. o 1,6 tys. (3%) mniej niż w poprzednim roku szkolnym.

W minionym roku, szkoły podstawowe dla dzieci i młodzieży opuściło 60 tys. absolwentów (o 1,5 tys. więcej niż w roku poprzednim), z których 92% podjęło naukę w liceach ogólnokształcących i szkołach zawodowych.

**Absolwenci z roku szkolnego 1996/97 kontynuujący naukę w szkołach wyższego szczebla
(dla młodzieży) w roku szkolnym 1997/98**

W strukturze kierunków dalszego kształcenia po szkole podstawowej, widoczny jest podobnie jak w latach poprzednich, wzrost aspiracji edukacyjnych młodzieży, jak też wpływ rynku pracy na dalsze kształcenie. Z roku na rok coraz więcej młodzieży decyduje się na naukę w szkołach średnich ogólnokształcących i zawodowych, a coraz mniej w szkołach zasadniczych zawodowych.

Ogółem w liceach ogólnokształcących dla młodzieży uczy się 67 tys. młodzieży, tj. o 5% więcej niż w roku szkolnym 1996/97. W szkołach zasadniczych zawodowych dla młodzieży uczy się 57 tys. osób, tj. o 7% mniej niż w roku poprzednim, w szkołach średnich zawodowych - 103 tys. (wzrost o 1% w porównaniu z rokiem szkolnym 1996/97), a w szkołach policealnych dziennych - 10 tys. uczniów.

W kształceniu ponadpodstawowym dorosłych, zanotowano dalszy wzrost zarówno liczby szkół jak też osób uczących się. W roku szkolnym 1997/98 w 175 szkołach zawodowych uczy się 29 tys. osób (o 3% więcej niż w roku poprzednim), a w 19 liceach ogólnokształcących 5 tys. osób (o 5% więcej).

W całym systemie kształcenia ponadpodstawowego, tj. ogólnokształcącego i zawodowego, 5% stanowią placówki niepubliczne, w których uczy się 2% ogółu uczących się w tych szkołach.

Licea i szkoły zawodowe niepubliczne w roku szkolnym 1997/98

PODMIOTY GOSPODARKI NARODOWEJ

W minionym roku odnotowano nieco wolniejszy niż w 1996 r. wzrost liczby podmiotów zarejestrowanych w rejestrze REGON, jak też nieco wyższy niż w 1996 r. udział jednostek sektora prywatnego.

W końcu 1997 r. w rejestrze REGON figurowało 23,4 tys. osób prawnych i samodzielnych jednostek organizacyjnych nie posiadających osobowości prawnej (bez spółek cywilnych) tj. o 8% więcej niż w 1996 r. Sektor prywatny koncentrował 74% jednostek, a liczba jednostek w tym sektorze wzrosła o 1,8 tys. tj. 11% w porównaniu z rokiem poprzednim. Wśród podmiotów tego sektora dominowały z 70% udziałem spółki prawa handlowego oraz organizacje społeczne, partie polityczne i związki zawodowe. Największą dynamikę osiągnęły podmioty będące własnością mieszaną prywatną i zagraniczną oraz spółki z przewagą kapitału zagranicznego (wzrost odpowiednio o: 26% i 35%).

Liczba podmiotów sektora publicznego zmalała w ubiegłym roku o 1% z czego w najwyższym stopniu obniżyła się liczba jednostek własności mieszanej (o 16%), natomiast przybyła 1 spółka Skarbu Państwa.

Osoby prawne i samodzielne jednostki organizacyjne nie posiadające osobowości prawnej w 1997 r.

Stan w dniu 25 XII

Osób fizycznych i spółek cywilnych w rejestrze REGON było w końcu ub. r. 226,5 tys. tj. o 5% więcej niż w roku poprzednim, a podmioty podejmowały głównie działalność handlową (co drugi), oraz produkcyjną, budowlaną, transportową i związaną z obsługą nieruchomości.

Dynamika osób fizycznych i spółek cywilnych w 1997 r.

Stan w dniu 25 XII

1996 = 100

STAN BEZPIECZEŃSTWA PUBLICZNEGO

Według danych Komendy Wojewódzkiej Policji, w minionym roku obserwowano pogorszenie stanu bezpieczeństwa publicznego w województwie katowickim. W porównaniu z 1996 r. na terenie województwa stwierdzono aż o 15% przestępstw więcej (przed rokiem zanotowano spadek przestępczości) i były to z reguły podobnie jak w latach poprzednich przestępstwa o charakterze kryminalnym (86% ogółu przestępstw) głównie włamania do obiektów prywatnych i kradzieże mienia (co drugie przestępstwo). Najwyższą dynamikę w 1997 r. osiągnęły przestępstwa związane z łamaniem ustawy o narkomanii (wzrost ponad 2 - krotny) należące do przestępstw stwierdzanych stosunkowo rzadko. Dynamicznie rosły w ub. r. także zabójstwa, gwałty, kradzieże mienia i fałszerstwa kryminalne (wzrosły o ponad 20%). W efekcie stwierdzanych coraz częściej przestępstw, wzrosło potencjalne zagrożenie nimi mieszkańców województwa. Na każde 100 tys. ludności przypadały 2344 przestępstwa tj. o 300 więcej niż w 1996 r. Rosnącemu zagrożeniu towarzyszyła w minionym roku obniżająca się wykrywalność przestępstw; wskaźnik wykrywalności wyniósł za ub. r. 51% (w 1996 r. - 53%).

Wśród stwierdzonych w 1997 r. przestępstw, drogowe wzrosły o prawie 20%. Wypadków drogowych mających miejsce na drogach województwa było 6,1 tys. tj. ponad 700 (13%) więcej niż w 1996 r., w wyniku których zginęło 528 osób tj. ponad 100 osób więcej, a 7,3 tys. zostało rannych tj. o 1000 więcej niż w roku poprzednim.

Przestępstwa stwierdzone w 1997 r.

DEPOZYTY I KREDYTY SEKTORA NIEFINANSOWEGO

Według danych NBP, w 1997 r. depozyty w bankach działających na terenie województwa katowickiego rosły w tempie szybszym niż udzielane kredyty (w 1996 r. sytuacja odwrotna). Stan zasobów pieniężnych w 1997 r. zamknął się kwotą 13,9 mld zł i wzrósł w porównaniu z końcem 1996 r. w stopniu wyższym (o 37,5%) niż udzielonych w tym czasie kredytów (o 27,6%).

Dynamika depozytów i kredytów
Stan w dniu 31 XII
rok poprzedni = 100

Zgromadzone w bankach pieniądze należały podobnie jak w latach poprzednich do gospodarstw domowych (ponad 70%) i w ponad 80% były to depozyty złotowe głównie terminowe. Gospodarstwa domowe zdeponowały w minionym roku w bankach ponad 8 mld zł w walucie krajowej i prawie 2 mld zł w walucie obcej tj. więcej o ponad 4 mld zł niż w roku poprzednim. Były to w 80% wkłady terminowe i w 20% na żądanie. Podmioty gospodarcze zdeponowały w bankach w 1997 r. ponad 3 mld zł w walucie krajowej i ponad 300 mln zł w walucie obcej tj. więcej niż w roku poprzednim o ponad 1 mld zł. Depozyty terminowe stanowiły 40%, na żądanie- 60%.

W 1997 r. banki w województwie katowickim udzieliły kredytów na kwotę 9 mld zł z czego 7 mld zł podmiotom gospodarczym, a 3 mld zł gospodarstwom domowym. Wartość udzielonych kredytów była o prawie 2 mld zł wyższa niż w 1996, a dynamika ich o 3 pkt. procentowe niższa niż w roku poprzednim.

STAN BEZPIECZEŃSTWA FINANSOWEGO W 1997 ROKU

W 1997 roku sytuacja finansowa państwa była trudna. Wzrost zadłużenia państwa i deficyt budżetowy przyczyniły się do pogorszenia się sytuacji finansowej państwa. Wzrost zadłużenia państwa w 1997 roku wyniósł 12,5% w stosunku do poziomu z 1996 roku. Deficyt budżetowy w 1997 roku wyniósł 1,2% w stosunku do produktu krajowego brutto. Wzrost zadłużenia państwa i deficyt budżetowy przyczyniły się do pogorszenia się sytuacji finansowej państwa. Wzrost zadłużenia państwa w 1997 roku wyniósł 12,5% w stosunku do poziomu z 1996 roku. Deficyt budżetowy w 1997 roku wyniósł 1,2% w stosunku do produktu krajowego brutto.

Wzrost zadłużenia państwa i deficyt budżetowy przyczyniły się do pogorszenia się sytuacji finansowej państwa. Wzrost zadłużenia państwa w 1997 roku wyniósł 12,5% w stosunku do poziomu z 1996 roku. Deficyt budżetowy w 1997 roku wyniósł 1,2% w stosunku do produktu krajowego brutto. Wzrost zadłużenia państwa i deficyt budżetowy przyczyniły się do pogorszenia się sytuacji finansowej państwa. Wzrost zadłużenia państwa w 1997 roku wyniósł 12,5% w stosunku do poziomu z 1996 roku. Deficyt budżetowy w 1997 roku wyniósł 1,2% w stosunku do produktu krajowego brutto.

