

KOMUNIKAT

*o sytuacji społeczno - gospodarczej
województwa katowickiego w 1995 r.*

Sytuacja ogólna

W 1995 roku zaszły dalsze korzystne zmiany w gospodarce województwa katowickiego w stosunku do lat ubiegłych.

Wzrosła wartość produkcji sprzedanej w przemyśle o 30,5% w cenach bieżących i o 8,9% w cenach porównywalnych (1994 r. - 44,9% i 10,7%). Także produkcja surowców energetycznych i podstawowych wyrobów przemysłowych liczona w jednostkach naturalnych była wyższa niż w 1994 r. Przychody ze sprzedaży produkcji budowlanej wzrosły w stosunku do 1994 r. w cenach bieżących o 53,6% (1994 r. wzrost o 26,1%).

Czynnikami wzrostu gospodarczego województwa był rosnący popyt konsumpcyjny wewnętrzny i zagraniczny. Eksport województwa katowickiego stanowił w I półroczu 1995 r. 16% eksportu Polski, a odbiorcami ponad połowy produktów eksportowych województwa były kraje Unii Europejskiej (56,7%), ponad jednej czwartej Niemcy (26,5%), a jednej dziesiątej Ukraina (10,3%). Popyt konsumpcyjny województwa mierzony wielkością sprzedaży detalicznej wzrósł w I półroczu 1995 r. w jednostkach dużych i średnich o 48,3% (w cenach bieżących, przy wzroście cen towarów i usług o 32,3%), podczas gdy w przeciągu całego 1994 r. przyrost sprzedaży detalicznej wynosił 21,2% (przy wzroście cen o 32,2%).

Wyszczególnienie	Wskaźniki wzrostu (analogiczny okres roku poprzedniego = 100)					
	produkcji sprzedanej		sprzedaży detalicznej	eksportu w USD	cen	
	przemysłu	budownictwa			towarów i usług konsumpcyjnych	produkcji sprzedanej przemysłu
	województwo			kraj		
1994	144,9	121,6	121,2	120,5	132,2	125,3
I półrocze 1995...	137,4	143,3	148,3	138,7	132,3	129,4
1995	130,5	153,6	.	.	127,8	.

Rósł udział sektora prywatnego w gospodarce województwa. Przedsiębiorstwa prywatne sektora przedsiębiorstw uzyskały 33% przychodów ze sprzedaży wyrobów i usług (1994 r. 27%). Rosła także liczba prywatnych jednostek gospodarczych w województwie w wyniku powstawania nowych jednostek oraz przekształceń jednostek już istniejących. Wśród jednostek zarejestrowanych w systemie Regon posiadających osobowość prawną 69% stanowiły jednostki prywatne z czego ponad jedna dziesiąta była własnością kapitału zagranicznego. Liczba jednostek osób prawnych sektora prywatnego w 1995 r. wzrosła o ponad 10% w stosunku do roku poprzedniego (sektor publiczny wzrost o 1,7%).

Wysokie tempo rozwoju gospodarczego wpłynęło na wystąpienie lub umocnienie się korzystnych tendencji na rynku pracy wyrażających się we wzroście zatrudnienia, spadku bezrobocia ogółem, oraz osób długotrwale bezrobotnych.

Po raz pierwszy od kilku lat wystąpił wzrost przeciętnego zatrudnienia w stosunku do roku poprzedniego (1,0% w 1995 r. wobec spadku w 1994 r. o 5,1%). W sferze prywatnej sektora przedsiębiorstw zatrudnienie rosło szybciej niż w sektorze przedsiębiorstw ogółem (o 14%), natomiast w przedsiębiorstwach sektora publicznego znalazło zatrudnienie przeciętnie o 6% mniej niż w 1994 r. **Sektor prywatny zgłaszał także znacznie więcej ofert pracy w urzędach zatrudnienia.**

Wielkość bezrobocia zarejestrowanego obniżyła się w 1995 r. o 12,1%, a udział liczby osób długotrwale bezrobotnych (powyżej 1 roku) zmalał z 41% w końcu 1994 r. do 33% w końcu 1995 r.

Sytuacja finansowa przedsiębiorstw w 1995 r. była lepsza niż w roku poprzednim. Wyższy był zysk brutto i netto oraz niektóre relacje finansowe w przedsiębiorstwach.

Wzrósł udział liczby przedsiębiorstw wykazujących zysk brutto w ogólnej liczbie przedsiębiorstw. Jednostki prywatnego sektora przedsiębiorstw charakteryzowały się lepszą kondycją finansową (wyjątek górnictwo i kopalnictwo, zaopatrywanie w energię elektryczną gaz i wodę, działalność komunalna).

Zmalało tempo wzrostu cen towarów i usług konsumpcyjnych w stosunku do analogicznych okresów roku poprzedniego wynoszące w 1994 r. 32,2%, w I półroczu 1995 r. - 32,3%, do poziomu 27,8% w 1995 r.

Wzrosło przeciętne miesięczne nominalne wynagrodzenie w sektorze przedsiębiorstw brutto i netto. Dynamika wzrostu przeciętnych wynagrodzeń miesięcznych netto w sektorze przedsiębiorstw (126,2%) była niższa od wskaźnika wzrostu cen i usług konsumpcyjnych (127,8%), co spowodowało spadek wynagrodzeń realnych o 1,3%.

Ludność

W województwie katowickim według reprezentacyjnego spisu ludności z dnia 17 maja 1995 r. (Mikrospis 1995) mieszkało 3940,6 tys. osób, w tym 3414,1 tys. (86,6%) w miastach i 526,5 tys. (13,4%) na wsi. W stosunku do ostatniego spisu powszechnego (6 grudnia 1988 r.) liczba ludności zmalała w niewielkim stopniu o 4,8 tys. osób (0,1%), na co złożył się spadek liczebności ludności w miastach o 39,4 tys. (1,1%) i wzrost na wsi o 34,6 tys. (7%). Należy podkreślić, że spadek liczebności ludności miast i znaczny względny wzrost ludności wsi jest zjawiskiem nowym, gdyż w kolejnych dziesięcioleciach od 1960 r. ludność miast województwa katowickiego rosła szybciej niż wsi.

Na obserwowane wielkości i tendencje w procesach demograficznych województwa miały wpływ nowe zjawiska związane z procesem transformacji gospodarki jak bezrobocie, ubożenie niektórych warstw ludności oraz zmiany strukturalne i własnościowe w gospodarce narodowej działające niewątpliwie w pewnym stopniu na przyrost naturalny i saldo migracji wewnętrznych. Wielkość i strukturę ludności ilustruje poniższa tablica:

Spisy	Ogółem	Miasta	Wieś	Na 100 mężczyzn przypada kobiet
	w tysiącach			
Powszechny z dnia 7 XII 1998 r.	3945,4	3453,5	491,9	103
Mikrospis z dnia 17 V 1995 r.	3940,6	3414,1	526,5	105

Liczba ludności Polski w połowie maja 1995 r. liczyła 38620 tys. osób; oznacza to, że społeczeństwo województwa katowickiego stanowiło 10,2% ludności kraju. Kierunek tendencji kształtowania się liczebności ludności miast w województwie katowickim był odmienny w stosunku do tendencji krajowych, gdyż w skali kraju ludność miast powolnie rosła. Ludność w wieku produkcyjnym w województwie (mężczyźni w wieku 18-64 lata, kobiety 18-59 lat) stanowili 2394,2 tys. (60,8%) a w wieku produkcyjnym mobilnym (18-44 lata) 1583,0 tys. (40,2%). Udział ludności w wieku produkcyjnym w ogólnej liczbie ludności w stosunku do Spisu Powszechnego z 1988 r. nie uległ zmianie, wystąpiły natomiast pewne niekorzystne przemiany liczebności w grupach wiekowych tej ludności. Wzrosła o ponad 79 tys. osób (10,8%) liczba ludności w wieku produkcyjnym niemobilnym (mężczyźni 45-64 lata, kobiety 45-59 lat).

W związku z malejącym przyrostem naturalnym obserwowanym w skali kraju od 1984 r. nasilał się także w województwie katowickim proces demograficznego starzenia się społeczeństwa. Udział ludności ogółem w wieku nieprodukcyjnym nie uległ zmianie, ale zwiększyła się liczba ludności w wieku poprodukcyjnym o 114,6 tys. (27,3%) kosztem zmniejszenia liczby dzieci i młodzieży do lat 18 o 117,1 tys. (10,4%).

Ludność województwa według danych z Mikrospisu z 1995 r. składała się z 1919,1 tys. mężczyzn (48,7%) i 2021,6 tys. kobiet (51,3%) co oznacza, że na 1000 mężczyzn przypadają 1053 kobiety. Stopień feminizacji społeczeństwa województwa był silniejszy w miastach niż na wsi. Proporcje płci w grupie wieku najczęstszego zawierania małżeństw (20 - 29 lat) były zbliżone z niedużą przewagą liczebną mężczyzn (265,2 tys. mężczyzn wobec 261,4 tys. kobiet) co daje wskaźnik około 1014 mężczyzn na 1000 kobiet w omawianej grupie wieku.

Rynek pracy

W 1995 r. wystąpiła zdecydowana poprawa sytuacji na rynku pracy. Pierwsze symptomy poprawy pojawiły się w maju 1995 r., gdy przeciętne zatrudnienie w sektorze przedsiębiorstw ustabilizowało się na poziomie z maja 1994 r., a następnie rosło w stosunku do analogicznych miesięcy 1994 r. (najwięcej w październiku o 3,2%). W skali roku przeciętne zatrudnienie w sektorze przedsiębiorstw wyniosło 884,5 tys. osób i wzrosło o 9,1 tys. - 1% (1994 r. spadek zatrudnienia o 47,0 tys. osób - 5,1%).

Korzystne zmiany na rynku pracy wystąpiły w działalności produkcyjnej, budowlanej, handlowej i innych za wyjątkiem górnictwa i kopalnictwa, gdzie przeciętne zatrudnienie uległo obniżeniu o 5,1%. Przyrost nowych miejsc pracy w przedsiębiorstwach prywatnych sektora przedsiębiorstw (o 43,6 tys.) przewyższył redukcję miejsc pracy w sektorze publicznym (o 34,5 tys.).

Dalszym korzystnym zjawiskiem występującym na rynku pracy w 1995 r. był spadek liczby zarejestrowanych bezrobotnych. Po stabilizacji bezrobocia w województwie katowickim w 1994 r. (wzrost jedynie o 0,1%) liczba zarejestrowanych bezrobotnych według stanu na koniec kolejnych miesięcy 1995 r. wykazywała tendencję spadkową w stosunku do analogicznych okresów roku poprzedniego. W końcu 1995 r. liczba zarejestrowanych bezrobotnych wynosiła 151,4 tys. osób co oznacza zmniejszenie liczby bezrobotnych o 20,8 tys. osób (12,1%). Zmalało także natężenie bezrobocia wyrażone relacją zarejestrowanych bezrobotnych do cywilnej ludności czynnej zawodowo z 10,4% w 1994 r. do 9,2% w 1995 r.

O poprawie sytuacji na rynku pracy świadczy także większa liczba wolnych miejsc pracy oferowanych przez urzędy pracy. W ciągu dwunastu miesięcy 1995 r. zgłoszono łącznie do urzędów zatrudnienia 81,9 tys. wolnych miejsc pracy, a 66 tys. zarejestrowanych bezrobotnych podjęło pracę (w ciągu całego roku). Charakterystyczną cechą rejestrowanego bezrobocia w 1995 r. była wysoka płynność. Wzrosła liczba wyrejestrowanych bezrobotnych w ciągu 1995 r. w stosunku do 1994 r. (171,8 tys. wobec 134,8 tys.) przy czym powodem wyrejestrowania w okresie 1995 r. w 38 procentach było podjęcie pracy. Najczęstszą przyczyną wyrejestrowania było nie potwierdzenie przez bezrobotnego gotowości do pracy (około 49% wyrejestrowań w ciągu roku). Malala liczba bezrobotnych bez prawa do zasiłku z 55,1% w 1994 r. do 43,6% w 1995 r.

Populacja bezrobotnych wyróżnionych na podstawie kryteriów międzynarodowych, według kwartalnego Badania Aktywności Ekonomicznej Ludności (BAEL) zawierająca bezrobotnych zarejestrowanych i niezarejestrowanych była dodatkowym źródłem informacji o bezrobociu. Porównanie stopy bezrobocia według danych urzędów pracy i stopy bezrobocia według BAEL przedstawione na poniższym wykresie pozwala na wnioskowanie, że natężenie bezrobocia według BAEL było wyższe niż wynika to z jawnego - rejestrowanego bezrobocia.

Zjawisko bezrobocia dotyczyło w 1995 r. podobnie jak w latach ubiegłych w większej mierze osób o niskich kwalifikacjach zawodowych, absolwentów szkół bez stażu pracy, kobiet, osób niepełnosprawnych. Kobiety według stanu z końca 1995 r. stanowiły 68,9% ogółu zarejestrowanych bezrobotnych. Ponad dwie trzecie bezrobotnych posiadało wykształcenie zasadnicze zawodowe, podstawowe i niepełne podstawowe. Wśród osób długotrwale bezrobotnych (powyżej 2 lat) aż 21,6% stanowiły osoby po 45 roku życia.

Bezrobotni absolwenci szkół ponadpodstawowych 17,2 tys. osób - (11,5%) ogółu bezrobotnych (1994 r. - 9,1%) prawie w połowie (45%) posiadali wyuczony zawód w szkołach policealnych i średnich zawodowych, a w ponad jednej czwartej (28%) zasadniczych szkołach zawodowych. Bezrobocie ludzi młodych i wykształconych jest poważnym problemem społecznym. Przeciwdziałanie powstawaniu tej grupy bezrobotnych można osiągnąć poprzez działanie długofalowe polegające na zmianach profilu kształcenia, a bezpośrednio poprzez szkolenia i przekwalifikowania zawodowe. Urzędy pracy wydatkowały na szkolenia, w tym zasiłki szkoleniowe w 1995 r. 7,8 mln zł (w 1994 r. 7,0 mln zł).

Ceny

W 1995 roku obserwowano dalszy spadek tempa wzrostu cen towarów i usług konsumpcyjnych, który wynosił w stosunku do roku poprzedniego 27,8% (1994 r. - 32,2%, 1993 r. - 35,3%). Ceny producentów rosły nieco wolniej niż ceny towarów i usług konsumpcyjnych. Najwięcej wśród cen producentów wzrosły ceny produkcji wyrobów tytoniowych, celulozowo-papierniczych, produkcji drewna i wyrobów z drewna.

Wśród towarów i usług konsumpcyjnych najbardziej podrożały usługi (o 29,3%) oraz napoje alkoholowe (o 28,6%). Wśród towarów żywnościowych w handlu detalicznym wystąpił duży wzrost cen używek i przypraw o 45,5%, w tym herbaty i kawy o 61,0%, cukru, wyrobów cukierniczych i miodu o 42,7%, w tym cukru o 48,1%, ziemniaków, warzyw, owoców i przetworów o 32,6% oraz tłuszczów jadalnych o 30,3%, w tym masła o 53,1%. W zakresie towarów nieżywnościowych w większym niż przeciętny stopniu podrożały artykuły medyczno-farmaceutyczne o 35,7% oraz wydawnictwa o 32,5%. W zakresie usług najwięcej wzrosły opłaty za najem mieszkania o 52,5% oraz za centralne ogrzewanie i ciepłą wodę o 31,3%.

W grudniu 1995 r. w porównaniu z analogicznym okresem roku poprzedniego wzrost cen towarów i usług konsumpcyjnych wynosił jedynie 21,6%. Znaczny był w grudniu wzrost w stosunku do grudnia 1994 r. cen napojów alkoholowych o 29,5% oraz towarów nieżywnościowych o 24,0%. Najwięcej wśród usług, podobnie jak w skali całego roku, wzrosły opłaty za najem mieszkania o 51,3%.

Wynagrodzenia i świadczenia społeczne

Przeciętne wynagrodzenie miesięczne nominalne brutto w sektorze przedsiębiorstw w 1995 r. wzrosło i wynosiło 944,91 zł (wzrost o 25,8% w stosunku do 1994 r.). Było ono wyższe w sektorze publicznym niż w sektorze prywatnym aż o 54,9%. Wzrost wynagrodzeń w 1995r. wystąpił we wszystkich sekcjach działalności. Najwyższe wynagrodzenie odnotowano w sekcji górnictwo i kopalnictwo (1344,97 zł), natomiast najniższe w sekcji hotele i restauracje (475,45 zł). **Przeciętne wynagrodzenie miesięczne nominalne netto w sektorze przedsiębiorstw wyniosło w 1995r. 755,88 zł i było wyższe o 26,2% od wynagrodzenia osiągniętego w 1994 r.** Przeciętne wynagrodzenie miesięczne netto w sferze budżetowej województwa w trzech kwartałach 1995 r. (469,28 zł) było niższe niż w skali kraju (491,88 zł) o 4,6%.

Wskaźnik realnych wynagrodzeń netto w sektorze przedsiębiorstw w okresach narastających w 1995 r. był ujemny (wyjątek - okres styczeń-sierpień), a na koniec 1995 r. osiągnął wielkość minus 1,3%, co świadczy o obniżeniu się w 1995 r. siły nabywczej przeciętnych wynagrodzeń (w 1994 r. wzrost siły nabywczej o 8,9%). Tempo wzrostu (spadku) przeciętnych realnych wynagrodzeń w 1995 r. w sektorze przedsiębiorstw (1994 r.=100) według sekcji działalności gospodarczej przedstawiono na wykresie:

Przeciętna miesięczna emerytura i renta bieżąca netto, wynosiła w okresie trzech kwartałów 1995 r. 475,50 zł (w tym rolników indywidualnych 348,52 zł), o 25,2% więcej niż w analogicznym okresie roku poprzedniego. Ponieważ wzrost cen towarów i usług konsumpcyjnych w omawianym okresie wynosił 30,0% realna wartość rent i emerytur zmalała o 3,7%. W 1995 r. (3 kwartały) relacja przeciętnej miesięcznej emerytury i renty netto - pracowniczej pochodnej i kombatanckiej (482,15 zł) do przeciętnego miesięcznego wynagrodzenia netto w sektorze przedsiębiorstw (699,46 zł) była korzystniejsza niż w 1994 r. (3 kwartały) i wynosiła 68,9%. (1994 r. - 66,7%).

Przemysł, budownictwo, transport

W 1995 r. w przemyśle wartość przychodów ze sprzedaży wyrobów i usług wyniosła 39,9 mln zł i była wyższa niż w 1994 r. zarówno w cenach bieżących (o 30,5%) jak i stałych (o 8,9%). Największy wzrost wystąpił w sekcji działalność produkcyjna - o 13,9% w cenach stałych oraz o 39,6% w cenach bieżących. Wartość produkcji w górnictwie i kopalnictwie obniżyła się w cenach stałych o 1,2%. Wystąpiły zmiany w strukturze przychodów przemysłu. Działalność produkcyjna dawała w 1995 r. około 58% przychodów przemysłu (1994 r. - 55%) a górnictwo i kopalnictwo około 32% (w 1994 r. - 35%). **Wzrosła produkcja ilościowa podstawowych surowców energetycznych jak węgiel kamienny i koks oraz energii elektrycznej, a także szeregu produktów jak: stal surowa, rury stalowe, cynk, odlewy żeliwne, cement, szkło gospodarcze. Znacznie wzrosła produkcja niektórych artykułów żywnościowych: przetworów mięsnych o 151%, wędlin mięsnych o 177%, makaronów o 58%.**

Przychody ze sprzedaży produkcji w budownictwie wynosiły 4,7 mld zł w cenach bieżących, czyli wystąpił wzrost o 53,6% w stosunku do 1994 r. - w większym stopniu w sektorze prywatnym (o 62,7%) niż publicznym (o 25,9%). W strukturze przychodów budownictwa prawie 70% stanowiły przychody z robót budowlano-montażowych, z czego ponad trzy czwarte to przychody uzyskiwane w związku ze wznoszeniem kompletnych budowli lub ich części, inżynierią lądową i wodną.

W 1995 r. oddano do użytku 2,4 tys. mieszkań (3,2 tys. w 1994 r.), głównie własności prywatnej o łącznej powierzchni 247,6 tys. m², czyli o 19,0% mniej niż w 1994 r. Tendencję spadkową w budownictwie mieszkaniowym obserwuje się od wielu lat, zarówno w budownictwie indywidualnym jak i spółdzielni mieszkaniowych.

Przychody ze sprzedaży wyrobów i usług w transporcie składowaniu i łączności wyniosły w 1995 r. ponad 1,2 mld zł, prawie o 60% więcej niż w 1994 r. W jednostkach ilościowych nastąpił wzrost tonażu przewiezionych ładunków jedynie transportem samochodowym (o 8,3%), gdyż tonaż przewiezionych ładunków w transporcie kolejowym spadł (o 0,9%), głównie w wyniku październikowego strajku Śląskiej DOKP, kiedy to odnotowano spadek tonażu przewozu prawie o 27% w porównaniu do października 1994 r. W transporcie kolejowym przewóz węgla stanowił 80,6%.

Rolnictwo

Prawie połowa powierzchni ogólnej województwa w 1995 r.- 48,7%, (1994 r. - 48,9%) była użytkowana rolniczo. Grunty orne stanowiły 37,0% ogólnej powierzchni gruntów.

W roku ubiegłym warunki agrometeorologiczne sprzyjały wegetacji roślin uprawnych. Niekąjąca rolnictwo w ostatnich latach susza wystąpiła w roku ubiegłym później i trwała krócej.

Plony i zbiory głównych ziemiopłodów były znacznie wyższe niż w 1994 r., na co obok warunków pogodowych wpływ miało powiększenie powierzchni zasiewów zbóż o 10 tys. ha (8%) i roślin przemysłowych o 10,3 tys. ha (78%), w tym powierzchnia upraw rzepaku i rzepiku wzrosła ponad dwukrotnie. Zbiory zbóż wyniosły 458,6 tys. ton i były wyższe niż w 1994 r. o 19,4%. Wyższe także były plony zbóż z ha - 33,1 q w 1995 r. wobec 29,9 q w 1994 r. Z ważniejszych roślin przemysłowych odnotowano wzrost zbiorów rzepaku i buraków cukrowych. Zmalała powierzchnia upraw i zbiory ziemniaków.

Ze zbiorów 1995 r. skupiono:

- 43,7 tys. ton zbóż, to znaczy 9,5% zbóż zebranych (o 8,2% mniej niż przed rokiem)
- 1,0 tys. ton ziemniaków, zaledwie 0,2% zbiorów, (o 47,6% mniej niż przed rokiem)
- 145,5 tys. ton buraków cukrowych; 100% zbioru, (o 27,5% więcej niż przed rokiem).

Ceny skupu podstawowych ziemiopłodów rosły. W II połowie 1995 r. były wyższe niż w 1994 r. i wynosiły

- pszenicy konsumpcyjnej za 1 q 34,99 zł (wzrost o 40,3%)
- żyta konsumpcyjnego za 1 q 22,65 zł (wzrost o 38,9%)
- ziemniaków jadalnych za 1 q 31,55 zł (wzrost o 40,3%).

Odnotowano także w II półroczu 1995 r. wysoki wzrost cen skupu żywca wołowego za kg i mleka krowiego za litr w stosunku do 1994 r. (o 60,6% i o 70,4%). Cena skupu żywca wieprzowego wzrosła w tym samym czasie o około 10%, a cena skupu jaj uległa obniżeniu o 5%.

Finanse

przedsiębiorstw

Wyniki finansowe badanych podmiotów gospodarczych w końcu 1995 r. (11 miesięcy) były nieco korzystniejsze niż w 1994 r. w skali ogółem i w sektorze publicznym a w sektorze prywatnym znacznie korzystniejsze.

Dynamika wzrostu przychodów z całokształtu działalności była wyższa w badanych przedsiębiorstwach ogółem od kosztów uzyskania przychodów w wyniku czego uzyskano wysoki dodatni wynik finansowy brutto (1365,6 mln zł, o 43,3% więcej niż w analogicznym okresie 1994 r.).

Wynik finansowy netto był 23,7 razy wyższy niż w okresie 11 miesięcy 1994 r. Wpływ na ten stan rzeczy miało wprowadzenie procesów oddłużeniowych, podatku VAT (od 1993 r.), zmniejszenie podatku od wzrostu wynagrodzeń oraz stosowanie innych ulg zwolnień i odliczeń związanych np. z działalnością inwestycyjną.

Badane podmioty gospodarcze osiągnęły niewielką poprawę niektórych podstawowych relacji ekonomicznych. Wśród pozytywnych zmian obserwowanych dla ogółu podmiotów można wymienić:

- wskaźniki rentowności obrotu brutto wzrosły w stosunku do analogicznego okresu 1994 r. z 2,4% do 2,5% (sektor publiczny 1,8%, prywatny 4,2%).
- wskaźniki rentowności obrotu netto wzrosły z poziomu 0,0% w 1994 r. do 0,7% w 1995 r. (sektor publiczny minus 0,1%, prywatny 2,6%).
- relacja zobowiązań do należności i roszczeń obniżyła się z 143,6% do 130,3% (sektor publiczny 136,6%, prywatny 111,1%).
- wzrost liczby przedsiębiorstw wykazujących zysk netto w ogólnej liczbie przedsiębiorstw

Do negatywnych zmian należy zaliczyć:

- wzrost wskaźnika poziomu kosztów z całokształtu działalności. Relacja kosztów uzyskania przychodów do wartości przychodów ogółem wyniosła 97,8% wobec 97,0% w analogicznym okresie 1994 r., co oznacza że przychody ogółem przewyższyły koszty uzyskania przychodów w 1995 r. (11 miesięcy) o 2,2% (sektor publiczny 1,5% i prywatny 4,1%), 1994 r. - o 3%.
- zmniejszenie się udziału przychodów przedsiębiorstw rentownych w przychodach ogółem badanych przedsiębiorstw
- nieznacznie pogorszyła się sytuacja płatnicza przedsiębiorstw ogółem i w sektorach własności. Wskaźnik płynności finansowej 1 stopnia - relacja środków pieniężnych łącznie z krótkoterminowymi papierami wartościowymi do zobowiązań krótkoterminowych wynosiła 10,2% (sektor publiczny 9,7%, prywatny 16,8%); 1994 r. wskaźnik 10,8%.

Wyższą rentowność obrotu brutto niż w działalności produkcyjnej (4,7%) i zaopatrywaniu w energię elektryczną gaz i wodę (8,1%) zaobserwowano w pośrednictwie finansowym (16,9%). Rentowność brutto i netto w poszczególnych sekcjach działalności i sektorach własności ilustruje poniższy wykres:

Oświata i wychowanie

Na terenie województwa katowickiego w bieżącym roku szkolnym 1995/96 działa 1180 szkół podstawowych, w tym 36 szkół niepublicznych dla dzieci i młodzieży oraz 13 przysposabiających do zawodu, 135 liceów ogólnokształcących publicznych i 31 liceów niepublicznych, 290 szkół zasadniczych zawodowych, 662 szkoły średnie zawodowe, 103 szkoły policealne i 11 szkół wyższych.

W szkołach podstawowych uczy się 485 tys. uczniów, w tym 472 tys. dzieci i młodzieży (bez szkół specjalnych) o 11,3 tys. (2,3%) mniej niż w ubiegłym roku szkolnym. Malejąca liczba uczniów przy jednoczesnym wzroście szkół i nauczycieli spowodowała poprawę warunków nauczania w szkolnictwie podstawowym. Szkoły podstawowe ukończyło w 1995 r. prawie 62 tys. uczniów.

W 166 liceach naukę pobiera w bieżącym roku szkolnym 65 tys. uczniów (dorosłych i młodzieży), a w 1995 r. licea ukończyło ponad 13,5 tys. absolwentów. Strukturę szkół dla dzieci i młodzieży, podstawowych i ogólnokształcących według organu prowadzącego w roku szkolnym 1994-1995 przedstawiono na wykresie:

Łącznie szkolnictwem zawodowym w bieżącym roku szkolnym jest objętych w województwie prawie 199,1 tys. uczniów w tym prawie 60% w szkołach średnich zawodowych a prawie 5% w szkołach policealnych. Zmalała liczba uczniów szkół zasadniczych zawodowych o około 3 tys., wzrosła liczba uczniów szkół średnich zawodowych o około 6,8 tys.

W szkołach średnich zawodowych młodzież zdobywa głównie kwalifikacje techników w zawodach technicznych i techników ekonomistów (około 70% młodzieży). W 1995 roku ukończyło zasadnicze szkoły zawodowe ponad 21 tys. absolwentów, oraz około 26 tys. szkoły średnie zawodowe i policealne.

Strukturę szkół zawodowych według organu prowadzącego w roku szkolnym 1994-1995 przedstawiono na wykresie:

W ostatnich latach obserwowano znaczny przyrost liczby studentów spowodowany po części wyżym demograficznym a po części możliwością uczęszczania na odpłatne studia zaoczne i wieczorowe bez egzaminów wstępnych. Aktualnie na uczelniach województwa studiuje 71 tys. osób (o 11 tys. więcej niż w ubiegłym roku szkolnym). W 1995 roku ukończyło wyższe uczelnie 8,3 tys. absolwentów. Znacznemu wzrostowi ilości studentów w ostatnich latach towarzyszył spadek nakładów na szkolnictwo wyższe i nieproporcjonalnie niższy wzrost liczby nauczycieli akademickich.

Wychowaniem przedszkolnym objęto w bieżącym roku szkolnym 98,5 tys. dzieci, w 1249 placówkach wychowania przedszkolnego na które składały się przedszkola oraz oddziały przedszkolne przy szkołach podstawowych. Liczba placówek wychowania przedszkolnego zmalała o 27 jednostek (2,1%) co związane jest częściowo z utrzymującym się od kilku lat spadkiem liczby urodzeń. Niemniej likwidacja omawianych placówek pogorszyła warunki opieki nad dziećmi w placówkach działających.

Jednostki gospodarki narodowej

Ilość jednostek gospodarczych zarejestrowanych w systemie REGON wyniosła pod koniec 1995 r. 230,6 tys. z czego 19,9 tys. (8,6%) posiadało osobowość prawną.

Jednostki osób prawnych sektora publicznego (29%) i sektora prywatnego (71%), skupiające w swej liczbie ważne dla gospodarki narodowej podmioty gospodarcze o dużych obrotach i zatrudnieniu, stanowiły własność:

- państwową Skarbu Państwa (12,0% jednostek)
- państwową państwowych osób prawnych (3,7%)
- komunalną (14,4%)
- mieszaną sektora publicznego (0,6%)
- prywatną kapitału krajowego (61,7%)
- prywatną kapitału zagranicznego (5,5%)
- mieszaną kapitału prywatnego (2,1%).

Ilość jednostek gospodarczych zarejestrowanych w systemie REGON wzrosła w 1995 r. o 13,1 tys. osób (6%), w tym jednostek posiadających osobowość prawną o 859 (4,6%), a ilość jednostek osób fizycznych i spółek cywilnych zwiększyła się w 1995 r. o 6,5%. Liczebność zbiorowości prywatnych jednostek osób fizycznych i spółek cywilnych wynosiła 211,2 tys. podmiotów gospodarczych i były to w większości małe jednostki prowadzące działalność gospodarczą o liczbie pracujących od 1 do 5 osób. Dynamicznie wzrastała ilość jednostek osób prawnych w sektorze prywatnym w stosunku do sektora publicznego (10,4% wobec 1,7%).

Rosła ilość jednostek pośrednictwa finansowego - przyrost o 47 jednostek (14%). W końcu 1995 r. działało na terenie województwa 5 central bankowych, 44 banki (w tym 43 spółdzielcze) oraz 115 oddziałów banków. W okresie 1995 r. uruchomiono 7 nowych oddziałów, a zlikwidowano 2. Utworzono 2 oddziały banków, które dotychczas swoim zasięgiem nie obejmowały województwa katowickiego tj.:

- Bank Wschodnio-Europejski S.A. Oddział w Katowicach
- Gospodarczy Bank Południowo-Zachodni S.A. Oddział w Katowicach z siedzibą w Sosnowcu.

W Katowicach znajdowało się największe skupisko placówek bankowych w województwie: 3 centrale bankowe, 2 banki, 28 oddziałów.

Przekształcenia własnościowe w 1995 r. polegały głównie na komercjalizacji przedsiębiorstw państwowych (przekształcenia w jednoosobowe spółki Skarbu Państwa) lub prywatyzacji tych przedsiębiorstw.

- W 1995 roku objęto komercjalizacją 26 przedsiębiorstw (1994 r. - 37 przedsiębiorstw), z czego z przeznaczeniem do powszechnej prywatyzacji 19 przedsiębiorstw zgodnie z Ustawą z dnia 30 kwietnia 1993 r. o narodowych funduszach inwestycyjnych.
- Powstało 12 spółek tzw. "pracowniczych" działających w oparciu o przejęty w leasing majątek zlikwidowanych przedsiębiorstw państwowych.
- Powstały 4 jednoosobowe spółki mienia komunalnego w wyniku przekształcenia państwowych przedsiębiorstw komunalnych.
- W procesie prywatyzacji jednoosobowych spółek Skarbu Państwa sprywatyzowano w 1995 r. trzy jednostki.

■

Zanieczyszczenie powietrza

W 1995 r. powietrze na obszarze województwa katowickiego charakteryzowało się, podobnie jak w latach ubiegłych, wysokim stopniem zanieczyszczenia, przekraczając w przypadkach wielu substancji obowiązujące wartości dopuszczalne.

Według danych Wojewódzkiej Stacji Sanitarno-Epidemiologicznej w Katowicach w roku pomiarowym 1995 (X 1994 - IX 1995) przeciętne roczne stężenie zanieczyszczeń powietrza było wyższe od stężeń dopuszczalnych na wszystkich stacjach pomiarowych w przypadku:

- pyłu zawieszonego - przeciętne roczne stężenia osiągnęły wartość od 54 do 134 $\mu\text{g}/\text{m}^3$ (wielkość dopuszczalna stężenia = 50 $\mu\text{g}/\text{m}^3$), 1994 r. stężenia od 54-160 $\mu\text{g}/\text{m}^3$
- tlenku węgla - od 1,59 do 2,52 mg/m^3 (wielkość dopuszczalna = 0,12 mg/m^3), 1994 r. stężenia od 2,28 do 3,46 mg/m^3
- benzo-a-pirenu od 27 do 85 ng/m^3 (dopuszczalne = 1,0 ng/m^3)
- fenolu od 5,2 do 9,9 $\mu\text{g}/\text{m}^3$ (dopuszczalne = 2,5 $\mu\text{g}/\text{m}^3$).

Ponadto przekroczenia występowały w części stacji pomiarowych w przypadku: dwutlenku siarki (maksymalne przekroczenie ponad dwukrotne), formaldehydu (prawie 6 - krotne), tlenku azotu (1,3 - krotne), amoniaku (1,5 - krotne).

Występowały także w części stacji pomiarowych przekroczenia zanieczyszczenia metalami: ołowiem i kadmem (ponad dwukrotnie) oraz niklem. Odnotowano w niektórych stacjach przekroczenia stężeń dopuszczalnych opadów pyłu, opadów ołowiu (maksymalne ponad 6 - krotne) i opadów kadmu (maksymalne ponad 5 - krotne). Średnie stężenia roczne nie przekroczyły wartości dopuszczalnych w przypadku fluoru, manganu i chromu.

Poziom zanieczyszczenia powietrza pyłem zawieszonym, fluorem, ołowiem wykazywał w stosunku do lat ubiegłych tendencję spadkową.

Stan bezpieczeństwa publicznego

Ilość przestępstw stwierdzonych na terenie województwa w 1995 roku wynosiła 86,3 tys. o 16% więcej niż w roku ubiegłym (1994 r. wzrost o 4,5%). Wzrosła także liczba przestępstw na 100 tys. ludności. Przeszypstwa o charakterze kryminalnym stanowiły większość - 74,1 tys. (85,8%) ogólnej liczby przestępstw, a przestępstwa o charakterze gospodarczym około 7,9 tys.

Najczęstsze przestępstwa to włamanie do obiektu prywatnego (31,6%) oraz kradzież mienia (17,7%). Znacznie wzrosły przestępstwa polegające na kradzieży rozboju i wymuszaniu (o 42%) w tym z bronią o ponad 100% oraz kradzieży mienia (o 28%). W ubiegłym roku skradziono w województwie 3165 samochodów o 26,7% więcej niż w 1994 r. z czego w 462 przypadkach wykryto sprawców (około 15%). Zmalała ilość fałszerstw o charakterze gospodarczym i z ustawy o narkomanii oraz oszustw o charakterze kryminalnym.

W wyniku wypadków drogowych, których wydarzyło się na terenie województwa w 1995 r. 5,2 tys. (więcej o około 278 niż w 1994 r.), 471 osób utraciło życie, a 6089 było rannych. Wskaźnik wykrywalności przestępstw wyniósł w 1995 r. około 56% (w 1994 r. 60%).

Depozyty i kredyty sektora niefinansowego

Według danych Narodowego Banku Polskiego w Katowicach stan zasobów pieniężnych na koniec 1995 r. zdeponowanych w bankach województwa przez podmioty gospodarcze i gospodarstwa domowe wynosił 7815,0 mln zł. Stan depozytów sektora niefinansowego przewyższał o 2430,1 mln zł (o 45%) wartość udzielonych kredytów, których łączna wartość wyniosła 5384,9 mln zł. Wartość pieniędzy zdeponowanych w bankach według stanu na koniec 1995 r. była wyższa niż w końcu 1994 r. o 1759,4 mln (29,1%). Większość depozytów stanowiły depozyty w walucie krajowej (77,8%) z czego ponad połowę depozyty terminowe (51,7%). Wśród depozytów w walucie zagranicznej więcej bo prawie dwie trzecie (65,4%) stanowiły depozyty terminowe.

Zasoby pieniężne gospodarstw domowych wynoszące 5735,2 mln zł przewyższały prawie 3 krotnie (2,8) zasoby pieniężne podmiotów gospodarczych. Natomiast podmioty gospodarcze zaciągnęły ponad 90% ogólnej kwoty kredytów bankowych.

Strukturę depozytów podmiotów gospodarczych i gospodarstw domowych przedstawiono na poniższym wykresie:

O ile depozyty walutowe w ogólnej kwocie depozytów pieniężnych złożonych w banku przez gospodarstwa domowe były znaczne - 1660,3 mln zł (28,9%) to podmioty gospodarcze dysponowały na koniec 1995 r. jedynie kwotą 78,0 mln zł w walucie obcej (3,8% ogólnych depozytów tych podmiotów). Wielkość kredytów zaciągniętych w 1995 r. w bankach rosła szybciej niż łączna kwota zdeponowanych zasobów pieniężnych (47,2% wobec 21,9%). Kredyty udzielone gospodarstwom domowym stanowiły w końcu 1995 r. jedynie 0,5% ogółu kredytów, ale wykazywały dynamiczny wzrost (dynamika 163,7%).

Zmiany poziomu wybranych aktywów i pasywów banków działających na terenie województwa w 1995 r. w kolejnych kwartałach (stan na koniec kwartału) zaprezentowano w zestawieniu:

Wyszczególnienie	1994	1995			
	IV	I	II	III	IV
	w milionach złotych				
Kredyty	3659,4	4094,0	4592,3	5060,5	5384,9
w tym:					
podmioty gospodarcze	3348,5	3768,3	4203,2	4615,2	4875,8
gospodarstwa domowe	311,0	325,7	389,1	445,3	509,1
Depozyty	6055,6	6152,5	6392,1	6974,2	7815,0
w tym:					
podmioty gospodarcze	1968,0	1583,1	1568,9	1769,0	2079,8
gospodarstwa domowe	4087,6	4569,4	4823,2	5205,2	5735,2

Liczba bezrobotnych

Stan w końcu miesiąca

Bezrobotni według wykształcenia i czasu pozostawania bez pracy w 1995 r.

Stan w końcu miesiąca

Przeciętne miesięczne wynagrodzenie w sektorze przedsiębiorstw

Rozkład zbiorowości zatrudnionych według wysokości wynagrodzeń brutto we wrześniu

ogółem

stanowiska robotnicze i pokrewne

stanowiska nierobotnicze

Wzrost (spadek) wynagrodzenia realnego netto w sektorze przedsiębiorstw

Rentowność obrotu brutto przedsiębiorstw

Spółki osób prawnych z przewagą kapitału zagranicznego w 1995 r.

Stan w dniu 25 XII

Produkcja sprzedana przemysłu w wybranych działach EKD w 1995 r. (ceny stałe)

1994 = 100

Zanieczyszczenia powietrza w województwie katowickim w 1995 r.

Pył zawieszony

Dwutlenek siarki

Zanieczyszczenia powietrza w województwie katowickim w 1995 r. (cd.)

Azot

Ołów

Zanieczyszczenia powietrza w województwie katowickim w 1995 r. (cd.)

Benzo-a-piren

Fenol

Zanieczyszczenia powietrza w województwie katowickim w 1995 r. (dok.)

Substancje smołowe

Tlenek węgla

Wzrost: ... Ciężar ciała: ...

Wzrost	Ciężar ciała	Temperatura	Puls	Ciężar serca	Ciężar płuc	Ciężar wątroby	Ciężar nerek	Ciężar śledziny	Ciężar trzustki	Ciężar pęcherzyka żółciowego	Ciężar pęcherzyka moczowego	Ciężar macicy	Ciężar jajników
150	50	37,0	70	150	1000	1500	200	100	50	10	50	50	50
155	55	37,0	70	150	1000	1500	200	100	50	10	50	50	50
160	60	37,0	70	150	1000	1500	200	100	50	10	50	50	50
165	65	37,0	70	150	1000	1500	200	100	50	10	50	50	50
170	70	37,0	70	150	1000	1500	200	100	50	10	50	50	50
175	75	37,0	70	150	1000	1500	200	100	50	10	50	50	50
180	80	37,0	70	150	1000	1500	200	100	50	10	50	50	50
185	85	37,0	70	150	1000	1500	200	100	50	10	50	50	50
190	90	37,0	70	150	1000	1500	200	100	50	10	50	50	50
195	95	37,0	70	150	1000	1500	200	100	50	10	50	50	50
200	100	37,0	70	150	1000	1500	200	100	50	10	50	50	50

Wzrost: ... Ciężar ciała: ...

Temperatura

Wzrost	Ciężar ciała	Temperatura	Puls	Ciężar serca	Ciężar płuc	Ciężar wątroby	Ciężar nerek	Ciężar śledziny	Ciężar trzustki	Ciężar pęcherzyka żółciowego	Ciężar pęcherzyka moczowego	Ciężar macicy	Ciężar jajników
150	50	37,0	70	150	1000	1500	200	100	50	10	50	50	50
155	55	37,0	70	150	1000	1500	200	100	50	10	50	50	50
160	60	37,0	70	150	1000	1500	200	100	50	10	50	50	50
165	65	37,0	70	150	1000	1500	200	100	50	10	50	50	50
170	70	37,0	70	150	1000	1500	200	100	50	10	50	50	50
175	75	37,0	70	150	1000	1500	200	100	50	10	50	50	50
180	80	37,0	70	150	1000	1500	200	100	50	10	50	50	50
185	85	37,0	70	150	1000	1500	200	100	50	10	50	50	50
190	90	37,0	70	150	1000	1500	200	100	50	10	50	50	50
195	95	37,0	70	150	1000	1500	200	100	50	10	50	50	50
200	100	37,0	70	150	1000	1500	200	100	50	10	50	50	50

Wzrost: ... Ciężar ciała: ...