

Int

WOJEWÓDZKI URZĄD STATYSTYCZNY

1913/11

**INFORMACJA
O ZMIANACH DEMOGRAFICZNO - SPOŁECZNYCH LUDNOŚCI
I WARUNKÓW MIESZKANIOWYCH W WOJEWÓDZTWIE KATOWICKIM
W LATACH 1979 - 1988**

(na podstawie spisów powszechnych)

PODZIAŁ ADMINISTRACYJNY WOJEWÓDZTWA KATOWICKIEGO

MIASTA

1. Katowice
2. Będzin
3. Brzeszcze
4. Bukowno
5. Bytom
6. Chorzów
7. Chrzanów
8. Czechowice-Dziedzice
9. Czeladź
10. Dąbrowa Górnicza
11. Gliwice
12. Jastrzębie-Zdrój
13. Jaworzno
14. Knurów
15. Kuźnia Raciborska
16. Leszczyny
17. Libiąż
18. Łaziska
19. Łazy
20. Mikołów
21. Mysłowice
22. Ogrodzieniec
23. Olkusz
24. Orzęże
25. Plekary Śląskie
26. Poręba
27. Pszczyzna
28. Pyskowice
29. Racibórz
30. Ruda Śląska
31. Rybnik
32. Siemianowice Śląskie
33. Siewierz

MIASTA /dok./

34. Sławków
35. Sosnowiec
36. Świętochłowice
37. Tarnowskie Góry
38. Ioszek
39. Trzebinia
40. Tychy
41. Wodzisław Śląski
42. Wolbrom
43. Zabrze
44. Zawiercie
45. Żory

GMINY

46. Babice
47. Bestwina
48. Bobrowniki
49. Brzeszczę
50. Bukowno
51. Chrzanów
52. Czechowice Dziedzice
53. Gaszowice
54. Gierałtowiec
55. Godów
56. Gorzyce
57. Klucze
58. Krzanowice
59. Krzyżanowice
60. Kuźnia Raciborska
61. Leszczyny
62. Libiąż
63. Lubomia

GMINY /dok./

64. Lyski
65. Łazy
66. Miedźna
67. Mierzęcice
68. Mszana
69. Nędza
70. Ogrodzieniec
71. Olkusz
72. Pawłowice
73. Pietrowice Wielkie
74. Pilchowice
75. Pilica
76. Psary
77. Pszczyzna
78. Rudnik
79. Rudziniec
80. Siewierz
81. Sośnicowice
82. Suszec
83. Świerklaniec
84. Świerklany
85. Tąpkowice
86. Ioszek
87. Trzebinia
88. Tworóg
89. Wielowieś
90. Wolbrom
91. Zbrosławice
92. Zebrzydowice
93. Żarnowiec

GĘSTOŚĆ ZALUDNIENIA W 1988 R.

UTRZYMUJĄCY SIĘ GŁÓWNIĘ ZE ŹRÓDEŁ POZAROLNICZYCH W 1988 R.
W % OGÓŁU LUDNOŚCI

PRZYROST (UBYTEK) LICZBY MIESZKAŃ W LATACH 1979-1988

PRZECIĘTNA LICZBA OSÓB NA IZBĘ W 1988 R.

WAŻNIEJSZE INFORMACJE I TENDENCJE

Na podstawie ostatecznych wyników Narodowego Spisu Powszechnego 1988 ludność województwa katowickiego liczyła 3945 tys. i stanowiła 10,4% ludności kraju. W stosunku do analogicznego spisu w 1978r. liczba ludności województwa wzrosła ogółem o 332,2 tys., tj. o 9,2%, w tym w miastach wzrost ten wyniósł 9,7%, na wsi 5,8%. Średnie roczne tempo przyrostu liczby ludności w latach 1979-1988 wynosiło 0,88% i było znacznie niższe niż w poprzednich dziesięcioleciach. W kraju tempo przyrostu ludności (0,77%) było w tym okresie niższe niż w województwie i również niższe w stosunku do lat poprzednich.

Udział ludności miejskiej w ogólnej liczbie ludności województwa stanowił 87,5%, w kraju - 61,2%, co potwierdza wysoki stopień urbanizacji województwa, jakkolwiek od 1950r. udział ten zwiększył się w regionie tylko o 3,3 punktu, podczas gdy w kraju aż o 22,2 punktu.

W strukturze wiekowej ludności w ostatnim 10-leciu nastąpiło zwiększenie liczby (o 173 tys. - o 18%) młodzieży do lat 17, czyli ludności w tzw. wieku przedprodukcyjnym. Według danych spisowych udział ludności w wieku przedprodukcyjnym stanowił 28,6%, w wieku produkcyjnym - 60,7%, w tym w wieku mobilnym (18-44 lat) - 42,1% oraz w wieku poprodukcyjnym (mężczyźni 65 lat i więcej, kobiety 60 lat i więcej) - 10,7%.

Ludności w wieku 60 lat i więcej było w województwie ogółem 12,4%, w tym w miastach 12,0%, na wsi 14,8%. W kraju udział tych

roczników w ogólnej populacji był znacznie wyższy i wynosił odpowiednio 14,6%, 13,1% i 16,9%. Świadczy to o pewnym odmłodzeniu - w stosunku do kraju - ludności województwa, zwłaszcza mieszkańców miast.

Lata 1979-1988 charakteryzowały się, tak w kraju jak i w województwie, ogólnie znacznym wzrostem liczebności osób w wieku nieprodukcyjnym (przed - i poprodukcyjnym), przy stosunkowo niskim przyroście liczby osób w wieku produkcyjnym. W 1988r. na każde 1000 osób w wieku produkcyjnym przypadało średnio 647 osób w wieku nieprodukcyjnym, w tym 471 osób w wieku przedprodukcyjnym i 176 osób w wieku poprodukcyjnym, podczas gdy w 1978r. współczynnik ten kształtował się ogółem na poziomie 603 osób, w tym były 424 osoby w wieku przedprodukcyjnym i 179 osób w wieku poprodukcyjnym. W kraju wskaźniki obciążenia demograficznego ludności były wyższe w porównaniu z województwem.

Ogólne proporcje płci wśród mieszkańców miast uległy w latach 1979-1988 niewielkim zmianom. Na 100 mężczyzn przypadały tu 103 kobiety (w 1978r. - 101 kobiet). Na wsi współczynnik ten obniżył się w tym czasie z 104 do 102. W województwie katowickim przy ogólnej równowadze płci w poszczególnych grupach wiekowych młodszych roczników ludności, gdzie na 100 mężczyzn przypadało poniżej 100 kobiet - całkowite zachwianie tej równowagi utrzymało się w rocznikach najstarszych. W 1988r. na 100 mężczyzn w wieku 60 lat i więcej przypadało 169 kobiet, w tym w miastach 171 i na wsi 160 kobiet.

W porównaniu ze spisem ludności z 1978r. - spis w 1988r. wykazał bardzo niewielkie zmiany w strukturze ludności według stanu cywilnego. Nieco ponad połowę (50,9%) dorosłej ludności (powyżej 15 lat stanowiły osoby żyjące w związku małżeńskim, 40,5% stanowiły osoby stanu wolnego, 6,6% wdowy i wdowcy oraz 2,0% - osoby rozwiedzione.

Pozytywnym procesem w minionym 10-leciu był znaczny wzrost poziomu wykształcenia ludności. W stosunku do 1978r. wzrosła liczba osób z wykształceniem wyższym o 43,0%, z wykształceniem średnim oraz pomaturalnym i niepełnym wyższym łącznie zwiększyła się o 30,8%,

z wykształceniem zasadniczym zawodowym oraz niepełnym średnim zawodowym wzrosła o ponad 25%. Równocześnie znacznie obniżyła się liczba osób z wykształceniem podstawowym oraz niepełnym średnim ogólnokształcącym - o 16,5%, a liczba osób bez wykształcenia podstawowego spadła aż o 40,6%. Mimo tych korzystnych zmian, województwo katowickie posiadało ciągle mniej korzystną strukturę ludności według poziomu wykształcenia. W 1988r. w miastach województwa katowickiego - 6,3% ludności (w wieku powyżej 15 lat) posiadało wykształcenie wyższe (w kraju - 9,4%), 26,5% legitymowało się wykształceniem średnim (w kraju prawie 32%). Większy natomiast odsetek ludności posiadał w województwie wykształcenie zasadnicze zawodowe i pozostałe. Korzystniej w stosunku do kraju kształtowała się struktura ludności według wykształcenia na wsi, gdzie 2,4% ludności wiejskiej posiadało wykształcenie wyższe, 17,0% wykształcenie średnie i 32,5% zasadnicze zawodowe. Na wsi w kraju odsetki te były znacznie niższe.

W układzie płci - mężczyźni są na ogół lepiej wykształceni aniżeli kobiety. W 1988r. na 100 mężczyzn o danym poziomie wykształcenia przypadało:

- 78 kobiet z wyższym wykształceniem,
- 139 kobiet z wykształceniem średnim oraz pomaturalnym,
- 55 kobiet z zasadniczym zawodowym oraz niepełnym średnim zawodowym,
- 151 kobiet z wykształceniem podstawowym i niepełnym średnim ogólnokształcącym,
- 192 kobiety z nieukończoną szkołą podstawową.

Charakterystyczną cechą struktury wykształcenia społeczeństwa województwa katowickiego jest zdecydowana dominacja kierunku technicznego. Wśród osób z wykształceniem ponadpodstawowym - powyżej 60% posiada wykształcenie techniczne.

Pomimo, że w latach 1979-1988 liczba ludności w wieku 15 lat i więcej wzrosła w województwie o 5,4% to liczba czynnych zawodowo (wszystkie osoby pracujące bez względu na to, czy praca stanowi dla nich główne czy też dodatkowe źródło utrzymania) zwiększyła się

w tym czasie o 5,5%, biernych zawodowo o 12,5%, w tym biernych zawodowo posiadających wyłącznie niezarobkowe źródło utrzymania (emerytury, renty itp.) o 22,7%. Na 100 osób czynnych zawodowo przypadało biernych zawodowo:

	<u>w 1978r.</u>	<u>w 1988r.</u>
w województwie	110	117
w kraju	95	105

Na 1000 osób (powyżej 15 lat) przypadały w województwie z wyższym wykształceniem w 1978r. - 43 osoby, w 1988r. - 58 osób (w kraju odpowiednio 45 i 65 osób).

Według danych spisu 1988r. własne źródło utrzymania posiadało 2428 tys. osób, tj. 61,5% ogółu ludności województwa. Pozostałe 1518 tys. osób (38,5%) było utrzymywanych. Z ogólnej liczby osób pozostających na utrzymaniu 52% to kobiety. W porównaniu z 1978r. liczba posiadających własne źródło utrzymania zwiększyła się o 9,4%, w tym liczba utrzymujących się z pracy wzrosła o 1,7%, a posiadających niezarobkowe źródło utrzymania o 33,2%.

Liczba osób pozostających na utrzymaniu wzrosła o 8,9%. Na 100 osób posiadających własne źródło utrzymania przypadały w województwie 63 osoby utrzymywane (w kraju 58 osób). Wyższy był stopień obciążenia osobami utrzymywanymi pracujących poza rolnictwem (79 osób) aniżeli pracujących w rolnictwie (60 osób).

Z rolnictwa utrzymuje się wyłącznie - tylko 3,6% całej populacji województwa i 14,6% ludności mieszkającej na wsi.

Następstwem starzenia się ludności i rozwoju chorób cywilizacyjnych był stosunkowo znaczny wzrost liczby osób niepełnosprawnych. W 1988r. było ich w województwie 324,2 tys., tj. 8,2% całej ludności województwa.

W latach 1979-1988 liczba gospodarstw domowych zwiększyła się z 1240,9 tys. do 1365,6 tys., tj. o 124,7 tys., czyli o 10,0%.

Tempo wzrostu liczby gospodarstw domowych było nieco niższe od wzrostu (o 1,1 pktu) ludności w tych gospodarstwach. Przeciętna liczba osób w gospodarstwie domowym wyniosła ogółem w 1988r. - 2,82, w tym w miastach 2,78 i na wsi 3,20. W ogólnej liczbie gospodarstw domowych było:

- 20,4% gospodarstw jednoosobowych,
- 23,8% dwuosobowych,
- 55,8% trzy i więcej osobowych.

W ramach gospodarstw domowych ustalonych w oparciu o więzi ekonomiczne, wyodrębnione zostały rodziny, których kryterium w spisie oparte było na przesłankach biologicznych. W województwie katowickim w 1988r. było ogółem 1091 tys. rodzin - o 10,3% więcej aniżeli w 1978r. W ogólnej liczbie rodzin było:

- 24% małżeństw bez dzieci,
- 63% małżeństw z dziećmi,
- 11% matek z dziećmi,
- 2% ojców z dziećmi.

Przeciętna liczba osób w rodzinie wynosiła ogółem 3,17, z tego w miastach 3,16 i na wsi 3,31.

Niepokojącym zjawiskiem był duży - absolutny i relatywny - wzrost liczby rodzin niepełnych (samotnych matek i ojców z dziećmi). Zbiorowość ich zwiększyła się do 140,5 tys., co stanowiło 13% ogółu rodzin, przy czym w zbiorowości tej matek z dziećmi było ponad sześciokrotnie więcej aniżeli ojców z dziećmi, choć tych ostatnich przybyło w ciągu 10-lecia aż 34%.

Przeciętna liczba dzieci (do 24 lat - pozostających na utrzymaniu w rodzinie) kształtowała się na poziomie 1,71, podczas gdy w kraju była wyższa i wynosiła 1,87. W województwie katowickim 62,1% ogółu rodzin miało na utrzymaniu dzieci. Od 1979r. liczba tych rodzin zwiększyła się o 10,5%, wzrosła również o 17,9% liczba dzieci na utrzymaniu.

Według wyników NSP 1988r. liczba mieszkań zamieszkałych wynosiła w województwie 1238,8 tys. i w stosunku do NSP 1978r. wzrosła o 168,2 tys., tj. o 15,7%. W kraju wzrost ten wyniósł 14,9%. W mniejszym stopniu wzrosła w tym czasie liczba ludności w mieszkaniach (o 11,1%) oraz gospodarstw domowych w mieszkaniach (o 10,1%). Wzrostowi liczby mieszkań o 15,7% towarzyszył wzrost liczby izb o 25,9% oraz powierzchni użytkowej mieszkań o 27,2%. Przy mniejszej dynamice ludności i gospodarstw, spowodowało to istotną poprawę warunków mieszkaniowych ludności.

W stosunku do spisu z 1978r. uległa obniżeniu liczba osób przypadająca na 1 mieszkanie z 3,24 do 3,11 oraz na 1 izbę z 1,05 do 0,93. Powierzchnia użytkowa mieszkania przypadająca na 1 osobę zwiększyła się z 16,2 m² w 1978r. do 18,6 m² w 1988r. Przeciętna powierzchnia użytkowa 1 mieszkania wzrosła w tym okresie z 52,5 m² do 57,8 m². O poprawie warunków mieszkaniowych w województwie świadczy również wzrost udziału gospodarstw domowych, zajmujących samodzielne mieszkania z 75,1% w 1978r. do 82,4% w 1988r.

W województwie katowickim, podobnie jak w całym kraju, przeważająca część zasobów mieszkaniowych (71%) została wybudowana w okresie powojennym, nie mniej 15,7% mieszkań znajduje się w budynkach wybudowanych przed 1918 rokiem. Równocześnie 20% mieszkań mieści się w budynkach wybudowanych w latach 1979-1988.

W porównaniu z 1978r. ubyło w województwie ogółem 56,6 tys. mieszkań 1- i 2-izbowych, a przybyło 224,7 tys. mieszkań o liczbie izb 3 i więcej. Najwyższa dynamika (155,8%) wystąpiła w zasobach mieszkaniowych 5 i więcej izbowych i to zarówno w miastach jak i na wsi. W stosunku do 1978r. zmniejszyła się liczba mieszkań zajętych przez dwa gospodarstwa domowe o 13,2% oraz zajętych przez 3 i więcej gospodarstwa o 46,8%. Wzrosła natomiast o 20,8% liczba mieszkań zamieszkałych tylko przez 1 gospodarstwo domowe. Nie mniej jak wykazał spis w 1988r. w województwie katowickim ponad 113 tys. mieszkań zajętych było przez 2 i więcej gospodarstwa domowe. Nadwyżka liczby gospodarstw domowych nad liczbą mieszkań wynosiła

w miastach województwa 102,8 tys., na wsi - 23,8 tys.

Przeciętna liczba gospodarstw domowych w 1 mieszkaniu wynosiła w miastach 1,09, na wsi 1,19. W kraju, tak w miastach jak i na wsi, na 1 mieszkanie przypadało 1,12 gospodarstwa.

Przyrost mieszkań wyposażonych w poszczególne urządzenia techniczno-sanitarne był wyższy od przyrostu ogólnej liczby mieszkań. Odsetek mieszkań wyposażonych w pełny zestaw instalacji techniczno-sanitarnych zwiększył się z 33% w 1978r. do 53% w 1988r. Najlepiej wyposażone w te urządzenia były mieszkania (95%) w zasobach będących własnością spółdzielni mieszkaniowych. W mieszkaniach bez żadnych urządzeń techniczno-sanitarnych zamieszkiwało w momencie spisu 2,1% ludności województwa, w tym w miastach 1,3%, na wsi 7,8%.

Poza tymi bardzo ogólnymi informacjami dotyczącymi wyników Narodowego Spisu Powszechnego 1988r. - Wojewódzki Urząd Statystyczny komunikuje, że szczegółowe dane spisowe opracowane będą w najbliższym czasie w oddzielnych tomach w przekrojach terenowych, tj, zbiorczo dla województwa katowickiego oraz jego 45 miast i 48 gmin.

WYNIKI NARODOWEGO SPISU POWSZECHNEGO 1988
W WOJEWÓDZTWIE KATOWICKIM NA TLE KRAJU

WYSZCZEGÓLNIENIE	Kraj	Województwo
<u>LUDNOŚĆ</u>		
Ludność w tys.	37879	3945
1978=100	108,0	109,2
w miastach	23175	3454
1978=100	115,0	109,7
na wsi	14704	492
1978=100	98,6	105,8
Ludność miejska w % ogółu ludności	61,2	87,5

STRUKTURA LUDNOŚCI WEDŁUG WIEKU I PŁCI

W % ogółu ludności - ludność w wieku:

<u>Ogółem</u> 0-17 lat	29,9	28,6
18-29	16,7	17,6
30-44	23,3	24,6
45-59	15,5	16,8
60 lat i więcej	14,6	12,4
<u>W miastach</u>		
0-17 lat	29,2	28,5
18-29	16,3	17,4
30-44	25,6	25,2
45-59	15,8	16,8
60 lat i więcej	13,1	12,0
<u>Na wsi</u>		
0-17 lat	30,9	29,1
18-29	17,3	18,6
30-44	19,9	20,5
45-59	15,0	17,0
60 lat i więcej	16,9	14,8

WYNIKI NARODOWEGO SPISU POWSZECHNEGO 1988
W WOJEWÓDZTWIE KATOWICKIM NA TŁE KRAJU /cd./

WYSZCZEGÓLNIENIE	Kraj	Województwo
<u>Na 100 mężczyzn przypada kobiet w wieku:</u>		
<u>Ogółem</u>	105	103
0-17 lat	96	95
18-29	96	93
30-44	99	98
45-59	108	99
60 lat i więcej	152	169
 <u>w miastach</u>		
razem	108	103
0-17 lat	96	95
19-29	102	93
30-44	106	98
45-59	110	99
60 lat i więcej	161	171
 <u>na wsi</u>		
razem	100	102
0-17 lat	95	95
18-29	88	93
30-44	97	91
45-59	105	98
60 lat i więcej	143	160

LUDNOŚĆ W WIEKU 15 LAT I WIECEJ WEDŁUG POZIOMU WYKSZTAŁCENIA

Miasta

Ludność ogółem w tys.	17481	2613
W % ogółu ludności ludność z wykształceniem:		
wyższym	9,4	6,3
średnim	31,9	26,5
zasadniczym zawodowym	23,3	30,6
pozostałym	35,4	36,6

WYNIKI NARODOWEGO SPISU Powszechnego 1988
W WOJEWÓDZTWIE KATOWICKIM NA TLE KRAJU /cd./

WYSZCZEGÓLNIENIE	Kraj	Województwo
<u>LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG POZIOMU WYKSZTAŁCENIA /dok./</u>		
<u>Wieś</u>		
Ludność ogółem w tys.	10788	369
W % ogółu ludności-ludność z wykształ- ceniem:		
wyższym	1,8	2,4
średnim	13,2	17,0
zasadniczym zawodowym	24,3	32,5
pozostałym	60,7	48,1
<u>LUDNOŚĆ WEDŁUG ŹRÓDEŁ UTRZYMANIA</u>		
Ludność ogółem w tys.	37879	3945
<u>Czynni zawodowo w tys.</u>		
poza rolnictwem w gospodarce:		
uspołecznionej	12297	1580
nieuspołecznionej	1152	86
w rolnictwie w gospodarce:		
uspołecznionej	935	37
nieuspołecznionej	4068	117
<u>Bierni zawodowo w tys.</u>	19427	2126
w tym posiadający emerytury lub renty inwalidzkie	4528	479
Na 100 czynnych zawodowo przypada biernych zawodowo:		
1978	95	110
1988	105	117
<u>GOSPODARSTWA DOMOWE</u>		
Liczba gospodarstw domowych ogółem w tys.	11970	1366
w tym jednoosobowych	2108	279
Przeciętna liczba osób w gospodarstwie domowym	3,10	2,82

WYNIKI NARODOWEGO SPISU Powszechnego 1988
W WOJEWÓDZTWIE KATOWICKIM NA TLE KRAJU /cd./

WYSZCZEGÓLNIENIE	Kraj	Województwo
<u>RODZINY</u>		
Liczba rodzin ogółem w tys.	10226	1091
w tym:		
małżeństwa bez dzieci	2329	259
małżeństwa z dziećmi	6323	692
matki z dziećmi	1396	122
ojcowie z dziećmi	178	18
W odsetkach ogółu rodzin:		
małżeństwa bez dzieci	22,8	23,7
małżeństwa z dziećmi	61,8	63,4
matki z dziećmi	13,7	11,3
ojcowie z dziećmi	1,7	1,6
Przeciętna liczba dzieci /do lat 24 pozosta- jących na utrzymaniu/ w rodzinie	1,87	1,71
<u>ZASOBY MIESZKANIOWE</u>		
<u>Ogółem</u>		
Mieszkania ogółem w tys.	10716,8	1238,8
1978=100	114,9	115,7
w tym w budynkach wybudowanych w latach w % ogółu mieszkań:		
przed 1918	13,8	15,7
1979-1988	10,7	20,0
W % ogółu mieszkań-mieszkania o liczbie izb:		
1	4,3	3,2
2	19,3	20,0
3	34,8	37,9
4	27,1	25,9
5 i więcej	14,5	13,0
Powierzchnia użytkowa mieszkań ogółem w mln m ²	633,1	71,6
1978=100	126,0	127,2

WYNIKI NARODOWEGO SPISU Powszechnego 1988
W WOJEWÓDZTWIE KATOWICKIM NA TLE KRAJU /cd./

WYSZCZEGÓLNIENIE	Kraj	Województwo
<u>ZASOBY MIESZKANIOWE /dok./</u>		
<u>Miasta</u>		
Mieszkania ogółem w tys.	7039,8	1110,2
1978=100	121,8	117,1
w tym w budynkach wybudowanych w latach w % ogółu mieszkań:		
przed 1918	13,9	16,3
1979-1988	21,0	20,6
W % ogółu mieszkań - mieszkania o liczbie izb:		
1	5,1	3,3
2	19,2	21,0
3	36,7	39,5
4	27,1	25,7
5 i więcej	11,9	10,5
Powierzchnia użytkowa mieszkań w mln m ²	378,5	61,3
1978=100	132,7	127,5
<u>Wieś</u>		
Mieszkania ogółem w tys.	3677,0	128,6
1978=100	103,7	104,9
w tym w budynkach wybudowanych w latach w % ogółu mieszkań :		
przed 1918	13,8	10,1
1979-1988	14,2	15,3
W % ogółu mieszkań-mieszkania o liczbie izb:		
1	2,7	1,8
2	19,6	11,6
3	31,1	24,0
4	27,1	27,0
5 i więcej	19,5	35,6
Powierzchnia użytkowa mieszkań w mln m ²	254,7	10,2
1978=100	117,1	125,0

WYNIKI NARODOWEGO SPISU Powszechnego 1988
W WOJEWÓDZTWIE KATOWICKIM NA TLE KRAJU /cd./

WYSZCZEGÓLNIENIE	Kraj	Województwo
------------------	------	-------------

PODSTAWOWE WSKAŹNIKI WARUNKÓW MIESZKANIOWYCH

Miasta

Przeciętna powierzchnia użytkowa w m ² :		
1 mieszkania	53,8	55,2
na 1 osobę	16,8	18,2
Przeciętna liczba osób:		
w mieszkaniu	3,20	3,03
na izbę	0,97	0,93
na 1 pokój	1,35	1,30

Wieś

Przeciętna powierzchnia użytkowa w m ² :		
1 mieszkania	69,3	79,7
na 1 osobę	17,4	21,0
Przeciętna liczba osób:		
w mieszkaniu	3,97	3,79
na 1 izbę	1,11	0,91
na 1 pokój	1,57	1,22

MIESZKANIA WEDŁUG STOPNIA WYPOSAŻENIA W INSTALACJE

Miasta

Mieszkania ogółem w tys.	7039,8	1110,2
w tym w % ogółu-mieszkania wyposażone w:		
wodociąg, ustęp i łazienkę razem	81,4	81,2
w tym w c.o. i gaz	66,3	54,5
wodociąg /bez ustępu i łazienki/	10,0	14,0
mieszkania bez wodociągu	5,1	2,1

Wieś

Mieszkania ogółem w tys.	3677,0	128,6
w tym w % ogółu-mieszkania wyposażone w:		
wodociąg, ustęp i łazienkę	45,1	64,7
w tym w c.o. i gaz	19,6	19,2
wodociąg /bez ustępu i łazienki/	17,9	22,6
mieszkania bez wodociągu	36,2	11,7

WYNIKI NARODOWEGO SPISU Powszechnego 1988
W WOJEWÓDZTWIE KATOWICKIM NA TLE KRAJU /dok./

WYSZCZEGÓLNIENIE	Kraj	Województwo
------------------	------	-------------

GOSPODARSTWA DOMOWE WEDŁUG SAMODZIELNOŚCI ZAMIESZKANIA

Miasta

Gospodarstwa domowe ogółem w tys.	7862,7	1213,1
w % ogółu-gospodarstwa zamieszkujące:		
samodzielnie	80,5	83,9
wspólnie		
z 1 gospodarstwem	15,7	13,7
z 2 i więcej gospodarstwami	3,8	2,4
Nadwyżka liczby gospodarstw nad liczbą mieszkań w tys.	822,9	102,8
Przeciętna liczba gospodarstw w 1 mieszkaniu	1,12	1,09

Wieś

Gospodarstwa domowe ogółem w tys.	4104,3	152,4
w % ogółu-gospodarstwa zamieszkujące:		
samodzielnie	80,1	70,3
wspólnie		
z 1 gospodarstwem	17,2	25,2
z 2 i więcej gospodarstwami	2,7	4,5
Nadwyżka liczby gospodarstw nad liczbą mieszkań w tys.	427,3	23,8
Przeciętna liczba gospodarstw w 1 mieszkaniu	1,12	1,19

