

KOMUNIKAT

O SYTUACJI SPOŁECZNO – GOSPODARCZEJ WOJEWÓDZTWA ŚLĄSKIEGO

9

wrzesień 2006

Urząd Statystyczny w Katowicach, ul. Owocowa 3, 40 – 158 Katowice

www.stat.gov.pl/urzedzy/katow

e-mail: DyrekcjaKCE@stat.gov.pl

tel.: 032 77 91 200

Podstawowe tendencje dotyczące sytuacji społeczno – gospodarczej styczeń – wrzesień 2006

śląskie

- Produkcja **sprzedana przemysłu** była wyższa od notowanej przed rokiem, a tempo jej wzrostu było większe niż w kraju. Wzrost odnotowały wszystkie sekcje przemysłu.
- Przychody z działalności **budowlano – montażowej** były wyższe od uzyskanych przed rokiem. Na wynik ten wpłynął wysoki wzrost przychodów z robót o charakterze inwestycyjnym. Ich udział przekroczył 41%. Ponad 2,5-krotnie wzrosły przychody z robót wykończeniowych, a ponad 70% wzrost odnotowały jednostki wykonujące instalacje budowlane.
- Wydajność pracy** w porównaniu do ubiegłego roku wzrosła zarówno w przemyśle (w cenach stałych), jak i w budownictwie (w cenach bieżących). Wzrost wystąpił we wszystkich sekcjach przemysłu i grupach robót budowlanych. Było to wynikiem głównie wzrostu produkcji niż przeciętnego zatrudnienia (zatrudnienie w przemyśle nieznacznie wzrosło, a w budownictwie spadło).
- W budownictwie **mieszkaniowym** oddano nieznacznie mniej mieszkań do użytkowania niż przed rokiem. Zmniejszyły się wyniki największej grupy – inwestorów indywidualnych. Więcej niż przed rokiem oddano mieszkań w budownictwie przeznaczonym na sprzedaż lub wynajem i budownictwie komunalnym. Generalnie oddano mieszkania o większej powierzchni użytkowej. Rozpoczęto budowę ponad 2,5-krotnie więcej mieszkań dla których inwestorem jest gmina.
- Sprzedaż detaliczna** przewyższyła wartość ubiegłoroczną, przy czym największy jej wzrost wystąpił w przedsiębiorstwach zajmujących się sprzedażą paliw stałych, ciekłych i gazowych. Wartość **sprzedaży hurtowej** w omawianym okresie spadła.
- Liczba bezrobotnych i stopa bezrobocia** we wrześniu br. były najniższe od początku roku. W okresie narastającym spadła liczba bezrobotnych nowo zarejestrowanych, natomiast wzrosła wyłączonych z ewidencji. Ponad 40% wyrejestrowanych podjęło pracę. Pracodawcy skierowali do urzędów więcej ofert pracy.
- W ujęciu rocznym odnotowano wzrost **przeciętnego zatrudnienia**. Zwiększyła się liczba zatrudnionych w przemyśle (w tym w przetwórstwie przemysłowym) oraz w większości przedsiębiorstw związanych z działalnością usługową. W pozostałych sekcjach przemysłu wystąpił jej spadek.
- Przeciętne miesięczne nominalne wynagrodzenie brutto** było wyższe niż przed rokiem. Płace wzrosły w obu sektorach własności, przy czym w większym stopniu w sektorze prywatnym. Zwiększyła się płaca realna, co było wynikiem wzrostu wynagrodzenia nominalnego oraz niskiej inflacji.
- W skali roku zanotowano spadek **skupu** zbóż podstawowych oraz wzrost skupu żywca rzeźnego. Więcej skupiono żywca wieprzowego, wołowego i drobiowego. We wrześniu (w ujęciu rocznym) wskaźnik cen skupu ziarna zbóż był najwyższy od początku roku. W obrocie **targowiskowym** ceny ziarna zbóż były wyższe zarówno w stosunku do września ub. r., jak i w porównaniu z poprzednim miesiącem.

UWAGI

Prezentowane w Komunikacie:

- dane o pracujących, zatrudnieniu, wynagrodzeniach – w ujęciu miesięcznym – dotyczą podmiotów gospodarczych, w których liczba pracujących przekracza 9 osób,
- dane o przychodach ze sprzedaży produkcji przemysłu i budownictwa, sprzedaży usług transportu, gospodarki magazynowej i łączności, sprzedaży detalicznej i hurtowej towarów – w ujęciu miesięcznym – dotyczą podmiotów gospodarczych, w których liczba pracujących przekracza 9 osób,
- dane o wynikach finansowych przedsiębiorstw – w ujęciu kwartalnym – dotyczą podmiotów gospodarczych prowadzących księgi rachunkowe (z wyjątkiem podmiotów, których podstawowym rodzajem działalności jest działalność zaklasyfikowana według PKD do sekcji „Rolnictwo, łowiectwo i leśnictwo”, „Rybnictwo”, „Pośrednictwo finansowe”), w których liczba pracujących przekracza 49 osób,
- dane o nakładach inwestycyjnych – w ujęciu kwartalnym – dotyczą podmiotów gospodarczych (bez względu na rodzaj działalności) prowadzących księgi rachunkowe, w których liczba pracujących przekracza 49 osób.

Dane w ujęciu wartościowym oraz wskaźniki struktury podano w cenach bieżących. Wskaźniki dynamiki zaprezentowano na podstawie wartości w cenach bieżących, z wyjątkiem przemysłu, dla którego wskaźniki dynamiki podano na podstawie wartości w cenach stałych.

ZATRUDNIENIE

Od lipca ub. r. utrzymuje się tendencja wzrostowa w ujęciu rocznym przeciętnej liczby zatrudnionych w sektorze przedsiębiorstw, a jej tempo wzrostu było najwyższe w styczniu i we wrześniu br.

Przeciętne zatrudnienie w sektorze przedsiębiorstw w okresie trzech kwartałów br. wyniosło 686,2 tys. i było o 1,7% wyższe niż przed rokiem (w kraju wzrost o 2,8%). W sektorze publicznym przeciętnie było zatrudnionych 200,5 tys. osób, tj. o 4,6% mniej w porównaniu z analogicznym okresem ub. r. Sektor prywatny zatrudniał 485,7 tys. osób, tj. o 4,6% więcej niż przed rokiem.

We wrześniu br. przeciętne zatrudnienie było następujące:

WYSZCZEGÓLNIENIE	IX 2006		
	w tys.	IX 2005 = = 100	VIII 2006 = = 100
Województwo	686,9	102,0	100,3
Kraj	4957,1	103,5	100,3

Dynamika przeciętnego zatrudnienia w sektorze przedsiębiorstw (przeciętne miesięczne 2000 = 100)

W przemyśle przeciętna liczba zatrudnionych w okresie dziewięciu miesięcy br. wyniosła 432,8 tys. i zwiększyła się o prawie 2% w porównaniu do sytuacji przed rokiem. Wzrost przeciętnego zatrudnienia odnotowano w przetwórstwie przemysłowym (o prawie 4%), dotyczył on większości działów tej sekcji mających znaczący udział w zatrudnieniu. Więcej zatrudnionych było np. w produkcji maszyn i aparatury elektrycznej (o 13,0%), wyrobów gumowych i z tworzyw sztucznych (o ponad 11%), pojazdów samochodowych, przyczep i naczep (o 10,5%).

Spadek zatrudnionych wystąpił natomiast w wytwarzaniu i zaopatrywaniu w energię elektryczną, gaz, wodę (o 3,6%) oraz w górnictwie (o ponad 1%).

Poza przemysłem przeciętne zatrudnienie w największym stopniu zwiększyło się m. in. w sekcjach związanych z działalnością usługową, tj. w obsłudze nieruchomości i firm (o ponad 5%) oraz w hotelach i restauracjach (o 2,4%), obniżyło się natomiast w transporcie, gospodarce magazynowej i łączności (o 0,5%). Na niezmiennym poziomie pozostała liczba przeciętnie zatrudnionych w budownictwie.

BEZROBOCIE

Od początku roku zaobserwowano spadkową tendencję liczby bezrobotnych. Największy spadek (w ujęciu rocznym) odnotowano we wrześniu. W końcu września br. w urzędach pracy **zarejestrowanych** było 244,3 tys. **bezrobotnych**. Ich liczba była niższa niż przed rokiem – o 43,9 tys. (o 15,2%) i w porównaniu do miesiąca poprzedniego – o 5,2 tys. (o 2,1%). Udział bezrobotnych kobiet zwiększył się (w ujęciu rocznym) o 2,5 pkt procentowego i w końcu września br. wyniósł ponad 60%. W porównaniu do sytuacji przed rokiem nieznacznie zwiększył się odsetek bezrobotnych mieszkających na wsi oraz wzrósł udział bezrobotnych z prawem do zasiłku.

Stopa bezrobocia rejestrowanego^a

Stan w końcu miesiąca

^a Dane prezentuje się po uwzględnieniu skorygowanej liczby pracujących w rolnictwie indywidualnym, dokonanej na podstawie wyników Narodowego Spisu Powszechnego Ludności i Mieszkań 2002 oraz Powszechnego Spisu Rolnego 2002.

Stopa bezrobocia mierzona udziałem bezrobotnych w cywilnej ludności aktywnej zawodowo wyniosła w końcu września br. 13,5% (w kraju 15,2%) i była o 2,2 pkt procentowego niższa niż przed rokiem. W porównaniu z miesiącem poprzednim zmniejszyła się o 0,3 pkt. Nadal utrzymywało się znaczne zróżnicowanie natężenia bezrobocia w przekroju terytorialnym. Najwyższą stopę bezrobocia (podobnie jak w poprzednich miesiącach) odnotowano w Świętochłowicach (23,5%), Bytomiu (21,9%), powiecie zawierciańskim (21,4%) i Siemianowicach Śląskich (21,2%), natomiast najniższą w Katowicach (6,3%), Bielsku – Białej (7,8%) i powiecie bieruńsko – lędzimskim (8,4%).

Wśród **osób w szczególnej sytuacji na rynku pracy** z miesiąca na miesiąc malała liczba długotrwale bezrobotnych i w końcu września br. wyniosła 155,5 tys. (o 3,3 tys. mniej niż w sierpniu br.). Pomimo tendencji spadkowej nadal długotrwale bezrobotni stanowili prawie 64% ogółu bezrobotnych. W poszczególnych miesiącach trzech kwartałów br. dynamika liczby osób długotrwale bezrobotnych wyrejestrowanych z ewidencji z powodu niepotwierdzenia gotowości do pracy wahała się. Najgłębszy spadek odnotowano w styczniu (o 20,2%) i we wrześniu (o 11,4%), natomiast największy wzrost liczby wyrejestrowanych osób wystąpił w marcu (o 23,8%) i maju (o 21,2%). W końcu września br. znaczny udział wśród ogółu bezrobotnych miały osoby bez kwalifikacji zawodowych (31,4%), osoby młode do 25 roku życia (20,3%) oraz bezrobotni powyżej 50 roku życia (19,1%).

Prawie 49% zbiorowości bezrobotnych pozostawała bez pracy powyżej 12 miesięcy (ponad 119 tys. osób). Liczba ich zmniejszyła się w skali roku o 16,7%. Udział osób bez stażu pracy w ogólnej liczbie bezrobotnych wyniósł 26,6% (przed rokiem 27,7%). Charakterystycznym dla struktury bezrobotnych jest duży odsetek ludzi młodych oraz o niskim poziomie wykształcenia.

Bezrobotni według wieku i poziomu wykształcenia we wrześniu 2006 r.

Stan w końcu miesiąca

W okresie trzech kwartałów br. z **ewidencji** urzędów pracy **wyłączono** 262,4 tys. bezrobotnych, tj. o 4,4 % więcej niż przed rokiem, w tym najwięcej w maju (ponad 34 tys.) i we wrześniu (ponad 32 tys.), a najmniej w styczniu (ponad 22 tys.). Przed rokiem w analogicznym okresie czasu z ewidencji urzędów pracy wyłączono 251,5 tys. osób. Głównymi przyczynami wykreślenia bezrobotnych z ewidencji było podjęcie pracy (42,8% ogółu wyrejestrowanych) oraz niepotwierdzenie gotowości do pracy (35,7%). W wyniku rozpoczęcia szkolenia lub stażu status bezrobotnego utraciło ponad 10% bezrobotnych. Liczba osób **nowo zarejestrowanych**

wyniosła 225,5 tys., tj. o 2% mniej niż przed rokiem. Najwięcej rejestracji zanotowano w styczniu (prawie 31 tys.), najmniej w kwietniu (21,0 tys.). Spośród ogółu rejestrujących się w okresie styczeń – wrzesień br. 76,0% rejestrowało się po raz kolejny od 1990 roku.

Liczba osób wyłączonych z ewidencji we wrześniu br. wyniosła 32,3 tys. i przewyższała liczbę nowo zarejestrowanych o 5,2 tys. osób. Sytuacja taka wystąpiła w każdym z miesięcy br. z wyjątkiem stycznia. Zbiorowość wykreślonych z ewidencji we wrześniu br. była mniejsza niż przed rokiem (o 6,6%), ale większa (o 10,9%) w porównaniu z sierpniem br. Liczba nowo zarejestrowanych zmniejszyła się w skali roku (o 13,5%), ale wzrosła na przestrzeni miesiąca (o 9,2%).

W okresie dziewięciu miesięcy br. pracodawcy skierowali do urzędów pracy 102,3 tys. **ofert pracy**, tj. o ponad 17% więcej niż w roku poprzednim. W końcu września br. urzędy pracy dysponowały ponad 9 tys. ofert pracy, tj. więcej o 3,6% niż przed rokiem, ale mniej o 7,5% w relacji do miesiąca poprzedniego.

Liczba bezrobotnych przypadających na 1 ofertę pracy wyniosła w końcu września br. 27 (przed rokiem – 33). Było to wynikiem większej podaży ofert pracy i spadku liczby bezrobotnych.

W końcu września br. 11 zakładów pracy **zadeklarowało zwolnienie** w najbliższym czasie 466 pracowników, z których ponad 96% pochodziło z sektora prywatnego (podobnie jak przed rokiem).

WYNAGRODZENIA

Wrzesień br. był kolejnym miesiącem, w którym odnotowano wzrost przeciętnego wynagrodzenia, licząc rok do roku.

Przeciętna płaca brutto wyniosła 2754,84 zł i w skali roku wzrosła o 5,5% (w kraju o 5,1%). W porównaniu do sierpnia br. spadła nieznacznie (o 0,3%).

Dynamika przeciętnego miesięcznego wynagrodzenia nominalnego brutto w sektorze przedsiębiorstw (przeciętne miesięczne 2000 = 100)

W okresie trzech kwartałów br. **przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw** wyniosło 2738,61 zł i, podobnie jak w kraju, było wyższe niż przed rokiem o 4,9%.

Odnotowano duże zróżnicowanie płac w sektorach własności. W sektorze publicznym przeciętna płaca ukształtowała się na poziomie 3595,97 zł, w prywatnym – 2384,58 zł. W obu sektorach zanotowano wzrost przeciętnego wynagrodzenia w ujęciu rocznym, przy czym tempo wzrostu było wyższe w sektorze prywatnym (6,8% wobec 4,3% w sektorze publicznym).

W odniesieniu do okresu styczeń – wrzesień ub. r. płace wzrosły w większości sekcji sektora przedsiębiorstw, w tym najwięcej m. in. w: przetwórstwie przemysłowym (o 7,5%), budownictwie (o 6,6%), wytwarzaniu i zaopatrywaniu w energię elektryczną, gaz, wodę (o 5,0%). Największy spadek przeciętnego wynagrodzenia wystąpił w sekcji hotele i restauracje (o prawie 6%).

Odchylenia przeciętnych miesięcznych wynagrodzeń brutto od przeciętnego w województwie w wybranych sekcjach w okresie styczeń – wrzesień 2006 r.

Wśród działów przetwórstwa przemysłowego o znaczącym udziale w zatrudnieniu, wynagrodzenia powyżej średniej wojewódzkiej odnotowano w produkcji metali (o ponad 18%) oraz pojazdów samochodowych, przyczep i naczep (o prawie 14%). Niższe od średniej wojewódzkiej płace wystąpiły m. in. w produkcji artykułów spożywczych i napojów (o 20,0%), wyrobów gumowych i z tworzyw sztucznych (o prawie 17%).

W okresie styczeń – wrzesień br. w jednostkach sektora przedsiębiorstw **przepracowano** łącznie 890,9 mln **godzin**, tj. o 2,4% więcej niż przed rokiem. Czas przepracowany zwiększył się w sektorze prywatnym (o 4,8%), natomiast zmniejszył w sektorze publicznym (o 3,2%). Był to głównie skutek wzrostu zatrudnienia w jednostkach sektora prywatnego i spadku w podmiotach sektora publicznego (po około 5%). Na przestrzeni roku

czas przepracowany wzrósł w większości sekcji. Na 1 zatrudnionego przypadało 1298 przepracowanych godzin (przed rokiem 1289). W sektorze publicznym 1 zatrudniony przepracował przeciętnie 1264 godziny, a w prywatnym – 1312 godzin.

Czas przepracowany w wybranych sekcjach w okresie dziewięciu miesięcy br. wyniósł:

WYSZCZEGÓLNIENIE	I – IX 2006			
	ogółem w mln godzin	I – IX 2005 = = 100	na 1 zatrudnionego w godzinach	I – IX 2005 = = 100
Górnictwo	153,6	100,4	1241	101,5
Przetwórstwo przemysłowe	363,4	104,1	1300	100,2
Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę	37,6	96,5	1276	100,0
Budownictwo	69,6	100,2	1316	100,2
Handel i naprawy ^Δ	109,3	102,2	1336	101,7
Hotele i restauracje	7,7	100,9	1336	98,5
Transport, gospodarka magazynowa i łączność	43,2	100,6	1337	101,1
Obsługa nieruchomości i firm ^Δ	81,7	106,3	1326	101,1

Przeciętne miesięczne wynagrodzenie godzinowe w sektorze przedsiębiorstw w okresie trzech kwartałów br. wyniosło 18,99 zł (przed rokiem – 18,23 zł). W sektorze publicznym płacono 25,60 zł za godzinę, w prywatnym 16,35 zł. W skali roku większy wzrost płacy godzinowej odnotowano w sektorze prywatnym (o 6,5%) niż w publicznym (o prawie 3%). Wśród sekcji sektora przedsiębiorstw najwyższe wynagrodzenie godzinowe zanotowano w górnictwie (29,64 zł), a najniższe w hotelach i restauracjach (10,91 zł). Przeciętna płaca godzinowa wzrosła w większości sekcji np. w przetwórstwie przemysłowym o ponad 7%, budownictwie o ponad 6%. Spadek wystąpił m. in. w hotelach i restauracjach – o 4,4%.

W wymiarze realnym (po uwzględnieniu wskaźnika wzrostu cen towarów i usług) przeciętne wynagrodzenie brutto w sektorze przedsiębiorstw było w okresie dziewięciu miesięcy br. o 4,0% wyższe niż przed rokiem.

We wrześniu br. realna płaca – w ujęciu rocznym – wzrosła o 3,8%, natomiast w porównaniu z sierpnem br. spadła o 0,5%.

CENY

Z badanych **artykułów żywnościowych** we wrześniu br. ceny większości warzyw i owoców były wyższe niż przed rokiem, natomiast w odniesieniu do poprzedniego miesiąca niższe.

Wśród owoców w skali roku największe wzrosty cen dotyczyły nektaryn (o prawie 34%), jabłek (o 26,3%) i brzoskwiń (o 22,4%). W mniejszym stopniu podrożała np. borówka amerykańska (o prawie 18%), arbuz (o prawie 15%) oraz gruszki (o ponad 9%). Spadek cen dotyczył bananów (o 25,8%), cytryn, pomarańczy i śliwek (w granicach od 1,0% do 9,1%). W porównaniu z poprzednim miesiącem badane owoce w większości potaniały, w tym najbardziej śliwki (o 40,2%).

Z warzyw w odniesieniu do danych sprzed roku dużo więcej płaciliśmy np. za pietruszkę obcinaną (o 68,2%), fasolę szparagową (o 60,0%), selery korzeniowe obcinane (o 46,2%) oraz kalafiora (o ponad 44%). Tańsze były natomiast np. pory (o prawie 28%) i kapusta głowiasta biała (o 24,3%). W odniesieniu do sierpnia br. ceny większości warzyw obniżyły się. Najbardziej potaniały selery korzeniowe, obcinane (o ponad 36%), a najmniej np. rzodkiewka (o prawie 3%).

Z pozostałych artykułów żywnościowych droższe niż we wrześniu ub. r. było generalnie pieczywo (np. chleb żytni razowy z dodatkiem ziarna o 8,5%), produkty zbożowe (np. kasza gryczana o 13,5%, mąka pszenna o 3,4%), jaja (o 3,1%) i cukier (o 6,4%). Droższe były również ryby (np. makreła wędzona o 16,0%), jak i niektóre gatunki mięsa (np. wieprzowe i cielęce z kością odpowiednio o: 6,8% i 5,4%). Potaniało natomiast mięso i wędliny drobiowe (np. porcje rosółowe o 23,3%, polędwica drobiowa o ponad 10%), a także mleko (np. krowie o zawartości 0,5% – 2,5% tłuszczu o 2,6%). W skali miesiąca wśród większości wymienionych artykułów odnotowano podobne tendencje np. generalnie wzrosła cena pieczywa (od 1,0% do 7,7%), jaj (o 3,1%) i cukru (o 2,6%), natomiast spadła np. cena mleka (o 1,3%).

Z badanych **artykułów nieżywnościowych** we wrześniu br. w ujęciu rocznym dużą rozpiętość dynamik cen odnotowano w grupie odzież i obuwie. Znacznie więcej płaciliśmy np. za botki męskie jesienno – zimowe ze skóry (o 37,9%) oraz rękawiczki dziecięce (o ponad 37%). Spadek cen dotyczył np. płaszcza damskiego jesienno – zimowego (o ponad 29%) i kurtki męskiej – kożucha (o ponad 25%). Z pozostałych artykułów nieżywnościowych mniej płaciliśmy za sprzęt: fotograficzny (np. aparat fotograficzny automatyczny o 29,5%), komputerowy (np. komputer przenośny typu „notebook” o 25,4%) i rtv (np. radioodtwarzacz samochodowy o prawie 25%).

Spośród **usług konsumpcyjnych** na przestrzeni roku najbardziej podrożał kurs języka obcego za granicą (o 56,0%), zmienna stawka opłat za usługę przesyłową gazu ziemnego wysokometanowego dla gospodarstw domowych za 100 m³ (o 51,5%) oraz nocleg dla 1 osoby w pokoju 3 – 4 osobowym w domu wycieczkowym (o 46,8%). Droższe były również bilety miesięczne i normalne za przejazdy autobusem w komunikacji międzymiastowej i krajowej (od 0,7% do 5,8%), nauka w szkołach prywatnych i społecznych (od 0,5% do 3,5%), a także większość usług związanych z kulturą i rekreacją oraz fryzjersko kosmetycznych. W skali roku najwięcej spadła cena za badanie osteoporozy (o 22,1%) i za naprawę sprzętu rtv (od 5,3% do 10,2%).

W grupie **towarów i usług niekonsumpcyjnych** duży wzrost cen, w porównaniu do analogicznego miesiąca ub. r. dotyczył gazu płynnego propan-butan „LPG” (o 11,7%). Tańsza była natomiast benzyna bezołowiowa 98-oktanowa (o 5,0%) i 95-oktanowa „Euro-Super” (o 4,8%).

Ceny wybranych, podstawowych artykułów żywnościowych, usług konsumpcyjnych i towarów niekonsumpcyjnych kształtowały się następująco:

WYSZCZEGÓLNIENIE	Przeciętne ceny w zł	
	IX 2005	IX 2006
Ryż łuskany biały – za 1 kg	2,36	2,44
Chleb pszenno - żytni – za 500 g	1,59	1,58
Mięso wołowe z kością (szponder) – za 1 kg	11,81	11,79
Mięso wieprzowe (żeberka) – za 1 kg	10,93	10,83
Parówki drobiowe – za 1 kg	8,97	8,20
Mleko o zawartości 0,5% – 2,5% tłuszczu, o przedłużonym okresie trwałości – za 1 l	2,29	2,23
Cukier biały kryształ – za 1 kg	2,96	3,15
Kapusta głowiasta biała – za 1 kg	1,44	1,09
Cebula – za 1 kg	1,52	2,11
Ziemniaki – za 1 kg	0,80	1,34
Oплата z tytułu najmu obejmująca eksploatację, konserwację, bieżące naprawy (mieszkanie komunalne) – za 1 m ²	2,63	2,99
Oплата z tytułu eksploatacji, konserwacji i bieżących napraw (mieszkanie spółdzielcze) – za 1 m ²	1,91	1,89
Fundusz remontowy:		
mieszkanie spółdzielcze – za 1 m ²	1,29	1,39
wspólnoty mieszkaniowej – za 1 m ²	1,34	1,44
Czynsz mieszkaniowy płacony przez lokatorów w kamienicach prywatnych – za 1 m ²	5,13	5,62
Ubezpieczenie OC nowego samochodu o pojemności silnika powyżej 1250 cm ³ – składka roczna	773,29	666,75
Nocleg w domu wycieczkowym – оплата za 1 dobę od osoby ...	18,67	27,40
Olej napędowy letni – za 1 l	3,96	3,91
Benzyna bezołowiowa:		
95 - oktanowa – za 1 l	4,37	4,16
98 - oktanowa – za 1 l	4,59	4,36
Węgiel kamienny (klasa I, orzech) – za 1 t	401,71	416,13

ROLNICTWO

Skup zbóż podstawowych we wrześniu br. (bez ziarna siewnego) według siedziby producenta wyniósł 10,0 tys. ton i był o 14,2% mniejszy niż we wrześniu ub. r., ale o ponad 12,6% większy niż w sierpniu br. Pszenicy skupiono 8,5 tys. ton – o ponad 16% mniej niż przed rokiem i o prawie 28% więcej w porównaniu z poprzednim miesiącem, natomiast żyta skupiono 0,3 tys. ton, tj. o prawie 30% mniej niż przed rokiem i o ponad 13% mniej niż w sierpniu br. W okresie lipiec – wrzesień 2006 r. skup ziarna zbóż podstawowych wyniósł 22,2 tys. ton i był o ponad 45% mniejszy niż w analogicznym okresie ub. r., w tym pszenicy skupiono 17,1 tys. ton (o prawie 51% mniej), a żyta 1,1 tys. ton (o ponad 36% mniej).

Dynamika cen skupu^a niektórych produktów rolnych we wrześniu 2006 r.

a Według siedziby producenta.

Skup żywca rzeźnego (w przeliczeniu na mięso w wadze poubojowej ciepłej) według siedziby producenta we wrześniu br. wyniósł 4,8 tys. ton. W stosunku do września ub. r. był wyższy o 19,0%, natomiast w porównaniu z poprzednim miesiącem spadł o 3,0%. Więcej niż przed rokiem skupiono żywca wieprzowego (o 48,9%) i wołowego z cielęcym (o 18,8%), a mniej drobiowego (o 5,5%).

Od początku roku skupiono 59,3 tys. ton żywca rzeźnego, tj. o 4,8% więcej niż w analogicznym okresie ub. r. Większy był skup zarówno żywca wołowego łącznie z cielęcym (o 5,8%), wieprzowego (o 4,7%) oraz drobiowego (o 4,6%).

W **obrocie targowiskowym** średnie ceny ziarna zbóż we wrześniu br. były wyższe zarówno w porównaniu z wrześniem ub. r., jak i w stosunku do poprzedniego miesiąca. Cena ziemniaków znacznie wzrosła w odniesieniu do ub. r. (o prawie 75%).

Przeciętne ceny uzyskiwane przez rolników na targowiskach we wrześniu 2006 r.

WYSZCZEGÓLNIENIE a – województwo b – kraj		W zł za 1 dt	IX 2005 = 100	VIII 2006 = 100
Ziarno zbóż:				
pszenica	a	61,64	120,4	107,4
	b	58,07	135,4	113,2
żyto	a	57,54	129,0	107,9
	b	47,68	149,7	116,7
jęczmień	a	55,62	127,0	106,6
	b	52,28	132,3	109,3
owies	a	52,42	112,8	101,4
	b	46,24	129,3	108,5

Na targowiskach we wrześniu br. przeciętna cena za krowę dojną wyniosła 2340,00 zł, tj. więcej zarówno w porównaniu z wrześniem ub. r. (o 9,7%), jak i z sierpniem br. (o 0,5%). Za jałówkę 1- roczną płacono 1440,00 zł, czyli więcej niż przed rokiem (o 2,9%), ale mniej niż w poprzednim miesiącu (o 7,1%). Średnia cena prosiąt (121,75 zł za sztukę) była niższa niż we wrześniu ub. r. (o 7,9%), ale wyższa niż w sierpniu br. (o 6,4%).

W porównaniu z wrześniem ub. r. odnotowano spadek opłacalności chowu żywca wieprzowego, natomiast w stosunku do sierpnia br. relacja cen skupu żywca wieprzowego do cen 1 kg zestawu pasz poprawiła się.

PRZEMYSŁ

We wrześniu br. (w skali roku) utrzymał się wzrost produkcji sprzedanej przemysłu, a tempo tego wzrostu było nieco niższe niż w miesiącach poprzednich.

W okresie styczeń – wrzesień br. **przychody ze sprzedaży wyrobów i usług** wyniosły 98427,7 mln zł i licząc w cenach stałych przekroczyły poziom ubiegłoroczny o ponad 18%. *W kraju wzrosły o ponad 12%.* Na wzrost produkcji sprzedanej w ujęciu rocznym wpłynęło jej zwiększenie we wszystkich sekcjach przemysłu, w tym w największym stopniu w przetwórstwie przemysłowym (o prawie 21%). W wytwarzaniu i zaopatrywaniu w energię elektryczną, gaz, wodę oraz w górnictwie produkcja zwiększyła się w mniejszym stopniu odpowiednio o: 9,6% i 6,6%.

Przychody ze sprzedaży wyrobów i usług we wrześniu br. wyniosły 12101,4 mln zł i były o prawie 15% wyższe wobec września ub. r. i o tyle samo wobec sierpnia br. *W kraju tempo wzrostu było niższe i wyniosło odpowiednio: 11,7% i 9,3%.*

Dynamika produkcji sprzedanej przemysłu (przeciętna miesięczna 2000 = 100; ceny stałe)

W okresie dziewięciu miesięcy w porównaniu do danych sprzed roku wzrost produkcji sprzedanej wystąpił w większości działów przemysłu, w tym ponad 2-krotnie więcej wyprodukowano maszyn biurowych i komputerów oraz sprzętu i urządzeń radiowych, telewizyjnych i telekomunikacyjnych.

Biorąc pod uwagę działy o znaczącym udziale w przychodach najbardziej zwiększyła się produkcja pojazdów samochodowych, przyczep i naczep (o 36,3%) oraz metali (o 17,7%). Wzrost produkcji odnotowały także przedsiębiorstwa górnictwa węgla kamiennego i brunatnego; wydobywania torfu (o ponad 6%).

Wśród **wyrobów objętych badaniem** (w jednostkach o liczbie pracujących powyżej 49 osób) w okresie trzech kwartałów br. więcej niż przed rokiem wyprodukowano np. masy betonowej prefabrykowanej (o 38,3%), obuwia i tarcicy iglastej (po ponad 21%), makaronu (o 8,8%). Niższa była m. in. produkcja soków owocowych i warzywnych (o ponad 47%), produktów uboju trzody chlewnej (o prawie 18%) oraz mleka płynnego przetworzonego (o ponad 12%).

Wydajność pracy w przemyśle mierzona produkcją sprzedaną na 1 zatrudnionego w okresie styczeń – wrzesień br. wyniosła 227,4 tys. zł i w cenach stałych była o ponad 16% wyższa niż przed rokiem, na ten wynikłożył się większy wzrost produkcji (o 18,4%) niż przeciętnego zatrudnienia (o 1,9%). Wzrost wydajności pracy odnotowano we wszystkich sekcjach przemysłu, w tym największy w przetwórstwie przemysłowym (o ponad 16%), a najniższy w górnictwie (o prawie 8%).

BUDOWNICTWO

Przychody ze sprzedaży wyrobów i usług w **budownictwie** w okresie trzech kwartałów br. wyniosły 6525,9 mln zł i były o 12,3% wyższe niż w analogicznym okresie ub. r. Wśród nich znaczący udział, tj. prawie 95% miały jednostki sektora prywatnego (6184,6 mln zł). Wartość przychodów w tym sektorze zwiększyła się w skali roku o 15,0%, natomiast obniżyła się w sektorze publicznym o prawie 22% (utrzymujący się od początku roku spadek spowodowany był przez odpływ jednostek z tego sektora).

Dynamika produkcji sprzedanej budownictwa (analogiczny okres 2000 = 100)

We wrześniu br. przychody ze sprzedaży w budownictwie osiągnęły wartość 936,0 mln zł, tj. o 9,1% wyższą niż przed rokiem i o 6,1% wyższą niż w poprzednim miesiącu. Wzrost produkcji budowlanej w skali roku wystąpił zarówno w sektorze publicznym, jak i prywatnym odpowiednio o: 3,2% i 9,5%.

Produkcja budowlano – montażowa obejmująca roboty o charakterze inwestycyjnym i remontowym zrealizowana w okresie trzech kwartałów br. wyniosła 3983,3 mln zł, co stanowiło 61,0% ogółu przychodów w budownictwie. Na przestrzeni roku jej wartość wzrosła o prawie 19%. Wzrost był wynikiem m. in. zwiększenia o prawie 22% przychodów ze sprzedaży robót budowlanych o charakterze inwestycyjnym. W omawianym okresie wyniosły one 1658,9 mln zł i stanowiły prawie 42% produkcji budowlano – montażowej.

Wzrost przychodów obserwowano prawie we wszystkich grupach robót, w tym ponad 2,5-krotny wśród podmiotów wykonujących roboty budowlane wykończeniowe oraz instalacje budowlane – o 71,5%. W grupie przedsiębiorstw zajmujących się wznoszeniem budynków i budowli; inżynierią lądową i wodną (skupiała prawie 83% przychodów budowlano – montażowych) odnotowano wzrost o ponad 11%.

Począwszy od marca br. w ujęciu rocznym utrzymuje się wzrost produkcji budowlano – montażowej. We wrześniu br. przychody z produkcji wyniosły 607,6 mln zł (prawie 65% przychodów budownictwa). W skali roku i na przestrzeni miesiąca ich wartość zwiększyła się odpowiednio o: 15,2% i 8,5%. Podobne tendencje zanotowano wśród przychodów ze sprzedaży robót budowlanych o charakterze inwestycyjnym. Ich wartość we wrześniu br. wyniosła 249,0 mln zł i była o 18,3% wyższa niż przed rokiem.

Wydajność pracy w budownictwie w okresie trzech kwartałów br. ukształtowała się na poziomie 123,4 tys. zł, tj. o 12,3% wyższym niż przed rokiem. Wzrost wydajności pracy odnotowano we wszystkich grupach robót, w tym największy w przygotowaniu terenu pod budowę (o 44,0%). Na tak wysoki wzrost złożyły się przede wszystkim: prawie 38% wzrost przychodów ze sprzedaży oraz spadek przeciętnego zatrudnienia o 4,4%.

We wrześniu br. przychody na 1 zatrudnionego w budownictwie wyniosły 17,6 tys. zł. Były o prawie 10% wyższe niż przed rokiem i o 6,0% wyższe niż w sierpniu br.

MIESZKANIA

W okresie trzech kwartałów br. **oddano do użytkowania 5802 mieszkania**, tj. o 2,0% mniej niż w analogicznym okresie ub. r. (w kraju 75651 mieszkań, tj. o 2,2% mniej niż rok temu). Wśród nich dominowały mieszkania przekazane przez inwestorów indywidualnych – 71,8%. W dalszej kolejności byli inwestorzy budujący mieszkania na sprzedaż lub wynajem – 17,4% oraz komunalne – 6,5%.

Dynamika mieszkań oddanych do użytkowania

(analogiczny okres 2000 = 100)

W ujęciu rocznym na zmniejszenie liczby mieszkań oddanych do użytkowania wpłynął ich spadek w budownictwie: spółdzielczym o prawie 19% (tj. mniej o 14 mieszkań), indywidualnym o 11,0% (tj. mniej o 517), społecznym czynszowym o 8,8% (tj. mniej o 18). Więcej mieszkań przekazano w budownictwie przeznaczonym na sprzedaż lub wynajem o 248 (tj. o prawie 33%), komunalnym o 183 (tj. o 94,3%), zakładowym o 1 (przed rokiem oddano 1 mieszkanie).

We wrześniu br. przekazano do użytkowania 744 mieszkania. Był to trzeci – po styczniu i czerwcu – miesiąc od początku roku, w którym inwestorzy oddali najwięcej mieszkań. Liczba mieszkań zmniejszyła się w skali roku o prawie 8%, natomiast wzrosła o prawie 15% w odniesieniu do poprzedniego miesiąca. W ujęciu rocznym mniejszą liczbę mieszkań przekazano w budownictwie indywidualnym o 85 (o prawie 16%) oraz spółdzielczym o 38 (o 92,7%). Wzrost liczby mieszkań odnotowano w budownictwie przeznaczonym na sprzedaż lub wynajem o 18,0% (o 37 mieszkań). W omawianym miesiącu oddano do użytkowania 51 mieszkań w ramach budownictwa komunalnego (przed rokiem brak efektów).

Łączna **powierzchnia użytkowa** mieszkań oddanych do użytkowania w okresie styczeń – wrzesień br. wyniosła 719,9 tys. m² i zmniejszyła się o 6,1% w odniesieniu do analogicznego okresu ub. r. Przeciętnie na 1 mieszkanie przypadało 124,1 m² (rok temu – 129,5 m²). Generalnie w większości form budownictwa oddano mieszkania większe niż przed rokiem. Spadek przeciętnej powierzchni użytkowej 1 mieszkania odnotowano w budownictwie spółdzielczym (z 87,8 m² do 67,0 m²) oraz w budownictwie społecznym czynszowym (z 49,2 m² do 47,4 m²).

W okresie dziewięciu miesięcy br. **wydano pozwolenia** na realizację 7351 mieszkań, tj. o prawie 10% więcej niż przed rokiem. Z ogólnej liczby pozwoleń: prawie 73% przypadało na mieszkania inwestorów indywidualnych, 20,0% na mieszkania przeznaczone na sprzedaż na wynajem, 3,6% na mieszkania społeczne czynszowe, a po około 2% na mieszkania spółdzielcze i komunalne.

W okresie styczeń – wrzesień br. liczba mieszkań, których **budowę rozpoczęto** wyniosła 6502 i zwiększyła się o 11,6% w porównaniu do analogicznego okresu ub. r. W tej grupie ponad 2,5-krotnie wzrosła liczba mieszkań, dla których inwestorem jest gmina. Prawie 70% więcej mieszkań buduje się z przeznaczeniem na sprzedaż lub wynajem.

W poszczególnych formach budownictwa w okresie dziewięciu miesięcy br. sytuacja przedstawiała się następująco:

FORMY BUDOWNICTWA	Mieszkania, na których realizację wydano pozwolenia		Mieszkania, których budowę rozpoczęto	
	w liczbach bezwzględnych	I – IX 2005 = 100	w liczbach bezwzględnych	I – IX 2005 = 100
Indywidualne	5350	116,3	5139	105,1
Spółdzielcze	135	160,7	99	86,1
Na sprzedaż lub wynajem	1471	159,2	829	166,1
Komunalne	132	96,4	238	261,5
Spółeczne czynszowe	263	29,3	197	86,4

HANDEL

We wrześniu br. (w skali roku) utrzymał się trwający od początku roku spadek sprzedaży hurtowej i wzrost sprzedaży detalicznej.

Sprzedaż hurtowa zrealizowana w okresie od stycznia do września br. przez przedsiębiorstwa handlowe i niehandlowe wyniosła 46,4 mld zł i była o ponad 11% niższa niż przed rokiem.

We wrześniu br. wartość sprzedaży hurtowej ukształtowała się na poziomie 5,6 mld zł i w skali roku spadła o prawie 8%. Na przestrzeni miesiąca wzrosła o 1,6%.

Sprzedaż detaliczna w okresie dziewięciu miesięcy br. osiągnęła wartość 10,3 mld zł i przewyższyła wartość ubiegłoroczną o ponad 5%. Największy jej wzrost odnotowały przedsiębiorstwa zajmujące się sprzedażą paliw stałych, ciekłych i gazowych (o 56,5%), a spadek jednostki prowadzące pozostałą sprzedaż detaliczną w niewyspecjalizowanych sklepach (o ponad 12%). W strukturze sprzedaży detalicznej nadal dominowała sprzedaż samochodów, motocykli, części oraz sprzedaż w niewyspecjalizowanych sklepach z przewagą żywności, napojów i wyrobów tytoniowych.

We wrześniu br. wartość sprzedaży detalicznej wyniosła 1,2 mld zł i była wyższa zarówno w odniesieniu do danych sprzed roku (o prawie 16%), jak i miesiąca (o prawie 2%).

Strukturę oraz dynamikę sprzedaży detalicznej wybranych grup rodzajów działalności przedsiębiorstw przedstawia tablica:

WYSZCZEGÓLNIENIE	I – IX 2006		IX 2006		
	w %	I – IX 2005 = = 100	w %	VIII 2006 = = 100	IX 2005 = = 100
Pojazdy samochodowe, motocykle, części	22,0	97,6	20,6	103,3	122,9
Paliwa stałe, ciekłe i gazowe	6,9	156,5	6,5	85,1	147,1
Sprzedaż w niewyspecjalizowanych sklepach z przewagą żywności, napojów i wyrobów tytoniowych	20,8	104,4	20,0	99,1	104,3
Pozostała sprzedaż detaliczna w niewyspecjalizowanych sklepach	1,5	87,7	1,5	95,7	91,6
Żywność, napoje alkoholowe i bezalkoholowe oraz wyroby tytoniowe w wyspecjalizowanych punktach sprzedaży	11,7	121,3	11,4	96,7	137,5
Farmaceutyki, kosmetyki, sprzęt ortopedyczny	2,6	116,3	2,2	96,8	107,3
Włókno, odzież, obuwie	2,8	121,1	2,9	100,5	130,8
Meble, rtv, agd	5,5	97,7	6,5	111,3	105,0
Prasa, książki, pozostała sprzedaż w wyspecjalizowanych sklepach ..	1,6	118,1	2,2	102,6	147,6

Katowice, październik 2006

Inne dane charakteryzujące województwo śląskie można znaleźć w publikacjach statystycznych wydawanych przez Urząd Statystyczny w Katowicach oraz w publikacjach ogólnopolskich Głównego Urzędu Statystycznego, a także na stronach www.stat.gov.pl/urzedz/katow

- Kreska (–) – zjawisko nie wystąpiło
- Kropka (.) – zupełny brak informacji albo brak informacji wiarygodnych
- Znak x – wypełnienie pozycji jest niemożliwe lub niecelowe
- „W tym” – oznacza, że nie podaje się wszystkich składników sumy
- Znak Δ – oznacza, że nazwy zostały skrócone w stosunku do obowiązującej klasyfikacji
- Znak * – oznacza, że dane zostały zmienione w stosunku do już opublikowanych

WYBRANE DANE O WOJEWÓDZTWIE ŚLĄSKIM

WYSZCZEGÓLNIENIE		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Ludność ^a w tys.	2005	.	.	4696,3	.	.	4693,5	.	.	4691,0	.	.	4685,8
	2006	.	.	4681,7
Bezrobotni zarejestrowani ^a w tys.	2005	318,7	318,8	315,0	307,5	299,2	295,9	295,1	291,5	288,3	282,5	280,1	281,3
	2006	289,5	289,4	287,4	279,0	267,9	258,9	253,8	249,5	244,3	.	.	.
Stopa bezrobocia ^{ab} w %	2005	17,2	17,2	17,0	16,7	16,3	16,1	16,1	15,9	15,7	15,4	15,3	15,5*
	2006	15,8*	15,8*	15,7*	15,3*	14,7*	14,3*	14,0	13,8*	13,5	.	.	.
Oferty pracy (w ciągu miesiąca) w tys.	2005	7,7	7,4	8,9	9,6	8,8	10,5	11,1	11,0	12,3	9,5	7,5	5,8
	2006	7,8	8,5	10,6	10,6	13,6	12,9	12,9	12,9	12,4	.	.	.
Liczba bezrobotnych na 1 ofertę pracy ^a	2005	71	69	59	50	49	39	45	39	33	39	42	104
	2006	69	55	52	44	34	29	30	25	27	.	.	.
Przeciętne zatrudnienie w sektorze przedsiębiorstw ^c w tys.	2005	672,1	676,8	669,1	672,1	671,2	672,9	674,2	672,8	673,2	674,7	674,5	672,8
	2006	686,0	685,8	680,1	682,2	682,5	683,1	684,0	685,0	686,9	.	.	.
poprzedni miesiąc=100	2005	100,9	100,7	98,9	100,4	99,9	100,3	100,2	99,8	100,1	100,2	100,0	99,8
	2006	102,0	100,0	99,2	100,3	100,0	100,1	100,1	100,1	100,3	.	.	.
analogiczny miesiąc poprzedniego roku=100	2005	97,4	98,2	97,3	98,9	99,0	99,3	100,4	100,3	100,2	100,3	101,1	101,1
	2006	102,1	101,3	101,6	101,5	101,7	101,5	101,5	101,8	102,0	.	.	.
w tym górnictwo.....	2005	126,0	125,3	124,8	124,6	124,4	124,1	126,7	126,2	125,8	125,5	125,4	125,0
	2006	124,7	124,4	123,9	123,9	123,8	123,7	123,5	123,2	122,9	.	.	.
poprzedni miesiąc=100	2005	99,7	99,4	99,6	99,8	99,9	99,8	102,1	99,6	99,7	99,8	99,9	99,7
	2006	99,8	99,7	99,6	100,0	100,0	99,9	99,8	99,8	99,7	.	.	.
analogiczny miesiąc poprzedniego roku=100	2005	92,2	91,8	92,0	94,3	95,3	95,8	98,1	98,2	98,2	98,5	98,6	98,9
	2006	99,0	99,3	99,3	99,5	99,6	99,7	97,4	97,6	97,7	.	.	.
Przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw ^c w zł.....	2005	2577,21	2726,13	2524,09	2533,43	2465,58	2663,22	2731,34	2630,75	2612,07	2569,65	3194,35	3212,82
	2006	2585,27	2913,51	2718,96	2627,17	2671,30	2775,57	2889,46	2764,15	2754,84	.	.	.
poprzedni miesiąc=100	2005	75,5	105,8	92,6	100,4	97,3	108,0	102,6	96,3	99,3	98,4	124,3	100,6
	2006	80,5	112,7	93,3	96,6	101,7	103,9	104,1	95,7	99,7	.	.	.
analogiczny miesiąc poprzedniego roku=100	2005	101,5	99,5	102,6	103,7	103,7	108,4	107,8	104,7	105,4	103,9	122,3	94,1
	2006	100,3	106,9	107,7	103,7	108,3	104,2	105,8	105,1	105,5	.	.	.
w tym górnictwo.....	2005	4205,24	4973,65	3493,75	3417,08	3365,80	3996,72	4499,25	3799,55	3760,34	3667,94	6377,80	6208,72
	2006	3663,91	5500,68	3807,44	3528,97	3764,47	4052,04	4694,89	3992,20	3911,44	.	.	.
poprzedni miesiąc=100	2005	54,1	118,3	70,2	97,8	98,5	118,7	112,6	84,4	99,0	97,5	173,9	97,3
	2006	59,0	150,1	69,2	92,7	106,7	107,6	115,9	85,0	98,0	.	.	.
analogiczny miesiąc poprzedniego roku=100	2005	101,4	99,8	105,7	108,5	108,1	119,1	124,6	105,5	108,0	103,9	164,6	79,8
	2006	87,1	110,6	109,0	103,3	111,8	101,4	104,3	105,1	104,0	.	.	.

^a Stan w końcu okresu. ^b Udział zarejestrowanych bezrobotnych w cywilnej ludności aktywnej zawodowo. ^c W przedsiębiorstwach, w których pracowało powyżej 9 osób.

WYBRANE DANE O WOJEWÓDZTWIE ŚLĄSKIM (cd.)

WYSZCZEGÓLNIENIE		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Mieszkania oddane do użytkowania (od początku roku).....	2005	659	1231	1824	2525	2999	3583	4319	5113	5919	6738	7443	8534
	2006	809	1346	1990	2470	2950	3761	4410	5058	5802			
analogiczny okres poprzedniego roku=100.....	2005	62,3	68,7	71,8	75,6	75,1	78,1	81,7	86,8	92,4	93,0	88,9	85,9
	2006	122,8	109,3	109,1	97,8	98,4	105,0	102,1	98,9	98,0			
Nakłady inwestycyjne ^a w tys. zł (ceny bieżące).....	2005	2597863	.	.	4733831	.	.	7830089
	2006	.	.	1534056	.	.	3556748
analogiczny okres poprzedniego roku =100.....	2005	106,3	.	.	110,3	.	.	115,3
	2006	136,9
Produkcja sprzedana przemysłu ^b (w cenach stałych):													
poprzedni miesiąc=100	2005	96,4	100,8	104,6	101,7	94,0	107,9	94,6	92,6	121,4	102,7	100,1	97,7
	2006	96,3	100,1	117,2	86,3	110,5	103,3	93,5	95,0	114,6			
analogiczny miesiąc poprzedniego roku=100	2005	104,2	99,9	90,1	96,8	95,3	101,2	99,3	103,1	104,6	111,4	114,3	112,9
	2006	115,4	115,8	126,9	108,1	127,2	122,7	119,8	123,4	114,7			
w tym górnictwo:													
poprzedni miesiąc=100	2005	74,4	103,8	113,7	86,7	98,9	110,3	90,4	113,6	111,2	102,2	97,9	100,5
	2006	91,9	99,6	113,3	78,7	108,8	95,8	101,9	110,1	101,4			
analogiczny miesiąc poprzedniego roku=100	2005	90,2	87,8	85,3	87,7	94,0	99,8	84,4	93,8	98,2	102,1	104,6	99,9
	2006	119,5	114,6	113,4	102,1	113,5	101,2	116,1	108,7	97,7			
Sprzedaż produkcji budowlano-montażowej ^b (w cenach bieżących):													
poprzedni miesiąc=100	2005	33,7	162,0	74,5	119,1	114,4	133,4	81,4	126,4	103,2	98,3	84,2	145,9
	2006	33,4	107,6	147,2	110,8	132,0	115,6	96,5	101,7	108,5			
analogiczny miesiąc poprzedniego roku=100	2005	107,2	149,4	92,6	67,2	108,2	117,3	91,4	107,9	101,1	89,4	97,8	94,9
	2006	94,0	62,4	123,4	114,8	132,4	114,8	136,1	109,5	115,2			
Sprzedaż detaliczna towarów ^b (w cenach bieżących):													
poprzedni miesiąc=100	2005	80,1	97,2	109,1	98,0	99,5	105,4	98,8	95,7	97,7	107,3	99,6	114,0
	2006	82,5	97,4	112,4	100,7	100,0	102,6	95,4	104,8	101,7			
analogiczny miesiąc poprzedniego roku=100	2005	104,3	93,1	85,0	68,9	92,7	100,4	95,4	93,5	90,8	96,4	102,7	98,2
	2006	101,2	101,5	104,5	107,4	108,0	105,1	101,5	111,1	115,7			
Wskaźnik cen towarów i usług konsumpcyjnych ^c :													
analogiczny okres poprzedniego roku=100.....	2005	.	.	103,0	.	.	101,9	.	.	101,2	.	.	100,8
	2006	.	.	100,2	.	.	100,6

^a W przedsiębiorstwach, w których pracowało powyżej 49 osób. ^b W przedsiębiorstwach, w których pracowało powyżej 9 osób. ^c Dane kwartalne.

WYBRANE DANE O WOJEWÓDZTWIE ŚLĄSKIM (dok.)

WYSZCZEGÓLNIENIE		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Wskaźnik cen skupu ziarna zbóż:													
poprzedni miesiąc=100	2005	95,3	100,0	98,3	96,5	95,8	96,7	100,3	96,4	97,2	103,1	98,9	97,9
	2006	108,7	100,6	104,1	102,2	102,4	104,6	95,4	112,5	107,6			
analogiczny miesiąc poprzedniego roku=100	2005	60,9	60,6	61,6	60,4	54,4	59,0	57,6	87,4	78,1	79,1	79,4	78,4
	2006	89,5	90,0	95,3	100,9	107,8	116,7	111,1	129,7	143,5			
Wskaźnik cen skupu żywca rzeźnego wołowego:													
poprzedni miesiąc=100	2005	98,4	107,5	105,7	97,1	101,3	99,8	102,7	96,3	93,6	110,7	93,3	98,9
	2006	99,8	102,6	99,6	103,5	99,0	97,6	99,8	99,6	96,7			
analogiczny miesiąc poprzedniego roku=100	2005	148,4	147,1	150,3	141,5	124,6	104,1	103,8	128,8	101,4	112,7	104,5	103,8
	2006	105,4	100,5	94,7	100,9	98,6	96,4	93,6	96,9	100,1			
Wskaźnik cen skupu żywca rzeźnego wieprzowego:													
poprzedni miesiąc=100	2005	89,6	101,1	105,6	84,7	102,9	98,7	106,7	108,9	98,7	95,6	92,6	98,7
	2006	94,0	94,6	104,7	97,8	98,7	104,0	114,6	107,9	101,4			
analogiczny miesiąc poprzedniego roku=100	2005	134,2	128,7	114,6	92,6	92,9	80,6	82,6	92,7	86,4	113,2	107,1	82,4
	2006	86,5	80,9	80,3	92,7	88,8	93,6	100,6	99,6	102,4			
Relacje cen skupu ^a żywca wieprzowego do cen 1 kg zestawu pasz ^b	2005	7,6	7,4	7,9	6,4	6,6	6,2	6,1	6,8	7,0	6,8	6,1	5,7
	2006	5,5	4,7	4,6	4,2	4,3	4,5	5,0	4,5	4,8			
Wskaźnik rentowności obrotu w przedsiębiorstwach ^c w %:													
brutto ^d	2005	.	.	7,0	.	.	6,2	.	.	5,8	.	.	4,6
	2006	.	.	5,2	.	.	5,7	.	.	.			
netto ^e	2005	.	.	5,3	.	.	4,9	.	.	4,6	.	.	3,7
	2006	.	.	4,3	.	.	4,6	.	.	.			
w tym górnictwo:													
brutto ^d	2005	.	.	16,4	.	.	10,6	.	.	9,7	.	.	7,7
	2006	.	.	4,4	.	.	3,9	.	.	.			
netto ^e	2005	.	.	9,9	.	.	6,7	.	.	6,6	.	.	6,1
	2006	.	.	3,2	.	.	2,6	.	.	.			
Podmioty gospodarki narodowej ^f	2005	429088	429421	429844	430300	431078	431517	432253	432594	433850	434388	429708	426266
	2006	425419	424075	423645	423507	423570	423413	423484	423504	424006			
w tym spółki handlowe.....	2005	24720	24816	24913	24994	25078	25169	25243	25333	25421	25508	25583	25674
	2006	25764	25844	25927	26031	26114	26200	26321	26385	26462			
w tym z udziałem kapitału zagranicznego	2005	4295	4313	4333	4342	4374	4390	4404	4427	4453	4476	4497	4511
	2006	4526	4546	4557	4575	4591	4605	4636	4645	4654			

^a Ceny bieżące bez VAT. ^b Zestaw pasz obejmuje: 0,58 kg ziemniaków i 0,35 kg zbóż (według cen targowiskowych) oraz 0,07 kg mieszanki "PT-2" (według cen detalicznych). ^c W przedsiębiorstwach, w których pracowało powyżej 49 osób; dane są prezentowane narastająco. ^d Relacja wyniku finansowego brutto do przychodów z całokształtu działalności. ^e Relacja wyniku finansowego netto do przychodów z całokształtu działalności. ^f W rejestrze REGON, bez rolników indywidualnych i jednostek lokalnych; stan w końcu okresu.

U w a g a. Dane dotyczące wskaźników cen skupu oraz relacji cen skupu żywca wieprzowego do 1 kg zestawu pasz podano wg siedziby producenta.