

UWAGI ANALITYCZNE

Zamieszczone w publikacji informacje dotyczą głównie budynków zamieszkałych, tj. takich, w których znajdowało się co najmniej 1 zamieszkałe mieszkanie ze stałym mieszkańcem. Spis budynków i mieszkań w NSP 2002 był jednak spisem pełnym i ujęto w nim wszystkie zasoby mieszkaniowe, a więc również budynki, w których wszystkie mieszkania były niezamieszkałe. Dla zorientowania czytelnika w ilości budynków niezamieszkałych i umożliwienia ustalenia pełnego stanu zasobów mieszkaniowych w tablicach 18 i 19 zamieszczono wybrane informacje o budynkach niezamieszkałych. Przedmiotem analizy zamieszczonej w niniejszej części publikacji są wyłącznie budynki zamieszkałe.

W trakcie powszechnego spisu ludności i mieszkań w 2002 r. w woj. dolnośląskim spisano 299,0 tys. budynków, w tym 281,7 tys. (tj. 94,2%) to budynki zamieszkałe. Spośród budynków zamieszkałych 53,0% znajdowało się na wsi (wśród niezamieszkałych odsetek ten wynosił dla wsi 66,6%).

W ogólnej liczbie spisanych budynków znajdowało się 989,6 tys. mieszkań, w tym 970,7 tys. (tj. 98,1%) w budynkach zamieszkałych.

Tabl. I. Podstawowe informacje o budynkach w 2002 r.

Wyszczególnienie	Budynki			Mieszkania		
	ogółem	zamieszkałe ^a	niezamieszkałe	ogółem	w budynkach	
					zamieszkałych	niezamieszkałych
w tysiącach						
Ogółem.....	299,0	281,7	17,3	989,6	970,7	18,9
Miasta.....	138,3	132,5	5,8	742,2	735,4	6,9
Wieś.....	160,8	149,2	11,5	247,4	235,3	12,1

^a *Stale i czasowo*

Budynki mieszkalne stanowiły 92,5% budynków zamieszkałych, a druga pod względem liczebności grupa budynków – mieszkalno-inwentarskich i mieszkalno-gospodarskich (są to budynki związane z prowadzeniem gospodarstwa rolnego) stanowiła 6,6% budynków zamieszkałych. Pozostałe kategorie budynków: zbiorowego zakwaterowania, niemieszkalne i rekreacyjne stanowiły łącznie niewielki procent ogólnej liczby zamieszkałych budynków – 0,8% (w sumie było ich 2,3 tys.).

Tabl. II. Budynki zamieszkałe według wybranych rodzajów w 2002 r.

Wyszczególnienie	Ogółem	W tym			
		mieszkalne	mieszkalno-inwentarskie i mieszkalno-gospodarskie	zbiorowego zakwaterowania	niemieszkalne
w tysiącach					
Ogółem.....	281,7	260,6	18,7	0,3	2,0
Miasta.....	132,5	129,6	1,4	0,3	1,2
Wieś.....	149,2	131,0	17,4	0,0	0,8
w procentach					
Ogółem.....	100,0	92,5	6,6	0,1	0,7
Miasta.....	100,0	97,9	1,0	0,2	0,9
Wieś.....	100,0	87,8	11,6	0,0	0,6

W zamieszkałych budynkach mieszkania zamieszkałe stale stanowiły 96,4% liczby mieszkań (w miastach – 96,2%, a na wsi – 97,1%), a mieszkało w nich 2,9 mln osób. Powierzchnia użytkowa mieszkań zamieszkałych stale wyniosła 61,4 mln m² (w miastach - 69,3%, na wsi –30,7%).

Tabl. III. Budynki zamieszkałe i znajdujące się w nich mieszkania, powierzchnia użytkowa mieszkań i ludność w mieszkaniach w 2002 r.

Wyszczególnienie	Budynki	Mieszkania		Powierzchnia użytkowa mieszkań w m ²		Ludność w mieszkaniach zamieszkałych stale
		ogółem	w tym zamieszkałe stale	ogółem	w tym zamieszkałych stale	
w tysiącach						
Ogółem.....	281,7	970,7	936,2	62956,8	61388,3	2873,2
Miasta.....	132,5	735,4	707,7	43791,6	42567,4	2048,2
Wieś	149,2	235,3	228,5	19165,2	18820,9	825,0

W latach 1989-2002 liczba budynków mieszkalnych zwiększyła się o ponad 40 tys., tj. o 19,2% (w kraju o 10,5%). W miastach wzrost ten był o 6,1 pkt. większy niż na wsi (22,3% wobec 16,2%). Liczba mieszkań zwiększyła się o 136,6 tys., tj. o 16,9% (w kraju o 13,7%), w tym w miastach o 17,4%, a na wsi o 15,2%. W tym okresie liczba budynków mieszkalnych zwiększyła się najbardziej w powiecie złotoryjskim (o 31,7%) i wrocławskim (o 29,1%), natomiast liczba mieszkań – we Wrocławiu (o 21,7%) i powiecie wrocławskim (o 20,9%).

Wzrost liczby budynków mieszkalnych większy niż w woj. dolnośląskim odnotowano w tym okresie w woj. pomorskim (o 22,9%), a mieszkań – w województwach: pomorskim (o 19,3%), zachodnio-pomorskim (o 18,7%), małopolskim (o 18,1%), mazowieckim (o 17,1%) i warmińsko-mazurskim (o 17,0%).

Tabl. IV. Przyrost liczby budynków mieszkalnych i znajdujących się w nich mieszkań w latach 1989-2002

Wyszczególnienie	Budynki		Mieszkania	
	w tysiącach	1988=100	w tysiącach	1988=100
Ogółem.....	41,9	119,2	136,6	116,9
Miasta.....	23,7	122,3	108,3	117,4
Wieś	18,3	116,2	28,2	115,2

Na przestrzeni ponad pół wieku (w latach 1950-2002) liczba budynków mieszkalnych wzrosła o 23,4%, w tym największy wzrost zaobserwowano w Legnicy (ponad dwukrotny) i we Wrocławiu (o 89,4%). Natomiast zmniejszenie się liczby budynków mieszkalnych w tym okresie odnotowano w powiatach: kamiennogórskim (o 19,2%), lwóweckim (o 18,7%), kłodzkim (o 9,4%), lubańskim (o 9,0%), wałbrzyskim (o 4,4%) i złotoryjskim (o 2,6%).

Ponad 70% budynków mieszkalnych stanowiło własność osób fizycznych (w kraju 88,1%). Drugą kategorią własności pod względem ilości posiadanych zamieszkałych budynków mieszkalnych była współwłasność – 17,5% i kolejno gminy – 5,9% i spółdzielnie mieszkaniowe – 2,2%.

W woj. dolnośląskim w porównaniu z krajem większy jest odsetek budynków mieszkalnych będących własnością gmin (5,9% wobec 2,0%) oraz stanowiących współwłasność (17,5% wobec 6,5%).

Najwięcej mieszkań stanowiło współwłasność – 39,2% (w kraju 25,4%), a kolejno własność spółdzielni mieszkaniowych – 24,2% (w kraju 25,5%) i osób fizycznych – 23,3% (w kraju 40,6%).

Struktura własności zasobów mieszkaniowych jest zdecydowanie inna w miastach i na wsi.

Tabl. V. Struktura budynków według rodzaju i okresu budowy

Rok budowy	Ogółem	W tym			
		mieszkalne	mieszkalno-inwentarskie i mieszkalno-gospodarskie	zbiorowego zakwaterowania	niemieszkalne
Ogółem^a	100,0	100,0	100,0	100,0	100,0
w tym:					
przed 1918	29,2	27,4	54,5	27,6	37,6
1918-1944	35,9	35,6	40,1	28,0	33,3
1945-1970	5,6	5,8	1,7	5,3	9,7
1971-1978	6,5	6,8	1,1	14,8	7,1
1979-1988	10,2	10,9	1,1	13,8	5,3
1989-2002	9,7	10,4	0,9	8,2	5,5

^a Łącznie z budynkami o nieustalonej informacji o okresie wybudowania i zamieszkanymi budynkami będącymi w budowie

Z ogólnej liczby 281,7 tys. budynków zamieszkanymi zdecydowaną większość – 183,4 tys. (tj. 65,1%) stanowiły budynki wybudowane przed 1945 r. Znajdowało się w nich 453,9 tys. mieszkań (tj. 46,8% ogólnej liczby mieszkań znajdujących się w budynkach zamieszkanymi). Udział budynków wybudowanych po roku 1988 wyniósł niespełna 10% i był znacznie wyższy w miastach niż na wsi.

W woj. dolnośląskim (podobnie jak we wszystkich województwach na zachodzie i północy kraju) odsetek budynków starych jest znacznie większy niż w województwach środkowej i wschodniej części Polski. W miastach woj. dolnośląskiego odsetek budynków wybudowanych przed 1918 r., czyli mających ponad 85 lat, był najwyższy w kraju – 22,3%, podobnie na wsi – 32,4%.

Struktura zabudowy określana liczbą mieszkań w budynku jest mocno zróżnicowana dla miast i wsi. Zarówno w miastach jak i na wsi najczęściej budynków 1-mieszkaniowych wybudowano w latach 1918-1944, natomiast budynków 100 i więcej mieszkaniowych w miastach i 10 i więcej mieszkaniowych na wsi – w latach 1979-1988. Ponadto w woj. dolnośląskim w skali kraju odnotowano najniższy odsetek budynków, w których znajduje się jedno mieszkanie (57,5%), natomiast najwyższy – budynków o 5-9 mieszkaniach (11,6%) i 10-19 mieszkaniach (6,2%).

Na przestrzeni 14 lat dzielących dwa ostatnie spisy powszechne znacznym zmianom uległo wyposażenie budynków w instalacje techniczne. Poprawiło się wyposażenie zwłaszcza na wsi, a tym samym zmniejszyły się dysproporcje między miastem a wsią. Udział budynków na wsi, w których znajduje się wodociąg sieciowy wzrósł o 46,8 pkt., podczas gdy w mieście wzrost ten wyniósł 5,4 pkt.

Liczba budynków na wsi posiadających wodociąg sieciowy w latach 1989-2002 wzrosła ponad trzykrotnie, kanalizację sieciową – ponad czteropółkrotnie, gaz sieciowy – blisko czterokrotnie. W miastach wzrost ten wyniósł odpowiednio: 29,7%, 47,8% i 27,6%.

Najbardziej powszechną instalacją jest wodociąg – posiadało go 254,4 tys. (tj. 97,6%), spośród 260,6 tys. budynków mieszkalnych. W kanalizację wyposażonych było 95,9% budynków mieszkalnych, centralne ogrzewanie – 70,4%, a gaz z sieci – 43,1%.

Tabl. VI. Budynki według wyposażenia w instalacje oraz rodzaju budynku

Wyszczególnienie b – budynki m - mieszkania	Ogółem	W tym budynki wyposażone w						
		wodociąg		kanalizację		gaz z sieci	centralne ogrzewanie	
		sieciowy	lokalny	sieciową	lokalną		sieciowe	lokalne
w % ogółu								
Ogółem..... b	281676	83,4	13,8	44,5	50,8	40,6	3,7	66,0

	m	970699	92,8	6,3	73,8	24,6	69,1	37,1	26,9
Budynki mieszkalne	b	260602	85,3	12,3	46,9	49,0	43,1	3,9	66,6
	m	945061	93,6	5,6	75,3	23,3	70,6	38,0	26,0
Budynki mieszkalno- -inwentarskie i miesz- kalno-gospodarskie	b	18722	55,7	34,8	9,3	77,8	5,2	0,0	57,2
	m	21535	56,8	34,6	9,9	78,2	5,6	0,1	59,0
Budynki zbiorowego zakwaterowania	b	304	86,5	13,2	65,5	33,9	46,4	8,6	86,5
	m	455	84,0	15,8	66,4	33,2	48,8	12,7	79,1
Budynki niemieszkalne.....	b	2019	89,4	9,8	60,1	38,6	42,6	14,1	68,0
	m	3533	90,0	9,4	64,1	35,0	47,1	16,1	61,3
Budynki rekreacyjne.....	b	24	79,2	16,7	33,3	62,5	25,0	4,2	70,8
	m	109	95,4	3,7	78,0	21,1	76,1	68,8	20,2
Nie ustalono	b	5	60,0	-	60,0	-	40,0	-	60,0
	m	6	66,7	-	66,7	-	50,0	-	66,7

Wyniki spisu 2002 r. wykazały, że w komplet badanych w spisie instalacji wyposażonych było 83,8 tys. budynków mieszkalnych, tj. 32,2% ich ogólnej liczby, w tym w miastach – 74,2 tys. budynków, tj. 57,3% zasobów miejskich.

Na wsi ze względu na jeszcze rzadko występujący gaz z sieci budynków w komplet instalacji było wyposażonych zaledwie 7,3%, ale wyłączając wyposażenie w gaz z sieci odsetek ten wzrasta do 60,2%.

Budynki mieszkalne w woj. dolnośląskim na tle kraju są dobrze wyposażone w instalacje techniczne – lepsze od średniej krajowej jest wyposażenie w wodociąg sieciowy (85,3% wobec 74,8%), kanalizację sieciową (46,9% wobec 30,3%), gaz z sieci (43,1% wobec 33,0%), centralne ogrzewanie sieciowe (3,9% wobec 3,0%) i lokalne (66,6% wobec 66,0%).