7

– 9 –

	[image: Opis: Opis: USnew]
	URZĄD STATYSTYCZNY
W KRAKOWIE

	
31-223 Kraków, ul. Kazimierza Wyki 3

e-mail:sekretariatUSKRK@stat.gov.pl tel. 12 415 60 11 Internet: http://krakow.stat.gov.pl

	[bookmark: _GoBack]Opracowanie sygnalne – Nr 8
	 Lipiec 2015 r.

KLUBY SPORTOWE
W WOJEWÓDZTWIE MAŁOPOLSKIM W 2014 R.

W województwie małopolskim w końcu 2014 r. działało 1411 klubów sportowych[footnoteRef:1] (o 75 mniej niż
w 2012 r.) i było to 10,1% liczby klubów w Polsce (spadek udziału o 0,3 p. proc. w stosunku do 2012 r.). Pomimo spadku liczby klubów województwo małopolskie nadal zajmowało 1. lokatę wśród wszystkich województw w kraju. Liczba klubów sportowych na 10 tys. ludności wyniosła 4,2, co uplasowało województwo na 4. miejscu w kraju (analogiczny wskaźnik dla Polski wyniósł 3,6). [1: Akademickie związki sportowe, Zrzeszenie „Ludowe Zespoły Sportowe”, szkolne związki sportowe, uczniowskie kluby sportowe (posiadające osobowość prawną), kluby wyznaniowe i pozostałe kluby sportowe.]

Wysokie lokaty zajęło województwo również ze względu na liczbę osób ćwiczących. Liczba osób uprawiających sport wyniosła 102,8 tys. (11,2% w skali w kraju) — była to 3. lokata w kraju
(po województwach mazowieckim i śląskim). Wskaźnik aktywności sportowej (liczba ćwiczących na 1000 ludności) wyniósł 30,5 — 2. wskaźnik w kraju (po województwie podkarpackim); w Polsce — 23,9.

Mapa 1. Kluby sportowe oraz ćwiczący w klubach sportowych według województw w 2014 r.Zachodniopomorskie
26,5
4
Pomorskie
18,0
15
Lubuskie
24,0
7
Dolnośląskie
25,9
5
Wielkopolskie
23,7
8
Opolskie
27,4
3
Łódzkie
22,3
11
Kujawsko-
-pomorskie
24,9
6
Warmińsko-mazurskie
22,9
9
Podlaskie
21,9
12
Mazowieckie
20,6
14
Lubelskie
21,5
13
Podkarpackie
33,7
1
Świętokrzyskie
	16,3
	16
Śląskie
22,8
10
Małopolskie
30,5
2
Ćwiczący w tys.:
U w a g a. W liczniku zamieszczono wskaźnik aktywności sportowej (liczba ćwiczących w klubach na 1000 mieszkańców), w mianowniku – lokatę województwa w kraju.
20,5 – 31,5
31,6 – 49,0
49,1 – 77,0
77,1 – 110,0
339 – 524
525 – 766
767 – 1317
1318 – 1411

Stan w dniu 31 XII
	Kluby sportowe	ĆwiczącyZachodniopomorskie
4,2
6
Pomorskie
2,6
15
Lubuskie
4,2
5
Dolnośląskie
4,3
3
Wielkopolskie
3,9
7
Opolskie
4,9
2
Łódzkie
3,4
12
Kujawsko-
-pomorskie
3,8
8
Warmińsko-mazurskie
	3,7
	9
Podlaskie
3,7
10
Mazowieckie
2.6
16
Lubelskie
3,4
11
Podkarpackie
6,1
1
Świętokrzyskie
	2,7
	14
Śląskie
3,0
13
Małopolskie
4,2
4
Kluby sportowe:
U w a g a. W liczniku zamieszczono liczbę klubów sportowych
na 10 tys. mieszkańców, w mianowniku – lokatę województwa
w kraju.

23,9
3,6

W końcu 2014 r. najwięcej klubów sportowych działało w Krakowie (162, tj. 11,5% wszystkich klubów w województwie; spadek udziału o 0,7 p. proc.) oraz w powiatach nowosądeckim (111) i krakowskim (108). W porównaniu do stanu sprzed dwóch lat, w 5 powiatach liczba klubów wzrosła (najwięcej w powiatach miechowskim i myślenickim — w każdym o 6), a w pozostałych — spadła. Największy spadek liczby klubów wystąpił w Krakowie (o 20) oraz powiecie tarnowskim (o 14). Najmniej klubów zarejestrowanych było
— podobnie jak dwa lata wcześniej — w powiecie proszowickim (8).

Mapa 2. Kluby sportowe według powiatów w 2014 r.Brzeski
6,4
+0,4
Wadowicki
4,5
-0,3
Suski
3,7
-0,5
Oświęcimski
4,1
+0,2
Chrzanowski
 3,2
 -0,2
Miechowski
6,4
+1,2
Wielicki
4,7
-0,4
Bocheński
5,3
-0,3
Limanowski
6,3
-0,3
Nowotarski
5,6
-0,5
Tarnowski
5,1
-0,7
Nowosądecki
5,2
-0,3
Kraków
2,1
-0,3
Nowy Sącz
4,9
-0,6
Tarnów
3,6
-0,3
Krakowski
4,0
-0,3
Myślenicki
5,5
+0,5
Gorlicki
6,6
-0,8
Dąbrowski
3,7
-0,2
Tatrzański
5,2
+0,6
Proszowicki
1,8
-0,5
Olkuski
3,9
0,0
4,2
-0,2
8 – 39
40 – 57
58 – 78
79 – 162
U w a g a. W liczniku zamieszczono liczbę klubów sportowych na 10 tys. mieszkańców, w mianowniku — zmianę (wzrost/spadek) w porównaniu z 2012 r.

Kluby sportowe:

Stan w dniu 31 XII

W 13 powiatach liczba klubów sportowych na 10 tys. ludności była wyższa niż średnio w województwie, a w 9 — niższa. Najwyższy wskaźnik odnotowano w powiecie gorlickim, a najniższy — w proszowickim.
W 5 powiatach odnotowano wzrost wskaźnika (największy w powiecie miechowskim), w 16 — spadek (największy w powiecie gorlickim),
a w 1 powiecie — pozostał bez zmian.TABL. 1.	KLUBY SPORTOWE
	Stan w dniu 31 XII
WYSZCZEGÓLNIENIE
2012
2014

w liczbach bezwzględnych
2012=
=100
Kluby 	
1486
1411
95,0
Sekcje 	
2701
2570
95,1
Członkowie 	
105659
105956
100,3
Ćwiczący 	
105615
102780
97,3
 w tym do lat 18 	
75548
69355
91,8
 w tym kobiety 	
25198
24096
95,6
Trenerzy 	
1492
1544
103,5
 klasy mistrzowskiej 	
123
137
111,4
 klasy I 	
252
284
112,7
 klasy II 	
1117
1123
100,5
Instruktorzy sportowi 	
2516
2369
94,2
Inne osoby prowadzące zajęcia
 sportowe 	
1111
966
86,9

Do 563 spadła liczba klubów sportowych uczestniczących, w kategoriach juniorskich lub wyższych, we współzawodnictwie sportowym na poziomie ogólnopolskim — stanowiły one 39,9% klubów w województwie (w 2012 r. — 616, tj. 41,5%).

W końcu 2014 r. w małopolskich klubach sportowych ćwiczyło 102,8 tys. osób (mniej o 2,8 tys.,
tj. o 2,7% niż w 2012 r.). Wśród nich było 67,5% osób do lat 18 włącznie (spadek o 4,0 p. proc.
w porównaniu z 2012 r.); analogiczny udział kobiet wyniósł 23,4% (spadek o 0,5 p. proc.).
W wyniku spadku liczby ćwiczących, o 1,0 obniżył się wskaźnik aktywności sportowej w województwie (ćwiczący w klubach sportowych na 1000 mieszkańców). Wskaźnikiem powyżej średniej wojewódzkiej charakteryzowało się 8 powiatów. Najwyższy wskaźnik odnotowano w Nowym Sączu oraz powiecie limanowskim, a najniższy — w powiecie proszowickim.

Mapa 3. Ćwiczący w klubach sportowych według powiatów w 2014 r.
327 – 2714
2715 – 3648
3649 – 4939
4940 – 27976
Dąbrowski
22,6
-0,3
Brzeski
35,5
+2,2
Wadowicki
26,9
-5,4
Suski
22,9
-3,4
Tatrzański
27,9
-3,3
Oświęcimski
27,5
-1,4
Chrzanowski
21,8
-3,2
Proszowicki
7,5
+1,3
Miechowski
29,8
+6,6
Wielicki
30,7
-16,9
Bocheński
25,7
-2,7
Limanowski
38,6
-3,7
Nowotarski
26,9
-3,4
Tarnowski
26,7
-4,6
Nowosądecki
27,6
-3,6
Kraków
36,7
+3,5
Nowy Sącz
43,1
-3,5
Tarnów
33,4
+3,5
Krakowski
26,9
-0,2
Myślenicki
38,6
+2,6
Olkuski
24,8
+4,4
Gorlicki
31,0
-3,2
30,5
-1,0
U w a g a. W liczniku zamieszczono wskaźnik aktywności sportowej (ćwiczący w klubach sportowych na 1000 mieszkańców), w mianowniku — zmianę (wzrost/spadek) w porównaniu z 2012 r.
Ćwiczący
w klubach sportowych:

Stan w dniu 31 XII

W grupie dzieci i młodzieży do lat 18 (włącznie) wskaźnik aktywności sportowej w 2014 r. wyniósł 102,0 (spadek o 7,2 w porównaniu z 2012 r.), co umiejscowiło województwo małopolskie, tak jak w grupie ćwiczących ogółem, na 2. miejscu w Polsce (po województwie podkarpackim; analogiczny wskaźnik dla Polski — 87,5). Najwyższy wskaźnik odnotowano w Nowym Sączu i Tarnowie; najniższy — w powiecie proszowickim i suskim. Nowy Sącz — tak, jak przed dwoma laty — charakteryzował się także największym udziałem młodzieży do 18 roku życia (włącznie) wśród ćwiczących ogółem — 82,2% (wzrost
o 1,1 p. proc.).

Mapa 4. Młodzież ćwicząca w klubach sportowych według powiatów w 2014 r.
Dąbrowski
71,3
+7,4
Brzeski
126,2
+25,6
Wadowicki
93,2
-12,9
Suski
68,7
-11,3
Tatrzański
91,7
-11,1
Młodzież ćwicząca
w klubach sportowych:
Chrzanowski
85,4
-20,8
Proszowicki
23,3
+12,8
Miechowski
121,4
+40,6
Wielicki
99,8
-57,0
Bocheński
79,4
-9,4
Limanowski
119,7
-2,4
Nowotarski
83,3
-10,1
Tarnowski
82,5
-10,0
Nowosądecki
86,7
-6,9
Kraków
120,7
-21,2
Nowy Sącz
176,1
-9,6
Tarnów
147,2
+23,9
Krakowski
84,3
+4,1
Myślenicki
129,8
+10,3
Olkuski
98,0
+20,4
Gorlicki
101,4
-12,6
102,0
-7,2
197 – 1865
1866 – 2721
2722 – 3595
3596 – 15195
U w a g a. W liczniku zamieszczono wskaźnik aktywności sportowej młodzieży (juniorzy i juniorki ćwiczący
w klubach sportowych na 1000 mieszkańców w grupie wieku do 18 lat włącznie), w mianowniku — zmianę (wzrost/spadek) w porównaniu z 2012 r.
Oświęcimski
105,5
-5,3

Stan w dniu 31 XII

Ze względu na wskaźnik aktywności sportowej kobiet (liczba ćwiczących kobiet na 1000 kobiet ogółem) województwo małopolskie, ze wskaźnikiem 13,9 (spadek o 0,7 w porównaniu z 2012 r.), uplasowało się na 2. miejscu w kraju — tak, jak przed dwoma laty — po województwie podkarpackim (analogiczny wskaźnik dla Polski wyniósł 11,5). W porównaniu z 2012 r. wskaźnik ten obniżył się o 0,7. Najbardziej aktywne sportowo kobiety ćwiczyły w klubach sportowych w powiatach limanowskim i olkuskim (wskaźniki po 18,5), najmniej aktywne — w powiatach proszowickim (2,3) oraz dąbrowskim (5,3).
W końcu 2014 r. liczba zawodników zarejestrowanych w ogólnopolskich lub okręgowych związkach sportowych wyniosła 51,5 tys. osób (w stosunku do 2012 r. spadek o 3,7 tys.), co stanowiło 50,1% ogółu ćwiczących w klubach (spadek o 2,1 p. proc.). W tej liczbie było 6,9 tys. kobiet, tj. 13,4% ogółu zarejestrowanych (wzrost udziału o 0,2 p. proc.).
Wśród ogółu zarejestrowanych zawodników było 33,6 tys. juniorów i juniorek (65,3%). Największy udział zarejestrowanych juniorów i juniorek w stosunku do ćwiczących zarejestrowanych ogółem wystąpił
w Tarnowie (84,6%) oraz w Nowym Sączu (78,6%).

W klubach sportowych w końcu 2014 r. pracowało (łącznie z pracującymi społecznie) 6139 osób (spadek o 6,0% w porównaniu z 2012 r.).

Wykres 1. Struktura pracujących w klubach sportowych w 2014 r.Instruktorzy
38,6%
Inne osoby
prowadzące zajęcia
sportowe
15,7%
Pracownicy medyczni
i odnowy biologicznej
3,3%
Pracownicy
administracyjni
17,2%
klasy mistrzowskiej
2,2%
I klasy
4,7%
II klasy
18,3%
Trenerzy
25,2%

Stan w dniu 31 XII

W strukturze pracujących w klubach najbardziej spadł udział innych osób prowadzących zajęcia sportowe (o 1,3 p. proc.), natomiast wzrósł udział trenerów (o 2,3 p. proc.).
Kadra szkoleniowa (trenerzy, instruktorzy oraz inne osoby prowadzące zajęcia sportowe) licząca
4879 osób, w porównaniu z 2012 r., zmniejszyła się o 240 osób, tj. o 4,7% (analogicznie w Polsce spadek
o 1,1%). Stanowiło ją: 1544 trenerów (wzrost liczby o 3,5%), 2369 instruktorów (spadek o 5,8%) oraz
966 innych osób prowadzących zajęcia sportowe (spadek o 13,1%).
Liczba kadry szkoleniowej zwiększyła się w 8 powiatach, a spadła w 14. Największy procentowy rozwój kadry szkoleniowej wystąpił w powiatach proszowickim (wzrost o 46,2%) oraz miechowskim
(o 24,6%). Największy spadek liczby szkolących odnotowano w powiatach limanowskim (o 34,0%) oraz tarnowskim (o 18,9%). Pod względem liczebności kadry szkoleniowej województwo małopolskie zajmowało
3. lokatę w Polsce (po województwach mazowieckim i śląskim).
Oprócz osób prowadzących zajęcia sportowe, w klubach sportowych w województwie małopolskim pracowało także 202 pracowników medycznych i odnowy biologicznej (spadek o 4,3%) oraz
1058 pracowników administracyjnych (spadek o 11,8%).
Wskutek spadku liczebności kadry szkoleniowej, wskaźnik kadry szkoleniowej (trenerzy, instruktorzy oraz inne osoby prowadzące zajęcia sportowe na 100 ćwiczących w klubie) zmniejszył się i wyniósł
4,7 (spadek o 0,1). Podobnie, jak dwa lata wcześniej ulokowało to województwo małopolskie na ostatnim miejscu w Polsce (analogiczny wskaźnik dla Polski — 5,3; najwyższy wskaźnik odnotowano w województwie podlaskim — 6,2). Najwyższy wskaźnik wystąpił w powiecie proszowickim (5,8), a najniższy — w powiecie dąbrowskim (4,2).

W porównaniu z poprzednim okresem sprawozdawczym, ponownie, już po raz 5. z rzędu, spadła liczba sekcji w klubach sportowych do stanu poniżej poziomu odnotowanego w końcu 2004 r. W końcu 2014 r. było ich 2570 (o 4,9% mniej w porównaniu ze stanem w końcu 2012 r.). Tak samo, jak przed dwoma laty, ulokowało to województwo małopolskie na 2. miejscu w kraju (po województwie mazowieckim). Najwięcej sekcji sportowych było w klubach sportowych w Krakowie (424 sekcje), oraz powiatach nowosądeckim
i nowotarskim (odpowiednio 209 i 190). Średnio na 1 klub w województwie małopolskim przypadało, 1,8 sekcji (wskaźnik dla Polski wyniósł także 1,8), najwięcej w Krakowie (2,6) oraz w powiatach limanowskim
i dąbrowskim (po 2,0), a najmniej — w powiatach proszowickim i bocheńskim (po 1,4).
Ze względu na rodzaj uprawianego sportu najwięcej było sekcji gier zespołowych, tj.: piłki nożnej (32,1%), piłki siatkowej (13,3%), koszykówki (5,1%) oraz piłki ręcznej (4,8%). Spośród sportów indywidualnych dominowały sekcje tenisa stołowego (5,4%).
We wszystkich sekcjach ćwiczyło łącznie 111,6 tys. osób[footnoteRef:2]. Oznacza to, że prawie 9 tys. trenujących
w klubach sportowych uprawiało więcej niż 1 dyscyplinę sportową. [2: Osoba ćwicząca liczona jest tyle razy, w ilu dyscyplinach występuje.]

Średnio w jednej sekcji ćwiczyły 43 osoby (wzrost o 1 w porównaniu z 2012 r.), najwięcej w sekcjach sportów walki: taekwondo, karate i judo (odpowiednio 89, 83, 63).
W 2014 r. — w porównaniu z 2012 r. — struktura ćwiczących według uprawianych rodzajów sportów była podobna. Najpopularniejszymi sportami były: piłka nożna, piłka siatkowa, koszykówka, piłka ręczna, pływanie i karate — skupiały one łącznie prawie 2/3 wszystkich uprawiających sport.

Wykres 2. Struktura ćwiczących w sekcjacha według rodzajów sportów w 2014 r.
Piłka nożna
41,9%
Piłka siatkowa
9,6%
Koszykówka
4,2%
Piłka ręczna
3,8%
Pływanie
3,1%
Karateb
3,1%
Narciarstwo – 3,0%
Tenis stołowy – 3,0%
Lekkoatletyka – 2,5%
Pozostałe – 25,8%
 w tym:
Szachy – 1,5%
Futsal – 1,4%
Tenis – 1,3%
Judo – 1,1%
Inne rodzaje sportów
34,3%
a Osoba ćwicząca liczona jest tyle razy, w ilu dyscyplinach występuje. b Łącznie wszystkie odmiany karate.

Stan w dniu 31 XII

Podobnie przedstawiała się struktura młodzieży ćwiczącej w sekcjach — 6 najpopularniejszych dyscyplin sportowych trenowało 70,0% osób w wieku do lat 18 (włącznie). Młodzież nie trenowała natomiast w takich sekcjach, jak np.: wspinaczka wysokogórska, alpinizm jaskiniowy, narciarstwo wysokogórskie, footbol amerykański, sport samochodowy, trójbój siłowy.
W większości sportów udział juniorów i juniorek wśród ćwiczących był przeważający — np. wśród trenujących taniec sportowy (95,3%), zapasy w stylu klasycznym (93,8%) łyżwiarstwo figurowe (93,6%), biathlon zimowy (92,5%) łyżwiarstwo szybkie (91,5%) oraz akrobatyka sportowa (91,2%) Były też sporty, które były uprawiane wyłącznie przez młodzież, np.: gimnastyka artystyczna, korfball, ringo, saneczkarstwo, zapasy w stylu wolnym i żeglarstwo deskowe.
Nie uległo zmianie zainteresowanie rodzajami sportów wśród mężczyzn i kobiet. Najpopularniejszym wśród mężczyzn sportem nadal była piłka nożna, którą trenowała ponad połowa mężczyzn ćwiczących
w sekcjach (52,7% ogółu trenujących mężczyzn). Następnymi pod względem popularności dyscyplinami były: piłka siatkowa (5,8%), koszykówka (3,4%) piłka ręczna (2,9%), karate (2,8%), oraz tenis stołowy (2,7%).
Inaczej podział ten przedstawiał się wśród kobiet — nie było jednej dominującej dyscypliny sportowej (jak u mężczyzn). Najbardziej popularnym sportem pozostała piłka siatkowa.

Wykres 3. Struktura kobiet ćwiczących w sekcjacha według rodzajów sportów w 2014 r.
Piłka siatkowa
21,7%
Piłka nożna
8,0%
Koszykówka
6,7%
Piłka ręczna
6,6%
Pływanie
6,2%
Lekkoatletyka
4,6%
Tenis stołowy – 4,2%
Karateb – 4,0%
Narciarstwo klasyczne – 3,4%
Pozostałe – 34,6%
 w tym:
Sporty tanecznec – 2,9%
Jeździectwod – 2,4%
Narciarstwo alpejskie – 2,0%
Tenis – 2,0%
Szachy – 2,0%
Gimnastykae – 2,0%
Inne rodzaje sportów
46,2%
a Osoba ćwicząca liczona jest tyle razy, w ilu dyscyplinach występuje. b Łącznie wszystkie odmiany karate. c Taniec sportowy i taniec towarzyski. d Ujeżdżanie, WKKW, skoki jeździeckie, rajdy jeździeckie. e Artystyczna i sportowa.

Stan w dniu 31 XII

Mężczyźni stanowili 75,9% ogółu ćwiczących — przeważali w większości rodzajów sportów uprawianych w województwie małopolskim mężczyźni. Były jednak dyscypliny popularne głównie wśród kobiet, m.in. saneczkarstwo i gimnastyka artystyczna (te dyscypliny ćwiczyły wyłącznie juniorki), taniec sportowy (85,4% ćwiczących stanowiły kobiety), łyżwiarstwo figurowe (85,1%), fitness (79,8%), akrobatyka sportowa (73,6%), sporty związane z jeździectwem (łącznie 73,0%) oraz taniec towarzyski (70,9%).
Udział kobiet wśród trenujących najpopularniejszą dyscyplinę w województwie, tj. piłkę nożną, wyniósł 4,6% (wzrost o 0,8 p. proc. w porównaniu z 2012 r.). Wśród uprawiających najpopularniejszą wśród kobiet dyscyplinę, tj. piłkę siatkową, kobiety stanowiły 54,4% ogółu ćwiczących. Były także rodzaje sportów, które nie były trenowane przez kobiety, np.: bilard angielski, pięciobój nowoczesny, piłka nożna plażowa, sport żużlowy, zapasy w stylu klasycznym.

	TABL. 2.	SEKCJE W KLUBACH SPORTOWYCH ORAZ ĆWICZĄCY I KADRA SZKOLENIOWA
	WEDŁUG RODZAJÓW 	SPORTÓW W 2014 R.

	Stan w dniu 31 XII

	RODZAJE SPORTÓW
	Sekcje
	Ćwiczącya
	Kadra szkoleniowaa

	
	
	ogółem
	z liczby ogółem
	ogółem
	w tym trenerzy

	
	
	
	kobiety
	juniorzy
i juniorki
	
	

	OGÓŁEM 	
	2570
	111608
	26932
	77587
	5384
	1622

	 w tym:
	
	
	
	
	
	

	Piłka nożna 	
	824
	46783
	2164
	32615
	1858
	741

	Piłka siatkowa 	
	341
	10745
	5837
	8752
	536
	142

	Koszykówka 	
	132
	4675
	1811
	3454
	216
	76

	Piłka ręczna 	
	124
	4202
	1775
	3783
	192
	66

	Pływanie 	
	70
	3497
	1667
	3064
	177
	70

	Karateb 	
	42
	3478
	1077
	2659
	138
	24

	Tenis stołowy 	
	140
	3396
	1142
	2620
	204
	15

	Lekkoatletyka 	
	90
	2740
	1235
	2122
	163
	65

	Narciarstwo klasyczne 	
	70
	2161
	915
	1866
	163
	44

	Szachy 	
	43
	1726
	537
	1463
	100
	21

	Piłka nożna halowa (futsal) 	
	64
	1549
	300
	1220
	121
	20

	Tenis 	
	39
	1476
	551
	1149
	70
	11

	Judo 	
	20
	1264
	346
	1128
	50
	16

	Narciarstwo alpejskie 	
	43
	1236
	551
	925
	116
	31

	Alpinizmc 	
	19
	986
	344
	168
	40
	5

	Jeździectwod 	
	33
	869
	634
	515
	84
	3

	Unihokej 	
	26
	742
	304
	649
	32
	3

	Hokej na lodzie 	
	14
	731
	129
	509
	39
	20

	Kolarstwoe 	
	37
	699
	148
	408
	57
	13

	Gimnastyka (artystyczna i sportowa)	
	17
	696
	532
	642
	63
	32

	Fitness 	
	11
	658
	525
	440
	15
	2

	Kick-boxing 	
	17
	609
	129
	367
	46
	10

	Strzelectwo sportowef 	
	16
	598
	88
	123
	36
	1

	Kajakarstwo (górskie i klasyczne) 	
	18
	577
	160
	384
	57
	12

	Taekwondo (ITF, WTF) 	
	6
	533
	160
	463
	23
	2

	Taniec sportowy 	
	12
	512
	437
	488
	24
	3

a Osoba liczona jest tyle razy, w ilu dyscyplinach występuje. b Łącznie wszystkie odmiany karate. c Wspinaczka wysokogórska, wspinaczka sportowa, alpinizm jaskiniowy, narciarstwo wysokogórskie. d Ujeżdżanie, WKKW, skoki jeździeckie, powożenie zaprzęgów, rajdy jeździeckie. e Szosowe, przełajowe, górskie, trial rowerowy, four cross, BMX, zjazd. f Pistolet, karabin, strzelba gładkolufowa.
U w a g a. Rodzaje sportów posortowano według liczby ćwiczących.

W województwie małopolskim uprawiane były także mniej popularne rodzaje sportu. Działały nieliczne sekcje takich sportów jak: trampolina, alpinizm jaskiniowy, narciarstwo wysokogórskie, bilard angielski, curling, powożenie zaprzęgów, rajdy jeździeckie, trial rowerowy, BMX, korfball, narciarstwo akrobatyczne, squash, sport lotniowy, sport spadochronowy, wakeboard, sport kartingowy, sport żużlowy, saneczkarstwo, warcaby, zapasy w stylu wolnym, wrotkarstwo, żeglarstwo deskowe itd. W sekcjach tych ćwiczyło od kilku do kilkudziesięciu osób.
W końcu 2014 r. w województwie było łącznie ponad 2,2 tys. różnego rodzaju obiektów sportowych[footnoteRef:3] — najwięcej stadionów piłkarskich i boisk do piłki nożnej (ponad 38%). Ponad 40% były to obiekty nowe zbudowane lub zmodernizowane (w sposób znacznie podnoszący standard obiektu) po roku 2010. Prawie 27% dostosowanych było do potrzeb niepełnosprawnych osób ćwiczących. [3: Bez obiektów znajdujących się na terenie szkół podstawowych, gimnazjów, szkół ponadgimnazjalnych oraz zespołów
szkół, wykazywanych przez szkoły w Systemie Informacji Oświatowej.]

W końcu 2014 r. na terenie województwa funkcjonowało 245 stadionów sportowych (10,3% stadionów w kraju), co dało 2. lokatę w skali kraju (po województwie podkarpackim). Także pod względem liczby stadionów piłkarskich (11,9% w skali kraju) województwo małopolskie ulokowało się na 2. miejscu w kraju
(po podkarpackim).

	Mapa 5. Stadiony sportowea
TABL. 2.	WYBRANE OBIEKTY SPORTOWE
	W 2014 R.
	Stan w dniu 31 XII
Obiekty sportowe
Ogółem
W tym nowea
Z liczby ogółem
z homologacją
Stadiony 	
245
105
153
 w tym piłkarskie 	
163
71
111
Boiskab 	
1103
455
327
 do gier wielkich 	
665
244
279
 w tym piłkarskie 	
663
242
277
 do gier małych 	
438
211
78
 w tym:

 do koszykówki 	
45
19
9
 do piłki ręcznej 	
16
4
2
 do piłki siatkowej 	
50
22
6
Korty tenisowe 	
203
58
38
 w tym kryte 	
24
6
5
Korty do sguasha 	
9
7
8
Hale i sale sportowe 	
164
37
48
Pływalnie 	
90
32
27
 w tym kryte 	
62
27
21
Tory sportowe:
29
11
10
 w tym:

 jeździeckie i hipodromy	
8
2
1
 łucznicze 	
5
2
3
 motocyklowe 	
5
5
2
 wodne 	
7
–
3
Obiekty dla sportów
 zimowychc 	
167
55
53
 w tym lodowiska kryte	
8
2
5

a Wybudowane lub zmodernizowane (w sposób znacznie podnoszący standard) po roku 2010. b Pełnowymiarowe
i niepełnowymiarowe. c Lodowiska, skocznie narciarskie oraz narciarskie trasy zjazdowe i biegowe.

Zachodniopomorskie
8,6
3
Pomorskie
4,8
13
Lubuskie
7,5
4
Dolnośląskie
5,9
9
Wielkopolskie
6,5
7
Opolskie
9,6
2
Łódzkie
5,0
11
Kujawsko-
-pomorskie
4,9
12
Warmińsko-mazurskie
6,9
6
Podlaskie
3,9
15
Mazowieckie
3,4
16
Lubelskie
6,0
8
Podkarpackie
16,5
1
Świętokrzyskie
 5,5
 10
Śląskie
4,5
14
Małopolskie
7,3
5
47 – 98
99 – 126
127 – 188
189 – 352
6,2
a Piłkarskie, lekkoatletyczne, żużlowe, rugby, piłkarsko-żużlowe, piłkarsko-lekkoatletyczne oraz pozostałe.

Uwaga. W liczniku zamieszczono liczbę stadionów na 100 tys. ludności; w mianowniku — lokatę województwa w kraju.
Stadiony sportowe:

	według województw w 2014 r.

Przyrost (w ciągu 4 lat) liczby boisk sportowych, szczególnie boisk wielozadaniowych, których było więcej o 96 (o 56,5%) oraz piłkarskich — więcej o 58 (o 9,6%), a także ich rozkład ze względu na rok budowy bądź modernizacji, świadczą o dynamicznym rozwoju w ostatnich latach bazy służącej do uprawiania sportu. Oprócz 111 boisk do gier małych (do piłki koszykowej, siatkowej i ręcznej) było 57 boisk do siatkówki plażowej i 4 do piłki plażowej ręcznej. Do dyspozycji zainteresowanych było także 90 pływalni
i 8 aquaparków, 203 korty tenisowe oraz kilka kortów do squasha. Dla uprawiających mniej popularne dyscypliny sportu przygotowano również obiekty, takie jak: tory jeździeckie i hipodromy, tory wodne, tory łucznicze, a także pojedyncze tory: kartingowy, łyżwiarski, samochodowy i saneczkowy. Z innych obiektów sportowych działały także 3 pola golfowe.
W województwie małopolskim istniały także siłownie zewnętrzne, czyli urządzenia do ćwiczeń
i aktywnej rekreacji w plenerze — w końcu 2014 r. były 72 siłownie (ponad 93% wybudowanych lub zmodernizowanych po 2010 r.). Do treningów na świeżym powietrzu służyło również 9 bieżni okólnych
i 7 prostych, 29 skateparków, a także 2 trasy nartorolkowe.

	Informację opracowano na podstawie badań KFT-1 (Sprawozdanie z działalności klubu sportowego w 2014 r.,
według stanu w dniu 31 XII) — badanie przeprowadzane jest co 2 lata,
oraz KFT-OB/a (Sprawozdanie o gminnych obiektach sportowych za 2014 r., według stanu w dniu 31 XII)
i KFT-OB/b (Sprawozdanie o obiektach sportowych za 2014 r., według stanu w dniu 31 XII)
— badania przeprowadzane są co 4 lata.

Opracowanie: Bogusław Bubula, Urząd Statystyczny w Krakowie Oddział w Nowym Sączu, tel. (18) 33 04 911.

image1.png

