

**STATISTISCHES JAHRBUCH
DER STADT LINZ
1955**

**9. JAHRGANG
HERAUSGEGEBEN VOM STATISTISCHEN AMT
LINZ 1956**

**DRUCK: J. WIMMER DRUCK- UND VERLAGSGESELL-
SCHAFT M. B. H., LINZ, PROMENADE 23**

V I Z E B Ü R G E R M E I S T E R
DR. JOSEF SCHERLEITNER
G E W I D M E T

ANLÄSSLICH SEINES AUSSCHIEDENS AUS DEM AKTIVEN
DIENST. SEINER INITIATIVE WAR ES ZU VERDANKEN,
DASS DAS STATISTISCHE AMT IM MAI 1945 WIEDER AKTIVIERT
WURDE. MIT SEINER UNTERSTÜTZUNG KONNTE 1946 ERST-
MALIG EIN STATISTISCHES JAHRBUCH DER STADT LINZ
HERAUSGEGEBEN WERDEN, WELCHES NUNMEHR SCHON
10 JAHRE ERSCHIENEN IST UND SICH ZU EINEM UNENT-
BEHRLICHEN NACHSCHLAGEWERK ENTWICKELT HAT.

BÜRGERMEISTER DR. ERNST KOREF

INHALT

	Seite
I. Klimatische Verhältnisse	
1. Luftdruck, Bewölkung	11
2. Temperatur der Luft	11
3. Niederschläge	12
4. Wind und Gewitter	12
II. Donau-Wasserstände	
1. Wasserstände, Jahresmittel	13
2. Tägliche Wasserstände im Jahre 1955	14
III. Stadtgebiet	
1. Katastralgemeinden	15
IV. Beiträge zur Linzer Raumforschung	16
V. Bevölkerungsstand	
1. Entwicklung der Wohnbevölkerung	111
2. Fortschreibung der Bevölkerung	112
3. Die Bevölkerung nach Stadtteilen, Oktober 1955	113
VI. Bevölkerungsbewegung	
1. Natürliche Bevölkerungsbewegung	116
2. Natürliche Bevölkerungsbewegung (Tabelle)	116
3. Eheschließungen nach dem bisherigen Wohnsitz	116
4. Eheschließungen nach dem Familienstand	117
5. Eheschließungen nach der Konfession	117
6. Eheschließungen nach dem Altersunterschied der Ehegatten	118
7. Eheschließungen nach dem Alter der Ehegatten	118
8. Lebend- und Totgeborene nach dem Alter der Mutter	119
9. Alter der Mutter und Ordnungszahl der ehelich geborenen Kinder	120
10. Lebend- und Totgeborene nach Legitimität und Geschlecht	120
11. Geborene nach Heimatgruppen	121
12. Lebendgeborene nach der Konfession der Mutter	122
13. Gestorbene nach dem Alter	123
14. Gestorbene nach dem Familienstand	123
15. Gestorbene nach Stadtteilen	124
16. Gestorbene nach der Konfession	124
17. Gestorbene nach Todesursachen	125
18. Säuglingssterblichkeit	133
19. Säuglingssterblichkeit nach dem Alter	133

	Seite
VII. Gesundheitswesen	
1. Krankenanstalten	134
2. Krankenstand und -bewegung der Linzer Spitäler	134
3. Anzeigepflichtige Infektionskrankheiten	135
4. Erkrankungen an Gonorrhöe und Lues	135
5. Hauptergebnisse der Schulgesundheitsstatistik	136
6. Leistungen der Magistratskrankenfürsorge	156
VIII. Wohlfahrtsverwaltung	
1. Fürsorgeamt	157
2. Jugendamt	158
3. Altersheim der Stadt Linz	159
4. Kindergärten	160
5. Kinderhorte	161
6. Die kinderreichen Familien in Linz und ihre soziale und ökonomische Struktur	162
IX. Rechtspflege und Kriminalstatistik	
1. Zivilgerichtsbarkeit in Streitsachen	169
2. Zivilgerichtsbarkeit außer Streitsachen	169
3. Konkurse und Ausgleiche	170
4. Gerichtliche Verfahren in Strafsachen	170
5. Strafsachen beim Landesgericht Linz	171
6. Rechtskräftig abgeurteilte Personen	171
7. Kriminalstatistik nach Delikten	172
X. Landwirtschaft	
1. Bodenbenutzungserhebung	173
2. Viehstand nach Stadtteilen	173
3. Die künstliche Befruchtung von Rindern	174
4. Die Hundehaltung der Linzer Stadtbevölkerung	175
XI. Handel und Gewerbe, Beschäftigung	
1. Mitgliederbestand der Krankenkasse	178
2. Verfügbare Arbeitssuchende	178
XII. Preise, Lebenshaltung	
1. Kleinhandelspreise	179
2. Preisindexziffer für die Lebenshaltung	182
3. Auftrieb auf den städtischen Viehmarkt	182
4. Schlachtungen	183
5. Fleischzufuhren von außerhalb	184

	Seite
6. Durchschnittliches Schlachtgewicht	184
7. Lebensmitteluntersuchungen	185
8. Revisionen der Lebensmittelpolizei	185
XIII. Versorgungsbetriebe	
1. Versorgung mit elektrischem Strom	186
2. Monatliche Stromabgabe	187
3. Stromabsatz nach Verbrauchergruppen	187
4. Stromabsatz nach Verbrauchergruppen und Absatzgebieten	188
5. Jährliche Wasserförderung	189
6. Monatliche Wasserförderung	189
7. Gaserzeugung und Gasverbrauch	190
8. Monatliche Gaserzeugung und Gasabgabe	190
XIV. Verkehr	
1. Linzer Elektrizitäts- und Straßenbahn-AG.	191
2. Straßenbahnverkehr 1937—1955	192
3. Straßenbahnverkehr nach Monaten	192
4. Pöstlingbergbahnverkehr 1930—1955	193
5. Pöstlingbergbahnverkehr nach Monaten	193
6. Autobus- und Obusverkehr	194
7. Autobusverkehr nach Monaten	195
8. Obusverkehr nach Monaten	195
9. Fremdenverkehr nach Monaten	196
10. Neuangekommene Fremde nach Herkunftsländern	197
11. Übernachtungen nach Herkunftsländern der Fremden	198
12. Ziviler Flugverkehr des Flughafens Linz-Hörsching	199
13. Eisenbahnverkehr	200
14. Ergebnisse der Verkehrszählung vom 6. August 1955	202
XV. Schulwesen	
1. Gesamtübersicht über die Pflichtschulen	206
2. Volksschulen nach Klassen und Schülerzahl	207
3. Lehrpersonen der Volksschulen	208
4. Volksschüler nach Schulstufen	208
5. Volksschüler nach der Staatszugehörigkeit	209
6. Volksschüler nach der Religion	209
7. Hauptschulen nach Klassen und Schülerzahl	210
8. Lehrpersonen der Hauptschulen	210
9. Hauptschüler nach Schulstufen	211
10. Hauptschüler nach der Staatszugehörigkeit	211
11. Hauptschüler nach der Religion	211
12. Hilfsschulen nach Klassen und Schülerzahl	212
13. Lehrpersonen der Hilfsschulen	212

14. Hilfsschüler nach Schulstufen	212
15. Hilfsschüler nach der Staatszugehörigkeit	213
16. Hilfsschüler nach der Religion	213
17. Mittelschulen nach Klassen und Schülerzahl	214
18. Mittelschüler nach Schulstufen	214
19. Mittelschüler nach der Staatszugehörigkeit	215
20. Mittelschüler nach der Religion	215
21. Lehrerbildungsanstalten	216
22. Mittlere Lehranstalten (Fachschulen)	217
23. Berufsschulen	217
24. Taubstummenlehranstalt	218

XVI. Bautätigkeit

1. Baugenehmigungen	219
2. Bauüberhang Ende 1955	220
3. Baufertigstellungen	221

XVII. Personalstand des Magistrats

1. Beamte, Angestellte und Arbeiter nach Geschäftsgruppen . . .	223
2. Beamte, Angestellte und Arbeiter nach dem Alter	223
3. Beamte, Angestellte und Arbeiter nach dem Familienstand und dem Bezug von Kinderzulagen	224
4. Durchschnittsgehälter und -löhne	225

XVIII. Finanzübersichten

1. Rechnungsabschlüsse des Ordinariums	226
2. Rechnungsabschlüsse nach Einzelplänen	227
3. Steueraufkommen	228

XIX. Wahlen

1. Landtagswahl und Gemeinderatswahl vom 23. Oktober 1955 . . .	229
2. Nationalratswahl vom 13. Mai 1956	261

Aufsätze in den Jahrgängen 1946—1955	273
---	------------

Anhang: Kartenblatt 4: Die Stadtregionen von Linz, Steyr und Wels 1955 nach Ortschaften

VORWORT

Das Statistische Jahrbuch 1955 bringt wieder die wichtigsten Zahlenübersichten, die zum eisernen Bestand eines Jahrbuches gehören und eine Beurteilung des kommunalen Lebens gestatten. Eine knappe Interpretation zahlreicher Tabellen umreißt aktuelle kommunale Angelegenheiten auf statistischer Grundlage.

Der Abschnitt „Beiträge zur Raumforschung im Großraum Linz“ behandelt die Entwicklungstendenzen der Stadtregion von Linz und führt zur Abgrenzung des oberösterreichischen Zentralraumes Linz — Enns — Steyr — Wels — Eferding. Es wird ferner die Problematik der Pendelwanderung für Linz aufgezeigt, die sich aus der Gliederung der Pendelwanderer nach Geschlecht, Alter, Entfernung des Wohnortes und der Wohnverhältnisse der Pendelwanderer ergibt. Diese Abhandlungen wurden vom Statistischen Dienst des Amtes der o.-ö. Landesregierung zur Veröffentlichung im Statistischen Jahrbuch der Stadt Linz beige-steuert. Das Statistische Amt der Stadt Linz verfaßte die Abhandlung über die berufliche innerstädtische Pendelwanderung. Infolge ihrer grundsätzlichen Bedeutung für die Regionalplanung des Linzer Raumes erfolgte ein Vorabdruck des Abschnittes „Beiträge zur Raumforschung im Großraum Linz 1955“, welche als Broschüre, mit einem besonderen Vorwort des Landeshauptmannes Dr. Gleißner und des Bürgermeisters der Landeshauptstadt versehen, herausgegeben wurde.

Eine weitere Abhandlung bringt die Hauptergebnisse einer familienpolitischen Untersuchung unter dem Titel „Die kinderreichen Familien in Linz und ihre soziale und ökonomische Struktur“.

Ich hoffe und bin überzeugt, daß auch dieses Jahrbuch wieder die volle Anerkennung der Statistiker und Kommunalpolitiker finden werde.

Linz, den 17. Juli 1956

Bürgermeister

I. KLIMATISCHE VERHÄLTNISSE

1. Luftdruck und Bewölkung

(Weiterstation Linz, Museumstraße)

Monate	Luftdruck			Bewölkung			
	Monats- mittel	absolute Extreme		Monats- mittel	heitere Tage	trübe Tage	Nebel- tage
		Maximum	Minimum				
Jänner	737,1	746,9	722,0	7,9	2	19	8
Februar	731,6	746,1	717,3	8,4	0	17	13
März	738,1	750,3	725,8	6,4	5	13	12
April	741,5	749,5	733,1	5,9	5	10	6
Mai	739,7	748,4	729,8	5,3	3	7	3
Juni	739,3	745,8	726,3	6,5	3	14	1
Juli	738,5	742,8	732,3	5,9	3	11	5
August	740,2	745,5	734,3	6,2	3	11	4
September	740,6	748,4	728,1	5,5	7	9	10
Oktober	739,4	748,4	728,6	7,0	1	13	13
November	742,2	749,7	730,7	8,1	1	20	7
Dezember	737,1	751,3	721,1	7,8	2	15	11
Jahr	738,8	751,3	717,3	6,7	35	159	93

2. Temperatur der Luft

Monate	Temperatur in Celsiusgraden							
	7 Uhr	14 Uhr	21 Uhr	Monats- mittel	mittl. Maxi- mum	mittl. Mini- mum	absolute Extreme	
							Maxi- mum	Mini- mum
Jänner	-2,9	-0,4	-1,9	-1,8	0,5	-4,0	6,4	-9,6
Februar	-2,1	1,5	-0,6	-0,4	2,8	-2,8	8,0	-9,2
März	-0,4	5,9	2,1	2,4	7,0	-0,9	23,2	-13,2
April	5,0	12,0	7,9	8,2	13,1	4,3	28,0	-3,0
Mai	9,6	17,8	11,8	12,8	19,3	7,7	27,0	2,9
Juni	13,8	20,2	16,0	16,5	22,1	11,7	29,0	4,8
Juli	16,4	23,1	17,7	19,1	23,9	15,2	30,8	10,0
August	15,1	22,4	16,7	18,0	23,6	14,2	28,2	11,0
September	11,4	19,6	13,3	14,8	20,3	10,8	27,7	5,4
Oktober	6,8	12,1	8,0	9,0	13,0	5,0	20,5	-3,0
November	2,6	5,6	3,8	4,0	6,2	1,9	15,0	-5,2
Dezember	1,7	4,2	2,4	2,7	5,1	0,2	12,0	-5,2
Jahr	6,4	12,0	8,3	8,8	13,1	5,3	30,8	-13,2

3. Niederschläge

Monate	Gesamtmenge mm	Maximum an 1 Tag mm	Tage mit mindestens ... mm Niederschlag		Tage mit Schneefall
			0,1	1,0	
Jänner	55	24	10	8	5
Februar	85	23	21	13	15
März	21	6	11	5	5
April	69	23	13	8	0
Mai	73	14	16	12	0
Juni	189	73	17	14	0
Juli	148	39	16	15	0
August	99	17	17	13	0
September	90	18	11	9	0
Oktober	37	13	13	6	0
November	20	5	10	5	1
Dezember	80	14	22	16	3
Jahr	966	73	177	124	29

4. Wind und Gewitter

Monate	Windrichtung										Tage mit Sturm	Tage mit Ge- witter
	Stille	N	NO	O	SO	S	SW	W	NW			
Jänner	37	3	18	12	5	0	5	9	4	2	0	
Februar	31	1	5	13	6	2	1	20	5	0	0	
März	28	0	9	16	10	2	3	23	2	0	0	
April	27	0	1	7	10	2	9	31	3	1	2	
Mai	33	0	0	8	12	10	6	24	0	1	3	
Juni	31	0	0	10	14	7	5	23	0	0	5	
Juli	39	0	0	8	15	2	11	18	0	0	5	
August	52	0	1	10	6	2	2	14	6	0	7	
September	38	0	1	7	17	2	9	16	0	0	4	
Oktober	47	0	1	4	12	7	10	11	1	0	0	
November	32	0	3	12	7	3	11	17	5	0	0	
Dezember	38	0	4	3	8	1	6	29	4	0	0	
Jahr	433	4	43	110	122	40	78	235	30	4	26	

II. DONAU-WASSERSTÄNDE

1. Wasserstände am Pegel Linz

Jahre	Jahresmittel in cm	Niedrigster Wasserstand		Höchster Wasserstand		Tage mit Treibeis
		cm	am	cm	am	
1920	309	109	19. 12.	796	9. 9.	5
1921	207	103	6. 12.	406	16. 6.	11
1922	311	130	1. 2.	518	6. 9.	23
1923	293	168	18. 9.	729	3. 2.	8
1924	312	126	28. 12.	679	2. 8.	26
1925	243	114	29. 1.	676	29. 8.	9
1926	317	144	26. 12.	689	12. 7.	11
1927	295	109	23. 12.	560	27. 9.	11
1928	240	139	27. 12.	666	17. 2.	8
1929	218	79	19. 2.	465	12. 6.	61
1930	258	97	26. 2.	586	16. 5.	2
1931	290	147	25. 12.	582	22. 8.	—
1932	246	116	2. 3.	568	31. 5.	12
1933	246	73	28. 1.	577	18. 7.	21
1934	201	100	7. 2.	448	6. 8.	7
1935	268	98	24. 1.	538	1. 6.	9
1936	286	162	22. 3.	555	10. 6.	4
1937	302	147	22. 12.	526	25. 9.	5
1938	257	94	27. 12.	506	2. 9.	21
1939	307	110	6. 1.	496	25. 5.	5
1940	307	105	17. 2.	774	3. 6.	47
1941	312	146	18. 1.	547	3. 9.	20
1942	241	98	24. 1.	590	22. 3.	39
1943	201	85	12. 1.	550	17. 5.	10
1944	315	102	2. 1.	647	25. 11.	5
1945	283	94	17. 11.	630	14. 2.	34
1946	242	75	22. 12.	670	10. 7.	27
1947	192	59	29. 10.	605	16. 3.	28
1948	205	76	29. 12.	695	4. 1.	5
1949	196	72	13. 1.	673	25. 5.	7
1950	211	109	7. 2.	400	6. 8.	10
1951	232	90	30. 10.	518	18. 7.	—
1952	257	108	10. 2.	564	26. 3.	—
1953	214	68	27. 12.	560	11. 7.	1
1954	265	47	12. 1.	962	11. 7.	31
1955	292	125	4. 12.	664	11. 7.	2

2. Tägliche Wasserstände am Pegel Linz im Jahre 1955

(Beobachtungszeit 7 Uhr)

Monats- tage	Wasserstand in cm in den Monaten											
	Jän.	Feb.	März	April	Mai	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dez.
1.	353	223	200	375	348	332	434	450	239	215	187	127
2.	308	227	205	339	370	320	427	430	254	207	177	135
3.	276	230	202	313	393	324	400	430	262	195	166	127
4.	249	229	192	294	432	311	410	437	241	187	169	135
5.	245	243	184	292	371	308	422	442	229	184	169	190
6.	230	251	184	319	357	325	420	447	230	184	173	176
7.	219	255	176	315	361	358	398	428	245	188	163	174
8.	208	259	174	322	408	400	399	401	290	198	152	170
9.	205	318	168	347	390	484	562	397	289	196	159	170
10.	204	407	168	364	368	471	640	381	278	193	157	159
11.	192	370	172	473	365	449	647	386	268	185	153	167
12.	228	359	168	497	388	414	623	365	299	191	162	181
13.	280	347	163	497	373	367	576	338	303	182	165	175
14.	390	320	162	454	345	352	532	348	322	184	142	175
15.	392	292	159	438	345	349	508	376	347	180	146	171
16.	434	277	163	413	352	338	500	361	362	177	136	161
17.	460	267	164	388	360	336	490	340	326	165	140	186
18.	497	250	173	370	340	345	471	324	308	166	136	206
19.	461	250	179	356	345	380	450	312	290	180	146	232
20.	453	244	180	324	348	373	427	296	280	181	141	220
21.	423	236	176	315	335	404	445	297	260	181	136	215
22.	386	222	178	306	312	468	433	298	250	180	133	214
23.	345	219	199	302	300	440	485	287	248	182	137	200
24.	307	223	286	298	288	430	560	278	237	180	140	195
25.	284	221	363	298	283	402	482	277	227	170	146	196
26.	274	219	441	300	270	408	452	262	221	173	145	184
27.	268	213	466	284	286	398	418	258	200	175	138	187
28.	260	208	504	290	312	464	408	248	204	187	132	200
29.	250	—	483	292	348	485	394	240	233	195	132	297
30.	240	—	443	318	370	446	390	243	220	190	133	320
31.	235	—	400	—	356	—	475	236	215	185	—	310
Mittel	308	263	241	350	349	389	473	342	265	185	150	192

III. STADTGEBIET

1. Katastralgemeinden

Katastralgemeinden	1951	1952	1953	1954	1955
	Hektar				
Linz (Innenstadt)	616	616	616	616	616
Waldegg	707	707	707	707	707
Lustenau	806	806	806	806	806
St. Peter	915	915	915	915	915
Kleinmünchen	1 359	1 359	1 359	1 359	1 359
Ebelsberg	461	461	467	467	467
Mönchgraben	176	176	176	176	176
Pichling	414	414	398	398	398
Posch	652	652	652	652	652
Ufer	473	473	484	484	484
Wambach	405	405	405	405	405
Linz-Süd	6 984	6 984	6 985	6 985	6 985
Urfahr	550	550	550	550	550
Pöstlingberg	820	820	820	820	820
Katzbach (St. Magdalena)	1 253	1 253	1 253	1 253	1 253
Urfahr	2 623	2 623	2 623	2 623	2 623
Linz einschl. Urfahr	9 607	9 607	9 608	9 608	9 608

IV. BEITRÄGE ZUR RAUMFORSCHUNG IM GROSSRAUM LINZ 1955

GELEITWORT

Die Industrialisierung der Stadt Linz hat nicht nur die demographische, soziale und ökonomische Struktur von Linz verändert, sondern auch den oberösterreichischen Zentralraum stärkstens beeinflußt und damit außerordentlich große und schwierige Probleme geschaffen. Ihre Lösung wird immer dringender. Die Planung für Linz und die Regionalplanung für den Raum Linz-Wels-Steyr-Enns sind zwei Aufgaben, die so eng verflochten sind, daß die eine nicht ohne die andere gelöst werden kann.

Es ist deshalb außerordentlich zu begrüßen, daß das Amt der oberösterreichischen Landesregierung und der Magistrat Linz gemeinsam die Vorarbeiten für die Landesplanung, die Raumforschung, fortgesetzt haben. In den vorliegenden Abhandlungen sind die Abschnitte über „Die Stadtregion von Linz und ihre Entwicklungstendenzen im Zeitraum von 1953 bis 1955“ sowie „Der oberösterreichische Zentralraum und seine Gliederung nach wirtschaftlichen Einzugsbereichen“ und die „Strukturuntersuchung der Pendler nach Linz“ vom Statistischen Dienst des Amtes der o.-ö. Landesregierung bearbeitet worden. Der Abschnitt über „Die berufliche innerstädtische Pendelwanderung von Linz 1955“ wurde vom Statistischen Amt der Stadt Linz beigesteuert, welches auch die Drucklegung besorgte.

Die Abhandlungen beschränken sich ganz bewußt auf die Raumforschung. Die Raumplanung muß den dazu berufenen Stellen vorbehalten bleiben. Ohne Grundlagenforschung wäre keine Raumplanung denkbar. Mögen deshalb diese Studien im beiderseitigen Interesse von Land und Landeshauptstadt zur Klärung der Regionalplanung von Linz beitragen.

DR. GLEISSNER

Landeshauptmann

Die Industrialisierung von Linz hat zu einer Bevölkerungsverdichtung geführt, welche die administrativen Grenzen der Stadt längst überflutet hat und den ganzen oberösterreichischen Zentralraum in Mit-

leidenschaft zieht. Die erste Folgeerscheinung war eine katastrophale Wohnungsnot in Linz. Alle Bemühungen, diese Wohnungsnot zu überwinden, waren bisher vergeblich. Es gelang bisher nicht einmal, sie zu mildern. Sie breitet sich im Gegenteil immer weiter aus. Diese Nöte der Gegenwart regen die Gedanken zu weiteren Überlegungen und zu neuer Untersuchung der Wirklichkeit an. Je intensiver sich die Stadt Linz mit dem Problem der Wohnungsnot beschäftigt, um so mehr wird erkennbar, daß es sich um kein isoliertes Fachproblem handelt, sondern enge Zusammenhänge bestehen mit der Bevölkerungsstruktur, dem Arbeitsmarkt (totale Erschöpfung des Arbeitskräftepotentials der Männer in Oberösterreich durch die Linzer Industrie), der Siedlungstätigkeit, mit dem Verkehrswesen (Elektrifizierung der Bundesbahn, Ausbau des Linzer Hafens im Hinblick auf die zu erwartende Fertigstellung des Rhein-Main-Donaukanals, bevorstehende Fertigstellung der Autobahn Salzburg—Linz—Wien) usw., Faktoren, welche ohne Anspruch auf Vollständigkeit genannt werden, aber den durchaus dynamischen Charakter erkennen lassen, welcher eine Neuordnung des oberösterreichischen Zentralraumes erschwert und die eine wissenschaftliche Analyse erfordert.

In diesem Sinne begrüße ich die in den letzten Jahren bewährte Zusammenarbeit zwischen dem Amt der o.-ö. Landesregierung und dem Magistrat der Landeshauptstadt Linz auf dem Gebiete der Raumforschung, welche es ermöglicht, außerordentlich wertvolle Ergebnisse mit diesem Abschnitt der Öffentlichkeit zu übergeben.

DR. KOREF
Bürgermeister

Einleitung

Die stürmische Entwicklung der Landeshauptstadt Linz und vor allem die Einbeziehung immer größerer Gebiete des oberösterreichischen Zentralraumes in ihr wirtschaftliches Kraftfeld lief, eine wissenschaftliche Untersuchung der Ursachen und der Auswirkung dieses Wandlungsprozesses immer notwendiger erscheinen.

Im Jahre 1953 beauftragten die o.-ö. Landesregierung und die Stadtgemeinde Linz Dr. Otto Lackinger mit einer Untersuchung über den

Strukturwandel des Bezirkes Linz-Land, welcher die Landeshauptstadt südlich der Donau ringförmig umschließt. Die Einbeziehung dieses Bezirkes in den Wirtschaftsbereich der Stadt Linz, in die sogenannte Stadtregion, ist in einer Abhandlung im Statistischen Jahrbuch der Stadt Linz 1953 ausführlich behandelt. Die Untersuchung des grundlegenden Wandels der gesamten Bevölkerungs- und Wirtschaftsstruktur dieses Gebietes wurde in der Schriftenreihe der Landesbaudirektion, Band 14, veröffentlicht*).

Als 1954 die Raumforschungsstudien nunmehr im Rahmen des Amtes der o.-ö. Landesregierung fortgeführt werden konnten, wurde unverzüglich mit der Untersuchung des wirtschaftlichen Einzugsbereiches von Linz nördlich der Donau, im Mühlviertel, begonnen, um das 1953 gewonnene Bild abzurunden und die Stadtregion von Linz in Hinblick als geschlossenes Ganzes behandeln zu können. Das Ergebnis dieser Untersuchung soll zunächst behandelt werden, bevor im folgenden das Bild der gesamten Stadtregion im Jahre 1955 und der Wandlungsprozeß von 1953—1955 dargestellt wird.

Auf die methodischen Fragen, die den Untersuchungen der Stadtregion zugrunde liegen, soll in der vorliegenden Abhandlung verzichtet werden, da sie in den vorher genannten Publikationen sowie in einer speziellen Abhandlung in der „Österreichischen Gemeindezeitung“**) eingehend erläutert wurden. Es soll hier nur ergänzend bemerkt werden, daß die Ergebnisse der zweimaligen Untersuchung (1953 und 1955) die Richtigkeit der in Oberösterreich erstmals angewandten Methode der Untersuchung nach Ortschaften voll bestätigt haben. Ihre Anwendung ermöglicht nicht nur eine wesentlich schärfere Abgrenzung der in die Stadtregion einbezogenen Gebiete, sondern läßt auch kleinere Veränderungen erkennen, die bei einer Untersuchung nach Gemeinden nicht aufscheinen, obwohl sie für die gesamte Entwicklung kennzeichnend sind.

*) O. Lackinger: „Die Veränderung der Bevölkerungs- und Wirtschaftsstruktur des Bezirkes Linz-Land von 1934 bis 1954.“ Wels 1956.

**) O. Lackinger: „Das Problem, die Methoden und die praktische Durchführung der Abgrenzung städtischer Agglomerationen.“ Österreichische Gemeindezeitung, Jg. 1956, Heft 11, Seite 11/1 ff.

1. Die Stadtregion von Linz und ihre Entwicklungstendenzen im Zeitraum von 1953 bis 1955

A. Die Stadtregion 1953

Die Donau, die Lebensader der Stadt Linz, begrenzt zwei Großlandschaften, die in Oberösterreich im Raum von Linz eine natürliche Verbindung besitzen: Das Mühlviertel und das Alpenvorland. Von Anfang an lag der Schwerpunkt der Stadt südlich der Donau in jenem Teil des Alpenvorlandes, der durch seine natürliche zentrale Lage besonders begünstigt ist. Durch die Entwicklung seit 1938 und insbesondere in den Nachkriegsjahren wächst Linz immer mehr in diesen Raum hinein, der sich in steigendem Maße zum oberösterreichischen Kerngebiet entwickelt. Entsprechend dieser Wachstumsrichtung der Stadt sowie der Bevölkerungs-, Wirtschafts- und Verkehrsstruktur des umliegenden Gebietes ist der wirtschaftliche Einzugsbereich von Linz südlich der Donau, im Alpenvorland, viel stärker ausgeprägt als in dem dünner besiedelten, weniger verkehrerschlossenen und von der Ausdehnung der Stadt kaum berührten Mühlviertel.

Wie bereits in der Abhandlung über die Einbeziehung des Bezirkes Linz-Land in die Stadtregion von Linz festgestellt wurde, steht der Südteil der Stadtregion in einem ganz anderen Verhältnis zur Kernstadt als der nördliche Teil. Er entsendet nicht nur Arbeitskräfte in das Kerngebiet Linz, ist also nicht nur Einzugsbereich, sondern erfreut sich auch einer ausstrahlenden Befruchtung durch das Wirtschaftszentrum. Die Siedlungstätigkeit schiebt sich immer weiter in jene Gebiete hinaus, ihr folgt eine bessere Verkehrserschließung auf dem Fuß und diese fördert wiederum das Entstehen gewerblicher und industrieller Betriebe, die vielfach nur Filialen oder nachverarbeitende Betriebe von in der Kernstadt bestehenden Unternehmen sind. Die verbesserte Verkehrserschließung macht für jenen Teil der Stadtregion die Stadt Linz auch in steigendem Maße zum kulturellen Mittelpunkt. So knüpfen sich hier die einzelnen Verbindungsfäden zum Wirtschaftszentrum zu einem Netz, das ständig auf mehr Belange des täglichen Lebens übergreift. Ein Rad greift hier gleichsam in das andere und treibt die Entwicklung ständig weiter.

Ganz anders sind hingegen die Verhältnisse im nördlichen Teil der Stadtregion. In keinem Fall ist hier bisher das Hinauswachsen der Stadt über die administrativen Grenzen die Ursache der Einbeziehung in die Stadtregion, wie dies besonders in den südlichen Randgemeinden der Fall ist, sondern im Mühlviertel hat sich die Stadtregion nur aus dem Grund ausgebildet, weil die bodenständige Wirtschaft allein nicht in der Lage ist, die Bevölkerung zu erhalten. Der Kontakt mit Linz beschränkt sich mit wenigen Ausnahmen nur darauf, Pendler zu entsenden. Die ausstrahlende Wirkung von Linz fehlt jedoch in siedlungsmäßiger und besonders wirtschaftlicher Hinsicht.

Die gesamte Stadtregion von Linz zerfällt also durch ihre Erstreckung auf zwei Großlandschaften in zwei sehr unterschiedliche, von der Donau getrennte Teilbereiche.

Die folgende Karte zeigt zunächst rein flächenmäßig diesen Unterschied.

Der südlich der Donau, also im Bereich des Alpenvorlandes gelegene Teil der Stadtregion besitzt eine geschlossenerere Form als der im Mühlviertel gelegene Teil. Wohl ist auch entlang der Eferdinger Lokalbahn und in den Gemeinden Wilhering und Hörsching die Stadtregion fingerartig ausgebildet, doch wächst sie im Bereich der Welser Heide zu einer großen geschlossenen Fläche zusammen, die im Bereich der Gemeinde Ansfelden auch noch über die Traun hinübergreift und sich mit einer geringfügigen Unterbrechung im Gebiet von St. Florian—Asten fortsetzt.

Im Mühlviertel hingegen ist die Stadtregion nur entlang der vier Hauptverkehrslinien (Mühlkreisbahn, Haselgraben, Prager Bundesstraße und Budweiser Bahn) in zusammenhängender Form ausgebildet und reicht mit feinsten Verästelungen tief in das Hinterland hinein. Hier ist die Form der Stadtregion mit Fangarmen vergleichbar. Diese verfügen nur entlang der Budweiser Bahn über eine breitere Basis. Sie weisen jedoch selbst an der Stadtgrenze von Linz keinen Zusammenhang untereinander auf.

Die Ursache dieser verschiedenartigen Form der Stadtregion liegt in der unterschiedlichen Bodengestalt und der Verkehrserschließung der beiden Großlandschaften nördlich und südlich der Donau. Im hügeligen Mühlviertel, dessen Verkehrslinien sternförmig in Linz zusammenlaufen, sind die abseits der Verkehrslinien liegenden Gebiete,

Die Stadtregion von Linz 1953

0 1 2 3 4 5 km

die meist noch einen sehr hohen Anteil landwirtschaftlicher Bevölkerung und größere Waldflächen aufweisen, für die Einbeziehung in die Stadtregion wenig geeignet. Im Alpenvorland hingegen werden durch die zunehmende Motorisierung mehr und mehr auch jene Gebiete in das wirtschaftliche Kraftfeld der Landeshauptstadt einbezogen, die nicht unmittelbar an öffentlichen Verkehrslinien liegen. Die weitgehende Bedingtheit der Ausbildung der Stadtregion von der Verkehrslage wird klar ersichtlich aus dem Vergleich der Einstunden-Isochrome von Linz mit der Stadtregion (siehe Abb. 2). In ihren Grundzügen stimmen beide eindeutig überein.

Neben der rein flächenmäßigen Ausdehnung zeigt sich zwischen den beiden Teilbereichen der Stadtregion von Linz noch ein weiterer bemerkenswerter Unterschied. Während sich im südlichen Teil die einzelnen Zonen entsprechend der abnehmenden Intensität des städtischen Einflusses vom Stadtrand nach außen aneinanderreihen (die aus diesem Rahmen fallende Zonenumkehr im Gebiet von Sankt Florian wurde in der Abhandlung des Jahres 1953 besprochen), fehlt im nördlichen Teil eine zonale Gliederung von geringfügigen Ansätzen entlang der beiden Bahnlinien abgesehen, vollkommen. Es ergeben sich vielmehr zahlreiche Fälle einer Zonenumkehr, in welchen also Ortschaften mit einer stärkeren wirtschaftlichen Abhängigkeit von Linz (Verstädterte Zone) wesentlich weiter von Linz entfernt sind als Ortschaften mit einer geringeren wirtschaftlichen Abhängigkeit (engere und weitere Randzone).

Der Grad der Einbeziehung in die Stadtregion ist bei den Ortschaften des Mühlviertels von verschiedensten, z. T. lokalen Faktoren abhängig und keiner gesetzmäßigen zonalen Gliederung unterworfen. Die Ursache dieser Erscheinung ist das vorhin erwähnte Fehlen einer ausstrahlenden Wirkung der Kernstadt Linz. Die Beziehungen des Mühlviertels zur Kernstadt beschränken sich im wesentlichen auf die Entsendung von Arbeitskräften ohne siedlungsmäßige und wirtschaftliche Gegenwirkung aus der Stadt heraus. Dadurch kommt es nur in geringem Maße zur Ausbildung einer zonalen Gliederung. Im Alpenvorland hingegen wird durch das Zusammenwirken der Pendelwanderung nach Linz einerseits und das Hinauswachsen der Stadt über die administrativen Grenzen andererseits eine klare zonale Gliederung geschaffen. Die an die Stadt grenzenden Gebiete

Die Einstunden-Isochrone

Karte 2

weisen den stärksten Grad der Einbeziehung auf und mit zunehmender Entfernung (nicht nach Kilometer, sondern verkehrsmäßig) nimmt das Ausmaß des wirtschaftlichen Einflusses von Linz ab. Lokale Faktoren, die im Mühlviertel noch eine ausschlaggebende Rolle spielen und die zonale Gliederung stören, werden durch dieses Zusammenwirken weitgehend ausgeschaltet.

Die besprochenen flächenmäßigen Unterschiede zwischen den beiden Teilbereichen der Stadtregion lassen aber noch einen weiteren Unterschied erkennen. Der geschlosseneren südliche Teil hat im wesentlichen die Grenzen seiner weitesten Ausdehnung erreicht und wird nicht mehr viel weiter vordringen können. Im Westen wird die Stadtregion von Linz nur wenig über die Gemeinde Alkoven hinausgreifen können, da die anschließenden Gemeinden wirtschaftlich bereits stark nach der Stadt Eferding orientiert sind. Ebenso wenig ist eine weitere Ausdehnung in Richtung Wels möglich, da sich die Einzugsbereiche der beiden Städte im Bereich der Gemeinden Marchtrenk und Holzhausen bereits überschneiden. In südlicher Richtung bietet sich entlang des Kremstales noch eine Ausdehnungsmöglichkeit, die aber ebenfalls durch den Trabanten Nettingsdorf sowie die lokalen Zentren Kremsmünster und Bad Hall in engsten Rahmen gehalten wird. Nach Osten hin verhindert die wachsende wirtschaftliche Eigenständigkeit von Enns jede weitere Ausdehnung der Stadtregion, so daß lediglich der östliche Teil der Traun-Enns-Platte als weitere Ausdehnungsmöglichkeit verbleibt. Jedoch ist hier in dem stark landwirtschaftlichen Charakter dieses Gebietes eine schwer überwindbare Barriere gegeben.

Es bietet sich also im Südteil der Stadtregion flächenmäßig nur noch die Möglichkeit einer Abrundung durch Einbeziehung von derzeit noch überwiegend landwirtschaftlichen Ortschaften, die vielfach schon von allen Seiten von der Stadtregion umschlossen sind sowie einer geringfügigen Ausdehnung in Richtung Eferding, im Kremstal und im Gebiet der Traun-Enns-Platte.

Ganz anders liegen die Verhältnisse im Mühlviertel. Hier sind durch die geringe wirtschaftliche Eigenständigkeit und das Fehlen lokaler Zentren im näheren Bereich von Linz noch weite Gebiete für eine Einbeziehung in die Stadtregion anfällig. Hier setzen weniger lokale Zentren, sondern die Verkehrsentfernung der Ausdehnung der Stadt-

region Grenzen, doch werden diese durch die immer stärkere Ausbildung der Wochenendpendelwanderung und die zunehmende Motorisierung ebenfalls überschritten. Als lokale Zentren, die ihr engeres Umgebungsgebiet wirtschaftlich beeinflussen, treten im Mühlviertel lediglich Freistadt und Schwertberg auf, die gleichzeitig auch an der Grenze der möglichen täglichen Pendelwanderung liegen. Der gesamte übrige Bereich des mittleren Mühlviertels kann mit zunehmender Verkehrserschließung in den Wirtschaftsbereich der Stadt Linz einbezogen werden, zumal bereits jetzt besonders die Hauptorte der meisten Gemeinden bis an die tschechische Grenze, allerdings noch insel förmig inmitten überwiegend landwirtschaftlicher Gebiete liegend, zur Stadtregion gehören. Das obere und untere Mühlviertel wird hingegen einerseits wegen der allzugroßen Verkehrs Entfernung und andererseits wegen der dort vorhandenen Industrie- und Gewerbebetriebe auch bei einem weiteren Anwachsen der wirtschaftlichen Anziehungskraft von Linz außerhalb ihres Einzugsbereiches bleiben.

Neben den erwähnten Unterschieden ist auch das Gesamtbild der Bevölkerungsstruktur in den beiden Teilen der Stadtregion, das hier als Abschluß der Untersuchung des Jahres 1953 behandelt werden soll, sehr verschieden.

Bei der Gegenüberstellung der summarischen Tabellen des nördlichen und südlichen Teilbereiches der Stadtregion ist allerdings zu ergänzen, daß der Südteil der Stadtregion nicht allein mit dem Bezirk Linz-Land identisch ist, sondern daß an zwei Stellen (Alkoven

Gebiete	Zahl der Ortschaften	Landwirtschaftl. Bevölkerung		Selbständige Berufslose		Nichtlandwirtsch. Bevölkerung		Gesamtbevölkerung 1953
		abs.	in %	abs.	in %	abs.	in %	
Nordteil	100	5 613	18,5	5 540	18,3	19 161	63,2	30 314
Südteil	99	5 015	10,9	8 715	18,9	32 255	70,2	45 985
Stadtregion insgesamt) ohne Trabanten	199	10 628	13,9	14 255	18,7	51 416	67,4	76 299

und Marchtrenk) auch Teile der Bezirke Eferding und Wels einbezogen sind. Die Tabellen weisen dadurch einen Unterschied zu jenen im Statistischen Jahrbuch 1953 auf, die nur den Bezirk Linz-Land allein umfaßten.

Bei einer fast gleich hohen Zahl von in die Stadtregion einbezogenen Ortschaften ist die Einwohnerzahl des Südteiles um 13 608 Menschen größer als jene des Nordteils, in dem nur 40 Prozent aller Einwohner der Stadtregion wohnen. Dies ist durch die größere Einwohnerzahl der Ortschaften im südlichen Teil bedingt, wie die folgende Tabelle zeigt:

Ortschaften:	Nordteil	Südteil	Stadtregion insgesamt
Bis 100 Einwohner	23	27	50
Von 100— 200 Einwohner	28	23	51
Von 200— 500 Einwohner	36	25	61
Von 500—1000 Einwohner	8	12	20
Von 1000—2000 Einwohner	5	9	14
Über 2000 Einwohner	—	3	3
Insgesamt:	100	99	199
Durchschnittliche Einwohnerzahl je Ortschaft	303	460	382

Der wesentlichste Unterschied besteht zwischen den beiden Teilbereichen im Anteil der landwirtschaftlichen Bevölkerung an der Gesamtbevölkerung. Während dieser im Bereich des Alpenvorlandes 1953 bereits auf 10,9 Prozent zurückgegangen war und der starken Verstädterung dieses Gebietes entspricht, war er im Mühlviertel mit 18,5 Prozent noch ziemlich hoch, weil sich hier die ständige Zunahme der nichtlandwirtschaftlichen Bevölkerung (besonders durch starke Siedlungstätigkeit) in viel engeren Grenzen hält als etwa im Bereich der Welser Heide. Auch der absolute Rückgang der landwirtschaftlichen Bevölkerung war 1953 im Mühlviertel noch nicht so stark wie im Bereich des Alpenvorlandes.

Entgegen den Erwartungen ist der Anteil der selbständigen Berufslosen im Nordteil der Stadtregion nicht geringer als im südlichen Teil, obwohl deren Zahl im allgemeinen bei einem größeren Anteil der landwirtschaftlichen Bevölkerung abnimmt. Dies ist darauf zurückzuführen, daß sich in einigen der in die Stadtregion einbezogenen Ortschaften des Mühlviertels Altersheime und Heime für Körperbehinderte nicht nur für den engeren Umgebungsbereich, sondern zum Teil für ganz Oberösterreich befinden (z. B. in Gallneukirchen, wo der Anteil der selbständigen Berufslosen über 30 Prozent der Gesamtbevölkerung beträgt).

Bei der nichtlandwirtschaftlichen Bevölkerung fällt zunächst auf (wie die folgenden Tabellen zeigen), daß der Anteil der Berufstätigen im Südteil der Stadtregion mit 56 Prozent wesentlich höher ist als im nördlichen Teil mit 46 Prozent der gesamten nichtlandwirtschaftlichen Bevölkerung. Dies ist einerseits auf die größeren Familien im Bereich des Mühlviertels und andererseits auf das besonders stark ausgeprägte Doppelverdienende von Ehepaaren im südlichen Teil der Stadtregion zurückzuführen, wo z. B. in der Gemeinde Traun mehr als die Hälfte der verheirateten Frauen berufstätig sind.

Die nichtlandwirtschaftlichen Erwerbstätigen in ihrer Verteilung nach dem Arbeitsort

Gebiete	In der eigenen Gemeinde beschäftigt		in LINZ beschäftigt		in anderen Gemeinden beschäftigt		Arbeitslose		Nichtlandw. Erwerbstätige insges.	Auspendler insges.
	abs.	in %	abs.	in %	abs.	in %	abs.	in %		
Nordteil	3 748	42,8	3 976	45,3	746	8,5	298	3,4	8 768	4 722
Südteil	6 444	39,5	7 475	45,8	1 642	10,0	765	4,7	16 326	9 117
Stadtregion insgesamt	10 192	40,7	11 451	45,6	2 388	9,5	1 063	4,2	25 094	13 839

Die nichtlandwirtschaftliche Gesamtbevölkerung in ihrer Verteilung nach dem Arbeitsort des Familienerhalters

Gebiete	Nichtlandwirtschaftliche Bevölkerung								
	Ins-gesamt	davon ist der Familienerhalter beschäftigt in							
		der eigenen Gemeinde		in Linz		in anderen Gemeinden		Arbeitslose	
		abs.	in %	abs.	in %	abs.	in %	abs.	in %
Nordteil	19 161	7 673	40,0	9 054	47,3	1 778	9,3	656	3,4
Südteil	32 255	11 727	36,4	16 069	49,8	3 117	9,7	1 342	4,7
Stadtregion insgesamt	51 416	19 400	37,7	25 123	48,9	4 895	9,5	1 998	3,9

An der Verteilung der nichtlandwirtschaftlichen Erwerbstätigen nach ihrem Arbeitsort ist überraschend, daß der Anteil der in der eigenen Gemeinde Beschäftigten im nördlichen Teil der Stadtregion mit 42,8 Prozent aller Erwerbstätigen höher ist als im südlichen Teil (39,5 Prozent). Dies scheint mit der Behauptung in Widerspruch zu stehen, daß die Einbeziehung des Mühlviertels in die Stadtregion weitgehend durch das Fehlen von gewerblichen und industriellen Betrieben in diesem Gebiet bedingt sei. Dennoch ist dies richtig und die Erklärung zeigt einen weiteren Unterschied zwischen den beiden Teilgebieten der Stadtregion auf.

Im Südteil sind zwar wesentlich mehr Betriebe vorhanden, die den Bewohnern ihrer Standortgemeinden Beschäftigung geben können. Da jedoch infolge der Geländeform und der guten Verkehrsverbindungen eine Pendelwanderung in Nachbargemeinden leicht möglich ist, ja vielfach der Arbeitsweg kürzer ist als zu den Betrieben der eigenen Wohngemeinden, so werden viele Beschäftigte zu Auspendlern, obwohl dies nach der Betriebsstruktur ihrer Wohngemeinde nicht notwendig wäre. Besonders die Entwicklung im Bereich der Welser Heide läßt die Gemeindegrenzen in jeder Hinsicht nur mehr zu einem historischen Relikt werden. Ein Überschreiten dieser Grenzen wird in dem immer mehr zusammenwachsenden Wirtschaftsgebiet zu einer immer häufigeren Erscheinung. Die Untersuchung des Bezirkes Linz-Land zeigte sehr eindrucksvoll die infolge der über die Gemeindegrenzen greifenden Entwicklung immer stärker werdende

innerbezirkliche Pendelwanderung. Zehn Prozent aller nichtlandwirtschaftlichen Erwerbstätigen im Südteil der Stadtregion sind meist in Nachbargemeinden beschäftigt, denn nur in geringem Ausmaß erstreckt sich diese innerbezirkliche Pendelwanderung auf größere Entfernungen. Nur infolge der stärkeren Pendelwanderung nach anderen Gemeinden ist also der Anteil der in der eigenen Gemeinde Beschäftigten geringer als im Nordteil der Stadtregion. Dort ist hingegen infolge der Geländestruktur und besonders der vielfach fehlenden Querverbindungen wegen die innerbezirkliche Pendelwanderung weit geringer ausgebildet. Hier sind also schon aus den genannten Gründen die Erwerbstätigen genötigt, in der eigenen Gemeinde oder in Linz eine Arbeitsmöglichkeit zu suchen. Wenn trotzdem dieser Unterschied zum Südteil der Stadtregion nicht so bedeutend ist (3,3 Prozent) so nur deshalb, weil die zur Stadtregion gehörenden Gemeinden des Mühlviertels an der Donau (Feldkirchen, Ottensheim, Puchenu, Langenstein, Luttenberg, St. Georgen, Mauthausen) zum Teil ähnliche Bedingungen aufweisen wie die Gemeinden im Südteil der Stadtregion und weil besonders die letztgenannten Gemeinden in der nahe gelegenen Stadt Enns ein sehr aufnahmefähiges Einpendlerzentrum vorfinden und dadurch einen Auspendleranteil haben, welcher dem der Gemeinden im Südteil nicht viel nachsteht.

Der Anteil der Arbeitslosen ist im südlichen Teil der Stadtregion etwas größer als im Nordteil. Dies erklärt sich aus der unterschiedlichen Berufsstruktur. Die im Südteil der Stadtregion besonders stark ausgeprägte Frauenarbeit in krisenanfälligen Wirtschaftszweigen (Textilindustrie) bringt in Zeiten nachlassender Konjunktur eine höhere Arbeitslosigkeit mit sich und es ist sehr schwer, die Arbeitslosen aus diesen Berufen in anderen Wirtschaftszweigen unterzubringen.

Der Anteil der Pendler nach Linz an der Gesamtzahl der nichtlandwirtschaftlichen Erwerbstätigen ist in beiden Teilbereichen der Stadtregion ungefähr gleich hoch. Dies zeigt, daß die Einbeziehung in den Wirtschaftsbereich der Stadt Linz trotz der Unterschiede in der Geländeform, der Bevölkerungsstruktur, der Verkehrserschließung usw. im nördlichen und südlichen Teil der Stadtregion fast gleich stark ist und daß in diesem wesentlichsten Merkmal des wirtschaft-

lichen Einzugsbereiches die beiden sonst so verschiedenen Teilgebiete ein einheitliches Ganzes bilden. Aus diesem Grund soll in den folgenden Abschnitten die Stadtregion stets eine einheitliche Betrachtung erfahren, zumal die seither durchgeführten Untersuchungen ebenfalls die gesamte Stadtregion von Linz umfassen.

B. Die Stadtregion im Jahre 1955.

Die Fortführung der Raumforschungsarbeiten im Rahmen des Amtes der o.-ö. Landesregierung gestattete 1955 eine einheitliche Untersuchung des gesamten wirtschaftlichen Einzugsbereiches von Linz, die in knapp drei Monaten durchgeführt werden konnte, da bereits eingearbeitete Mitarbeiter zur Verfügung standen. Es kann somit im folgenden das Bild der Stadtregion von Linz nach dem Stand der letzten Personenstandsaufnahme (10. Oktober 1955) vermittelt werden. Die rasche Entwicklung der Stadt Linz und des o.-ö. Zentralraumes macht es erforderlich, den wirtschaftlichen Einzugsbereich der Stadt in kürzeren Abständen stets neu abzugrenzen, da sich schon in kurzer Zeit auch bei gleichbleibender Wirtschaftslage wesentliche Veränderungen ergeben. Diese sind um so größer, wenn sich inzwischen eine Änderung der Wirtschaftslage vollzog. So wurde die Erhebung des Jahres 1953 (10. Oktober) zu einem Zeitpunkt durchgeführt, in welchem das Nachlassen der Konjunktur zur bisher stärksten Arbeitslosigkeit in den Nachkriegsjahren geführt hatte. Die Untersuchung des Jahres 1955 (10. Oktober) wurde hingegen zu einem Zeitpunkt vorgenommen, in welchem eine Hochkonjunktur die Arbeitslosigkeit praktisch zum Verschwinden gebracht hatte.

Es werden durch die in Abständen von zwei Jahren durchgeführten Erhebungen nicht nur die Veränderungen im Bild der Stadtregion aufgezeigt, sondern es besteht auch die Möglichkeit festzustellen, wieweit die Einbeziehung weiter Gebiete in das Kraftfeld der Landeshauptstadt konjunkturell oder strukturell bedingt ist. Dazu bedarf es aber auch einer eingehenden Beleuchtung der Wirtschaftsstruktur der gesamten Stadtregion. Diese Arbeit ist im kommenden Jahr beabsichtigt, während heuer wegen der Kürze der zur Verfügung stehenden Zeit nur die Bevölkerungsstruktur untersucht werden konnte.

Die folgende Abbildung Nr. 3 der Stadtregion von Linz aus dem Jahre 1955 zeigt zunächst ebenfalls zonenmäßig-schematisch den wirtschaftlichen Einzugsbereich der oberösterreichischen Landeshauptstadt. Darüber hinaus wurden in der beiliegenden Mehrfarbentkarte alle Ortschaften nach ihrer Einwohnerzahl und dem Grad ihrer Einbeziehung in die Stadtregion dargestellt. Dadurch ist eine viel genauere Betrachtung der Zonen der Linzer Stadtregion, aber auch der anderen wirtschaftlichen Einzugsbereiche im oberösterreichischen Städtewiereck sowie der in diese nicht einbezogenen Gebiete möglich. Schon die schematische Darstellung (Abb. 3) läßt erkennen, daß die Stadtregion trotz mancher Veränderungen, die in einem eigenen Abschnitt genauer behandelt werden sollen, auch im Jahre 1955 ihre von den Geländeformen, den Verkehrslinien, der Bevölkerungs- und Wirtschaftsstruktur vorbestimmte Gestalt weitgehend beibehalten hat. Diese ist ganz allgemein durch eine geschlossenere Form südlich der Donau und durch eine fingerartig aufgesplitterte Form nördlich der Donau gekennzeichnet. Allerdings beginnt sich die Stadtregion im Mühlviertel besonders im östlichen Teil, wenn auch noch unter Einschluß eines größeren landwirtschaftlichen Gebietes abzurunden, während sich im Alpenvorland entlang der Eferdinger Lokalbahn und besonders im Kremstal eine ähnliche fingerartige Aufspaltung entlang von Verkehrslinien abzeichnet, wie sie bisher für das Mühlviertel charakteristisch war. Nach wie vor liegt jedoch das Schwergewicht des wirtschaftlichen Einzugsbereiches im südlichen Teilbereich insbesondere in den beiden Randgemeinden Traun und Leonding sowie den übrigen Gemeinden der Welser Heide.

Das Ergänzungsgebiet ist jene Zone der Stadtregion, in welcher die Bevölkerung bereits in einem derart hohen Maße von der Kernstadt Linz abhängig ist, daß sie praktisch als Stadtteil jenseits der administrativen Grenzen bezeichnet werden kann. Dem in den Randgebieten nicht sehr bewanderten Betrachter ist die Stadtgrenze im Siedlungsbild überhaupt nicht mehr erkennbar. Es soll jedoch so wie in der früheren Publikation (siehe Jahrbuch 1953) besonders betont werden, daß diese Untersuchungsergebnisse der Bevölkerungs- und Wirtschaftsstruktur zu keinerlei kommunalpolitischen Spekulationen über Gemeindegrenzen Anlaß geben sollen, weil dies nicht der Zweck ist. Sie sollen vielmehr dazu dienen, die wirkliche

Die Stadtregion von Linz 1955

-
 Ergänzungsgebiet
-
 Verstärkte Zone
-
 Randzone
-
 Trabanten
-
 Überschneidungszone (Linz-Wels)
-
 Überschneidungszone (Stadt-Trabant)
-
 Stadtregionen von Steyr und Wels

Bedeutung der Landeshauptstadt und ihrer Struktur zu erkennen. Die gemeinsame Betrachtung der Stadt und ihres wirtschaftlichen Einzugsgebietes läßt ihr wirtschaftliches Gewicht in einem ganz anderen Licht erscheinen, als es die Zahlen für die Stadt als administrative Einheit tun.

Die Erwerbstätigen des Ergänzungsgebietes, das rund ein Fünftel aller Einwohner der gesamten Stadtregion stellt, waren 1955 zu 66,1 Prozent in der Stadt Linz beschäftigt, weitere 26,1 Prozent arbeiteten in Betrieben in der eigenen Wohngemeinde und nur 5,4 Prozent pendelten in andere Arbeitsorte aus. Diese Auspendlerquote entspricht ungefähr jener des Stadtteiles Kleinmünchen. Nur 2,4 Prozent waren arbeitslos. Die Bevölkerungsdichte betrug in dieser 22 Quadratkilometer großen Zone bereits 803 Einwohner je Quadratkilometer und lag damit bereits wesentlich über der Bevölkerungsdichte einiger Linzer Katastralgemeinden wie z. B. Katzbach, Pöstlingberg, St. Peter, Ufer usw. (von 250 bis 500 je Quadratkilometer).

Durch die wachsende Siedlungstätigkeit und die verstärkte Einbindung dieses Gebietes in das städtische Verkehrsnetz werden die Wechselbeziehungen zur Stadt weiter erhöht. Es wird aber auch die wirtschaftliche Abhängigkeit dieser Zone von der Stadt immer größer, weil die Schaffung neuer Arbeitsplätze in ihrem Bereich mit der Zunahme der Bevölkerung nicht Schritt hält. Alle Vorgänge im Ergänzungsgebiet, ob es sich nun um die Bevölkerungszunahme, die Siedlungstätigkeit, die Frage der Arbeitsplätze, der Industriebetriebe oder der Verkehrserschließung handelt, sind so eng mit der Weiterentwicklung der Stadt verbunden, daß man sie nur gemeinsam betrachten und behandeln kann. Sind diese Vorgänge ohne Kenntnis der Zusammenhänge mit Linz nicht zu verstehen, so kommt die Außerachtlassung dieses Gebietes in allen Linz betreffenden Fragen praktisch der Negierung eines Stadtteiles gleich.

Das Ergänzungsgebiet umfaßt im Bereich der Gemeinde Leonding derzeit die Ortschaften Graben, Holzheim, Imberg, Gaumberg, Untergaumberg und Buchberg und reicht von der Ortschaft Leonding über Haag entlang der Weingartshofstraße bis zur Wiener Bundesstraße, womit es die Hauptsiedlungsgebiete von Hart, Doppl und Langholzfeld einschließt. Von der Gemeinde Traun gehören die beiden

mehr und mehr zusammenwachsenden Ortschaften St. Martin und St. Dionysen zum Ergänzungsgebiet, das sich mit der Ortschaft Freindorf auch auf das Gebiet der Gemeinde Ansfelden erstreckt.

Im Mühlviertel weisen derzeit nur die beiden Ortschaften Unterpuchenau und Steyregg jenen hohen Grad der wirtschaftlichen Abhängigkeit von Linz auf, der für die Einbeziehung in das Ergänzungsgebiet bestimmend ist. Dies deshalb, weil im Mühlviertel wie bereits früher erwähnt, die ausstrahlende Wirkung der Stadt in Form der Siedlungstätigkeit, Verlagerung von Betrieben usw. fehlt, ohne die sich besonders ein Ergänzungsgebiet nur in Ansätzen entwickeln kann.

Die Ausweitung dieser Zone stärkster städtischer Beeinflussung geht nicht so rasch vor sich wie z. B. die der Randzonen, weil ein so hoher Grad der wirtschaftlichen Abhängigkeit bzw. eine so große Bevölkerungsballung nicht in kurzer Zeit erreicht werden kann.

Die Bevölkerung der Verstädterten Zone ist wirtschaftlich nicht in einem derart hohen Maße von der Kernstadt abhängig. Der Landwirtschaft kommt hier zwar nicht so sehr nach der Zahl der Beschäftigten als rein optisch größere Bedeutung zu, liegen doch die zur Verstädterten Zone gehörenden Ortschaften vielfach noch inmitten landwirtschaftlicher Fluren. Die für das Ergänzungsgebiet bezeichnende, immer mehr zusammenwachsende Gesamtverbauung fehlt hier noch. Meist gehören zur Verstädterten Zone die Gemeindehauptorte und größere Ortschaften, in denen durch eine stärkere Siedlungstätigkeit der Anteil der landwirtschaftlichen Bevölkerung relativ zurückgeht. An ganz vereinzelt Stellen haben sich aber auch noch inmitten dieser Zone Weiler mit überwiegend landwirtschaftlicher Bevölkerung erhalten, die infolge ihrer Kleinheit (unter 100 Einwohner) als landwirtschaftliche Enklaven in die Verstädterte Zone einbezogen wurden (die Orte Staudach, Felling, Thurnharting).

Während im Alpenvorland die Verstädterte Zone eine geschlossene Form besitzt (von drei Ortschaften in der Gemeinde Alkoven abgesehen), gehören im Mühlviertel nur entlang der Mühlkreisbahn und der Budweiser Bahn geschlossene Gebiete zu dieser Zone. Hingegen gehören mehrere Gemeindehauptorte infolge ihres geringen landwirtschaftlichen Bevölkerungsanteiles einerseits und der fehlenden

Arbeitsplätze wegen andererseits zur Verstäderten Zone, obwohl das übrige Gemeindegebiet noch überwiegend landwirtschaftlich ist und sie von der zusammenhängenden Stadtregion isoliert. (Gramastetten, Hellmonsödt, Reichenau, Zwettl, Altenberg). Da im Mühlviertel eine zonale Gliederung der Stadtregion aus den vorhin erwähnten Gründen mit wenigen Ausnahmen nicht besteht, liegen zur Verstäderten Zone gehörende Ortschaften z. T. auch an den äußersten Spitzen der zusammenhängenden Stadtregion (Hagenberg, Alberndorf).

Ein Hauptcharakteristikum der Verstäderten Zone ist neben dem relativ hohen Grad der wirtschaftlichen Abhängigkeit von der Kernstadt, daß diese Abhängigkeit ebenso wie im Ergänzungsgebiet bereits zu einem Dauerzustand geworden ist und daß die Ortschaften dieser Zone weder durch die Schaffung neuer Arbeitsmöglichkeiten in ihrer näheren Umgebung noch durch verkehrsmäßige Erschließung für andere Einpendlerzentren aus dem wirtschaftlichen Einzugsbereich der Stadt Linz zu lösen sind, wie dies bei den in den Randzonen liegenden Ortschaften vorkommt. Die Verstäderte Zone bildet zusammen mit dem Ergänzungsgebiet sozusagen den festen Bestand der Stadtregion, während die Randzonen durch konjunkturelle und örtlich bedingte Ursachen Schwankungen unterliegen.

Zur Verstäderten Zone gehört der zwischen dem Abfall der Traun-Enns-Platte und der Traun gelegene Teil der Gemeinde Ansfelden (das Kremstal ausgenommen), der nicht zum Ergänzungsgebiet gehörende Teil der Gemeinde Traun, die nördlich der Wiener Bundesstraße gelegenen Teil der Gemeinde Hörsching und die Gemeinde Pasching. Ferner gehören dazu der restliche Teil der Gemeinde Leonding sowie die um den Kürnberger Wald liegenden Ortschaften der Gemeinde Wilhering, Teile der Gemeinden Kirchberg-Thening und Offering sowie (etwas isoliert) die Ortschaften Alkoven, Hartheim und Straßham und ein Teil der Gemeinde Asten.

Im Mühlviertel bilden die entlang der Mühlkreisbahn gelegenen Ortschaften der Gemeinden Puchenau, Ottensheim und Walding sowie die Ortschaft Rottenegg eine geschlossene Verstäderte Zone. Auch entlang der Budweiser Bahn finden sich in den Gemeinden Steyregg, Luffenberg, St. Georgen, Katsdorf, Wartberg und Hagenberg Ansätze für eine geschlossene Verstäderte Zone, doch haben hier die

bestehenden Verkehrsverbindungen mit den Gemeinden des unteren Mühlviertels, der Stadt Enns und einigen niederösterreichischen Gemeinden, in denen wesentlich mehr Beschäftigungsmöglichkeiten bestehen als etwa im Bereich des oberen und mittleren Mühlviertels, eine stark einseitige Ausrichtung auf das Wirtschaftszentrum Linz verhindert. Auch der größte Ort der Stadtregion im Mühlviertel, Gallneukirchen, gehört, vorläufig noch isoliert, zusammen mit einigen Orten in seiner Umgebung zur Verstäderten Zone. Allerdings dürfte durch die entlang der Freistädter Bundesstraße raumgreifende Siedlungstätigkeit hier bald eine mit der Kernstadt zusammenhängende Verstäderte Zone entstehen. Ferner weisen die vorhin genannten Gemeindehauptorte jenen Grad der wirtschaftlichen Abhängigkeit von Linz auf, der ihre Einbeziehung in die Verstäderte Zone bedingt.

Zusammenfassend zeigt die folgende Tabelle, daß die 83 Ortschaften der Verstäderten Zone mit 37 969 Einwohnern 47 Prozent der Bevölkerung der Stadtregion ausmachen und damit die Einwohnerzahl des Ergänzungsgebietes weit überflügeln. 61,6 Prozent der Bewohner der Verstäderten Zone leben im südlichen Teil der Stadtregion und nur 38,4 Prozent im Teil nördlich der Donau.

Gebiete	Zahl der Ortschaften	Landwirtschaftliche Bevölkerung		Selbständige Berufslose	Nichtlandwirtschaftliche Erwerbstätige beschäftigt in				Fam.-Angeh. der nichtlandw. Erwerbstätigen insgesamt	Gesamtbevölkerung 10. 10. 1955	Linz-Pendler in %	
		abs.	in %		der Wohn-geme	in LINZ	in and. Orten	Arb. los			aller nlw. Erw.-tät.	aller Aus-pdl.
Nordteil	38	1.372	9,4	2.982	2.024	2.368	363	134	5.309	14.552	48,4	86,7
Südteil	45	2.246	9,6	4.171	3.114	3.914	1.291	362	8.319	23.417	45,1	75,1
Verstäderte Zone insges.	83	3.618	9,5	7.153	5.138	6.282	1.654	496	13.628	37.969	46,2	79,2

Der Anteil der Pendler nach Linz an der Gesamtzahl der Erwerbstätigen ist hingegen in beiden Teilen der Verstäderten Zone ungefähr gleich hoch. Mit einem durchschnittlichen Anteil von 46,2 Prozent erreicht die Verstäderte Zone fast jenen Grad der wirtschaftlichen Abhängigkeit von der Kernstadt, der für die Einbeziehung in das Ergänzungsgebiet notwendig wäre (50 Prozent). Auch der Anteil

der landwirtschaftlichen Bevölkerung, der bereits unter 10 Prozent gesunken ist, würde diese Einstufung erlauben. Hingegen ist der Anteil der Pendler nach Linz an der Gesamtzahl der Auspendler mit 79,2 Prozent zu niedrig (erforderlich 90 Prozent). Außerdem wird eine Bevölkerungsdichte von über 500 pro Quadratkilometer nur in den seltensten Fällen erreicht. Zwischen den einzelnen Ortschaften bestehen bezüglich der Einwohnerzahl und des Grades der wirtschaftlichen Abhängigkeit von Linz z. T. sehr beträchtliche Unterschiede. Die durchschnittliche Einwohnerzahl der in die Verstädterte Zone einbezogenen Ortschaften beträgt 450 gegenüber 1100 im Ergänzungsgebiet.

Das Ergänzungsgebiet und die Verstädterte Zone bewohnten 1955 insgesamt 55 640 Menschen, d. s. 69,5 Prozent der gesamten Bevölkerung des wirtschaftlichen Einzugsbereiches, deren weitaus größter Teil also auf die beiden Zonen entfällt. Diese sind bereits zu einem festen Bestandteil der Stadtregion von Linz geworden und mit der weiteren wirtschaftlichen Entwicklung der Stadt auf Gedeih und Verderb verbunden.

Die beiden Randzonen stellen demgegenüber den fluktuierenden Teil der Stadtregion von Linz dar. Hier können infolge der Kleinheit der Ortschaften und besonders der Höhe des Anteiles der landwirtschaftlichen Bevölkerung relativ geringfügige Veränderungen zu einer Einbeziehung in die Stadtregion oder, in selteneren Fällen, zu einem Ausscheiden aus dieser führen. Diese beiden Zonen sind auch im Alpenvorland von der ausstrahlenden Wirkung der Stadt noch nicht so stark berührt, daß dadurch die einzelnen Ortschaften in ihrer Einwohnerzahl und Wirtschaftsstruktur grundlegend geändert würden. Da sie besonders im Mühlviertel sehr häufig auch schon außerhalb der Ein-Stunden-Isochrone von Linz liegen, tritt im Gegenteil infolge der anziehenden Wirkung von Linz und des langen Arbeitsweges vielfach eine Abwanderung entweder in die Kernstadt selbst oder in nähergelegene Zonen ein. Das Ausmaß und die Ursachen der Schwankung dieser beiden Zonen wird im folgenden Kapitel noch eingehend behandelt.

Hier gilt es zunächst festzustellen, daß sich im Bereich des Alpenvorlandes diese Schwankungen in engeren Grenzen halten, weil hier die Ein-Stunden-Isochrone kaum überschritten wird und besonders

der wirtschaftliche Einzugsbereich der übrigen Eckpfeiler des Städtevierecks Linz—Wels—Steyr—Enns einer weiteren Ausdehnung der Stadtregion von Linz Grenzen setzen. Andererseits reicht die Wirtschaftskraft der beiden anderen Kernstädte (Wels und Steyr) nicht aus, um Ortschaften der Stadtregion von Linz in ihr wirtschaftliches Kraftfeld einzubeziehen. Die Randzonen haben sich also nur in Richtung Eferding und in das Kremstal hinein ausgedehnt. Die zonale Abstufung (engere Randzone — weitere Randzone) ist allerdings auch im südlichen Teil der Stadtregion nicht mehr so schön ausgeprägt wie die des Ergänzungsgebietes und der Verstäderten Zone. Da hierin besonders im Mühlviertel häufig Umkehrungen auftreten, wurde in der schematischen Darstellung auf eine Unterteilung der Randzonen verzichtet und die fluktuierenden Randzonen zusammen den beiden beständigen Zonen der Stadtregion gegenübergestellt. Die Randzonen im südlichen Teil der Stadtregion sind nicht überall der Verstäderten Zone vorgelagert. Im südlichen, noch stärker landwirtschaftlichen Teil der Gemeinden Horsching und Offering nehmen sie den noch verbleibenden Raum zwischen der Verstäderten Zone und dem Überschneidungsbereich der beiden Stadtregionen von Linz und Wels ein. In nördlicher Richtung anschließend reicht jedoch die Verstäderte Zone unmittelbar an das nicht in die Stadtregion einbezogene überwiegend landwirtschaftliche Umland heran. Erst in der Gemeinde Alkoven ist wieder eine breitere Randzone der hier isoliert auftretenden Verstäderten Zone vorgelagert. Diese, durch die Eferdinger Lokalbahn zu Linz verkehrsmäßig günstig gelegenen größeren Ortschaften werden durch eine Reihe kleinerer, zu den Randzonen gehöriger Ortschaften von der geschlossenen Verstäderten Zone getrennt. Der landwirtschaftliche Bevölkerungsteil beträgt in einigen dieser Weiler noch knapp über 50 Prozent. Wenn sie trotzdem als landwirtschaftliche Enklaven in die Randzonen einbezogen wurden, so nur wegen ihrer geringen Einwohnerzahl (50—100 Einwohner) und der starken Arbeitsorientierung ihres nichtlandwirtschaftlichen Bevölkerungsanteiles nach dem Wirtschaftszentrum Linz. Im Bereich des Kremstales fehlt eine Verbindung zwischen den Randzonen und der Verstäderten Zone vollkommen. Hier ist das noch zu besprechende Einzugsgebiet des Trabanten Nettingsdorf zwischen die beiden Zonen eingeschoben, an das sich in südlicher und öst-

licher Richtung die Randzonen anschließen. Die 1953 um die Ortschaften Neuhofen-Gries und Kematen-Piberbach inselförmig ausgebildete Stadtregion hat sich inzwischen durch die Einbeziehung aller entlang der Kremstalbahn liegenden Ortschaften zu einer geschlossenen Zone entwickelt, die bis an die äußerste Südgrenze des Bezirkes Linz-Land reicht. Nach Osten hin wurden mit St. Marien und Niederneukirchen die Hauptorte zweier im Bereich der noch stark landwirtschaftlichen Traun-Enns-Platte gelegenen Gemeinden in die Stadtregion einbezogen. Auf die weitere Entwicklung in diesem Bereich kann man gespannt sein, schien doch das Gebiet der Traun-Enns-Platte durch seine stark landwirtschaftliche Bevölkerungsstruktur und seine relativ schlechte Verkehrserschließung bisher gegen die Einflüsse des Wirtschaftszentrums Linz weitgehend immun zu sein. Sowohl die einzige Stelle, an welcher im südlichen Teil der Stadtregion das landwirtschaftliche Umland noch bis an die Stadtgrenze heranreicht, als auch die einzige Stelle, an welcher die Randzonen unmittelbar an das Stadtgebiet anschließen, liegen im Bereich der Traun-Enns-Platte. Dabei ist der Grad der wirtschaftlichen Abhängigkeit des zu den Randzonen gehörenden Teiles der Gemeinde St. Florian eher ab- als zunehmend. Nur einige Ortschaften der Gemeinde Asten (besonders das Lager) gehören bereits zur Verstäderten Zone, wobei dieses gleichzeitig die Begrenzung der Stadtregion darstellt. Diese konnte sich nach Osten hin durch den immer mehr erstarkenden Trabanten Enns nicht weiter ausdehnen. Zudem läßt sich ganz klar erkennen, daß sich die Weiterentwicklung der Stadtregion nach Fortfall der autoritären Lenkungsmaßnahmen nicht mehr in den nach 1938 vorgesehenen Raum hinein fortsetzt, sondern sich mehr und mehr in das Gebiet der Welser Heide verlagert. Die Linzer Industriezone dehnt sich nicht mehr donauabwärts, sondern stadteinwärts aus und die 1939 nahegerückte Verschmelzung von Enns und Linz scheint damit begraben zu sein.

Im nördlich der Donau gelegenen Teil der Stadtregion von Linz sind die Randzonen entlang der Mühlkreisbahn nur nach Westen hin ausgebildet, wo sie fingerförmig in die Gemeinden Feldkirchen und Goldwörth hineinreichen. Nach Osten hin bricht die Verstäderte Zone entlang der Mühlkreisbahn unvermittelt und ohne Übergang gegen das landwirtschaftliche Umland hin ab. Die Ursache liegt

neben der Geländeform und größerer Waldflächen darin, daß hier, ähnlich wie an der Grenze der Stadtregion im Bereich von Kirchberg-Offering, die Ein-Stunden-Isochrone von Linz die Einbeziehung weiterer Ortschaften erschwert.

Auch im Mühlviertel sind im Umkreis von Linz größere Gebiete zu erkennen, die mehr noch als das Gebiet der Traun-Enns-Platte einen stark landwirtschaftlichen Charakter aufweisen. Ein solches Gebiet liegt zwischen der Mühlkreisbahn und dem Haselgraben. Die Stadtregion ist hier nur in der Nähe des Stadtgebietes in der Form der äußeren Randzone schwach ausgebildet und nur der Ort Gramastetten liegt als zur Verstärkten Zone gehörige Insel inmitten dieses landwirtschaftlichen Gebietes. Östlich des Haselgrabens grenzt ein weiteres größeres landwirtschaftliches Gebiet auf breiter Front unmittelbar an das Stadtgebiet, in welchem nur ein kleines Gebiet um den Ort Altenberg zum wirtschaftlichen Einzugsbereich der Stadt gehört. Dieses ebenfalls wenig verkehrerschlossene Gebiet konnte nicht zuletzt deshalb den geschlossenen Ring der Stadtregion um die Landeshauptstadt verhindern, weil die ihm gegenüberliegenden Gebiete von Katzbach und St. Magdalena die von der Stadtentwicklung am wenigsten berührten Stadtteile von Linz darstellen.

Die Form der Stadtregion entlang des Haselgrabens und weiter über Zwettl nach Oberneukirchen spiegelt in wohl einmaliger Form die Bedeutung einer Verkehrslinie für den wirtschaftlichen Einzugsbereich einer Stadt wider. Gleichsam an einem Faden aufgereiht liegen hier die Ortschaften an der nach Linz führenden Autobuslinie, wobei der Grad der Einbeziehung ab Zwettl sich deswegen erhöht, weil hier bereits mehrere nach Linz führenden Autobuslinien zusammentreffen und dadurch die Verkehrslinie nach Linz wesentlich stärker befahren wird. Infolge fehlender gewerblicher Arbeitsmöglichkeiten im eigenen Gemeindebereich bzw. in der näheren Umgebung sind besonders auch die Hauptorte der Gemeinden bis an die tschechische Grenze (Vorderweißenbach, Leonfelden, Schenkenfelden, Reichenau) in wirtschaftliche Abhängigkeit von Linz geraten, wobei allerdings die Pendler infolge der oft weit über eine Stunde betragenden Fahrzeit nur mehr zum Wochenende nach Hause kommen. Im ganzen gesehen ist jener mittlere Teil des Mühlviertels, der zum Bezirk Urfahr gehört, infolge der Kargheit des Bodens, besonders aber

wegen der sehr geringen Arbeitsmöglichkeiten in gewerblichen und industriellen Betrieben für die Einbeziehung in den Wirtschaftsbereich der Landeshauptstadt besonders anfällig. Dem stehen allerdings in der geringen Verkehrserschließung und den hügeligen Geländeformen bedeutende Hindernisse gegenüber, die dazu führen, daß auch die hier häufigere Wochenendpendelwanderung aufgegeben wird und die Pendler abwandern.

Ihre stärkste Ausdehnung besitzt die nördliche Stadtregion von Linz und deren Außenzonen im nordöstlichen Teil des Mühlviertels entlang der Prager Bundesstraße und der Budweiser Bahn. An ersterer sind allerdings nur die unmittelbar entlang der Autobuslinie gelegenen Ortschaften bis zur Ortschaft Gallneukirchen in die Randzonen einbezogen. In der weiteren Fortsetzung dieses Straßenzuges ist die Stadtregion nur mehr inselförmig ausgebildet (Unterweikersdorf, Neumarkt i. M.). Hingegen bilden die Randzonen entlang der Autobuslinie Gallneukirchen—Alberndorf noch einen geschlossenen Streifen, der ebenfalls die für das Mühlviertel typische Form aufweist (schmale Streifen entlang von Verkehrslinien).

Entlang der Budweiser Bahn weist die Stadtregion ihre stärkste und am weitesten reichende Ausbildung im Mühlviertel auf. Dies hat mehrere Ursachen. Die Budweiser Bahn endet im Gegensatz zur Mühlkreisbahn am Linzer Hauptbahnhof und kann die Pendler somit in das Zentrum von Linz bringen, von wo aus die Verkehrslinien zu den einzelnen Arbeitsstellen führen. Außerdem führt sie direkt am Werksgelände der VOEST und der Stickstoffwerke vorbei. Durch die Errichtung einer eigenen Haltestelle für diese Werke können nun die dort Beschäftigten auf kürzestem Wege zu ihrer Arbeitsstätte gelangen. Weiters ist das Gebiet entlang der Budweiser Bahn seit jeher ein Arbeiterreservoir der Bundesbahn gewesen, deren Beschäftigte einen hohen Anteil an den Pendlern dieser Orte ausmachen. Außerdem führen noch eine Reihe von Autobuslinien in diese Gemeinden, so daß auch abseits der Bahnlinie gelegene Ortschaften für die Pendelwanderung erschlossen sind. Und schließlich ist der Anteil der nichtlandwirtschaftlichen Bevölkerung in diesem Bereich wesentlich höher als im mittleren Mühlviertel. Da die Steinbrüche in den Gemeinden Langenstein und Mauthausen längst nicht mehr den frühe-

ren Beschäftigtenstand aufweisen, sind zahlreiche Arbeiter benötigt, nach anderen Arbeitsorten, und hier besonders nach Linz, auszuwandern.

Eine zonale Gliederung der Stadtregion zeigt sich nur bis nach St. Georgen, während im weiteren Verlauf die den Bahnstationen am nächsten gelegenen Ortschaften meist zur Verstäderten Zone gehören, die weiter entfernten Ortschaften hingegen zu den Randzonen.

Während in den Gemeinden des Bezirkes Perg der Einfluß der Orte Schwertberg und Perg einer weiteren Ausdehnung der Linzer Stadtregion bereits ein Ende gesetzt hat und sich in der Gemeinde Mauthausen die Einflußbereiche von Linz und Enns überschneiden, gehören im Bezirk Freistadt auch östlich der Budweiser Bahn noch vereinzelte Ortschaften in den wirtschaftlich schwächer entwickelten Gemeinden trotz ungünstiger Verkehrslage zu den Randzonen der Stadtregion von Linz (z. B. Gemeinde Gutau).

Betrachtet man nun zusammenfassend die Randzonen des nördlichen und südlichen Teiles der Stadtregion, so zeigt sich, daß sie zwar 60% aller zur Stadtregion gehörenden Ortschaften umfassen, jedoch nur 30,4% der Gesamtbevölkerung aufweisen. Die durchschnittliche Einwohnerzahl in den Ortschaften der Randzonen beträgt eben nur 178 gegenüber einer Durchschnittszahl von 450 in der Verstäderten Zone und 1 100 im Ergänzungsgebiet.

Ähnlich wie bei der Verstäderten Zone zeigt sich auch bei den Randzonen ein beträchtlicher Unterschied zwischen dem nördlichen und südlichen Teilbereich, wie die folgende Tabelle zeigt:

Gebiete	Zahl der Ortschaften	Landwirtschaftl. Bevölkerung abs.	Landwirtschaftl. Bevölkerung in %	Selbständige Berufslose	Nichtlandwirtschaftliche Erwerbstätige beschäftigt in				Fam.-Ang. der nichtlw. Erwerbstätigen insges.	Gesamtbevölkerung 10. 10. 1955	Linz-Pendler in %	
					der Wohnge.	LINZ	and. Orten	Arbeitslose			oller nlw. Erw.-tätig.	oller Aus-pdl.
Nordteil	64	4.169	31,5	2.007	1.301	1.360	383	61	3.919	13.200	43,8	78,0
Südteil	72	2.906	26,1	1.779	1.467	1.220	521	78	3.234	11.105	37,1	70,0
Randzonen insgesamt	136	7.075	29,1	3.786	2.768	2.580	904	139	7.153	24.305	40,4	72,9

Im Gegensatz zur Verstäderten Zone ist hier die Einwohnerzahl im Nordteil größer (54,3%), obwohl die Zahl der Ortschaften geringer ist. Dies ist darauf zurückzuführen, daß im Südteil zehn kleine Ortschaften (unter 100 Einwohner) als landwirtschaftliche Enklaven in die Randzonen einbezogen sind, weil sie inmitten dieser Zone liegen. Im Nordteil hingegen fehlt diese Erscheinung fast vollkommen.

Trotz dieser Enklaven, die noch einen durchschnittlichen Anteil von rund 60% landwirtschaftlicher Bevölkerung haben (die übrige Bevölkerung ist jedoch stark nach Linz arbeitsorientiert), ist der landwirtschaftliche Bevölkerungsanteil in den südlichen Randzonen erheblich niedriger (26,1%) als in den nördlichen (31,5%). Unter Außerachtlassung der Enklaven würde der landwirtschaftliche Bevölkerungsanteil sogar nur 23,6% betragen. Damit könnte dieses Gebiet als Ganzes schon in die Verstäderte Zone eingestuft werden.

Somit offenbart sich noch ein weiterer Unterschied zwischen den beiden Teilbereichen der Randzonen. Während im Mühlviertel die zu den Randzonen gehörenden Ortschaften vielfach gerade noch unter dem Schwellenwerte für die landwirtschaftliche Bevölkerung liegen (50%), haben die Ortschaften im Alpenvorland meist nur mehr einen landwirtschaftlichen Bevölkerungsanteil von 25—30%, so daß sie bei einer geringfügigen Zunahme der nichtlandwirtschaftlichen Bevölkerung oder einer kleinen Abnahme der landwirtschaftlichen Bevölkerung schon in die Verstäderte Zone einbezogen werden können. Dadurch ist hier in weit geringerem Ausmaß die Möglichkeit eines Ausscheidens aus der Stadtregion gegeben als bei den Ortschaften des Mühlviertels. Im Alpenvorland sind daher zumindest bei gleichbleibender Konjunkturlage auch die Ortschaften der Randzonen ein fester Bestandteil der Stadtregion. Da sich hier die Randzonen aus bereits geschilderten Gründen nicht mehr wesentlich ausdehnen können und mehrere Ortschaften schon bald durch die weitere Zunahme der nichtlandwirtschaftlichen Bevölkerung in die Verstäderte Zone einbezogen werden, so werden die südlichen Randzonen immer mehr an Ausmaß verlieren, während die nördlichen Randzonen durch die Ausdehnungsmöglichkeiten im Mühlviertel weiter zunehmen werden.

Bemerkenswert ist ferner, daß ähnlich wie bei der Verstäderten Zone auch in den Randzonen der Anteil der Pendler nach Linz an der

Gesamtzahl der Erwerbstätigen und auch der Auspendler im Nordteil beträchtlich größer ist als in den südlich der Donau gelegenen Randzonen. Hierin zeigt sich die wesentlich stärkere Ausrichtung des Mühlviertels nach dem Arbeitszentrum Linz, während im Alpenvorland infolge der größeren Zahl von Industrie- und Gewerbebetrieben die nichtlandwirtschaftlichen Erwerbstätigen nach verschiedenen Gemeinden auspendeln. Es gilt also auch hier die Feststellung, daß die Gebiete der Stadtregion im Süden der Donau trotz einer zahlenmäßig stärkeren Verstädterung nicht in dem Maße von der Kernstadt Linz abhängig sind wie die zur Stadtregion gehörenden Gebiete des Mühlviertels. Diese Feststellung verdient besonders betont zu werden, weil ihr bei allen Überlegungen und Planungen im Großraum Linz ausschlaggebende Bedeutung zukommt.

Zur Stadtregion von Linz gehören auch, gewissermaßen mit einer Sonderstellung, die Trabanten Enns und Nettingsdorf, zu denen 1955 noch die Stadt Eferding hinzukam. Die Trabanten unterscheiden sich von der übrigen Stadtregion durch ihre starke wirtschaftliche Eigenständigkeit, die durch den hohen Anteil der im eigenen Bereich Beschäftigten (über 75% aller Erwerbstätigen), eine geringere Zahl der Auspendler nach Linz (15—20%), durch eine bedeutendere Zahl von Einpendlern und durch eine Reihe zentraler Funktionen zum Ausdruck kommt. Entsprechend ihrer Größe und wirtschaftlichen Bedeutung haben die Trabanten auch ein mehr oder minder großes Einflußgebiet, das sich an einzelnen Stellen mit den Stadtregionen von Linz oder anderer Städte überschneidet.

Den bedeutendsten dieser Trabanten stellt zweifellos die Stadt Enns dar. Sie hat sich in den letzten Jahren wirtschaftlich besonders stark entwickelt und vermag außer 76% ihrer Erwerbstätigen noch eine große Zahl von Einpendlern aus dem unteren Mühlviertel und besonders aus Niederösterreich in ihren Industrie- und Gewerbebetrieben zu beschäftigen. Dadurch bleibt trotz der starken Pendelwanderung nach Linz (über 500 Pendler) die wirtschaftliche Eigenständigkeit der Stadt gewahrt. Enns wäre (rein zahlenmäßig) in der Lage, alle in der Stadt wohnenden Erwerbstätigen in seinen Betrieben zu beschäftigen, da die Zahl der Einpendler größer ist als die Zahl der Auspendler. Da die Stadt auch alle für einen Trabanten kennzeichnenden zentralen Funktionen ausübt (Verwaltungs-, Verkehrs-, Kul-

tur- und Einkaufszentrum usw.), entwickelt sie sich mehr und mehr zu einem von der Kernstadt Linz weitgehend unabhängigen Zentrum, dessen Einfluß sich in der Nachbargemeinde Mauthausen mit jenem von Linz, in der Gemeinde Kronstorf mit jenem von Steyr überschneidet und auch in die Nachbargemeinden Niederösterreichs hineinreicht. Dieser Einzugsbereich konnte hingegen vom Amt der ö.-ö. Landesregierung nicht abgegrenzt werden.

Der zweite Trabant von Linz, die Ortschaft Nettingsdorf in der Gemeinde Ansfelden, weist zwar ebenfalls einen hohen Grad wirtschaftlicher Eigenständigkeit auf und stellt auch ein Einpendlerzentrum dar, jedoch sind seine zentralen Funktionen nicht voll ausgebildet. Obwohl auch die wirtschaftliche Eigenständigkeit im wesentlichen nur auf einem Großbetrieb (Papierfabrik) beruht, werden immer mehr Ortschaften des Umgebungsbereiches in das Kraftfeld dieses Trabanten einbezogen. Durch die beträchtliche Siedlungstätigkeit der Werksangehörigen der Papierfabrik sind eine Reihe von umliegenden Ortschaften weitgehend mit dem Arbeitszentrum Nettingsdorf verbunden, in anderen wiederum halten sich der Einfluß von Linz und Nettingsdorf die Waage. Wenngleich also Nettingsdorf, wie bereits in der Abhandlung im Statistischen Jahrbuch der Stadt Linz 1953 besprochen, nicht alle Voraussetzungen für einen echten Trabanten voll erfüllt, so ist doch die Sonderstellung dieses Gebietes gerechtfertigt, weil die wirtschaftliche Abhängigkeit seiner Bevölkerung von Linz nicht einmal zur Einbeziehung in die Randzonen ausreicht, während der Anteil der landwirtschaftlichen Bevölkerung schon geringer ist als in der Verstädterten Zone. Die Ortschaften Kremsdorf, Hasenufer, Grub, Ober- und Unterschnadt sind in gleichem Maße von Nettingsdorf wirtschaftlich abhängig wie die Ortschaften der Verstädterten Zone von Linz. In einer Reihe weiterer Ortschaften der Gemeinde Ansfelden, Neuhofen und St. Martin bilden die Auspendler nach Linz und Nettingsdorf zusammen ein bis zwei Drittel aller nichtlandwirtschaftlichen Erwerbstätigen.

Zu jenen Gebieten, deren wirtschaftliche Eigenständigkeit eine Sonderstellung im Rahmen der Stadtregion von Linz bedingt, gehört seit 1955 auch die Stadt Eferding. Hier hat sich seit 1953 die Zahl der Pendler nach Linz beträchtlich erhöht, womit der für die Einbezie-

hung in die Stadtregion in Form eines Trabanten erforderliche Pendleranteil nach Linz auf 18% aller Erwerbstätigen und 76% aller Auspendler anwuchs. Durch die verstärkte wirtschaftliche Abhängigkeit von Linz wurde aus der Stadt Eferding, die 1953 ein zu keiner Stadtregion gehörendes eigenständiges, lokales Zentrum darstellte, ein Trabant der Kernstadt Linz. Eferding verfügt in einem noch höheren Maße als Enns über zentrale Funktionen (Bezirkshauptort, Eisenbahnknotenpunkt), jedoch erreicht es nicht einen so hohen Grad der wirtschaftlichen Eigenständigkeit und ist durch die geringere Zahl von Industrie- und Gewerbebetrieben auch kein so bedeutendes Einpendlerzentrum. Trotzdem sind besonders die Ortschaften in der nächsten Umgebung wirtschaftlich z. T. sehr stark nach Eferding orientiert.

In der folgenden Tabelle sind die wichtigsten Zahlenangaben über die drei Trabanten und ihre Einzugsbereiche (ohne die Überschneidungsgebiete mit der Stadtregion von Linz) angeführt.

Gebiete	Landwirtschaftliche Bevölkerung		Selbständige Beruflose	Nichtlandwirtschaftliche Erwerbstätige						Angehörige	Bevölkerung insgesamt	
				Insgesamt	davon beschäftigt in							
	eigenen Bereich				Linz		anderen Gemeinden und arbeitslos					
	abs.	in %			abs.	in %	abs.	in %				
Enns	420	4,9	1 466	3 843	2 765	71,9	633	16,5	445	11,6	2 698	8 418
Eferding	98	3,0	629	1 353	1 003	74,1	260	19,2	90	6,7	1 177	3 257
Nettingsdorf	179	9,4	248	756	474	62,6	113	14,9	169	22,5	720	1 903
Trabanten*) insgesamt	697	5,1	2 343	5 952	4 242	71,3	1 006	16,9	704	11,8	4 586	13 578

*) Die Prozentsätze der Erwerbstätigen im eigenen Bereich sind durch die Trabanteneinzugsbereiche etwas niedriger als die erforderlichen 15%.

Abschließend soll als Ergänzung zu dem besprochenen und in der Abbildung 4 dargestellten Bild der Stadtregion von Linz in Form einer Tabelle ein Gesamtbild des wirtschaftlichen Einzugsbereiches von Linz im Jahre 1955 vermittelt werden. Die erheblichen Veränderungen, welche dieses Bild gegenüber dem des Jahres 1953 erken-

nen läßt, sollen zusammen mit den Ursachen, welche diese Veränderungen hervorriefen, im folgenden Kapitel behandelt werden.

Gebiete	Zahl der Ortschaften	Landwirtschaftliche Bevölkerung		Selbständ. Berufslose		Nichtlandwirtschaftliche Bevölkerung nach dem Arbeitsort der Erwerbstätigen								Gesamtbevölk. 10. 10. 1955	Linz-Pendler in %	
		abs.	in %	abs.	in %	eigene Gemeinde		Linz		anderer Gemeinden		arbeitslos			aller nlw. Erw.-tät.	aller Aus-pdl.
						Arb.	Fam.-Ang.	Arb.	Fam.-Ang.	Arb.	Fam.-Ang.	Arb.	Fa. Ang.			
Nordteil	104	5 720	19,2	5 295	17,7	3 481	3 573	4 303	5 350	767	916	205	161	29 771	49,1	84,8
Südteil	124	5 549	11,0	8 277	16,5	6 440	4 994	9 665	10 064	2 209	1 924	606	446	50 174	51,1	81,4
Stadtregion insgesamt	228	11 269	14,1	13 572	16,9	9 921	8 567	13 968	15 414	2 976	2 840	811	607	79 945	50,4	82,4

C. Die Veränderung der Stadtregion von 1953 bis 1955

Die Notwendigkeit einer in kürzeren Zeitabständen vorzunehmenden Neubegrenzung der Stadtregion ergibt sich schon aus den für die Abgrenzung verwendeten Merkmalen: der Wirtschaftsstruktur der Bevölkerung und im besonderen der Arbeitsorientierung der Erwerbstätigen. Beide unterliegen einem ständigen Wandel und besonders letztere wird durch die jeweilige Wirtschaftslage stärkstens beeinflusst. Es gilt infolgedessen bei der folgenden Betrachtung der Veränderung der Stadtregion stets zu bedenken, daß die Stichtage der beiden Erhebungen (10. Oktober) in zwei sehr unterschiedliche Phasen der Wirtschaftsentwicklung fallen.

Im Jahre 1953 führte das Nachlassen der Nachkriegskonjunktur zu einem Rückgang der Beschäftigung in zahlreichen Wirtschaftszweigen und der im Winter 1953/54 erreichte Nachkriegshöchststand der Arbeitslosigkeit begann sich bereits am Stichtag der Erhebung abzuzeichnen.

Im Jahre 1955 war durch die inzwischen eingetretene Hochkonjunktur und die witterungsmäßig begünstigte lange Bausaison die Arbeitslosigkeit am Stichtag weitgehend verschwunden. Der hohe Beschäftigtenstand der Linzer Betriebe konnte nur mehr durch eine verstärkte Heranziehung weiterer Pendler gedeckt werden. Dadurch

wurde einerseits der Grad der Einbeziehung in die Stadtregion in zahlreichen Ortschaften erhöht und andererseits neue Ortschaften in die Stadtregion einbezogen.

In der Gesamtheit gesehen, ergeben sich für die beiden Teilbereiche der Stadtregion folgende Veränderungen:

Gebiete	Zahl der Ortschaften	Landwirtschaftliche Bevölkerung	Selbständige Berufslose	Nichtlandwirtschaftliche Erwerbstätige in				Angehörige	Gesamtbevölkerung
				eigener Gemeinde	Linz	anderen Gemeinden	Arbeitslose		
Nordteil	+ 4	+107	-245	-267	+ 327	+ 21	- 93	- 393	- 543
Südteil	+25	+534	-438	- 4	+2 190	+567	-159	+1 499	+4 189
Stadtregion insgesamt	+29	+641	-683	-271	+2 517	+588	-252	+1 106	+3 646

Nördlich der Donau sind 18 Ortschaften mit zusammen 2 329 Einwohnern neu in die Stadtregion einbezogen worden, während 14 Ortschaften mit 3 200 Einwohnern aus ihr ausschieden. Da die neu hinzugekommenen Ortschaften über einen wesentlich größeren Anteil landwirtschaftlicher Bevölkerung verfügen, stieg die Gesamtzahl dieser Berufsgruppe geringfügig an. Der Anteil der Selbständigen Berufslosen hat sich dadurch geringfügig vermindert, daß eine steigende Zahl von Berufslosen in den Arbeitsprozeß eingegliedert wurde, wie z. B. Invaliden, Kriegswitwen und deren nunmehr im arbeitsfähigen Alter stehende Kinder.

Die Zahl der in Arbeitsstätten der eigenen Gemeinde beschäftigten nichtlandwirtschaftlichen Erwerbstätigen ist neuerlich zurückgegangen, während sich die Zahl der Pendler nach Linz weit über die Zahl der in den neu hinzugekommenen Ortschaften wohnhaften erhöhte. Dadurch stieg der Anteil der Pendler nach Linz an der Gesamtzahl der nicht landwirtschaftlichen Erwerbstätigen auf 49,1 Prozent (1953: 45,3 Prozent). Trotz einer geringen Zunahme auch der Pendler nach anderen Gemeinden ist also nunmehr auch im nördlichen Teil der Stadtregion die Hälfte aller Erwerbstätigen wirtschaftlich direkt von Linz abhängig.

Da die aus der Stadtregion ausgeschiedenen Ortschaften um 871 Einwohner mehr aufweisen als die neu hinzugekommenen, ergibt sich für den nördlichen Teil der Stadtregion eine Abnahme der Bevölkerung um 543 Einwohner (= 1,4 Prozent), obwohl die in der Stadtregion verbliebenen Ortschaften zusammen eine geringe Bevölkerungszunahme zu verzeichnen hatten.

Das Schwergewicht der Stadtregion hat sich also durch die Entwicklung der beiden letzten Jahre noch stärker als bisher in den Südteil verlagert. Hier sind trotz der erwähnten beschränkten Ausdehnungsmöglichkeit 30 Ortschaften mit einer Einwohnerzahl von 4 686 neu in die Stadtregion einbezogen worden, während nur 5 Orte mit 1 988 Einwohnern ausschieden. Allerdings sind darunter 7 landwirtschaftliche Enklaven, welche nicht wegen ihrer Struktur in die Stadtregion einbezogen wurden, sondern weil sie durch die weitere Ausdehnung der einzelnen Zonen nunmehr völlig von diesen umschlossen sind. Nur durch diese noch landwirtschaftlichen Enklaven und den höheren landwirtschaftlichen Bevölkerungsanteil der neu einbezogenen Ortschaften ergibt sich auch im Südteil eine Zunahme der landwirtschaftlichen Bevölkerung, die aber zu keiner Änderung des Anteils an der Gesamtbevölkerung führte, da auch die nichtlandwirtschaftliche Bevölkerung in gleichem Maße zunahm.

Die Zahl der Selbständigen Berufslosen hat sich auch im Südteil aus den bereits erwähnten Ursachen (Eingliederung in das Berufsleben) vermindert.

Bei den nichtlandwirtschaftlichen Erwerbstätigen springt die überaus starke Zunahme der in Linz Beschäftigten besonders ins Auge. Da auf die neu einbezogenen Ortschaften nur 706 Pendler entfallen, und auf die ausscheidenden Orte 161, hat sich also die Zahl der Pendler aus den übrigen Ortschaften der Stadtregion um 1 645 erhöht. Zwar hat sich auch die Zahl der nach anderen Gemeinden auspendelnden Erwerbstätigen erhöht, doch nicht in gleichem Maße. Die Entwicklung der letzten zwei Jahre führte auch im Südteil der Stadtregion zu einer erhöhten wirtschaftlichen Abhängigkeit von Linz. Hier sind nunmehr bereits mehr als die Hälfte (51,1 Prozent) aller Erwerbstätigen in Linz beschäftigt, während es 1953 erst 45,8 Prozent waren. Die Abnahme der Arbeitslosen steht in keinem Verhältnis zur Zunahme der Erwerbstätigen. Dies verdeutlicht die für den Südteil der

Stadtregion besonders bezeichnende Erscheinung, daß zur Deckung des steigenden Bedarfes an Arbeitskräften immer mehr weibliche Arbeitskräfte mit herangezogen werden, die bisher noch nicht in den Arbeitsprozeß eingegliedert waren.

Die Einbeziehung weiterer Ortschaften führte zusammen mit der durch die starke Siedlungstätigkeit im engeren Umgebungsbereich von Linz hervorgerufenen Erhöhung der Einwohnerzahl in zahlreichen Ortschaften zu einer starken Gesamtzunahme der Einwohnerzahl der Stadtregion, welche die im Nordteil zu verzeichnende Abnahme mehr als wettmacht.

Durch die starke Zunahme im Südteil wuchs die Bevölkerung des gesamten wirtschaftlichen Einzugsbereiches von Linz auf 79 945 Menschen an. Bei einem Anhalten der gegenwärtigen Entwicklungstendenzen dürfte die Bevölkerung des wirtschaftlichen Einzugsbereiches von Linz unter Einschluß der Trabantenbereiche schon bei der nächsten Erhebung (1957) die Zahl von 100 000 überschreiten.

Bevor die Veränderungen und ihre Ursachen im einzelnen besprochen werden, soll mit der folgenden Tabelle noch ein zusammenfassender Überblick über die neu in die Stadtregion einbezogenen und die aus ihr ausgeschiedenen Ortschaften gegeben werden.

Gebiete	Neu einbezogen						Ausgeschieden					
	Zahl der Ortschaften	Gesamtbevölkerung	davon		Nichtlandwirtschaftliche Erwerbstätige	davon in Linz beschäftigt	Zahl der Ortschaften	Gesamtbevölkerung	davon		Nichtlandwirtschaftliche Erwerbstätige	davon in Linz beschäftigt
			Landwirtsch. Bevölkerung	in %					Landwirtsch. Bevölkerung	in %		
Nordteil	18	2 329	1 054	45,2	431	226	14	3 200	833	26,0	802	252
Südteil	30	4 686	1 551	33,1	1 266	706	5	1 988	246	12,4	773	161
Stadtregion insgesamt	48	7 015	2 605	37,1	1 697	932	19	5 188	1 079	20,8	1 575	413

Die Veränderungen, die sich im Bild der Stadtregion seit dem Jahre 1953 vollzogen, lassen sich in zwei Hauptgruppen teilen:

Veränderungen, welche die räumliche Ausdehnung des wirtschaft-

lichen Einzugsbereiches berührten, und Veränderungen, die zu einer Verschiebung der einzelnen Zonen innerhalb der Stadtregion führten. Die erste Gruppe wurde rein zahlenmäßig schon besprochen. Die in den Wandlungsprozeß einbezogene Zahl der Ortschaften ist in den beiden Teilbereichen der Stadtregion fast gleich hoch, jedoch ist die Auswirkung sehr unterschiedlich. Während es im Südteil fast ausnahmslos zu einer weiteren räumlichen Ausdehnung der Stadtregion kam, ergibt sich für den Nordteil eine örtlich verschiedene Zu- und Abnahme.

An der Mühlkreisbahn schieden die an der äußersten Spitze der Stadtregion gelegenen Orte der Stadtregion, Eschelberg und Oberwallsee aus, da sich die Einwohnerzahl dieser Ortschaften durch Abwanderung (vorwiegend von Pendlern) verminderte und der relative Anteil der landwirtschaftlichen Bevölkerung wieder über 50 Prozent anstieg. Diese Erscheinung ist auch noch bei einer Reihe anderer, besonders verkehrsentlegenen Ortschaften im Mühlviertel anzutreffen.

Hingegen wurden an der Autobuslinie nach Feldkirchen a. D. weitere Ortschaften in die Stadtregion einbezogen. In der Randgemeinde Puchenau, in der eine anwachsende Siedlungstätigkeit festzustellen ist, wurde ebenfalls die letzte noch landwirtschaftliche Ortschaft in die Stadtregion einverleibt. Ein Abbau der äußersten Spitze der Stadtregion läßt sich in der Gemeinde Oberneukirchen erkennen. Der Markt Leonfelden schied infolge der erwähnten Abwanderungstendenz der Pendler aus der Stadtregion, da nunmehr 75 Prozent aller nichtlandwirtschaftlichen Erwerbstätigen in der eigenen Gemeinde beschäftigt sind.

Eine weitere Ausdehnung erfuhr die Stadtregion im Bereich der Gemeinden Kirchschatz, Altenberg und besonders Engerwitzdorf und Alberndorf. Hier gerieten infolge ihrer günstigen Verkehrslage weitere landwirtschaftliche Ortschaften in den wirtschaftlichen Einzugsbereich von Linz, wodurch die Stadtregion im östlichen Mühlviertel eine geschlossene Form erhielt, die nunmehr ringförmig das noch stark landwirtschaftliche Gebiet um und hinter dem Pfenningberg umschließt.

Entlang der Budweiser Bahn ist allerdings ein ähnlicher Abbau der äußersten Spitzen der Stadtregion festzustellen, wie entlang der

Mühlkreisbahn und der nach Oberneukirchen führenden Autobuslinie. Im Bereich der Gemeinde Langenstein wurde der wirtschaftliche Einzugsbereich von Linz auch durch die wachsende wirtschaftliche Eigenständigkeit dieses Gebietes abgebaut, die auch in der Gemeinde Mauthausen deutlich zum Ausdruck kommt. Lagen hier noch 1953 alle Ortschaften im Überschneidungsbereich der Krafffelder von Linz und Enns, so sind heute die Erwerbstätigen fast aller Ortschaften zum größeren Teil in der eigenen Gemeinde oder in Betrieben des unteren Mühlviertels beschäftigt.

Auf einen Nenner gebracht, ergibt sich also eine teilweise Reduzierung der Stadtregion durch Abwanderung einerseits sowie durch wachsende wirtschaftliche Eigenständigkeit andererseits. Diesem steht ein weiteres Wachstum der Stadtregion in verkehrsgünstigen, bisher noch landwirtschaftlichen Gebieten gegenüber.

Im Südteil des wirtschaftlichen Einzugsbereiches von Linz ergibt sich eine Reduzierung lediglich im Gebiet von Ansfelden durch die verstärkte Aufnahmefähigkeit des Trabanten Nettingsdorf. Nach allen anderen Richtungen hin hat sich die Stadtregion vorwiegend durch Einbeziehung bisher landwirtschaftlicher Ortschaften weiter ausgedehnt. Kleinere Ortschaften, die auch jetzt noch über 50 Prozent landwirtschaftliche Bevölkerung aufweisen, deren nichtlandwirtschaftliche Bevölkerung jedoch stark nach Linz arbeitsorientiert ist, wurden als Enklaven einbezogen, sofern sie allseits von den Zonen der Stadtregion umschlossen sind.

Mit der Einbeziehung des Ortes Frindorf wurde auch ein Ansatzpunkt eines Trabanten aufgesaugt, der sich jedoch infolge seiner Kleinheit und fehlender zentralen Funktionen nicht zu einem echten Trabanten entwickeln konnte. Bemerkenswert ist ferner, daß mit den Ortschaften St. Marien und Niederneukirchen zwei weitere Gemeindehauptorte der Traun-Enns-Platte in die Stadtregion einbezogen wurden. Es zeigt sich, daß auch in diesem Gebiet mit noch stark landwirtschaftlichem Gepräge das Abbröckeln des landwirtschaftlichen Bevölkerungsübergewichtes und die Orientierung nach auswärtigen Arbeitsplätzen fortschreitet.

Von besonderer Bedeutung ist auch die Einbeziehung des bisherigen lokalen Zentrums Eferding in das Krafffeld von Linz in der Form

eines Trabanten. Schon die beträchtliche Ausdehnung der Stadtregion in der Gemeinde Alkoven ließ den wachsenden wirtschaftlichen Einfluß von Linz im Gebiet entlang der Eferdinger Lokalbahn erkennen. Es ist allerdings erstaunlich, daß sich die derzeitige Hochkonjunktur in der Stadt Eferding weniger in einer Erhöhung des eigenen Beschäftigtenstandes als in einer Zunahme der Auspendler abzeichnet. Ein Vergleich der Trabanten Enns und Eferding zeigt, daß sich die wirtschaftliche Eigenständigkeit des ersteren wesentlich erhöht hat und nur infolge der geringeren Verkehrsentfernung nach Linz noch die für einen Trabant kennzeichnende Zahl von Auspendlern erreicht wird. Infolge der wachsenden Anziehungskraft von Steyr wurde allerdings das Einzugsgebiet des Trabanten Enns im Bereich der Gemeinde Kronstorf abgebaut. Hier hält sich nunmehr der Einfluß von Steyr und Enns die Waage, während der 1953 noch erkennbare Einfluß von Linz stark zurückging.

Der Trabant Nettingsdorf hat, obwohl an zwei Seiten von den Zonen der Stadtregion begrenzt, seine wirtschaftliche Eigenständigkeit weiter erhöht und sogar bisher in der Verstädterten Zone gelegene Ortschaften seinem Einzugsbereich einverleibt.

Nicht weniger bedeutungsvoll als die Verschiebungen in der räumlichen Ausdehnung der Stadtregion sind die Veränderungen in der Intensität des wirtschaftlichen Einflusses von Linz, die in einer Verschiebung der einzelnen Zonen innerhalb der Stadtregion zum Ausdruck kommen. Auch hierin ergibt sich ein deutlicher Unterschied zwischen dem Gebiet der Stadtregion im Mühlviertel und im Alpenvorland.

Während im Mühlviertel die Intensität der Einbeziehung in den Wirtschaftsbereich der Stadt Linz weitgehend unverändert blieb, ja in einigen Fällen sogar eine Abnahme des wirtschaftlichen Abhängigkeitsgrades von Linz festzustellen ist, haben sich im Alpenvorland die Zonen stärkster städtischer Beeinflussung (Ergänzungsgebiet und Verstädterte Zone) besonders stark ausgedehnt. Im Nordteil der Stadtregion ist der Rückgang des Einbeziehungsgrades meist auch mit einer Bevölkerungsabnahme verbunden. Nur in vereinzelt Fällen, wie z. B. in Ottensheim, ist es die angestiegene Zahl der in der eigenen Gemeinde Beschäftigten, welche diesen Wandel bewirkte.

Im Südteil der Stadtregion hat sich hingegen in allen Fällen, gleichgültig ob die Einwohnerzahl zu- oder abnahm, eine Erhöhung des Einbeziehungsgrades ergeben. Eine einzige Ausnahme stellt die Ortschaft Traun dar, deren Betriebe nunmehr soviel Erwerbstätige beschäftigen, daß der Ort nicht mehr in das Ergänzungsgebiet, sondern in die Verstädterte Zone einzustufen ist. Dafür gehören nunmehr durch das weitere Anwachsen der Pendler alle Ortschaften an der Westgrenze der Stadt Linz zum Ergänzungsgebiet, wobei sich dieses sowohl über die Donau als auch schon über die Traun erstreckt.

Die bedeutendste Ausweitung innerhalb der Stadtregion erfuhr allerdings die Verstädterte Zone. Ihr gehören heute bereits der größte Teil aller Ortschaften im Hauptausdehnungsgebiet der Stadtregion, zwischen Wels und Linz, an, das somit zu einem unzertrennbaren Bestandteil des wirtschaftlichen Einzugsbereiches von Linz wurde.

Interessant ist, daß der Intensitätsgrad der in die Stadtregion einbezogenen Ortschaften von St. Florian in keiner Weise zunahm. Hier dürfte bei einem Anhalten der Bevölkerungsabnahme, die zum Teil mit einer Pendlerabnahme verbunden ist, in absehbarer Zeit in völligem Gegensatz zu den anderen Teilen der Stadtregion südlich der Donau eine Verminderung des Grades der Einbeziehung erfolgen.

Hinsichtlich des Wandels im Grad der Einbeziehung in die Stadtregion ergibt sich also zusammenfassend folgendes Bild:

Im Nordteil steht einer Zunahme der wirtschaftlichen Abhängigkeit in einzelnen Orten eine Verminderung in anderen Orten gegenüber. Im ganzen ist das Bild ziemlich unverändert.

Im Südteil ist dagegen eine wesentliche Erhöhung der wirtschaftlichen Abhängigkeit von Linz festzustellen. Fast alle 1953 schon zur Stadtregion gehörigen Ortschaften (mit Ausnahme der in St. Florian und im Kremstal gelegenen) gehören heute schon dem Ergänzungsgebiet und der Verstädterten Zone an, während zu den Randzonen fast nur mehr die seit 1953 neu einbezogenen Ortschaften gehören.

Die Stadtregion hat sich also in den beiden letzten Jahren sehr erheblich geändert. Zweifellos ist auch in den kommenden Jahren mit weiteren Verschiebungen im äußeren und inneren Bild der Stadtregion zu rechnen. Man kann schon jetzt auf die weitere Entwicklung

gespannt sein, die sich nur in zwei Richtungen bewegen kann: Fortschreiten der weiteren Ballung von Industrie- und Gewerbebetrieben in Linz, verbunden mit einer weiteren Erhöhung des Bedarfes an Arbeitskräften, wobei dieser nach weitestgehender Ausschöpfung des Arbeitskräftepotentials von Linz in steigendem Maße durch Pendler aus immer weiter entfernten Gebieten gedeckt werden muß.

Verstärkung der wirtschaftlichen Eigenständigkeit der Umgebungsgebiete von Linz, wobei die derzeitigen Trabanten und lokalen Zentren als Ansatzpunkte für eine Auflockerung der einseitigen wirtschaftlichen Orientierung nach der Landeshauptstadt in Frage kämen.

Dr. Otto Lackinger

2. Der oberösterreichische Zentralraum und seine Gliederung nach wirtschaftlichen Einzugsbereichen

Wie in den vorangegangenen Abschnitten wiederholt festgestellt werden konnte, sind der weiteren Ausdehnung der Stadtregion von Linz im Bereich des Alpenvorlandes durch die wirtschaftlichen Einzugsgebiete der Städte Eferding, Wels, Steyr und Enns enge Grenzen gesetzt. Überschneidungen einzelner Einzugsbereiche, die bei der Abgrenzung der Stadtregion von Linz bzw. der Untersuchung des Bezirkes Linz-Land auftraten, gaben den Anlaß dazu, auch die Einzugsgebiete der genannten Städte nach der gleichen Methode zu untersuchen. Dadurch sollte einerseits ein Bild der wirtschaftlichen Kraftfelder der einzelnen Städte im oberösterreichischen Zentralraum gewonnen werden, andererseits sollte damit versucht werden, dem bisher nicht näher definierten Begriff des oberösterreichischen Zentralraumes eine der Wirtschaftsstruktur entsprechende Abgrenzung zu geben.

Man wird in weiterer Folge versuchen müssen, diese nach rein wirtschaftlichen Merkmalen vorgenommene Begrenzung nach geogra-

phischen Gesichtspunkten zu ergänzen, um diesen Raum, in welchem schon jetzt mehr als ein Drittel der gesamten Bevölkerung Oberösterreichs wohnt und dessen Bedeutung für das gesamte Bundesland ständig weiter anwächst, bei allen weiteren Untersuchungen als geschlossenes Ganzes betrachten zu können. Der Wert einer solchen Abgrenzung liegt darin, daß es dadurch möglich sein wird, bei statistischen Erhebungen jeglicher Art über die bisher gebräuchliche Verwaltungsgliederung hinweg ein geschlossenes Bild des oberösterreichischen Zentralraumes zu geben. Erst wenn es möglich ist, Angaben über die Bevölkerungsstruktur und ihre weitere Entwicklung, über die Wohnbau- und Siedlungstätigkeit, die Industrie- und Gewerbebetriebe für diesen Raum als Ganzes auszuweisen, wird sich die überragende Bedeutung dieses flächenmäßig zwar kleinen Gebietes klar herauskristallisieren. Die Abgrenzung des Zentralraumes ist ein erster Schritt von der bisher in Österreich üblichen verwaltungsmäßigen Gliederung abzugehen und so wie in anderen Staaten (besonders USA und England) neue Einheiten in der Form von Wirtschaftsräumen zu bilden.

Wenn nun zunächst die wirtschaftlichen Einzugsbereiche der übrigen Städte des oberösterreichischen Zentralraumes untersucht wurden, um daraus eine Abgrenzung des gesamten Raumes zu gewinnen, so gilt es hierbei festzustellen, daß es der Rahmen dieser Publikation nicht erlaubt, das Ergebnis dieser Untersuchung in ähnlich ausführlicher Weise, wie dies bei der Stadt Linz geschehen ist, zu besprechen. Es muß vielmehr mit einer kurzen Zusammenfassung der wichtigsten Daten und einer kartographischen Darstellung das Auslangen gefunden werden.

Bei der Abgrenzung der Stadtregionen von Wels und Steyr, die beide nur über eine Einwohnerzahl von rund 38 000 Einwohnern verfügen, ergab sich zunächst die Frage, ob Städte von einer solchen Größe überhaupt ein nennenswertes wirtschaftliches Einzugsgebiet aufweisen und ob dieses auch abgrenzbar sei. Beträgt doch nach den amerikanischen Untersuchungen die geringste Einwohnerzahl einer Stadt für die Ermittlung einer Stadtregion 50 000. Dieser Schwellenwert wurde bei deutschen Untersuchungen so weit abgeändert, daß die jeweilige Kernstadt zusammen mit ihrem Einzugsgebiet 50 000 Einwohner erreichen soll, was im allgemeinen bei

Städten von 35 000 bis 40.000 Einwohnern der Fall ist. Dazu ist zu sagen, daß eine Abgrenzung von Stadtregionen nach Gemeinden, wie sie in Deutschland angewendet wurde, bei so kleinen Kernstädten zweifellos zu sehr problematischen Ergebnissen führt. Würde doch nach dieser Methode zum Beispiel die Stadtregion von Linz auch die Gemeinde Marchtrenk umfassen (siehe Statistisches Jahrbuch der Stadt Linz 1953, Seite 19) und damit bis an die Stadtgrenze von Wels reichen und ebenso würde ein großer Teil der verstädterten Ortschaften in der unmittelbaren Umgebung von Wels infolge der Größe der Gemeinden mit ihrem noch stark landwirtschaftlichen Hinterland außerhalb der Stadtregion bleiben. Eine Untersuchung nach Ortschaften, wie sie in Oberösterreich erstmals angewendet wurde, schließt derartige Fehler aus und ermöglicht die genaueste Abgrenzung der Stadtregionen auch kleinerer Städte.

Da in der rückwärts beigeschlossenen mehrfarbigen Karte (Nr. 4) des oberösterreichischen Zentralraumes die Stadtregionen von Wels und Steyr nur so weit dargestellt sind, als sie in den Zentralraum hineinragen, soll mit den folgenden Darstellungen ein Bild der gesamten Stadtregion der beiden Städte vermittelt werden, wobei nebensächlich auch die wesentlichsten Zahlen angeführt sind. Ein Vergleich dieser Zahlen zeigt deutlich, daß die Größe der Stadtregion nicht von der Einwohnerzahl, sondern von der Wirtschaftskraft der Kernstadt abhängt. Wels und Steyr haben zwar eine ungefähr gleich große Bevölkerungszahl, trotzdem umfaßt die Stadtregion von Steyr um 60 Prozent mehr Einwohner als jene von Wels. Dies ist auf die unterschiedliche Wirtschaftsstruktur der beiden Städte zurückzuführen. Steyr verfügt mit den Steyr-Werken über einen Großbetrieb, dessen derzeitiger Beschäftigtenstand allein mehr als 60 Prozent aller Erwerbstätigen von Steyr gleichkommt. Wels hingegen verfügt nur über Mittel- und Kleinbetriebe mit einer wesentlich geringeren Zahl von Arbeitsplätzen.

Die flächenmäßige Ausdehnung hängt außerdem von einer Reihe anderer Faktoren ab, wie Größe der Ortschaften, Verkehrserschließung usw. Wie die beiden Abbildungen erkennen lassen, weisen auch die Stadtregionen von Wels und Steyr ihre stärkste Ausbildung entlang von Verkehrslinien auf. Die bezeichnendste Erscheinung ist hier jedoch, daß beide an den Verkehrslinien nach Linz nur schwach

Die Stadtregion von Steyr (ohne Stadt Steyr)

Bezeichnung	1953		1955	
Fläche in km ²	62		80	
Einwohnerzahl	17 188		19 598	
Zahl der Ortschaften	35		41	
Durchschnittliche Größe der Ortschaften	490		480	
	absolut	in %	absolut	in %
Landwirtschaftliche Bevölkerung	3 013	17,5	3 533	18,0
Selbständige Berufslose	3 281	19,1	3 565	18,2
Nichtlandwirtschaftl. Bevölkerung	10 894	63,4	12 500	63,8
Nichtlandwirtschaftl. Erwerbstätige insgesamt	5 434		6 543	
davon beschäftigt in:	absolut	in %	absolut	in %
der Wohngemeinde Steyr	2 384	43,9	2 601	39,7
anderen Orten	2 348	43,2	3 264	49,9
arbeitslos	429	7,9	575	8,8
	273	5,0	103	1,6
In Steyr Beschäftigte in Prozenten aller Auspendler	84,5		85,0	
<p>Die Stadtregion von Steyr konnte vom Statistischen Dienst nur auf oberösterreichischem Gebiet abgegrenzt werden. Sie reicht jedoch auch auf niederösterreichisches Gebiet, wie die große Zahl der Pendler nach Steyr aus den benachbarten niederösterreichischen Gemeinden zeigt und ist daher nicht vollständig. — Dies ist bei einem Vergleich der Stadtregionen von Steyr und Wels zu berücksichtigen.</p>				

Die Stadtregion von Wels (ohne Stadt Wels)

Bezeichnung	1953		1955	
Fläche in km ²	90		105	
Einwohnerzahl	12 432		15 094	
Zahl der Ortschaften	61		76	
Durchschnittliche Größe der Ortschaften	200		200	
	absolut	in %	absolut	in %
Landwirtschaftliche Bevölkerung	2 776	22,3	3 294	21,8
Selbständige Berufslose	1 829	14,7	2 213	14,7
Nichtlandwirtschaftl. Bevölkerung	7 827	63,0	9 587	63,5
Nichtlandwirtschaftl. Erwerbstätige insgesamt	3 804		4 839	
davon beschäftigt in:	absolut	in %	absolut	in %
der Wohngemeinde	1 467	38,6	1 860	38,4
Wels	1 747	45,9	2 319	47,9
anderen Orten	397	10,4	538	11,1
arbeitslos	193	5,1	122	2,6
In Wels Beschäftigte in Prozenten aller Auspendler	81,5		81,2	

Die Stadtregion von Wels 1955

0 1 2 3 km

	ERGÄNZUNGS- GEBIET		LANDWIRTSCHAFTLICHE ORTSCHAFTEN
	VERSTÄDTERTE ZONE		NICHT LANDWIRTSCH. ORTSCHAFTEN
	ENGERE RANDZONE		ÜBERSCHNEIDUNGS- ZONE LINZ—WELS
	WEITERE RANDZONE		STADTREGION VON LINZ
	ORTSCHAFTEN MIT: 0 — 50 EINWÖHNER 50 — 100 " 100 — 200 " 200 — 500 " 1000 — 2000 " ÜBER 2000 "		GRENZE DER STADTREGION 1953
			WALDFLÄCHEN

entwickelt sind und ihre größte Ausdehnung nach anderen Richtungen aufweisen. So weist die Stadtregion von Wels ihre stärkste Ausbildung in nördlicher Richtung gegen Eferding und in südlicher Richtung gegen Kremsmünster hin auf. Die Stadtregion von Steyr hingegen besitzt ihre größte Ausdehnung über Sierning in Richtung Bad Hall und an der Bahnlinie in das Ennstal.

Wenn sich auch die wirtschaftlichen Einzugsbereiche der beiden Städte an keiner Stelle berühren, so runden sie doch das Bild des oberösterreichischen Zentralraumes weitgehend ab und es ist nunmehr möglich, unter Einbeziehung der Trabanten von Linz, Enns und Eferding sowie der lokalen Zentren Kremsmünster und Bad Hall, die infolge ihrer geringen Einwohnerzahl kein nach der hier verwendeten Methode abgrenzbares wirtschaftliches Einzugsgebiet auszubilden vermochten, zu einer klar umrissenen Abgrenzung des oberösterreichischen Zentralraumes nach wirtschaftlichen Gesichtspunkten zu gelangen, die im folgenden besprochen werden soll.

Wenn man von der grundsätzlichen Feststellung ausgeht, daß der oberösterreichische Zentralraum ein Teil des oberösterreichischen Alpenvorlandes ist und in keinem Fall Teile der beiden übrigen Großlandschaften, des Granithochlandes und des Alpengebietes einbezogen sind, was nicht ausschließt, daß sie in enger wirtschaftlicher Beziehung zum Zentralraum stehen, so ist nach Norden und Osten bereits eine klare natürliche Begrenzung gegeben.

Die Grenze zwischen dem oberösterreichischen Granithochland und dem Alpenvorland bildet, von geringfügigen Überlappungen abgesehen, die Donau. Zwar reicht gerade im Raum von Linz das Alpenvorland mit der Linzer Bucht auch über die Donau, doch wird diese Bucht größtenteils von der Stadt Linz eingenommen und ist, da man selbstverständlich das Gebiet der Landeshauptstadt beiderseits der Donau zum Zentralraum rechnen muß, in dessen Gebiet einbezogen.

Nach Osten hin bildet die Enns eine weitere klare Grenzlinie, da hier das Bundesland Oberösterreich und somit auch der oberösterreichische Zentralraum endet.

Wesentlich schwieriger ist es jedoch zu einer allen Gesichtspunkten entsprechenden südlichen und westlichen Begrenzung des oberösterreichischen Zentralraumes zu gelangen. Es wurde bereits einleitend

festgestellt, daß die hier vorgenommene Abgrenzung hauptsächlich wirtschaftlichen Überlegungen entstammt und daher in erster Linie danach beurteilt werden muß.

Zweifellos bildet die Stadt Steyr einen weiteren Eckpunkt bei dieser Begrenzung. Ebenso muß ihr wirtschaftliches Einzugsgebiet, soweit es dem Alpenvorland zugehört, zum oberösterreichischen Zentralraum gerechnet werden. Hingegen muß jener Teil ihrer Stadtregion, der entlang des Ennstales bis nach Losenstein hineinreicht, infolge seiner Zugehörigkeit zum Alpengebiet außer Betracht bleiben. Die Ortschaften Garsten, Buchholz, Kraxental und Sarning, welche als das sogenannte Ergänzungsgebiet der Stadt Steyr gewissermaßen einen Stadteil jenseits der administrativen Grenzen darstellen, bilden dabei die südlichste Begrenzung. Von hier verläuft nun die Südgrenze des Zentralraumes, identisch mit der Grenze der Stadtregion von Steyr, über die Ortschaften Aschach a. d. St. (unter Ausschluß des übrigen Gemeindegebietes) und Pichlern (Gemeinde Sierning) in Richtung Bad Hall.

Dieser Markt setzt der weiteren Ausdehnung des wirtschaftlichen Einzugsbereiches von Steyr ein Ende, vermag aber infolge seiner geringen Einwohnerzahl und seiner relativ geringen Zahl von Arbeitsplätzen kein eigenes wirtschaftliches Kraftfeld auszubilden und stellt somit nur ein Wirtschaftszentrum von lokaler Bedeutung dar. Die große Zahl der Pendler von Bad Hall sowohl nach Linz als auch nach Steyr (8,3 Prozent bzw. 9,4 Prozent aller Erwerbstätigen), die jedoch noch nicht den Grad eines Überschneidungsgebietes der beiden Stadtregionen erreicht, rechtfertigt auch die Einbeziehung dieses lokalen Zentrums in den oberösterreichischen Zentralraum.

In unmittelbarer Nachbarschaft von Bad Hall liegt mit dem Markt Kremsmünster ein weiteres lokales Zentrum, welches der weiteren Ausdehnung der Stadtregion von Wels ein Ende setzt. Diese beiden Orte, die wirtschaftlich über ihr Gemeindegebiet hinaus keinen nennenswerten Einfluß auf ihre Umgebung ausüben, verhindern somit ein Zusammenwachsen der Stadtregionen von Wels und Steyr und durch ihre gemeinsame Wirkung auch eine weitere Ausdehnung der Stadtregion von Linz im Kremstal. Im Raum Kremsmünster—Bad Hall, in welchem sich auch die Verkehrslinien nach Linz, Wels und Steyr kreuzen, nähern sich die Einzugsgebiete der drei genannten

Städte am meisten und nur die wirtschaftliche Eigenständigkeit der beiden Märkte verhindert ihre direkte Berührung und eventuelle Überschneidung. Man wird daher diese beiden lokalen Zentren als südwestliche Eckpfeiler in den oberösterreichischen Zentralraum einbeziehen müssen.

Die weitere Begrenzung bildet nunmehr entlang der Bahnlinie Kremsmünster—Wels das wirtschaftliche Einzugsgebiet dieser Stadt, welches im Bereich der Gemeinde Steinhaus an die äußerste Westgrenze des Stadtgebietes von Wels anschließt. Wels bildet somit den nächsten Eckpfeiler in der Abgrenzung des oberösterreichischen Zentralraumes. Da sich seine Stadtregion im geringen Ausmaß auch nach Westen in Richtung Gunskirchen erstreckt (einer weiteren Ausdehnung ist hier durch das lokale Zentrum Lambach—Stadl-Paura ein Riegel vorgeschoben), könnte man versucht sein, auch noch dieses Gebiet zum oberösterreichischen Zentralraum zu rechnen. Würde es sich dabei um ein Ergänzungsgebiet, also um ein besonders stark von der Stadt beeinflusstes Gebiet handeln, wie im Falle Garsten, so wäre dies selbstverständlich. Da es sich jedoch meist nur um kleinere Ortschaften der Verstädterten Zone und besonders der Randzonen handelt, die von einem stark landwirtschaftlichen Gebiet umschlossen werden, erscheint es der Geschlossenheit wegen besser, diesen Teil des wirtschaftlichen Einzugsbereiches von Wels außer acht zu lassen.

Die Grenze des oberösterreichischen Zentralraumes zwischen den beiden Städten Wels und Eferding verläuft ebenfalls entlang der die beiden Orte verbindenden Eisenbahnlinie, an der sich das wirtschaftliche Einzugsgebiet von Wels bis in die Gemeinde Scharfen unterbrochen. Hier überwiegt trotz günstiger Verkehrslage zum Zentrum Wels der Einfluß des lokalen Zentrums Grieskirchen—Schallerbach, das auch eine weitere Ausdehnung der Stadtregion von Wels entlang der Bahnlinie nach Passau verhindert. Es zeigt sich hierin die grundsätzliche Feststellung, daß die Einbeziehung auch verkehrsgünstig gelegener Gebiete in den Wirtschaftsbereich einer Stadt mit weniger als 50 000 Einwohnern, die meist auch nicht über eine besondere Industrieballung verfügt, schon durch lokale Zentren kleinster Art verhindert werden kann, während die Sog-

wirkung eines großen Industriezentrums auch die lokalen Zentren selbst dem Einzugsbereich einer solchen Stadt einverleiben kann.

Jener Teil der Stadtregion von Wels, der sich entlang der Autobuslinie nach Pichl—Kematen b. W.—Meggenhofen fingerartig entwickelt hat, muß natürlich wegen der räumlichen Geschlossenheit und des noch stark landwirtschaftlichen Charakters der einbezogenen Ortschaften ebenso außerhalb des Zentralraumes bleiben wie die Stadtregion von Steyr im Bereich des Ennstales.

Das letzte Glied in der Umgrenzung des oberösterreichischen Zentralraumes und den nordwestlichen Eckpfeiler bildet die Stadt Eferding, die früher ein lokales Zentrum darstellte, seit 1955 jedoch ein Trabant der Kernstadt Linz geworden ist. Infolge ihrer Kleinheit und des auch hier noch starken Einflusses der Stadt Linz konnte dieser Trabant im Gegensatz zum Trabanten Enns, der den östlichsten Eckpfeiler des Zentralraumes bildet, kein eigenes Einzugsgebiet ausbilden. Es besteht vielmehr vorwiegend bei den in Richtung Linz und Wels gelegenen Ortschaften im Umkreis von Eferding eine Überschneidung des Einflusses des Trabanten Eferding und der Kernstadt Linz. Würde allerdings das Gemeindegebiet von Eferding auch die angrenzenden Gemeinden Fraham und Popping umfassen (wodurch ein gleichgroßes Gemeindegebiet wie das von Enns erreicht würde), so könnte man alle Ortschaften der derzeitigen Überschneidungszone zum Einzugsbereich von Linz rechnen, weil dann die in Eferding Beschäftigten in der „eigenen Gemeinde“ beschäftigt wären. Man sieht also, daß auch administrative Grenzen bei der Abgrenzung wirtschaftlicher Einzugsbereiche eine Rolle spielen können, besonders dann, wenn dadurch ein Ort von seinem unmittelbarsten Umgebungsgebiet isoliert wird, wie dies in Eferding der Fall ist.

Die Umgrenzung des oberösterreichischen Zentralraumes ist also mit der Donau und der Kernstadt Linz, dem Trabanten Enns und der oberösterreichischen Landesgrenze, der Stadt Steyr, den lokalen Zentren Bad Hall und Kremsmünster, der Stadt Wels und dem Trabanten Eferding gegeben. Die folgende Karte zeigt nun in einer schematischen Darstellung diese Abgrenzung sowie die Gliederung des so umgrenzten Zentralraumes nach wirtschaftlichen Einzugsbereichen, die im folgenden noch näher besprochen werden soll.

DER OBERÖSTERREICHISCHE ZENTRALRAUM UND SEINE GLIEDERUNG NACH EINZUGSBEREICHEN

Karte 7

Der nach wirtschaftlichen Gesichtspunkten abgegrenzte oberösterreichische Zentralraum umfaßt eine Fläche von 1 162 Quadratkilometern, das sind 9,7 Prozent des gesamten Bundeslandes Oberösterreich. Die Einwohnerzahl dieses Gebietes betrug hingegen bereits am 1. Jänner 1955 395 000, das sind 35,6 Prozent der oberösterreichischen Gesamtbevölkerung.

Allein daraus zeigt sich die überragende Bedeutung des oberösterreichischen Zentralraumes. In einem Raum, der kaum ein Zehntel Oberösterreichs ausmacht, ballt sich mehr als ein Drittel seiner Gesamtbevölkerung zusammen. In welchem Ausmaß auch das Wirtschaftspotential des ganzen Bundeslandes hier konzentriert ist, welche dominierende Stellung dieses Gebiet in den Fragen des Wohnungsbaues und der Siedlungstätigkeit, des Verkehrs, des Steueraufkommens und in zahlreichen anderen Belangen einnimmt, wird gegenwärtig untersucht und soll später zusammenfassend publiziert werden. Hier sei nur noch kurz erwähnt, daß im Jahre 1934 die Einwohnerzahl des Zentralraumes erst 258 332 betrug, also erst gut ein Viertel (28,6 Prozent) der Einwohner Oberösterreichs ausmachte. Seit 1934 hat die Bevölkerung des Zentralraumes um 136 668 Menschen zugenommen, d. s. fast zwei Drittel (65,5 Prozent) der Gesamtzunahme der oberösterreichischen Bevölkerung.

Diese Entwicklung zeigt deutlich die immer rascher fortschreitende Bevölkerungsballung im Zentralraum, die seit 1951 ein solches Ausmaß erreichte, daß praktisch die gesamte Bevölkerungszunahme Oberösterreichs seit dieser Zeit auf den Zentralraum entfiel. Allein von 1951 bis 1956 nahm hier die Bevölkerung um 11 000 Menschen zu, während in der gleichen Zeit weite Teile Oberösterreichs eine Bevölkerungsabnahme aufwiesen.

Die dominierende Bedeutung innerhalb des oberösterreichischen Zentralraumes kommt zweifellos der Stadt Linz und ihrem wirtschaftlichen Einzugsgebiet (einschließlich Trabanten) zu. Seit 1934 hat Linz innerhalb dieses Zentralraumes nicht nur seine Bedeutung erhöht, sondern es ist zum neuralgischen Punkt dieses Großraumes geworden. Und immer weitere Gebiete mit wachsender Einwohnerzahl werden in das Kraftfeld der Landeshauptstadt einbezogen. Wenn auch flächenmäßig im Jahre 1955 erst etwas mehr als ein Drittel des Zentralraumes zur Stadtregion von Linz gehörten, so lebten in die-

sem Gebiet doch fast zwei Drittel (64,6 Prozent) aller Bewohner des oberösterreichischen Kernraumes. Obwohl die Stadt Linz selbst seit Jahren eine stagnierende Bevölkerungszahl aufweist, wächst dieser Anteil ständig, da sich einerseits die Stadtregion, wenn auch verlangsamt, doch noch immer weiter ausdehnt und weil allein die voll in die Stadtregion einbezogenen Gemeinden seit 1951 um fast 10 000 Einwohner zugenommen haben. Hierin zeigt sich besonders deutlich, daß sich das weitere Wachstum von Linz nicht in der Einwohnerzahl der Stadt, sondern der Stadtregion, und hier vor allem des Ergänzungsgebietes und der Verstäderten Zone, widerspiegelt. Die Bevölkerungszunahme der Stadtregion von Linz (ohne die neu einbezogenen Gebiete) seit 1951 ist größer als die Gesamtzunahme der Bevölkerung Oberösterreichs. Diese Zunahme stammt nicht nur aus einem absoluten Wanderungsgewinn (dem also eine Abwanderung in anderen Gebieten Oberösterreichs gegenübersteht), sondern auch aus einem für dieses bereits stark verstäderte Gebiet sehr beachtlichen Geburtenüberschuß. Bei einem Anhalten der gegenwärtigen Entwicklungstendenz werden in wenigen Jahren 75 Prozent aller Bewohner des Zentralraumes in der Stadtregion von Linz massiert sein. Diese Entwicklung ist gekennzeichnet durch eine fortschreitende Konzentration der oberösterreichischen Bevölkerung im Zentralraum und durch eine verstärkte Ballung in dem wirtschaftlich nach der Stadt Linz orientierten Teil des oberösterreichischen Kerngebietes. Die durch diesen Ballungsprozeß hervorgerufenen Probleme innerhalb und außerhalb des oberösterreichischen Zentralraumes sind so reichhaltig, daß dieser Fragenkreis hier nicht einmal angeschnitten werden soll. Die vorliegende Studie soll vielmehr nur dazu dienen, den bisher noch nicht mit konkreten Unterlagen nachweisbaren Ballungsprozeß unter Verwendung des neuesten Zahlenmaterials klar vor Augen zu führen, um daraus Folgerungen ziehen zu können. Weniger absolut als relativ ist die Zunahme des Bevölkerungsanteiles der Stadtregionen von Steyr und Wels, der beiden weiteren Eckpunkte des oberösterreichischen Zentralraumes. Diese Städte weisen mit je 13 Prozent einen ungefähr gleich hohen Anteil an der Bevölkerung des oberösterreichischen Zentralraumes auf, den sie seit 1951 nur unwesentlich erhöhen konnten. Diese Erhöhung ist aber auf eine Einbeziehung weiterer Ortschaften in die Stadtregionen der bei-

den Städte zurückzuführen und nicht auf eine Bevölkerungszunahme der schon früher einbezogenen Ortschaften. Wohl konnten die beiden Kernstädte selbst und einige Orte seit 1951 ihre Einwohnerzahl erhöhen, jedoch steht dem eine Abnahme in den zahlreichen kleineren Ortschaften ausgleichend gegenüber.

Der wesentlich größere Flächenanteil der Stadtregion von Wels gegenüber der Stadtregion von Steyr (10,3 Prozent — 5,9 Prozent) ist darauf zurückzuführen, daß im flacheren Umgebungsbereich von Wels zahlreiche kleinere und zum Teil auch weiter entfernte Ortschaften wirtschaftlich nach Wels orientiert sind, während im Umgebungsbereich von Steyr weniger, aber weit größere Ortschaften zur Stadtregion gehören.

Der Anteil der Überschneidungszonen erreicht sowohl flächenmäßig als auch bevölkerungsmäßig kaum 3 Prozent, dennoch kommt diesen Gebieten als Verbindungszonen zwischen den stärker verstädterten Gebieten eine wesentliche Bedeutung zu.

Diese verstädterten Gebiete innerhalb des oberösterreichischen Zentralraumes (also die Stadtregionen von Linz, Steyr, Wels und die Überschneidungszonen) bewohnten bereits 1955 364 167 Menschen, d. s. 92,5 Prozent der Gesamtbevölkerung des Zentralraumes.

Die Bevölkerungsdichte betrug selbst unter Außerachtlassung der drei Städte 225 Einwohner je Quadratkilometer, mit den Städten würde sie bereits 586 Einwohner je Quadratkilometer betragen.

Die gesamte weitere Bevölkerungszunahme des oberösterreichischen Zentralraumes konzentriert sich nun auf diese Gebiete. Hingegen hat das flächenmäßig zwar noch bedeutende, aber dünn besiedelte Umland (d. s. die nicht in die Stadtregion einbezogenen Gebiete) nicht nur keine Bevölkerungszunahme, sondern eine Abnahme zu verzeichnen.

Wie aus der Karte 7 ersichtlich ist, sind in den oberösterreichischen Zentralraum auch größere Gebiete einbezogen, die noch eine weitgehend landwirtschaftliche Struktur aufweisen. Es ist dies das fruchtbare und weniger verkehrerschlossene Gebiet der Traun-Ennsplatte, welche durch das bereits zur Stadtregion von Linz gehörende Kremstal in einen östlichen und westlichen Teil getrennt wird, sowie ein Teil des Eferdinger Beckens. Diese Gebiete des Zentralraumes haben im Gegensatz zur Gesamtentwicklung eine beträchtliche Be-

völkerungsabnahme aufzuweisen, hervorgerufen durch die bekannten Abwanderungserscheinungen aus der Landwirtschaft und einer Reduzierung des durch die Flüchtlinge überhöhten Bevölkerungsstandes der Nachkriegsjahre. Ihre wirtschaftliche Bedeutung darf jedoch nicht unterschätzt werden. Die landwirtschaftliche Produktion in diesen fruchtbaren und hochtechnisierten Gebieten dürfte (wie künftige Untersuchungen noch zeigen werden) auf manchen Gebieten eine ähnliche dominierende Stellung im Rahmen des gesamten Bundeslandes erreichen, wie dies für die industriell-gewerbliche Wirtschaftskapazität des Zentralraumes der Fall ist.

Mit der Einbeziehung weitgehend landwirtschaftlicher Gebiete in den oberösterreichischen Zentralraum ergibt sich für diesen im Kleinen dasselbe Wirtschaftsbild, wie es heute für das gesamte Bundesland Oberösterreich kennzeichnend ist: Industrie und Landwirtschaft ohne einseitiges Dominieren ungefähr gleich stark ausgebildet.

Die folgende Tabelle soll zusammenfassend einen ergänzenden Überblick zur Karte 7 liefern und die Bedeutung der einzelnen Teilbereiche des oberösterreichischen Zentralraumes zunächst nach ihrer räumlichen Ausdehnung und ihrer Bevölkerungszahl erkennen lassen.

Von der Einwohnerzahl und der Fläche des oberösterreichischen Zentralraumes entfielen am 10. 10. 1955 auf:

Gebiet	Einwohner	in %	Fläche (km ²)	in %
Stadtregion von Linz	254 233	64,6	403	34,7
Stadtregion von Wels	51 418	13,1	120	10,3
Stadtregion von Steyr	52 596	13,2	68	5,9
Überschneidungszonen	5 920	1,5	30	2,6
Umland	20 179	5,3	486	41,8
Lokale Zentren	9 197	2,3	55	4,7
Zentralraum insgesamt:	393 543	100,0	1 162	100,0

Es wird zahlreicher weiterer Untersuchungen bedürfen, um vor allem die wirtschaftliche Bedeutung des oberösterreichischen Zentralraumes für das gesamte Bundesland deutlich werden zu lassen. Die in die-

ser Abhandlung nach wirtschaftlichen und demographischen Gesichtspunkten vorgenommene Abgrenzung des Zentralraumes soll den Rahmen für künftige Untersuchungen bilden, die in weiterer Folge auch zu wertvollen Erkenntnissen über die Ursachen und Auswirkungen des Agglomerationsprozesses im oberösterreichischen Zentralraum führen werden.

Dr. Otto Lackinger

3. Strukturuntersuchung der Pendler nach Linz

Wie bereits im Kapitel 2 betont wurde, sollen die von der Raumforschung durchgeführten Untersuchungen dazu dienen, durch die Abgrenzung bestimmter Wirtschaftsbereiche zu einer neuen, von administrativen Grenzen unabhängigen räumlichen Gliederung zu gelangen, um sodann diese nach einer bestimmten Methode abgegrenzten Gebiete als einheitliches Ganzes einer Strukturanalyse und einer ständigen Beobachtung der weiteren Entwicklung unterziehen zu können.

Wegen der Größe des oberösterreichischen Zentralraumes und der Vielzahl seiner Probleme einerseits und wegen der geringen Zahl von zur Verfügung stehenden Bearbeitern andererseits können zum gegenwärtigen Zeitpunkt noch keine Ergebnisse der Strukturanalyse des oberösterreichischen Zentralraumes veröffentlicht werden. Es sollen im Rahmen dieser Publikation zunächst auch nur die bereits vorliegenden Ergebnisse der Strukturuntersuchung über den wirtschaftlichen Einzugsbereich von Linz besprochen werden.

Das im Zuge der Abgrenzung der Stadtregion von Linz gewonnene Zahlenmaterial über die Pendler wurde im Hinblick auf die große Bedeutung der Pendelwanderung als wirtschaftliches, demographisches und besonders auch soziologisches Problem nach familienpolitischen und wohnungspolitischen Gesichtspunkten erweitert. Dadurch kann erstmals ein detailliertes Strukturbild der rund 24 000

Pendler nach Linz vermittelt werden. Allerdings sollen hier nur die Hauptergebnisse behandelt werden, weil die Aufbereitung des übrigen Zahlenmaterials allein eine Publikation füllen würde.

Die Gesamtzahl der Pendler nach Linz aus dem Bundesland Oberösterreich betrug am 10. Oktober 1955 24 416. Die Zahl der Pendler aus anderen Bundesländern, unter denen Niederösterreich weitaus an der Spitze steht, konnte nicht vollständig erhoben werden, doch ist mit einer Zahl von über 1 000 zu rechnen, da allein die VOEST 489 Pendler aus anderen Bundesländern aufweist. Dies bedeutet, daß in Linz im Durchschnitt jeder 4. Erwerbstätige ein Pendler ist. In manchen Betrieben, u. a. auch in der VOEST, hat hingegen jeder 3. Beschäftigte seinen Wohnsitz außerhalb von Linz.

Die Pendelwanderung nach Linz ist nun nicht auf den näheren Umgebungsbereich von Linz beschränkt, sondern erstreckt sich mit jedem Jahr in weiter entfernte Gemeinden, weil das Arbeitskräftepotential in den nähergelegenen Gebieten schon restlos ausgeschöpft ist.

Die Karte 8 vermittelt ein Bild, aus welchen Gemeinden Oberösterreichs Pendler nach Linz fahren, doch wurden Gemeinden, aus denen weniger als 5 Pendler stammen, der Übersichtlichkeit wegen nicht mehr dargestellt. Insgesamt fahren aus 372 Gemeinden (von 444 oberösterreichischen Gemeinden) Pendler nach Linz, die sich wie folgt verteilen:

Pendler	Gemeinden		Gesamtzahl der Pendler aus nebensteh. Gemeinden	
	absolut	in %	absolut	in %
1 — 4	73	19,6	170	0,7
5 — 10	72	19,4	521	2,1
11 — 25	87	23,4	1 528	6,3
26 — 50	55	14,8	1 861	7,6
51 — 100	35	9,4	2 402	9,8
101 — 200	24	6,4	3 226	13,2
201 — 500	20	5,4	6 545	26,8
501 — 1000	4	1,1	2 854	11,7
über 1000	2	0,5	5 309	21,8
Insgesamt:	372	100,0	24 416	100,0

DIE PENDELWANDERUNG NACH LINZ

1955

0 2 4 6 8 10 12 14 16 18 20
Kilometer

Die Tabelle zeigt, daß die 73 Gemeinden mit 1 bis 4 Pendlern, die zusammen nur 170 Pendler nach Linz entsenden, mit Recht in der graphischen Darstellung vernachlässigt wurden. Fast drei Viertel aller Pendler stammen aus Gemeinden mit mehr als 100 Pendlern, davon allein 21,8 Prozent aus den beiden Gemeinden Leonding und Traun. Die 249 Gemeinden mit 5 bis 100 Pendlern vermögen hingegen nur ein Viertel der Gesamtzahl zu stellen. Wie aus einer noch unvollendeten Untersuchung hervorgeht, kommt jedoch in zahlreichen Gemeinden auch der geringeren Zahl der Pendler eine große Bedeutung zu, da sie einen gleich großen Anteil an der Gesamtzahl der Erwerbstätigen dieser Gemeinden ausmachen, wie in manchen Gemeinden mit einer wesentlich größeren Pendlerzahl.

Daß die Masse der Pendler im engeren Umgebungsbereich von Linz wohnhaft ist, zeigt sich bei einer Gliederung der Pendler nach der Länge ihres Anmarschweges zum Arbeitsplatz in Linz. Innerhalb der Ein-Stunden-Isochrone (s. Karte 2) wohnen 15 272 Pendler (62,6 Prozent) außerhalb dieses Bereiches hingegen nur 9 144 Pendler (37,4 Prozent).

Die gleiche Feststellung ergibt sich aus der folgenden Karte, welche die Pendler aus dem oberösterreichischen Zentralraum und dem mittleren Mühlviertel nach Ortschaften darstellt. Eine besonders starke Ballung ergibt sich in den Ortschaften der Gemeinden Traun, Leonding und Pasching und an einigen anderen Schwerpunkten. Besonders bemerkenswert ist jedoch, daß auch aus fast allen Ortschaften der übrigen dargestellten Gemeinden eine mehr oder minder große Zahl von Pendlern nach Linz fährt. So gibt es z. B. im gesamten Bezirk Linz-Land nur 12 Ortschaften (von 225), aus denen keine Pendler nach Linz fahren, im Bezirk Urfahr-Umgebung nur 25 (von 313), wobei die Einwohnerzahl dieser Ortschaften meist unter 50 beträgt. Auffallend ist ferner, daß sich auch in dieser Karte die Verkehrslinien indirekt durch die größeren absoluten Zahlen der Pendler aus den einzelnen Ortschaften abzeichnen und so die enge Verknüpfung der Pendelwanderung mit der Verkehrslage unter Beweis stellen.

Von der Gesamtzahl der Pendler nach Linz entfallen 21 012 (86,1 Prozent) auf Männer und nur 3 404 (= 13,9 Prozent) auf Frauen. Da Frauen im allgemeinen keine größeren Anmarschwege zur Arbeits-

Die Einpendler nach Ortschaften

Stand vom 10. Oktober 1955

0 1 2 3 4 5 km

- bis 5 Pendler
- 5-10 "
- 11-25 "
- 26-50 "
- 51-75 "
- 76-100 "
- 101-200 "
- 201-500 "

stätte in Kauf nehmen wollen, ist es nicht verwunderlich, daß 90 Prozent innerhalb der Ein-Stunden-Isochrone wohnen. Außerdem handelt es sich vorwiegend um jüngere Frauen, wie auch aus der folgenden Altersgliederung der Pendler hervorgeht.

Der in Abb. 10 dargestellte Altersaufbau der Pendler nach Linz weicht insofern von dem üblichen Bild einer Bevölkerungspyramide ab, als es sich hierbei nur um eine Darstellung von Erwerbstätigen (ohne Familienangehörige, Kinder und Berufslose) handelt und außerdem der geringe Anteil der Frauen eine Einseitigkeit mit sich bringt. Die Abbildung läßt jedoch deutlich das starke Übergewicht der jüngeren Jahrgänge erkennen, das auch aus der folgenden Tabelle erkennbar ist:

Die Pendler nach Altersgruppen

Alter	Männer		Frauen		Insgesamt	
	absolut	in %	absolut	in %	absolut	in %
Bis unter 18	2 299	11,2	829	24,8	3 128	13,1
18- unter 30	7 599	37,0	1 439	43,0	9 038	37,8
30- unter 50	7 784	37,9	939	28,1	8 723	36,5
50- unter 60	2 414	11,7	127	3,8	2 541	10,7
60- unter 65	416	2,0	7	0,3	423	1,8
über 65	35	0,2	2	0,0	37	0,1
Pendler insgesamt	20 547	100,0	3 343	100,0	23 890	100,0

Interessant ist ein Vergleich dieser Altersgliederung der Pendler mit dem üblichen Altersaufbau der Erwerbstätigen. Da es sich bei den Pendlern fast zu 100 Prozent um unselbständige Erwerbstätige handelt, wurde auch der Vergleich nur mit dieser Berufsgruppe durchgeführt. Hierbei zeigt sich, daß der Anteil der Pendler bis 18 Jahre doppelt so hoch ist wie bei den übrigen unselbständigen Erwerbstätigen. Auch bei den Pendlern von 18 bis 30 Jahren ist der Anteil noch erheblich höher, während er bei den folgenden Jahrgängen sehr erheblich unter der üblichen Durchschnittszahl liegt.

Diese Erscheinung im Altersaufbau der Pendler weist nicht nur auf

Der Altersaufbau der Pendler (1955)

die bekannte Tatsache hin, daß ältere Berufstätige meist die Pendelwanderung aufgeben, sofern sich dazu irgend eine Möglichkeit bietet (Wechsel der Beschäftigung, Abwanderung zum Arbeitsort), sondern daß besonders die Angehörigen der starken jüngeren Jahrgänge nach Linz pendeln müssen, weil in ihren Wohnorten nicht in ausreichendem Maße die Möglichkeit einer qualifizierten Berufsausbildung oder einer Beschäftigung überhaupt besteht. In manchen Gemeinden pendeln die männlichen Erwerbstätigen bis 20 Jahre zu 80 bis 90 Prozent aus, weil die vorhandenen Arbeitsplätze nicht ausreichen.

Die Untersuchung des Familienstandes der Pendler ergab, daß der Anteil der Ledigen zwar in den jüngeren Jahrgängen naturgemäß sehr hoch ist (siehe Karte 10), daß jedoch in der Gesamtheit die verheirateten Pendler sehr stark überwiegen. Bei den Frauen entfallen allerdings mehr als die Hälfte auf die Ledigen.

Pendler nach Geschlecht und Familienstand

Geschlecht	Ledig		Verheiratet		Verwitwet		Geschieden		Zusammen	
	absolut	in %	absolut	in %	absolut	in %	absolut	in %	absolut	in %
Männlich	7 107	34,60	12 990	63,24	151	0,74	292	1,42	20 540	100,00
Weiblich	1 983	59,43	1 105	33,11	120	3,60	129	3,86	3 337	100,00
Insgesamt	9 090	38,07	14 095	59,03	271	1,14	421	1,76	23 877	100,00

In dieser Tabelle sind wie in allen folgenden Zahlenangaben die Pendler aus den Städten Wels und Steyr nicht mehr enthalten, weil hier infolge der großen Masse der durchzusehenden Haushaltungslisten eine so differenzierte Aufgliederung nicht möglich war.

Die Untersuchungen zur Festlegung der Stadtregion von Linz haben ergeben, daß im Durchschnitt auf einen Pendler nach Linz ein Familienangehöriger entfällt (genau 1,3). Dies bedeutet also, daß zusammen mit den Pendlern rund 60 000 Menschen wirtschaftlich von Arbeitsplätzen in Linz abhängig sind, die nicht in Linz ihren Wohnsitz haben.

Diese Zahl von einem Angehörigen pro Pendler entsteht allerdings nur unter Einbeziehung der ledigen Pendler, die noch keine Familienmitglieder (im Sinne von wirtschaftlich abhängig) haben. Die Untersuchung über die Kinderanzahl der Pendler mit Familien zeigt jedoch, daß die Zahl der Familienmitglieder pro Pendler erheblich größer ist.

Die Kinderanzahl der Pendler

Pendler mit	1	2	3	4	5	6	7	8	9	10 und mehr Kindern
Insges.	4 850	3 588	1 454	590	303	91	36	22	6	9

Es ergibt sich bei einer Gesamtzahl von 21 390 Kindern ein Durchschnitt von 2 Kindern je Pendlerfamilie.

Eine spezielle Untersuchung aller Pendler mit einer Familie in den Gemeinden Traun und Leonding zeigt ebenfalls die Größe der Pendlerfamilien in diesen beiden Gemeinden, die zusammen mehr als ein Fünftel aller Pendler nach Linz stellen.

Familienstruktur der Pendler in Traun und Leonding

Anzahl der Familienmitglieder	Von der Anzahl der Familienmitglieder waren:									
	erwerbstätig überhaupt					erwerbstätig in Linz				
	1	2	3	4	5 und mehr	1	2	3	4	5 und mehr
2	540	325	—	—	—	648	217	—	—	—
3	545	430	57	—	—	707	298	27	—	—
4	427	232	86	8	—	538	166	44	6	—
5	133	53	40	14	—	156	61	22	4	—
6	33	28	11	12	1	49	22	10	4	2
7 und mehr	24	22	10	14	5	38	21	10	5	1

Die durchschnittliche Anzahl der Familienmitglieder beträgt 3. Nur ein Viertel (28,3 Prozent) der Familien bestand aus 2 Personen. Die Tabelle läßt aber gleichzeitig auch das in den beiden Gemeinden besonders hohe Ausmaß der Beschäftigung beider Ehegatten

erkennen. In 40 Prozent aller Pendlerfamilien ohne Kinder und mit einem Kind ist auch die Frau berufstätig, davon in 25 Prozent der Fälle ebenfalls in Linz. Es gibt eine große Zahl von Fällen, von 2, 3, ja sogar 4 und 5 Pendlern aus einer Familie, die zur Arbeit nach Linz fahren, wie die folgende Tabelle zeigt.

Familien-Pendler nach Linz

Gatte Pendler	1 Kind Pendler	2 Kinder Pendler	3 Kinder Pendler	4 Kinder und mehr Pendler
816	1 261	534	114	42

Hinsichtlich der Berufe, welche die Pendler in Linz ausüben, konnte keine Auszählung erfolgen, weil in den Haushaltslisten keinerlei Unterscheidung zwischen erlerntem und ausgeübtem Beruf gemacht wurde, wodurch eine beträchtliche Fehlerquelle entstehen würde.

Es wurden jedoch die Betriebe ausgezählt, welche die größte Zahl der Pendler nach Linz beschäftigen. Unter diesen steht die VOEST als Einzelbetrieb mit 16,1 Prozent aller Linz-Pendler weitaus an der Spitze. Mit beträchtlichem Abstand folgt die Bundesbahn, die knapp 10 Prozent aller Pendler beschäftigt. Als dritter Betrieb mit mehr als 1000 Pendlern sind noch die Stickstoffwerke zu nennen, die 5,4 Prozent der Linz-Pendler aufnehmen. Außer der Post und einigen Großbaufirmen vermochte kein weiterer Linzer Betrieb mehr als 1 Prozent aller Pendler aufzunehmen. Bemerkenswert ist, daß alle Baufirmen zusammen ungefähr gleich viel Pendlern eine Beschäftigung bieten wie die VOEST und die Stickstoffwerke zusammen.

Rechnet man die auswärts wohnenden Beschäftigten der genannten Großbetriebe und der Baubetriebe zusammen, so ergibt sich die meist verkannte Feststellung, daß die Riesenbetriebe und die Baufirmen zusammen nicht mehr Pendler beschäftigen als die zahlreichen Mittel- und Kleinbetriebe, die im Gefolge der Industrialisierung von Linz neu entstanden oder die ihren Beschäftigtenstand gegenüber der Vorkriegszeit wesentlich erhöhten.

Eine enorme Bedeutung kommt im Rahmen des Pendlerproblems der Frage zu, in welchem Maße die Pendler durch Haus- und Grund-

besitz an ihren derzeitigen Wohnort gebunden sind und in welcher Zahl sie eine Vereinigung des Arbeitsortes und Wohnortes anstreben und so den Wohnungsmarkt des Arbeitszentrums Linz belasten. Die Untersuchung über den Grundbesitz der Pendler läßt außerdem erkennen, daß besonders im Mühlviertel immer mehr Häusler und Kleinlandwirte die Landwirtschaft als Hauptberuf aufgeben, sich eine Arbeit in Linz suchen und ihre Landwirtschaft nur mehr als Nebenberuf, gestützt auf die Familienangehörigen, führen. Die Angaben über den Grundbesitz der Eltern zeigen, welcher beträchtliche Teil der Pendler aus landwirtschaftlichen Familien stammt und in welchem Maße die Pendelwanderung die Abwanderung landwirtschaftlicher Familienangehöriger aus den bäuerlichen Berufen (unter Beibehaltung des Wohnsitzes) fördert. Der gesamte Fragenkomplex der Nebenerwerbslandwirte und besonders seine Verflechtung mit der Pendelwanderung ist derzeit Gegenstand einer eingehenden Untersuchung.

Der Grundbesitz der Pendler

Größe des Grundbesitzes in ha	Von der Gesamtzahl der Pendler haben	
	die Pendler selbst einen Grundbesitz	die Eltern des Pendlers einen Grundbesitz
0,5— 1	254	245
1— 2	330	357
2— 3	243	141
3— 4	141	194
4— 5	67	116
5— 6	40	92
6— 7	19	56
7— 8	16	61
8— 9	12	30
9—10	8	33
10—15	10	102
15—20	5	69
über 20	7	101

Rund 5 Prozent aller Pendler verfügen also über einen, meist landwirtschaftlichen Grundbesitz, der zwar in 50 Prozent der Fälle 2 ha nicht überschreitet, vereinzelt jedoch sogar über 15 bis 20 ha reicht. Von ca. 7 Prozent der Pendler besitzen die Eltern eine Landwirtschaft, wobei hier die Besitzgrößen wesentlich größer sind. In welchem Ausmaß die Pendler den elterlichen Grundbesitz erben werden, läßt sich natürlich nicht erheben, doch ist anzunehmen, daß dies besonders bei den größeren Besitzen nur ganz selten der Fall sein wird.

Mit dem Grundbesitz verbunden ist natürlich auch der Hausbesitz. Die Zahl der Pendler, welche ein eigenes Haus besitzen, ist jedoch viel größer, weil die große Masse der Pendler zu ihrem Haus nicht über 0,5 ha Grund besitzen. Die folgende Tabelle gibt einen Überblick über die Wohnverhältnisse der Pendler.

Von den Pendlern nach Linz wohnen		
In eigenem Haus	5 846	24,5 %
Bei den Eltern mit eigenem Haus	5 391	22,6 %
In Mietwohnungen	7 691	32,2 %
Bei den Eltern (Mietwohnungen)	3 509	14,7 %
In Untermiete	1 323	5,5 %
Bei den Eltern (Untermietern)	117	0,5 %
Pendler insgesamt	23 877	100,0 %

Wenn auch daraus der voraussichtliche Wohnungsbedarf der Pendler in Linz nicht abzulesen ist, so ist es dennoch möglich mit Hilfe einer wesentlich weitergehenden Differenzierung und von Erfahrungszahlen über die Veränderungswünsche jene Zahl von Pendlern zu ermitteln, die eine Wohnung an ihrem Arbeitsort Linz anstreben. Das Statistische Amt der Stadt Linz hat diese Berechnung durchgeführt und gelangte zu einer Zahl von 10 580 wohnungsbedürftigen Pendlern¹⁾. Von diesen wohnen allein rund 1 400 in Baracken. Ihr Wohnungsbedarf ist besonders dringlich.

¹⁾ Dr. Heidenwag: Der Wohnungsbedarf der Pendelwanderer von Linz, Österr. Gemeindezeitung Nr. 14 vom 15. Juli 1956.

Bei allen hier besprochenen Angaben über die Pendlerstruktur wurde bewußt auf jegliche Differenzierung nach örtlichen Gesichtspunkten verzichtet, obwohl gerade diese Zahlen ein bezeichnendes Licht auf die Wirtschaftsstruktur der Wohngemeinden der Pendler werfen. Ebenso wurde auf jeden Vergleich mit den Ergebnissen früherer Erhebungen (1951 und 1953) verzichtet, da eine so eingehende Bearbeitung des vorhandenen Materials im Rahmen dieser Publikation nicht möglich ist. Mit der vorliegenden Abhandlung sollte vielmehr nur ein Überblick über die Gesamtstruktur der Pendler gegeben und auf die Fülle des Materials und die vielseitigen Möglichkeiten seiner Auswertung hingewiesen werden.

Dr. Otto Lackinger

4. Die berufliche innerstädtische Pendelwanderung in Linz 1955

Mit der Entwicklung zur Großstadt verbunden ist eine weitgehende Trennung in Geschäftsviertel, Wohngebiete und Industriegebiete. Die Bildung von reinen Geschäftsvierteln wurde zuerst in den Großstädten in England beobachtet und als „Citybildung“ bezeichnet. Die ursprünglich für Wohnzwecke errichteten Gebäude werden nach und nach in Geschäftshäuser umgewandelt. Die Bewohner werden aus der City verdrängt und ziehen in Wohngebiete, die sich kranzförmig um die City verteilen. Die gewerblichen Betriebe, die sich zu Fabriken entwickeln, verlegen ihre Werkstätten an die Peripherie, wobei meist die Anschlußmöglichkeit an die Eisenbahn den Ausschlag gibt.

Diese Grundform der Siedlungsstruktur von Großstädten wird mehr oder weniger durch lokale Einflüsse modifiziert. Die historische Entwicklung spielt dabei keine geringe Rolle. Aber auch die Ober-

flächengestaltung, die Behinderung des Verkehrs und der Besiedlung durch Berge, Flüsse usw., vermag der Siedlungsstruktur einer Großstadt eine ganz individuelle Note zu verleihen. Das besiedlungsfähige Gebiet von Linz wird im Westen und Norden durch die Abhänge des Froschberges, Freinberges, Römerberges und Pöstlingberges eingeeengt und im Osten durch die doppelte Barriere der Donau und des Pfennigbergs abgeschnitten. Die weitere Besiedlung wird dadurch nach Süden und Südwesten abgedrängt.

Vor dem Beginn der Industrialisierung (1938) war der Kern des Stadtgebietes ziemlich geschlossen durch die Innenstadt repräsentiert, an welche sich nördlich der Donau der alte Teil von Urfaß, im Süden längs der Wiener Reichstraße bis zum Landwehrplatz ein Teil von Lustenau (Makart-Viertel) bzw. Waldegg (Andreas-Hofer-Platz-Viertel) anschlossen. In diesem Gebiet wohnte und arbeitete die Linzer Bevölkerung. Die wenigen Fabriken (Tabakfabrik, Kaffeemittelfabriken Franck und Titze, Lokomotivfabrik Krauß, Solo-Zündholzfabrik, Nähmaschinenfabrik Jax, Linzer Brauerei usw.) waren organisch mit den Wohngebieten verwachsen. Die Schiffswerft Linz lag abseits, hatte aber, ebenso wie die Kleinmünchner Baumwollspinnerei, Werksiedlungen errichtet. Der Stadtteil Kleinmünchen führte noch weitgehend ein Eigenleben. Nur ein einziges reines Wohngebiet, die Wimhölzelsiedlung, war nach dem 1. Weltkrieg entstanden, wenn von den wenigen, zahlenmäßig unbedeutenden Stadtrand siedlungen (Schörghenhub, Zöhrendorferfeld usw.) abgesehen wird.

Diese Skizzierung des Zustandes vom Jahre 1937 ergibt einen Kontrast bei der Beobachtung der gegenwärtigen Siedlungsstruktur (Oktober 1955). Die Innenstadt mit den Annexen Alt-Urfaß, Makart- und Andreas-Hofer-Platz-Viertel sind in verstärktem Maße Geschäftsviertel geworden, aber sie sind gleichzeitig Wohngebiete geblieben. In der Innenstadt wohnen 22 113 Erwerbstätige, aber es sind tagsüber 46 828 Personen (einschließlich Pendelwanderer) aus der Umgebung von Linz in Arbeitsstätten der Innenstadt beschäftigt. Bei Einschluß von Alt-Urfaß, Makart- und Andreas-Hofer-Platz-Viertel erhöht sich die Zahl der beschäftigten Erwerbstätigen sogar auf 60 645 Personen. Alt-Urfaß läßt dabei eine Stagnation, das Makart-Viertel eine Tendenz zur Expansion erkennen.

Stadtviertel	Zahl der im nebenstehenden Gebiet	
	wohnhaften	beschäftigten
	Erwerbstätigen	
Altstadtviertel	5 390	10 832
Schillerplatzviertel	4 685	10 966
Rathausviertel	7 398	14 561
Neustadtviertel	4 640	10 469
Innenstadt	22 113	46 828
Alt-Urfahr	5 415	4 403
Andreas-Hofer-Platz-Viertel	3 106	3 736
Makartviertel	2 655	5 678
Insgesamt	33 289	60 645

Der Charakter der Innenstadt als Geschäfts- und Wohnviertel zugleich kommt darin zum Ausdruck, daß ein verhältnismäßig großer Teil in demjenigen Stadtviertel wohnt, wo er beschäftigt ist.

Stadtviertel	Zahl der in nebenstehendem Gebiet wohnhaften Erwerbstätigen	davon waren im gleichen Stadtviertel beschäftigt	
		absolut	in Prozent
Altstadtviertel	5 390	1 959	36,3
Schillerplatzviertel	4 685	1 519	32,4
Rathausviertel	7 398	2 617	35,4
Neustadtviertel	4 640	1 596	34,4

Etwa ein Drittel wohnt in dem Viertel, wo es beschäftigt ist. Ein solcher Anteil ist bereits hoch. Er wird aber noch höher, wenn die eng beieinander liegenden vier Stadtviertel als Einheit angesehen werden. Dann ergibt sich nämlich, daß in diesen vier Innenstadtvierteln 22 113 Erwerbstätige wohnen, von denen 15 557 auch in der Innenstadt beschäftigt sind, also ein Anteil von 70,4 Prozent. Die Schlußfolgerung, daß die Innenstadt von Linz Geschäfts- und Wohngebiet zugleich ist, wird dadurch unterstrichen.

Linz ist als Landeshauptstadt von Oberösterreich ein Zentrum der Verwaltung und Kultur, des Handels und Verkehrs, des Gewerbes und der Industrie. Mit Ausnahme der Industrie konzentrieren sich die Arbeitsstätten in der Innenstadt. Nur die Industriebetriebe benötigen Raum an der Peripherie. Von den älteren, bereits im Jahre 1937 bestehenden Betrieben wurden bisher verhältnismäßig wenige Fabriken zur Verlegung aus dem Stadttinnern an den Stadtrand gezwungen. Die Industrialisierung kam überwiegend zum Ausdruck durch die Errichtung neuer Werke im Osten der Stadt längs der Donau, vom Hafenviertel angefangen bis zur Mündung der Traun in die Donau. Hier erstrecken sich die Anlagen der Österreichischen Stickstoffwerke A. G. und der Vereinigten Österreichischen Eisen- und Stahlwerke A. G., deren Ausdehnung infolge ständigen weiteren Ausbaues gigantische Ausmaße annimmt. Diese beiden benachbarten Werke beschäftigen rund 17 000 Arbeiter und Angestellte, von denen nur der geringste Teil im gleichen Stadtviertel wohnt. Neben der Innenstadt sind deshalb auch die Vöest und Stickstoffwerke Zentren des beruflichen innerstädtischen Pendlerverkehrs. Dank des umfangreichen Werkwohnungsbaues wohnt ein großer Teil der Werkangehörigen in den angrenzenden Stadtvierteln. Verhältnismäßig wenige Werkangehörige wohnen in der Innenstadt, nur einzelne in den nördlich der Donau gelegenen Wohngebieten.

Es wurde oben bereits erwähnt, daß sich vor 1938 nur eine einzige größere, reine Wohnsiedlung entwickelt hatte, nämlich die Wimhölzelsiedlung. Mit der Industrialisierung 1938 begann in Linz eine Ära der Errichtung reiner Wohnsiedlungen. Nördlich der Donau wurde die Harbachsiedlung und der Komplex Hartmayr-, Karlhof-, Rothensiedlung errichtet. Am Rande des Rathaus-Viertels entstand die Siedlung Linz-Ost, überwiegend als Werkwohnungen der Stickstoffwerke. Am Froschberg entstand eine Wohnsiedlung der Bundesbahn. In Waldegg wurden die Keferfeld-, Bindermichl- und Spallerhofsiedlung gebaut für Angehörige der Vöest. In Kleinmünchen wurde die Siedlung Neue Heimat und Kleinmünchen-Ost errichtet, überwiegend als Werkwohnungen für die Vöest.

Bei der Errichtung der Wohnsiedlungen wurde die Idee der reinen Wohnsiedlung nicht selten so überspitzt, daß die für die Versorgung der Haushaltungen mit Lebens- und Bedarfsmitteln erforderlichen

Handels- und Gewerbebetriebe (Bäcker, Fleischer, Gemischtwarenhändler, Schuhmacher, Spengler usw.) fehlten. Dadurch ergibt sich ein außerordentlich geringer Anteil der Erwerbstätigen, die innerhalb der Siedlung beschäftigt sind.

Stadtviertel	Zahl der in nebenstehendem Gebiet wohnhaften Erwerbstätigen	davon waren im gleichen Stadtviertel beschäftigt	
		absolut	in Prozent
Harbachsiedlung	1 959	45	2,3
Hartmayrsiedlung	4 867	281	5,8
Keferfeldsiedlung	1 293	60	4,7
Bindermichlsiedlung	2 991	171	5,7
Spallerhofsiedlung	2 282	86	3,8
Neue Heimat	2 925	163	5,6

Fast alle in den Wohnsiedlungen wohnhaften Erwerbstätigen sind in anderen Stadtvierteln beschäftigt. Trotzdem ergeben sich bei den meisten Wohnsiedlungen verhältnismäßig kurze Arbeitswege. Nicht ungünstig zu beurteilen sind zum Beispiel die nördlich der Donau gelegenen Siedlungen (Harbachsiedlung und Hartmayrsiedlung), deren Bewohner zum Teil schon in Alt-Urfahr arbeiten, überwiegend aber in Arbeitsstätten der vier Innenstadtviertel beschäftigt sind. Die Blumau (Eisenbahnunterführung) wird nur in Einzelfällen erreicht. In der Vöest und den Stickstoffwerken sind nur wenige Urfahrner beschäftigt. Das Froschberg-Viertel wird überwiegend von Bundesbahnern bewohnt. Das Wimhölzel-Viertel entsendet seine Bewohner in die Innenstadt und aus der angeschlossenen Werksiedlung in die Stickstoffwerke. In der benachbarten Vöest sind nur wenige Bewohner der Wimhölzelsiedlung beschäftigt. Als reine Werksiedlung der Vöest repräsentieren sich Keferfeld-, Bindermichl- und Spallerhofsiedlung. Auch die Neue Heimat hat den Charakter einer Wohnsiedlung für Werkangehörige der Vöest und der Stickstoffwerke. Aber es sind doch nicht wenige Bewohner in der Innenstadt beschäftigt. In der an der Wiener Reichsstraße gelegenen Wohnsiedlung Kleinmünchen-Ost ergibt sich ein namhafter Anteil von Werkangehörigen der Vöest, der sich in Zukunft — bei lebhafter Bautätigkeit — noch erhöhen

dürfte. Aber die in der Innenstadt beschäftigten Bewohner überwiegen. Als verhältnismäßig ungünstig sind die Arbeitswege der in Kleinmünchen (ohne Neue Heimat und Kleinmünchen-Ost) wohnenden Erwerbstätigen anzusehen. Diese Bewohner haben nicht nur sehr lange Arbeitswege zurückzulegen, um in die Innenstadt zu gelangen, sondern ihre Masse ist auch zahlenmäßig groß.

In diesem Rahmen sind die Hauptströme der Arbeitswege der Linzer Bevölkerung erkennbar. Es muß zugegeben werden, daß das Schema zwar einen guten Überblick erlaubt, daß aber viele Einzelheiten nicht erwähnt werden konnten. Einzelheiten müssen daher den angeschlossenen Tabellen entnommen werden. Auch bei den Kartogrammen mußte eine Auswahl typischer Stadtviertel erfolgen.

Der in einem statistischen Jahrbuch zur Verfügung stehende Raum erlaubt es nicht, Spezialprobleme zu behandeln, die je nach den praktischen Bedürfnissen einer besonderen Ausarbeitung unter Benutzung der handschriftlichen Unterlagen bedürfen.

Josef Hofinger

11. Die Nachtbevölkerung von Linz 1955

(Erwerbstätige nach der Lage der Wohnung)

(= 1 000 Erwerbstätige

Schwarzer Sektor = die am Wohnort Erwerbstätigen

1 Katzbach (St. Magdalena)	1 378
2 Hafengebiet	1 757
3 Übrige Lustenau	1 826
4 Harbachsiedlung	1 959
5 Karthof- u. Hartmayrsiedlung	4 867
6 Franckviertel	5 453
7 Rathausviertel	7 398
8 Auberg	904
9 Neustadtviertel	4 640
10 Pöstlingberg	795
11 Alt-Urfahr	5 415
12 Altstadtviertel	5 391
13 Schillerplatzviertel	4 685
14 Makartviertel	2 655
15 Frschberg	2 703
16 Übriges Waldegg	3 106
17 Keferfeld	1 293
18 Bindermühl	2 991
19 Spallerhof	2 282
20 Neue Heimat	2 925
21 Kleinmünchen	6 081
22 Kleinmünchen-Ost	2 953
23 Ebelsberg	2 431
24 St. Peter	3 113
Insgesamt	79 001

12. Die Tagbevölkerung von Linz 1955

(Erwerbstätige nach der Lage der Arbeitsstätte einschließlich Pendelwanderer)

○ = 1 000 Erwerbstätige

1 Katzbach (St. Magdalena)	527
2 Hafengebiet	3 478
3 Übrige Lustenau	2 118
4 Harbabsiedlung	166
5 Karthof- u. Hartmayrsiedlung	754
6 Frankviertel	1 530
7 Rathausviertel	14 561
8 Auberg	257
9 Neustadtviertel	10 469
10 Pöstlingberg	111
11 Alf-Urfahr	4 403
12 Altstadtviertel	10 832
13 Schillerplatzviertel	10 966
14 Makartviertel	5 678
15 Froschberg	672
16 Übriges Waldegg	3 736
17 Keferfeld	280
18 Bindermichl	670
19 Spallerhof	400
20 Neue Heimat	611
21 Kleinmünchen	3 978
22 Kleinmünchen-Ost	1 485
23 Ebelsberg	1 173
24 St. Peter	780
25 Vöest	12 648
26 Stickstoffwerke	3 976
Insgesamt	96 259

13. Die im Altstadtviertel beschäftigten Erwerbstätigen

— = 250 Erwerbstätige

0 250 500 750 1000

1 Katzbach (St. Magdalena)	109
2 Hafengebiet	117
3 Obriqe Lustenau	156
4 Harbadsiedlung	188
5 Karhof- u. Hartmayrsiedlung	531
6 Franckviertel	355
7 Rathausviertel	886
8 Auberg	94
9 Neustadtviertel	499
10 Pöstlingberg	80
11 Alt-Urfahr	669
12 Schillerplatzviertel	773
13 Makartviertel	248
14 Froshberg	279
15 Übriges Waldegg	198
16 Keferfeld	81
17 Bindermühl	139
18 Spallerhof	82
19 Neue Heimat	143
20 Kleinmünchen	425
21 Kleinmünchen-Ost	127
22 Ebelsberg	117
23 St. Peter	77

Insgesamt 6 373

14. Die im Schillerplatzviertel beschäftigten Erwerbstätigen

— = 250 Erwerbstätige

0 250 500 750 1000

1	Katzbach (St. Magdalena)	104
2	Hafengebiet	92
3	Übrige Lustenau	188
4	Harbadsiedlung	178
5	Karlfhof- u. Hartmayrsiedlung	462
6	Frankviertel	563
7	Rathausviertel	648
8	Auberg	67
9	Neustadtviertel	430
10	Pöstlingberg	45
11	Alt-Urfahr	488
12	Altstadtviertel	577
14	Makartviertel	387
15	Froschberg	649
16	Übriges Waldegg	462
17	Keferfeld	125
18	Bindermühl	113
19	Spallerhof	77
20	Neue Heimat	226
21	Kleinmünchen	534
22	Kleinmünchen-Ost	202
23	Ebelsberg	161
24	St. Peter	138

Insgesamt 6 916

15. Die im Rathausviertel beschäftigten Erwerbstätigen

— = 250 Erwerbstätige

0 250 500 750 1000m

1 Katzbach (St. Magdalena)	249
2 Hafengebiet	227
3 Übrige Lustenau	222
4 Harbachsiedlung	409
5 Karhof- u. Hartmaysiedlung	928
6 Frankviertel	726
8 Auberg	156
9 Neustadtviertel	754
10 Pößlingberg	133
11 All-Urfahr	931
12 Altstadtviertel	769
13 Schillerplatzviertel	706
14 Makartviertel	312
15 Froschberg	304
16 Übriges Waldegg	271
17 Keferfeld	116
18 Bindermichl	132
19 Spallerhof	103
20 Neue Heimat	188
21 Kleinmünchen	468
22 Kleinmünchen-Ost	261
23 Ebelsberg	160
24 St. Peter	59
Insgesamt	8 584

16. Die im Neustadtviertel beschäftigten Erwerbstätigen

— = 250 Erwerbstätige

0 250 500 750 1000m

1 Katzbach (St. Magdalena)	113
2 Hafengebiet	123
3 Übrige Lustenau	223
4 Harbabsiedlung	222
5 Karlhof- u. Harfmayrsiedlung	477
6 Frankviertel	494
7 Rathausviertel	792
8 Auberg	76
10 Pöstlingberg	71
11 Alt-Urfahr	514
12 Altstadtviertel	555
13 Schillerplatzviertel	477
14 Makartviertel	254
15 Froschberg	223
16 Übriges Waldegg	262
17 Keferfeld	93
18 Bindermichl	189
19 Spallerhof	111
20 Neue Heimat	193
21 Kleinmünchen	513
22 Kleinmünchen-Ost	205
23 Ebelsberg	187
24 St. Peter	90
Insgesamt	6 457

17. Die in der Vöest beschäftigten Erwerbstätigen

— = 250 Erwerbstätige

0 100 200 300 400m

1 Katzbach (St. Magdalena)	73
2 Hafengebiet	41
3 Übrige Lustenau	107
4 Harbachsiedlung	135
5 Karlihof- u. Hartmayrsiedlung	265
6 Franckviertel	310
7 Rathausviertel	257
8 Auberg	41
9 Neustadtviertel	164
10 Pöstlingberg	52
11 Alt-Urfahr	247
12 Alistadtviertel	203
13 Schillerplatzviertel	147
14 Makartviertel	114
15 Froschberg	261
16 Übriges Waldegg	287
17 Keferfeld	412
18 Bindermühl	1 543
19 Spallerhof	1 377
20 Neue Heimat	831
21 Kleinmünchen	773
22 Kleinmünchen-Ost	460
23 Ebelsberg	337
24 St. Peter	1 758

Insgesamt 10 195

18. Die in den Stickstoffwerken beschäftigten Erwerbstätigen

— = 250 Erwerbstätige

0 250 500 750 1000m

1	Katzbach (St. Magdalena)	47
2	Hafengebiet	27
3	Übrige Lustenau	106
4	Harbachsiedlung	45
5	Karlfhof- u. Hartmayrsiedlung	104
6	Frankviertel	892
7	Rathausviertel	482
8	Auberg	23
9	Neustadtviertel	104
10	Pöstlingberg	17
11	All-Urfahr	109
12	Altstadtviertel	126
13	Schillerplatzviertel	95
14	Makartviertel	71
15	Froschberg	68
16	Übriges Waldegg	44
17	Keferfeld	24
18	Bindermichl	49
19	Spallerhof	24
20	Neue Heimat	291
21	Kleinmünchen	169
22	Kleinmünchen-Ost	80
23	Ebelsberg	57
24	St. Peter	172
Insgesamt		3 226

19. Arbeitswege der erwerbstätigen Bewohner der Harbachsiedlung

— = 250 Erwerbstätige

0 250 500 750 1000m

1 Katzbach (St. Magdalena)	22
2 Hafengebiet	82
3 Übrige Lustenau	27
5 Karlhof- u. Hartmaysiedlung	27
6 Frankviertel	19
7 Rathausviertel	409
8 Auberg	16
9 Neustadtviertel	222
10 Pöstlingberg	3
11 Alt-Urfahr	249
12 Altstadtviertel	188
13 Schillerplatzviertel	178
14 Makartviertel	120
15 Froschberg	7
16 Übriges Waldegg	50
17 Keferfeld	6
18 Bindermichl	6
19 Spallerhof	7
20 Neue Heimat	4
21 Kleinmünchen	24
22 Kleinmünchen-Ost	5
23 Ebelsberg	2
24 St. Peter	3
25 Vöest	135
26 Stickstoffwerke	45
27 Auspendler	14
Insgesamt	1 870

20. Arbeitswege der erwerbstätigen Bewohner der Karlhof- und Hartmaysiedlung

— = 250 Erwerbstätige

0 150 300 450 600m

1 Katzbach (St. Magdalena)	54
2 Hafengebiet	236
3 Übrige Lustenau	118
4 Harbachsiedlung	20
6 Franckviertel	31
7 Rathausviertel	928
8 Auberg	12
9 Neustadtviertel	477
10 Pöstlingberg	9
11 Alt-Urfahr	583
12 Altstadtviertel	531
13 Schillerplatzviertel	462
14 Makartviertel	305
15 Frschberg	7
16 Übriges Waldegg	99
17 Keferfeld	7
18 Bindermichl	16
19 Spallerhof	13
20 Neue Heimat	19
21 Kleinmünchen	43
22 Kleinmünchen-Ost	33
23 Ebelsberg	6
24 St. Peter	6
25 Vöest	265
26 Stickstoffwerke	104
27 Auspendler	92
Insgesamt	4 476

21. Arbeitswege der erwerbstätigen Bewohner von Alt-Urfahr

— = 250 Erwerbstätige

0 250 500 750 1000m

1 Katzbach (St. Magdalena)	30
2 Hafengebiet	159
3 Obribe Lustenau	72
4 Harbachsiedlung	24
5 Karthof- u. Hartmayrsiedlung	62
6 Frankviertel	41
7 Rathausviertel	931
8 Auberg	10
9 Neustadtviertel	514
10 Pöstlingberg	5
12 Altstadtviertel	669
13 Schillerplatzviertel	488
14 Makartviertel	312
15 Froschberg	31
16 Obribe Waldegg	125
17 Keferfeld	6
18 Bindermühl	16
19 Spallerhof	6
20 Neue Heimat	11
21 Kleinmünchen	95
22 Kleinmünchen-Ost	3
23 Ebelsberg	16
24 St. Peter	12
25 Vöest	247
26 Stickstoffwerke	109
27 Auspendler	80
Insgesamt	4 074

22. Arbeitswege der erwerbstätigen Bewohner des Froschbergviertels

— = 250 Erwerbstätige

0 118 500 112 1000m

1 Katzbach (St. Magdalena)	—
2 Hafengebiet	32
3 Übrige Lustenau	42
4 Harbabsiedlung	—
5 Karlhof- u. Hartmayrsiedlung	3
6 Frankviertel	27
7 Rathausviertel	304
8 Auberg	2
9 Neusadtviertel	223
10 Pöstlingberg	—
11 Alt-Urfahr	40
12 Altstadtviertel	279
13 Schillerplatzviertel	649
14 Makartviertel	205
16 Übriges Waldegg	148
17 Keferfeld	2
18 Bindermühl	7
19 Spallerhof	18
20 Neue Heimat	11
21 Kleinmünchen	46
22 Kleinmünchen-Ost	6
23 Ebelsberg	7
24 St. Peter	8
25 Vöest	114
26 Stickstoffwerke	68
27 Auspendler	94
Insgesamt	2 335

23. Arbeitswege der erwerbstätigen Bewohner des Franckviertels

— = 250 Erwerbstätige

0 250 500 750 1000m

1 Katzbach (St. Magdalena)	6
2 Hafengebiet	158
3 Obribe Lustenau	179
4 Harbachsiedlung	—
5 Karthof- u. Hartmaysiedlung	18
7 Rathausviertel	726
8 Auberg	3
9 Neustadtviertel	494
10 Pöstlingberg	—
11 Alt-Urfahr	115
12 Altstadtviertel	355
13 Schillerplatzviertel	563
14 Makartviertel	432
15 Froschberg	32
16 Obribe Waldegg	212
17 Keferfeld	12
18 Bindermechl	—
19 Spallerhof	9
20 Neue Heima	16
21 Kleinmünchen	94
22 Kleinmünchen-Ost	17
23 Ebelsberg	12
24 St. Peter	44
25 Vöest	310
26 Stickstoffwerke	892
27 Auspendler	127
Insgesamt	4 826

24. Arbeitswege der erwerbstätigen Bewohner des Andreas-Hofer-Platz-Viertels (übriges Waldegg)

— = 250 Erwerbstätige

0 250 500 750 1000m

1	Katzbach (St. Magdalena)	6
2	Hafengebiet	39
3	Übrige Lustenau	39
4	Harbachsiedlung	—
5	Karlfhof- u. Hartmayrsiedlung	5
6	Frankviertel	27
7	Rathausviertel	271
8	Auberg	1
9	Neustadtviertel	262
10	Pöstlingberg	—
11	Alt-Urfahr	35
12	Altstadtviertel	198
13	Schillerplatzviertel	462
14	Makarlviertel	203
15	Froschberg	6
17	Keferfeld	7
18	Bindermichl	9
19	Spallerhof	1
20	Neue Heimat	12
21	Kleinmünchen	72
22	Kleinmünchen-Ost	9
23	Ebelsberg	9
24	St. Peter	6
25	Vöest	287
26	Stickstoffwerke	44
27	Auspendler	85
Insgesamt		2 095

25. Arbeitswege der erwerbstätigen Bewohner der Keferfeldsiedlung

— = 250 Erwerbstätige

0 250 500 750 1000m

1 Katzbach (St. Magdalena)	1
2 Hafengebiet	15
3 Übrige Lustenau	22
4 Harbachsiedlung	1
5 Karthof- u. Hartmayrsiedlung	6
6 Frankviertel	3
7 Rathausviertel	116
8 Auberg	1
9 Neustadtviertel	93
10 Pöstlingberg	—
11 Alt-Urfahr	16
12 Altstadtviertel	81
13 Schillerplatzviertel	125
14 Makartviertel	84
15 Froschberg	2
16 Übriges Waldegg	75
18 Bindermühl	11
19 Spallerhof	5
20 Neue Heimat	8
21 Kleinmünchen	46
22 Kleinmünchen-Ost	8
23 Ebelsberg	3
24 St. Peter	3
25 Vöest	412
26 Stickstoffwerke	24
27 Auspendler	46
Insgesamt	1 207

26. Arbeitswege der erwerbstätigen Bewohner der Bindermichlsiedlung

— = 250 Erwerbstätige

0 250 500 Fuß Maß

1 Katzbach (St. Magdalena)	5
2 Hafengebiet	47
3 Übrige Lustenau	34
4 Harbachsiedlung	1
5 Karthof- u. Hartmayrsiedlung	5
6 Frankviertel	19
7 Rathausviertel	132
8 Auberg	—
9 Neustadtviertel	189
10 Pöstlingberg	—
11 Alt-Urfahr	24
12 Altstadtviertel	139
13 Schillerplatzviertel	113
14 Makartviertel	98
15 Froschberg	3
16 Übriges Waldegg	65
17 Kelerfeld	10
19 Spallerhof	18
20 Neue Heimat	26
21 Kleinmünchen	100
22 Kleinmünchen-Ost	52
23 Ebelsberg	10
24 St. Peter	19
25 Vöest	1 543
26 Stickstoffwerke	49
27 Auspendler	63
Insgesamt	2 764

27. Arbeitswege der erwerbstätigen Bewohner der Spallerhofsiedlung

— = 250 Erwerbstätige

0 200 300 400 500m

1 Katzbach (St. Magdalena)	1
2 Hafengebiet	21
3 Übrige Lustenau	30
4 Harbachsiedlung	—
5 Karlfhof- u. Hartmayrsiedlung	1
6 Frankviertel	8
7 Rathausviertel	103
8 Auberg	—
9 Neustadtviertel	111
10 Pöstlingberg	1'
11 Alt-Urfahr	18
12 Altstadtviertel	82
13 Schillerplatzviertel	77
14 Makartviertel	56
15 Froschberg	2
16 Übriges Waldegg	48
17 Keferfeld	12
18 Bindermühl	41
20 Neue Heimat	7
21 Kleinmünchen	59
22 Kleinmünchen-Ost	26
23 Ebelsberg	6
24 St. Peter	5
25 Vöest	1 377
26 Stickstoffwerke	24
27 Auspendler	41
Insgesamt	2 157

28. Arbeitswege der erwerbstätigen Bewohner der Neuen Heimat

— = 250 Erwerbstätige

0 250 500 750 1000m

1 Katzbach (St. Magdalena)	2
2 Hafengebiet	34
3 Übrige Lustenau	49
4 Harbachsiedlung	2
5 Karthof- u. Hartmayrsiedlung	3
6 Frankviertel	27
7 Rathausviertel	188
8 Auberg	—
9 Neusadtviertel	193
10 Pöstlingberg	2
11 Alt-Urfahr	30
12 Altstadtviertel	143
13 Schillerplatzviertel	226
14 Makartviertel	113
15 Froeschberg	2
16 Übriges Waldegg	73
17 Keferfeld	9
18 Bindermichl	11
19 Spallerhof	38
21 Kleinmünchen	246
22 Kleinmünchen-Ost	30
23 Ebelsberg	16
24 St. Peter	13
25 Vöest	831
26 Stickstoffwerke	291
27 Auspendler	100
Insgesamt	2 672

29. Arbeitswege der erwerbstätigen Bewohner von Kleinmünchen (ohne Neue Heimat und Kleinmünchen-Ost)

— = 250 Erwerbstätige

0 250 500 750 1000m

1 Katzbach (St. Magdalena)	3
2 Hafengebiet	110
3 Übrige Lustenau	106
4 Harbachsiedlung	1
5 Karlhof- u. Hartmayrsiedlung	9
6 Frankviertel	68
7 Rathausviertel	468
8 Auberg	1
9 Neustadtviertel	513
10 Pöstlingberg	—
11 Alt-Urfahr	69
12 Altstadtviertel	425
13 Schillerplatzviertel	534
14 Makartviertel	294
15 Froschberg	22
16 Übriges Waldegg	182
17 Keferfeld	16
18 Bindermühl	67
19 Spallerhof	24
20 Neue Heimat	72
22 Kleinmünchen-Ost	220
23 Ebelsberg	48
24 St. Peter	71
25 Vöest	773
26 Stickstoffwerke	169
27 Auspendler	237
Insgesamt	4 502

30. Arbeitswege der erwerbstätigen Bewohner der Siedlung Kleinmünchen-Ost

— = 250 Erwerbstätige

0 250 500 750 1000

1 Katzbach (St. Magdalena)	2
2 Hafengebiet	62
3 Übrige Lustenau	50
4 Harbachsiedlung	2
5 Karlhof- u. Hartmaysiedlung	8
6 Frankviertel	37
7 Rathausviertel	261
8 Auberg	—
9 Neustadtviertel	205
10 Pöstlingberg	—
11 Alt-Urfahr	59
12 Altstadtviertel	127
13 Schillerplatzviertel	202
14 Makartviertel	170
15 Froschberg	2
16 Übriges Waldegg	86
17 Keferfeld	6
18 Bindermühl	26
19 Spallerhof	6
20 Neue Heimat	35
21 Kleinmünchen	256
23 Ebelsberg	49
24 St. Peter	29
25 Vöest	460
26 Stickstoffwerke	80
27 Auspendler	83
Insgesamt	2 303

Wohnorte und Arbeitsstätten der erwerbstätigen Linzer Bevölkerung

Wohnorte der Erwerbstätigen	Arbeitsstätten der Erwerbstätigen																													Z e i l e	
	1. Katzbach (Sankt Magdalena)	2. Hafengebiet	3. Übrige Lustenau	4. Harbachsiedlung	5. Karlhof- und Hartmayrsiedlung	6. Franckviertel	7. Rathausviertel	8. Auberg	9. Neustadtviertel	10. Pöstlingberg	11. Alt-Urfahr	12. Altstadtviertel	13. Schillerplatzviertel	14. Makartviertel	15. Froschberg	16. Übriges Waldegg	17. Keferfeld	18. Bindermichl	19. Spallerhof	20. Neue Heimat	21. Kleinmünchen	22. Kleinmünchen-Ost	23. Ebelsberg	24. St. Peter	25. Vöest	26. Stickstoffwerke	27. Auspendler	28. Arbeitslose	29. Unbekannt		Gesamtsumme
1. Katzbach (St. Magdalena)	219	48	28	6	53	22	249	7	113	6	140	109	104	59	1	17	3	2	6	1	19	5	4	1	73	47	25	—	11	1 378	1
2. Hafengebiet	14	842	25	—	4	20	227	—	123	—	22	117	92	47	2	17	2	2	3	4	19	10	1	2	41	27	31	37	26	1 757	2
3. Übrige Lustenau	—	144	222	1	6	76	222	—	223	—	24	156	188	102	7	39	5	11	6	7	27	12	4	10	107	106	37	44	40	1 826	3
4. Harbachsiedlung	22	82	27	45	27	19	409	16	222	3	249	188	178	120	7	50	6	6	7	4	24	5	2	3	135	45	14	18	26	1 959	4
5. Karlhof- u. Hartmayrsiedlung	54	236	118	20	281	31	928	12	477	9	583	531	462	305	7	99	7	16	13	19	43	33	6	6	265	104	92	57	53	4 867	5
6. Franckviertel	6	158	179	—	18	458	726	3	494	—	115	355	563	432	32	212	12	—	9	16	94	17	12	44	310	892	127	95	74	5 453	6
7. Rathausviertel	11	218	142	3	14	89	2 617	1	792	1	165	886	648	331	15	125	9	20	9	12	74	16	14	16	257	482	161	143	127	7 398	7
8. Auberg	14	34	13	2	17	8	156	119	76	1	135	94	67	41	3	13	—	2	—	5	12	2	1	1	41	23	8	11	5	904	8
9. Neustadtviertel	2	89	135	4	11	36	754	10	1 596	—	60	499	430	217	9	70	4	10	12	13	51	12	9	19	164	104	137	72	111	4 640	9
10. Pöstlingberg	6	44	8	5	22	4	133	7	71	53	144	80	45	30	5	24	—	3	1	3	22	2	1	1	52	17	10	2	—	795	10
11. Alt-Urfahr	30	159	72	24	62	41	931	10	514	5	1 188	669	488	312	31	125	6	16	6	11	95	3	16	12	247	109	80	72	81	5 415	11
12. Altstadtviertel	1	121	90	6	9	46	769	1	555	1	112	1 959	577	251	17	80	9	10	16	15	63	10	13	10	203	126	113	111	97	5 391	12
13. Schillerplatzviertel	4	59	70	4	7	33	706	6	477	2	82	773	1 519	193	26	102	14	11	7	5	60	13	16	10	147	95	154	32	58	4 685	13
14. Makartviertel	—	40	61	—	3	34	312	—	254	1	40	248	387	485	5	131	5	21	11	5	70	11	6	12	261	71	68	50	63	2 655	14
15. Froschberg	—	32	42	—	3	27	304	2	223	—	40	279	649	205	302	148	2	7	18	11	46	6	7	8	114	68	94	23	43	2 703	15
16. Übriges Waldegg	6	39	39	—	5	27	271	1	262	—	35	198	462	203	6	964	7	9	1	12	72	9	9	6	287	44	85	25	22	3 106	16
17. Keferfeld	1	15	22	1	6	3	116	1	93	—	16	81	125	84	2	75	60	11	5	8	46	8	3	3	412	24	46	13	13	1 293	17
18. Bindermichl	5	47	34	1	5	19	132	—	189	—	24	139	113	98	3	65	10	171	18	26	100	52	10	19	1 543	49	63	27	29	2 991	18
19. Spallerhof	1	21	30	—	1	8	103	—	111	1	18	82	77	56	2	48	12	41	86	7	59	26	6	5	1 377	24	41	19	20	2 282	19
20. Neue Heimat	2	34	49	2	3	27	188	—	193	2	30	143	226	113	2	73	9	11	38	163	246	30	16	13	831	291	100	43	47	2 925	20
21. Kleinmünchen	3	110	106	1	9	68	468	1	513	—	69	425	534	294	22	182	16	67	24	72	1 290	220	48	71	773	169	237	164	125	6 081	21
22. Kleinmünchen-Ost	2	62	50	2	8	37	261	—	205	—	59	127	202	170	2	86	6	26	6	35	256	529	49	29	460	80	83	66	55	2 953	22
23. Ebelsberg	1	19	48	—	3	23	160	1	187	—	26	117	161	111	5	59	6	9	5	7	169	75	637	29	337	57	102	31	46	2 431	23
24. St. Peter	1	22	19	1	3	21	59	—	90	—	11	77	138	109	4	70	3	33	1	9	103	36	12	270	1 758	172	39	26	26	3 113	24
Gesamtsumme	405	2 675	1 628	128	580	1 177	11 201	198	8 053	85	3 387	8 332	8 435	4 368	517	2 874	213	515	308	470	3 060	1 142	902	600	10 195	3 226	1 947	1 181	1 198	79 001	Gesamtsumme

V. BEVÖLKERUNGSSTAND

1. Entwicklung der Wohnbevölkerung

Die seit einigen Jahren beobachtete Stagnation der Linzer Bevölkerung scheint noch nicht überwunden zu sein. Die Bevölkerungsbilanz ergab einen Geburtenüberschuß von 681 Personen, dem ein Wanderungsverlust von 369 Personen gegenüberstand. Die statistische Auswertung der Personenstandsaufnahme vom 10. Oktober 1955 ergab eine Bevölkerung von 186 372 Einwohnern. Dieses Ergebnis weist nur eine geringfügige Differenz gegenüber der Fortschreibung der Einwohnerzahl mit Hilfe des Geburtenüberschusses und Wanderungsgewinnes (-verlustes) auf. Im November wurde infolge der Wiederbesiedlung der von der Besatzungsmacht geräumten Wohnungen ein Wanderungsgewinn registriert. Da bei der Ermittlung des Wanderungsgewinnes bzw. -verlustes auf Grund der polizeilichen An- und Abmeldungen sich in der Regel eine mehr oder weniger große Lücke bei den polizeilichen Abmeldungen ergibt, erfolgte jedoch keine Revision der Fortschreibungsergebnisse. Ende 1955 hatte Linz 186 044 Einwohner.

Der Wanderungsverlust des Jahres 1955 deutet darauf hin, daß immer noch infolge der großen Wohnungsnot die Bevölkerung in die Nachbargemeinden hinausgedrängt wird. Besonders bevorzugt erscheinen hier die Gemeinden Traun, Leonding und Pasching, welche im letzten Jahre eine Zunahme der Bevölkerung aufwiesen.

Gemeinden	Bevölkerung			
	1951	1953	1954	1955 ¹⁾
Leonding	6 832	8 059	9 008	9 037
Hörsching	3 428	3 891	3 450	3 348
Traun	9 655	11 203	12 468	13 160
Ansfelden	8 879	8 025	7 962	7 833
Asten	1 547	2 829	3 217	2 672
Pasching	1 700	2 005	2 550	2 838
Zusammen	32 041	36 012	38 655	38 888

¹⁾ Bevölkerung am 10. Oktober 1955, nur in Leonding und Traun am Jahresende.

In einem Übergangsstadium befinden sich die Gemeinden Hörsching, Ansfelden und Asten, welche größere Wohnlager aufweisen, deren Belegung fluktuiert.

2. Fortschreibung des Bevölkerungsstandes

Jahre	Wohn- bevölkerung am Jahres- anfang	Geburten- überschuf	Wanderungs- gewinn	Gesamt- zunahme	Wohn- bevölkerung am Jahres- ende
1935	108 993	— 395	+ 1 953	+ 1 558	110 551
1936	110 551	— 152	+ 1 146	+ 994	111 545
1937	111 545	— 110	+ 731	+ 621	112 166
1938	112 166	+ 12	+ 2 893	+ 8 905 ¹⁾	121 071
1939	121 071	+ 490	+ 20 531	+ 21 021	142 092
1940	142 092	+ 902	+ 13 523	+ 14 425	156 517
1941	156 517	+ 1 022	+ 14 605	+ 15 627	172 144
1942	172 144	+ 919	+ 12 433	+ 13 352	185 496
1943	185 496	+ 1 208	+ 4 231	+ 5 439	190 935
1944	190 935	— 447	+ 3 698	+ 3 251	194 186
1945	194 186	— 1 827	— 17 163	— 18 990	175 196
1946	175 196	+ 1 697	+ 427	+ 2 124	177 320
1947	177 320	+ 1 758	+ 890	+ 2 648	179 968
1948	179 968	+ 1 575	+ 435	+ 2 010	181 978
1949	181 978	+ 1 067	+ 4 625	+ 5 692	187 670
1950	187 670	+ 812	— 2 214	— 1 402	186 268
1951	184 182 ²⁾	+ 597	+ 725	+ 1 322	185 504
1952	185 504	+ 658	— 1 149	— 491	185 013
1953	185 013	+ 676	— 671	+ 5	185 018
1954	185 018	+ 638	+ 76	+ 714	185 732
1955	185 732	+ 681	— 369	+ 312	186 044

1) Davon Zugang von rund 6000 Einwohnern durch Eingemeindung von Ebelsberg und St. Magdalena.

2) Rückberechnung auf Grund des Volkszählungsergebnisses vom 1. Juni 1951.

3. Die Bevölkerung nach Stadtteilen

Die statistische Auswertung der Personenstandsaufnahme vom 10. Oktober 1955 bot einen willkommenen Anlaß, die Bevölkerung der Stadtteile zu ermitteln und die Entwicklungstendenzen in den letzten Jahren festzustellen. Es wurden dabei die Einwohnerzahlen für die statistischen Bezirke berechnet und teilweise noch Wohnsiedlungen besonders ausgezählt.

Die allgemeine Entwicklungstendenz geht im Zusammenhang mit der Wandlung der Haushaltsstruktur der Bevölkerung dahin, daß die Zahl der Haushaltsglieder der Familien seit Jahrzehnten sinkt. Bei gleichbleibender Zahl der Wohnungen wird also von Jahr zu Jahr die Einwohnerzahl von Stadtvierteln sinken, deren Bebauung abgeschlossen ist. Da die Bebauung der Innenstadt — abgesehen von verhältnismäßig wenigen Baulücken und Wiederaufbauten — abgeschlossen ist, nimmt die Bevölkerung der Innenstadt seit Jahrzehnten ab.

<u>Jahre</u>	<u>Bevölkerung der Innenstadt</u>
1900	48 934
1910	48 046
1934	48 124
1951	50 920
1953	48 900
1955	48 566

Wenn diese Abnahme nicht deutlicher zum Ausdruck kommt, sondern eher das Bild einer Stagnation ergibt, so liegt es daran, daß in manchen Vierteln der Innenstadt an der Peripherie noch Wohnungsneubauten errichtet werden. Einem absoluten Bevölkerungsrückgang in den statistischen Bezirken Altstadt, Römerberg, Schillerplatz, Neustadt und Graben stehen Bevölkerungszugänge in den Bezirken Neuer Dom, Volksgarten, Hessenplatz, Gaswerk und Untere Donaulände gegenüber, welche durch die Neubautätigkeit auf der Gugl und Kroatengasse, den Wiederaufbau des Volksgartenviertels, die weitere Verbauung des Südbahnhofgeländes und die Bautätigkeit in der

Gruberstraße verursacht wurden. Die Wohnbau- und Siedlungstätigkeit hat ferner die Bevölkerung in den nördlich der Donau gelegenen Stadtteilen, insbesondere Harbachsiedlung, Hartmayrsiedlung und St. Magdalena, kräftig erhöht. Die Hartmayrsiedlung, welche infolge der plötzlichen Einstellung der Bautätigkeit im Kriegsjahr 1943 noch zahlreiche unvollendete Wohnhäuser aufwies, wurde weiter ausgebaut.

In Waldegg ergab sich eine Zunahme der Bewohner des Froschberges und der Spallerhofsiedlung. In der Bindermichlsiedlung war die Instandsetzung der von der Besatzungsmacht geräumten Wohnungen die Ursache eines Bevölkerungsrückganges, der inzwischen jedoch durch die Wiederbesiedlung als überholt anzusehen ist.

Eine weitere Veränderung ergab sich insbesondere durch die Auflockerung der Wohnlager, die nicht nur schwächer belegt, sondern nach und nach saniert werden. Teilweise erfolgt dabei eine direkte Umsiedlung in die neuen Wohnsiedlungen aus den benachbarten Wohnlagern, so daß die Siedlungen im Franckviertel, Makartviertel, Hafenviertel, Neue Heimat und Kleinmünchen-Ost einen starken Bevölkerungszugang aufweisen.

Bevölkerung nach Stadtteilen

Stadtgebiete	Oktober 1953			Oktober 1955			Zu- bzw. Abnahme der Bevöl- kerung
	männlich	weiblich	zusammen	männlich	weiblich	zusammen	
Stat. Bezirke							
Altstadt	2 085	2 423	4 508	1 774	2 250	4 024	— 484
Römerberg	2 340	2 592	4 932	2 199	2 485	4 684	— 248
Neuer Dom	1 840	2 585	4 425	1 884	2 688	4 572	+ 147
Schillerplatz	1 712	2 488	4 200	1 684	2 342	4 026	— 174
Volksgarten	2 205	2 580	4 785	2 491	3 006	5 497	+ 712
Neustadt	1 827	2 391	4 218	1 781	2 314	4 095	— 123
Hessenplatz	2 669	3 370	6 039	2 681	3 405	6 086	+ 47
Graben	2 131	2 669	4 800	2 004	2 555	4 559	— 241
Gaswerk	2 577	3 394	5 971	2 599	3 398	5 997	+ 26
Unf. Donaulände	2 245	2 777	5 022	2 265	2 761	5 026	+ 4
Innenstadt	21 631	27 269	48 900	21 362	27 204	48 566	— 334
Urfahr							
Bernaschekplatz- viertel	5 196	6 413	11 609	5 089	6 269	11 358	— 251
Harbach- siedlung	2 213	2 243	4 456	2 418	2 436	4 854	+ 398
Hartmayr- und Karlhofsiedlg.	5 437	5 923	11 360	5 934	6 384	12 318	+ 958
Übriges Urfahr	2 178	2 057	4 235	1 852	1 742	3 594	— 641
Pöstlingberg	1 069	1 147	2 216	1 034	1 159	2 193	— 23
St. Magdalena	1 722	1 916	3 638	1 917	2 077	3 994	+ 356
Linz nördl. d. Donau	17 815	19 699	37 514	18 244	20 067	38 311	+ 797
Waldegg							
Froschberg	3 169	3 312	6 481	3 291	3 612	6 903	+ 422
Keferfeld	1 160	1 166	2 326	1 153	1 177	2 330	+ 4
Bindermichl	3 353	3 445	6 798	3 310	3 323	6 633	— 165
Spallerhof	2 418	2 295	4 713	2 364	2 485	4 849	+ 136
Übrig. Waldegg	3 804	4 301	8 105	3 731	3 909	7 640	— 465
Lustenau							
Franckviertel	5 994	6 385	12 379	6 152	6 451	12 603	+ 224
Makartviertel	2 934	3 402	6 336	3 181	3 502	6 683	+ 347
Hafenviertel	3 450	3 092	6 542	3 323	3 345	6 668	+ 126
Übrig. Lustenau	2 709	3 019	5 728	2 164	2 805	4 969	— 759
St. Peter	1 844	1 422	3 266	2 046	1 592	3 638	+ 372
Kleinmünchen							
Neue Heimat	3 371	3 369	6 740	3 930	4 045	7 975	+ 1 235
Kleinmünc.-Ost	2 478	2 682	5 160	2 624	2 889	5 513	+ 353
Übrig. Kleinm.	9 109	8 691	17 800	8 403	7 834	16 237	— 1 563
Ebelsberg	4 468	3 150	7 618	3 636	3 218	6 854	— 764
Linz südl. d. Donau	71 892	77 000	148 892	70 670	77 391	148 061	— 831
Linz insgesamt	89 707	96 699	186 406	88 914	97 458	186 372	— 34

VI. BEVÖLKERUNGSBEWEGUNG

1. Natürliche Bevölkerungsbewegung

Die rückläufige Tendenz der natürlichen Bevölkerungsbewegung wurde im Jahre 1955 unterbrochen. Die Eheschließungsziffer stieg von 9,1 Eheschließungen auf 1 000 Einwohner (1954) auf 9,8 Eheschließungen im Berichtsjahr an. Auch der Geburtenrückgang wurde unterbrochen. Es wurden 13,1 Lebendgeborene auf 1 000 Einwohner gezählt (im Vorjahr nur 12,4 Lebendgeborene). Dagegen war die Sterbeziffer mit 9,4 Sterbefällen auf 1 000 Einwohner etwas höher als im Vorjahr (9,0 Sterbefälle auf 1 000 Einwohner).

2. Natürliche Bevölkerungsbewegung

Jahre	Mittlere Wohnbevölkerung	Eheschließungen		Lebendgeborene		Gestorbene		Geburtenüberschuß	
		überhaupt	auf 1000 Einw.	überhaupt	auf 1000 Einw.	überhaupt	auf 1000 Einw.	überhaupt	auf 1000 Einw.
1946	176 258	2 752	15,6	3 419	19,4	1 891	10,7	1 528	8,7
1947	178 644	2 566	14,4	3 752	21,0	1 994	11,2	1 758	9,8
1948	180 973	2 526	14,0	3 500	19,3	1 925	10,6	1 575	8,7
1949	184 587	2 312	12,5	3 043	16,5	1 976	10,7	1 067	5,8
1950	186 969	2 158	11,5	2 711	14,5	1 899	10,2	812	4,3
1951	184 843	2 227	12,0	2 456	13,3	1 859	10,1	597	3,2
1952	185 258	2 027	10,9	2 375	12,8	1 717	9,3	658	3,6
1953	185 015	1 784	9,6	2 415	13,0	1 739	9,4	676	3,7
1954	185 375	1 695	9,1	2 302	12,4	1 664	9,0	638	3,4
1955	185 888	1 827	9,8	2 435	13,1	1 754	9,4	681	3,7

3. Eheschließungen nach dem bisherigen Wohnsitz

Bisheriger Wohnsitz des Mannes	Bisheriger Wohnsitz der Frau			Zusammen
	Linz	übriges Österreich	Ausland	
Linz	1 414	404	9	1 827
Übriges Österreich	120	159	1	280
Ausland	77	5	1	83
Zusammen	1 611	568	11	2 190

4. Eheschließungen nach dem Familienstand

Jahre	Ledige Männer mit			Verwitwete Männer mit			Geschied. Männer mit			Zus.
	ledig	verw.	gesch.	ledig	verw.	gesch.	ledig	verw.	gesch.	
	Frauen			Frauen			Frauen			
Absolute Zahlen										
1946	1 911	144	109	153	83	23	206	42	81	2 752
1947	1 800	125	107	97	52	20	220	58	87	2 566
1948	1 661	151	128	119	83	36	186	59	103	2 526
1949	1 480	140	127	81	49	37	240	58	100	2 312
1950	1 449	103	105	90	56	27	181	55	92	2 158
1951	1 586	72	101	62	38	32	187	48	101	2 227
1952	1 403	53	105	69	35	25	189	42	106	2 027
1953	1 271	34	93	62	34	25	143	22	100	1 784
1954	1 213	39	91	56	22	19	156	20	79	1 695
1955	1 319	20	116	38	25	21	167	27	94	1 827
Prozentziffern										
1946	69,5	5,2	4,0	5,6	3,0	0,8	7,5	1,5	2,9	100,0
1947	70,0	4,8	4,1	3,7	2,0	0,7	8,5	3,0	3,2	100,0
1948	65,8	6,0	5,1	4,7	3,3	1,4	7,3	2,3	4,1	100,0
1949	64,0	6,1	5,5	3,5	2,1	1,6	10,4	2,5	4,3	100,0
1950	67,1	4,8	4,9	4,2	2,6	1,2	8,4	2,5	4,3	100,0
1951	71,2	3,3	4,5	2,8	1,7	1,4	8,5	2,1	4,5	100,0
1952	69,2	2,6	5,2	3,4	1,7	1,3	9,3	2,1	5,2	100,0
1953	71,3	1,9	5,2	3,5	1,9	1,4	8,0	1,2	5,6	100,0
1954	71,5	2,3	5,4	3,3	1,3	1,1	9,2	1,2	4,7	100,0
1955	72,2	1,1	6,4	2,1	1,4	1,1	9,1	1,5	5,1	100,0

5. Eheschließungen nach der Konfession

Konfession der Frau	Konfession des Mannes						Zus.
	Röm.-kath.	Evang.	Ali-kath.	Israelit.	ohne Konf.	andere Konf.	
Römisch-katholisch	1 474	83	7	—	53	9	1 626
Evangelisch	82	43	1	—	7	2	135
Altkatholisch	3	—	1	—	1	—	5
Israelitisch	—	—	—	—	—	—	—
Ohne Konfession	30	4	—	—	16	—	50
Andere Konfessionen	4	1	—	—	1	5	11
Zusammen	1 593	131	9	—	78	16	1 827

6. Eheschließungen nach dem Altersunterschied der Ehegatten

Jahre	Die Frau ist um ... Jahre jünger					Die Frau ist um ... Jahre älter					Zus.
	15 und mehr	10—15	5—10	1—5	0—1	0—1	1—5	5—10	10—15	15 und mehr	
Absolute Zahlen											
1946	180	315	669	860	233	164	233	78	15	5	2 752
1947	133	272	552	871	197	160	287	73	17	4	2 566
1948	146	240	582	833	181	134	300	88	18	4	2 526
1949	134	209	551	765	179	136	250	68	15	5	2 312
1950	107	186	463	714	180	135	270	77	22	4	2 158
1951	106	176	452	797	200	138	269	72	15	2	2 227
1952	100	147	411	711	178	127	254	82	14	3	2 027
1953	83	138	392	599	161	101	217	77	14	2	1 784
1954	84	106	330	622	144	121	209	52	27	—	1 695
1955	80	116	350	659	168	129	234	73	17	1	1 827
Prozentziffern											
1946	6,5	11,4	24,3	31,3	8,5	6,0	8,5	2,8	0,5	0,2	100,0
1947	5,2	10,6	21,5	34,0	7,7	6,2	11,2	2,8	0,7	0,1	100,0
1948	5,9	9,5	22,8	33,0	7,2	5,3	12,0	3,5	0,7	0,1	100,0
1949	5,8	9,0	23,8	33,1	7,7	5,9	10,9	3,0	0,6	0,2	100,0
1950	5,0	8,6	21,5	33,1	8,3	6,2	12,6	3,6	1,0	0,1	100,0
1951	4,8	8,0	20,3	35,7	9,0	6,2	12,1	3,2	0,6	0,1	100,0
1952	5,0	7,3	20,3	35,1	8,8	6,2	12,5	4,0	0,7	0,1	100,0
1953	4,6	7,7	22,0	33,6	9,0	5,7	12,2	4,3	0,8	0,1	100,0
1954	4,9	6,3	19,5	36,7	8,5	7,1	12,3	3,1	1,6	—	100,0
1955	4,4	6,3	19,1	36,1	9,2	7,1	12,8	4,0	0,9	0,1	100,0

7. Eheschließungen nach dem Alter der Ehegatten

Alter des Mannes	Alter der Frau in Jahren										Zus.	
	unter 20	20/24	25/29	30/34	35/39	40/44	45/49	50/54	55/59	60/64		65 und mehr
unter 20	13	7	2	—	—	—	—	—	—	—	—	22
20—24	151	332	81	10	5	—	—	—	—	—	—	579
25—29	58	241	188	52	16	1	1	—	—	—	—	557
30—34	6	70	87	89	25	5	3	—	—	—	—	285
35—39	1	14	28	40	13	9	1	1	—	—	—	107
40—44	1	4	21	26	22	20	4	—	—	—	—	98
45—49	—	3	10	14	13	13	5	3	—	—	—	61
50—54	2	—	7	8	6	8	11	3	1	—	—	46
55—59	—	—	2	2	2	4	13	9	3	—	—	35
60—64	—	—	—	—	1	5	5	3	3	—	2	19
65 und mehr	—	—	—	1	1	—	1	5	4	3	3	18
Zus.	232	671	426	242	104	65	44	24	11	3	5	1 827

8. Lebend- und Totgeborene nach dem Alter der Mutter

Jahre	15—18 Jahre	18—20 Jahre	20—25 Jahre	25—30 Jahre	30—35 Jahre	35—40 Jahre	40—45 Jahre	über 45 Jahre	Alter unbe- kannt	Zus.
Ehelich										
1946	22	95	842	709	516	348	93	14	6	2 645
1947	30	153	959	905	550	375	120	2	6	3 100
1948	31	138	893	974	420	352	110	13	8	2 939
1949	28	120	765	911	313	269	91	6	3	2 506
1950	28	113	645	761	340	246	91	3	3	2 230
1951	9	105	589	722	355	206	64	8	1	2 059
1952	22	107	559	719	442	159	59	5	3	2 075
1953	5	105	582	721	472	152	45	8	2	2 092
1954	18	65	530	637	536	149	62	3	—	2 000
1955	25	95	516	665	568	176	72	5	1	2 123
Unehelich										
1946	27	109	410	150	84	35	6	3	3	827
1947	42	99	335	139	71	34	11	—	2	733
1948	35	86	258	167	50	41	7	—	—	644
1949	41	95	210	151	49	33	10	1	—	590
1950	23	68	223	122	52	29	12	—	1	530
1951	38	69	157	90	38	33	15	—	—	440
1952	15	61	126	84	45	24	10	—	—	365
1953	29	61	132	64	48	19	10	—	—	363
1954	21	51	113	75	56	21	10	—	—	347
1955	20	58	120	69	52	21	10	3	1	353
Überhaupt										
1946	49	204	1 252	859	600	383	99	17	9	3 472
1947	72	252	1 294	1 044	621	409	131	2	8	3 833
1948	66	224	1 151	1 141	470	393	117	13	8	3 583
1949	69	215	975	1 062	362	302	101	7	3	3 096
1950	51	181	868	883	392	275	103	3	4	2 760
1951	47	174	746	812	393	239	79	8	1	2 499
1952	37	168	685	803	487	183	69	5	3	2 440
1953	34	166	714	785	520	171	55	8	2	2 455
1954	39	116	643	712	592	170	72	3	—	2 347
1955	45	153	636	734	620	197	82	8	1	2 476

9. Alter der Mutter und Ordnungszahl der ehelich Geborenen

Alter der Mutter	Das Kind war in der bestehenden Ehe das ... Kind											Zus.	Davon Ausländer
	1.	2.	3.	4.	5.	6.	7.	8.	9.	10. u. weit.	unbekannt		
15—18	22	1	—	—	—	—	—	—	—	—	—	23	1
18—20	78	18	—	—	—	—	—	—	—	—	—	96	10
20—25	314	149	35	10	1	—	—	—	—	—	—	509	47
25—30	301	227	98	27	5	2	2	2	—	—	—	664	59
30—35	165	195	105	54	22	10	5	1	2	—	1	560	34
35—40	40	45	40	22	14	4	5	2	1	—	1	174	5
40—45	14	11	18	10	4	5	3	1	2	3	—	71	7
über 45	1	—	1	—	1	—	—	—	1	1	—	5	—
unbekannt	1	—	—	—	—	—	—	—	—	—	—	1	—
Zus.	936	646	297	123	47	21	15	6	6	4	2	2 103	—
Dav. Ausländer	53	58	23	14	4	3	3	3	—	2	—	—	163

Bei Zwillingsgeburten wurde nur das zuletzt geborene Kind gezählt.

10. Lebend- und Totgeborene nach Legitimität und Geschlecht

Jahre	Lebendgeborene					Totgeborene					Überhaupt
	ehelich	unehelich	männlich	weiblich	zus.	ehelich	unehelich	männlich	weiblich	zus.	
1946	2 606	813	1 727	1 692	3 419	39	14	29	24	53	3 472
1947	3 045	707	1 956	1 796	3 752	55	26	41	40	81	3 833
1948	2 873	627	1 804	1 696	3 500	66	17	48	35	83	3 583
1949	2 463	580	1 574	1 469	3 043	43	10	27	26	53	3 096
1950	2 194	517	1 408	1 303	2 711	35	14	23	26	49	2 760
1951	2 030	426	1 229	1 227	2 456	29	14	18	25	43	2 499
1952	2 025	350	1 254	1 121	2 375	50	15	44	21	65	2 440
1953	2 063	352	1 242	1 173	2 415	29	11	23	17	40	2 455
1954	1 963	339	1 170	1 132	2 302	37	8	22	23	45	2 347
1955	2 091	344	2 242	1 193	2 435	32	9	24	17	41	2 476

11. Geborene nach Heimatgruppen

Jahre	Österreicher			Ausländer			Insgesamt		
	Lebendgeb.	Totgeb.	zus.	Lebendgeb.	Totgeb.	zus.	Lebendgeb.	Totgeb.	zus.
Eheliche Kinder									
1946	1 795	26	1 821	811	13	824	2 606	39	2 645
1947	2 105	39	2 144	940	16	956	3 045	55	3 100
1948	1 944	37	1 981	929	29	958	2 873	66	2 939
1949	1 736	37	1 773	727	6	733	2 463	43	2 506
1950	1 575	28	1 603	620	7	627	2 195	35	2 230
1951	1 616	23	1 639	414	6	420	2 030	29	2 059
1952	1 652	39	1 691	373	11	384	2 025	50	2 075
1953	1 810	25	1 835	253	4	257	2 063	29	2 092
1954	1 731	33	1 764	232	4	236	1 963	37	2 000
1955	1 927	29	1 956	164	3	167	2 091	32	2 123
Uneheliche Kinder									
1946	572	14	586	241	—	241	813	14	827
1947	543	17	560	164	9	173	707	26	733
1948	489	14	503	138	3	141	627	17	644
1949	478	7	485	102	3	105	580	10	590
1950	416	11	427	100	3	103	516	14	530
1951	363	12	375	63	2	65	426	14	440
1952	298	11	309	52	4	56	350	15	365
1953	307	9	316	45	2	47	352	11	363
1954	295	8	303	44	—	44	339	8	347
1955	305	9	314	39	—	39	344	9	353
Überhaupt									
1946	2 367	40	2 407	1 052	13	1 065	3 419	53	3 472
1947	2 648	56	2 704	1 104	25	1 129	3 752	81	3 833
1948	2 433	51	2 484	1 067	32	1 099	3 500	83	3 583
1949	2 214	44	2 258	829	9	838	3 043	53	3 096
1950	1 991	39	2 030	720	10	730	2 711	49	2 760
1951	1 979	35	2 014	477	8	485	2 456	43	2 499
1952	1 950	50	2 000	425	15	440	2 375	65	2 440
1953	2 117	34	2 151	298	6	304	2 415	40	2 455
1954	2 026	41	2 067	276	4	280	2 302	45	2 347
1955	2 232	38	2 270	203	3	206	2 435	41	2 476

12. Lebendgeborene nach der Konfession der Mutter

Jahre	Römisch-kath.	Evangelisch	Alt-kath.	Israelitisch	Ohne Konf.	Andere Konf.	Zus.
Österreicher							
1946	2 068	184	5	11	91	8	2 367
1947	2 327	231	5	—	82	3	2 648
1948	2 161	182	6	—	76	8	2 433
1949	1 953	196	6	1	52	6	2 214
1950	1 791	146	3	1	45	5	1 991
1951	1 759	150	7	—	58	5	1 979
1952	1 757	140	2	1	43	7	1 950
1953	1 907	136	11	1	52	10	2 117
1954	1 820	146	3	—	43	14	2 026
1955	1 998	167	10	—	43	14	2 232
Ausländer							
1946	592	143	—	244	11	62	1 052
1947	661	155	1	232	18	37	1 104
1948	636	169	2	219	14	27	1 067
1949	545	153	2	105	1	23	829
1950	489	154	—	51	5	21	720
1951	348	117	—	2	4	6	477
1952	326	87	1	—	5	6	425
1953	235	62	—	—	—	1	298
1954	213	50	—	—	3	10	276
1955	156	43	—	—	2	2	203
Überhaupt							
1946	2 660	327	5	255	102	70	3 419
1947	2 988	386	6	232	100	40	3 752
1948	2 797	351	8	219	90	35	3 500
1949	2 498	349	8	106	53	29	3 043
1950	2 280	300	3	52	50	26	2 711
1951	2 107	267	7	2	62	11	2 456
1952	2 083	227	3	1	48	13	2 375
1953	2 142	198	11	1	52	11	2 415
1954	2 033	196	3	—	46	24	2 302
1955	2 154	210	10	—	45	16	2 435

13. Gestorbene nach dem Alter

Alter	Österreicher			Ausländer			Insgesamt		
	männlich	weiblich	zus.	männlich	weiblich	zus.	männlich	weiblich	zus.
Unter 1 Jahr	39	26	65	5	4	9	44	30	74
1	1	—	1	—	—	—	1	—	1
2—4	2	—	2	—	—	—	2	—	2
5—9	1	2	3	—	—	—	1	2	3
10—14	3	—	3	—	—	—	3	—	3
15—19	4	6	10	—	1	1	4	7	11
20—29	18	11	29	4	2	6	22	13	35
30—39	26	23	49	4	2	6	30	25	55
40—49	45	53	98	8	5	13	53	58	111
50—59	176	82	258	17	6	23	193	88	281
60—69	207	155	362	8	3	11	215	158	373
70 und mehr	324	439	763	12	30	42	336	469	805
Zusammen	846	797	1 643	58	53	111	904	850	1 754

14. Gestorbene nach dem Familienstand

Familienstand	Österreicher			Ausländer			Insgesamt		
	männlich	weiblich	zus.	männlich	weiblich	zus.	männlich	weiblich	zus.
Ledig	133	157	290	19	10	29	152	167	319
Verheiratet	514	239	753	28	14	42	542	253	795
Verwitwet	144	379	523	9	26	35	153	405	558
Geschieden	55	22	77	2	3	5	57	25	82
Unbekannt	—	—	—	—	—	—	—	—	—
Zusammen	846	797	1 643	58	53	111	904	850	1 754

15. Gestorbene nach Stadtteilen

Stadtteile	Österreicher			Ausländer			Insgesamt		
	männlich	weiblich	zus.	männlich	weiblich	zus.	männlich	weiblich	zus.
Innenstadt	288	267	555	8	5	13	296	272	568
Waldegg	144	181	325	18	25	43	162	206	368
Lustenau	127	118	245	10	9	19	137	127	264
St. Peter	10	10	20	—	1	1	10	11	21
Kleinmünchen	93	60	153	18	11	29	111	71	182
Ebelsberg	24	16	40	3	1	4	27	17	44
Linz-Süd	686	652	1 338	57	52	109	743	704	1 447
Urfahr	134	124	258	—	1	1	134	125	259
Pöfllingberg	13	8	21	—	—	—	13	8	21
St. Magdalena	13	13	26	1	—	1	14	13	27
Urfahr zus.	160	145	305	1	1	2	161	146	307
Überhaupt	846	797	1 643	58	53	111	904	850	1 754

16. Gestorbene nach der Konfession

Konfession	Österreicher			Ausländer			Insgesamt		
	männlich	weiblich	zus.	männlich	weiblich	zus.	männlich	weiblich	zus.
Röm.-kath.	719	725	1 444	42	34	76	761	759	1 520
Evangelisch	46	35	81	14	16	30	60	51	111
Altkatholisch	6	6	12	—	—	—	6	6	12
Israelitisch	—	1	1	—	—	—	—	1	1
Ohne Konf.	69	27	96	—	1	1	69	28	97
Andere Konf.	4	3	7	2	2	4	6	5	11
unbekannt	2	—	2	—	—	—	2	—	2
Zusammen	846	797	1 643	58	53	111	904	850	1 754

17. Gestorbene nach Todesursachen

Todesursachen nach dem internationalen Todesursachenverzeichnis 1948	Alter in Jahren				Zusammen			Davon Aus- länder
	0—1	1—14	15—59	60 u. mehr	männ- lich	weib- lich	über- haupt	
010 Tuberkulose der Atmungs- organe	—	—	30	22	35	17	52	7
021 Hirnhaut-Tuberkulose	—	—	1	—	—	1	1	—
024 Miliartuberkulose	—	—	3	2	2	3	5	—
031 Tuberkulose des Darms, des Bauchfells und der Mesen- terialdrüsen	—	—	1	—	—	1	1	—
032 Tuberkulose der Knochen und Gelenke	—	—	1	2	1	2	3	—
053 Aortenaneurysma	—	—	—	1	—	1	1	—
054 Tabes dorsalis	—	—	1	—	—	1	1	—
055 Progressive Paralyse	—	—	1	—	1	—	1	—
059 Andere und n. n. bez. For- men der Syphilis	—	—	4	6	5	5	10	—
071 Unterleibstypus	—	—	3	2	1	4	5	—
101 Sepsis	—	—	2	1	3	—	3	—
151 Poliomyelitis	—	1	1	—	2	—	2	—
202 Bösartige Neubildungen der Zunge	—	—	—	1	—	1	1	—
209 Bösartige Neubildungen der Mund- und Rachenhöhle, and. u. n. n. bez. Sitzes	—	—	1	—	—	1	1	1
211 Bösartige Neubildungen der Speiseröhre	—	—	1	4	4	1	5	—
212 Bösartige Neubildungen des Magens	—	—	19	63	46	36	82	2
214 Bösartige Neubildungen des Dickdarms	—	—	7	20	14	13	27	2
215 Bösartige Neubildungen des Mastdarms	—	—	3	16	14	5	19	—
216 Bösartige Neubildungen der Gallenwege und Leber	—	—	8	13	7	14	21	2
217 Bösartige Neubildungen der Leber (sekundär und n. n. bezeichnet)	—	—	2	5	3	4	7	1
218 Bösartige Neubildungen der Bauchspeicheldrüse	—	—	2	8	2	8	10	1
219 Bösartige Neubildungen des Bauchfells und and. n. n. bez. Verdauungsorgane	—	—	3	4	2	5	7	—
221 Bösartige Neubildungen der Nase, der Nasenhöhlen, des Mittelohrs u. d. Nebenhöhlen	—	—	1	—	—	1	1	—
222 Bösartige Neubildungen des Kehlkopfes	—	—	2	1	3	—	3	1

Noch: 17. Gestorbene nach Todesursachen

Todesursachen nach dem internationalen Todesursachenverzeichnis 1948	Alter in Jahren				Zusammen			Davon Aus- länder
	0—1	1—14	15—59	60 u. mehr	männ- lich	weib- lich	über- haupt	
223 Bösartige Neubildungen der Luftröhre, der Bronchien u. der Lunge	—	—	23	30	45	8	53	2
224 Bösartige Neubildungen des Mediastinums	—	—	1	1	2	—	2	—
231 Bösartige Neubildungen der Brustdrüse	—	—	16	15	—	31	31	—
232 Bösartige Neubildungen des Gebärmutterhalses	—	—	2	3	—	5	5	—
233 Bösartige Neubildungen der Gebärmutter	—	—	15	12	—	27	27	—
235 Bösartige Neubildungen der Eierstöcke u. and. n. n. bez. weibl. Geschlechtsorgane	—	—	4	9	—	13	13	—
236 Bösartige Neubildungen der Prostata	—	—	—	11	11	—	11	1
237 Bösartige Neubildungen der Hoden	—	—	—	1	1	—	1	—
239 Bösartige Neubildungen der Niere, der Harnblase und and. Harnorgane	—	—	7	11	8	10	18	1
241 Bösartige Neubildungen der Haut	—	—	—	1	—	1	1	—
242 Bösartige Neubildungen des Gehirns und anderer Teile des Nervensystems	—	—	2	3	4	1	5	—
243 Bösartige Neubildungen der Schilddrüse	—	—	—	5	2	3	5	1
244 Bösartige Neubildungen anderer endokriner Drüsen	—	—	1	3	2	2	4	—
245 Bösartige Neubildungen der Knochen	—	1	2	2	2	3	5	1
249 Bösartige Neubildungen sonstigen u. n. n. bez. Sitzes	—	—	3	9	6	6	12	—
251 Lymphosarkom und Refi- kulosarkom	—	—	2	—	2	—	2	—
252 Lymphogranulomatose	—	—	3	1	1	3	4	—
253 Leukämie und Aleukämie	—	—	2	4	3	3	6	1
269 Gutartige Neubildungen an- derer u. n. n. bezeichneten Organe	—	—	1	1	1	1	2	—

Nach: 17. Gestorbene nach Todesursachen

Todesursachen nach dem internationalen Todesursachenverzeichnis 1948	Alter in Jahren				Zusammen			Davon Aus- länder
	0—1	1—14	15—59	60 u. mehr	männ- lich	weib- lich	über- haupt	
274 Neubildungen unbekanntem Charakters der Harn- und Geschlechtsorgane	—	—	—	2	—	2	2	—
276 Neubildungen unbekanntem Charakters des Gehirns	—	—	2	—	1	1	2	—
279 Neubildungen unbekanntem Charakters anderer und n. n. bezeichneten Organe	—	—	—	2	1	1	2	—
301 Asthma bronchiale	—	—	2	3	3	2	5	—
321 Struma	—	—	—	2	—	2	2	—
322 Thyreotoxikose (Basedow) mit oder ohne Kropf	—	—	2	—	1	1	2	—
331 Diabetes mellitus	—	—	7	33	17	23	40	2
343 Krankheiten des Thymus	1	—	—	—	—	1	1	—
344 Krankheiten der Neben- nieren	—	—	—	—	—	—	—	—
349 Störungen mehrerer Drüsen mit innerer Sekretion und andere Krankheiten der endokrinen Drüsen	—	—	—	1	1	—	1	—
359 Andere Stoffwechselkrank- heiten	—	—	—	2	—	2	2	—
364 Andere Psychosen und Geistesstörungen	—	—	2	—	1	1	2	—
371 Gehirnblutung	—	—	21	142	66	97	163	4
372 Gehirnarteriosklerose	—	—	—	26	16	10	26	—
383 Multiple Sklerose	—	—	3	1	1	3	4	—
385 Epilepsie	—	—	2	—	1	1	2	—
389 Sonst. Krankheiten des Ge- hirns u. d. Rückenmarks	—	1	1	4	3	3	6	—
399 Krankheiten der Nieren und der peripheren Ganglien	—	—	1	—	1	—	1	—
431 Akute und subakute nicht- rheumatische Erkrankungen der Herzklappen und der Herzinnenhaut	—	—	—	1	1	—	1	—
441 Funktionelle Herzstörungen	—	—	3	3	4	2	6	1
451 Chronische Erkrankungen der Herzklappen und der Herzinnenhaut	—	—	15	8	9	14	23	2
452 Chronische Erkrankungen des Herzmuskels	—	1	15	143	64	95	159	19

Noch: 17. Gestorbene nach Todesursachen

Todesursachen nach dem internationalen Todesursachenverzeichnis 1948	Alter in Jahren				Zusammen			Davon Aus- länder
	0—1	1—14	15—59	60 u. mehr	männ- lich	weib- lich	über- haupt	
455 Arteriosklerotische Herz- erkrankungen (einschließlich Angina pectoris)	—	—	52	115	123	44	167	10
459 Sonstige u. n. n. bez. Er- krankungen des Herzens	—	—	6	28	17	17	34	—
461 Hypertonie mit Herzerkran- kung	—	—	1	10	2	9	11	—
462 Hypertonie mit Herzerkran- kung und Nierenarterio- sklerose	—	—	—	3	3	—	3	—
463 Hypertonie ohne Erwähnung des Herzens	—	—	1	7	4	4	8	—
464 Hypertonie mit Nieren- arteriosklerose ohne Erwäh- nung des Herzens	—	—	1	—	1	—	1	1
481 Allgemeine Arteriosklerose	—	—	4	61	33	32	65	4
482 Aortenaneurysma (ausschl. Syphilis)	—	—	1	—	—	1	1	—
483 Arterielle Embolie und Thrombose	—	—	—	3	1	2	3	—
484 Gangrän ohne nähere Angabe	—	—	—	4	3	1	4	—
489 Sonst. Arterienerkrankungen	—	—	2	—	2	—	2	—
491 Lungenembolie, Lungen- thrombose u. Lungeninfarkt	—	—	4	13	4	13	17	—
495 Sonstige Erkrankungen der Venen	—	—	—	4	1	3	4	—
501 Akute Mandelentzündung (Angina, Tonsillitis)	1	—	1	—	2	—	2	—
511 Sonstige akute Infektionen der oberen Luftwege	—	—	1	3	2	2	4	1
522 Grippe	1	—	6	10	6	11	17	2
531 Lobäre Pneumonie der Per- sonen von über 4 Wochen bis unter 1 Jahr	1	—	—	—	1	—	1	—
532 Lobärpneumonie von Per- sonen über 1 Jahr	—	—	—	1	1	—	1	—
534 Bronchopneumonie von Per- sonen über 1 Jahr	—	—	1	19	8	12	20	3
538 Atypische primäre Pneu- monie u. and. n. n. bez. Formen der Personen von über 4 Wochen bis 1 Jahr	5	—	—	—	2	3	5	1
539 Atypische primäre Pneu- monie u. and. n. n. bez. Formen der Pneumonie der Personen von über 1 Jahr	—	—	6	18	14	10	24	1

Nach: 17. Gestorbene nach Todesursachen

Todesursachen nach dem internationalen Todesursachenverzeichnis 1948	Alter in Jahren				Zusammen			Davon Aus- länder
	0—1	1—14	15—59	60 u. mehr	männ- lich	weib- lich	über- haupt	
549 Chron. u. n. n. bez. Bron- chitis	1	—	—	6	6	1	7	—
551 Empyem (Rippenfellvereite- rung) (ausschließlich tuber- kulöses Empyem)	1	—	—	—	—	1	1	—
552 Lungenabszef	1	—	1	1	2	1	3	—
561 Pleuritis	—	—	1	—	—	1	1	—
574 Bronchiektasen (Lufttröhren- erweiterung)	—	—	1	1	1	1	2	—
575 Emphysem	—	—	—	1	—	1	1	—
579 Andere Krankheiten der Atmungsorgane	—	—	1	6	6	1	7	—
611 Magengeschwür	—	—	—	5	2	3	5	—
612 Zwölffingerdarmgeschwür	—	—	6	2	5	3	8	—
621 Magen- und Zwölffinger- darmkatarrh	—	—	—	1	—	1	1	—
631 Blinddarmentzündung ohne Peritonitis	—	—	1	3	1	3	4	—
632 Blinddarmentzündung mit Peritonitis	—	—	2	1	2	1	3	—
639 Andere Blinddarmentzün- dung (außer 631 und 632)	—	—	1	—	1	—	1	1
641 Unterleibsbruch mit u. ohne Einklemmung	—	—	—	6	2	4	6	—
651 Darmverschluß ohne Angabe einer Hernie	1	1	1	6	3	6	9	—
661 Magen-Darmkatarrh (Kin- der über 4 Wochen bis zu 1 Jahr)	3	—	—	—	2	1	3	—
662 Magen-Darmkatarrh der Personen von über 1 Jahr	—	—	3	2	2	3	5	1
669 Andere Krankheiten des Darms und des Bauchfells	—	—	1	2	1	2	3	1
671 Akute u. subakute gelbe Leberatrophie	—	—	2	1	2	1	3	—
672 Leberzirrhose	—	—	14	13	23	4	27	2
679 Eitrige Leberentzündung, Leberabszef und andere Krankheiten der Leber	—	—	1	2	2	1	3	—
681 Gallensteine	—	—	3	3	3	3	6	—
682 Gallenblasenentzündung ohne Angabe von Steinen	—	—	—	3	—	3	3	—

Noch: 17. Gestorbene nach Todesursachen

Todesursachen nach dem internationalen Todesursachenverzeichnis 1948	Alter in Jahren				Zusammen			Davon Aus- länder
	0—1	1—14	15—59	60 u. mehr	männ- lich	weib- lich	über- haupt	
689 Andere Krankheiten d. Gal- lenblase u. d. Gallenwege	—	—	—	2	—	2	2	—
691 Krankheiten des Pankreas	—	—	3	3	2	4	6	2
702 Chronische Nephritis	—	—	6	2	2	6	8	2
703 Sonstige Nephritis ohne nä- here Angabe	—	—	1	—	—	1	1	—
704 Nephrose	—	—	—	2	2	—	2	1
705 Andere Nierensklerose	—	—	5	9	7	7	14	1
711 Infektionen der Niere	—	—	2	4	2	4	6	—
712 Steine des Harnapparates und deren Folgen	—	—	2	3	5	—	5	—
719 Sonstige Krankheiten der Harnorgane	—	—	3	2	2	3	5	—
721 Prostata-Hypertrophie	—	—	—	21	21	—	21	—
743 Krankheiten der Para- metrien und des Becken- peritoneums	—	—	—	1	—	1	1	—
746 Andere Krankheiten der Gebärmutter	—	—	1	—	—	1	1	—
762 Fehlgeburt mit Infektion	—	—	1	—	—	1	1	1
771 Infektionen im Zusammen- hang mit Geburt und Wochenbett	—	—	1	—	—	1	1	—
774 Placenta praevia	—	—	1	—	—	1	1	—
779 Sonstige Komplikationen der Entbindung und des Wochenbettes	—	—	1	—	—	1	1	—
781 Furunkel und Karbunkel	1	—	—	—	1	—	1	—
801 Arthritis, Spondylitis und Arthrosis	—	—	1	2	—	3	3	—
821 Osteomyelitis (Knochen- markenzündung) und Peri- ostitis (Knochenhautentz.)	—	—	1	1	1	1	2	—
822 Ankylosen und erworbene osteomuskuläre Mißbildun- gen	—	—	—	1	—	1	1	—
829 Andere Erkrankungen des osteomuskulären Apparates	—	—	—	2	1	1	2	1
831 Spina bifida u. Meningozele	1	—	—	—	—	1	1	1
839 Alle anderen angeborenen Mißbildungen	3	—	—	—	1	2	3	—

Noch: 17. Gestorbene nach Todesursachen

Todesursachen nach dem internationalen Todesursachenverzeichnis 1948	Alter in Jahren				Zusammen			Davon Aus- länder
	0—1	1—14	15—59	60 u. mehr	männ- lich	weib- lich	über- haupt	
841 Entbindungsfolgen	12	—	—	—	8	4	12	1
842 Extraterine Asphyxie und Atelektase	3	—	—	—	2	1	3	—
844 Pneumonie der Neugeborenen (unter 4 Wochen)	1	—	—	—	—	1	1	1
846 Hämolytische Krankheiten der Neugeborenen	1	—	—	—	1	—	1	—
849 Alle anderen eindeutig bestimmten Krankheiten der frühesten Kindheit	2	—	—	—	1	1	2	—
851 Angeb. Lebensschwäche	4	—	—	—	3	1	4	1
852 Frühgeburt	26	—	—	—	16	10	26	3
853 Mehrlingsgeburt	2	—	—	—	1	1	2	—
861 Perniziöse Anämie und andere hyperchrome Anämien	—	—	1	1	1	1	2	—
869 Andere Krankheiten des Blutes und der blutbildenden Organe	—	1	1	3	2	3	5	—
872 Grauer Star	—	—	—	1	—	1	1	—
881 Mittelohrentzündung	—	—	1	1	1	1	2	—
891 Altersschwäche ohne Geistesstörung	—	—	—	38	6	32	38	2
892 Senile, präsenile und arteriosklerotische Psychosen	—	—	—	4	1	3	4	—
896 Spasmophilie, Tetanie ohne nähere Angabe (unter 1 J.)	1	—	—	—	—	1	1	1
899 Alle sonstigen u. n. n. bez. Krankheiten	—	—	6	8	9	5	14	1
901 Krafffahrzeugunfälle	—	1	25	6	25	7	32	3
911 Eisenbahnunfälle	—	—	1	1	1	1	2	—
912 Andere Straßenfahrzeugunfälle	—	—	3	1	3	1	4	—
919 Verkehrsunfälle ohne nähere Angabe	—	—	1	1	1	1	2	1
921 Sturz auf der Treppe, von der Leiter u. andere Stürze aus der Höhe	—	—	4	3	7	—	7	1

Noch: 17. Gestorbene nach Todesursachen

Todesursachen nach dem internationalen Todesursachenverzeichnis 1948	Alter in Jahren				Zusammen			Davon Aus- länder
	0-1	1-14	15-59	60 u. mehr	männ- lich	weib- lich	über- haupt	
922 Sturz auf derselben Ebene	—	—	1	13	5	9	14	1
931 Durch Maschinen ver- ursachte Unfälle	—	—	1	—	1	—	1	—
932 Unfälle durch Brand und Explosion brennbaren Ma- terials	—	—	—	1	1	—	1	—
936 Unfälle durch elektrischen Strom	—	—	2	—	2	—	2	—
937 Durch Schußwaffen (Feuer- waffen) verursachte Unfälle	—	1	—	—	1	—	1	—
951 Schlag durch fallenden Gegenstand	—	—	2	—	2	—	2	1
953 Ertrinken	—	1	3	—	3	1	4	3
959 Andere u. n. n. bez. Unfälle	1	—	4	—	5	—	5	—
969 Vergiftungen durch Leucht- gas und andere Gase und Dämpfe	—	—	2	2	—	4	4	—
970 Selbstmord durch schmerz- stillende oder Schlafmittel	—	—	3	1	2	2	4	—
972 Selbstmord d. and. u. n. n. bez. feste, flüssige od. gas- förmige Mittel	—	—	2	—	1	1	2	—
973 Selbstmord durch Erhängen und Erwürgen	—	—	17	3	19	1	20	2
974 Selbstmord durch Ertränken	—	—	1	1	—	2	2	—
975 Selbstmord durch Feuer- waffen und Sprengstoffe	—	—	2	1	3	—	3	—
976 Selbstmord durch schnei- dende oder stechende In- strumente	—	—	1	—	1	—	1	—
Zusammen	74	9	496	1 175	904	850	1 754	111

18. Säuglingssterblichkeit

Jahre	Lebendgeborene			Gestorbene unter 1 Jahr			Gestorbene auf 100 Lebendgeborene		
	Österr.	Ausl.	zus.	Österr.	Ausl.	zus.	Österr.	Ausl.	zus.
1946	2 367	1 052	3 419	219	119	338	9,25	10,55	9,89
1947	2 648	1 104	3 752	203	74	277	7,67	6,70	7,38
1948	2 433	1 067	3 500	204	88	292	8,38	8,25	8,34
1949	2 214	829	3 043	188	78	266	8,51	9,41	8,74
1950	1 991	720	2 711	159	41	200	7,98	5,69	7,37
1951	1 979	477	2 456	120	35	155	6,10	7,33	6,31
1952	1 950	425	2 375	75	24	99	3,85	5,65	4,17
1953	2 117	298	2 415	91	16	107	4,29	5,36	4,43
1954	2 026	276	2 302	73	6	79	3,60	2,17	3,43
1955	2 232	203	2 435	65	9	74	2,91	4,44	3,04

19. Säuglingssterblichkeit nach dem Alter

Alter	Ehelich				Unehelich				Oberhaupt	
	männlich	weiblich	zus.	davon Ausl.	männlich	weiblich	zus.	davon Ausl.	insgesamt	davon Ausl.
Unter 1 Tag	14	6	20	5	4	1	5	—	25	5
1 Tag	6	2	8	—	—	—	—	—	8	—
2 Tage	3	1	4	—	—	—	—	—	4	—
3 "	1	1	2	—	—	—	—	—	2	—
4 "	—	1	1	1	—	—	—	—	1	1
5 "	—	—	—	—	—	—	—	—	—	—
6 "	—	—	—	—	—	—	—	—	—	—
7 "	—	1	1	—	—	—	—	—	1	—
8—14 Tage	1	1	2	—	1	—	1	—	3	—
15—20 "	—	1	1	—	—	1	1	—	2	—
21—31 "	—	1	1	1	—	—	—	—	1	1
Unter 1 Monat	25	15	40	7	5	2	7	—	47	7
1—2 Monate	1	1	2	—	—	—	—	—	2	—
2—3 "	3	1	4	—	3	—	3	1	7	1
3—4 "	3	2	5	—	—	1	1	—	6	—
4—5 "	—	—	—	—	—	—	—	—	—	—
5—6 "	2	1	3	—	—	—	—	—	3	—
6—7 "	—	1	1	1	—	—	—	—	1	1
7—8 "	—	—	—	—	—	—	—	—	—	—
8—9 "	1	—	1	—	—	1	1	—	2	—
9—10 "	—	2	2	—	—	—	—	—	2	—
10—11 "	—	2	2	—	—	—	—	—	2	—
11—12 "	—	1	1	—	1	—	1	—	2	—
Zusammen	35	26	61	8	9	4	13	1	74	9

VII. GESUNDHEITSWESEN

1. Krankenanstalten

Krankenanstalten	Ärzte	Pflegepersonal	Planmäßige Betten	Summe aller Verpflegungstage	Belegung		Bettenausnutzung in %	Durchschnittliche Verpflegsdauer in Tagen
					höchste	niedrigste		
Allg. öffentliches Krankenhaus der Stadt Linz	102	298	1 182	400 904	1 182	600	92,92	18,95
Krankenhaus der Barmherzigen Schwestern	25	120	560	192 889	618	408	94,37	18,49
Krankenhaus der Barmherzigen Brüder	23	58	300	116 686	337	202	106,56	16,26
Krankenhaus der Elisabethinen	7	30	110	45 274	152	88	112,76	17,24
Diakonissen-Krankenhaus	5	20	75	27 034	83	37	98,75	12,62
Heil- und Pflegeanstalt Niedernhart	6	151	810	379 495	1 090	1 000	128,36	344,06
O.-Ö. Landesfrauenklinik	13	61	247	71 607	306	97	79,43	12,00
Unfallkrankenhaus	18	81	145	70 837	212	127	133,84	14,47
Zusammen	199	819	3 429	1 304 726	.	.	104,25	23,55

1) Ohne Schwesternschülerinnen

2. Krankenstand und -bewegung der Linzer Spitäler

Krankenstand	Männliche Patienten		Weibliche Patienten		Patienten insgesamt	
	überhaupt	davon ortsr.	überhaupt	davon ortsr.	überhaupt	davon ortsr.
Bestand am Jahresanfang	1 299	670	1 493	616	2 792	1 286
Aufgenommen im 1. Quartal	6 322	3 203	8 164	4 245	14 486	7 448
2. "	6 016	3 165	8 002	4 054	14 018	7 219
3. "	6 258	3 322	7 849	4 043	14 107	7 365
4. "	5 681	3 020	7 224	3 818	12 905	6 838
Summe	25 576	13 380	32 732	16 776	58 308	30 156
Entlassen im 1. Quartal	5 843	3 050	7 473	3 772	13 316	6 822
2. "	5 828	2 988	7 922	4 110	13 750	7 098
3. "	6 094	3 305	7 686	4 004	13 780	7 309
4. "	5 711	3 118	7 357	3 923	13 068	7 041
Gestorben im 1. Quartal	220	96	201	77	421	173
2. "	216	89	148	68	364	157
3. "	161	74	176	68	337	142
4. "	203	89	167	64	370	153
Entlassen, bzw. gestorben	24 276	12 809	31 130	16 086	55 406	28 895
Bestand am Jahresende	1 300	571	1 602	690	2 902	1 261

3. Anzeigepflichtige Infektionskrankheiten

Krankheiten	1953	1954	1955
Diphtherie	92	50	46
Scharlach	289	402	712
Mumps	6	22	—
Keuchhusten	233	223	131
Lungentuberkulose	218	249	213
Hauttuberkulose	2	4	1
Tbc. anderer Organe	10	15	23
Epidem. Genickstarre	3	6	4
Encephalitis	3	—	—
Poliomyelitis	13	5	20
Trachom	1	1	—
Typhus abdominalis	27	15	39
Paratyphus	50	45	44
Ruhr	—	—	—
Bißverletzungen	—	1 ¹⁾	2 ¹⁾

1) Anmerkung: Tiere gesund.

4. Erkrankungen an Gonorrhöe und Lues

Alter	Gonorrhöe			Lues		
	männlich	weiblich	zusammen	männlich	weiblich	zusammen
0—14	—	7	7	2	2	4
14—18	1	13	14	1	—	1
18—21	29	53	82	—	1	1
über 21	219	149	368	23	24	47
Zusammen	249	222	471	26	27	53

5. Hauptergebnisse der Schulgesundheitsstatistik 1954/55

Die vorliegenden Ergebnisse der Schulgesundheitsstatistik 1954/55 stellen ein Konzentrat aus 19 204 Schulgesundheitsbögen dar. Die Beobachtung und Beurteilung der Veränderungen des Gesundheitszustandes, der Wachstumsveränderungen und Gewichtszunahme der Linzer Schulkinder wurde durch diese Untersuchung zum sechsten Mal vorgenommen. Durch diese nun schon verhältnismäßig lange Reihe wird die Kenntnis über die gesundheitliche Verfassung und die Entwicklungstendenzen der Schulkinder auf eine breitere Basis geführt und gefestigt.

Da sich gezeigt hat, daß die periodische Bearbeitung (nur jedes zweite Jahr) des medizinischen Teiles von Ärzten und Fachkreisen bedauert wird, wurde heuer wiederum eine vollständige Aufbereitung der Schulgesundheitsbögen nach Defekten, Größe und Gewicht durchgeführt.

Schuljahre	Schulkinder		Impfungen und Untersuchungen		
	untersucht	nicht untersucht	Calmette-geimpfte Kinder	Tuberkulin	Röntgen
1949/50	14 600	2 825	4 200	2 161	4 975
1950/51	18 986	327 ¹⁾	1 972	2 347	1 571
1951/52	19 981	173	2 540	2 213	1 646
1952/53	20 294	126	4 309	4 771	15 017
1953/54	19 983	71 ²⁾	3 259	3 041	956
1954/55	19 204	95	2 007	2 465	312

1) Außerdem fehlten bei 1 179 Größe und Gewicht.
2) Außerdem fehlten bei 115 Größe und Gewicht.

Die Zahl der untersuchten Schulkinder nimmt analog der verminderten Schülerzahlen etwas ab. Der Ausfall von 95 nicht untersuchten Schulkindern ist bedeutungslos und zufällig. Dieser Ausfall beträgt nur 0,49 v. H. der in die Erhebung einbezogenen Schulkinder (untersuchte und nicht untersuchte). Der Großteil der nicht untersuchten Kinder war anlässlich der Hochwasserkatastrophe im Ausland.

Die Zahl der Calmette-Impfungen und Tuberkulinproben nahm abso-

lut ab, bewahrte jedoch eine Höhe, welche die gründliche Überwachung des Gesundheitszustandes der Schulkinder beweist. Im Schuljahr 1952/53 wurden im Rahmen einer Reihenuntersuchung der Großteil der Schüler durch Schirmbildaufnahmen untersucht. Die Verminderung 1954/55 auf 312 Röntgenaufnahmen ergibt sich daraus, daß in der laufenden Untersuchungsperiode nur die Tuberkuloseverdächtigen zur Röntgenaufnahme eingewiesen wurden.

Folgende weitere allgemeine Feststellungen und Verordnungen wurden von den Schulärzten getroffen: Bei 322 Schülern mangelt es an Reinlichkeit, 269 wurden vom Turnen befreit, 779 zum Heilturnen empfohlen, für 1 357 eine Erholung als notwendig erachtet, 1 852 zur eingehenden ärztlichen Fachbehandlung überwiesen und 14 zum Aufsuchen einer Heilstätte bestimmt.

Die Tabelle „Durchschnittsgröße und Durchschnittsgewicht“ kann heuer bereits aus sechs Jahrgängen errechnet werden und die angegebenen Durchschnittswerte gewinnen durch die jährliche Vermehrung der Grundmasse an Zuverlässigkeit. Die Durchschnittswerte wurden aus den Größen- und Gewichtsangaben für 113 048 untersuchte Schüler errechnet. Sollte diese Grundmasse bereits ausreichen, um ärztliche Rückschlüsse zur Berechnung einer Größen- und Gewichtstabelle zuzulassen, so müßte vorher noch eine Tabelle der absoluten Gruppenbesetzungszahlen für die einzelnen Durchschnittswerte aufgestellt werden, damit zu schwach besetzte Gruppen ausgeschieden werden können.

Die Abweichungen gegenüber der vorjährigen Tabelle betragen bei den Durchschnittsgrößen in Extremfällen + 0,61 cm und — 0,12 cm und beim Durchschnittsgewicht + 0,31 kg und — 0,27 kg.

Die Durchschnittsgrößen der einzelnen Altersgruppen zeigen das typische Pendeln um einen imaginären Durchschnittswert. Plus- und Minusveränderungen scheinen proportional auf und gleichen häufig größere Schwankungen der früheren Jahreswerte aus, bringen in einzelnen Fällen jedoch auch größere Abweichungen, bei denen ein Zurückpendeln in den nächsten Jahren erwartet werden kann. Überwogen bei den Knaben 1953/54 die negativen Veränderungen, so treten 1954/55 wiederum die positiven Veränderungen auf. Bei den Mädchen wurde die Zunahme im Vorjahr durch eine häufigere Abnahme heuer abgelöst.

Die Veränderungen des Durchschnittsgewichtes verhalten sich ähnlich. Die Gewichtsabnahme der Knaben im Vorjahr wird durch eine durchgehende Zunahme wettgemacht, während sich Plus- und Minusveränderungen bei den Mädchen in den letzten beiden Beobachtungsperioden die Waage halten.

Die Veränderungen an Größe und Gewicht zeigen wiederum den oft erwähnten tendenzmäßigen Gleichklang der beiden meßbaren Entwicklungskomponenten.

Durchschnittsgröße und Durchschnittsgewicht aus 6 Schuljahrgängen 1949/50—1954/55

Alter	Größe		Gewicht	
	Knaben	Mädchen	Knaben	Mädchen
6 — 6 $\frac{1}{2}$	117,97	117,07	21,79	21,43
6 $\frac{1}{2}$ — 7	120,05	119,64	22,60	22,36
7 — 7 $\frac{1}{2}$	122,91	121,96	23,75	23,50
7 $\frac{1}{2}$ — 8	125,37	124,58	24,72	24,57
8 — 8 $\frac{1}{2}$	128,13	126,75	26,32	26,06
8 $\frac{1}{2}$ — 9	130,68	129,67	27,45	27,41
9 — 9 $\frac{1}{2}$	133,12	132,18	28,81	28,72
9 $\frac{1}{2}$ —10	135,47	134,65	30,15	30,31
10 —10 $\frac{1}{2}$	138,01	137,06	31,47	31,86
10 $\frac{1}{2}$ —11	139,78	139,33	32,76	33,53
11 —11 $\frac{1}{2}$	142,06	142,31	34,18	35,28
11 $\frac{1}{2}$ —12	144,07	144,97	35,50	37,35
12 —12 $\frac{1}{2}$	146,27	147,88	37,30	40,05
12 $\frac{1}{2}$ —13	148,47	150,71	39,08	42,14
13 —13 $\frac{1}{2}$	151,62	153,06	41,35	44,93
13 $\frac{1}{2}$ —14	154,10	155,00	43,33	46,97
14 —14 $\frac{1}{2}$	157,04	156,17	45,69	48,58
14 $\frac{1}{2}$ —15	160,08	157,28	47,76	50,21

Durchschnittsgröße in Zentimeter 1954/1955

Alter	Knaben						Mädchen					
	Volks- und Hilfsschulen		Hauptschulen		zusammen		Volks- und Hilfsschulen		Hauptschulen		zusammen	
	Durchschnitts- größe	Standard- abweichung	Durchschnitts- größe	Standard- abweichung	Durchschnitts- größe	Standard- abweichung	Durchschnitts- größe	Standard- abweichung	Durchschnitts- größe	Standard- abweichung	Durchschnitts- größe	Standard- abweichung
6 — 6½	118,15	5,12	—	—	118,15	5,12	117,48	4,91	—	—	117,48	4,91
6½— 7	120,04	5,18	—	—	120,04	5,18	119,02	5,14	—	—	119,02	5,14
7 — 7½	122,92	5,16	—	—	122,92	5,16	122,08	5,36	—	—	122,08	5,36
7½— 8	125,11	5,81	—	—	125,11	5,81	124,45	5,35	—	—	124,45	5,35
8 — 8½	127,91	5,86	—	—	127,91	5,86	127,34	5,53	—	—	127,34	5,53
8½— 9	130,82	5,67	—	—	130,82	5,67	124,64	5,76	—	—	129,64	5,76
9 — 9½	133,20	6,01	—	—	133,20	6,01	132,09	5,73	—	—	132,09	5,73
9½—10	135,46	5,66	138,84	6,25	135,92	5,92	134,46	5,87	138,04	5,02	134,78	5,88
10 —10½	137,79	5,85	139,46	6,01	138,67	5,99	135,99	7,42	138,81	6,53	137,36	6,50
10½—11	138,17	6,04	141,06	5,83	140,09	6,10	138,90	6,73	141,37	6,26	138,97	6,75
11 —11½	141,91	6,31	143,97	5,87	143,38	6,25	141,73	6,37	143,67	6,97	143,19	7,02
11½—12	143,85	7,54	144,96	6,19	144,66	6,35	144,59	7,75	147,53	7,20	146,74	7,38
12 —12½	146,59	7,09	148,02	6,67	147,64	6,78	148,57	6,76	150,39	7,36	149,83	6,91
12½—13	148,67	7,43	150,64	7,82	150,15	7,18	151,32	7,55	153,13	6,59	153,70	6,94
13 —13½	150,86	7,44	153,23	7,14	152,56	7,39	154,09	6,42	155,39	6,93	155,00	6,99
13½—14	154,19	7,32	156,19	8,42	155,69	8,15	155,55	7,51	157,39	6,46	156,96	6,75
14 —14½	156,53	9,74	159,08	9,24	158,43	9,33	154,20	7,22	158,52	6,01	157,41	6,49
14½—15	153,67	6,45	161,38	8,20	160,36	9,68	152,21	7,36	158,86	4,78	158,01	6,44
15 —15½	161,50	4,51	162,93	8,12	162,83	7,71	150,50	2,27	158,89	4,98	158,33	8,72
15½—16	—	—	168,38	6,72	168,38	6,72	—	—	160,17	5,88	160,17	5,88
16 —16½	168,00	—	167,86	5,55	167,89	5,10	—	—	152,67	9,45	152,67	9,45

Durchschnittsgewicht in Kilogramm 1954/1955

Alter	Knaben						Mädchen					
	Volks- und Hilfsschulen		Hauptschulen		zusammen		Volks- und Hilfsschulen		Hauptschulen		zusammen	
	Durchschnitts- gewicht	Standard- abweichung	Durchschnitts- gewicht	Standard- abweichung	Durchschnitts- gewicht	Standard- abweichung	Durchschnitts- gewicht	Standard- abweichung	Durchschnitts- gewicht	Standard- abweichung	Durchschnitts- gewicht	Standard- abweichung
6 — 6½	22,35	3,08	—	—	22,35	3,08	21,81	2,70	—	—	21,81	2,70
6½ — 7	22,87	3,28	—	—	22,87	3,28	22,40	3,18	—	—	22,40	3,18
7 — 7½	24,11	3,33	—	—	24,11	3,33	23,71	3,33	—	—	23,71	3,33
7½ — 8	24,84	3,51	—	—	24,84	3,51	24,81	3,64	—	—	24,81	3,64
8 — 8½	26,29	3,58	—	—	26,29	3,58	26,40	3,85	—	—	26,40	3,85
8½ — 9	27,69	3,61	—	—	27,69	3,61	27,67	4,20	—	—	27,67	4,20
9 — 9½	29,10	4,33	—	—	29,10	4,33	28,78	4,06	—	—	28,78	4,06
9½ — 10	30,41	4,27	33,20	5,52	30,79	4,49	30,25	4,97	32,04	4,27	30,41	4,95
10 — 10½	31,53	4,49	33,23	4,92	32,44	4,79	30,79	4,91	33,51	5,44	32,11	5,36
10½ — 11	31,74	4,84	33,96	4,77	33,23	4,92	32,92	3,96	35,08	6,41	34,32	6,32
11 — 11½	33,73	5,86	36,07	5,43	35,40	6,40	34,26	6,09	35,47	6,57	35,15	6,46
11½ — 12	34,87	5,24	36,71	5,88	36,22	5,61	36,21	6,06	39,20	7,45	38,40	7,23
12 — 12½	37,48	6,08	39,36	6,35	38,67	6,32	39,43	6,71	41,53	6,44	40,88	7,31
12½ — 13	38,81	5,96	40,97	6,64	40,43	6,48	41,85	7,40	44,08	6,45	43,54	7,48
13 — 13½	40,22	6,60	43,40	6,46	42,51	6,76	45,54	8,71	46,73	7,85	46,38	8,23
13½ — 14	43,44	7,44	45,25	8,34	44,79	8,10	47,03	7,54	49,00	8,20	48,54	8,12
14 — 14½	45,36	8,10	47,37	8,65	46,94	8,56	44,04	6,62	50,53	7,89	49,04	8,14
14½ — 15	41,54	5,84	49,30	8,56	48,30	8,61	42,00	8,05	50,75	7,52	49,77	8,05
15 — 15½	48,50	6,20	51,70	8,93	51,48	8,81	49,50	5,95	49,61	7,90	49,60	7,76
15½ — 16	—	—	51,17	6,03	57,17	6,03	—	—	53,28	6,60	53,28	6,60
16 — 16½	69,00	—	57,13	7,54	58,44	8,11	—	—	49,00	5,87	49,00	5,87

Die Zahl der Schulkinder ohne jeden Körperfehler hat im Schuljahr 1954/55 etwas zugenommen, ebenso die Zahl der Schüler mit nur einem Fehler, und daraus resultierend nahm die Zahl der Kinder mit zwei Fehlern ab. Da die Aufgliederung der Schulkinder nach ihrem Gesundheitszustand in den letzten drei Schuljahren, in weiten Grenzen gesehen — die Veränderungen betragen nur 4—8% —, annähernd gleiche Prozentsätze aufwies, so kann sicher angenommen werden, daß sich die konstanten Bemühungen um die Gesunderhaltung der Schuljugend einem Optimum genähert haben.

Zahl der untersuchten Schulkinder in den Jahren 1951/52—1954/55

Bezeichnung	Schuljahr 1951/52		Schuljahr 1953/54		Schuljahr 1954/55	
	absolut	in Prozent	absolut	in Prozent	absolut	in Prozent
Schulkinder						
ohne Fehler	3 752	18,8	2 908	14,55	3 247	16,91
mit 1 Fehler	6 328	31,7	5 594	27,99	6 023	31,36
mit 2 oder mehr Fehlern	9 901	49,5	11 481	57,46	9 934	51,73
Zusammen	19 981	100,00	19 983	100,00	19 204	100,00

In den beiden folgenden Tabellen wurden sämtliche festgestellten Körperfehler komprimiert, ohne Rücksicht darauf, ob ein oder mehrere Körperfehler bei dem einzelnen Schüler festgestellt wurden. In der ersten Tabelle sind die absoluten Zahlen eingetragen und in der zweiten wird angegeben, wie viele Körperfehler auf 100 untersuchte Schüler entfallen.

Ärztliche Befunde

Ärztlicher Befund	Knaben				Mädchen			
	Hilfs- schulen	Volks- schulen	Haupt- schulen	zusam- men	Hilfs- schulen	Volks- schulen	Haupt- schulen	zusam- men
Absolute Zahlen								
Bewegungsorgane								
Haltungsfehler	131	466	279	876	50	586	371	1 007
Rachitistfolgen	59	761	543	1 363	34	546	198	778
Fußdeformation	43	695	467	1 205	48	679	675	1 402
Lähmungen	3	13	4	20	5	14	2	21
andere	12	76	54	142	10	50	46	106
Augen								
Schielen	8	47	14	69	12	69	47	128
andere	6	65	25	96	9	69	116	194
Sehleistung herabg.	64	698	509	1 271	77	743	668	1 488
Ohren								
Ohrenerkrankungen	2	10	6	18	1	13	14	28
Gehör herabgesetzt	15	99	62	176	19	97	50	166
Hauterkrankungen	9	95	110	214	10	141	148	299
Hals								
Mandeln vergrößert	44	1 152	752	1 948	54	1 037	505	1 596
Mandeln entfernt	38	731	329	1 098	41	684	633	1 358
Drüsenvergrößerung	27	231	240	498	23	280	91	394
Mund								
Zähne defekt	117	1 853	518	2 488	90	1 714	489	2 293
Stellungsfehler	2	78	60	140	7	90	85	182
Herz und Kreislauf								
angeb. Herzfehler	3	57	41	101	2	57	55	114
Herzklappenfehler	—	74	48	122	1	59	37	97
andere	—	5	3	8	—	—	4	4
Atmungsorgane								
Bronchitis	12	386	161	559	5	176	51	232
Hilus-Tbc	1	27	3	31	1	48	28	77
Asthma	7	9	4	20	—	7	6	13
andere	—	31	10	41	2	17	18	37
Bauchorgane								
Brüche	15	259	76	350	14	185	55	254
Kryptorchismus	3	21	11	35	—	—	—	—
andere	3	59	30	92	—	33	14	47
Nerven								
Nervenerkrankung	69	49	9	127	55	44	41	140
Sprachfehler	44	77	32	153	21	53	21	95
andere	45	72	32	149	25	48	23	96
Sonstige								
Kropf	89	773	775	1 637	129	1 557	1 841	3 527
Anämie	—	16	15	31	—	19	10	29
andere	59	87	90	236	64	165	190	419
Zusammen	930	9 072	5 312	15 314	809	9 280	6 532	16 621
Gesamtzahl der untersuchten Schüler	331	5 651	3 688	9 670	296	5 572	3 666	9 534

Ärztliche Befunde

Ärztlicher Befund	Knaben				Mädchen			
	Hilfs- schulen	Volks- schulen	Haupt- schulen	Zu- sammen	Hilfs- schulen	Volks- schulen	Haupt- schulen	Zu- sammen
Auf 100 untersuchte Schüler entfallen								
Bewegungsorgane								
Haltungsfehler	39,58	8,24	7,57	9,06	16,89	10,52	10,12	10,56
Rachitistfolgen	17,82	13,47	14,72	14,10	11,49	9,80	5,40	8,16
Fußdeformation	12,99	12,30	12,66	12,46	16,22	12,19	18,41	14,72
Lähmungen	0,91	0,23	0,11	0,21	1,70	0,25	0,05	0,22
andere	3,63	1,34	1,47	1,47	3,38	0,89	1,26	1,11
Augen								
Schielen	2,42	0,83	0,38	0,71	4,05	1,24	1,28	1,34
andere	1,81	1,15	0,68	0,99	3,04	1,24	3,17	2,03
Sehleistung herabg.	19,34	12,35	13,80	13,14	26,01	13,33	18,22	15,61
Ohren								
Ohrenerkrankungen	0,60	0,18	0,16	0,19	0,34	0,23	0,38	0,29
Gehör herabgesetzt	4,53	1,75	1,68	1,82	6,42	1,74	1,36	1,74
Haut								
Hauterkrankungen	2,72	1,68	2,98	2,21	3,39	2,53	4,04	3,14
Hals								
Mandeln vergrößert	13,29	20,39	20,39	20,15	18,24	18,61	13,78	16,74
Mandeln entfernt	11,48	12,97	8,92	11,36	13,85	12,28	17,27	14,24
Drüsenvergrößerung	8,16	4,09	6,50	5,15	7,77	5,03	2,48	4,13
Mund								
Zähne defekt	35,35	32,79	14,05	25,73	30,41	30,76	13,34	24,05
Stellungsfehler	0,60	1,38	1,63	1,45	2,36	1,62	2,32	1,91
Herz und Kreislauf								
angeb. Herzfehler	0,91	1,00	1,11	1,04	0,68	1,02	1,50	1,20
Herzklappenfehler	—	1,30	1,30	1,26	0,34	1,06	1,01	1,02
andere	—	0,09	0,08	0,08	—	—	0,11	0,04
Atmungsorgane								
Bronchitis	3,63	6,83	4,37	5,79	1,69	3,16	1,39	2,44
Hilus-Tbc	0,30	0,48	0,08	0,32	0,34	0,86	0,76	0,81
Asthma	2,11	0,16	0,11	0,21	—	0,13	0,16	0,13
andere	—	0,55	0,27	0,42	0,68	0,31	0,49	0,39
Bauchorgane								
Brüche	4,53	4,58	2,06	3,62	4,73	3,32	1,50	2,66
Kryptorchismus	0,91	0,37	0,30	0,36	—	—	—	—
andere	0,91	1,04	0,81	0,95	—	0,59	0,38	0,49
Nerven								
Nervenerkrankung	20,85	0,87	0,24	1,31	18,58	0,79	1,12	1,47
Sprachfehler	13,29	1,36	0,87	1,58	7,09	0,95	0,57	1,00
andere	13,60	1,27	0,87	1,54	8,45	0,86	0,63	1,00
Sonstige								
Kropf	26,89	13,68	21,01	16,93	43,58	27,94	50,22	37,00
Anämie	—	0,28	0,41	0,32	—	0,34	0,27	0,30
andere	17,82	1,54	2,44	2,44	21,62	2,96	5,18	4,39
Zusammen	280,98	160,54	144,03	158,37	273,34	166,55	178,17	174,33

Knaben-

Erkrankungen, bzw. Körperfehler	Schüler mit 1 Fehler der linksstehenden Art	Schüler mit 2 und mehr Fehlern, deren Hauptfehler linksstehender Art ist	Nebenbefunde von Schülern,										
			Bewegungsorgane					Augen					
			Haltungs- fehler	Rachitis	Fußdeform.	Lähmungen	andere	Schielen	andere	Sehleistung herabgesetzt			
Bewegungsorgane													
Haltungsfehler	58	117	4	16	7	—	3	1	1	14			
Rachitis	78	193	35	1	25	—	1	2	8	20			
Fußdeformation	77	185	13	23	5	—	4	—	2	12			
Lähmungen	2	3	—	—	—	—	1	—	—	—			
andere	4	25	2	6	1	—	—	1	—	3			
Augen													
Schielen	10	15	2	2	—	—	—	—	—	4			
andere	6	16	2	2	—	—	2	—	—	3			
Sehleistung													
herabgesetzt	116	216	16	26	23	1	2	3	6	3			
Ohren													
herabgesetzt	1	1	—	—	—	—	—	—	—	—			
Gehör													
herabgesetzt	8	30	2	5	6	—	1	—	—	2			
Haut													
Mandeln vergrößert	12	27	—	10	4	—	1	—	—	3			
entfernt	173	378	19	69	65	—	4	2	8	27			
Drüsenvergrößerung													
Zähne defekt	156	122	5	17	14	1	—	2	—	15			
Zähne													
defekt	15	32	1	9	9	—	4	—	2	4			
Stellungsfehler	425	349	31	61	36	—	3	—	1	52			
Herz													
angeb. Herzfehler	4	10	—	1	2	—	—	—	—	1			
angeb. Herzfehler	5	33	1	8	5	—	—	—	—	7			
Herzklappen	8	40	2	8	8	—	—	—	—	3			
andere	—	—	—	—	—	—	—	—	—	—			
Atemungsorgane													
Bronchitis	33	98	9	17	18	—	1	2	1	16			
Hilus-Tbc	1	19	4	1	3	—	—	—	1	3			
Asthma	1	6	—	1	—	—	—	—	—	—			
andere	4	9	—	2	2	—	—	—	—	2			
Bauch													
Brüche	31	47	3	8	7	—	—	—	—	2			
Kryptorchismus	2	3	—	1	1	—	—	—	—	—			
andere	10	12	—	2	3	—	—	—	—	1			
Nerven													
Nervenerkrankung	3	11	2	1	1	1	—	—	—	4			
Sprachfehler	2	21	4	6	1	—	1	—	1	1			
andere Defekte u. Erkrankungen	—	—	—	—	—	—	—	—	—	—			
Sonstige													
Kropf	24	29	2	3	2	—	—	—	—	3			
Anämie	178	139	11	19	25	—	8	—	2	14			
andere	—	6	—	1	—	—	—	—	—	2			
andere	5	6	—	4	2	—	—	—	—	2			
Zusammen	1 452	2 198	170	330	275	3	36	13	34	223			

Sonstige Feststellungen:

Schmutzig	103 Schüler
Turnbefreit	36 Schüler
Calmette	286 Schüler
Tuberkulin pos.	620 Schüler

Verordnungen:

Erholung	424 Schüler
Heiltürnen	177 Schüler
Behandlung	486 Schüler
Röntgen	109 Schüler

Volksschulen

welche zwei und mehr Fehler bzw. Krankheiten hatten

Ohren	Gehör herabgesetzt	Haut	Mandeln		Zähne		Herz		Atemungsorgane				Bauch		Nerven		Sonstige						
			vergrößert	entfernt	Drüsenvergrößerung	defekt	Stellungsfehler	angeb. Herzerfehler	Klappenfehler	andere	Bronchitis	Hilus-Tbc	Asthma	andere	Brüche	Kryptorchismus	andere	Nerven-erkrankg.	Sprachfehler	andere	Kropf	Anämie	andere
—	3	1	28	25	2	43	—	—	—	—	—	—	—	—	4	1	—	—	—	—	21	—	2
—	2	1	48	39	8	73	4	2	—	—	—	—	—	—	2	4	—	—	—	—	27	2	4
—	6	6	38	45	7	58	3	—	—	—	—	—	2	8	—	—	—	—	—	—	24	—	1
—	1	1	1	1	3	1	—	—	—	—	—	—	1	—	—	—	—	—	—	—	3	—	—
—	1	1	6	6	1	15	9	—	—	—	—	—	—	1	—	—	—	—	—	—	5	—	—
—	—	—	3	5	—	7	1	—	—	—	—	—	1	—	—	—	—	—	—	—	1	—	—
—	10	3	35	46	8	69	3	—	—	—	—	—	—	12	—	2	1	—	—	—	32	—	4
—	1	1	4	6	3	7	—	—	—	—	—	—	—	3	—	—	—	—	—	—	1	—	—
—	—	6	5	2	2	9	—	—	—	—	—	—	—	1	—	—	—	—	—	—	6	—	—
—	1	3	4	3	34	186	4	3	—	—	—	—	—	1	—	—	—	—	—	—	1	—	—
—	5	1	4	3	4	43	4	3	—	—	—	—	43	8	—	5	2	—	—	—	15	4	6
—	5	1	12	3	2	11	3	1	—	—	—	—	5	4	—	5	2	—	—	—	3	2	1
—	3	5	56	49	11	3	6	2	—	—	—	—	5	1	—	1	—	—	—	—	46	2	4
—	—	1	2	1	—	1	—	—	—	—	—	—	19	27	—	2	7	—	—	—	2	—	—
—	—	6	6	—	—	3	—	—	—	—	—	—	3	1	—	—	—	—	—	—	3	1	—
—	—	1	8	8	2	11	1	—	—	—	—	—	1	—	—	1	2	—	—	—	4	—	—
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
—	1	4	23	18	6	45	1	—	—	—	—	—	—	7	—	—	—	—	—	—	6	—	3
—	1	5	2	2	2	6	—	—	—	—	—	—	2	2	—	—	—	—	—	—	1	—	—
—	—	2	2	1	3	2	4	—	—	—	—	—	4	—	—	—	—	—	—	—	—	—	—
—	—	4	3	—	5	19	—	—	—	—	—	—	3	1	—	—	—	—	—	—	—	—	—
—	2	9	6	1	2	2	—	—	—	—	—	—	2	—	—	—	—	—	—	—	—	—	—
—	—	1	1	1	1	2	—	—	—	—	—	—	1	—	—	—	—	—	—	—	—	—	—
—	—	3	2	1	3	2	—	—	—	—	—	—	2	—	—	—	—	—	—	—	4	—	—
—	—	7	4	2	4	4	2	—	—	—	—	—	2	—	—	—	—	—	—	—	—	—	2
—	—	2	7	3	2	7	—	—	—	—	—	—	1	—	—	—	—	—	—	—	2	—	—
—	1	2	21	30	3	61	5	2	—	—	—	—	7	—	—	—	—	—	—	—	1	—	2
—	—	—	1	—	—	3	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
—	—	1	2	1	1	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	—	2
6	39	32	345	324	112	707	41	10	16	5	163	3	2	18	130	3	22	24	37	7	254	10	36

Zahl der Schüler ohne Fehler 893
mit 1 Fehler 1452
mit 2 und mehr Fehlern 2198
Gesamtzahl der untersuchten Schüler . . . 4543
Zahl der nichtuntersuchten Schüler 23
Insgesamt 4566

Knaben-

Erkrankungen, bzw. Körperfehler	Schüler mit 1 Fehler der linksstehenden Art	Schüler mit 2 und mehr Fehlern deren Hauptfehler linksstehender Art ist	Nebenbefunde von Schülern,									
			Bewegungsorgane					Augen			Sehleistung herabgesetzt	
			Haltungs- fehler	Rachitis	Fußdeform.	Lähmungen	andere	Schielen	andere	Sehleistung herabgesetzt		
Bewegungsorgane												
Haltungsfehler	3	14	6	3	1	—	—	—	—	—	—	2
Rachitis	3	17	4	—	3	—	—	—	—	—	—	1
Fußdeformation	4	17	11	1	—	—	—	2	—	—	—	6
Lähmungen	—	1	—	—	—	—	—	—	—	—	—	—
andere	—	1	—	1	—	—	—	—	—	—	—	—
Augen												
Schielen	—	2	—	1	—	—	—	—	—	—	—	1
andere	1	1	—	—	—	1	—	—	—	—	—	—
Sehleistung												
herabgesetzt	3	18	13	4	1	—	1	2	—	—	—	—
Ohren												
herabgesetzt	1	1	—	—	—	—	—	—	—	—	—	—
Gehör												
herabgesetzt	—	7	1	2	1	1	—	—	—	—	—	2
Haut												
Mandeln vergrößert	2	12	11	2	4	—	—	—	—	—	—	3
entfernt	1	9	6	1	—	—	1	—	—	1	—	—
Drüsenvergrößerung	6	11	15	3	—	—	—	—	—	—	—	3
Zähne defekt	6	32	12	3	—	—	—	1	—	—	—	4
Stellungfehler	—	—	—	—	—	—	—	—	—	—	—	—
Herz												
angeb. Herzfehler	—	3	1	—	—	—	—	—	—	—	—	—
Herzklappen	—	—	—	—	—	—	—	—	—	1	—	—
andere	—	—	—	—	—	—	—	—	—	—	—	—
Atemungsorgane												
Bronchitis	1	3	2	1	1	—	—	—	—	—	—	1
Hilus-Tbc	—	—	—	—	—	—	—	—	—	—	—	—
Asthma	—	—	—	—	—	—	—	—	—	—	—	—
andere	—	—	—	—	—	—	—	—	—	—	—	—
Bauch												
Brüche	2	6	5	1	1	—	—	—	—	—	—	1
Kryptorchismus	—	2	—	—	—	—	—	—	—	1	—	—
andere	—	1	—	—	—	—	—	—	—	—	—	—
Nerven												
Nervenerkrankung	3	18	2	2	1	—	—	—	—	—	—	6
Sprachfehler	1	16	3	3	1	—	—	—	1	1	—	2
andere Defekte u. Erkrankungen	8	13	7	2	—	—	—	2	—	—	—	3
Sonstige												
Kropf	6	44	12	6	7	—	—	3	1	2	—	7
Anämie	—	—	—	—	—	—	—	—	—	—	—	—
andere	1	10	3	3	1	—	—	1	—	—	—	1
Zusammen	52	259	114	39	22	2	11	6	4	43		

Sonstige Feststellungen:

Schmutzig	17 Schüler
Turnbefreit	2 Schüler
Calmette	34 Schüler
Tuberkulin pos.	44 Schüler

Verordnungen:

Erholung	13 Schüler
Heilturnen	5 Schüler
Behandlung	45 Schüler
Röntgen	1 Schüler

Knaben-

Erkrankungen, bzw. Körperfehler	Schüler mit 1 Fehler der linksstehenden Art	Schüler mit 2 und mehr Fehlern, deren Hauptfehler linksstehender Art ist	Nebendefekte von Schülern,							
			Bewegungsorgane					Augen		
			Haltungs- fehler	Rachitis	Fußdeform.	Lähmungen	andere	Schielen	andere	Sehleistung herabgesetzt
Bewegungsorgane										
Haltungsfehler	41	98	1	17	10	—	4	—	1	9
Rachitis	102	199	28	3	39	—	3	—	4	28
Fußdeformation	70	162	7	16	5	—	2	—	—	17
Lähmungen	—	1	—	—	—	—	—	—	—	—
andere	16	12	—	1	2	—	—	—	—	2
Augen										
Schielen	1	6	1	1	1	—	—	—	—	1
andere	5	5	1	1	—	—	—	—	—	—
Sehleistung										
herabgesetzt	122	247	18	36	31	—	5	5	3	—
Ohren										
herabgesetzt	1	1	1	—	—	—	—	—	—	—
Gehör										
herabgesetzt	10	15	—	4	4	—	—	—	—	—
Haut										
vergrößert	30	34	2	1	6	—	1	1	—	1
entfernt	176	279	22	39	46	2	7	—	3	26
Drüsenvergrößerung										
defekt	80	84	3	16	10	—	1	—	1	6
Zähne										
defekt	57	53	11	7	9	1	—	1	—	6
Herz										
Stellungsfehler	104	176	17	36	27	—	3	—	1	19
angeb. Herzfehler	13	21	4	1	2	—	—	—	—	2
Herzklappen	12	23	2	5	2	—	—	—	—	—
andere	10	25	1	7	5	—	—	—	1	4
andere	1	—	—	—	—	—	—	—	—	—
Atmungsorgane										
Bronchitis	32	47	2	5	9	—	—	—	—	4
Hilus-Tbc	—	2	—	2	—	—	—	—	—	1
Asthma	1	2	—	1	—	—	—	—	—	—
andere	2	1	—	—	—	—	—	—	—	—
Bauch										
Brüche	6	16	4	5	2	—	—	—	—	2
Kryptorchismus	2	1	—	—	1	—	—	—	—	—
andere	5	3	—	1	1	—	—	—	—	—
Nerven										
Nervenerkrankung	3	3	—	2	1	—	—	—	—	—
Sprachfehler	7	12	—	4	2	—	—	—	—	2
andere Defekte u. Erkrankungen	26	5	—	—	—	—	—	—	—	1
Sonstige										
Kropf	272	110	14	26	17	—	—	—	1	8
Anämie	6	3	—	1	—	—	—	—	—	—
andere	5	10	1	4	3	—	—	—	—	1
Zusammen	1 218	1 656	140	242	235	3	26	7	15	140

Sonstige Feststellungen:

Schmutzig	59 Schüler
Turnbefreit	55 Schüler
Calmette	579 Schüler
Tuberkulin pos.	541 Schüler

Verordnungen:

Erholung	167 Schüler
Heiltürnen	114 Schüler
Behandlung	345 Schüler
Röntgen	24 Schüler

Hauptschulen

welche zwei und mehr Fehler bzw. Krankheiten hatten

	Ohren		Mandeln			Zähne		Herz		Atemungsorgane				Bauch			Nerven		Sonstige				
	Gehör herabgesetzt	Haut	vergrößert	entfernt	Drüsen- vergrößert.	Stellungs- fehler	angeb. Herzfehler	Klappen- fehler	andere	Bronchitis	Hilus-Tbc	Asthma	andere	Brüche	Kryptor- chismus	andere	Nerven- erkrankg.	Sprachfehler	andere	Kropf	Anämie	andere	
—	2	1	23	12	10	9	2	1	—	6	—	—	1	2	—	4	—	—	28	1	2		
1	4	5	43	25	26	24	5	1	—	9	—	—	4	1	—	2	—	—	49	—	7		
—	3	3	43	13	8	26	1	—	—	12	—	—	7	1	—	3	—	—	53	—	7		
—	—	1	1	—	—	—	—	—	—	—	—	—	—	—	—	1	—	—	—	—	1		
—	1	1	6	—	—	3	—	—	—	—	—	—	—	—	—	—	—	5	—	—			
—	—	—	1	1	—	2	—	—	—	—	—	—	—	—	—	—	—	1	2	—			
1	6	8	68	29	19	31	5	—	2	9	—	—	1	9	1	3	—	4	53	—	5		
—	1	1	1	1	1	7	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1		
—	1	1	8	3	2	3	—	—	—	1	—	—	—	—	—	—	—	5	10	—	1		
—	1	5	2	2	3	63	6	2	4	2	1	—	7	—	—	1	2	74	—	16			
—	3	5	1	1	8	16	4	—	1	3	1	—	3	1	2	1	1	21	1	6			
—	1	1	13	8	—	8	—	—	—	4	—	—	1	1	3	—	1	—	—	2			
—	1	4	23	20	18	1	—	2	2	6	—	—	9	3	3	—	2	51	1	9			
—	1	1	1	3	2	2	—	—	—	1	—	—	—	—	—	—	—	5	—	—			
—	1	1	6	4	1	3	—	—	—	—	—	—	1	—	—	—	—	7	2	4			
—	1	1	4	6	1	3	—	—	—	1	—	—	1	—	—	—	—	6	—	1			
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
—	1	1	10	8	2	7	1	—	—	—	—	—	—	1	—	—	—	15	—	8			
—	—	—	1	1	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
—	—	—	—	—	—	1	—	—	—	1	—	—	—	—	—	—	1	—	—	—	—		
—	—	—	7	1	—	4	—	—	—	2	—	—	—	—	—	1	—	1	4	—	1		
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
—	—	—	1	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
—	—	—	2	1	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
1	2	—	1	5	—	2	—	1	—	—	—	—	2	—	—	—	—	—	2	—	—		
—	1	—	2	1	—	2	—	—	—	—	—	—	—	—	—	—	—	—	1	—	—		
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
1	—	4	16	20	2	17	1	—	3	10	—	—	—	6	—	—	—	—	1	—	3		
—	—	—	2	—	—	1	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—		
—	—	1	6	—	—	2	—	—	—	1	—	—	—	—	—	—	—	—	—	—	1		
4	37	46	297	165	130	238	26	6	13	2	82	1	1	7	54	8	22	3	13	1	393	6	75

Zahl der Schüler ohne Fehler 814
mit 1 Fehler 1218
mit 2 und mehr Fehlern 1656
Gesamtzahl der untersuchten Schüler . . . 3688
Zahl der nichtuntersuchten Schüler 4

Insgesamt 3692

Mädchen-

Erkrankungen, bzw. Körperfehler	Schüler mit 1 Fehler der linksstehenden Art	Schüler mit 2 und mehr Fehlern, deren Hauptfehler linksstehender Art ist	Nebenfehler von Schülern,										
			Bewegungsorgane					Augen					
			Haltungs- fehler	Rachitis	Fußdeform. Lähmungen	andere	Schielen	andere	Schleistung herabgesetzt				
Bewegungsorgane													
Haltungsfehler	71	164	3	27	15	—	1	1	3	24			
Rachitis	45	146	32	4	16	1	2	1	5	17			
Fußdeformation	81	181	5	12	3	—	4	1	6	15			
Lähmungen	1	5	—	1	1	—	1	1	—	1			
andere	3	11	1	—	1	—	—	—	—	3			
Augen													
Schielen	10	22	2	1	2	—	—	—	—	9			
andere	6	14	3	1	2	—	—	—	—	—			
Schleistung													
herabgesetzt	108	236	24	21	28	—	2	13	3	3			
Ohren													
herabgesetzt	15	25	2	—	1	—	1	—	1	2			
Gehör													
herabgesetzt	11	36	4	4	5	—	—	—	—	3			
Haut													
Mandeln vergrößert	143	202	33	28	35	1	4	3	5	29			
entfernt	137	151	16	20	19	—	—	—	1	22			
Drüsenvergrößerung													
defekt	30	41	6	4	5	—	—	—	—	8			
Zähne													
defekt	351	306	36	42	26	1	3	3	—	45			
Stellungsfehler													
angeb. Herzfehler	8	23	1	2	5	—	—	—	1	2			
Herz													
angeb. Herzfehler	8	25	4	3	5	—	—	—	1	5			
Herzklappen	10	18	1	2	1	—	—	1	—	2			
andere	—	—	—	—	—	—	—	—	—	—			
Atmungsorgane													
Bronchitis	12	28	4	6	3	—	—	—	—	2			
Hilus-Tbc	8	16	1	1	—	—	1	—	1	1			
Asthma	1	4	1	1	—	—	—	—	—	1			
andere	2	3	—	—	—	—	—	—	—	2			
Bauch													
Brüche	25	45	5	4	4	—	—	1	—	6			
Kryptorchismus	—	—	—	—	—	—	—	—	—	—			
andere	1	9	2	—	2	—	—	—	—	—			
Nerven													
Nervenerkrankung	3	4	—	—	—	—	—	—	—	—			
Sprachfehler	4	9	—	—	3	—	—	—	—	2			
andere Defekte u. Erkrankungen	17	8	2	—	1	—	—	—	—	—			
Sonstige													
Kropf	372	349	45	31	54	—	3	3	4	51			
Anämie	2	4	1	1	1	—	—	—	—	—			
andere	9	12	—	2	3	—	—	—	—	1			
Zusammen	1 494	2 201	235	218	242	3	22	28	31	256			

Sonstige Feststellungen:

Schmutzig	56	Schüler
Turnbefreit	68	Schüler
Calmette	274	Schüler
Tuberkulin pos.	543	Schüler

Verordnungen:

Erholung	400	Schüler
Heilturnen	243	Schüler
Behandlung	476	Schüler
Röntgen	110	Schüler

Volksschulen

welche zwei und mehr Fehler bzw. Krankheiten hatten

Ohren	Gehör herabgesetzt	Haut	Mandeln				Zähne		Herz			Atmungsorgane					Bauch			Nerven		Sonstige		
			vergrößert	entfernt	Drüsenver- größerung	defekt	Stellungs- fehler	angeb. Herzfehler	Klappen- fehler	andere	Bronchitis	Hilus-Tbc	Asthma bronchiale	andere	Brüche	Kryptor- chismus	andere	Nerven- erkrankg.	Sprachfehler	andere	Kropf	Anämie	andere	
1	3	6	41	27	18	57	3	1	3	—	11	—	—	—	4	—	2	3	1	—	48	—	8	
—	2	2	28	23	13	41	—	1	3	—	3	—	—	—	4	—	—	4	—	—	35	—	2	
—	3	11	33	32	15	52	2	—	—	—	7	—	—	2	—	—	2	—	—	2	49	1	18	
—	—	—	1	1	—	5	—	—	—	—	1	—	—	—	—	—	—	—	—	—	2	—	—	
—	1	—	3	3	—	7	—	—	—	—	—	—	—	1	—	—	1	—	—	—	3	—	—	
—	1	—	1	2	—	9	1	—	—	—	—	—	—	—	1	—	—	—	1	—	4	—	2	
1	8	7	32	39	17	63	3	1	1	—	6	1	—	9	—	2	3	1	1	84	1	12		
—	1	1	1	1	1	2	—	—	—	—	—	—	—	—	—	—	—	—	—	2	2	2		
4	1	1	3	4	1	5	—	—	1	—	1	—	—	3	—	—	—	1	1	9	1	1		
—	1	1	6	5	—	11	—	—	1	—	—	—	—	—	—	—	—	—	—	11	1	3		
1	3	5	1	—	28	148	8	1	1	—	5	3	—	14	—	1	3	1	—	71	1	11		
—	2	7	9	3	9	54	4	1	1	—	2	—	—	1	—	1	2	2	1	37	1	7		
—	1	—	6	6	—	17	1	—	—	—	2	1	—	2	—	—	—	—	—	6	—	1		
—	4	6	51	36	23	3	3	1	1	—	9	2	1	10	—	3	5	3	1	96	2	9		
—	1	—	2	1	—	5	—	—	—	—	1	—	—	1	—	—	1	2	—	6	—	2		
—	1	1	2	4	2	7	1	—	—	—	1	1	—	1	—	—	—	—	—	10	—	—		
—	—	—	6	6	—	3	—	—	—	—	2	1	—	2	—	—	—	—	—	5	—	1		
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
—	2	—	8	2	2	8	—	1	—	—	1	—	1	3	—	—	1	—	1	5	—	—		
—	1	—	5	2	2	11	—	—	—	—	1	—	—	—	—	—	—	—	—	3	—	—		
—	—	—	1	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
—	—	—	1	1	—	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
—	—	—	5	7	3	17	—	1	—	—	1	—	—	—	—	—	1	1	—	11	—	2		
—	—	—	4	1	3	3	—	—	—	—	—	1	—	—	—	—	—	—	—	—	—	—		
—	—	—	1	3	3	2	—	—	—	—	—	—	—	—	—	—	—	—	—	1	—	—		
—	1	—	1	1	3	2	—	—	—	—	—	—	—	—	—	—	—	—	—	3	—	—		
—	1	—	4	5	—	4	—	—	—	—	—	—	—	1	—	—	—	2	—	1	—	—		
—	3	16	62	68	15	138	11	3	9	—	5	4	—	1	11	—	3	3	4	2	—	19		
—	—	—	—	—	—	2	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
—	1	4	—	—	2	2	1	—	—	—	—	—	—	1	—	—	—	2	—	—	—	4		
7	39	66	314	285	156	681	39	11	21	—	58	16	2	6	69	—	17	29	25	8	508	8	106	

Zahl der Schüler ohne Fehler 753
mit 1 Fehler 1494
mit 2 und mehr Fehlern 2201
Gesamtzahl der untersuchten Schüler . . . 4448
Zahl der nichtuntersuchten Schüler 38
Insgesamt 4486

Mädchen-

Erkrankungen, bzw. Körperfehler	Schüler mit 1 Fehler der linksstehenden Art	Schüler mit 2 und mehr Fehlern, deren Hauptfehler linksstehender Art ist	Nebenbefunde von Schülern,							
			Bewegungsorgane					Augen		Sehleistung herabgesetzt
			Haltungs- fehler	Rachitis	Fußdeform.	Lähmungen	andere	Schielen	andere	
Bewegungsorgane										
Haltungsfehler	1	10	—	3	2	—	—	—	—	3
Rachitis	—	10	2	—	1	—	1	—	—	1
Fußdeformation	1	11	—	1	—	—	—	—	2	1
Lähmungen	—	3	—	—	—	—	—	—	—	1
andere	—	1	—	—	—	—	—	—	—	—
Augen										
Schielen	—	4	—	—	1	—	—	—	—	1
andere	—	2	—	—	1	—	1	—	—	—
Sehleistung herabgesetzt	2	22	3	3	3	—	1	1	—	1
Ohren										
Gehör herabgesetzt	—	4	—	—	—	—	—	—	—	1
Haut										
Mandeln vergrößert	2	19	4	2	3	—	—	—	—	5
entfernt	4	9	—	—	2	—	—	—	—	4
Drüsenvergrößerung	2	8	2	2	3	—	—	—	—	2
Zähne defekt	4	27	7	3	6	—	1	1	1	7
Herz										
Stellungsfehler	—	1	—	—	1	—	—	—	—	1
angeb. Herzfehler	—	1	—	—	—	—	—	—	—	—
Herzklappen	—	—	—	—	—	—	—	—	—	—
andere	—	—	—	—	—	—	—	—	—	—
Atmungsorgane										
Bronchitis	—	1	—	—	—	—	—	—	—	—
Hilus-Tbc	—	—	—	—	—	—	—	—	—	—
Asthma	—	—	—	—	—	—	—	—	—	—
andere	—	1	1	—	—	—	—	—	—	—
Bauch										
Brüche	2	4	—	—	—	—	—	1	—	—
Kryptorchismus	—	—	—	—	—	—	—	—	—	—
andere	—	—	—	—	—	—	—	—	—	—
Nerven										
Nervenerkrankung	2	13	3	1	2	—	—	1	—	6
Sprachfehler	—	4	1	—	1	2	—	—	—	1
andere Defekte u. Erkrankungen	2	17	4	1	3	—	2	1	2	5
Sonstige										
Kropf	20	59	10	7	5	—	3	3	2	11
Anämie	—	—	—	—	—	—	—	—	—	—
andere	—	7	2	—	2	—	—	—	—	2
Zusammen	43	240	39	24	36	2	9	8	7	53

Sonstige Feststellungen:

Schmutzig	8 Schüler
Turnbefreit	2 Schüler
Calmette	37 Schüler
Tuberkulin pos.	46 Schüler

Verordnungen:

Erholung	13 Schüler
Heiltürnen	4 Schüler
Behandlung	39 Schüler
Röntgen	5 Schüler

Hilfsschulen

welche zwei und mehr Fehler bzw. Krankheiten hatten

Ohren	Gehör herabgesetzt	Haut	Mandeln		Zähne		Herz			Atemungsorgane			Bauch		Nerven		Sonstige										
			vergrößert	entfernt	Drüsenver- größerung	defekt	Stellungs- fehler	angeb. Herzfehler	Klappen- fehler	andere	Bronchitis	Hilus-Tbc	Asthma	andere	Brüche	Kryptor- chismus	andere	Nerven- erkrankg.	Sprachfehler	andere	Kropf	Anämie	andere				
—	1	—	—	1	1	1	—	—	—	—	—	—	—	1	—	—	—	—	—	—	—	—	—	—	1	—	5
—	—	—	1	1	1	3	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	—	2
—	2	1	1	3	1	5	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3	—	4
—	—	1	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	—	1
—	—	—	—	—	1	—	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	—	—
—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	—	—
—	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	—	—
—	1	2	—	1	5	2	5	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	8	8
—	—	—	—	1	—	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	2	—	—
—	2	—	—	1	—	4	6	1	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	6	—	2
—	1	1	—	—	—	—	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	—	—	4
—	1	2	—	1	2	4	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	—	6
—	—	—	—	1	5	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	9	—	1
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	5
—	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	—
—	—	—	—	1	—	—	1	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	2	—	—
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
—	1	2	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3	—	2
—	—	—	1	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	4	—	1
—	—	1	5	1	—	—	6	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	2	—	—
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
—	2	—	10	7	2	17	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	11
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
—	—	2	2	—	—	—	5	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	2
1	15	7	33	28	13	59	6	1	1	—	4	1	—	1	8	—	—	40	17	6	50	—	—	—	—	—	57

Zahl der Schüler ohne Fehler 13
mit 1 Fehler 43
mit 2 und mehr Fehlern 240
Gesamtzahl der untersuchten Schüler 296
Zahl der nichtuntersuchten Schüler 7
Insgesamt 303

Mädchen-

Erkrankungen, bzw. Körperfehler	Schüler mit 1 Fehler der linksstehenden Art	Schüler mit 2 und mehr Fehlern, deren Hauptfehler linksstehender Art ist	Nebenbefunde von Schülern,									
			Bewegungsorgane					Augen		Sehleistung herabgesetzt		
			Haltungs- fehler	Rachitis	Fußdeform.	Lähmungen	andere	Schielen	andere			
Bewegungsorgane												
Haltungsfehler	50	148	5	15	25	—	—	3	2	23		
Rachitis	20	86	15	1	19	—	1	1	1	10		
Fußdeformation	90	298	20	8	5	—	2	2	6	46		
Lähmungen	1	1	—	—	—	—	—	—	—	—		
andere	8	15	—	1	1	—	—	—	—	3		
Augen Schielen	1	28	2	1	6	—	—	—	1	13		
andere	11	52	4	—	4	—	—	—	1	14		
Sehleistung herabgesetzt	81	342	22	12	51	—	6	8	24	10		
Ohren	1	8	1	—	—	—	—	—	—	—		
Gehör herabgesetzt	5	26	2	1	1	—	—	—	—	2		
Haut	7	65	7	4	5	—	—	1	2	2		
Mandeln vergrößert	74	181	15	6	30	—	2	—	3	16		
entfernt	116	168	11	7	23	—	3	—	3	16		
Drüsenvergrößerung	13	18	—	1	4	—	—	—	—	6		
Zähne defekt	56	164	12	8	14	—	1	—	1	12		
Stellungsfehler	9	22	2	1	5	—	—	—	—	1		
Herz angeb. Herzfehler	9	33	6	2	4	—	—	—	1	5		
Herzklappen	2	11	1	1	1	—	—	—	—	1		
andere	—	—	—	—	—	—	—	—	—	—		
Atmungsorgane												
Bronchitis	6	14	—	—	3	—	—	—	—	1		
Hilus-Tbc	5	6	—	1	—	—	—	—	—	—		
Asthma	1	2	—	—	1	—	—	—	1	1		
andere	2	2	—	—	—	—	—	—	—	—		
Bauch												
Brüche	9	17	1	—	2	—	—	—	—	2		
Kryptorchismus	—	—	—	—	—	—	—	—	—	—		
andere	2	—	—	—	—	—	—	—	—	—		
Nerven												
Nervenerkrankung	2	6	—	1	1	—	—	—	—	—		
Sprachfehler	3	7	2	—	—	—	—	—	—	1		
andere Defekte u. Erkrankungen	17	2	—	—	2	—	—	—	—	—		
Sonstige												
Kropf	563	323	45	21	79	—	8	3	6	58		
Anämie	2	—	—	—	—	—	—	—	—	—		
andere	10	9	—	—	1	—	—	—	1	2		
Zusammen	1 176	2 054	173	92	287	—	23	18	53	245		

Sonstige Feststellungen:

Schmutzig	15 Schüler
Turnbefreit	103 Schüler
Calmette	682 Schüler
Tuberkulin pos.	403 Schüler

Verordnungen:

Erholung	159 Schüler
Heilturnen	171 Schüler
Behandlung	188 Schüler
Röntgen	25 Schüler

Hauptschulen

welche zwei und mehr Fehler bzw. Krankheiten hatten

Ohren	Gehör herabgesetzt	Haut	Mandeln		Zähne		Herz		Atmungsorgane				Bauch			Nerven		Sonstige					
			vergrößert	entfernt	Drüsen- vergrößert	defekt	Stellungs- fehler	angeb. Herzfehler	Klappen- fehler	andere	Bronchitis	Hilus-Tbc	Asthma	andere	Brüche	Kryptor- chismus	andere	Nerven- erkrankg.	Sprachfehler	andere	Kropf	Anämie	andere
—	1	10	24	18	7	14	5	1	3	—	1	1	—	1	1	—	1	1	—	88	1	9	
—	2	7	47	15	2	15	1	1	3	1	—	—	—	1	1	—	4	1	—	35	—	1	
—	1	—	—	4	1	4	—	1	—	—	—	—	—	—	—	—	—	—	—	2	—	—	
1	—	3	6	9	2	4	—	—	—	1	1	—	—	1	—	—	—	—	—	16	—	2	
—	—	—	—	13	3	5	—	—	—	—	—	—	—	—	—	—	—	—	—	23	—	2	
—	8	16	51	63	11	34	9	3	1	1	2	—	2	—	7	—	1	5	1	182	2	23	
—	—	—	1	1	—	2	2	—	—	—	—	—	—	—	—	—	—	—	—	5	—	—	
2	1	1	3	7	1	3	1	—	—	—	—	—	—	—	—	1	1	—	—	15	—	4	
—	1	—	12	12	1	11	2	1	—	—	2	1	—	1	1	—	1	3	1	41	—	7	
—	—	3	1	8	4	40	7	4	4	1	2	1	—	3	1	—	1	2	2	98	—	6	
—	—	3	—	2	3	25	7	—	1	—	2	2	—	1	3	—	1	1	—	122	—	13	
—	—	1	3	2	2	2	—	—	—	—	—	—	—	—	—	—	—	—	—	4	—	1	
—	3	2	9	12	5	6	3	—	1	—	2	3	—	3	2	—	1	3	—	105	1	9	
—	—	2	3	3	1	1	—	—	—	—	—	—	—	—	—	—	2	—	—	14	—	2	
—	—	4	3	8	1	4	—	—	—	1	—	1	—	1	1	—	—	—	—	17	—	—	
—	—	—	1	5	2	1	—	—	—	—	1	—	—	—	1	—	—	—	—	5	—	—	
—	—	1	1	2	—	3	—	—	—	—	—	—	—	—	—	—	1	—	—	10	—	2	
—	—	—	—	2	—	1	1	—	—	—	2	—	—	1	—	—	—	—	—	—	—	1	
—	—	—	—	—	—	—	—	—	—	—	1	—	—	—	—	—	—	—	—	2	—	—	
—	—	—	4	2	—	4	1	—	—	—	—	—	—	1	—	—	—	—	—	9	—	2	
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
—	—	2	1	1	—	—	1	—	—	—	—	—	—	—	—	—	—	1	—	4	—	1	
—	—	—	1	1	—	—	—	—	—	—	—	—	—	—	—	—	1	—	—	1	—	3	
—	—	—	1	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	1	—	
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
2	2	18	66	100	4	61	10	—	6	1	8	3	—	1	5	—	6	3	3	1	3	58	
—	—	—	—	6	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3	—	1	
5	19	76	250	349	60	269	54	13	24	4	31	17	3	14	29	—	12	33	11	4	955	8	171

Zahl der Schüler ohne Fehler 436
mit 1 Fehler 1 176
mit 2 und mehr Fehlern 2 054
Gesamtzahl der untersuchten Schüler . . . 3 666
Zahl der nichtuntersuchten Schüler 5
Insgesamt 3 671

6. Leistungen der Magistratskrankenfürsorge

Behandlungsart	1952	1953	1954	1955
Ärztliche Hilfe				
Krankheitsfälle von Mitgliedern				
a) ärztliche Behandlung	2 690	3 095	2 814	2 992
b) fachärztliche Behandlung	1 463	1 443	1 507	1 488
Krankheitsfälle von Angehörigen				
a) ärztliche Behandlung	2 708	3 178	2 654	3 157
b) fachärztliche Behandlung	1 471	1 429	1 338	1 422
Zusammen	8 332	9 145	8 313	9 059
Ambulatorische Behandlung in Krankenanstalten				
a) Mitglieder	407	545	428	314
b) Angehörige	290	362	316	119
Stationäre Behandlungen in Krankenanstalten				
a) Mitglieder	282	360	305	375
b) Angehörige	277	269	244	235
Stationäre Behandlungen in Heilstätten				
a) Mitglieder	40	38	11	9
b) Angehörige	30	14	2	10
Zahnärztliche Behandlungen				
Konservierende Behandlungen				
a) Mitglieder	1 427	1 438	1 367	1 377
b) Angehörige	1 520	1 620	1 441	1 479
Zahnersatz				
a) Mitglieder	542	590	542	491
b) Angehörige	288	389	296	218
Verschiedene Leistungen				
Wochenhilfe				
an Mitglieder	6	4	5	3
an Angehörige	34	31	24	18
Sehbehelfe				
an Mitglieder	320	312	242	255
an Angehörige	183	167	104	118
Orthopädische Behelfe				
an Mitglieder	104	99	130	126
an Angehörige	126	76	96	112
Krankentransporte				
von Mitgliedern	145	129	147	154
von Angehörigen	180	121	153	137
Begräbniskostenbeiträge				
für Mitglieder	—	—	—	—
für Angehörige	8	7	10	6
Zuschüsse				
für Landaufenthalte				
an Mitglieder	21	13	9	13
an Angehörige	75	72	45	27
für Kuraufenthalte				
an Mitglieder	107	84	60	71
an Angehörige	18	26	11	31
Sonstige Zuschüsse				
an Mitglieder	53	39	46	12
an Angehörige	38	28	18	7
Mitgliederstand				
Mitglieder	2 333	2 323	2 223	2 222
Angehörige	3 128	2 964	2 641	2 617

VIII. WOHLFAHRTSVERWALTUNG

1. Städtisches Fürsorgeamt

Bezeichnung	Jänn.	Febr.	März	April	Mai	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dez.
	Parteien											
Wirtschaftsfürsorge für Großjährige												
Laufend unterstützte Parteien												
Kriegbeschädigte und -hinterbliebene Sozialrentner	31	32	29	32	29	30	30	27	29	28	33	29
Kleinrentner	31	37	39	40	45	44	46	48	47	48	51	53
Kleinrentnerin	24	22	23	22	21	22	21	20	20	20	20	19
Kleinrentnerin Gleichgestellte	322	314	309	311	310	315	309	306	303	298	296	293
Allgemeine Fürsorge	289	275	289	292	272	273	254	245	241	242	246	254
Einmalige Barleistungen für Unterstützte und sonstige Hilfsbedürftige	285	292	337	263	189	204	235	226	204	272	276	315
Darlehen	—	2	—	—	—	—	—	2	1	1	—	—
Sachleistungen												
Brennmaterial	1	7	2	2	6	2	119	2	—	1	1	851
Kleidung u. Hausrat	7	22	5	648	102	234	261	18	471	9	397	84
Oberstellungen	1	1	4	4	3	1	4	3	9	2	4	10
Fahrtkosten	—	3	12	—	10	8	9	—	19	2	7	19
Oberstellungen	8	4	2	5	2	6	5	4	4	17	2	4
Gesundheitliche Fürsorge												
Wochenfürsorge	5	3	1	2	4	3	3	2	2	3	2	1
Ärztliche und zahnärztliche Behandlung	1	39	769	234	57	71	103	19	103	47	18	1727
Arzneien und Heilmittel	2	13	855	68	624	721	79	720	40	63	808	109
Krankentransporte	2	30	—	91	4	75	47	5	—	28	69	105
Begräbnisse	1	6	2	14	2	—	38	5	8	4	15	4
Hauspflege	—	—	—	—	—	—	—	—	—	—	—	2
Geschlossene Fürsorge												
Spezialanstalt (Kurz- und Bäderegebrauch)	—	1	—	—	—	—	—	—	—	2	—	1
Erholungsheimbehandlung	—	—	—	—	2	1	—	—	2	5	23	1
Krankenhausbehandlung	212	5	27	107	98	15	107	66	20	150	33	50
Pfleglinge im Städt. Versorgungshaus	404	405	413	404	397	398	399	398	405	413	413	422
Pfleglinge in versch. ausw. Altersheimen	105	105	105	105	105	105	105	105	113	110	108	106
Pfleglinge in Arbeitsanstalten	25	16	16	15	19	28	18	18	12	7	7	7
Pfleglinge in Trinkerheilanstalten	3	2	8	9	7	12	9	7	6	8	12	12
Blinde, Taubstumme u. Krüppel in Anstalten	5	5	5	10	5	5	5	5	5	5	5	5
Sonstige Wohlfahrts- und Fürsorgemaßnahmen												
Fürsorgearbeiter	153	152	169	164	170	174	175	165	164	160	148	143
Beihilfen an kinderreiche Familien	1	3	2	2	3	2	—	—	1	6	4	7
Mietbeihilfen	1	4	5	5	6	8	9	5	3	4	3	8

2. Städtisches Jugendamt

Bezeichnung	Jänn.	Febr.	März	April	Mai	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dez.
Parteien												
Rechtsfürsorge												
Zahl der Vormundschaften	4 171	4 174	4 176	4 191	4 207	4 244	4 259	4 260	4 255	4 251	4 238	4 242
Kinder, für die von d. Stadt Linz Pflegegeld bez. wird	1 908	1 926	1 948	1 536	1 582	1 592	2 007	2 022	2 037	2 049	2 054	2 056
Kinder, ehel. oder unehel., für die Renten bezogen werden	278	271	262	262	263	263	263	260	260	260	260	260
Zahl der Pflegschaften	541	538	542	543	562	563	569	568	574	575	574	571
Erziehungsfürsorge												
Zahl d. Pflegekinder überh. davon Pflegekinder, für die von der Stadt Linz Pflegegeld bezahlt wird	636	633	633	650	648	635	635	636	634	644	638	640
Zahl der Kinder unter gerichtlicher Schutzaufsicht	423	430	431	438	434	420	426	434	444	437	440	438
Zahl der Kinder unter amtlicher Schutzaufsicht	153	157	148	163	163	162	162	158	157	154	158	163
Jugendgerichtsfälle	687	683	644	683	683	683	683	683	683	683	683	683
beim Landesgericht	14	19	11	4	8	11	11	2	10	23	15	8
beim Bezirksgericht	20	11	11	11	21	18	2	16	9	28	28	19
Kindessabnahmen (Zahl der Kinder)	—	1	22	—	—	11	—	4	2	3	3	2
FE-Fälle (Fürsorgeerziehung)	392	404	405	405	407	418	409	404	402	391	391	400
EA-Fälle (Erziehungsaufsicht)	2 610	2 596	2 644	2 676	2 609	2 655	2 735	2 665	2 722	2 720	2 728	2 715
davon in: Heimen ³⁾	—	—	90	—	—	68	—	—	74	—	—	80
EF-Fälle (Erziehungsfürs.)	1 383	1 388	1 409	1 439	1 424	1 462	1 466	1 482	1 482	1 480	1 480	1 421
davon in Heimen ³⁾	—	—	255	—	—	268	—	—	263	—	—	238
Erziehungsberatung	299	255	260	274	308	326	226	198	231	255	306	288
Gesundheitsfürsorge												
Mütterberatung (0—2 Jahre)	1 938	1 489	1 935	1 855	1 860	2 057	1 918	2 134	1 979	2 123	2 221	1 520
Kinderberatung (2—6 Jahre)	352	172	188	200	215	309	187	277	453	265	219	153
Erholungsaktionen, Zahl der verschickten Kinder	57	49	55	78	84	112	145	153	38	35	30	3
Besucher der amtsärztlichen Sprechstunden	250	227	314	458	858	791	481	351	483	249	138	155
Ärztlich unters. Schulkinder	2 459	2 589	2 128	1 463	2 394	1 764	—	—	—	1 500	2 504	2 295
Jugend am Werk (Jugendliche ohne Lehrstelle)												
Zahl der Knaben	61	60	41	41	31	23	16	45	60	82	72	72
Zahl der Mädchen	130	123	112	112	104	84	64	99	124	167	156	146
Städtische Kindergärten												
Vormittagskinder ¹⁾	774	721	785	837	869	814	709	1314 ⁴⁾	816	847	828	792
Nachmittagskinder ¹⁾	673	677	680	738	739	700	616	126	685	700	714	731
Mittagskinder ¹⁾	181	206	227	247	264	258	233	130	221	244	243	230
Halboffene Fürsorge												
Kinder in städtischen Kinderkrippen	47	48	49	49	49	52	55	54	51	52	52	52
Geschlossene Fürsorge												
Kinder in Säuglingsheimen ²⁾	21	24	21	17	20	18	17	15	15	16	11	14
Kinder in anderen Heimen ²⁾	233	238	243	241	231	232	212	157	216	215	206	200

1) Durchschnittliche Tagesfrequenz. 2) Städtische und andere. 3) Meldung vierteljährlich.
4) Ferien mit 2 Notbetrieben und 1 Sommerkindergarten geöffnet.

3. Städtisches Altersheim

Monate	Zugang		Abgang				Stand am Monatsende		
			überhaupt		dav. gestorben				
	männl.	weibl.	männl.	weibl.	männl.	weibl.	männl.	weibl.	zus.
Jahr 1953									
Jänner	6	4	4	7	4	6	135	221	356
Februar	3	5	8	11	8	7	130	215	345
März	5	7	3	5	1	3	132	218	350
April	3	6	2	3	1	1	133	221	354
Mai	4	8	8	9	5	7	129	220	349
Juni	2	8	2	8	1	3	129	220	349
Juli	4	6	4	5	3	2	129	221	350
August	5	16	1	7	1	5	133	230	363
September	—	7	5	9	3	5	128	228	356
Oktober	5	6	6	1	3	—	127	233	360
November	3	10	4	8	2	6	126	235	361
Dezember	5	5	4	4	2	3	127	236	363
Jahr 1954									
Jänner	6	7	2	7	2	6	131	136	367
Februar	4	10	1	8	—	8	134	238	372
März	4	13	7	8	5	5	131	243	374
April	4	13	4	12	2	11	131	244	375
Mai	3	10	2	6	2	4	132	248	380
Juni	2	7	1	6	1	3	133	249	382
Juli	6	13	4	8	3	4	135	254	389
August	1	10	5	2	5	3	131	259	390
September	2	4	6	8	4	7	127	255	382
Oktober	6	14	1	5	1	2	132	264	396
November	3	9	3	7	3	6	132	266	398
Dezember	1	4	2	9	2	7	131	261	392
Jahr 1955									
Jänner	11	11	4	6	2	3	138	266	404
Februar	3	15	4	12	3	10	137	269	406
März	8	11	3	9	2	8	142	271	413
April	6	8	8	14	5	9	140	265	405
Mai	5	6	6	13	3	13	139	258	397
Juni	4	10	5	8	1	7	138	260	398
Juli	7	9	8	6	6	4	137	263	400
August	3	1	2	4	1	4	138	260	398
September	4	9	2	4	2	4	140	265	405
Oktober	5	10	2	5	2	4	143	270	413
November	4	8	2	10	2	5	145	268	413
Dezember	6	7	8	6	6	4	143	269	412

4. Kindergärten

Bezeichnung	Kinder- gärne- rinnen	Helfe- rinnen	Son- stiges Per- sonal	Zahl der Kinder		
				männl.	weibl.	zus.
Städtische Kindergärten						
Laskahof	1	2	—	19	14	33
Ing.-Stern-Straße	2	1	2	37	26	63
Dauphinestraße 151	2	1	1	26	17	43
Dr.-Ebenhoch-Straße 8	3	1	2	39	42	81
Kremsmünstererstraße	2	1	1	18	21	39
Kudlichstraße 969	2	1	1	26	34	60
Goethestraße 73	3	2	1	50	45	95
Garnisonstraße	2	1	1	25	27	52
Römerberg 92	2	1	1	31	20	51
Posthofstraße 43	2	1	1	29	26	55
Pestalozzistraße 84	2	1	1	31	12	43
Ramsauerstraße 44	2	1	1	23	17	40
Thungassingenerstraße	2	1	1	25	25	50
Waldegg 101	2	1	1	28	17	45
Leonfeldnerstraße 3a	4	2	2	50	50	100
Leonfeldnerstraße 80b	2	1	1	26	20	46
Leonfeldnerstraße 100a	2	1	3	29	23	52
Freistädterstraße 135b	2	1	1	20	30	50
St. Magdalena	2	1	—	20	25	45
In der Auerpoint	4	6	2	59	46	105
Zusammen	45	28	24	611	537	1 148
Caritas-Kindergärten						
Achaz-Willinger-Straße 22	1	—	1	21	14	35
Uhlandstraße	1	1	—	40	23	63
Fröbelstraße 30 A	2	2	1	38	33	71
Wambachstraße V. 995	1	1	—	18	16	34
Kudlichstraße	1	1	1	30	22	52
Margarethen 47a	1	—	1	9	7	16
Kleinmünchen 113	2	1	1	48	32	80
Lederergasse 50	2	1	1	24	32	56
Pfarrplatz 4	1	—	1	12	11	23
Schubertstraße 5	3	1	3	49	42	91
Steingasse 5	3	1	2	40	42	82
Schulschwester, Brucknerstraße	1	2	1	39	41	80
Ursulinen	2	—	2	22	24	46
Freistädterstraße, Christkönig	2	—	1	36	42	78
Baracke Teislergutstraße	2	—	1	35	46	81
Rosenstraße 7	2	1	3	110	134	244
Pollheimerstraße 2	1	1	1	31	27	58
Zusammen	28	13	21	602	588	1 190

Noch: 4. Kindergärten

Bezeichnung	Kinder- gärtne- rinnen	Helfe- rinnen	Son- stiges Per- sonal	Zahl der Kinder		
				männl.	weibl.	zus.
Lager-Kindergärten						
Lager 55, Niedernhartersstraße	1	1	—	21	14	35
Lager 63, Am Bindermichl	1	1	—	25	17	42
Lager 65, Niedernhart	1	2	—	48	35	83
Lager 67, Wegscheid	3	3	2	57	65	122
Lager 50/53, Vöest-Gelände	2	1	1	15	22	37
Lager 115, Ebelsberg	1	—	—	14	13	27
Lager 76/77, Fabrikaserne	1	—	—	11	15	26
Zusammen	10	8	3	191	181	372
Oberhaupt	83	49	48	1 404	1 306	2 710

5. Kinderhorte

Bezeichnung	Horner		Helfe- rinnen	Son- stiges Per- sonal	Zahl der Kinder		
	männl.	weibl.			männl.	weibl.	zus.
Städtische Horte							
Harbach	1	2	2	1	56	35	91
Karlhof	—	2	2	1	41	29	70
Im Hühnersteig 6	—	3	2	1	60	27	87
Limonikeller	1	1	2	1	33	28	61
Makartstraße	—	2	2	1	30	18	48
Laskahof, Dauphinestr. 214	1	2	2	1	48	36	84
Bindermichl	—	3	2	1	50	37	87
Kandlhaus, Andr.-Hofer-Pl.	1	1	2	1	33	8	41
Ing.-Stern-Straße	1	2	2	2	52	34	86
Kleinmünchen	—	3	2	1	52	32	84
Zusammen	5	21	20	11	455	284	739
Caritas-Horte							
Steingasse 5	—	1	1	1	23	25	48
Friedenskirche	—	1	—	1	22	18	40
Fröbelstraße 30a	—	1	—	1	—	50	50
Kleinmünchen 113	—	1	—	1	6	12	18
Zusammen	—	4	1	4	51	105	156
Oberhaupt	5	25	21	15	506	389	895

6. Die kinderreichen Familien in Linz und ihre soziale und ökonomische Struktur

Die Bestrebungen, die Familienpolitik in Österreich zu aktivieren, rücken die Probleme der kinderreichen Familien in den Vordergrund des öffentlichen Interesses. Zahlreiche Organisationen und Verbände verschiedenster Fachrichtungen haben sich diesem Gebiet zugewandt und sind bemüht, wissenschaftliche Erkenntnisse für die weitere familienpolitische Arbeit zu gewinnen. Zunächst kommt es darauf an, einen Überblick über die Zahl von kinderreichen Familien zu gewinnen und Einblick in ihre Struktur zu erhalten. Der Stadtrat der Landeshauptstadt Linz beauftragte deshalb das Statistische Amt mit der Durchführung einer Untersuchung der sozialen und ökonomischen Struktur der kinderreichen Familien in Linz.

In Erledigung dieses Auftrages wurden aus den Listen des Wahl- und Einwohneramtes die Adressen aller Haushaltungen ermittelt, welche drei und mehr Kinder haben. Aus der Volkszählung 1951 war zu ersehen, daß 50 630 Familienhaushaltungen vorhanden waren. Als Familie werden in der amtlichen Statistik dabei alle Haushaltungen gezählt, die zwei und mehr Personen umfassen, also insbesondere auch kinderlose Ehepaare, verwitwete Frauen mit Kindern usw. Die Zahl der Familienhaushaltungen, welche von Ehepaaren (mit und ohne Kinder) geführt werden, ist deshalb kleiner als die Gesamtzahl der sogenannten Familienhaushaltungen. Im Jahre 1951 wurden in Linz gezählt 39 450 Ehepaare, davon

14 320 Ehepaare ohne Kinder

12 800 Ehepaare mit 1 Kind

7 810 Ehepaare mit 2 Kindern

2 990 Ehepaare mit 3 Kindern

1 530 Ehepaare mit 4 und mehr Kindern.

Da die Volkszählung eine Momentaufnahme der Bevölkerung ist, ergibt sich dabei nur, wieviel Ehepaare mit im Haushalt lebenden Kindern vorhanden sind. Die verhältnismäßig große Zahl von Ehepaaren ohne Kinder bedeutet also keinesfalls, daß es sich um unfruchtbare Ehen handelt, sondern daß bei älteren Ehepaaren die Kinder schon flügge geworden, aus dem elterlichen Haushalt aus-

geschieden sind und einen eigenen Haushalt gegründet haben, oder daß jungverheiratete Ehepaare noch keine Kinder haben.

Für jedes Ehepaar ergibt sich eine Periode der Fruchtbarkeit und wachsender Kinderzahl, die nach der Berufsausbildung der Kinder und ihrem Flüggewerden nach und nach geringer wird und im Alter das Ehepaar allein zurückbleiben läßt.

Dieser kontinuierliche Prozeß macht es ziemlich schwierig, die Zahl der kinderreichen Familien abzugrenzen. Auch wenn die Grenze für kinderreiche Familien bei drei Kindern gezogen wird, so trifft doch der Zustand, daß drei und mehr Kinder im Haushalt der Eltern leben, nur für einen Teil der kinderreichen Ehepaare zu. Bei einem Teil kinderreicher Ehepaare sind nämlich die älteren Kinder schon aus dem elterlichen Haushalt ausgeschieden und nur ein bis zwei jüngere Kinder wohnen noch bei den Eltern, so daß sie gar nicht mehr als ehemals kinderreiche Familien erkennbar sind. Ein Übergangsstadium liegt auch dann vor, wenn zwar noch alle Kinder bei den Eltern wohnen, dieselben aber teilweise schon versorgt sind und im Haushalt gleichzeitig versorgte und unversorgte Kinder vorhanden sind.

Dieses Übergangsstadium wurde bei der familienpolitischen Erhebung in Linz noch erfaßt. Es waren 4 259 Ehepaare ermittelt worden, welche drei und mehr Kinder aufwiesen. Davon waren 3 440 Ehepaare, welche im engeren Sinne (drei und mehr unversorgte im Haushalt lebende Kinder) kinderreich waren, und 819 Ehepaare hatten zwar drei und mehr Kinder, aber diese waren so weit bereits selbständig, daß nicht mehr der Schwellenwert von drei unversorgten Kindern erreicht wurde. Trotz dieser Überschneidung wurden diese 819 kinderreichen Ehepaare in die nachstehende Untersuchung einbezogen, denn sie bekommen immer noch fast die gesamte Last des Kinderreichtums zu spüren. Von einer gesicherten Versorgung der Kinder dürfte in den wenigsten Fällen gesprochen werden können.

Als kinderreiche Familien wurden aber auch die Haushaltungen angesehen, bei welchen der Familienvater fehlt und die verwitwete oder geschiedene Frau als Haushaltungsvorstand kinderreicher Familien in Erscheinung trat. Diese Gruppe war mit 653 Haushaltungen

verhältnismäßig stark und in besonders schwierigen Verhältnissen. Eine dritte Gruppe von kinderreichen Familien ergab sich bei 82 Haushaltungen, bei denen weder ein Ehepaar noch die Mutter den Haushalt führte, also teils der verwitwete Mann oder andere Verwandte als Haushaltsvorstand fungierten.

Insgesamt ergaben sich also 4 994 kinderreiche Familien mit drei und mehr im Haushalt lebenden Kindern (unversorgten und versorgten Kindern). Bei einer Gesamtzahl von 50 630 Familienhaushaltungen waren fast 10 Prozent kinderreiche Familien.

Zahl der Kinder	Kinderreiche Ehepaare nach der Zahl der				Andere kinderreiche Haushaltungen nach der Zahl der			
	Kinder überhaupt		unversorgten Kinder		Kinder überhaupt		unversorgten Kinder	
	absolut	in Prozent	absolut	in Prozent	absolut	in Prozent	absolut	in Prozent
0	—	—	79	1,85	—	—	52	7,08
1	—	—	200	4,70	—	—	87	11,84
2	—	—	540	12,68	—	—	123	16,74
3	2 486	58,37	2 257	52,99	379	51,56	335	45,58
4	987	23,17	783	18,38	207	28,16	103	14,01
5	428	10,05	246	5,78	91	12,38	27	3,67
6	168	3,95	94	2,21	24	3,27	4	0,54
7 u. mehr	190	4,46	60	1,41	34	4,63	4	0,54
Zusammen	4 259	100,00	4 259	100,00	735	100,00	735	100,00

Die Befragung der 4 994 kinderreichen Familien erfolgte mit Hilfe eines Rundschreibens und eines Fragebogens, welcher über die soziale und wirtschaftliche Lage der Haushaltung Aufschluß geben sollte. Bei Erhebungen dieser Art ist nicht mit der Beteiligung aller befragten Familien zu rechnen. Im vorliegenden Falle handelte es sich um die private Sphäre von Familien, die nicht verletzt werden durfte. Nur eine freiwillige Beteiligung an einer familienstatistischen Untersuchung war möglich. Jede Mahnung oder Erinnerung an die Ausfüllung und Rücksendung des Fragebogens wäre als Taktlosigkeit empfunden worden. Es ist deshalb als ein außerordentlich

gutes Ergebnis anzusehen, daß ein großer Teil der kinderreichen Familien sich an der Erhebung beteiligt hat. Von den 4 994 Fragebogen gelangten über 3 000 Bogen zurück, von denen 2 968 bearbeitet werden konnten, also rund 60 Prozent. Die Ausfallquote bei den verschiedenen sozialen Gruppen war annähernd gleich.

Soziale Gruppen	Ausgesandte Fragebogen	Beantwortete Fragebogen	Nichtbeantwortete Fragebogen	
			absolut	in Prozent
Selbständige				
Gewerbetreibende	461	272	189	41,0
Beamte	809	478	331	40,9
Angestellte	940	587	353	37,6
Arbeiter	2 132	1 232	900	42,2
Berufslose Hausfrauen	143	104	39	27,3
Andere Berufslose	509	295	214	42,0
Zusammen	4 994	2 968	2 026	40,6

Man wird mit dieser Antwortquote zu Ergebnissen von ausreichender Genauigkeit gelangen, wenn nicht eine Überbeanspruchung durch Zersplitterung in zu stark gegliederten Tabellen erfolgt. Eine Kombination von statistischen Merkmalen wird nur bei zahlenmäßig größeren Gruppen gestattet sein.

Für die praktische Auswertung erfolgte eine Hochrechnung der Ergebnisse der Rundfrage nach der Schichtung in soziale Gruppen. Die Hauptergebnisse der familienpolitischen statistischen Erhebung behandeln nachstehend die Art der Wohnung, die Größe der Wohnungen und ihre Überbelegung und die wirtschaftliche Lage der kinderreichen Familien. Mit diesen Hauptergebnissen ist selbstverständlich der Erkenntniswert der Erhebung längst nicht erschöpft, namentlich nicht im Hinblick auf die soziale Schichtung. Aber solche Studien müssen unter Heranziehung des reich gegliederten Tabellenwerkes erfolgen, welches nur handschriftlich vorhanden ist und einer weiteren wissenschaftlichen Auswertung harret.

Die langdauernde große Wohnungsnot in Linz trifft naturgemäß größere Haushaltungen besonders schwer. Namentlich jungverheiratete Paare müssen längere Zeit auf die Zuweisung einer Wohnung warten. Sicher leidet unter dem Wohnungsmangel die Geburtenfreudigkeit. Wenn dies nicht der Fall ist, dann ergeben sich besonders krasse Formen der Wohnungsnot, die in der Form zum Ausdruck kommen, daß kinderreiche Familien als Untermieter unterschlüpfen müssen oder sogar in Notwohnungen (Wohnbaracken usw.) hausen müssen.

Art der Wohnung	Kinderreiche Ehepaare mit .. Kindern					Andere kinderreiche Haushaltungen mit .. Kindern					Zusammen
	3	4	5	6	7 und mehr	3	4	5	6	7 und mehr	
Eigentum	270	117	50	13	18	27	9	7	2	3	516
Hauptmieter	1751	695	301	125	133	240	145	57	20	28	3495
Untermieter	107	37	7	—	1	30	12	4	2	—	200
Notwohnung	358	138	70	30	38	82	41	23	—	3	783
Zusammen	2486	987	428	168	190	379	207	91	24	34	4994

Nur etwa ein Zehntel der kinderreichen Familien wohnt im eigenen Hause oder einer Eigentumswohnung. Der größte Teil (69,99 v. H.) ist Hauptmieter einer Normalwohnung, also einer Wohnung in einem massiven Wohngebäude, wobei die Größe der Wohnung zunächst noch unbeachtet bleibt. Als Untermieter müssen 200 kinderreiche Familien leben. Wenn man bedenkt, welche großen Schwierigkeiten sich bei der Führung von zwei Haushaltungen in einer Wohnung ergeben, schon wenn beide Haushaltungen verhältnismäßig klein sind, so kompliziert sich das Zusammenleben in engen Raumverhältnissen mit der Größe der Haushaltungen. Gänzlich ungenügend ist die Unterkunft von 783 kinderreichen Familien (15,68 Prozent) in Notwohnungen, die in Wohnbaracken liegen. Der mangelhafte Schutz in Baracken gegen die Witterungsverhältnisse, Hitze und Kälte, kommt vor allem bei Kleinkindern in nachteiliger Weise zum Ausdruck.

Aber auch ein erheblicher Teil der kinderreichen Familien, welche im eigenen Hause wohnen oder Hauptmieter einer Normalwohnung sind, leben noch nicht unbedingt in genügenden Wohnverhältnissen. Die jahrzehntelange Wohnungsnot in Linz kommt u. a. auch darin zum Ausdruck, daß kein Ausgleich der kleineren und größeren Wohnungen bei Veränderungen der Familiengröße erfolgt. Ein Wohnungswechsel erfolgt in der Regel nicht, wenn Familienmitglieder ausscheiden, und nicht selten bewohnt die alleinstehende Witwe dieselbe Wohnung, in der früher die ganze Familie gelebt hat. Umgekehrt ist es Familien fast unmöglich, bei wachsender Kinderzahl eine größere Wohnung zu erlangen. Das Ergebnis ist eine ungewöhnlich große Überbelegung der Wohnungen kinderreicher Familien.

Größe der Wohnung nach der Zahl der Wohnräume	Kinderreiche Ehepaare mit .. Kindern					Andere kinderreiche Haushaltungen mit .. Kindern					Zusammen
	3	4	5	6	7 und mehr	3	4	5	6	7 und mehr	
1	64	18	5	—	3	29	16	—	—	—	135
2	574	178	62	28	34	120	53	33	8	11	1101
3	931	350	159	47	65	129	76	22	3	15	1797
4	556	268	122	58	58	79	42	26	13	2	1224
5 und mehr	361	173	80	35	30	22	20	10	—	6	737
Zusammen	2 486	987	428	168	190	379	207	91	24	34	4 994

Für eine familiengerechte Wohnung für eine kinderreiche Familie muß mindestens angenommen werden 1 Küche, 1 Elternschlafzimmer und je 1 Schlafzimmer für Knaben und Mädchen, also eine Wohnung mit 4 Wohnräumen (die Küche als Wohnraum gerechnet). Der größte Teil (60,73 %) der Wohnungen, welche von kinderreichen Familien bewohnt werden, haben weniger als 4 Wohnräume. Nur 14,76 Prozent der kinderreichen Familien haben Wohnungen mit 5 und mehr Wohnräumen.

Die Folge ist eine Überbelegung der Wohnungen der kinderreichen Familien, wie man sie selten beobachten kann. Unter Verwendung der Bertillonschen Formel: eine Wohnung ist überbelegt, wenn mehr als 2 Personen je Wohnraum errechnet werden, ergibt sich, daß

rund ein Drittel (29,30 Prozent) der Wohnungen kinderreicher Familien überbelegt sind. Dabei ist die Bertillonsche Formel, welche auch die Küche als Wohnraum ansieht, ein Maßstab, der von Sozialpolitikern als viel zu engherzig und ungerecht abgelehnt wird.

<u>Überbelegte Wohnungen</u>	<u>Prozentanteil</u>
135 einräumige Wohnungen	100,00
981 zweiräumige Wohnungen	89,10
289 dreiräumige Wohnungen	16,08
58 vierräumige Wohnungen	4,74
1 463 Überbelegte Wohnungen	29,30

Die wirtschaftlichen Verhältnisse von kinderreichen Familien sind überwiegend schlecht, soweit es sich um Hausrat und Mobiliar handelt. Von erheblichem Ausmaß ist auch die Verschuldung.

Bezeichnung	Ehepaare mit Schwierigkeiten nebenlehender Art		Andere Haushaltungen mit Schwierigkeiten nebenlehender Art	
	absolut	in Prozent	absolut	in Prozent
Mangel an Hausrat	2 383	55,95	438	59,59
Mangel an Mobiliar	2 542	59,69	438	59,59
Mangel an Wäsche	1 182	27,75	267	36,33
Mangel an Bekleidung	1 077	25,29	203	27,62
Mangel an Möbel	984	23,10	183	24,90
Mangel an Wohnraum	956	22,45	169	22,99
Andere Mängel	826	19,39	294	40,00
Krankheiten	753	17,68	111	15,11
Verschuldung	1 823	42,80	333	45,31
Andere Schwierigkeiten	513	12,05	46	6,26

IX. RECHTSPFLEGE

1. Zivilgerichtsbarkeit in Streitsachen

Jahr	Mahnsechen beim Bezirksgericht Linz	Angefallene Klagen beim	
		Bezirksgericht Linz	Landesgericht Linz
1946	132	741	1 434
1947	475	1 225	1 176
1948	1 459	2 559	1 472
1949	2 475	3 446	1 766
1950	3 665	4 471	1 516
1951	4 156	4 674	1 589
1952	4 999	6 145	1 773
1953	6 150	7 471	1 662 ¹⁾
1954	6 005	8 855	1 776 ¹⁾
1955	6 617	9 029	2 172 ¹⁾

1) Beim Landesgericht Linz im Jahre 1953 außerdem 497 Wechselzahlungsaufträge, desgleichen 800 im Jahre 1954 und 826 im Jahre 1955.

2. Zivilgerichtsbarkeit außer Streitsachen (Bezirksgericht Linz)

Bezeichnung	1951	1952	1953	1954	1955
Anfall an Zwangsvollstreckungen	10 988	14 239	17 292	18 410	19 301
Verlassenschaftsabhandlungen anhängig	2 546	2 310	2 332	2 013	2 016
Verlassenschaftsabhandlungen beendet	2 155	1 944	2 042	1 995	1 979
davon durch Einantwortungen	380	412	378	484	484
Anfall an Vormundschaften	1 946	1 855	1 843	2 131	1 781
Anfall an Kuratelen	481	616	580	687	542
Anfall an Grundbuchsachen	6 363	7 511	6 906	6 883	7 751
Kündigungen in Bestandsangelegenheiten	677	698	695	693	656

3. Konkurse und Ausgleiche (Landesgericht Linz)

Art der Beendigung	1951	1952	1953	1954	1955
Konkurse überhaupt	27	39	67	82	39
davon Konkurse beendet:					
durch Zwangsausgleich	—	—	4	—	—
durch Verteilung des Massevermögens infolge Mangels an Vermögen	—	—	11	—	—
auf sonstige Art	10	4	2	30	8
Ausgleiche überhaupt	13	25	31	49	29
davon Ausgleiche beendet:					
durch Bestätigung des Ausgleiches	—	22	3	—	21
durch Zurückziehung des Ausgleiches	5	—	1	—	—
auf andere Art	3	—	8	31	7

4. Gerichtliche Verfahren in Strafsachen (Bezirksgericht Linz)

Bezeichnung.	1951	1952	1953	1954	1955
Verfahren in Übertretungsfällen vom Vorjahr anhängig übernommen	1 960	1 306	1 026	1 185	835
im Ausweisjahr zugewachsen auf Grund einer öffentlichen Anklage	6 075	6 417	6 033	6 722	7 456
im Ausweisjahr zugewachsen auf Grund einer Privatanklage	447	547	490	464	551
in I. Instanz erledigt durch Urteil	2 632	2 168	2 296	3 128	2 902
in I. Instanz erledigt durch Strafverfügung	1 022	922	753	458	693
in I. Instanz erledigt auf andere Weise	3 522	4 154	3 315	3 950	4 221
anhängig verblieben	1 306	1 026	1 185	835	1 026

5. Strafsachen beim Landesgericht Linz

Straffälle	1952	1953	1954	1955
anhängig übernommen	1 109	821	438	436
zugewachsen über Antrag der Staatsanwaltschaft	2 802	3 337	1 218	2 731
zugewachsen durch Privatanklage	6	3	3	14
in I. Instanz erledigt durch Urteil, insgesamt	970	1 115	886	1 009
in I. Instanz erledigt durch Urteil des Einzelrichters	571	716	504	564
in I. Instanz erledigt durch Urteil des Schöffenger.	281	333	379	438
in I. Instanz erledigt durch Urteil des Schwurger.	4	8	3	7
in I. Instanz erledigt durch Urteil des Volksgerichtes	114	58	—	8
anhängig verblieben	821	438	436	511

6. Rechtskräftig abgeurteilte Personen

Bezeichnung	1951	1952	1953	1954	1955
	Bezirksgericht Linz				
Abgeurteilte überhaupt	4 154	4 268	3 887	3 602	4 023
davon im Alter bis einschließlich 18 Jahren	216	203	197	189	233
Schuldiggesprochene überhaupt	3 219	3 476	2 980	2 895	3 192
davon im Alter bis einschließlich 18 Jahren	164	153	147	154	187
	Landesgericht Linz				
Abgeurteilte überhaupt	1 485	1 281	1 407	1 095	1 276
davon im Alter bis einschließlich 18 Jahren	95	63	76	80	122
Schuldiggesprochene überhaupt	1 140	1 060	1 234	911	1 044
davon im Alter bis einschließlich 18 Jahren	95	63	76	80	122
Einzelrichter, Abgeurteilte	702	700	823	563	659
Einzelrichter, Schuldiggesprochene	576	591	713	474	561
Schöffengericht, Abgeurteilte	689	575	497	529	608
Schöffengericht, Schuldiggesprochene	464	400	410	434	474
Schwurgericht, Abgeurteilte	5	6	9	3	9
Schwurgericht, Schuldiggesprochene	5	6	7	3	9
Volksgericht, Abgeurteilte	216	169	78	21	8
Volksgericht, Schuldiggesprochene	67	53	28	14	3

7. Kriminalstatistik

Bezeichnung der Delikte	1951	1952	1953	1954	1955
Mord und Versuch	6	1	5	3	3
Raub und Versuch	5	4	1	5	6
Brandlegung	8	—	5	—	2
Abtreibungen	49	88	47	64	53
Tödliche Verkehrsunfälle	14	18	15	11	29
Sonstige Verkehrsunfälle	1 060	1 162	1 266	1 503	2 567
Andere Unfälle	54	35	44	148	212
Selbstmorde und -versuche	32	56	51	69	75
Einbruchsdiebstahl	409	390	312	317	384
Sonstige Diebstähle	2 075	2 155	2 247	1 437	2 661
Veruntreuungen	221	217	262	303	282
Betrug	368	706	777	1 028	1 128
Kfz.-Diebstähle	17	28	44	40	60
Fahrraddiebstähle	557	631	506	544	567
Übertretung von Preis- und Bewirtschaftungsvorsch.	260	354	348	176	399
Geschl. Erkrankungen	272	237	151	108	80
Sittlichkeitsdelikte	139	119	312	315	333
Geheime Prostitution	859	731	659	508	329
Körperverletzungen	752	648	578	536	867
Öffentliche Gewalttätigkeit	45	55	49	39	53
Mißbrauch der Amtsgewalt	6	21	3	10	4
Illegaler Grenzübertritt	431	60	59	56	36
Boshafte Sachbeschädigung	168	221	202	186	283
Gefährliche Drohung	78	67	96	103	115
Wachebeleidigung	71	111	128	96	118
Landstreicherei, Paßvergehen	89	146	174	163	208
Devisenvergehen	28	34	12	3	—

Quellen: Tätigkeitsbericht der Bundespolizeidirektion Linz. Von 1951—1954 nur Linz südlich der Donau, nach Beseitigung der Demarkationslinie ab 1955 das gesamte Stadtgebiet einschließlich Urfahr.

X. LANDWIRTSCHAFT

1. Bodenbenutzungserhebung

Kulturarten und sonstige Flächen	Linz-Süd ha	Urfahr ha	Zusammen ha
I. Ackerland	1 280	494	1 774
II. Gartenland	110	48	158
III. Obstanlagen	24	33	57
IV. Baumschulen	5	—	5
V. Wiesen a) mit einem Schnitt b) mit zwei und mehr Schnitten	7 542	12	19
VI. Weiden a) Kulturweiden b) Hutweiden	16 27	36 30	52 57
VII. Alpines Grünland	—	—	—
VIII. Streuwiesen	1	1	2
IX. Weingärten	—	—	—
X. Waldungen	2 290	4 901	7 191
XI. Seen, Sümpfe, Teiche	7	7	14
XII. Strom, Flüsse, Bäche	1 057	61	1 118
XIII. Unkultivierte Moorflächen	3	6	9
XIV. Gebäude- und Hofflächen	3 015	859	3 874
XV. Wegeland, öffentliche Flächen, Industriegelände, Friedhöfe, Eisenbahnen usw.	1 945	81	2 026
Zusammen	10 329	7 112	17 441

Die Bodenbenutzungserhebung erfasst die Betriebsflächen nach dem sogenannten „Wirtschaftsprinzip“, d. h. die von einem Betrieb in Linz bewirtschafteten Flächen werden in ihrer Gesamtheit in Linz gezählt, auch wenn ein Teil des Grundes in einer Nachbargemeinde gelegen ist. Die umfangreichen Waldungen, die von den Güterdirektionen in Linz verwalft werden, sind über weite Gebiete Oberösterreichs verstreut; nur wenige Waldflächen sind in Linz gelegen. Auch die große Wasserfläche (Strom, Flüsse, Bäche) umfasst viele Uferparzellen des Überschwemmungsgebietes der Donau von Engelhartzell bis zur Mündung der Enns, die von der Strombauverwaltung in Linz verwalft werden. Die Gesamtfläche von 17.441 ha ist deshalb weit größer als das Stadtgebiet von Linz.

2. Viehstand nach Stadtteilen

(Dezember 1955)

Tiergattungen	Innen- stadt	Urfahr	Pöf- ling- berg	Sankt Magda- lena	Wald- egg	Lustenau und St. Peter	Klein- mün- chen	Ebels- berg
Pferde	18	22	47	69	21	12	33	56
Rinder	99	125	290	513	123	47	224	726
davon Milchkühe	46	74	205	377	91	38	141	495
Schafe	3	4	8	7	1	2	9	11
Schweine	126	123	446	749	485	221	567	2 091
Ziegen	30	51	95	82	44	38	188	281
Kaninchen	125	98	33	8	153	146	440	389
Federvieh	2 765	2 909	2 746	4 088	3 680	2 709	5 879	6 219
davon Legehühner	1 520	2 130	1 797	3 383	3 028	1 617	3 626	4 825

3. Die künstliche Befruchtung von Rindern im Stadtgebiet Linz

Unter künstlicher Befruchtung versteht man einen Vorgang, bei dem im Gegensatz zum natürlichen Besamungsvorgang, der Stiersamen mit einer Glaspipette in die Gebärmutter bzw. den Muttermund der Kuh eingeführt wird. Der Samen wird in den Anstalten für künstliche Befruchtung, z. B. in Wels, von züchterisch erstklassigen Stieren gewonnen, mit den verschiedensten Verdünnungsmitteln (Eidotter, Natriumzitrat, Ringerlösung) hochverdünnt und in Eprouvetten zu 1 ccm gefüllt und verschickt. Die Haltungsdauer dieses Samens beträgt bei richtiger, kunstgerechter Aufbewahrung bis zu 8 Tage.

Die Vorteile der künstlichen Befruchtung für die Landwirtschaft liegen darin, daß dem Kuhbesitzer das mühsame Treiben der Kuh zum Stier erspart wird, daß ferner eine Eigenstierhaltung nicht notwendig ist und daß eine Zuchtauswahl getroffen werden kann. Verständlich, daß sich die künstliche Befruchtung auch im Stadtgebiete Linz-Stadt steigender Beliebtheit erfreut, insbesondere deswegen, weil in den meisten landwirtschaftlichen Betrieben Personalmangel herrscht und so das Kalb gewissermaßen ins Haus geliefert wird.

Die Nachteile der künstlichen Befruchtung sind darin zu suchen, daß die rechtzeitige Samenbeschaffung manchmal auf Schwierigkeiten stößt, daß die Kosten relativ hoch sind und daß die Möglichkeit besteht, daß durch sie im Laufe der Zeit eine teilweise Sterilität der Rinder Platz greift.

Jahre	Zahl der Kühe und Kalbinnen Anfang Dezember	Gesamtzahl der künstl. Befruchtungen	Davon waren					
			Erstbefruchtungen		Zweitbefruchtungen		Dritt- und weitere Befruchtungen	
			absolut	in Prozent	absolut	in Prozent	absolut	in Prozent
1952	1 592	1 065	652	61,2	344	32,3	69	6,5
1953	1 573	753	465	61,7	219	29,1	69	9,2
1954	1 575	779	496	63,7	177	22,7	106	13,6
1955	1 501	758	530	69,9	176	23,2	52	6,9

Wie aus der Tabelle ersichtlich ist, muß eine gewisse Anzahl von Kühen nachbesamt werden. Das heißt also, daß diese Tiere bei der ersten durchgeführten Befruchtung nicht konzipiert haben. Die Gründe

dafür können verschiedener Natur sein. So spielt der richtig gewählte Zeitpunkt eine große Rolle, weil eine Kuh normalerweise alle drei Wochen brünstig ist und dann nur innerhalb von 16—24 Stunden belegfähig ist. Abnormitäten anatomischer oder physiologischer Art können ebenfalls die Bereitschaft zur Aufnahme verhindern. Ferner ist es möglich, daß der Samen schlecht ist und schließlich kann eine technisch nicht einwandfrei durchgeführte Befruchtung die Konzeption vereiteln. Entscheidend beeinflußt wird aber die Aufnahmefähigkeit der Rinder durch Fütterung, Witterung, Stallhaltung und ähnliche Faktoren. Allerdings beeinflussen diese Erscheinungen auch die Ergebnisse bei der natürlichen Besamung, so daß es nicht richtig ist, bei schlechten Befruchtungsergebnissen nur die künstliche Befruchtung verantwortlich zu machen. Auch bei der ausschließlichen Dekung durch Stiere kommt es zu mindestens 30 Prozent Nachbefruchtungen.

Im Jahre 1955 fuhr der beauftragte Tierarzt im Stadtgebiet Linz 12 279 km, um die künstliche Befruchtung durchzuführen.

Vom Tierbesitzer wird pro Kuh und Jahr ein Betrag von S 45.— eingehoben (die sogenannte Kuhumlage). Um diesen Betrag wurde die Kuh, wenn notwendig, zweimal besamt. Da dadurch selbstverständlich die auflaufenden Kosten (Samen, Fahrzeug, Tierarzt) in keiner Weise gedeckt wurden, mußte der Rest von der Stadtgemeinde Linz aufgebracht werden. Erst ab der dritten Besamung (also der zweiten Nachbefruchtung) mußte der Tierbesitzer S 30.— entrichten. Auch dieser Betrag deckte in keinem Falle die Kosten.

Eine Befruchtung, von einem Privattierarzt durchgeführt, käme dem Landwirt — je nach Entfernung — auf S 50.— bis S 80.—. Allein aus dieser Tatsache ist ersichtlich, welchen Vorteil die Bauern des Stadtgebietes Linz-Stadt dadurch genießen, daß die künstliche Befruchtung in den letzten Jahren von der Gemeinde Linz durchgeführt und organisiert wurde.

Dr. Horst Stadlmayr

4. Die Hundehaltung der Linzer Stadtbevölkerung

Die „Wiener Rathaus-Korrespondenz“ meldete am 3. 10. 1955 aus Anlaß des Welt-Tierschutztages, daß jeder 25. Wiener Hundehalter ist. Diese Meldung gab den Anlaß, auch die Linzer Hundehaltung

zahlenmäßig zu erfassen und darzustellen. Die Auszählung wurde an Hand der Hundesteuerkartei des Steueramtes der Stadt vorgenommen und zeigt untenstehendes Ergebnis.

In Linz werden 4 496 gemeldete Hunde gehalten und jeder 41. Linzer hält sich demnach einen Hund. Für 2 873 (63,9 v. H.) Hunde wurde die volle Hundesteuer von S 100.— jährlich erlegt, für 240 (5,3 v. H.) wurden S 50.— und für 1 351 (30,0 v. H.) nur S 20.— bezahlt, während 32 Hunde vollkommen von der Hundesteuer befreit waren. Die ermäßigte Hundesteuer wurde im ersten Fall (S 50.—) zu 97 Prozent minderbemittelten Hundehaltern (Nichtgebrauchshunde!) vorgeschrieben und betraf nur zu 3 Prozent Gebrauchshunde. Im zweiten Fall (S 20.—) erstreckt sich die Ermäßigung zu etwa 53 Prozent auf Jagd- und Wachhunde. Die völlige Steuerbefreiung wurde nur für 32 Gebrauchshunde gewährt.

Der Verwendungszweck der Hunde ist aus nachstehender Texttabelle zu entnehmen:

<u>Verwendungszweck der Hunde</u>	<u>Absolute Zahl</u>	<u>in Prozent</u>
Wachhunde	702	15,6
Jagdhunde	26	0,6
Blindenhunde	9	0,2
Sonstige Gebrauchshunde	19	0,4
Sonstige Hunde	3 740	83,2
Zusammen	4 496	100,0

An der absoluten Zahl gemessen werden die meisten Hunde (1 139) in der Innenstadt gehalten, dies sind 25,3 v. H. Die Katastralgemeinde Urfahr, Waldegg, Lustenau und Kleinmünchen beherbergen etwa rund je 15 Prozent des Tierbestandes. In den Bezirken Pöstlingberg, St. Magdalena, St. Peter und Ebelsberg werden nur je 2—6 Prozent der Tiere gepflegt.

Gänzlich verändert werden obige Perspektiven, wenn man berechnet, wie viele Tiere auf 1 000 Bewohner der einzelnen Katastralgemeinde entfallen. Hier treten die unverbauten Bezirke mit ländlichem Charakter stark in den Vordergrund, obwohl ihr Anteil an der Gesamttierhaltung gering ist. Besonders ragt hier die Katastral-

gemeinde Pöstlingberg hervor, welche bei einem Anteil von 2,8 Prozent des Gesamt tierstandes auf 1 000 Einwohner 54 Hunde ausweist und wo jeder 18. Bewohner Hundehalter ist. Es folgen die Stadtteile St. Magdalena und Ebelsberg mit rund 39 bzw. 36 Hunden auf 1 000 Bewohner und jeden 26. bzw. 28. Einwohner als Hundehalter. Die Zahlen der anderen fünf Stadtteile gruppieren sich um den allgemeinen Durchschnitt für Linz, dies ist 24 Hunde auf 1 000 Einwohner und jeder 41. Einwohner als Hundehalter.

Stadtteile	Zahl der Hunde		Auf 1000 Bewohner entfallen ... Hunde	Jeder ... Be- wohner hält sich einen Hund
	absolut	in Prozent		
Innenstadt	1 139	25,3	23,1	43.
Urfahr	672	14,9	21,5	47.
Pöstlingberg	127	2,8	54,4	18.
St. Magdalena	143	3,2	38,7	26.
Waldegg	678	15,1	22,9	44.
Lustenau	672	15,0	23,5	43.
St. Peter	88	2,0	21,0	48.
Kleinmünchen	706	15,7	24,4	41.
Ebelsberg	271	6,0	35,6	28.
Insgesamt	4 496	100,0	24,2	41.

XI. HANDEL UND GEWERBE, BESCHÄFTIGUNG

1. Pflichtmitglieder der Gebietskrankenkasse im Stadtgebiet Linz

Monate	Männer			Frauen			Oberhaupt		
	Stand am Monatsanfang	Zugang	Abgang	Stand am Monatsanfang	Zugang	Abgang	Stand am Monatsanfang	Zugang	Abgang
Jänner	60 580	2 891	5 362	28 036	1 693	2 382	88 616	4 584	7 744
Februar	58 109	2 597	2 263	27 347	1 350	1 034	85 456	3 947	3 297
März ¹⁾	58 279	2 765	2 654	27 827	1 387	1 147	86 106	4 152	3 801
April	58 390	4 745	2 804	28 067	1 559	1 212	86 457	6 304	4 016
Mai	60 331	3 924	2 994	28 414	1 537	1 302	88 745	5 461	4 296
Juni	61 261	2 909	2 702	28 649	1 456	1 125	89 910	4 365	3 827
Juli	61 468	3 750	3 205	28 980	1 752	1 693	90 448	5 502	4 898
August	62 013	3 618	3 178	29 039	1 826	1 654	91 052	5 444	4 832
September ²⁾	62 453	3 808	3 754	29 211	1 934	1 653	91 664	5 742	5 407
Oktober	62 507	3 403	3 912	29 492	1 817	1 470	91 999	5 220	5 382
November	61 998	2 949	2 598	29 839	1 577	1 256	91 837	4 526	3 854
Dezember	62 349	1 866	2 697	30 160	1 137	1 201	92 509	3 003	3 898

1) Mitgliederstand, berichtigt auf Grund der Mitgliedergrundzählung vom 1. Februar 1955.
2) Mitgliederstand, berichtigt auf Grund der Mitgliedergrundzählung vom 1. August 1955.

2. Vorgemerkte verfügbare Arbeitsuchende im Arbeitsamt Linz (Stichtag am Monatsende)

Monate	Männer			Frauen		
	Ange-stellte	Arbeiter	zusammen	Ange-stellte	Arbeiter	zusammen
Jänner	450	2 179	2 629	483	2 498	2 981
Februar	451	1 981	2 432	450	2 400	2 850
März	433	1 504	1 937	440	2 344	2 784
April	353	867	1 220	403	2 147	2 550
Mai	309	640	949	392	1 915	2 307
Juni	276	559	835	333	1 750	2 083
Juli	256	614	870	403	2 147	2 550
August	260	561	821	392	1 915	2 307
September	276	724	1 000	333	1 750	2 083
Oktober	276	664	940	362	1 906	2 268
November	333	889	1 222	472	2 415	2 887
Dezember	367	1 480	1 847	491	2 760	3 251

XII. PREISE, LEBENSHALTUNG

1. Kleinhandelspreise

Durchschnittspreise aus 135 Linzer Ladengeschäften in Groschen

Bedarfsartikel	Einheit	Jänner 1954	Jänner 1955	April 1955	Juli 1955	Oktober 1955	Jänner 1956
Nahrungsmittel							
Weizenmehl	1 kg	430	430	430	430	430	430
Brot, schwarz	"	350	350	350	350	350	350
Brot, weiß (Semmeln)	"	800	800	800	800	800	800
Reis	"	930	830	755	660	660	730
Kartoffeln	"	100	130	140	180 ⁴⁾	130	140
Zucker (Würfel-)	"	670	670	670	640	640	640
Margarine (Wirtschafts-)	"	1 260	1 260	1 260	1 260	1 260	1 260
Pflanzenfett	"	1 700	1 640	1 600	1 500	1 500	1 400
Schweineschmalz, inländ.	"	2 500	2 550	2 540	2 400	2 400	2 400
Teebutter	"	3 520	3 520	3 520	3 520	3 520	3 520
Käse, Halbbemmentaler I.	"	2 560	2 560	2 560	2 560	2 560	2 560
Vollmilch, frisch	1 Liter	212	212	212	212	212	212
Magermilch	"	74	74	74	74	74	74
Eier	1 Stück	130	130	96	110	138	120
Rindfleisch, hint.	1 kg	2 100	2 400	2 400	2 400	2 400	2 444
Kalbfleisch ¹⁾	"	2 600	2 550	2 600	2 500	2 650	2 630
Schweinefleisch ²⁾	"	2 400	2 700	2 500	2 400	2 600	2 550
Wurst (Extra-) I. Qualität	"	2 600	2 700	2 700	2 500	2 700	2 675
Bohnen, weiße	"	920	840	840	840	840	720
Erbsen, Spalt-	"	900	950	960	960	960	950
Linsen	"	1 060	950	950	930	980	850
Salz	"	360	360	360	360	360	355
Genußmittel							
Getränke und deren Zubereitungsmittel							
Tee	1 kg	11 000	11 280	11 890	11 000	11 000	12 040
Kakao	"	4 400	5 280	5 225	5 150	5 220	5 220
Bohnenkaffee, geröstet	"	11 000	11 600	11 520	10 450	10 400	10 200
Malzkaffee	"	1 300	1 240	1 240	1 240	1 240	1 240
Feigenkaffee	"	1 500	1 700	1 700	1 700	1 700	1 840
Kaffee-Ersatz	"	1 040	1 020	1 020	1 020	1 020	1 160
Bier ³⁾	1 Liter	540	616	616	616	616	616
Wein ³⁾	"	2 400	2 400	2 400	2 400	2 400	2 200

1) Nierenbraten und Schlägl. 2) Karree und Schlägl. 3) Inklusive aller Abgaben. 4) Heurige Kartoffeln.

Noch: 1. Kleinhandelspreise

Bedarfsartikel	Einheit	Jänner 1954	Jänner 1955	April 1955	Juli 1955	Okt. 1955	Jänner 1956
Rauchwaren							
Zigarren: Virginier	1 Stück	120	120	120	120	120	120
Spezi	"	100	100	100	100	100	100
Senor	"	60	60	60	60	60	60
Zigaretten: Jonny	"	40	40	40	40	40	40
Memphis	"	40	40	40	40	40	40
Sport	"	35	35	35	35	35	35
Bulg. Zigarettentabak	25 g	700	700	700	700	700	700
Pfeifentabak	25 g	175	175	175	175	175	175
Bekleidungsgegenstände							
Herrenanzug	Gar.	98 000	110 000	110 000	110 000	115 000	115 000
Damenkostüm	"	76 000	82 000	82 000	82 000	85 000	85 000
Herrenstoff, mittl. Sorte	1 m	20 000	28 000	28 000	28 000	29 600	29 000
Frauenstoff (Blusen-)	"	5 200	5 200	5 200	5 200	5 600	5 600
Frauenstoff (Mode-)	"	11 000	11 000	11 000	11 000	12 000	12 000
Kattun für Oberkleid	"	2 200	2 400	2 400	2 400	2 400	2 400
Baumwollflanell	"	2 600	2 600	2 600	2 600	2 650	2 600
Chiffon für Unterkleid	"	2 200	2 200	2 200	2 200	2 300	2 200
Herrenhemd	1 Stück	12 000	12 000	12 000	12 000	12 000	12 000
Damenhemd	"	4 600	4 600	4 600	4 600	4 600	4 600
Herrenunterhose, lang	"	4 800	5 400	5 400	5 400	5 600	5 600
Damenhose	"	2 800	2 800	2 800	2 800	2 400	2 400
Herrensocken	1 Paar	2 800	2 600	2 600	2 600	2 200	2 200
Damenstrümpfe	"	3 000	3 000	3 000	3 000	2 600	2 600
Herrenfilzhut	1 Stück	10 000	11 500	11 500	11 500	11 500	11 500
Herrenkragen	"	1 000	1 000	1 000	1 000	1 000	1 000
Schuhe (Herren-)	1 Paar	29 000	29 000	29 000	27 000	27 000	27 000
Schuhe (Damen-)	"	27 000	25 000	25 600	24 200	24 500	24 200
Sohlen und Absätze	"	5 800	5 800	5 800	5 800	5 800	5 800
Taschentuch, mind. Sorte	1 Stück	1 000	1 000	1 000	1 000	1 000	1 000
Haushaltungsgegenstände							
Leintuch ¹⁾	1 Stück	7 800	7 800	7 800	7 800	6 200	6 200
Polsterüberzug ²⁾	"	3 200	3 200	3 200	3 200	2 600	2 600
Handtuch	"	2 800	2 800	2 800	2 600	2 600	2 600
Wischtuch	"	1 350	1 200	1 000	1 000	1 000	1 000
Strickwolle	1 kg	28 000	25 000	24 000	22 000	22 000	22 000
Zwirn, Yards	500	760	760	760	720	720	720

1) 230/150. 2) 80/60.

Nach: 1. Kleinhandelspreise

Bedarfsartikel	Einheit	Jänner 1954	Jänner 1955	April 1955	Juli 1955	Okt. 1955	Jänner 1956
Nähnadeln, mittlere Sorte	1 Stück	20	20	20	20	20	20
Nähnadeln (Maschin-)	"	160	120	120	120	120	120
Küchentisch, gestr.	"	30 000	35 000	35 000	35 000	35 000	36 500
Küchenstuhl, roh	"	7 500	8 000	8 500	8 500	9 000	10 250
Teller	"	1 350	1 350	1 350	1 350	1 350	1 350
Tasse mit Untertasse	"	1 200	1 200	1 200	1 200	1 200	1 200
Trinkglas, 1/8 Liter	"	350	350	350	350	350	350
Kochgeschirr, 2 Liter	"	1 620	1 670	1 680	1 680	1 680	1 680
Tischmesser	"	1 250	1 250	1 250	1 250	1 250	1 250
Gabel	"	780	730	680	680	680	680
Zimmerbesen (Haarbesen)	"	3 800	3 850	3 850	3 850	3 850	3 850
Reibbürste	"	460	450	450	450	480	480
Seife, Kernseife	1 kg	1 050	1 120	1 200	840	980	980
Stärke	"	2 000	1 800	2 000	2 000	2 000	1 620
Drahtstifte	"	970	540	620	620	620	630
Tinte	1 Liter	3 750	3 750	3 750	3 750	3 750	3 650
Bleistift	1 Stück	140	160	160	160	160	160
Aluminiumfeder	"	30	35	35	35	35	35
Kanzleipapier	1 Bog.	20	25	25	25	25	25
Beheizung und Beleuchtung							
Holz, weich, ofenfertig	1 kg	86	86	90	90	90	90
Kohle (Stein-) ¹⁾	100 kg	8 100	8 130	8 130	8 470	8 610	8 470
Kerzen	1 kg	1 600	1 700	1 700	1 700	1 700	1 700
Zündhölzer	10 Sch.	300	300	300	300	300	320
Petroleum	1 Liter	257	257	257	257	262	262
Brennspiritus	"	520	520	520	520	520	520
Gas (ohne Grundgebühr)	1 m ³	113	113	113	113	113	113
Gasmessermiete monatlich ²⁾	—	540	540	540	540	540	540
Elektrischer Lichtstrom	jekWh	50	50	50	50	50	50
Grundpreis für drei- räumige Wohnung	—	1 500	1 500	1 500	1 500	1 500	1 500
Tarife für Dienstleistungen							
Rasieren	—	300	350	350	350	350	350
Haarschneiden	—	600	700	700	700	700	700
Straßenbahnfahrt ³⁾	—	100	100	120	120	120	120
Bahnkilometer für Personen- transport	—	25	25	25	25	25	25
Briefporto (1 Fernbrief)	—	150	150	150	150	150	150

¹⁾ Westfälische Steinkohle ab Lager. ²⁾ 30 Flammen-Messer. ³⁾ Teilstrecke.

2. Preisindexziffer für die Lebenshaltung in Linz

Monate	Indexziffern der Gruppen						Gesamtindex
	Nahrungsmittel	Genußmittel	Bekleidung	Wohnung	Beheiz. u. Beleucht.	Sonstiges	
April 1938	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Jänner 1955	1 121,6	1 202,7	1 874,6	501,1	893,5	699,9	1 143,3
Februar 1955	1 106,7	1 202,7	1 874,6	501,1	900,7	699,9	1 137,5
März 1955	1 096,2	1 200,5	1 874,6	501,1	900,7	699,9	1 132,7
April 1955	1 099,2	1 203,2	1 874,6	501,1	900,7	787,5	1 147,2
Mai 1955	1 069,3	1 199,2	1 843,8	501,1	894,9	770,7	1 125,0
Juni 1955	1 071,1	1 189,8	1 843,8	501,1	912,5	770,7	1 126,8
Juli 1955	1 084,7	1 189,8	1 843,8	501,1	912,5	770,7	1 132,8
August 1955	1 089,5	1 189,8	1 843,8	501,1	912,5	779,1	1 136,2
September 1955	1 096,3	1 189,8	1 882,3	501,1	912,5	779,1	1 146,2
Oktober 1955	1 100,2	1 189,8	1 882,3	501,1	912,5	779,1	1 147,9
November 1955	1 104,7	1 162,5	1 882,3	501,1	912,5	779,1	1 148,0
Dezember 1955	1 102,1	1 167,0	1 882,3	501,1	912,5	779,1	1 147,2

Die Indexziffer der Lebenshaltung wird auf Grund der Statistik der Kleinhandelspreise in Linzer Ladengeschäften berechnet. Die Berechnung erfolgt nach dem Schema des Österreichischen Statistischen Zentralamtes, wie es im IV. Band der Statistischen Nachrichten des Bundesamtes für Statistik, Seite 13 ff, beschrieben ist. Als Basis der Indexziffer gilt der Stand vom April 1938, 3 alte Schilling = 2 RM = 2 neue Schilling.

3. Auftrieb auf dem Viehmarkt

Monate	Ochsen	Stiere	Kühe	Kalbinnen	Rinderzus.	Kälber	Schafe	Schweine
Jänner	234	193	729	103	1 259	1 111	14	3 927
Februar	194	174	670	88	1 126	841	4	3 529
März	223	303	902	122	1 550	1 040	—	5 253
April	166	204	626	106	1 102	806	6	3 619
Mai	149	249	737	94	1 229	926	21	4 280
Juni	266	390	755	144	1 555	1 243	21	4 956
Juli	218	333	676	111	1 338	1 048	13	3 230
August	217	383	924	151	1 675	1 383	3	4 601
September	212	287	845	152	1 496	1 188	6	3 658
Oktober	235	309	1 079	169	1 792	1 147	127	5 360
November	254	245	884	131	1 514	1 068	59	4 152
Dezember	203	218	793	121	1 335	1 112	9	4 474
Zusammen	2 571	3 288	9 620	1 492	16 971	12 913	283	51 039

4. Schlachtungen

Monate	Pferde	¹⁾ Ochsen	¹⁾ Stiere	Kühe	Kal- binnen	Rinder zus.	Kälber	Schwei- ne	Schafe	Ziegen
Schlachtungen auf dem Schlachthof										
Jänner	—	141	145	338	69	693	1 216	4 112	14	4
Februar	—	120	126	351	58	655	804	3 569	4	—
März	—	147	174	388	61	770	968	4 990	—	3
April	—	110	133	298	59	600	806	3 619	6	9
Mai	—	121	180	370	67	738	1 076	4 375	27	7
Juni	—	144	245	312	69	770	1 092	4 591	12	1
Juli	—	126	204	308	64	702	1 058	3 242	13	3
August	—	137	244	396	109	886	1 480	4 581	3	4
September	—	123	209	406	75	813	1 188	3 676	6	8
Oktober	—	142	196	409	98	845	1 099	4 818	125	2
November	—	157	179	451	70	857	1 116	4 656	64	3
Dezember	—	111	186	386	63	746	1 113	4 512	9	5
Zusammen	—	1 579	2 221	4 413	862	9 075	13 016	50 741	283	49
Schlachtungen in gewerblichen Schlachtstätten										
Jänner	11	45	28	149	14	236	222	412	—	2
Februar	10	34	23	155	14	226	254	522	—	1
März	8	37	24	170	10	241	237	509	—	—
April	10	29	25	128	13	195	177	362	—	1
Mai	14	20	42	140	16	218	223	467	2	2
Juni	10	39	41	119	30	229	212	388	—	1
Juli	8	30	26	111	11	178	264	379	2	—
August	7	31	38	127	18	214	234	384	3	1
September	13	41	21	111	18	191	215	417	2	—
Oktober	17	31	26	116	9	182	201	409	31	—
November	18	24	18	134	12	188	191	375	4	1
Dezember	12	34	21	118	10	183	182	379	—	—
Zusammen	138	395	333	1 578	175	2 481	2 612	5 003	44	9
Hausschlachtungen										
Jänner	—	2	—	3	1	6	1	13	—	—
Februar	—	—	—	3	—	3	—	22	—	—
März	—	—	—	—	—	—	6	43	—	—
April	—	—	—	1	—	1	4	39	—	—
Mai	—	—	—	—	—	—	1	42	—	—
Juni	—	—	1	—	—	1	2	23	—	—
Juli	—	—	—	—	—	—	1	20	—	—
August	—	—	—	1	—	1	—	11	—	—
September	—	—	—	1	1	2	2	13	—	—
Oktober	—	—	—	3	—	3	2	12	—	—
November	—	—	—	—	1	1	2	13	—	—
Dezember	—	—	—	—	—	—	2	32	—	—
Zusammen	—	2	1	12	3	18	23	283	—	—

¹⁾ Einschließlich Jungochsen bzw. Jungstiere.

5. Fleischzufuhren von außerhalb

Monate	Zufuhren in Kilogramm ¹⁾						
	Pferde- fleisch	Rind- fleisch	Kalb- fleisch	Schweine- fleisch	Schaf- fleisch ²⁾	Wurst	Fett, ³⁾ Speck
Jänner	3 650	36 862	48 841	57 145	915	21 266	285 814
Februar	3 971	36 983	45 861	48 079	284	22 376	1 538
März	4 545	42 432	56 521	88 223	1 375	25 445	166 793
April	3 902	31 775	45 189	75 304	5 934	19 991	109 824
Mai	3 278	32 966	46 674	69 165	6 872	19 212	80 917
Juni	3 127	39 420	53 968	85 366	3 998	22 550	64 288
Juli	720	36 889	41 255	47 872	783	24 854	141 900
August	1 890	37 611	48 532	50 145	594	24 643	14 731
September	2 073	32 670	42 179	40 810	1 488	25 921	190 250
Oktober	3 758	44 072	42 193	62 380	10 498	25 092	205 060 ⁴⁾
November	3 724	42 396	42 256	69 068	5 672	25 200	211 207 ⁵⁾
Dezember	3 181	45 638	50 179	51 825	1 860	24 767	245 592 ⁶⁾
Zusammen	37 819	459 714	563 648	745 382	40 273	281317	1 717 914

1) Ein Teil wird nach Überbeschau andernorts dem Verbrauch zugeführt. 2) Einschließlich Ziegen, Lämmer und Kitze. 3) Ausländisches Fett. 4) Außerdem 524 kg inländischer Speck. 5) Außerdem 183 inländischer Speck. 6) Außerdem 1 349 kg inländischer Speck und Filz.

6. Durchschnittliches Schlachtgewicht je Tier in Kilogramm

Monate	Pferde	Ochsen ¹⁾	Stiere ²⁾	Kühe	Kal- binnen	Rinder zus.	Kälber	Schwei- ne	Schafe	Ziegen
Jänner	—	356,6	300,2	238,8	230,8	274,8	57,9	82,0	28,3	19,7
Februar	—	352,0	304,8	238,3	199,3	268,5	57,4	79,7	31,0	—
März	—	350,1	311,3	236,8	218,1	273,8	57,4	77,8	—	16,7
April	—	324,2	334,5	235,7	209,2	271,2	56,4	81,6	30,5	20,2
Mai	—	336,0	308,7	226,3	203,7	262,3	55,5	83,9	33,6	22,8
Juni	—	317,7	292,0	237,3	199,5	266,4	57,5	86,1	24,4	22,0
Juli	—	319,3	301,4	227,2	215,3	264,2	57,3	85,4	39,5	17,3
August	—	318,2	290,3	226,6	212,7	256,6	56,7	86,1	22,3	28,7
September	—	333,3	312,1	225,4	213,9	263,0	58,0	80,2	37,8	23,1
Oktober	—	332,6	296,4	237,0	213,5	264,1	58,8	80,4	27,9	24,0
November	—	344,0	309,0	230,4	222,9	267,0	58,3	80,4	29,8	25,6
Dezember	—	344,4	311,8	229,0	217,3	265,8	56,8	78,8	29,2	21,2
Zusammen	—	335,9	304,7	232,2	213,2	266,2	57,3	81,8	29,6	21,9

Durchschnittliches Schlachtgewicht der auf dem Schlachthof geschlachteten Tiere.
1) Einschließlich Jungochsen. 2) Einschließlich Jungstiere.

7. Lebensmitteluntersuchungen

Bezeichnung	1952	1953	1954	1955
A. Gesamtzahl der Proben (Lebensmittel u. Gebrauchsgegenstände), und zwar:	21 820 ¹⁾	10 334 ³⁾	3 130	2 460 ⁵⁾
Milch- und Molkereiprodukte	712	878	1 203	1 402 ⁶⁾
Davon beanstandet	97	112	120	156
Sonstige Lebens- und Genussmittel	20 853 ¹⁾	9 334 ³⁾	1 812	1 005
Davon beanstandet	448 ²⁾	532 ⁴⁾	297	269
Gebrauchsgegenstände	203	62	74	34
Davon beanstandet	42	11	41	8
Kosmetische Artikel	52	60	41	19
Davon beanstandet	6	8	11	3
B. Festgestellte Verstöße gegen gesetzliche Bestimmungen:				
Lebensmittelgesetz	552	558	139	118
Verwaltungsvorschriften inklusive Eichvorschriften	391	331	515	404

1) Davon 19 022 Proben auf Wunsch der Kaufmannschaft; die übrigen Proben waren lebensmittelpolizeiliche Kontrollen. 2) Außerdem 7 997 Beanstandungen der auf Wunsch der Kaufmannschaft untersuchten Proben. 3) Außerdem wurden 1 619 Voruntersuchungen ohne Probeentnahme durchgeführt (Milch, Spirituosen, Fett usw.) 4) Außerdem 211 Beanstandungen der auf Wunsch der Kaufmannschaft untersuchten Proben. 5) Davon 155 Proben auf Wunsch der Kaufmannschaft, 178 Parteiprüfungen und 904 Proben über Weisung von Ämtern (Landesregierung). 6) Außerdem 4 100 Voruntersuchungen ohne Probeentnahme.

8. Revisionen der Lebensmittelpolizei

Betriebsarten	Anzahl der Revisionen und Kontrollen			
	1952	1953	1954	1955
Gaststätten und Werkküchen	318	286	817	711
Bäckereien und Konditoreien	233	192	229	276
Molkereien	15	94	129	171
Fleischhauereien	330	219	361	351
Lebensmittelgroßhandlungen und Lebensmittelabriken	249	256	345	421
Lebensmittelkleinhandlungen	1 364	1 372	1 797	1 822
Milchgeschäfte	213	419	480	246
Drogerien	28	22	37	53
Spielwarengeschäfte	3	36	13	43
Sonstige	1 278 ¹⁾	1 411	253	309 ²⁾
Zusammen	4 031	4 307	4 461	4 403

1) Maß- und gewichtspolizeiliche Revisionen. 2) Außerdem 1 886 maß- und gewichtspolizeiliche Revisionen.

XIII. VERSORGUNGSBETRIEBE

1. Versorgung mit elektrischem Strom

(Linzer Elektrizitäts- und Straßenbahn-A. G.)

Jahre	Jahres-Strombezug kWh	Beanspruchte Höchstleistung kW
1930	41 805 351	14 150
1931	38 274 314	9 750
1932	36 453 037	10 260
1933	34 745 465	9 700
1934	34 589 556	8 777
1935	35 786 806	9 712
1936	35 906 151	9 534
1937	37 024 709	9 979
1938	42 487 432	12 270
1939	50 635 874	12 354
1940	57 929 061	16 575
1941	69 320 642	17 451
1942	77 198 728	17 904
1943	84 939 267	19 225
1944	105 883 923	25 805
1945	99 807 221	25 641
1946	103 736 904	22 989
1947	110 278 282	26 707
1948	126 628 258	29 327
1949	136 475 288	31 396
1950	146 185 731	32 800
1951	149 495 783	34 200
1952	156 460 549	37 500
1953	166 381 537	39 000
1954	186 793 298	42 500
1955	208 253 680	46 000

2. Monatliche Stromabgabe

Monate	Haus- halt	Ge- werbe Licht	Ge- werbe Kraft	Land- wirt- schaft	KlSt- Ab- neh- mer	Nacht- strom	Sonder- tarife	Wieder- ver- käufer	Eigen- verbrauch		Summe ¹⁾
									EW	Ver- kehr	
in 1000 Kilowattstunden											
Jänner	3 670	1 043	1 487	744	312	1 720	5 754	2 076	266	730	17 802
Februar	3 094	912	1 373	612	282	1 493	6 052	1 883	307	659	16 667
März	3 031	847	1 433	594	250	1 683	5 867	2 025	271	675	16 676
April	2 852	755	1 346	524	235	1 268	5 362	1 769	203	575	14 889
Mai	2 744	637	1 312	544	225	998	5 018	1 661	121	580	13 840
Juni	2 637	620	1 282	428	191	717	5 334	1 639	105	567	13 520
Juli	2 601	574	1 295	441	191	678	4 968	1 673	94	578	13 093
August	2 531	590	1 269	412	196	594	4 858	1 748	97	580	12 875
September	2 810	642	1 405	510	239	689	5 395	1 907	115	581	14 293
Oktober	3 028	752	1 407	637	266	894	5 653	2 171	169	618	15 595
November	3 528	925	1 590	721	338	1 464	6 592	2 366	297	665	18 486
Dezember	3 501	1 053	1 595	701	383	1 735	6 397	2 573	344	707	18 989
Zusammen	36 027	9 350	16 794	6 868	3 108	13 933	67 250	23 491	2 389	7 515	186 725

1) Außerdem 34.000-kWh-Phasenschieber

3. Stromabsatz nach Verbrauchergruppen

(Gesamtes Versorgungsgebiet der Linzer Elektrizitäts- und Straßenbahn-A. G.)

Verbrauchergruppen	1950	1951	1952	1953	1954	1955
	in 1000 Kilowattstunden					
Haushalt	26 052	26 753	27 416	29 309	31 873	36 027
Gewerbe — Licht	10 698	9 326	8 727	8 421	8 836	9 350
Gewerbe — Kraft	13 291	14 037	13 906	13 973	15 090	16 794
Landwirtschaft	4 021	4 598	4 839	5 413	5 843	6 868
Kleinstabnehmer	1 867	2 030	2 245	2 303	2 635	3 108
Nachtstrom	3 337	4 232	6 152	7 948	10 922	13 933
Sonderabnehmer (Industrie)	48 158	48 149	49 709	54 523	60 918	67 250
Wiederverkäufer (E-Werke)	16 577	16 919	17 250	18 714	20 682	23 491
Eigenverbrauch der ESG. Umformerstationen für Straßenbahn und Obus	1 426	1 561	1 785	1 836	2 082	2 389
Phasenschieber	6 315	6 590	6 753	6 889	7 331	7 515
	10	11	13	22	28	34
Gesamtabgabe	131 752	134 206	138 795	149 351	166 240	186 759

1)

4. Stromabsatz nach Verbrauchergruppen

in 1000 Kilowattstunden

Verbrauchergruppen	1950	1951	1952	1953	1954	1955
Stadtgebiet Linz						
Haushalt	19 973	20 384	20 848	21 762	23 640	25 869
Gewerbe — Licht	8 891	7 885	7 538	7 191	7 442	7 760
Gewerbe — Kraft	10 117	10 660	10 728	10 392	11 230	12 179
Landwirtschaft	275	281	301	337	327	348
Kleinstabnehmer	1 374	1 462	1 630	1 581	1 850	2 053
Nachtstrom	2 833	3 530	5 016	6 136	8 411	10 556
Sonderabnehmer ¹⁾ (Industrie)	40 189	39 644	42 253	45 642	51 011	56 418
Wiederverkäufer (E-Werke)	—	—	—	—	—	—
Eigenverbrauch der ESG. Umformerstationen für Straßenbahn und Obus	1 425	1 561	1 785	1 836	2 082	2 389
Phasenschieber	6 315	6 590	6 753	6 889	7 331	7 515
	10	11	13	22	28	34
Zusammen	91 402	92 008	96 865	101 788	113 352	125 121
Umgebung Linz						
Haushalt	6 080	6 369	6 568	7 547	8 233	10 158
Gewerbe — Licht	1 808	1 441	1 189	1 230	1 394	1 590
Gewerbe — Kraft	3 174	3 377	3 178	3 581	3 860	4 615
Landwirtschaft	3 745	4 317	4 538	5 076	5 516	6 520
Kleinstabnehmer	494	568	615	722	785	1 055
Nachtstrom	504	702	1 136	1 812	2 511	3 377
Sonderabnehmer (Industrie)	7 969	8 505	7 456	8 881	9 907	10 832
Wiederverkäufer (E-Werke)	16 578	16 919	17 250	18 714	20 682	23 491
Zusammen	40 352	42 198	41 930	47 563	52 888	61 638
Insgesamt						
Haushalt	26 052	26 753	27 416	29 309	31 873	36 027
Gewerbe — Licht	10 698	9 326	8 727	8 421	8 836	9 350
Gewerbe — Kraft	13 291	14 037	13 906	13 973	15 090	16 794
Landwirtschaft	4 021	4 598	4 839	5 413	5 843	6 868
Kleinstabnehmer	1 867	2 030	2 245	2 303	2 635	3 108
Nachtstrom	3 337	4 232	6 152	7 948	10 922	13 933
Sonderabnehmer (Industrie)	48 158	48 149	49 709	54 523	60 918	67 250
Wiederverkäufer (E-Werke)	16 577	16 919	17 250	18 714	20 682	23 491
Eigenverbrauch der ESG. Umformerstationen für Straßenbahn und Obus	1 426	1 561	1 785	1 836	2 082	2 389
Phasenschieber	6 315	6 590	6 753	6 889	7 331	7 515
	10	11	13	22	28	34
Zusammen	131 752	134 206	138 795	149 351	166 240	186 759

¹⁾ Ohne den Stromverbrauch in 2 Großbetrieben

5. Jährliche Wasserförderung (Stadtwerke Linz)

Jahre	Scharlinz	Heilham	Fischdorf	Zusammen
	m ³			
1938	3 625 950	434 876	—	4 060 826
1939	4 423 560	561 597	—	4 985 157
1940	5 636 940	584 386	—	6 221 326
1941	6 864 050	801 962	—	7 666 012
1942	7 630 810	1 233 624	—	8 864 434
1943	7 872 470	1 610 753	—	9 483 223
1944	9 304 370	2 011 841	147 000	11 463 211
1945	8 151 394	3 106 199	603 900	11 861 493
1946	11 613 685	2 822 650	888 811	15 325 146
1947	12 597 899	2 222 584	649 100	15 469 583
1948	12 799 870	1 956 922	1 398 019	16 154 811
1949	12 752 144	1 915 859	1 244 569	15 912 572
1950	12 890 817	2 090 186	1 134 646	16 115 649
1951	12 752 721	2 217 469	766 101	15 736 291
1952	12 642 037	1 998 862	364 307	15 005 206
1953	12 573 470	1 955 128	309 518	14 838 116
1954	11 938 020	1 994 700	336 508	14 269 228
1955	11 728 345	1 939 172	265 611	13 933 128

6. Monatliche Wasserförderung

Monate	Scharlinz	Heilham	Fischdorf	Zusammen
	m ³			
Jänner	968 290	154 609	28 934	1 151 833
Februar	882 507	141 058	24 390	1 047 955
März	974 261	161 296	27 881	1 163 438
April	934 632	164 267	23 262	1 122 161
Mai	1 042 357	184 355	22 342	1 249 054
Juni	1 026 344	175 331	22 259	1 223 934
Juli	1 055 494	176 547	23 779	1 255 820
August	1 013 485	176 859	23 274	1 213 618
September	994 255	163 057	19 388	1 176 700
Oktober	987 322	156 907	17 292	1 161 521
November	922 202	141 797	16 837	1 080 836
Dezember	927 196	143 089	15 973	1 086 258
Zusammen	11 728 345	1 939 172	265 611	13 933 128

7. Gaserzeugung und Gasverbrauch (Stadtwerke Linz)

Jahre	Gaserzeugung	Gasbezug	Gesamtgasanfall	Gasabgabe
	m ³			
1938	6 287 890	—	6 287 890	6 277 460
1939	6 525 570	—	6 525 570	6 525 560
1940	7 286 930	—	7 286 930	7 286 130
1941	9 358 080	—	9 358 080	9 361 480
1942	8 669 315	3 238 329	11 907 644	11 904 644
1943	6 705 300	9 396 765	16 102 065	16 102 965
1944	6 071 900	11 302 412	17 374 312	17 380 212
1945	3 588 230	1 138 040	4 726 270	4 729 270
1946	3 883 320	2 790 095	6 673 415	6 673 115
1947	3 777 460	6 102 225	9 879 685	9 868 985
1948	3 608 310	12 456 600	16 064 910	16 063 710
1949	4 751 290	12 052 810	16 804 100	16 806 900
1950	3 985 620	11 912 890	15 898 510	16 223 100
1951	3 764 100	11 284 860	15 048 960	15 047 760
1952	3 734 620	10 239 140	13 973 760	13 973 160
1953	3 907 550	10 396 220	14 303 770	14 302 770
1954	3 808 600	12 772 130	16 580 730	16 551 730
1955	2 875 190	14 312 740	17 187 930	17 186 930

8. Monatliche Gaserzeugung und Gasabgabe

Monate	Gaserzeugung	Gasbezug	Gesamtgasanfall	Gesamtgasabgabe
	m ³			
Jänner	244 520	1 312 120	1 556 640	1 556 640
Februar	219 610	1 192 530	1 412 140	1 412 140
März	239 640	1 361 360	1 601 000	1 601 000
April	227 780	1 318 310	1 546 090	1 546 090
Mai	243 760	1 173 170	1 416 930	1 416 930
Juni	231 970	1 070 720	1 302 690	1 303 490
Juli	234 850	984 180	1 219 030	1 216 830
August	233 040	941 390	1 174 430	1 174 030
September	226 280	1 078 110	1 304 390	1 305 190
Oktober	239 300	1 232 600	1 471 900	1 471 900
November	234 430	1 262 770	1 497 200	1 497 200
Dezember	300 010	1 385 480	1 685 490	1 685 490
Zusammen	2 875 190	14 312 740	17 187 930	17 186 930

XIV. VERKEHR

1. Linzer Elektrizitäts- und Straßenbahn-Aktiengesellschaft

Bezeichnung	Stand am Jahresende					
	1950	1951	1952	1953	1954	1955
Straßenbahn						
Streckenlänge Meter	12 050	12 050	12 050	12 050	12 050	12 050
Gleislänge ¹⁾ Meter	20 800	25 581	25 801	25 801	25 801	25 801
Zahl der regelmäßig befahrenen Linien	4	4	4	4	4	4
Zahl der in Betrieb stehenden Triebwagen ²⁾	30	32	32	32	32	32
Zahl der in Betrieb stehenden Anhängewagen ²⁾	46	45	45	45	45	45
Pöstlingberg-Bergbahn						
Streckenlänge Meter	2 900	2 900	2 900	2 900	2 900	2 900
Zahl der regelmäßig befahrenen Linien	1	1	1	1	1	1
Zahl der in Betrieb stehenden Triebwagen ²⁾	6	6	6	6	6	6
Autobus						
Streckenlänge Meter	30 260	30 260	30 260	30 260	31 160	31 160
Zahl der regelmäßig befahrenen Linien	12	12	12	12	12	12
Zahl der in Betrieb stehenden Triebwagen	22	30	30	30	30	30
Zahl der in Betrieb stehenden Anhängewagen	11	15	15	15	15	15
Obus						
Streckenlänge überhaupt Meter	12 400	12 400	12 400	12 400	12 400	12 400
davon im Stadtgebiet Linz	12 000	12 000	12 000	12 000	12 000	12 000
Zahl der regelmäßig befahrenen Linien	2	2	2	2	2	2
Zahl der in Betrieb stehenden Triebwagen	23	24	24	24	24	24
Zahl der in Betrieb stehenden Anhängewagen	9	10	10	10	10	10

1) Einschließlich Betriebsbahnhöfe.

2) Jahresdurchschnitt der in Betrieb stehenden Wagen.

2. Straßenbahnverkehr

Jahre	Beförderte Personen	Wagenkilometer	Triebwagenkilometer
1938	9 511 686	2 232 104	1 513 007
1939	14 872 184	2 953 647	1 602 621
1940	21 272 790	3 276 299	1 692 459
1941	25 482 104	3 296 365	1 704 743
1942	30 121 062	3 511 294	1 712 832
1943	34 204 731	3 866 768	1 779 528
1944	37 291 959	4 224 539	1 852 442
1945	21 282 273	1 887 203	863 970
1946	32 844 671	3 464 738	1 486 651
1947	33 477 091	3 738 061	1 489 327
1948	33 761 489	4 094 459	1 613 439
1949	29 985 280	4 572 709	2 001 033
1950	26 403 987	4 554 305	1 989 113
1951	25 051 273	4 605 110	2 001 520
1952	26 422 578	4 411 267	2 017 270
1953	27 325 240	4 388 557	2 039 392
1954	29 544 264	4 461 448	2 055 220
1955	29 061 354	4 510 278	2 116 502

3. Straßenbahnverkehr nach Monaten

Monate	Beförderte Personen	Wagenkilometer	Triebwagenkilometer
Jänner	2 737 068	376 481	172 601
Februar	2 654 409	347 383	160 010
März	2 754 378	394 035	181 386
April	2 202 508	368 371	171 797
Mai	2 354 723	385 154	177 747
Juni	2 255 012	372 004	176 579
Juli	2 076 268	371 215	176 653
August	2 039 766	377 188	179 200
September	2 295 414	367 468	174 593
Oktober	2 458 067	382 473	182 795
November	2 508 989	375 580	177 444
Dezember	2 724 752	392 926	185 697
Zusammen	29 061 354	4 510 278	2 116 502

4. Pöstlingbergbahn-Verkehr

5. Pöstlingbergbahn-Verkehr nach Monaten

Jahre	Beförderte Personen	Triebwagenkilometer
1930	365 712	72 680
1931	357 187	75 404
1932	308 043	65 134
1933	273 113	61 648
1934	291 531	63 876
1935	309 482	64 721
1936	273 691	62 029
1937	310 077	66 770
1938	397 375	78 989
1939	603 089	102 380
1940	812 768	123 581
1941	956 066	133 063
1942	1 099 479	137 722
1943	1 264 094	142 970
1944	1 116 837	129 778
1945	820 394	93 372
1946	1 084 300	135 213
1947	1 141 168	144 461
1948	1 012 542	145 047
1949	944 177	135 830
1950	953 993	148 027
1951	981 992	145 620
1952	961 466	144 489
1953	1 115 521	159 436
1954	1 124 477	160 741
1955	987 456	156 390

Monate	Beförderte Personen	Triebwagenkilometer
Jahr 1954		
Jänner	73 426	11 420
Februar	57 597	8 683
März	67 568	10 811
April	78 059	10 967
Mai	115 334	16 559
Juni	142 132	17 922
Juli	112 418	16 362
August	132 234	19 366
September	110 042	15 776
Oktober	99 332	12 876
November	69 007	10 121
Dezember	67 328	9 878
Zusammen	1 124 477	160 741
Jahr 1955		
Jänner	55 118	10 156
Februar	62 591	11 049
März	63 488	11 368
April	60 854	10 417
Mai	114 219	15 950
Juni	105 227	15 712
Juli	108 364	16 159
August	128 028	19 232
September	108 817	15 305
Oktober	75 489	11 849
November	54 856	9 675
Dezember	50 405	9 518
Zusammen	987 456	156 390

6. Autobus- und Obusverkehr

Jahre	Beförderung Personen	Wagenkilometer	Triebwagenkilometer
Autobusverkehr			
1937	662 008	—	338 664
1938	887 697	—	455 658
1939	1 748 946	—	691 798
1940	3 179 060	—	791 249
1941	5 775 881	989 096	970 391
1942	5 643 432	755 704	602 560
1943	9 230 537	1 233 836	790 054
1944	7 157 337	930 850	609 815
1945	2 550 840	329 864	224 344
1946	1 422 181	1 313 457	822 582
1947	8 210 365	964 118	587 370
1948	11 035 568	1 607 740	1 014 646
1949	10 469 972	1 899 020	1 201 901
1950	9 358 411	1 935 517	1 292 544
1951	9 014 545	2 018 009	1 368 873
1952	9 207 122	1 970 849	1 321 356
1953	9 156 127	1 921 568	1 266 999
1954	9 921 569	2 027 530	1 313 187
1955	10 063 838	2 141 876	1 382 005
Obusverkehr			
1944 ¹⁾	2 669 596	—	262 360
1945	2 193 231	198 658	198 571
1946	8 117 117	731 708	718 618
1947	9 702 290	951 375	783 989
1948	10 212 565	1 110 297	849 033
1949	10 567 107	1 847 427	1 296 046
1950	12 050 563	2 472 094	1 627 471
1951	12 236 632	2 523 901	1 616 418
1952	12 017 373	2 362 982	1 493 226
1953	12 248 246	2 359 376	1 485 128
1954	13 072 269	2 468 877	1 562 577
1955	13 071 551	2 481 370	1 574 272

1) Ab 15. Mai 1944.

7. Autobusverkehr nach Monaten

Monate	Beförderte Personen	Wagenkilometer	Triebwagenkilometer
Jänner	955 573	163 625	98 123
Februar	928 481	157 112	98 596
März	945 460	169 910	106 059
April	757 791	157 274	96 236
Mai	813 269	181 633	119 990
Juni	784 928	197 194	138 772
Juli	694 186	218 825	156 706
August	688 892	205 200	141 458
September	790 098	181 108	116 815
Oktober	857 894	180 636	111 986
November	880 739	161 646	96 619
Dezember	966 527	167 713	100 645
Zusammen	10 063 838	2 141 876	1 382 005

8. Obusverkehr

Monate	Beförderte Personen	Wagenkilometer	Triebwagenkilometer
Jänner	1 243 558	214 082	136 574
Februar	1 182 398	196 571	126 160
März	1 227 461	217 506	139 397
April	991 135	204 775	129 307
Mai	1 050 888	206 203	129 640
Juni	1 020 262	205 142	128 572
Juli	877 400	199 055	125 920
August	868 703	198 636	125 535
September	1 014 873	200 772	126 739
Oktober	1 138 069	214 198	136 109
November	1 168 852	208 654	132 692
Dezember	1 287 952	215 776	137 627
Zusammen	13 071 551	2 481 370	1 574 272

9. Fremdenverkehr

Monate	Linz					Urfahr				
	Zahl der Fremdenbetten	Neuangekommene Fremde		Übernachtungen		Zahl der Fremdenbetten	Neuangekommene Fremde		Übernachtungen	
		Inländ.	Ausld.	Inländ.	Ausld.		Inländ.	Ausld.	Inländ.	Ausld.
Hotels										
Jänner	674	4 248	979	7 730	2 123	30	158	1	196	1
Februar	674	3 969	967	7 190	2 059	30	146	3	146	3
März	674	4 408	1 076	8 035	2 308	30	151	9	152	9
April	674	4 923	1 580	8 731	2 615	30	215	11	215	11
Mai	674	5 235	2 519	9 515	3 688	30	255	55	255	55
Juni	674	5 372	2 832	9 483	3 876	30	305	56	305	146
Juli	674	5 161	4 850	9 050	6 125	30	363	79	363	79
August	674	5 367	7 139	9 298	8 670	30	399	153	399	281
September	674	5 507	3 453	9 771	2 920	30	338	87	338	87
Oktober	674	5 256	1 923	9 653	4 923	30	344	29	344	29
November	674	5 094	1 344	8 797	2 460	30	288	39	288	39
Dezember	674	4 046	837	7 569	1 559	30	161	10	161	10
Zusammen	674 ¹⁾	58 586	29 499	104 822	43 326	30 ¹⁾	3 123	532	3 162	750
Gasthöfe und Pensionen										
Jänner	505	3 743	168	7 276	465	140	808	13	990	13
Februar	505	3 259	174	6 921	330	140	714	1	950	1
März	505	3 642	263	7 671	511	140	1 063	53	1 265	53
April	505	3 639	306	7 526	592	140	1 302	31	1 871	31
Mai	505	4 123	440	9 085	905	140	1 535	100	1 954	104
Juni	505	4 120	630	8 753	1 076	140	1 570	17	2 156	29
Juli	505	4 417	1 082	8 502	1 793	140	1 419	130	1 830	171
August	505	4 201	1 547	9 303	3 150	140	1 835	72	2 335	118
September	505	3 877	635	8 149	1 316	140	1 405	64	2 031	143
Oktober	505	4 311	442	9 124	1 137	140	950	—	1 556	—
November	505	3 813	200	8 343	959	140	1 193	5	1 631	5
Dezember	505	3 320	198	7 037	830	140	759	2	1 092	2
Zusammen	505 ¹⁾	46 465	6 085	97 690	13 064	140 ¹⁾	14 553	488	19 661	670

¹⁾ Jahresdurchschnitt. Außerdem 10 479 Fremde mit 15 320 Übernachtungen in Herbergen, Campingplätzen und Massenunterkünften.

10. Neuangekommene Fremde nach Herkunftsländern

Ständiger Wohnsitz der Fremden	Fremdenmeldungen				
	Vierteljahr				
	I.	II.	III.	IV.	zus.
I. Österreich	26 309	32 594	34 289	29 535	122 727
Davon Wien	7 809	9 826	8 964	8 968	35 567
II. Ägypten	—	7	49	13	69
Argentinien	11	37	34	3	85
Australien und Neuseeland	12	71	92	46	221
Belgien und Luxemburg	36	150	951	46	1 183
Brasilien	3	12	33	24	72
Bulgarien	—	1	—	1	2
Chile	—	16	13	13	42
China	—	—	1	—	1
Dänemark	30	233	583	34	880
Deutschland	1 732	3 443	5 991	2 520	13 686
Finnland	6	66	54	16	142
Frankreich	103	684	2 460	151	3 398
Griechenland	10	53	68	52	183
Großbritannien und Nordirland	125	472	1 000	188	1 785
India, Pakistan	3	23	32	27	85
Irischer Freistaat	4	1	39	14	58
Israel	24	17	26	19	86
Italien	295	708	2 668	338	4 009
Japan	—	19	18	10	47
Jugoslawien	86	93	114	128	421
Kanada	33	63	102	35	233
Mexiko	2	2	8	6	18
Niederlande	103	201	712	185	1 201
Norwegen	9	57	96	10	172
Polen	—	—	1	4	5
Portugal	2	13	87	4	106
Rumänien	—	2	1	2	5
Rußland (sämtl. Sowjetrepubliken)	1	—	2	24	27
Schweden	40	477	866	98	1 481
Schweiz	174	452	1 185	350	2 161
Spanien	18	48	221	21	308
Südafrikanische Union	2	22	19	6	49
Tschechoslowakei	2	22	32	22	78
Türkei	7	18	26	9	60
Ungarn	17	45	12	7	81
Vereinigte Staaten von Amerika	759	902	1 435	550	3 646
Sonstiges und nicht näher bezeichnetes Ausland	47	141	255	52	495
Ausland zusammen	3 696	8 571	19 286	5 028	36 581
Ohne Angabe des Wohnsitzes	11	6	5	1	23
Insgesamt	30 016	41 171	53 580	34 564	159 331

11. Übernachtungen nach Herkunftsländern der Fremden

Ständiger Wohnsitz der Fremden	Übernachtungen				
	Vierteljahr				
	I.	II.	III.	IV.	zus.
I. Österreich	48 522	59 849	61 369	55 595	225 335
Davon Wien	13 473	17 246	17 285	16 992	64 996
II. Ägypten	—	47	85	20	152
Argentinien	15	41	36	3	95
Australien und Neuseeland	36	93	110	104	343
Belgien und Luxemburg	69	166	1 009	67	1 311
Brasilien	6	21	55	27	109
Bulgarien	—	1	—	2	3
Chile	—	25	17	37	79
China	—	—	1	—	1
Dänemark	40	276	777	43	1 136
Deutschland	2 933	5 390	9 292	5 340	22 955
Finnland	14	69	64	20	167
Frankreich	163	734	2 948	277	4 122
Griechenland	25	69	78	71	243
Großbritannien und Nordirland	349	767	1 496	368	2 980
India, Pakistan	5	46	45	61	157
Irischer Freistaat	5	1	43	14	63
Israel	67	23	84	26	200
Italien	571	1 111	3 440	713	5 835
Japan	—	25	24	19	68
Jugoslawien	119	112	436	435	1 102
Kanada	322	302	158	95	877
Mexiko	2	3	10	6	21
Niederlande	180	231	953	278	1 642
Norwegen	15	69	113	11	208
Polen	—	—	1	8	9
Portugal	4	13	89	4	110
Rumänien	—	5	1	2	8
Rußland (sämtl. Sowjetrepubliken)	1	—	2	32	35
Schweden	67	575	1 162	159	1 963
Schweiz	310	661	1 458	542	2 971
Spanien	22	56	245	33	356
Südafrikanische Union	2	66	89	18	175
Tschechoslowakei	4	26	46	25	101
Türkei	7	28	49	9	93
Ungarn	27	75	50	7	159
Vereinigte Staaten von Amerika	2 364	1 760	2 086	1 019	7 229
Sonstiges und nicht näher bezeichnetes Ausland	62	233	299	54	648
Ausland zusammen	7 806	13 120	26 851	9 949	57 726
Ohne Angabe des Wohnsitzes	70	8	5	1	84
Insgesamt	56 398	72 977	88 225	65 545	283 145

12. Ziviler Luftverkehr des Flughafens Linz-Hörsching

a. Flugfrequenz

Monate	Flugzeuge		Fluggäste			
	Landungen	Abflüge	an- gekommen	durchgereist	abgeflogen	zusammen
Jänner	3	3	14	9	29	52
Februar	4	4	14	9	14	37
März	4	4	3	—	8	11
April	16	16	37	—	35	72
Mai	8	8	45	—	23	68
Juni	11	11	25	—	25	50
Juli	19	19	145	—	142	287
August	19	19	105	—	110	215
September	51	49	172	—	169	341
Oktober	84	85	312	6	413	731
November	40	39	88	—	94	182
Dezember	32	32	151	2	78	231
Zusammen	291	289	1 111	26	1 140	2 277
Herkunftsland der Flugzeuge: Holland 15, Schweiz 136, Schweden 2, Belgien 3, Jugoslawien 2, England 2.						

b. Frachtbewegung in Kilogramm

Monate	Angek. Fracht	Abtransp. Fracht	Transitverkehr	Zusammen
Jänner	133	2 209	344	2 686
Februar	293	3 083	54	3 430
März	251	4 820	—	5 071
April	300	8 336	—	8 636
Mai	141	5 671	—	5 812
Juni	303	5 328	—	5 631
Juli	28	6 161	—	6 189
August	84	4 733	—	4 817
September	343	5 665	—	6 008
Oktober	618	10 825	3	11 446
November	631	10 131	327	11 089
Dezember	1 000	5 004	813	6 817
Zusammen	4 125	71 966	1 541	77 632

13. Eisenbahnverkehr a) Personenverkehr

Art der Angaben	Linz Hauptbahnhof	Bahnhof Urfahr	Bahnhof Kleinmünchen mit Ebelsberg	Bahnhof Linz Wegscheid	Linz insgesamt
Verkaufte Fahrkarten	1 724 280	193 087	49 596	28 278	1 995 241
Reisegepäckaufgaben, Zl.	33 774	477	253	192	34 696
Reisegepäckabgaben, Zahl	36 634	282	211	196	37 323
Exprefgutaufgaben, Zahl	108 743	2 984	1 774	1 686	115 187
Exprefgutabgaben, Zahl	81 475	2 332	1 365	1 142	86 314
Gepäckaufbewahrungen	116 401	8 590	349	381	125 721
Reisegepäck- und Exprefgutaufgaben in f	4 444	76	59	58	4 637
Reisegepäck- und Exprefgutabgaben in f	5 940	70	37	45	6 092

b) Zahl der Abfertigungen im Güterverkehr

Art der Angaben	Linz Frachtenbahnhof	Linz Hauptbahnhof	Bahnhof Linz Stahlwerke	Linz Umschl.-Platz u. Schlachthof	Bahnhof Urfahr	Bahnhof Linz Wegscheid	Bahnhof Kleinmünchen	Linz insgesamt
Eilgutaufgaben	220	16 273	—	—	808	166	433	17 900
Eilgutabgaben	209	11 569	—	—	1 349	80	203	13 410
Eilgutabfertigungen	429	27 842	—	—	2 157	246	636	31 310
Frachtgutaufgaben	258 556	—	76 009	4 698	16 137	3 884	8 304	367 588
Frachtgutabgaben	112 602	—	112 847	6 402	14 081	4 316	5 825	256 073
Frachtgutabfertigungen	371 158	—	188 856	11 100	30 218	8 200	14 129	623 661
Abfertigungen i. Gesamtgüterverkehr	371 587	27 842	188 856	11 100	32 375	8 446	14 765	654 971

c) Eilgut-, Frachtgut- und Güterwagenschlag sowie Verwiegunen Gewicht in Tonnen

Art der Angaben	Linz Frachtenbahnhof	Linz Hauptbhf.	Bahnst. Linz Stahlwerke	Linz Umschl. mit Schlachthof	Bahnst. Urfahr	Bahnst. Linz Wegscheid	Bahnst. Kleinmünchen	Linz insgesamt
Eilgutaufgaben	1 928	1 685	—	—	97	21	40	3 771
Eilgutabgaben	1 045	1 907	—	—	150	14	19	3 135
Frachtgutaufgaben	904 717	6 503	1 425 591	68 135	17 744	24 210	4 930	2 451 830
Frachtgutabgaben	937 659	350	3 725 223	78 489	66 871	59 857	44 633	4 913 082
Beladene Wagen, Zahl	99 527	5 186	80 052	4 396	1 557	4 159	966	195 843
Enfladene Wagen, Zahl	96 815	5 397	150 871	4 706	5 532	6 931	3 514	273 766
Verwiegunen auf der Gleisbrückenw., Zl.	7 504	—	—	485	737	837	87	9 650

d) Verladene Güterwagen nach Güterarten

Art der Güter	Verladene Güterwagen			
	1952	1953	1954	1955
Stückgut	42 712	41 754	42 638	45 164
Sammelgut	3 801	4 717	5 451	6 398
Lebendvieh	316	396	625	193
Fleisch, Fleischwaren und Fette	37	15	15	91
Getreide und Mehl	389	264	1 889	4 401
Kartoffel	37	42	38	28
Obst und Gemüse	47	48	54	44
Zucker	64	10	16	38
Sonstige Lebensmittel	695	652	864	655
Getränke	5	9	2	3
Zement	388	308	397	1 381
Andere Baustoffe	7 053	5 513	7 790	10 517
Papier und Papierwaren	469	496	281	383
Holz aller Art	425	490	1 056	1 343
Maschinen und Werkzeuge	1 484	4 105	1 716	2 054
Eisen und Metalle	31 424	28 312	29 632	34 335
Erze	4 034	5 134	145	55
Kohle und Koks	39 489	32 494	31 131	31 825
Erdöl und Erdölprodukte	746	561	345	579
Futtermittel	148	197	275	638
Kunstdünger	28 346	34 241	35 665	35 409
Zuckerrübe und Schnitte	83	90	72	96
Sonstige Güter	7 612	7 296	17 071	20 213
Zusammen	169 804	167 144	177 168	195 843

e) Ausgestellte Fahrausweise

Art der Fahrausweise	Linz Hauptbahnhof	Kleinmünchen	Linz Wegscheid	Urfahr	Insgesamt
Arbeiter- und ermäßigte Wochenkarten	1 328	104	101	84	1 617
Arbeiterfahrkarten	2 699	67	16	680	3 462
Schülermonatskarten	133	8	1	26	168
Schülerfahrkarten	1 144	—	—	128	1 272

f) Ausgegebene Fahrkarten und ausgehende Fahrten

Art der Fahrkarten	Ausgegebene Fahrkarten	Von Linz ausgehende Fahrten
Arbeiterwochenkarten	64 680	323 400
Arbeiterfahrkarten	69 240	69 240
Schülermonatskarten	1 680	33 600
Schülerfahrkarten	12 720	12 720
Gewöhnliche Fahrkarten	1 995 241	1 995 241
Zusammen	2 143 561	2 434 201

14. Ergebnisse der Verkehrszählung im Stadtgebiet Linz am 6. August 1955

(Bundespolizeidirektion Linz)

Fahrzeuge	Stundenzeit										Zus.
	07—09	09—11	11—13	13—15	15—17	17—19	19—22	22—01	01—04	04—07	
Wiener Bundesstraße (Stadtgrenze Ebelsberg) stadteinwärts											
LKW	91	71	58	47	40	29	34	18	52	66	506
PKW	198	210	310	255	246	300	232	76	18	72	1 917
Krad	149	210	215	194	168	197	151	39	10	119	1 452
Fuhrwerk	—	—	—	—	—	—	—	—	—	1	1
Radfahrer	71	104	109	111	128	129	94	20	2	147	915
Zusammen	509	595	692	607	582	655	511	153	82	405	4 791
Wiener Bundesstraße (Stadtgrenze Ebelsberg) stadtauswärts											
LKW	118	109	85	62	56	22	28	19	11	46	556
PKW	121	229	222	270	269	204	141	50	18	70	1 594
Krad	120	167	201	272	246	188	130	60	9	60	1 453
Fuhrwerk	—	—	—	—	—	—	—	—	—	1	1
Radfahrer	94	137	133	189	134	96	121	38	12	56	1 010
Zusammen	453	642	641	793	705	510	420	167	50	233	4 614
Wiener Bundesstraße (Stadtgrenze Wegscheid) stadteinwärts											
LKW	169	184	132	101	71	35	68	27	12	84	883
PKW	169	342	288	306	351	337	286	147	25	137	2 388
Krad	190	240	221	281	259	227	257	68	9	181	1 933
Fuhrwerk	3	—	—	—	1	—	—	—	—	—	4
Radfahrer	185	153	168	164	238	348	398	38	15	226	1 933
Zusammen	716	919	809	852	920	947	1 009	280	61	628	7 141
Wiener Bundesstraße (Stadtgrenze Wegscheid) stadtauswärts											
LKW	152	192	107	107	64	39	63	10	44	87	865
PKW	224	321	324	385	337	304	231	65	26	132	2 349
Krad	146	235	240	296	278	223	187	68	15	116	1 804
Fuhrwerk	3	—	1	—	—	—	—	—	—	—	4
Radfahrer	250	203	226	402	315	288	184	78	5	218	2 169
Zusammen	775	951	898	1 190	994	854	665	221	90	553	7 191

Noch 14: Ergebnisse der Verkehrszählung vom 6. August 1955

Fahrzeuge	Stundenzeit										Zus.
	07—09	09—11	11—13	13—15	15—17	17—19	19—22	22—01	01—04	04—07	
Kremstal-Bundesstraße stadteinwärts											
LKW	32	27	29	24	14	13	21	1	1	29	191
PKW	32	39	35	40	34	38	55	22	6	28	329
Krad	54	56	45	58	48	61	83	19	6	85	515
Fuhrwerk	8	—	1	—	—	—	—	—	—	9	18
Radfahrer	196	132	95	138	157	168	210	19	11	336	1 462
Zusammen	322	254	205	260	253	280	369	61	24	487	2 515
Kremstal-Bundesstraße stadtauswärts											
LKW	42	44	41	34	18	10	18	1	4	21	233
PKW	77	133	121	162	149	118	71	40	6	44	921
Krad	43	95	130	142	115	97	94	21	3	33	773
Fuhrwerk	2	2	5	1	—	—	—	—	—	1	11
Radfahrer	133	201	241	269	185	280	132	44	19	111	1 615
Zusammen	297	475	538	608	467	505	315	106	32	210	3 553
Passauer Bundesstraße stadteinwärts											
LKW	21	16	9	15	8	8	12	2	2	22	115
PKW	31	44	31	48	57	82	74	18	1	18	404
Krad	40	45	32	51	49	68	38	9	—	40	372
Fuhrwerk	—	—	—	1	—	—	—	—	—	—	1
Radfahrer	23	12	19	17	29	58	39	1	—	34	232
Zusammen	115	117	91	132	143	216	163	30	3	114	1 124
Passauer Bundesstraße stadtauswärts											
LKW	15	17	13	18	9	14	6	8	—	5	105
PKW	36	38	66	78	97	59	51	13	2	7	447
Krad	34	51	87	99	89	67	31	10	—	34	502
Fuhrwerk	—	—	—	—	—	—	—	—	—	—	—
Radfahrer	8	33	45	103	68	21	16	5	—	8	307
Zusammen	93	139	211	298	263	161	104	36	2	54	1 361

Noch 14: Ergebnisse der Verkehrszählung vom 6. August 1955

Fahrzeuge	Stundenzeit										Zus.
	07—09	09—11	11—13	13—15	15—17	17—19	19—22	22—01	01—04	04—07	
Krumauer Bundesstraße stadteinwärts (Ende Rudolfstraße)											
LKW	30	14	12	23	9	11	5	3	1	13	121
PKW	51	31	26	28	26	52	43	16	1	22	296
Krad	54	37	28	52	49	75	64	20	6	73	458
Fuhrwerk	1	1	1	—	—	—	—	—	—	2	5
Radfahrer	113	67	64	42	74	87	69	14	8	126	664
Zusammen	249	150	131	145	158	225	181	53	16	236	1544
Krumauer Bundesstraße stadtauswärts											
LKW	24	22	29	15	12	6	7	4	—	9	128
PKW	24	34	38	65	44	42	44	8	4	6	309
Krad	30	51	90	118	117	80	50	21	6	27	590
Fuhrwerk	—	—	3	—	—	—	—	—	—	1	4
Radfahrer	52	102	131	133	102	120	63	14	6	68	791
Zusammen	130	209	291	331	275	248	164	47	16	111	1822
Leonfeldner Bundesstraße stadteinwärts											
LKW	16	8	12	6	11	7	2	2	—	13	77
PKW	31	11	13	15	27	36	33	4	2	5	177
Krad	34	24	11	21	42	45	30	7	5	36	255
Fuhrwerk	1	1	3	—	—	—	—	—	—	1	6
Radfahrer	25	15	25	14	17	23	8	2	2	36	167
Zusammen	107	59	64	56	97	111	73	15	9	91	682
Leonfeldner Bundesstraße stadtauswärts											
LKW	18	14	16	11	7	9	—	1	—	5	81
PKW	19	26	31	36	45	20	22	4	2	1	206
Krad	24	34	39	70	57	37	35	9	4	15	324
Fuhrwerk	1	4	—	—	—	—	—	—	—	—	5
Radfahrer	33	36	31	25	15	15	9	2	3	14	183
Zusammen	95	114	117	142	124	81	66	16	9	35	799

Noch 14: Ergebnisse der Verkehrszählung vom 6. August 1955

Fahrzeuge	Stundenzeit										Zus.
	07—09	09—11	11—13	13—15	15—17	17—19	19—22	22—01	01—04	04—07	
Prager Bundesstraße (Katzbach) stadteinwärts											
LKW	16	14	7	8	7	11	5	5	1	20	94
PKW	37	33	23	27	25	47	48	6	—	15	261
Krad	49	33	20	51	48	58	46	7	—	79	391
Fuhrwerk	3	—	1	—	—	—	1	—	—	1	6
Radfahrer	24	11	24	20	22	40	24	—	2	34	201
Zusammen	129	91	75	106	102	156	124	18	3	149	953
Prager Bundesstraße stadtauswärts											
LKW	20	17	21	18	13	12	6	4	1	8	120
PKW	17	35	26	63	54	26	23	6	1	7	258
Krad	29	34	82	118	82	59	43	14	2	21	484
Fuhrwerk	1	4	—	—	1	—	—	—	—	—	6
Radfahrer	30	41	50	55	35	21	10	8	3	20	273
Zusammen	97	131	179	254	185	118	82	32	7	56	1141
Mauthausener Bundesstraße (Katzbach) stadteinwärts											
LKW	16	14	14	11	9	7	8	1	1	8	89
PKW	10	16	9	10	10	13	24	11	—	2	105
Krad	8	10	25	28	23	29	29	8	2	21	183
Fuhrwerk	5	1	—	1	1	2	—	—	—	2	12
Radfahrer	11	12	13	18	25	23	27	3	1	22	155
Zusammen	50	53	61	68	68	74	88	23	4	55	544
Mauthausener Bundesstraße stadtauswärts											
LKW	21	15	16	4	6	3	3	3	—	8	79
PKW	14	17	20	35	21	15	12	5	—	2	141
Krad	4	18	20	35	20	14	20	8	—	13	152
Fuhrwerk	4	—	1	2	—	—	—	—	—	3	10
Radfahrer	12	21	26	34	17	18	17	7	—	18	170
Zusammen	55	71	83	110	64	50	52	23	—	44	552

XV. SCHULWESEN

1. Gesamtübersicht über die Pflichtschulen in Linz einschl. Urfahr

Bezeichnung	Schulen	Klassen	Lehrkräfte			Schüler	
			Lehrer		andere 1)	ins- gesamt	davon weiblich
			männlich	weiblich			
Schuljahr 1954/55							
Knaben-Volksschulen	17	139	91	55	23	4 818	109
Mädchen-Volksschulen	16	124	1	131	32	4 196	4 183
Gemischte Volksschulen	10	70	29	45	21	2 384	1 221
Hilfsschulen	5	39	14	27	10	639	302
Knaben-Hauptschulen	11	106	148	13	28	3 656	—
Mädchen-Hauptschulen	9	92	3	107	46	3 214	3 214
Gemischte Hauptschulen	1	8	7	4	3	226	124
Öffentl. Schulen zus.	69	578	293	382	163	19 133	9 153
Private Volksschulen	2	9	—	9	1	364	364
Lager-Volksschulen	—	—	—	—	—	—	—
Private Hauptschulen	2	10	—	18	6	439	439
Private Schulen zus.	4	19	—	27	7	803	803
Insgesamt	73	597	293	409	170	19 936	9 956
Schuljahr 1955/56							
Knaben-Volksschulen	18	139	86	60	25	5 010	50
Mädchen-Volksschulen	17	125	1	131	30	4 423	4 381
Gemischte Volksschulen	8	53	23	34	15	1 806	921
Hilfsschulen	5	39	14	29	8	665	310
Knaben-Hauptschulen	11	104	145	6	26	3 346	—
Mädchen-Hauptschulen	9	93	3	114	42	2 985	2 985
Gemischte Hauptschulen	1	6	6	3	2	217	116
Öffentl. Schulen zus.	69	559	278	377	148	18 452	8 763
Private Volksschulen	2	9	—	9	1	353	353
Lager-Volksschulen	—	—	—	—	—	—	—
Private Hauptschulen	2	9	—	16	7	376	376
Private Schulen zus.	4	18	—	25	8	729	729
Insgesamt	73	577	278	402	156	19 181	9 492

1) Religionslehrer, Lehrerinnen für Mädchenhandarbeit und sonstige Lehrpersonen.

2. Volksschulen nach Klassen und Schülerzahl

Bezeichnung	Klassen	Lehrkräfte			Schüler	
		Lehrer		andere	insgesamt	davon weiblich
		männlich	weiblich			
Linz						
KV. 1 Adalbert-Stifter-Schule	4	4	1	—	140	38
KV. 3 Mozartschule	8	6	2	2	315	—
KV. 4 Römerbergschule	4	3	1	2	148	—
KV. 5 Goetheschule	5	3	2	—	186	—
KV. 6 Stelzhamerschule	8	4	4	3	281	—
KV. 7 Brucknerschule	5	3	2	—	186	—
KV. 8 Otto-Glöckl-Schule	6	4	2	1	206	—
KV. 11 Zeppelinische	18	13	5	2	605	—
KV. 12 Diesterwegschule	13	9	4	3	464	—
KV. 13 Spallerhofschule	8	5	4	1	298	—
KV. 14 Ebelsberger Schule	7	5	2	3	234	—
KV. 16 Neue-Heimat-Schule II	15	5	10	3	590	—
KV. 17 Bindermichlschule	5	5	1	—	191	—
KV. 18 Untergaumbergschule	4	3	1	—	151	—
KV. 19 Dorfhalleschule	5	3	4	1	190	12
MV. 1 Mozartschule	8	—	8	2	298	298
MV. 2 Baumbachschule	4	—	4	—	137	121
MV. 3 Römerbergschule	4	—	4	1	123	123
MV. 4 Goetheschule	5	—	6	—	146	146
MV. 5 Stelzhamerschule	7	—	7	1	220	220
MV. 6 Grillparzerschule	4	—	5	1	156	156
MV. 7 Otto-Glöckl-Schule	7	—	7	2	238	238
MV. 10 Zeppelinische	13	—	13	3	468	468
MV. 11 Diesterwegschule	9	—	9	3	339	339
MV. 12 Spallerhofschule	7	—	8	2	247	247
MV. 13 Ebelsberger Schule	5	1	6	1	217	217
MV. 15 Neue-Heimat-Schule I	15	—	15	3	566	566
MV. 16 Bindermichlschule	6	—	6	—	230	223
MV. 18 Dorfhalleschule	5	—	5	3	179	160
GV. 1 Margarethenschule	2	1	1	1	44	20
GV. 6 Untergaumbergschule	5	3	3	3	165	143
GV. 7 Niedernharterstraße	12	7	6	3	455	228
Mädchen-Volksschule Brucknerstraße	4	—	4	1	191	191
Mädchen-Volksschule Ursulinen	5	—	5	—	162	162
GV. 9 Posthofschule	6	2	5	1	223	119
Zusammen	248	89	172	52	8 989	4 435

noch: 2. Volksschulen nach Klassen und Schülerzahl

Bezeichnung	Klassen	Lehrkräfte			Schüler	
		Lehrer		andere	insgesamt	davon weiblich
		männlich	weiblich			
Urfahr						
KV. 9 Weberschule	9	7	4	—	282	—
KV. 10 Schulgassenschule	7	3	4	2	246	—
KV. 15 Harbachschule	8	1	7	2	297	—
MV. 8 Jahnschule	7	—	7	1	242	242
MV. 9 Weberschule	11	—	13	4	336	336
MV. 14 Harbachschule	8	—	8	3	281	281
GV. 3 Pöstlingbergschule	3	2	2	2	98	47
GV. 4 Magdalenaschule	10	4	6	4	313	141
GV. 5 Karlhofschule	7	1	6	1	226	101
GV. 10 Karlhofnotschule (Petrinum)	8	3	5	—	282	122
Zusammen	78	21	62	19	2 603	1 270

3. Lehrpersonen der Volksschulen

Lehrpersonen.	Linz			Urfahr		
	männlich	weiblich	zus.	männlich	weiblich	zus.
Lehrer	89	172	261	21	62	83
Religionslehrer	17	16	33	4	8	12
Lehrerinnen f. Mädchenhandarbeit	—	18	18	—	7	7
Sonstige Lehrpersonen	—	—	—	—	—	—
Zusammen	106	206	312	25	77	102

4. Volksschüler nach Schulstufen

Schulstufen	Linz			Urfahr		
	männlich	weiblich	zus.	männlich	weiblich	zus.
Schüler auf der 1. Schulstufe	1 097	1 049	2 146	318	276	594
2. "	953	994	1 947	312	273	585
3. "	964	948	1 912	297	301	598
4. "	912	827	1 739	252	255	507
5. "	173	164	337	50	48	98
6. "	231	214	445	37	58	95
7. "	143	152	295	45	41	86
8. "	81	87	168	22	18	40
Zusammen	4 554	4 435	8 989	1 333	1 270	2 603

5. Volksschüler nach Staatszugehörigkeit

Staatszugehörigkeit, bzw. Muttersprache	Linz			Urfahr		
	männ- lich	weib- lich	zus.	männ- lich	weib- lich	zus.
Österreich	4 047	3 937	7 984	1 318	1 255	2 573
Deutsches Reich	51	41	92	1	3	4
Italien	5	4	9	—	1	1
Jugoslawien	6	10	16	—	—	—
Polen	—	—	—	—	—	—
Rumänien	—	—	—	—	—	—
Schweiz	—	1	1	—	—	—
Tschechoslowakei	2	2	4	—	1	1
Ungarn	3	3	6	—	—	—
Andere Staaten	13	2	15	—	3	3
Staatenlos	427	435	862	14	7	21
Ungeklärt	—	—	—	—	—	—
Zusammen	4 554	4 435	8 989	1 333	1 270	2 603
Davon Muttersprache Deutsch	4 521	4 064	8 585	1 333	1 270	2 603

6. Volksschüler nach der Religion

Religion	Linz			Urfahr		
	männ- lich	weib- lich	zus.	männ- lich	weib- lich	zus.
Römisch-katholisch	4 042	3 896	7 938	1 218	1 170	2 388
Evangelisch	400	459	859	85	74	159
Griechisch-orientalisch	6	6	12	—	—	—
Altkatholisch	9	6	15	2	2	4
Israelitisch	2	1	3	—	—	—
Gesetzlich nicht anerkannte Rel.	24	14	38	8	5	13
Ohne religiöse Bekenntnisse	68	44	112	20	19	39
Sonstige	3	9	12	—	—	—
Zusammen	4 554	4 435	8 989	1 333	1 270	2 603

7. Hauptschulen nach Klassen und Schülerzahl

Bezeichnung	Klassen	Lehrkräfte			Schüler	
		Lehrer		andere	überhaupt	davon weiblich
		männlich	weiblich			
Linz						
KH. 1 Adalbert-Stifter-Schule	8	12	—	3	275	—
KH. 2 Goetheschule	8	13	—	3	256	—
KH. 3 Stelzhamerschule	7	10	—	2	217	—
KH. 4 Waldeggschule	14	20	1	2	456	—
KH. 6 Pestalozzischule	8	12	—	1	237	—
KH. 7 Diesterwegschule	12	18	—	3	388	—
KH. 9 Spallerhofschule	8	12	—	2	281	—
KH. 11 Neue Heimat	11	13	3	3	330	—
MH. 1 Mozartschule	11	—	14	4	353	353
MH. 2 Goetheschule	12	—	16	7	392	392
MH. 3 Baumbachschule	8	—	10	4	258	258
MH. 4 Raimundschule	17	—	22	11	571	571
MH. 6 Zeppelinschule	6	1	6	3	194	194
MH. 9 Neue Heimat	11	—	13	3	321	321
GH. 1 Ebelsberger Schule	6	6	3	2	217	116
Mädchen-Hauptschule Ursulinen	5	—	9	4	182	182
Mädchen-Hauptschule Brucknerstraße	4	—	7	3	194	194
Zusammen	156	117	104	60	5 122	2 581
Urfahr						
KH. 5 Jahnschule	10	13	—	3	326	—
KH. 8 Harbachschule	10	14	—	2	313	—
KH. 10 Jahnschule, Jahnstr. 3	8	8	2	2	267	—
MH. 5 Hinsenkampschule	10	1	13	5	319	319
MH. 7 Harbachschule	10	1	10	4	322	322
MH. 8 Jahnschule	8	—	10	1	255	255
Zusammen	56	37	35	17	1 802	896

8. Lehrpersonen der Hauptschulen

Lehrpersonen	Linz			Urfahr		
	männlich	weiblich	zus.	männlich	weiblich	zus.
Lehrer	117	104	221	37	35	72
Religionslehrer	23	4	27	5	1	6
Lehrerinnen f. Mädchenhandarbeit	—	22	22	—	8	8
Sonstige Lehrpersonen	—	11	11	1	2	3
Zusammen	140	141	281	43	46	89

9. Hauptschüler nach Schulstufen

Schulstufen	Linz			Urfahr		
	männlich	weiblich	zus.	männlich	weiblich	zus.
Schüler auf der 5. Schulstufe	572	625	1 197	202	218	420
6. "	662	667	1 329	218	241	459
7. "	629	638	1 267	243	214	457
8. "	517	550	1 067	222	192	414
9. "	161	101	262	21	31	52
Zusammen	2 541	2 581	5 122	906	896	1 802

10. Hauptschüler nach Staatszugehörigkeit

Staatszugehörigkeit, bzw. Muttersprache	Linz			Urfahr		
	männlich	weiblich	zus.	männlich	weiblich	zus.
Österreich	2 352	2 377	4 729	903	891	1 794
Deutsches Reich	35	30	65	2	1	3
Italien	1	1	2	—	—	—
Jugoslawien	—	2	2	—	—	—
Polen	—	—	—	—	—	—
Rumänien	—	—	—	—	—	—
Schweiz	—	—	—	—	1	1
Tschechoslowakei	—	5	5	—	—	—
Ungarn	—	—	—	—	—	—
Andere Staaten	—	7	7	—	—	—
Staatenlose	153	159	312	1	3	4
Zusammen	2 541	2 581	5 122	906	896	1 802
Davon Muttersprache Deutsch	2 538	2 570	5 108	906	896	1 802

11. Hauptschüler nach der Religion

Religion	Linz			Urfahr		
	männlich	weiblich	zus.	männlich	weiblich	zus.
Römisch-katholisch	2 183	2 284	4 467	825	817	1 642
Evangelisch	291	245	536	57	57	114
Griechisch-orientalisch	—	—	—	—	—	—
Alt katholisch	5	4	9	1	—	1
Israelisch	—	—	—	—	—	—
Gesetzlich nicht anerkannte Rel.	9	12	21	4	4	8
Ohne religiöse Bekenntnisse	51	35	86	19	18	37
Sonstige	2	1	3	—	—	—
Zusammen	2 541	2 581	5 122	906	896	1 802

12. Hilfsschulen nach Klassen und Schülerzahl

Bezeichnung	Klassen	Lehrkräfte			Schüler	
		Lehrer		andere	überhaupt	davon weiblich
		männlich	weiblich			
Linz						
HiS. 1 Altstädterschule	5	1	6	—	83	42
HiS. 2 Diesterwegschule	6	2	5	2	99	44
HiS. 3 Spallerhofnotschule	8	3	5	2	151	75
HiS. 5 Kleinmünchen	11	5	7	2	193	95
Zusammen	30	11	23	6	526	256
Urfahr						
HiS. 4 Karlhofschule	9	3	6	2	139	54
Zusammen	9	3	6	2	139	54

13. Lehrpersonen der Hilfsschulen

Lehrpersonen	Linz			Urfahr		
	männlich	weiblich	zus.	männlich	weiblich	zus.
Lehrer	11	23	34	3	6	9
Religionslehrer	1	2	3	1	—	1
Lehrerinnen f. Mädchenhandarbeit	—	3	3	—	1	1
Zusammen	12	28	40	4	7	11

14. Hilfsschüler nach Schulstufen

Schulstufen	Linz			Urfahr		
	männlich	weiblich	zus.	männlich	weiblich	zus.
Schüler auf der 1. Schulstufe	43	26	69	13	8	21
2. "	28	37	65	12	5	17
3. "	57	49	106	10	9	19
4. "	55	37	92	14	13	27
5. "	35	46	81	10	2	12
6. "	37	47	84	19	11	30
7. "	14	13	27	5	2	7
8. "	1	1	2	2	4	6
Zusammen	270	256	526	85	54	139

15. Hilfsschüler nach Staatszugehörigkeit

Staatszugehörigkeit, bzw. Muttersprache	Linz			Urfahr		
	männ- lich	weib- lich	zus.	männ- lich	weib- lich	zus.
Österreich	209	214	423	82	54	136
Deutsches Reich	4	2	6	—	—	—
Italien	—	—	—	—	—	—
Jugoslawien	4	3	7	—	—	—
Polen	—	—	—	—	—	—
Rumänien	—	—	—	—	—	—
Schweiz	—	—	—	—	—	—
Tschechoslowakei	—	3	3	—	—	—
Ungarn	—	2	2	—	—	—
Andere Staaten	4	1	5	1	—	1
Staatenlos	49	31	80	2	—	2
Zusammen	270	256	526	85	54	139
Davon Muttersprache deutsch	263	250	513	85	54	139

16. Hilfsschüler nach der Religion

Religion	Linz			Urfahr		
	männ- lich	weib- lich	zus.	männ- lich	weib- lich	zus.
Römisch-katholisch	238	222	460	78	53	131
Evangelisch	27	21	48	6	1	7
Altkatholisch	1	2	3	—	—	—
Gesetzlich nicht anerkannte Bek.	—	1	1	—	—	—
Ohne religiöse Bekenntnisse	2	8	10	1	—	1
Sonstige	2	2	4	—	—	—
Zusammen	270	256	526	85	54	139

17. Mittelschulen nach Klassen und Schülerzahl

Bezeichnung	Klassen	Lehrer		Schüler		
		überhaupt	davon weiblich	männlich	weiblich	zus.
Bundesgymnasium	14	29	1	320	23	343
Bundesrealgymnasium	24	38	3	858	—	858
Bundesrealschule ¹⁾	25	42	3	769	17	786
Bischöfl. Privatgymn. Koll. Petrinum	12	24	—	377	—	377
Bundesstaatl. Arbeitermittelschule ²⁾	12	17	—	259	24	283
1. Bundesrealgymn. für Mädchen und Frauenoberschule	25	47	41	—	889	889
2. Bundesrealgymn. für Mädchen und Frauenoberschule	22	38	25	—	727	727
Mädchenmittelschule der Kreuzschwestern	8	22	14	—	275	275
Zusammen	142	257	87	2 583	1 955	4 538

1) Außerdem 4 männliche u. 2 weibliche außerordentliche Schüler. 2) Darunter 1 Privatist

18. Mittelschüler nach Schulstufen

Bezeichnung	Schüler in der ... Klasse								zus.
	1.	2.	3.	4.	5.	6.	7.	8.	
Bundesgymnasium	61	69	51	41	28	30	41	22	343
Bundesrealgymnasium	134	151	162	129	109	80	49	44	858
Bundesrealschule ¹⁾	142	134	147	142	91	63	45	22	786
Bischöfl. Privatgymn. Koll. Petrinum	63	71	69	44	35	31	31	33	377
Bundesstaatl. Arbeitermittelschule ²⁾	103	22	43	18	25	16	32	24 ³⁾	283
1. Bundesrealgymn. für Mädchen und Frauenoberschule	129	125	130	131	141	88	91	54	889
2. Bundesrealgymn. für Mädchen und Frauenoberschule	116	125	116	135	100	68	48	19	727
Mädchenmittelschule der Kreuzschwestern	44	42	42	46	31	24	24	22	275
Zusammen	792	739	760	686	560	400	361	240	4 538

3) Darunter 12 Schüler auf der 9. Schulstufe.
1) Außerdem 4 männliche u. 2 weibliche außerordentliche Schüler. 2) Darunter 1 Privatist

19. Mittelschüler nach der Staatszugehörigkeit

Bezeichnung	Österreich	Deutschland	CSR.	Polen	Ungarn	Jugoslawien	Andere Staaten	Staatenlos	Ungeklärt	Zus.
Bundesgymnasium	335	4	—	—	—	—	—	—	4	343
Bundesrealgymnasium	838	14	—	—	—	—	—	1	5	858
Bundesrealschule ¹⁾	776	5	—	—	—	—	3	—	2	786
Bischöfl. Privatgymn. Koll. Petrinum	371	—	—	—	—	—	—	2	4	377
Bundesstaatl. Arbeitermittelschule ²⁾	273	5	—	—	—	2	—	—	3	283
1. Bundesrealgymn. für Mädchen	868	10	—	—	—	1	—	1	9	889
2. Bundesrealgymn. für Mädchen	700	16	—	—	—	—	1	5	5	727
Mädchenmittelschule der Kreuzschwesteren	275	—	—	—	—	—	—	—	—	275
Zusammen	4 436	54	—	—	—	3	4	9	32	4 538

1) Außerdem 4 männliche u. 2 weibliche außerordentliche Schüler. 2) Darunter 1 Privatist

20. Mittelschüler nach der Religion

Bezeichnung	Röm.-kath.	Evangelisch	Alt-katholisch	Griech.-kath.	Griech.-orth.	Methodisten und sonstige	Adventisten	Ohne Relig.	Zus.
Bundesgymnasium	289	44	3	—	—	1	—	6	343
Bundesrealgymnasium	662	153	4	—	—	—	—	39	858
Bundesrealschule	630	120	3	—	1	1	3	28	786
Bischöfl. Privatgymn. Koll. Petrinum	377	—	—	—	—	—	—	—	377
Bundesstaatl. Arbeitermittelschule	263	11	1	—	—	2	—	6	283
1. Bundesrealgymn. für Mädchen	708	141	3	—	1	3	—	33	889
2. Bundesrealgymn. für Mädchen	498	177	3	—	—	6	—	43	727
Mädchenmittelschule d. Kreuzschw.	274	1	—	—	—	—	—	—	275
Zusammen	3 701	647	17	—	2	13	3	155	4 538

21. Lehrerbildungsanstalten

Bezeichnung	Bundes-Lehrerbildungsanstalt		Bischöfliches Lehrerseminar		Privat-Lehrerinnenbildungsanstalt d. Kreuzschwestern	
	männlich	weiblich	männlich	weiblich	männlich	weiblich
Hauptberufliche Lehrpersonen						
Lehrerbildungsanstalten	21	7	8	—	1	4
Angeschlossene Übungsschulen	5	5	4	—	8	26
Bildungsanst. f. Kindergärtnerinnen	—	2	—	—	—	3
Bildungsanst. f. Arbeitslehrerinnen	—	1	—	—	—	1
Nebenberufliche Lehrpersonen						
Lehrerbildungsanstalten	1	—	13	—	4	8
Angeschlossene Übungsschulen	—	—	—	—	1	—
Bildungsanst. f. Kindergärtnerinnen und Horte	—	—	—	—	1	—
Klassenzahl						
Lehrerbildungsanstalten	10	—	5	—	—	3
Bildungsanst. f. Kindergärtnerinnen	—	3	—	—	—	3
Bildungsanst. f. Arbeitslehrerinnen	—	1	—	—	—	1
Angeschlossene Übungsschulen	9	4	4	—	—	15
Studierende						
Lehrerbildungsanstalten	133	139	152	—	—	80
Bildungsanst. f. Kindergärtnerinnen	—	85	—	—	—	101
Bildungsanst. f. Arbeitslehrerinnen	—	22	—	—	—	15
Studierende zusammen	133	246	152	—	—	196
Davon Römisch-katholisch	118	213	152	—	—	194
Evangelisch	15	30 ¹⁾	—	—	—	2
Ohne Religionsbek.	—	3	—	—	—	—
Schüler der angeschl. Übungsschulen						
Schüler auf der 1. Schulstufe	29	29	34	—	—	53
2. "	31	30	33	—	—	45
3. "	33	35	37	—	—	73
4. "	28	27	38	—	—	76
5. "	1	9	—	—	—	50
6. "	2	6	—	—	—	82
7. "	4	3	—	—	—	76
8. "	1	1	—	—	—	110
Schüler überhaupt	129	140	142	—	—	565
Kindergärten						
Kinder im angeschl. Kindergarten	25	25	—	—	57	56

1) Davon 3 altkatholisch, 3 Methodisten.

22. Mittlere Lehranstalten

Mittlere Lehranstalten	Klassen	Lehrkräfte		Schüler		
		hauptberufl.	nebenberufl.	männlich	weiblich	überhaupt
Bundesgewerbeschule	33	73	8	865	65	930
Bundeshandelsakademie	16	40	1	244	288	532
Handelsschule	8			48	261	309
Bundeslehranstalt für Frauenberufe	20	52	2	—	405	405
Lehranstalt für Frauenberufe der Ursulinen	5	13	8	—	177	177

23. Berufsschulen

Fachgruppen	Schüler	Schülerinnen	Zusammen
Berufsschule I			
Bekleidungsgerwerbe	87	454	541
Friseure	43	310	353
Kunstgewerbe	255	59	314
Nahrungsmittelgewerbe	484	28	512
Zusammen	869	851	1 720
Berufsschule II			
Bauschlosser und Schmiede	362	—	362
Maschinenschlosser	1 280	—	1 280
Mechaniker und verw. Gewerbe	96	—	96
Kraftfahrzeugmechaniker	271	1	272
Elektrogerwerbe	611	2	613
Spengler und Installateure	463	—	463
Zusammen	3 083	3	3 086
Berufsschule III			
Tischler	443	1	444
Mischberufe	50	23	73
Baugewerbe, Steinmetze	601	—	601
Dachdecker	29	—	29
Maler	252	1	253
Hafner	76	—	76
Chemiker	138	20	158
Optiker	20	3	23
Glaser	51	2	53
Zusammen	1 660	50	1 710
Kaufmännische Berufsschule			
Zusammen	793	1 706	2 499

24. Taubstimmengericht

Bezeichnung	Männlich	Weiblich	Zusammen
davon auf der 1. Schulstufe	22	35	57
2. „	7	8	15
3. „	14	21	35
4. „	11	10	21
5. „	14	11	25
6. „	7	4	11
7. „	12	8	20
8. „	4	6	10
Schüler überhaupt	91	103	194
Staatsangehörigkeit der Schüler			
Österreich	90	101	191
Staatenlos	1	2	3
Schüler Muttersprache Deutsch	91	103	194
Konfession der Schüler			
Römisch-katholisch	90	100	190
Evangelisch	1	3	4
<p>Die Taubstimmengericht hat 17 Klassen, 8 männliche, 10 weibliche Lehrkräfte, 1 Religionslehrer und 1 Handarbeitslehrerin.</p>			

XVI. BAUTÄTIGKEIT

1. Baugenehmigungen

Art der Bauherren	Neubau und Wiederaufbau von Normalgebäuden						Umbau, Ausbau und Erweiterung ¹⁾							
	Insgesamt					davon mit öff. Mitteln					insgesamt		davon mit öffentl. Mitteln	
	Zahl der Gebäude	Zahl der Wohnungen	umbauter Raum in 1000 m ³	veranschlagte reine Baukosten in 1000 S	durchschn. Baukosten je Wohnng. in S	Zahl der Gebäude	Zahl der Wohnungen	umbauter Raum in 1000 m ³	veransch. reine Baukosten in 1000 S	Zahl der Wohnungen	veranschlagte reine Baukosten in 1000 S	Zahl d. Wohnng.	veranschlagte reine Baukosten in 1000 S	
Behörden	38	195	77,4	31 412	161 087	38	195	77,4	31 412	2	720	—	—	
Gemeinnützige Wohnungsunternehmen	161	1 777	517,4	204 260	114 947	161	1 777	517,4	204 260	2	22	—	—	
Erwerbs- und Wirtschaftsunternehmen	11	88	29,9	12 120	137 727	6	79	22,3	9 200	—	—	—	—	
Selbständige Erwerbstätige	51	173	94,3	32 470	187 688	43	162	78,0	29 702	28	3 907	13	1 460	
Beamte	15	27	13,2	4 964	183 852	14	26	12,6	4 744	1	427	—	—	
Angestellte	55	91	45,3	17 185	188 846	49	82	39,3	14 883	9	845	1	131	
Arbeiter	65	78	40,5	14 545	186 474	59	71	37,1	13 293	4	225	—	—	
Rentner oder Pensionisten	5	8	3,4	1 195	149 375	5	8	3,4	1 195	2	321	2	192	
Ohne Beruf	10	13	6,9	2 285	175 769	10	13	6,9	2 285	1	155	—	—	
Personengemeinschaft des privaten Rechts	38	204	80,4	30 795	150 956	37	202	79,5	30 445	13	1 736	13	1 515	
Wohngebäude zusammen	449	2 654	908,7	351 231	132 490	422	2 615	873,9	341 419	62	8 358	29	3 298	
Öffentliche Gebäude	8	1	17,3	5 615	—	7	1	12,7	5 615	1	4 199	1	4 199	
Anstalten	3	—	15,4	4 850	—	3	—	15,4	4 850	—	—	—	—	
Gewerbliche Gebäude	47	10	47,0	11 785	—	9	8	15,8	4 660	1	5 913	—	360	
Landwirtschaftl. Gebäude	8	—	5,5	1 170	—	1	—	1,5	370	—	775	—	380	
Garagen	82	—	10,5	2 482	—	2	—	0,6	216	—	584	—	—	
Sonstige Nichtwohngebäude	17	2	3,9	1 476	—	5	1	2,5	672	—	866	—	420	
Nichtwohngebäude zusammen	165	13	99,6	27 378	—	27	10	48,5	16 383	2	12 337	1	5 359	
Insgesamt	614	2 667	1008,3	378 609	—	449	2 625	922,4	357 802	64	20 695	30	8 657	

¹⁾ Die veranschlagten reinen Baukosten beinhalten auch den Aufwand für Umbau, Ausbau und Erweiterungen für Nichtwohnzwecke.

2. Bauüberhang Ende 1955

Art der Bauherren Art der Gebäude	Bauvorhaben											
	Insgesamt		davon									
			Bereits fertiggest. u. bezogen, aber als solche noch nicht gemeldet ¹⁾		im Bau befindliche Gebäude						noch nicht begonnen	
					unter Dach (rohbaufertig)				noch nicht unter Dach			
	Gebäude	Wohnung.	Gebäude	Wohnung.	Gebäude	Wohnung.	Gebäude	Wohnung.			Gebäude	Wohnung.
Behörden	38	242	21	54	—	—	2	16	2	38	13	134
Gemeinnützige Wohnungsunternehmen	236	2 775	84	1 041	—	—	82	832	14	211	56	691
Erwerbs- und Wirtschafts- unternehmen	12	158	1	1	—	—	6	66	1	28	4	63
Selbst. Erwerbstätige	67	222	8	12	6	19	28	83	11	39	14	69
Beamte	24	46	6	9	2	2	8	15	6	8	2	12
Angestellte	62	116	5	8	4	7	23	30	14	16	16	55
Arbeiter	93	119	12	16	13	18	27	38	29	35	12	12
Rentner, Pensionisten	7	16	2	4	—	—	2	3	2	5	1	4
Ohne Beruf	7	11	2	3	1	2	2	3	1	1	1	2
Personengemeinschaft des privaten Rechts	61	415	8	57	1	2	22	68	6	54	24	234
Wohngebäude zusammen	607	4 120	149	1 205	27	50	202	1 154	86	435	143	1276
Öffentliche Gebäude	2	2	1	1	—	—	1	1	—	—	—	—
Anstalten	3	3	3	3	—	—	—	—	—	—	—	—
Gewerbliche Gebäude	14	48	8	38	3	5	2	4	—	—	1	1
Landwirtsch. Gebäude	—	—	—	—	—	—	—	—	—	—	—	—
Garagen	—	—	—	—	—	—	—	—	—	—	—	—
Sonstige Nicht- wohngebäude	3	3	—	—	1	1	1	1	—	—	1	1
Nichtwohngebäude zusammen	22	56	12	42	4	6	4	6	—	—	2	2
Insgesamt	629	4 176	161	1 247	31	56	206	1 160	86	435	145	1278
Außerdem												
Um-, An- und Aufbauten	—	120	—	37	—	11	—	38	—	3	—	31
Notbauten	—	15	—	14	—	—	—	—	—	1	—	—
Nichtwohngebäude ohne Wohnungen	178	—	73	—	16	—	52	—	9	—	28	—
¹⁾ Diese Gebäude und Wohnungen wurden in die Tabellen unter Baufertigstellungen einbezogen.												

3. Baufertigstellungen

a) Gebäude-Neubauten und -Wiederaufbau

Bezeichnung	Öffentl. Gebäude	Gew.u. landw. Gebäude	Wohngebäude	Gebäude zus.	Zahl der Wohngebäude mit ... Wohnungen				
					1	2—4	5—8	9—12	13 u. mehr
Neubau									
Massive Gebäude	16	118 ¹⁾	271	405	96	70	3	34	68
Baracken	—	19	—	19	—	—	—	—	—
Wiederaufbau									
Schwerbesch. Gebäude	3	5	58	66	24	11	10	4	9
Leichtbesch. Gebäude	—	—	1	1	—	—	1	—	—
Zusammen	19	142	330	491	120	81	14	38	77

1) darunter 59 Garagen

b) Umbauten- An- und Aufbauten

Bauherren	Umgebauten Wohngebäude	Reinzugang an Wohnungen	Davon Wohnungen mit ... Wohnräumen						
			1	2	3	4	5	6	7 u. mehr
Öffentliche Behörden	9	13	2	7	3	1	—	—	—
Gemeinnützige Genossenschaften	5	15	—	6	7	2	—	—	—
Private Bauherren	111	48	11	16	13	6	1	1	—
Zusammen	125	76	13	29	23	9	1	1	—

c) Wohnungen in Wohnhäusern und anderen Gebäuden

Bezeichnung	Wohnungen insges.	Davon Wohnungen mit ... Wohnräumen							Wohnräume insgesamt
		1	2	3	4	5	6	7 u. mehr	
Neubau									
Massive Wohngeb.	1 655	69	326	894	255	77	24	10	5 031
Andere Gebäude ¹⁾	23	—	4	7	9	1	1	1	84
Baracken	—	—	—	—	—	—	—	—	—
Wiederaufbau									
Schwerb. Wohngeb.	320	27	31	137	85	30	8	2	1 052
„ and. Gebäude ¹⁾	26	10	14	1	1	—	—	—	45
Leichtbesch. Wohngeb.	7	—	4	3	—	—	—	—	17
„ and. Gebäude ¹⁾	—	—	—	—	—	—	—	—	—
Zusammen	2 031	106	379	1 042	350	108	33	13	6 229

¹⁾ Massive Gebäude für vorwiegend öffentliche, landwirtschaftliche oder gewerbliche Zwecke mit einzelnen Wohnungen.

d) Wohngebäude nach Bauherren

Bauherren	Wohngebäude	Wohnungen insges.	Davon Wohnungen mit ... Wohnräumen						
			1	2	3	4	5	6	7 u. mehr
Neubau, massive Geb.									
Öffentl. Körperschaften	26	162	2	83	62	14	1	—	—
Gemeinnützige Gen.	106	1 279	67	219	770	183	30	7	3
Private Bauherren	139	214	—	24	62	58	46	17	7
Neubau, Baracken									
Öffentl. Körperschaften	—	—	—	—	—	—	—	—	—
Gemeinnützige Gen.	—	—	—	—	—	—	—	—	—
Private Bauherren	—	—	—	—	—	—	—	—	—
Wiederaufbau, Schwerbesch. Gebäude									
Öffentl. Körperschaften	8	59	—	—	55	4	—	—	—
Gemeinnützige Gen.	28	74	2	2	34	36	—	—	—
Private Bauherren	22	187	25	29	48	45	30	8	2
Wiederaufbau, Leichtbesch. Gebäude									
Öffentl. Körperschaften	—	—	—	—	—	—	—	—	—
Gemeinnützige Gen.	—	—	—	—	—	—	—	—	—
Private Bauherren	1	7	—	4	3	—	—	—	—
Zusammen	330	1 982	96	361	1 034	340	107	32	12

XVII. PERSONALSTAND DER STADTVERWALTUNG ANFANG 1956

1. Beamte, Angestellte und Arbeiter nach Geschäftsgruppen

Geschäftsgruppen	Beamte Schema II	Angestellte Schema IV	Arbeiter 1) Schema I und III	Zusammen
I. Präsidialverwaltung	182	74	269	525
Ia. Kulturverwaltung	14	109 ²⁾	15	138
II. Bezirksverwaltung	60	46	13	119
III. Wohlfahrtsverwaltung	61	190	111	362
IV. Bauverwaltung	237	101	512	850
V. Finanz- u. Vermögensverwaltung	94	28	184	306
VI. Anstalten und Betriebe	143	397	922	1 462
Kontrollamt	4	4	—	8
Stadtwerke Linz	75	19	312	406
Zusammen	870	968	2 338	4 176

1) Pragmatisierte Arbeiter und Vertragsarbeiter.
2) Außerdem 23 Lehrerinnen und 16 Lehrer an der Musikschule der Stadt Linz.

2. Beamte, Angestellte und Arbeiter nach dem Alter

Alter	Beamte		Angestellte		Arbeiter		Überhaupt		Zus.
	männlich	weiblich	männlich	weiblich	männlich	weiblich	männlich	weiblich	
14—19	—	—	1	11	55	95	56	106	162
20—24	—	—	21	111	106	64	127	175	302
25—29	39	—	73	130	104	53	216	183	399
30—34	80	12	67	185	150	78	297	275	572
35—39	87	25	36	82	120	82	243	189	432
40—44	122	27	22	49	199	117	343	193	536
45—49	145	29	24	34	263	101	432	164	596
50—54	140	28	22	24	277	104	439	156	595
55—59	89	20	27	15	196	73	312	108	420
60—64	22	5	20	6	88	7	130	18	148
65 und mehr unbekannt	—	—	5	2	6	—	11	2	13
Zusammen	724	146	319	649	1 564	774	2 607	1 569	4 176
Durchschnitts- alter	45,01	45,03	38,40	32,91	43,33	38,13	43,20	36,70	40,76

3. Beamte, Angestellte und Arbeiter nach Familienstand und Kinderzulagen

Familienstand, bzw. Kinderzulagen	Beamte		Angestellte		Arbeiter		Oberhaupt		
	männ- lich	weib- lich	männ- lich	weib- lich	männ- lich	weib- lich	männ- lich	weib- lich	Zus.
Ledig	39	96	93	368	275	343	407	807	1 214
Verheiratet	666	38	219	221	1 228	263	2 113	522	2 635
Verwitwet	3	5	1	31	17	74	21	110	131
Geschieden	16	7	5	29	44	94	65	130	195
unbekannt	—	—	1	—	—	—	1	—	1
Zusammen	724	146	319	649	1 564	774	2 607	1 569	4 176
davon erhielten ... Kinder- zulagen ¹⁾									
0	293	145	207 ²⁾	601	815	638	1 315	1 384	2 699
1	228	1	55	38	372	92	655	131	786
2	129	—	36	9	213	32	378	41	419
3	47	—	15	1	105	10	167	11	178
4	13	—	5	—	30	2	48	2	50
5	10	—	1	—	19	—	30	—	30
6	4	—	—	—	6	—	10	—	10
7	—	—	—	—	2	—	2	—	2
8	—	—	—	—	1	—	1	—	1
9 u. mehr	—	—	—	—	1	—	1	—	1
Zusammen	724	146	319	649	1 564	774	2 607	1 569	4 176

1) Kinderzulagen werden für unversorgte Kinder bis zum 21. Lebensjahre gezahlt und darüber hinaus nur in Ausnahmefällen bewilligt, wenn die Berufsausbildung des Kindes noch nicht abgeschlossen ist.
2) Darunter 1 unbekannt.

4. Durchschnittlicher Monats-Bruttoverdienst des städt. Personals

Dienstpostengruppen	1. Jänner 1952	1. Jänner 1953	1. Jänner 1954	1. Jänner 1955	1. Jänner 1956
	Schilling				
Beamte (Schema II)					
A I—VI Höherer Dienst	3 360	3 276	3 669	4 224	5 057
B III—VI Gehobener Dienst	2 083	2 135	2 371	2 649	3 107
C IV—VI Fachdienst	1 584	1 630	1 805	2 004	2 305
D VI Mittlerer Dienst	1 405	1 433	1 564	1 734	1 959
E VI Hilfsdienst	1 305	1 308	1 449	1 584	1 788
Zusammen	1 722	1 791	1 988	2 237	2 590
Angestellte (Schema IV)					
a III—VI Höherer Dienst	1 740	1 763	1 905	2 134	2 420
b III—VI Gehobener Fachdienst	1 594	1 609	1 666	1 694	2 032
c IV—VI Fachdienst	1 307	1 323	1 408	1 532	1 783
d VI Mittlerer Dienst	1 218	1 235	1 301	1 402	1 556
e VI Hilfsdienst	1 162	1 222	1 264	1 317	1 355
Sonstige	1 481	1 163	1 415	1 286	1 473
Zusammen	1 328	1 329	1 423	1 529	1 722
Arbeiter (Schema I)					
1 Vorarbeiter I. Klasse	1 508	1 597	1 665	1 754	1 883
2 Vorarbeiter II. Klasse	1 606	1 580	1 658	1 823	2 046
3 Facharbeiter	1 537	1 597	1 684	1 848	2 003
4 Fahrer, Schaffner usw.	1 450	1 507	1 562	1 701	1 810
5 Angelernte	1 437	1 470	1 499	1 590	1 709
6 Ungelernte	1 366	1 421	1 382 ¹⁾	1 414	1 550
Zusammen	1 481	1 534	1 591	1 716	1 843

1) Das Absinken des durchschnittlichen Monats-Bruttoverdienstes der Dienstpostengruppe 6 (Ungelernte) wird bewirkt durch den Ausfall jeglicher Oberstundenentlohnung am Stichtag der Erhebung. - Die durchschnittlichen Bruttogehälter und -löhne sind aus den am 1. Jänner tatsächlich gezahlten Gehalts-, bzw. Lohnsummen errechnet und enthalten den Haushaltszuschuß, Kinderzulagen, Ernährungsbeihilfen, Oberstunden und alle sonstigen Zuschläge mit Ausnahme von Werkzeugenschädigung, Fahrt- und Fernzulagen, Trennungsschädigungen und ähnlichen Entschädigungen. Direkte Vergleiche der durchschnittlichen Monats-Bruttoverdienste (1953—1956) können nicht angestellt werden, da die am 1. Juni 1953 durchgeführte erste Rate, die am 1. Oktober 1954 ausbezahlte zweite Rate und die am 1. Juni folgende dritte Rate der Entnivellierung die Vergleichbarkeit verhindert. Die Entnivellierungen überdecken außerdem alle anderen Komponenten, welche zu einer positiven oder negativen Verschiebung des Durchschnittsgehaltes führen könnten, und deren Wirksamkeit aus den Durchschnitten hätte abgelesen werden können.

XVIII. FINANZÜBERSICHTEN

1. Rechnungsabschlüsse des ordentl. Haushaltsplanes der Stadt Linz in Schilling, bzw. Reichsmark

Jahre	Reineinnahmen	Reinausgaben	Fehlbetrag	Überschuß
1924 ¹⁾	7 554 266	8 177 881	623 615	—
1925	9 942 923	10 554 556	611 633	—
1926	9 801 336	10 916 916	1 115 580	—
1927	10 657 887	11 176 270	518 383	—
1928 ²⁾	22 298 529	22 523 213	224 684	—
1929	25 033 971	25 290 842	256 871	—
1930	26 834 807	25 975 817	—	858 990
1931	26 731 882	26 874 990	143 108	—
1932	24 199 070	23 838 761	—	360 309
1933	23 069 322	23 391 950	322 628	—
1934	20 569 403	20 451 593	—	117 810
1935	20 155 370	19 953 919	—	201 451
1936	21 183 292	21 189 706	6 414	—
1937	22 112 062	22 275 386	163 324	—
1938 ³⁾	12 630 980	12 943 522	312 542	—
1939	21 185 582	20 646 562	—	539 020
1940	33 412 925	33 314 548	—	98 377
1941	38 278 799	35 857 543	—	2 421 256
1942	49 240 865	47 928 264	—	1 312 601
1943	56 509 685	55 115 342	—	1 394 343
1944	54 692 361	52 998 703	—	1 693 658
1945 ⁴⁾	43 877 292	43 666 223	—	211 069
1946	52 648 932	54 289 230	1 640 298	—
1947	70 941 969	71 001 748	59 779	—
1948	97 149 616	96 716 312	—	433 304
1949	123 349 545	123 005 774	—	343 771
1950	140 531 007	140 326 390	—	204 616
1951	178 554 502	178 475 531	—	78 971
1952	204 644 815	203 824 711	—	820 104
1953	225 069 002	213 332 398	—	11 736 604
1954	256 863 544	244 386 298	—	12 477 246
1955	256 324 597	252 302 460	—	4 022 137

1) 1924—1927 Umsatz ohne Anstalten und Betriebe (Krankenhaus, Volksküche, Viehmarktkasse, Schlachthof, Wirtschaftshof, Gas- und Wasserwerk). 2) 1928—1937 Gesamtumsatz (einschließlich Gas- und Wasserwerk). 3) Ab 1938 Gesamtumsatz (ohne Gas- und Wasserwerk), 1938—1945 Reichsmark. 4) Das Rechnungsjahr 1945 umfaßt nur 9 Monate.

2. Rechnungsabschlüsse des ordentl. Haushaltsplanes der Stadt Linz nach Einzelplänen

Beträge in Schilling

Einzelpläne	1953	1954	1955
Reineinnahmen			
0 Allgemeine Verwaltung	1 349 229	1 791 852	1 838 118
1 Polizei	782 153	1 001 662	1 838 773
2 Schulwesen	793 960	892 706	841 163
3 Kultur- und Gemeinschaftspflege	1 895 118	2 008 238	2 491 587
4 Fürsorgewesen und Jugendhilfe	11 439 685	9 801 145	11 324 901
5 Gesundheitswesen, Volks- und Jugendertüchtigung	20 627 071	21 613 172	23 077 821
6 Bau-, Wohnungs- u. Siedlungswesen	2 270 917	2 688 730	2 284 856
7 Öffentliche Einrichtungen und Wirtschaftsförderung	18 759 068	19 012 189	21 562 279
8 Wirtschaftliche Unternehmen	21 904 192	20 552 164	24 221 600
9 Finanz- und Steuerverwaltung	145 247 609	177 501 686	166 843 499
Zusammen	225 069 002	256 863 544	256 324 597
Reinausgaben			
0 Allgemeine Verwaltung	15 581 371	16 587 996	19 316 808
1 Polizei	6 524 579	6 409 066	6 644 060
2 Schulwesen	11 196 632	12 647 744	16 210 550
3 Kultur- und Gemeinschaftspflege	8 049 161	9 159 244	12 530 849
4 Fürsorgewesen und Jugendhilfe	27 727 551	30 908 565	31 337 527
5 Gesundheitswesen, Volks- und Jugendertüchtigung	36 315 407	41 152 494	46 972 466
6 Bau-, Wohnungs- u. Siedlungswesen	20 209 464	23 570 104	25 243 081
7 Öffentliche Einrichtungen und Wirtschaftsförderung	34 297 655	40 480 044	47 053 969
8 Wirtschaftliche Unternehmen	11 014 494	14 670 624	18 647 351
9 Finanz- und Steuerverwaltung	42 416 084	48 800 417	28 345 799
Zusammen	213 332 398	244 386 298	252 302 460
Zuschuß-Bedarf (-), bzw. Überschuß (+)			
0 Allgemeine Verwaltung	- 14 232 142	- 14 796 144	- 17 478 690
1 Polizei	- 5 742 426	- 5 407 404	- 4 805 287
2 Schulwesen	- 10 402 672	- 11 755 038	- 15 369 387
3 Kultur- und Gemeinschaftspflege	- 6 154 043	- 7 151 006	- 10 039 262
4 Fürsorgewesen und Jugendhilfe	- 16 287 866	- 21 107 420	- 20 012 626
5 Gesundheitswesen, Volks- und Jugendertüchtigung	- 15 688 336	- 19 539 322	- 23 894 645
6 Bau-, Wohnungs- u. Siedlungswesen	- 17 938 547	- 20 881 374	- 22 958 225
7 Öffentliche Einrichtungen und Wirtschaftsförderung	- 15 538 587	- 21 467 855	- 25 491 690
8 Wirtschaftliche Unternehmen	+ 10 889 698	+ 5 881 540	+ 5 574 249
9 Finanz- und Steuerverwaltung	+102 831 525	+ 128 701 269	+ 138 497 700
Zusammen	+ 11 736 604	+ 12 477 246	+ 4 022 137

3. Steueraufkommen

Beträge in Schilling

Steuerarten	1951	1952	1953	1954	1955
Schlüsselzuweisungen	22 837 292	34 380 540	31 093 215	31 236 456	30 078 939
Grundsteuer	9 202 585	10 621 982	11 039 328	11 537 507	11 723 604
Gewerbesteuer	61 923 537	65 242 847	82 761 057	99 775 952	87 441 819
Gemeindegefränke- steuer	5 827 670	6 572 599	6 338 845	7 059 904	8 261 828
Vergnügungssteuer	4 226 301	5 214 126	5 497 316	5 798 354	6 739 128
Hundesteuer	219 083	359 874	334 408	326 770	355 819
Ankündigungs- abgabe	} 947 105	172 137	441 876	520 343	588 631
Anzeigenabgabe		1 021 932	1 358 248	1 737 590	2 168 023
Fremdenverkehrs- abgabe	—	143 039	236 310	229 120	250 452
Zusammen	105 183 573	123 729 076	139 100 603	158 221 996	147 608 243

XIX. WAHLEN

1. Landtagswahl und Gemeinderatswahl vom 23. Oktober 1955

a) Allgemeines

Die Landtagswahl und die Wahlen für den Gemeinderat der Landeshauptstadt Linz fanden am 23. Oktober 1955 statt. Erstmals erfolgte eine Trennung der Parteistimmen nach dem Geschlecht der Wahlberechtigten. Die Stadt Linz bildete bei der Landtagswahl mit den Gemeinden der Gerichtsbezirke Linz-Land, Offensheim und Urfahr den Wahlkreis 1.

b) Die Wahlberechtigten

Die Zahl der Wahlberechtigten in Linz belief sich auf 116 235 Personen, und zwar 51 864 Männer und 64 371 Frauen. Gegenüber den letzten Landtags- und Gemeinderatswahlen vom 9. Oktober 1949 ergab sich eine erhebliche Zunahme der Wahlberechtigten von 102 768 auf 116 235, jedoch annähernd die gleiche Gliederung der Wahlberechtigten nach Männer und Frauen.

Wahlberechtigte	1949		1955	
	absolut	in Prozent	absolut	in Prozent
Männer	45 439	44,22	51 864	44,62
Frauen	57 329	55,78	64 371	55,38
Zusammen	102 768	100,00	116 235	100,00

Die in manchen Stadtvierteln infolge der Bautätigkeit größere Bevölkerung erforderte eine gegenüber den früheren Wahlen geänderte Einteilung in Wahlsprengel. Im ganzen wurden 170 Wahlsprengel gebildet. Bei der letzten Wahl am 22. Februar 1953 waren nur 158 Sprengel erforderlich gewesen.

c) Die Wahlbeteiligung

Die Wahlbeteiligung war mit 92,04 Prozent (Landtagswahl) und 91,31 Prozent (Gemeinderatswahl) verhältnismäßig hoch, erreichte aber nicht mehr die hohen Prozentanteile der letzten Wahlen 1949.

Bezeichnung	1949		1955	
	Landtag	Gemeinderat	Landtag	Gemeinderat
Wahlberechtigte	102 768	102 768	116 235	116 235
Abstimmende	98 650	97 336	106 986	106 137
Von 100 Wahlberechtigten haben gewählt	95,99	94,71	92,04	91,31

Die Wahlbeteiligung der Frauen war bei der Landtagswahl (93,61 Prozent) etwas höher als der Anteil der Männer (91,25 Prozent). Ähnlich war die Wahlbeteiligung bei der Gemeinderatswahl.

Bezeichnung	Landtag 1955		Gemeinderat 1955	
	Männer	Frauen	Männer	Frauen
Wahlberechtigte	51 864	64 371	51 864	64 371
Abstimmende	47 327	60 254	46 673	59 464
Von 100 Wahlberechtigten haben gewählt	91,25	93,61	89,99	92,38

d) Die gültigen und ungültigen Stimmen

Ein verhältnismäßig geringer Anteil der abgegebenen Stimmzettel (2,89 Prozent Landtagswahl und 3,21 Prozent Gemeinderatswahl) war ungültig. Dieser Anteil war etwas höher als 1949, hält sich aber immer noch innerhalb der gewöhnlichen Grenzen. Wenn bei der Gemeinderatswahl der Anteil der ungültigen Stimmen etwas höher liegt, so wurde dies nicht zuletzt dadurch verursacht, daß die wahlwerbenden Parteien für die Landtags- und Gemeinderatswahl nicht übereinstimmten, ein Umstand, dem manche Wähler bei der Stimmabgabe nicht Rechnung trugen.

Bezeichnung	1949		1955	
	Landtag	Gemeinderat	Landtag	Gemeinderat
Gültige Stimmen	97 608	96 145	103 899	102 734
Ungültige Stimmen	1 042	1 191	3 087	3 403
Von 100 Wählern hatten gültig ab- gestimmt	98,94	98,77	97,11	96,79

Hinsichtlich der Anteile der ungültigen Stimmen ergeben sich etwas niedrigere Prozentsätze der ungültigen Stimmen bei den Frauen.

Bezeichnung	Landtag 1955		Gemeinderat 1955	
	Männer	Frauen	Männer	Frauen
Gültige Stimmen	45 674	58 225	45 091	57 643
Ungültige Stimmen	1 411	1 676	1 582	1 821
Von 100 Wählern haben ungültig abge- stimmt	2,98	2,78	3,39	3,06

e) Die Wahlergebnisse

Es traten bei der Landtagswahl im Wahlkreis 1 fünf wahlwerbende Parteien auf:

- a) Freiheitliche Wahlgemeinschaft: VdU — FP — Parteilose (abgekürzt FWG)
- b) Kommunistische Partei Österreichs (KPO)
- c) Linkssozialisten (abgekürzt SAP)
- d) Österreichische Volkspartei (ÖVP)
- e) Sozialistische Partei Österreichs (SPO).

Bei der Gemeinderatswahl in Linz kandidierte die Partei der Linkssozialisten (SAP) nicht.

Die auf die Parteien entfallenden gültigen Stimmen sind aus der nachstehenden Tabelle ersichtlich.

Parteien	Landtag		Gemeinderat	
	absolut	in Prozent	absolut	in Prozent
a) Freiheitliche Wahlgemeinschaft	14 122	13,59	14 197	13,82
b) Kommunistische Partei Österreichs	4 881	4,70	4 974	4,84
c) Linksozialisten	521	0,50	—	—
d) Österreichische Volkspartei	31 373	30,20	30 283	29,48
e) Sozialistische Partei Österreichs	53 002	51,01	53 280	51,86
Zusammen	103 899	100,00	102 734	100,00

Die Trennung der Parteistimmen nach Männern und Frauen gestattet einen Einblick in das politische Verhalten beider Geschlechter.

Parteien	Landtag				Gemeinderat			
	Männer		Frauen		Männer		Frauen	
	absolut	in %	absolut	in %	absolut	in %	absolut	in %
FWG	6 764	14,81	7 358	12,64	6 797	15,07	7 400	12,84
KPÖ	2 685	5,88	2 196	3,77	2 732	6,06	2 242	3,89
SAP	264	0,58	257	0,44	—	—	—	—
ÖVP	11 781	25,79	19 592	33,65	11 360	25,20	18 923	32,83
SPÖ	24 180	52,94	28 822	49,50	24 202	53,67	29 078	50,44
Zus.	45 674	100,00	58 225	100,00	45 091	100,00	57 643	100,00

Die Frauen sind bei den extremen Linksparteien (SAP und KPÖ) sowohl absolut als auch relativ geringer vertreten. Der prozentuelle Anteil der Frauen ist bei der FWG und SPÖ etwas geringer als bei den Männern. Bevorzugt werden von Frauen die Parteien der Mitte, besonders solche mit konfessionellem Einschlag.

f) Die gewählten Mandatäre

Landtagswahl

Bei der Landtagswahl gehörte die Stadt Linz zum Wahlkreis 1 (Linz und Umgebung). Für den Wahlkreis 1 ergaben sich folgende Parteistimmen:

Freiheitliche Wahlgemeinschaft (FWG)	16 151
Kommunistische Partei Österreichs (KPO)	5 501
Linkssozialisten (SAP)	662
Österreichische Volkspartei (ÖVP)	47 269
Sozialistische Partei Österreichs (SPÖ)	67 949

zusammen 137 532

Die Verteilung der Landtagsmandate erfolgte im ersten Ermittlungsverfahren nach dem Hagenbach-Bischoffschen Verfahren. Bei zehn zu vergebenden Mandaten ergab sich eine Wahlzahl von 12 503, welche in der Parteisumme FWG einmal, in der Parteisumme der ÖVP dreimal und in der Parteisumme der SPÖ fünfmal vertreten war. Ein Restmandat konnte im ersten Verfahren nicht besetzt werden. Als gewählte Mandatäre wurden von der Kreiswahlbehörde des Wahlkreises 1 (Linz und Umgebung) festgestellt:

Dr. Bauer Walter, Bundesbahnbeamter,
Freiheitliche Wahlgemeinschaft (FWG)

Dr. Gleifner Heinrich, Landeshauptmann,
Österreichische Volkspartei (ÖVP)

Dr. Schütz Franz, Fleischhauermeister,
Österreichische Volkspartei (ÖVP)

Pritsch Theodor, Beamter,
Österreichische Volkspartei (ÖVP)

Bernaschek Ludwig, Kaufmann,
Sozialistische Partei Österreichs (SPÖ)

Harringer Franz, Schlosser,
Sozialistische Partei Österreichs (SPÖ)

Dr. Zamponi Franz, Rechtsanwalt,
Sozialistische Partei Österreichs (SPÖ)

Koller-Feuchtinger Maria, Lehrerin,
Sozialistische Partei Österreichs (SPÖ)

Klafböck Franz, Eisenbahner
Sozialistische Partei Österreichs (SPÖ)

Gemeinderatswahl

Bei der Gemeinderatswahl ergaben sich für die Berechnung der Mandate folgende Parteistimmen, die nach der Größe geordnet und dividiert, die Wahlzahl 1 665 ergab.

Berechnung der Wahlzahl und der Mandatsverteilung für die Gemeinderatswahl vom 23. Oktober 1955

Divisor	SPD	OVP	FWG	KPD
1	(1) 53 280	(2) 30 283	(6) 14 197	(19) 4 974
2	(3) 26 640	(5) 15 142	(13) 7 099	(40) 2 487
3	(4) 17 760	(9) 10 094	(21) 4 732	<u>1 658</u>
4	(7) 13 320	(12) 7 571	(28) 3 549	
5	(8) 10 656	(15) 6 057	(34) 2 839	
6	(10) 8 880	(18) 5 047	(42) 2 366	
7	(11) 7 611	(23) 4 326	(49) 2 028	
8	(14) 6 660	(26) 3 785	(57) 1 775	
9	(16) 5 920	(29) 3 365	<u>1 577</u>	
10	(17) 5 328	(32) 3 028		
11	(20) 4 844	(36) 2 753		
12	(22) 4 440	(39) 2 524		
13	(24) 4 098	(43) 2 329		
14	(25) 3 806	(46) 2 163		
15	(27) 3 552	(50) 2 019		
16	(30) 3 330	(53) 1 893		
17	(31) 3 134	(55) 1 781		
18	(33) 3 960	(59) 1 682		
19	(35) 2 804	<u>1 593</u>		
20	(37) 2 664			
21	(38) 2 537			
22	(41) 2 422			
23	(44) 2 317			
24	(45) 2 220			
25	(47) 2 131			
26	(48) 2 049			
27	(51) 1 973			
28	(52) 1 903			
29	(54) 1 837			
30	(56) 1 776			
31	(58) 1 719			
32	<u>(60) 1 665</u>			
33	1 615			

Jede Partei erhielt soviele Mandate, als die Wahlzahl in ihrer Partei-summe enthalten war:

S P Ö	32 Mandate
Ö V P	18 Mandate
F W G	8 Mandate
K P Ö	2 Mandate

Die Bezirkswahlbehörde als Stadtwahlbehörde erklärte auf Grund der Wahlvorschläge folgende Bewerber als gewählt:

Sozialistische Partei Österreichs:

Dr. Koref Ernst	Bürgermeister und Nationalrat
Gebhardt Albin	Stadtrat
Lackinger Marianne	Haushalt
Brauneis Walter	Installateur, Vöest
Ahamer Hans	Stadtrat
Hillinger Franz	Angestellter
Dr. Kleiner Viktor	Arbeiterkammeramtsdirektor
Markl Ferdinand	Stadtrat
Fechter Stefan	Kfm. Angestellter
Fiala Karl	Trafikant
Namors Wilhelm	Stadtrat
Heitzinger Käthe	Postbedienstete
Dr. Rainer Karl	Arzt
Pammer Franz	Berufsschuldirektor
Lukesch Rudolf	Verkaufsdirektor der Vöest
Lala Hans	Angestellter
Wlassak Anton	Bundesbahner i. R.
Krejci Heinz	Werkstoffprüfer, Vöest
Reich Josef	Prokurist
Seitlinger Josef	BB-Werkmeister i. R.
Mayr Käthe	Haushalt

Richtsfeld Franz	Angestellter der Geb.-Krankenkasse
Winter Josef	Angestellter
Obermüllner Hans	Oberlehrer
Ing. Oswald Josef	Arbeiterkammersekretär
Grill Theodor	Oberamtsrat
Dellinger Hans	Elektriker, Vöest
Siegmeth Philipp	Angestellter
Grestenberger Anna	Haushalt
Mayr Hans	Lokheizer, BB
Lindorfer Leopold	Angestellter
Treuschitz Ignaz	Schlossermeister

Österreichische Volkspartei:

Dr. Walk Josef	Hofrat der o.-ö. Landesregierung
Mitterbauer Karl	BB-Oberrevident i. R.
Salzer Wilhelm	Wohnungswirtschaftler, Bundesrat
Mauhart Karl	Landwirt
Böcklinger Josefine	Hausfrau, Landesleiterin der Österreichischen Frauenbewegung
Wurm Hugo	Hauptschullehrer
Dr. Koch Arthur	Rechtsanwalt
Reichstetter Karl	Stadtparteisekr., Kammerrat d. o.-ö. Arbeiterkammer
Weiß Robert	Klimawärter, Arbeiterbetriebsrat der Linzer Tabakwerke
Heckel Erhard	Kommerzialrat, Kaufmann, Obmann der Sektion Handel der Kammer der gewerblichen Wirtschaft
Possart Gerhard	Landesbeamter, Personalvertreter beim Amt d. o.-ö. Landesregierung
Loitzenbauer Josef	Amtsrat beim Magistrat Linz
Storch Friedrich	Gartengestalter

Kocher Thomas	Landesbeamter
Dipl.-Ing. Oberhuber Hans	Pflastermeister
Holter Ida	Justizoberrevidentin
Kaltenböck Franz	Destillateur, Arbeiterbetriebsrat Vöest, Kammerrat d. o.-ö. Arbeiterkammer
Berger Josef	Bäckermeister

Freiheitliche Wahlgemeinschaft:

Dr. Alfred Mold	Vizebürgermeister, Angestellter
Huschka Otto	Facharbeiter, ÖSW
Esletzbichler Franz	Facharbeiter, Vöest
Dr. Steinsky Heinrich	Rechtsanwalt
Ing. Max Dobelke	Oberbaurat i. R.
Wögerer Josef	Kaufmann
Ing. Fastner Ferdinand	Mittelschullehrer
Dr. Linkesch Hans	Exportkaufmann

Kommunistische Partei Österreichs:

Haider Franz	Journalist
Kerschbaumer Hans	Angestellter

**g) Die Wahlberechtigten zur Landtags- und Gemeinderatswahl am
23. Oktober 1955**

Wahlsprenge Nr.	Gebiet	Zahl der Wahlberechtigten			Von 100 Wahl- berechtigten waren Frauen
		Männer	Frauen	zu- sammen	
1	Badgasse, Hofgasse, Ob. Donaulände 1 bis 87a	274	377	651	57,91
2	Margarethen, Margarethenweg, Ob. Donau- lände 89 bis Ende, Waldegg-Teile	267	242	509	47,54
3	Promenade, Römerstraße 2 bis 39, Tummelpl.	347	391	738	52,98
4	Altstadt, Hahnengasse, Klosterstraße	210	320	530	60,38
5	Dimmelstraße, Flügelhofgasse, Hirschgasse 45 bis Ende, Johannesgasse, Martinsgasse usw.	301	400	701	57,06
6	Bancalariweg, Donatusgasse, Freinbergstraße 1 bis 23, Greilstraße, Schulertal, Waldegg-Teile	322	448	770	58,18
7	Hirschgasse bis 44, Lasingergasse, Lessingstraße bis 24, Schlossergasse usw.	357	483	840	57,50
8	Bischofstraße, Herrenstraße bis 29, Rudigier- straße, Spittelwiese	239	470	709	66,29
9	Klammstraße, Steingasse	247	393	640	61,41
10	Bauernberg, Freinbergstraße 32 bis Ende, Im Weizenfeld, Kapuzinerstraße, Limonigasse usw.	348	436	784	55,61
11	Baumbachstraße, Walterstraße	255	406	661	61,42
12	Hafnerstraße, Stifferstraße	266	434	700	62,00
13	Hafferlstraße, Herrenstraße 33 bis Ende, Lang- gasse, Magazingasse, Seilerstätte	225	631	856	73,71
14	Auerspergstraße, Ederstraße, Gesellenhaus- straße, Rainerstraße, Volksgartenstraße usw.	475	400	875	45,71
15	Hopfgasse, Sandgasse, Wurmstraße	273	603	876	68,84
16	Karl-Wiser-Straße, Kroatengasse bis Nr. 14, Stockhofstraße ungerade Nr. bis 27, gerade bis 32	258	339	597	56,78
17	Auf der Gugl, Bockgasse, Kellergasse, Roseg- gerstraße, Kroatengasse, Bergschlößlgasse usw.	338	423	761	55,58
18	Gärtnerstraße, Stockhofstraße ungerade Nr. ab 31, gerade Nr. ab 38, Wachreinerstraße usw.	357	478	835	57,25
19	Beethovenstraße gerade Nr. bis 16, ungerade Nr. bis 21, Figulystraße ohne 1, 3, 5, 7	313	453	766	59,14
20	Beethovenstraße gerade Nr. ab 18, ungerade Nr. ab 23, Waldeggstraße 1 bis 38 usw.	363	461	824	55,95
21	Coulinstraße, Figulystraße 1, 3, 5, 7, Stelz- hamerstraße, Weingartshof 1 bis 34	302	375	677	55,39
22	Bahnhofplatz, Bahnhofstraße, Böhmerwald- straße, Weingartshofstraße 36 bis Ende	241	294	535	54,95

Wahlsprengel Nr.	Gebiet	Zahl der Wahlberechtigten			Von 100 Wahl- berechtigten waren Frauen
		Männer	Frauen	zu- sammen	
23	Froschberg, Ghegastraße, Hanriederstraße, Hörmannstraße, Sophiengutstraße usw.	340	455	795	57,23
24	Krackowitzerstraße, Deublerstraße, Göllerich- straße, Keimstraße, Kudlichstraße usw.	379	503	882	57,03
25	Brahmsstraße, Ziegeleistraße 24 bis Ende	412	448	860	52,09
26	Händelstraße, Hugo-Wolf-Straße, Kudlich- straße 40 bis Ende, Wallnerstraße usw.	394	422	816	51,72
27	Corneliusgasse, Grabnerstraße, Bachstraße, Lannergasse, Leondingerstraße, Ziehrer- straße usw.	234	274	508	53,94
28	Adlergasse, Annagasse, Hauptplatz, Neutor- gasse, Pfarrgasse, Rathausgasse, Zollamts- straße usw.	353	471	824	57,16
29	Domgasse, Graben, Kollegiumgasse, Pfarr- platz, Rechte Donaustraße	302	452	754	59,95
30	Fabrikstraße, Kaserngasse, Rechte Brücken- straße, Umschlagplatz, Untere Donaulände	363	504	867	58,13
31	Eisenbahngasse, Lederergasse bis 33b, Mu- seumstraße bis 23, ohne 18, 20, 22, Prun- nerstraße, Quergasse	290	430	720	59,72
32	Ludlgasse bis 9, Kaisergasse	266	371	637	58,24
33	Holzstraße, Lederergasse 34 bis Ende, Ludl- gasse 10 bis Ende	249	319	568	56,16
34	Am 25 Turm, Gallanderstraße, Griesgasse, Hafenstraße ohne 61, Lustenau-Teile usw.	387	435	822	52,92
35	Hafenstraße 61, Industriezeile, Sintstraße bis 37 usw.	292	276	568	48,59
36	Ehrensteinweg, Heimhofstraße, Im Hühnersteig, Severinusweg, Posthofstraße usw.	307	340	647	52,55
37	Landstraße bis Nr. 39, Marienstraße, Taubenmarkt	260	378	638	59,25
38	Bethlehemstraße, Pochestraße	306	517	823	62,82
39	Dametzstraße, Harrachstraße	391	428	819	52,26
40	Elisabethstraße, Fadingerstraße, Mozartstraße bis 47	272	434	706	61,47
41	Honauerstraße, Kaplanhofstraße	340	393	733	53,62
42	Gruberstraße bis 33, Nietzschestraße	251	291	542	53,69
43	Hueberstraße, Museumstraße 18, 20, 22 und 24 bis Ende, Sattlerstraße, Wenglerstraße	246	291	537	54,19
44	Leibnitzstraße, Röntgenstraße, Stelzerstraße	380	461	831	54,27
45	Eisenhandstraße, Huemerstraße	281	384	665	57,74
46	Gruberstraße 62 bis Ende, Mozartstraße 48 bis Ende	304	410	714	57,42
47	Hyrtlstraße, Weißenwolfstraße	222	316	538	58,74

Noch: g) Die Wahlberechtigten zur Landtags- und Gemeinderatswahl. am 23. Oktober 1955

Wahlsprenzel Nr.	Gebiet	Zahl der Wahlberechtigten			Von 100 Wahl- berechtigten waren Frauen
		Männer	Frauen	zu- sammen	
48	Körnerstraße, Reischekstraße	334	417	751	55,53
49	Derfflingerstraße mit Hofen der Stadt Linz, Porr-Lager nächst Lustenau 22, Lustenau- Teile	352	461	813	56,70
50	Blumauerplatz, Bismarckstraße, Johann-Kon- rad-Vogelstraße, Landstraße 42 bis Ende	290	437	727	60,11
51	Lustenauerstraße, Volksfeststraße	315	530	845	62,72
52	Bürgerstraße, Hessenplatz	332	458	790	57,97
53	Schillerstraße bis 47, Südtirolerstraße	278	408	686	59,48
54	Goethestraße	254	391	645	60,62
55	Humboldtstraße, Schillerstraße 48 bis Ende	309	446	755	59,07
56	Dinghoferstraße, Schubertstraße bis Nr. 33	340	502	842	59,62
57	Starhembergstraße	256	389	645	60,31
58	Blumauerstraße, Scharitzerstraße, Schubert- straße 35 bis Ende	327	500	827	60,46
59	Billrothstraße, Darrgutstraße, Kantstraße, Khevenhüllerstraße, Krankenhausstraße	273	508	781	65,04
60	Frankstraße 1 bis 15, Grünauerstraße, Kinder- spitalstraße, Liststraße, Lustenau 89 usw.	376	432	808	53,47
61	Garnisonstraße bis 43, 45, 47, 49, Prinz-Eugen- Straße mit Siedlung 58	315	383	698	54,87
62	Beringerstraße, Frankstraße ungerade Nr. 17 bis 39, gerade Nr. 16 bis 30, Liebigstraße	332	359	691	51,95
63	Ebenhochstraße, Freytagstraße, Schmidt-Renner-Straße	328	348	676	51,48
64	Cremerstraße, Garnisonstraße 44, 46, 53 bis Ende, Plandstraße	275	384	659	58,27
65	Glöggelweg, Hagenauerweg, Siedlung 70, Paul- Hahn-Straße, Semmelweisstraße 27 bis Ende usw.	309	386	695	55,54
66	Bleibtreustraße, Hiftmairstraße, Stieglbauern- straße	400	469	869	53,97
67	Engelmannstraße, Helletzgruberstraße, Krin- nerstraße, Kronbergerstraße, Memhardstraße	301	396	697	56,81
68	Ing.-Stern-Straße bis Nr. 24, Hagenauersied- lung V-Nummern, Teil von Lustenau	310	361	671	53,80
69	Frankstraße gerade Nr. 32 bis 48a, Schreber- straße, Wimhölzelstraße	372	477	849	56,18
70	Frankstraße ungerade Nr. 41 bis Ende, Gilm- straße, Ing.-Stern-Straße 36 bis Ende usw.	329	388	717	54,11
71	Füchselgut RH, Füchselstraße gerade Nummern, Gürtelstraße 58 St. 3 und 4	314	379	693	54,69
72	Frankstraße gerade Nr. 50 bis Ende, Fröbelstraße	345	435	780	55,77

Nach: g) Die Wahlberechtigten zur Landtags- und Gemeinderatswahl am 23. Oktober 1955

Wahlprengel Nr.	Gebiet	Zahl der Wahlberechtigten			Von 100 Wahl- berechtigten waren Frauen
		Männer	Frauen	zu- sammen	
73	Boschweg, Füchselstraße ungerade Nummern, Teile von Lustenau, St. Peter 416, 417	398	422	820	51,46
74	Heizenauerstraße, Hummelfeldstraße, Klein- münchen-Teile, St. Peter-Teile, Währinger- straße usw.	287	222	509	43,61
75	Gaisbergerstraße mit Siedlung 50, 50 a, 53, Strattnerstraße, Zizlau, Kleinmünchen-Teile	374	272	646	42,11
76	Anastasius-Grün-Straße, Anzengruberstraße, Grillparzerstraße, Jungwirthstraße usw.	346	470	816	57,60
77	Frachtenbahnhof, Friedhofstraße, Hammerling- straße, Lastenstraße, Lustenau 1250, Raimundstraße	366	463	829	55,85
78	Lenaustraße, Grillparzerstraße 53 bis Ende, Makartstraße, Melicharstraße	384	485	869	55,81
79	Bulgariplatz, Dierzerstraße, Droutraße, Eigner- straße, Krausstraße, Lissagasse usw.	341	447	788	56,73
80	Gürtelstraße ohne Nr. 58, Heizhausstraße, Poschacherstraße, Oberfeldstraße, Lustenau- Teile	411	501	912	54,93
81	Unionstraße bis Nr. 72, V — 1171, Flugdachbau	388	329	717	45,89
82	Andreas-Hofer-Platz, Edlbacherstraße, Pillwein- straße, Wr. Reichsstraße gerade Nr. 2—38	302	389	691	56,30
83	Andreas-Hofer-Straße, Bahrgasse, Bruckner- straße, Novaragasse	301	453	754	60,00
84	Auböckstraße, Dürrnbergerstraße, Hasnerstraße, Wankmüllerhofstraße, Siedlung 48 usw.	274	368	642	57,32
85	Breitwiesergutstraße, Burgenlandstraße, Eisels- berggang, Reuchlinstraße, Siedlung 68 usw.	307	442	749	59,01
86	Geymannang, Kefergutstraße, Kuefsteiner- straße, Schallenberggang, Waldegg-Teile usw.	215	256	471	54,35
87	Arndtweg, Haagerstraße, Landwiedstraße, Maidwieserstraße, Martinelligang, Seeauer- weg usw.	401	438	839	52,21
88	Jögerstraße, Keferfeldstraße, Losensteiner- straße, Pollheimerstraße, Wallseerstraße usw.	313	375	688	54,51
89	Am BinderMichl bis 54, Amerik. Siedlung usw.	414	451	865	52,14
90	Auer-Welsbach-Weg, Hatschekstraße, Krefzweg, Uhandgasse, Siedlung 11 u. 65, Waldmüller- gang usw.	538	398	936	42,52
91	Im Kreuzlandl, Matthias-May-Gang, Seisen- eggengang, Werndlstraße	334	372	706	52,69
92	Am BinderMichl 51, 53, 55 bis Ende, Sied- lung 41, Siedlung 63, Stadlerstraße	345	388	733	52,93

Noch: g) Die Wahlberechtigten zur Landtags- und Gemeinderatswahl am 23. Oktober 1955

Wahlprengel Nr.	Gebiet	Zahl der Wahlberechtigten			Von 100 Wahl- berechtigten waren Frauen
		Männer	Frauen	zu- sammen	
93	Am Grubbichl, Am Schillinggattern, An der Sonnleithen, Bergern-Teile, Mörikeweg, Teufelstraße usw.	267	275	542	50,74
94	Am Lerchenfeld, Bessemerstraße, Eigenheim- weg, Eisenwerkstraße	346	369	715	51,61
95	Pechrerstraße, Proschkogang, Tungassing- straße, Waldingerstraße, Waldegg-Teile	382	416	798	52,13
96	Glimpfingerstraße 45 bis Ende, Muldenstraße	405	415	820	50,61
97	Arneithweg, Müller-Guttenbrunn-Straße, Scheibenpogenstraße, Spallerhofstraße, Sirnadtweg usw.	393	428	821	52,13
98	Fichtenstraße, Kommunalstraße, Rosenbauer- straße, Strachgasse, Westbahnstraße usw.	272	328	600	54,67
99	In der Neuen Welt, Kremplstraße, Turmstraße, St. Peter-Teile, Glimpfingerstraße-Teile usw.	232	234	466	50,21
100	Deutlweg, Glückstraße, Hausleitnerweg, Neu- hoferstraße, Senefeldnerstraße, Spaunstraße usw.	287	379	666	56,91
101	Angerholzerweg, Büchnerstraße, Prechtler- straße, Spattstraße, Wasserwerkstraße usw.	234	275	509	54,03
102	Am Heideweg, Haydnstraße, Kienzlweg, Lif- feldstraße, Purschkestraße, Scharlinz-Teile usw.	370	427	797	53,58
103	Brunnenfeldstraße bis 41, Schumannstraße 41 bis Ende, Wiener Reichsstraße-Teile	148	184	332	55,42
104	Gabelsberggang, Gutenbergsstraße, Pacher- straße, Reiningergang, Rintstraße usw.	418	473	891	53,09
105	Grillmayerstraße, Kleinmünchen-Teile, Madls- ederstraße, Traunauweg, Siedlung 52 usw.	304	400	704	56,82
106	Dauphinestraße ungerade Nummern bis 19, gerade Nummern bis 50, Hochwangerstraße usw.	359	431	790	54,56
107	Im Brunnlandl, In der Fischerwiesen, Mager- weg, Kleinwört, Wohnstättenweg usw.	216	269	485	55,46
108	Franz-Kurz-Straße, Simonystraße, Sommerstraße, Schickmayrstraße 21, 23, 25	344	414	758	54,62
109	Denkstraße, Dürerstraße, Kleinmünchen-Teile, Schickmayrstraße bis 6, Zeppelinstraße usw.	376	467	843	55,40
110	Fuchsgutstraße, Dauphinestraße, ungerade Nummern 53—85, Grillenweg, Mühlweg usw.	357	464	821	56,52
111	Am Steinbühel, Carlonegasse, Gatterlechner- weg, Holzingerstraße, Im Bäckerwinkel usw.	370	463	833	55,58
112	Dauphinestraße gerade Nummern 130—194, ungerade Nummern 155—173 usw.	303	330	633	52,13

Noch: g) Die Wahlberechtigten zur Landtags- und Gemeinderatswahl am 23. Oktober 1955

Wahlsprenge Nr.	Gebiet	Zahl der Wahlberechtigten			Von 100 Wahl- berechtigten waren Frauen
		Männer	Frauen	zu- sammen	
113	Franzosenhausweg, Haiderstraße, In der Neu- peint, Vogelfängerplatz, Kleinmünchen-Teile	366	411	777	52,90
114	Bauerstraße, Negrelliweg, Dauphinesstraße 191, 204 bis Ende, V — 1048, V — 1080, Wohn- wagen nächst Nr. 214	386	435	821	52,98
115	Lilienthalstraße, Rohrmayrstraße, Vogelfänger- weg, Woissauerstraße	343	379	722	52,49
116	Benzstraße, Bunsenstraße, Im Haidgattern, Marcusgang, Schießgang, Dauphinesstraße- Teile	207	235	442	53,17
117	Angerhofweg, Traunweherschleuse, Klein- münchen-Teile, Wohnwagen nächst V — 970 usw.	207	281	488	57,58
118	Binderlandweg, Hauschildweg, Kleinmünchen- Teile, Zöhrendorferfeld-Teile, Flötzerweg usw.	345	436	781	55,83
119	Daimlerstraße, Dieselsstraße, Siemensstraße	353	387	740	52,30
120	Bergern-Teile, Föhrenweg, Ellbognerstraße, Kleinmünchen-Teile, Siedlung 67, Wegscheid usw.	331	413	744	55,51
121	Badergasse, Siedlung 43 a, Fadingerplatz, Marktmühlstraße, Ebelsberg-Teile, Panholzer- weg usw.	272	363	635	57,17
122	Aicherweg, Beuttlerweg, Fischdorf, Gottschal- ling, Küffelstraße, Lenkstraße, Wambach usw.	303	351	654	53,67
123	Am Wachtberg, Ebelsberg-Teile, Kremsmünste- rerstraße, Mönchgrabenstraße, Ölkam usw.	239	271	510	53,14
124	Au, Siedlung 25, Siedlung 115, Grenzüger- kaserne (A—L), Ufer, Weikerlseestraße usw.	631	249	880	28,30
125	Grenzügerkaserne (M—Z), Fischerfeldstraße, Moosfelderstraße usw.	602	250	852	29,34
126	Anger, Oiden, Pichling, Posch, Probstaustraße, Schilttenbergstraße, Schwaigau, Traundorf usw.	297	319	616	51,79
127	Fiedlerstraße, Fischergasse, Flußgasse, Löwen- gasse, Ottensheimerstraße 5—52 ohne 47, 49, 51	263	343	606	56,60
128	Bernaschekplatz, Halbgasse, Kreuzstraße, Lerchengasse, Neugasse, Rosenstraße, Webergasse	260	388	648	59,88
129	Mittelgasse, Rudolfstraße, ungerade Nummern, Schratzstraße, Zellerstraße	313	419	732	57,24
130	Gufshausgasse, Im Tal, Talgasse, Urfahrwänd, Ottensheimerstraße 47, 49, 51, 53 bis Ende	309	380	689	55,15

Noch: g) Die Wahlberechtigten zur Landtags- und Gemeinderatswahl am 23. Oktober 1955

Wahlsprenzel Nr.	Gebiet	Zahl der Wahlberechtigten			Von 100 Wahl- berechtigten waren Frauen
		Männer	Frauen	zu- sammen	
131	Kapellenstraße, Rudolfstraße gerade Nummern	237	385	622	61,90
132	Jägerstraße, Kaarstraße, Landgutstraße, bis 25, Mühlkreisbahnstraße, Stadlbauerstraße	221	343	564	60,82
133	Auberg 59, Berggasse, Brennerstraße, Hagen, Hagenstraße, Pöstlingberg-Teile, Spazgasse usw.	337	431	768	56,12
134	Aubergstraße bis Nr. 44, Güntherstraße, Höchs- mannstraße, Hoppichlerstraße, Pfeifferstraße usw.	356	471	827	56,95
135	Am grünen Hang, Am Teich, Auberg 84, Keiml- gutstraße, Nihlstraße, Pichlerstraße usw.	382	486	868	55,99
136	Damaschkestraße, Greinerhofstraße, Parzhof- straße, Rosenauerstraße, Steinbauerstraße usw.	372	451	823	54,80
137	Doppelbauerweg, Knabenseminarstraße, Kreuz- weg, Leisenhofstraße, Petrinumstraße usw.	206	250	456	54,82
138	Hörschingergutstraße, Karlhofstraße, Schwarz- straße, Teistlergutstraße, Trefflingerweg	286	403	689	58,49
139	Hölderlinstraße, Leonfeldnerstraße bis 38, Merianweg, Vischerweg, Pflaster-Teile	393	489	882	55,44
140	An der Mayrwiesen, Emil-Futter-straße, Im Holzgrund, Matoschstraße, Pöstlingberg-Teile usw.	165	237	402	58,96
141	Holzwormweg, Leonfeldnerstraße ungerade Nummern 39—69	346	406	752	53,99
142	Hauserstraße, Leonfeldnerstraße ungerade Nummern 81 bis 97 c, Kantine, Weigunystraße	282	317	599	52,92
143	Bachl, Harbach mit Lager Rothenhof, Harbacher Straße, Pöstlingberg-Teile usw.	272	342	614	55,70
144	Im Bachlfeld, In der Aichwiesen, Keplerstraße, Leonfeldnerstraße gerade Nummern 66—92 b	309	346	655	52,82
145	Auf der Wies, Gründberg, Haselbachstraße, Haselgrabenweg, Klausenbachstraße usw.	388	408	796	51,26
146	Ferihumerstraße, Hauptstraße bis 41, Jahr- marktplatz, Kirchengasse, Schulstraße usw.	291	413	704	58,66
147	Blütenstraße, Gerstnerstraße, Hinsenkampplatz, Jahnstraße, Reindlstraße, Am Damm usw.	289	447	736	60,73
148	Freistädterstraße gerade Nummern 2—10, Gstöfnerhofstraße, Schmiedegasse usw.	327	460	787	58,45
149	Am Damm-Teile, Freistädterstraße-Teile, Peuerbachstraße	363	422	785	53,76
150	Freistädterstraße 51 bis 82, Rothstraße, Vittorellistraße, Freistädterstraße V—944	277	312	589	52,97
151	Harruckerstraße, Ontlstraße	388	463	851	54,41

Nach: g) Die Wahlberechtigten zur Landtags- und Gemeinderatswahl am 23. Oktober 1955

Wahlsprengel Nr.	Gebiet	Zahl der Wahlberechtigten			Von 100 Wahl- berechtigten- waren Frauen
		Männer	Frauen	zu- sammen	
152	Rieglstraße, Strabergerstraße	328	377	705	53,48
153	Leonfeldnerstraße gerade Nummern 94—130 b	306	385	691	55,72
154	Am alten Feldweg, Am Anger, Blindwiesen, In der Scheibenwiesen, In der Stockwiesen usw.	402	448	850	52,71
155	Am Damm 10, 17, V—1110, Heilhamerstraße, Linke Brückenstraße 1—26, Kieswerk	264	294	558	52,69
156	Altomontestraße, Am Hartmayrgut, Linke Brückenstraße 38 bis Ende, V—1123, Lager- platz usw.	348	409	757	54,03
157	Finkstraße, Guggenbichlerstraße, Haerdtlstraße, Heindlstraße, Pragerstraße, Resselstraße	289	315	604	52,15
158	Broschgasse, Heilham, Freistädterstraße 113 bis 160, Lindengasse, Pflanzlgasse, Prunbauer- straße	344	413	757	54,56
159	Altenbergerstraße 24, 32, Austräße, Dornach- Teile, Feldweg, Heilhamerau, Siedlerstraße usw.	429	511	940	54,36
160	Altenbergerstraße 69 bis Ende, Auhof, Elberg, Furth, Gallneukirchner Straße, Katzbach	246	283	529	53,50
161	Dornach-Teile, Haselgraben, St. Magdalena, Linzerstraße, Maderleithen, Marienberg usw.	373	438	811	54,01
162	Fliegende Kommission I	—	—	—	—
163	desgl. II	7	78	85	—
164	desgl. III	136	280	416	—
165	desgl. IV	91	272	363	—
166	Wahllokal für Wahlkartenwähler	—	—	—	—
167	desgl.	—	—	—	—
168	desgl.	—	—	—	—
169	desgl.	—	—	—	—
170	desgl.	—	—	—	—
	Linz-Stadt, zusammen	51 864	64 371	116 235	55,38

h) Die Wahlbeteiligung zu den Landtags- und Gemeinderatswahlen am 23. Oktober 1955

Wahl- spreng- gel Nr.	Wahl- berech- tigte	Gültige Stimmen		Ungültige Stimmen		Von 100 Wahlberech- tigten beteiligten sich an der Wahl	
		Land- tag	Gemeinde- rat	Land- tag	Gemeinde- rat	Land- tag	Gemeinde- rat
1	651	568	562	19	25	90,17	90,17
2	509	446	450	9	5	89,39	89,39
3	738	623	618	31	36	88,62	88,62
4	530	472	472	15	15	91,89	91,89
5	701	622	619	15	18	90,87	90,87
6	770	671	670	28	29	90,78	90,78
7	840	751	743	27	35	92,62	92,62
8	709	629	623	16	22	90,97	90,97
9	640	564	560	17	21	90,78	90,78
10	784	695	700	26	21	91,96	91,96
11	661	593	588	11	16	91,38	91,38
12	700	629	624	25	30	93,43	93,43
13	856	744	746	18	15	89,02	88,90
14	875	745	742	15	18	86,86	86,86
15	876	736	733	22	25	86,53	86,53
16	597	534	535	14	13	91,79	91,79
17	761	655	651	14	10	87,91	86,86
18	835	740	740	24	24	91,50	91,50
19	766	679	680	16	15	90,73	90,73
20	824	725	721	27	31	91,26	91,26
21	677	583	578	21	26	89,22	89,22
22	535	468	469	27	26	92,52	92,52
23	795	713	714	24	23	92,70	92,70
24	882	771	767	17	17	89,34	88,89
25	860	759	757	23	25	90,93	90,93
26	816	762	758	10	14	94,61	94,61
27	508	460	456	7	11	91,93	91,93
28	824	708	688	21	41	88,47	88,47
29	754	661	656	17	22	89,92	89,92
30	867	778	777	17	18	91,70	91,70
31	720	599	600	22	21	86,25	86,25
32	637	576	573	7	10	91,52	91,52
33	568	511	507	8	9	91,37	90,85
34	822	738	737	28	29	93,19	93,19
35	568	441	433	9	17	79,23	79,23

Noch: h) Die Wahlbeteiligung zu den Landtags- und Gemeinderatswahlen am 23. Oktober 1955

Wahl- spreng- gel Nr.	Wahl- berech- tigte	Gültige Stimmen		Ungültige Stimmen		Von 100 Wahlberech- tigten befreigten sich an der Wahl	
		Land- tag	Gemeinde- rat	Land- tag	Gemeinde- rat	Land- tag	Gemeinde- rat
36	647	562	553	19	28	89,80	89,80
37	638	515	515	39	39	86,83	86,83
38	823	708	709	22	21	88,70	88,70
39	819	734	732	22	24	92,31	92,31
40	706	615	611	24	28	90,51	90,51
41	733	646	651	17	12	90,45	90,45
42	542	467	462	19	24	89,67	89,67
43	537	448	449	20	19	87,15	87,15
44	831	752	754	20	18	92,90	92,90
45	665	580	576	15	19	89,47	89,47
46	714	640	635	21	26	92,58	92,58
47	538	478	478	8	8	90,33	90,33
48	751	662	655	20	27	90,81	90,81
49	813	719	716	22	25	91,14	91,14
50	727	608	604	19	23	86,24	86,24
51	845	743	737	21	27	90,41	90,41
52	790	682	678	28	32	89,87	89,87
53	686	611	613	17	15	91,55	91,55
54	645	585	586	10	9	92,25	92,25
55	755	652	653	26	25	89,80	89,80
56	842	732	728	16	20	88,84	88,84
57	645	582	579	7	10	91,32	91,32
58	827	723	724	28	27	90,81	90,81
59	781	712	704	17	25	93,34	93,34
60	808	731	730	9	10	91,58	91,58
61	698	618	612	19	25	91,26	91,26
62	691	630	633	20	17	94,07	94,07
63	676	612	605	14	21	92,60	92,60
64	659	600	593	6	11	91,96	91,65
65	695	617	615	15	17	90,94	90,94
66	869	795	796	14	13	93,10	93,10
67	697	644	646	23	21	95,70	95,70
68	671	591	592	18	17	90,76	90,76
69	849	784	772	11	23	93,10	93,10
70	717	662	657	14	19	94,28	94,28

Noch: h) Die Wahlbeteiligung zu den Landtags- und Gemeinderatswahlen am 23. Oktober 1955

Wahl- spreng- gel Nr.	Wahl- berech- tigte	Gültige Stimmen		Ungültige Stimmen		Von 100 Wahlberech- tigten beteiligten sich an der Wahl	
		Land- tag	Gemeinde- rat	Land- tag	Gemeinde- rat	Land- tag	Gemeinde- rat
71	693	653	650	10	13	95,67	95,67
72	780	719	716	14	17	93,97	93,97
73	820	730	720	21	31	91,59	91,59
74	509	429	434	21	16	88,41	88,41
75	646	541	530	35	46	89,16	89,16
76	816	707	707	22	22	89,34	89,34
77	829	726	729	24	21	90,47	90,47
78	869	776	773	27	30	92,41	92,41
79	788	690	685	25	30	90,74	90,74
80	912	807	811	34	30	92,21	92,21
81	717	618	617	7	8	87,17	87,17
82	691	618	620	14	12	91,46	91,46
83	754	685	683	12	14	92,44	92,44
84	642	569	569	15	15	90,97	90,97
85	749	689	683	7	13	92,92	92,92
86	471	424	422	5	7	91,08	91,08
87	839	758	756	13	15	91,90	91,90
88	688	619	621	15	13	92,15	92,15
89	865	784	788	14	14	92,25	92,72
90	936	777	780	19	16	85,04	85,04
91	706	654	650	19	23	95,33	95,33
92	733	663	660	12	15	92,09	92,09
93	542	482	481	10	11	90,77	90,77
94	715	626	619	22	29	90,63	90,63
95	798	718	722	19	15	92,36	92,36
96	820	694	685	18	27	86,83	86,83
97	821	741	737	20	24	92,69	92,69
98	600	549	545	10	14	93,17	93,17
99	466	413	409	11	15	90,99	90,99
100	666	606	606	4	4	91,59	91,59
101	509	452	448	16	20	91,94	91,94
102	797	684	689	36	31	90,34	90,34
103	332	294	286	11	19	91,87	91,87
104	891	840	840	20	20	96,52	96,52
105	704	639	640	21	20	93,75	93,75

Noch: h) Die Wahlbeteiligung zu den Landtags- und Gemeinderatswahlen am 23. Oktober 1955

Wahl- sprengel Nr.	Wahl- berechtigte	Gültige Stimmen		Ungültige Stimmen		Von 100 Wahlberech- tigten beteiligten sich an der Wahl	
		Landtag	Gemeinde- rat	Landtag	Gemeinde- rat	Landtag	Gemeinde- rat
106	790	722	714	18	26	93,67	93,67
107	485	431	430	21	22	93,20	93,20
108	758	676	675	17	18	91,42	91,42
109	843	772	767	18	23	93,71	93,71
110	821	738	730	32	40	93,79	93,79
111	833	749	746	24	27	92,80	92,80
112	633	549	547	16	18	89,26	89,26
113	777	682	678	22	26	90,60	90,60
114	821	733	727	11	17	90,62	90,62
115	722	653	654	14	13	92,38	92,38
116	442	393	391	8	10	90,72	90,72
117	488	430	433	14	11	90,98	90,98
118	781	700	698	15	17	91,55	91,55
119	740	630	643	28	15	88,92	88,92
120	744	581	581	22	22	81,05	81,05
121	635	554	546	15	23	89,61	89,61
122	654	586	583	13	16	91,59	91,59
123	510	469	466	14	17	94,71	94,71
124	880	443	443	18	18	52,39	52,39
125	852	485	487	4	2	57,39	57,39
126	616	561	562	14	13	93,34	93,34
127	606	515	517	35	33	90,76	90,76
128	648	558	555	23	26	89,66	89,66
129	732	639	631	17	25	89,62	89,62
130	689	594	592	29	31	90,42	90,42
131	622	555	558	14	11	91,48	91,48
132	564	487	488	12	11	88,48	88,48
133	768	662	660	23	25	89,19	89,19
134	827	733	741	24	16	91,54	91,54
135	868	775	775	18	18	91,36	91,36
136	823	706	706	38	38	90,40	90,40
137	456	415	411	3	7	91,67	91,67
138	689	623	618	19	24	93,18	93,18
139	882	796	792	25	29	93,08	93,08
140	402	352	354	17	15	91,79	91,79

Nach: h. Die Wahlbeteiligung zu den Landtags- und Gemeinderatswahlen am 23. Oktober 1955

Wahlspren- gel Nr.	Wahl- berech- tigte	Gültige Stimmen		Ungültige Stimmen		Von 100 Wahlberech- tigten beteiligten sich an der Wahl	
		Land- tag	Gemeinde- rat	Land- tag	Gemeinde- rat	Land- tag	Gemeinde- rat
141	752	669	669	19	19	91,49	91,49
142	599	529	529	13	13	90,48	90,48
143	614	547	543	26	30	93,32	93,32
144	655	584	586	21	19	92,37	92,37
145	796	703	694	25	34	91,46	91,46
146	704	608	604	25	29	89,91	89,91
147	736	609	610	34	33	87,36	87,36
148	787	683	669	21	35	89,45	89,45
149	785	697	692	26	31	92,10	92,10
150	589	519	518	17	18	91,00	91,00
151	851	733	738	35	30	90,25	90,25
152	705	611	612	23	22	89,93	89,93
153	691	609	615	21	15	91,17	91,17
154	850	759	750	28	37	92,59	92,59
155	558	499	498	23	24	93,55	93,55
156	757	674	663	16	27	91,15	91,15
157	604	533	530	23	26	92,05	92,05
158	757	686	686	31	31	94,72	94,72
159	940	840	836	33	37	92,87	92,87
160	529	489	499	22	12	96,60	96,60
161	811	725	728	24	21	92,36	92,36
162	—	413	203	3	2	—	—
163	85 ¹⁾	525	282	8	7	—	—
164	416 ¹⁾	451	417	4	3	—	—
165	363 ¹⁾	444	402	7	6	—	—
166	—	194	32	1	2	—	—
167	—	103	24	2	—	—	—
168	—	30	3	2	1	—	—
169	—	80	70	3	2	—	—
170	—	243	222	6	6	—	—
Zus.	116 235	103 899	102 734	3 087	3 403	92,04	91,31

Die Wahlsprenzel 162, 163, 164, 165¹⁾ waren Fliegende Kommissionen im Allgemeinen Krankenhaus, Spital der Barmherzigen Brüder, im Altersheim sowie im Kreuzschwester-
hospiz, Haus der Barmherzigkeit und Unfallkrankenhaus.
Die Wahlsprenzel 166—170 waren Wahllokale für Wahlkartenwähler.
¹⁾ Wahlberechtigtes Personal usw.

i) Die Parteisummen bei der Landtagswahl

Wahlsprenzel Nr.	FWG (VdU - FP - Parteilose)	Kommun- nistische Partei Österreichs	Öster- reichische Volkspartei	SAP	Soziali- stische Partei Österreichs	Gültige Stimmen zusammen
1	86	26	194	5	257	568
2	43	25	155	1	222	446
3	76	10	262	9	266	623
4	79	20	159	—	214	472
5	109	33	181	4	295	622
6	124	28	268	5	246	671
7	106	24	279	9	333	751
8	99	4	367	—	159	629
9	117	9	252	4	182	564
10	74	21	312	—	288	695
11	116	11	239	2	225	593
12	100	13	303	2	211	629
13	68	9	552	1	114	744
14	106	10	407	1	221	745
15	101	24	404	3	204	736
16	95	11	276	1	151	534
17	135	7	315	—	198	655
18	148	13	404	1	174	740
19	144	13	308	2	212	679
20	169	18	259	3	276	725
21	137	19	236	6	185	583
22	64	19	158	—	227	468
23	104	14	317	1	277	713
24	125	10	286	4	346	771
25	112	45	195	3	404	759
26	91	61	162	2	446	762
27	83	18	156	3	200	460
28	117	27	265	6	293	708
29	111	15	274	2	259	661
30	87	26	199	7	459	778
31	74	16	232	—	277	599
32	39	39	116	2	380	576
33	54	20	160	3	274	511
34	70	39	145	2	482	738
35	16	31	64	2	328	441

Noch: i) Die Parteisummen bei der Landtagswahl

Wahlsprengel Nr.	FWG (VdU - FP - Parteilose)	Kommunistische Partei Österreichs	Öster- reichische Volkspartei	SAP	Sozial- istische Partei Österreichs	Gültige Stimmen zusammen
36	65	35	135	2	325	562
37	82	13	279	—	141	515
38	133	31	276	2	266	708
39	129	7	303	4	291	734
40	114	20	308	3	170	615
41	96	39	155	—	356	646
42	72	22	138	1	234	467
43	54	21	139	3	231	448
44	120	23	267	4	338	752
45	109	22	189	1	259	580
46	91	36	149	6	358	640
47	92	13	123	1	249	478
48	105	41	119	1	396	662
49	103	47	163	4	402	719
50	153	14	271	2	168	608
51	180	16	292	5	250	743
52	153	20	249	3	257	682
53	148	19	234	2	208	611
54	123	20	204	—	238	585
55	123	19	249	2	259	652
56	159	23	284	5	261	732
57	94	16	225	—	247	582
58	144	18	270	1	290	723
59	104	25	188	1	394	712
60	147	17	170	2	395	731
61	83	24	118	9	384	618
62	112	38	89	—	391	630
63	66	45	100	3	398	612
64	60	38	103	3	396	600
65	98	19	145	2	353	617
66	104	47	121	3	520	795
67	56	46	136	3	403	644
68	63	43	74	7	404	591
69	108	43	128	5	500	784
70	55	55	135	3	414	662

Noch: i) Die Parteisummen bei der Landtagswahl

Wahlsprenzel Nr.	FWG (VdU - FP - Parteilose)	Kommunistische Partei Österreichs	Öster- reichische Volkspartei	SAP	Sozial- istische Partei Österreichs	Gültige Stimmen zusammen
71	23	38	106	12	474	653
72	58	45	89	5	522	719
73	86	34	142	3	465	730
74	41	13	53	3	319	429
75	41	50	57	2	391	541
76	107	24	218	4	354	707
77	88	47	155	1	435	726
78	153	33	246	6	338	776
79	112	24	221	2	331	690
80	70	44	195	9	489	807
81	45	32	79	2	460	618
82	76	20	218	2	302	618
83	58	22	205	2	398	685
84	69	15	178	2	305	569
85	76	21	333	2	257	689
86	39	18	122	3	242	424
87	104	50	163	1	440	758
88	43	27	143	—	406	619
89	110	37	155	4	478	784
90	122	39	145	1	470	777
91	73	42	107	5	427	654
92	119	40	117	2	385	663
93	48	28	100	2	304	482
94	148	21	133	—	324	626
95	90	68	90	1	469	718
96	127	36	129	6	396	694
97	106	69	130	—	436	741
98	62	22	144	2	319	549
99	40	28	113	2	230	413
100	80	10	197	1	318	606
101	60	19	136	5	232	452
102	81	35	178	1	389	684
103	14	14	101	5	160	294
104	79	53	131	8	569	840
105	45	43	107	3	441	639

Noch: i) Die Parteisummen bei der Landtagswahl

Wahlsprenzel Nr.	FWG (VdU - FP - Parteilose)	Kommunistische Partei Österreichs	Öster- reichische Volkspartei	SAP	Sozial- istische Partei Österreichs	Gültige Stimmen zusammen
106	83	43	142	4	450	722
107	35	4	107	2	283	431
108	104	34	100	3	435	676
109	83	43	186	4	456	772
110	105	42	132	6	453	738
111	51	99	91	8	500	749
112	86	34	157	—	272	549
113	140	44	149	1	348	682
114	143	39	159	2	390	733
115	128	36	88	1	400	653
116	78	24	101	3	187	393
117	63	39	62	2	264	430
118	108	40	113	4	435	700
119	114	46	160	1	309	630
120	91	19	204	—	267	581
121	66	7	187	—	294	554
122	65	20	138	—	363	586
123	36	17	155	—	261	469
124	55	9	120	—	259	443
125	51	10	119	—	305	485
126	35	9	197	—	320	561
127	78	20	190	4	223	515
128	48	31	191	17	271	558
129	79	28	220	5	307	639
130	40	50	173	5	326	594
131	64	37	192	1	261	555
132	58	29	234	2	164	487
133	76	22	246	11	307	662
134	112	28	223	7	363	733
135	68	38	272	5	392	775
136	100	47	285	4	270	706
137	41	14	232	2	126	415
138	97	34	257	5	230	623
139	84	57	203	6	446	796
140	63	14	165	—	110	352

Noch: i) Die Parteisummen bei der Landtagswahl

Wahlsprenzel Nr.	FWG (VdU - FP - Parteilose)	Kommun- istische Partei Österreichs	Öster- reichische Volkspartei	SAP	Soziali- stische Partei Österreichs	Gültige Stimmen zusammen
141	84	34	172	5	374	669
142	50	45	134	8	292	529
143	50	25	221	2	249	547
144	88	40	125	—	331	584
145	50	41	216	6	390	703
146	91	25	258	—	234	608
147	95	34	267	6	207	609
148	105	36	247	7	288	683
149	99	52	198	5	343	697
150	44	63	105	14	293	519
151	73	45	160	6	449	733
152	95	34	107	9	366	611
153	79	33	131	4	362	609
154	105	64	149	9	432	759
155	54	49	111	3	282	499
156	110	46	122	8	388	674
157	60	90	96	—	287	533
158	52	38	126	9	461	686
159	42	48	218	1	531	840
160	29	11	232	—	217	489
161	42	13	316	2	352	725
162	36	10	114	—	253	413
163	6	2	379	1	137	525
164	8	2	135	—	306	451
165	15	2	391	—	36	444
166	16	4	101	2	71	194
167	7	4	27	—	65	103
168	3	3	10	—	14	30
169	2	6	14	1	57	80
170	34	11	16	—	182	243
Zusammen	14 122	4 881	31 373	521	53 002	103 899

k) Die Parteisummen bei der Gemeinderatswahl

Wahlsprenzel Nr.	FWG (VdU - FP - Parteilose)		Kommunistische Partei Österreichs		Österreichische Volkspartei		Sozialistische Partei Österreichs		Gültige Stimmen zu- sammen
	männl.	weiblich	männl.	weiblich	männl.	weiblich	männl.	weiblich	
1	40	48	16	11	74	108	101	164	562
2	22	22	15	10	72	83	117	109	450
3	34	42	5	6	120	138	127	146	618
4	40	37	11	9	50	107	88	130	472
5	55	59	20	12	64	107	131	171	619
6	57	69	14	14	98	159	111	148	670
7	53	53	17	7	102	174	148	189	743
8	42	59	4	—	113	245	59	101	623
9	50	64	6	4	85	165	73	113	560
10	38	40	12	8	123	184	134	161	700
11	45	70	8	4	74	157	95	135	588
12	42	57	7	8	92	202	94	122	624
13	33	35	5	4	118	431	42	78	746
14	59	48	5	6	215	186	116	107	742
15	48	53	11	13	81	311	90	126	733
16	47	48	8	6	98	171	75	82	535
17	65	65	4	3	119	187	92	116	651
18	66	81	9	7	153	238	86	100	740
19	67	78	6	7	117	187	81	137	680
20	80	90	9	9	100	153	126	154	721
21	63	83	13	6	96	125	86	106	578
22	31	33	13	7	58	95	106	126	469
23	45	63	7	7	136	169	115	172	714
24	66	63	7	4	100	176	144	207	767
25	51	56	23	21	80	119	197	210	757
26	42	49	38	24	67	89	209	240	758
27	39	45	14	6	60	89	103	100	456
28	55	64	15	10	90	160	130	164	688
29	43	65	9	5	96	176	104	158	656
30	43	43	17	11	71	127	192	273	777
31	33	45	9	7	81	149	112	164	600
32	15	24	20	20	45	70	158	221	573
33	29	31	12	6	54	97	123	155	507
34	42	32	21	17	46	95	232	252	737
35	10	6	20	14	24	37	155	167	433

Noch: k) Die Parteisummen bei der Gemeinderatswahl.

Wahlsprenzel Nr.	FWG (VdU - FP - Parteilose)		Kommunistische Partei Österreichs		Österreichische Volkspartei		Sozialistische Partei Österreichs		Gültige Stimmen zu- sammen
	männl.	weiblich	männl.	weiblich	männl.	weiblich	männl.	weiblich	
36	37	30	19	16	57	67	149	178	553
37	37	45	6	7	90	189	61	80	515
38	55	77	19	15	80	191	114	158	709
39	60	66	3	4	146	145	129	179	732
40	57	60	9	10	94	196	76	109	611
41	40	53	17	23	63	87	178	190	651
42	35	37	13	8	46	84	111	128	462
43	30	27	12	9	51	88	101	131	449
44	64	59	14	11	109	150	155	192	754
45	48	61	13	9	70	118	102	155	576
46	44	46	23	16	56	88	148	214	635
47	37	57	7	5	40	79	105	148	478
48	47	57	20	22	38	68	179	224	655
49	50	53	29	17	61	102	170	234	716
50	68	83	5	9	96	167	72	104	604
51	80	98	9	8	89	198	94	161	737
52	67	79	10	9	75	157	126	155	678
53	68	77	8	11	84	143	86	136	613
54	55	69	9	11	71	128	102	141	586
55	55	67	8	11	96	143	108	165	653
56	68	95	13	11	96	178	108	159	728
57	44	49	12	7	72	149	101	145	579
58	64	83	10	6	92	168	123	178	724
59	47	58	11	11	52	126	133	266	704
60	76	72	10	5	60	106	188	213	730
61	39	48	13	13	46	70	170	213	612
62	55	55	21	15	32	54	192	209	633
63	35	31	24	21	35	63	188	208	605
64	26	32	20	18	35	69	164	229	593
65	48	48	10	9	54	87	162	197	615
66	54	52	30	21	47	73	234	285	796
67	24	32	26	23	52	82	180	227	646
68	27	38	22	21	28	44	195	217	592
69	51	62	24	21	38	83	216	277	772
70	27	34	30	25	44	82	192	223	657

Noch: k) Die Parteisummen bei der Gemeinderatswahl!

Wahlsprenzel Nr.	FWG (VdU - FP - Parteilose)		Kommunistische Partei Österreichs		Österreichische Volkspartei		Sozialistische Partei Österreichs		Gültige Stimmen zu- sammen
	männl.	weiblich	männl.	weiblich	männl.	weiblich	männl.	weiblich	
71	12	11	26	22	36	69	215	259	650
72	33	26	22	21	29	59	227	299	716
73	45	37	21	12	60	76	215	254	720
74	20	20	9	7	28	21	182	147	434
75	21	18	32	16	28	31	216	168	530
76	54	56	13	10	75	134	156	209	707
77	48	40	26	21	50	105	200	239	729
78	73	79	18	15	90	152	161	185	773
79	51	65	13	10	79	133	146	188	685
80	35	38	25	21	71	120	231	270	811
81	23	20	22	11	38	41	235	227	617
82	38	39	13	8	81	132	139	170	620
83	25	33	10	11	64	141	174	225	683
84	34	37	9	8	67	110	133	171	569
85	35	39	13	7	107	224	121	137	683
86	18	22	9	9	50	69	113	132	422
87	60	45	26	24	66	98	208	229	756
88	25	18	15	12	54	87	188	222	621
89	58	53	20	16	53	92	250	246	788
90	69	55	22	17	64	74	269	210	780
91	38	34	25	18	40	66	205	224	650
92	55	63	24	16	50	65	186	201	660
93	27	21	14	14	41	59	153	152	481
94	72	73	11	10	58	67	156	172	619
95	45	46	39	28	37	53	220	254	722
96	61	69	24	14	38	82	197	200	685
97	52	52	37	31	53	76	208	228	737
98	31	29	13	9	52	91	149	171	545
99	21	19	14	13	44	70	123	105	409
100	39	41	4	6	72	122	142	180	606
101	29	31	12	9	45	83	114	125	448
102	46	36	19	16	70	105	187	210	689
103	8	6	7	7	37	63	73	85	286
104	38	43	29	27	45	86	280	292	840
105	21	23	25	19	42	65	190	255	640

Noch: k) Die Parteisummen bei der Gemeinderatswahl:

Wahlsprenge Nr.	FWG (VdU - FP - Parteilose)		Kommunistische Partei Österreichs		Österreichische Volkspartei		Sozialistische Partei Österreichs		Gültige Stimmen zu- sammen
	männl.	weiblich	männl.	weiblich	männl.	weiblich	männl.	weiblich	
106	42	40	21	22	49	90	206	244	714
107	18	15	3	2	45	64	121	162	430
108	46	57	19	19	43	52	195	244	675
109	40	48	24	18	67	112	209	249	767
110	41	64	24	22	54	77	196	252	730
111	22	32	53	45	35	55	220	284	746
112	49	39	20	15	73	85	122	144	547
113	72	72	25	19	60	86	165	179	678
114	73	70	24	15	69	88	180	208	727
115	65	64	12	23	41	48	195	206	654
116	39	38	11	13	46	54	85	105	391
117	26	36	17	22	28	35	111	158	433
118	50	56	27	13	46	69	188	249	698
119	57	60	25	22	65	90	153	171	643
120	43	51	8	11	92	106	121	149	581
121	32	33	4	3	60	122	131	161	546
122	34	31	11	11	50	82	167	197	583
123	17	19	10	7	71	82	121	139	466
124	29	26	5	4	65	54	130	130	443
125	25	22	5	4	63	60	162	146	487
126	18	19	5	4	85	106	161	164	562
127	42	39	14	6	65	120	103	128	517
128	22	28	14	19	61	130	117	164	555
129	33	46	19	10	83	134	130	176	631
130	19	23	28	24	62	109	155	172	592
131	31	35	19	17	53	136	113	154	558
132	30	30	16	14	73	157	72	96	488
133	41	46	17	11	93	148	140	164	660
134	54	61	18	14	78	142	156	218	741
135	30	40	23	16	101	170	191	204	775
136	56	47	26	24	114	167	116	156	706
137	19	21	7	7	100	132	59	66	411
138	46	51	17	16	98	155	97	138	618
139	42	42	29	28	71	131	199	250	792
140	28	37	7	7	59	108	51	57	354

Nach: k) Die Parteisummen bei der Gemeinderatswahl

Wahlspengel Nr.	FWG (VdU - FP - Parteilose)		Kommunistische Partei Österreichs		Österreichische Volkspartei		Sozialistische Partei Österreichs		Gültige Stimmen zu- sammen
	männl.	weiblich	männl.	weiblich	männl.	weiblich	männl.	weiblich	
141	40	45	20	15	72	99	178	200	669
142	25	24	26	22	60	71	135	166	529
143	24	27	16	9	78	144	123	122	543
144	43	47	22	18	49	74	153	180	586
145	25	25	23	18	82	131	204	186	694
146	42	50	11	15	99	153	91	143	604
147	49	57	17	18	94	167	80	128	610
148	56	50	18	21	78	161	120	165	669
149	46	49	23	29	75	114	175	181	692
150	20	24	36	37	40	63	140	158	518
151	40	35	20	27	54	104	216	242	738
152	49	50	25	19	42	63	165	199	612
153	37	43	18	17	52	77	160	211	615
154	50	56	40	26	62	87	193	236	750
155	23	31	27	21	47	64	126	159	498
156	54	57	28	20	43	71	186	204	663
157	29	31	44	45	43	50	135	153	530
158	25	30	23	17	51	77	205	258	686
159	20	22	26	22	84	128	241	293	836
160	19	15	7	5	95	135	110	113	499
161	22	24	8	5	131	185	172	181	728
162	8	10	6	2	20	31	60	66	203
163	4	1	1	—	44	153	44	35	282
164	1	5	1	1	46	64	76	223	417
165	8	7	1	—	83	282	9	12	402
166	4	—	2	—	8	6	9	3	32
167	1	—	1	—	3	4	13	2	24
168	—	—	—	—	—	—	3	—	3
169	1	—	5	—	12	—	52	—	70
170	32	—	10	—	14	—	164	2	222
Zusammen	6 797	7 400	2 732	2 242	11 360	18 923	24 202	29 078	102 734

2. Nationalratswahl vom 13. Mai 1956

a) Allgemeines

Die Legislaturperiode des am 22. Februar 1953 gewählten Nationalrates wurde vorzeitig beendet. Die Neuwahl wurde für den 13. Mai 1956 ausgeschrieben. Die Stadt Linz bildete mit den Gemeinden der Gerichtsbezirke Linz-Land, Offensheim und Urfahr den Wahlkreis 12 und gehörte zum Wahlkreisverband III (Oberösterreich, Salzburg, Tirol und Vorarlberg).

Die Zahl der Wahlberechtigten in Linz belief sich auf 119 394 Personen und war nur wenig höher als bei der letzten Nationalratswahl (118 437 Wahlberechtigte).

Die Wahlbeteiligung war außerordentlich groß. Von den 119 394 Wahlberechtigten übten 112 919 (94,58 Prozent) ihr Wahlrecht aus. Bei der letzten Nationalratswahl war die Wahlbeteiligung etwas geringer (92,43 Prozent).

Die ungültigen Stimmzettel waren verhältnismäßig selten. Nur 1 921 ungültige Stimmzettel (1,70 Prozent) wurden abgegeben.

Im Wahlkreis 12 kandidierten die folgenden Parteien:

- Freiheitliche Partei Österreichs (FPÖ)
- Kommunisten und Linksozialisten
- Österreichische Volkspartei (ÖVP)
- Sozialistische Partei Österreichs (SPÖ)

Es ergaben sich für den gesamten Wahlkreis 12 folgende Parteistimmen

Freiheitliche Partei Österreichs	12 789
Kommunisten und Linksozialisten	5 143
Österreichische Volkspartei	55 471
Sozialistische Partei Österreichs	73 314
	<hr/>
Zusammen	146 717

Bei 146 717 gültigen Stimmen und fünf Mandaten ergibt sich die folgende Wahlzahl:

$$\frac{146\,717}{5 + 1} = \frac{146\,717}{6} = 24\,453$$

Diese Wahlzahl war in der Parteisumme der Österreichischen Volkspartei zweimal, in der Parteisumme der Sozialistischen Partei zweimal enthalten. Für das fünfte Mandat ergab sich bei keiner Parteisumme noch einmal die Wahlzahl. Deshalb wurde das Restmandat mit den Reststimmen dem Wahlkreisverband III überwiesen.

Im ersten Ermittlungsverfahren wurden von der Kreiswahlbehörde folgende Mandate vergeben:

Dr. Maleta	Österreichische Volkspartei
Dr. Reisetbauer	Österreichische Volkspartei
Dr. Koref	Sozialistische Partei
Aigner Edmund	Sozialistische Partei

Im zweiten Ermittlungsverfahren wurde das Restmandat vergeben an:

Brauneis Walter Sozialistische Partei

b) Die Wahlberechtigten zur Nationalratswahl am 13. Mai 1956

Wahl- spreng- gel Nr.	Wahlsprengelgebiet	Zahl der Wahlberechtigten		
		Männer	Frauen	zus.
1	Badg., Hofberg, Hofg., Ob. Donaulände 1—87a	259	375	634
2	Margarethen, Sonnenpromenade, Waldegg usw.	275	241	516
3	Promenade, Römerstraße 2—39, Tummelplatz	337	387	724
4	Altstadt, Hahnengasse, Klosterstraße	213	319	532
5	A.-Dimmel-Str., Flügelhofg., Johannesgasse usw.	304	393	697
6	Anemonenweg, Bancalariweg, Donatusgasse	309	452	761
7	Hirschgasse bis 44, Schlossergasse, Lessingstr. usw.	349	480	829
8	Bischofstraße, Herrenstr. bis 29, Rudigierstr. usw.	247	467	714
9	Klammstraße, Steingasse	239	381	620
10	Bauernberg, Kapuzinerstraße, Limonigasse usw.	364	448	812
11	Baumbachstraße, Waltherstraße	251	400	651
12	Hafnerstraße, Stifterstraße	272	431	703
13	Hafferlstr., Herrenstr. 33 bis Ende, Langgasse usw.	225	642	867
14	Auerspergstraße, Gesellenhausstr., Rainerstr. usw.	487	394	881
15	Hopfengasse, Sandgasse, Wurmstraße	257	579	836
16	Karl-Wiser-Straße, Kroatengasse bis 14, usw.	305	397	702
17	Auf der Gugl, Bergschlößlgasse, Bockgasse usw.	347	440	787
18	Gärtnerstr., Tegetthoffstr., Wachrenergasse usw.	326	472	798
19	Beethovenstr. gerade bis 16, ungerade bis 21, usw.	306	442	748
20	Beethovenstraße, Handel-Mazzetti-Straße usw.	359	471	830
21	Coulinstr., Ederstr., Figulystr. 1, 3, 5 und 7, usw.	315	395	710
22	Bahnhofpl., Böhmerwaldstr., Weingartshofstr. usw.	254	316	570
23	Deublerstraße, Ghegastraße, Hörmannstraße usw.	304	430	734
24	Herstorferstraße, Johann-Strauß-Str., Keimstr. usw.	313	389	702
25	Brahmsstraße, Ziegeleistraße 57 bis Ende	340	359	699
25a	Froschberg, Göllerichstraße, Hanriederstraße usw.	248	311	559
26	Händelstraße, Hugo-Wolf-Str., Kudlichstr. 40, usw.	408	430	838
27	Corneliusgasse, Grabnerstr., Joh.-Bach-Str. usw.	268	312	580
28	Adlergasse, Hauptplatz, Pfarrgasse usw.	323	452	775
29	Domgasse, Gaben, Pfarrplatz usw.	296	452	748
30	Fabrikstr., Kaserngasse, Rechte Brückenstr. usw.	387	523	910
31	Eisenbahngasse, Lederergasse bis 33b, usw.	280	421	701
32	Ludlgasse bis 9, Kaisergasse	279	359	638
33	Holzstr., Ledererg. 34 bis Ende, Ludlg. bis Ende	240	332	572
34	Am Fünfundzwanziger Turm, Gallanderstr. usw.	399	427	826
35	Hafenstraße 61, Sinistr. bis 37, Winterhafen usw.	317	285	602
36	Ehrensteinweg, Heimplhofstraße, Posthofstraße usw.	328	335	663
37	Landstraße bis 39, Marienstraße, Taubenmarkt	245	402	647
38	Bethlehemstraße, Pochestraße	303	508	811
39	Dametzstraße, Harrachstraße	399	436	835
40	Elisabethstraße, Fadingerstraße, Mozartstr. bis 47	270	432	702

Noch: b) Die Wahlberechtigten zur Nationalratswahl

Wahl- spreng- gel Nr.	Wahlsprengelgebiet	Zahl der Wahlberechtigten		
		Männer	Frauen	zus.
41	Honauerstraße, Kaplanhofstraße	350	397	747
42	Gruberstraße bis 33, Nietzschestraße	303	350	653
43	Hueberstr., Museumstr. 18, 20, 22, 24 b. Ende, usw.	300	355	655
44	Leibnitzstraße, Röntgenstraße, Stelzerstraße	372	447	819
45	Eisenhandstraße, Huemerstraße	273	402	675
46	Gruberstraße 62 bis Ende, Mozartstr. 48 bis Ende	300	407	707
47	Hyrtlstraße, Weißenwolfstraße	228	317	545
48	Körnerstraße, Reischekstraße	336	432	768
49	Derfflingerstraße mit Hofen der Stadt Linz usw.	329	462	791
50	Blumauerpl., Bismarckstr., Konrad-Vogel-Str. usw.	290	439	729
51	Lustenauerstraße, Volkfeststraße	332	532	864
52	Bürgerstraße, Hessenplatz	329	450	779
53	Schillerstraße bis 47, Südtirolerstraße	280	407	687
54	Goethestraße	259	386	645
55	Humboldtstraße, Schillerstraße 48 bis Ende	309	458	767
56	Dinghoferstraße, Schubertstraße bis 33	338	508	846
57	Starhembergstraße	258	377	635
58	Blumauerstraße, Scharitzerstraße, Schubertstr. usw.	313	496	809
59	Billrothstraße, Darrgutstraße, Kantstraße usw.	274	540	814
60	Frankstraße 1—15, Grünauerstraße, Liststr. usw.	382	440	822
61	Garnisonstraße bis 43, 45, 47, 49, usw.	366	460	826
62	Beringerstr., Frankstr. ungerade Nr. 17—39, usw.	344	372	716
63	Ebenhochstr., Freytagstr., Schmidt-Renner-Str. usw.	330	348	678
64	Cremeristr., Garnisonstr. 44, 46, 53 bis Ende, usw.	275	389	664
65	Glöggweg, Hagenauerweg, Paul-Hahn-Str. usw.	326	400	726
66	Bleibtreustraße, Hittmaierstraße, Stieglbauernstraße	407	458	865
67	Engelmannstraße, Helletzgruberstraße usw.	308	393	701
68	Ing.-Stern-Straße bis 24, Lustenau usw.	286	326	612
69	Frankstraße gerade Nummern 32 bis 38c, usw.	304	424	728
70	Frankstr. ungerade Nummern 41 bis Ende, usw.	328	394	722
71	Frankstraße 40 bis 48a, Fuchselstraße usw.	393	442	835
72	Frankstraße gerade Nummern 50 bis Ende, usw.	358	433	791
73	Boschweg, Fuchselstraße ungerade Nummern, usw.	390	434	824
74	Heizenauerstr., Hummelfeldstr., Kleinmünchen usw.	260	193	453
75	Gaisbergerstraße, mit Siedlung 50, 50a, 53, usw.	330	244	574
76	Anzengruberstr., Friedhofstr., Jungwirthstr. usw.	402	508	910
77	Frachtenbahnhof, Hamerlingstr., Lastenstr. usw.	396	497	893
78	Grillparzerstraße 53 bis Ende, Lenaustraße usw.	381	484	865
79	Bulgariplatz, Drouotstraße, Eignerstraße usw.	347	440	787
80	Gürtelstraße, Heizhausstraße, Lustenau usw.	420	506	926
81	Unionstraße bis 72, V-1171, Flugdachbau	381	347	728
82	Andreas-Hofer-Pl., Edlbacherstr., Pillweinstr. usw.	298	374	672
83	Andreas-Hofer-Str., Bahrgasse, Brucknerstr. usw.	297	442	739
84	Auböckstraße, Dürrnbergerstraße, Hasnerstr. usw.	270	380	650
85	Breitwiesergutstraße, Burgenlandstraße usw.	338	483	821

Nach: b) Die Wahlberechtigten zur Nationalratswahl

Wahl- spreng- gel Nr.	Wahlsprengelgebiet	Zahl der Wahlberechtigten		
		Männer	Frauen	zus.
86	Geymanngang, Kefergutstraße usw.	251	291	542
87	Arndtweg, Haagerstraße, Thürheimerstraße usw.	364	383	747
88	Jögerstraße, Keferfeldstr., Losensteinerstr. usw.	314	373	687
89	Am Bindermichl bis 18, Waldmüllergang usw.	325	362	687
90	Auer-Welsbach-Weg, Hatschekstraße	297	320	617
90a	Maderspergerstr., Ramsauerstr. gerade bis 48, usw.	338	350	688
91	Am Bindermichl Siedlung 63, Im Kreuzlandl usw.	360	389	749
92	Am Bindermichl 28 bis Ende, Ramsauerstr. usw.	356	389	745
93	Am Bindermichl Siedlung 41, Am Grubbichl usw.	355	371	726
94	Waldegg V-952, Siedlung 11, Siedlung 65 usw.	339	232	571
94a	Am Lerchenfeld, Bessemerstr., Eigenheimweg usw.	342	368	710
95	Pechrerstr., Proschkogang, Tungassingerstr. usw.	420	463	883
96	Glimpfingerstraße 42 bis Ende, Muldenstraße	472	459	931
97	Arnehweg, Müller-Guttenbrunn-Straße usw.	389	434	823
98	Fichtenstraße, Kommunalstr., Rosenbauerstr. usw.	263	321	584
99	Glimpfingerstraße 3, 5, 6, In der Neuen Welt usw.	241	226	467
100	Deutweg, Gluckstraße, Hausleitnerweg usw.	291	372	663
101	Angerholzerweg, Büchnerstraße, Prechtlerstr. usw.	232	282	514
102	Am Heideweg, Brunnenfeldstr. 100 bis Ende, usw.	386	441	827
103	Brunnenfeldstr. bis 41, Schumannstr. 41 b. E., usw.	230	282	512
104	Gabelsbergergang, Gutenbergsstraße usw.	420	482	902
105	Grillmayerstraße, Kleinmünchen usw.	390	485	875
106	Dauphinestraße ungerade Nummern bis 19, usw.	393	462	855
107	Im Brunmlandl, In der Fischerwiesen usw.	189	226	415
108	Franz-Kurz-Str., Rädlerweg bis 30, Simonystr. usw.	410	486	896
109	Am L. Zaun 6, 6a, Dauphinestr. unger. Nr., usw.	381	461	842
110	Kleinmünchen, Langbauerngasse, Mitterweg usw.	351	460	811
111	Am Langen Zaun 25 bis Ende, Am Steinbühel usw.	389	460	849
112	Dauphinestraße gerade Nummern 130 bis 194, usw.	306	334	640
113	Franzosenhausweg, Haiderstr., l. d. Neupeint usw.	374	409	783
114	Bauerstraße, Dauphinestr. 191, 204 bis Ende, usw.	394	436	830
115	Lilienthalstr., Rohrmayrstr., Vogelfängerweg usw.	335	381	716
116	Benzstraße, Bunsenstraße, Im Haidgattern usw.	351	403	754
117	Angererhofweg, Flötzerweg, Kleinmünchen usw.	282	302	584
118	Binderlandweg, Hauschildweg usw.	301	413	714
119	Daimlerstraße, Dieselstraße, Siemensstraße	360	398	758
120	Bergern, Salzburger Reichsstraße usw.	388	469	857
121	Badergasse, Ebelsberg 13, 19 bis 22, usw.	280	387	667
122	Aicherweg, Beutflerweg, Fischdorf usw.	323	365	688
123	Am Wachtberg, Ebelsberg 56a, 94, 103, usw.	233	278	511
124	Au, Oidener Straße 2 bis 65, Traundorferstr. usw.	403	216	619
125	Ebelsberger Schloßweg, Fischerfeldstraße usw.	399	294	693
126	Anger, Knollgutstraße, Oiden, Pichling usw.	301	315	616
127	Fiedlerstraße, Fischergasse, Flußgasse usw.	271	341	612
128	Bernaschekplatz, Halbgasse, Kreuzstraße usw.	256	388	644

Noch: b) Die Wahlberechtigten zur Nationalratswahl

Wahl- spreng- gel Nr.	Wahlsprengegebiet	Zahl der Wahlberechtigten		
		Männer	Frauen	zus.
129	Mittelgasse, Rudolfstraße ungerade Nummern usw.	312	421	733
130	Gulzhausg., Im Tal, Talgasse, Urfahrwände usw.	314	377	691
131	Kapellenstraße, Rudolfstraße gerade Nummern	240	371	611
132	Jägerstraße, Kaarstraße, Mühlkreisbahnstr. usw.	231	341	572
133	Auberg 59, Berggasse, Brennerstraße, Hagen usw.	342	428	770
134	Aubergstraße bis 44, Güntherstraße usw.	352	476	828
135	Am Grünen Hang, Am Teich, Auberg 84, usw.	375	471	846
136	Damaschkestr., Greinerhofgasse, Parzhofstr. usw.	383	444	827
137	Doppelbauerweg, Knabenseminarstraße usw.	205	255	460
138	Hörschingergutsstraße, Karlhofstraße usw.	334	460	794
139	Hölderlinstraße, Leonfeldnerstraße 26 bis 38, usw.	358	444	802
140	An der Mayrwiesen, Emil-Futter-Straße usw.	165	236	401
141	Hölgwurmweg, Leonfeldnerstr. unger. Nr. 39—69	350	407	757
142	Hauserstraße, Leonfeldnerstraße usw.	285	321	606
143	Bachl, Harbach mit Lager Rothenhof usw.	274	338	612
144	Im Bachfeld, In der Aichwiesen, Keplerstr. usw.	306	348	654
145	Auf der Wies, Gründberg, Haselbachstraße usw.	467	492	959
146	Ferihumerstraße, Hauptstraße bis 41, usw.	288	392	680
147	Am Damm 2, B. 2, 4, 12, 13, 17, V-1106 b. 1109, usw.	292	454	746
148	Freistädterstraße gerade Nummern 2 bis 10, usw.	323	471	794
149	Am Damm V-911, V-988, Freistädterstr. 3, 5, usw.	364	433	797
150	Freistädterstraße 51 bis 82, V-944, Rothstr. usw.	272	308	580
151	Harruckerstraße, Ontlstraße	386	452	838
152	Rieglstraße, Strabergerstraße	318	373	691
153	Leonfeldnerstraße gerade Nummern 94 bis 130 b	308	383	691
154	Am Alten Feldweg, Am Anger, Blindwiesen usw.	412	452	864
155	Am Damm 10, 17, V-1110, Am Hartmayrgut usw.	313	362	675
156	Altomontestraße, Kaltenhauserstraße usw.	361	420	781
157	Finkstraße, Guggenbichlerstraße usw.	287	315	602
158	Broschgasse, Freistädterstraße 113 bis 160, usw.	347	403	750
159	Austrasse, Dornach 1—8, 11—16, 20, 28, 36, usw.	247	296	543
159 a	Altenbergerstr. 24, 32, Dornlandweg, Feldweg usw.	192	225	417
160	Auhof, Außertreffling, ElMBERG, Furth usw.	245	281	526
161	Hölmühlbachstr., Maderleithen, Marienberg usw.	185	222	407
161 a	Dornach 10, 34, 35, Edenluf, Haselgraben usw.	188	221	409
162	Fliegende Kommission Allg. öffentl. Krankenhaus	—	—	—
163	Krankenhaus der Barmherzigen Brüder Linz usw.	6	84	90
164	Altersheim der Stadt Linz usw.	143	279	422
165	Kreuzschwester-Hospiz usw.	90	347	437
166	Wahlbüro nur für Wahlkarteninhaber	—	—	—
167	Wahlbüro nur für Wahlkarteninhaber	—	—	—
168	Wahlbüro für Reisende u. i. Dienst befindl. BB.	—	—	—
169	Wahlbüro für im Dienst befindliche Personen	—	—	—
Linz insgesamt		53 142	66 252	119 394

c) Die Wahlbeteiligung, ungültige und gültige Stimmen und Parteisummen der Nationalratswahl am 13. Mai 1956

Wahl- sprengel Nr.	Zahl der Wahl- berechtig- ten	Gesam- summe d. gültigen und un- gültigen Stimmen	Un- gültige Stimmen	Gültige Stimmen	Zahl der auf die Parteien entfallenen Stimmen			
					FPÖ	KPO und Links- sozialisten	ÖVP	SPÖ
1	634	587	17	570	59	25	215	271
2	516	460	9	451	41	29	167	214
3	724	641	13	628	64	9	284	271
4	532	486	8	478	67	21	180	210
5	697	646	8	638	74	18	230	316
6	761	692	20	672	84	25	301	262
7	829	771	9	762	97	21	312	332
8	714	650	13	637	62	5	407	163
9	620	576	6	570	87	7	277	199
10	812	743	16	727	69	17	328	313
11	651	589	3	586	87	4	281	214
12	703	646	8	638	78	4	351	205
13	867	757	9	748	58	9	569	112
14	881	780	10	770	74	14	482	200
15	836	749	16	733	94	20	423	196
16	702	657	15	642	89	9	378	166
17	787	726	11	715	107	6	411	191
18	798	727	11	716	121	11	412	172
19	748	695	14	681	115	8	355	203
20	830	766	14	752	148	18	316	270
21	710	626	13	613	102	9	303	199
22	570	519	13	506	50	9	178	269
23	734	681	8	673	48	9	287	329
24	702	634	10	624	86	7	247	284
25	699	654	12	642	84	35	191	332
25 ^a	559	521	6	515	92	16	215	192
26	838	784	4	780	71	46	188	475
27	580	538	10	528	81	18	209	220
28	775	703	24	679	91	27	287	274
29	748	680	5	675	95	22	313	245
30	910	835	15	820	64	24	247	485
31	701	627	9	618	51	9	291	267
32	638	582	5	577	38	40	123	376
33	572	532	14	518	35	15	177	291
34	826	786	13	773	45	34	170	524

Nach: c) Nationalratswahl

Wahl- sprengel Nr.	Zahl der Wahl- berechtig- tigten	Gesamt- summe d. gültigen und un- gültigen Stimmen	Un- gültige Stimmen	Gültige Stimmen	Zahl der auf die Parteien entfallenen Stimmen			
					FPÖ	KPÖ und Links- sozialisten	ÖVP	SPÖ
35	602	483	11	472	12	31	66	363
36	663	613	9	604	58	25	161	360
37	647	582	9	573	55	9	363	146
38	811	729	21	708	81	29	319	279
39	835	779	13	766	78	8	399	281
40	702	633	11	622	108	15	335	164
41	747	677	14	663	89	33	177	364
42	653	604	15	589	92	11	191	295
43	655	600	11	589	73	21	219	276
44	819	776	19	757	97	23	297	340
45	675	599	13	586	79	27	234	246
46	707	661	9	652	75	36	177	364
47	545	500	15	485	80	7	142	256
48	768	697	16	681	74	28	148	431
49	791	726	15	711	86	37	160	428
50	729	630	18	612	111	12	318	171
51	864	790	14	776	138	12	354	272
52	779	705	12	693	105	21	300	267
53	687	641	9	632	99	24	310	199
54	645	587	9	578	102	18	251	207
55	767	708	16	692	109	16	307	260
56	846	770	8	762	128	20	332	282
57	635	583	11	572	73	19	245	235
58	809	755	10	745	112	20	322	291
59	814	725	10	715	67	27	261	360
60	822	761	9	752	92	15	218	427
61	826	765	7	758	72	40	213	433
62	716	660	16	644	57	11	126	450
63	678	630	13	617	50	31	101	435
64	664	614	9	605	51	37	114	403
65	726	669	12	657	73	28	184	372
66	865	815	11	804	94	39	137	534
67	701	678	20	658	20	45	147	446
68	612	573	10	563	33	47	88	395
69	728	672	10	662	65	28	121	448

Noch: c Nationalratswahl

Wahl- sprengel Nr.	Zahl der Wahl- berech- tigten	Gesamt- summe d. gültigen und un- gültigen Stimmen	Un- gültige Stimmen	Gültige Stimmen	Zahl der auf die Parteien entfallenen Stimmen			
					FPÖ	KPD und Links- sozialisten	ÖVP	SPÖ
70	722	685	4	681	36	49	174	422
71	835	788	10	778	37	42	144	555
72	791	751	7	744	38	55	113	538
73	824	756	17	739	53	21	170	495
74	453	422	3	419	24	29	57	309
75	574	533	6	527	20	39	74	394
76	910	836	15	821	101	25	294	401
77	893	832	16	816	63	37	180	536
78	865	798	9	789	99	32	306	352
79	787	718	17	701	68	21	274	338
80	926	870	7	863	44	37	222	560
81	728	676	13	663	39	26	123	475
82	672	631	8	623	58	21	253	291
83	739	684	8	676	42	13	227	394
84	650	614	7	607	54	16	231	306
85	821	757	9	748	69	20	364	295
86	542	513	4	509	36	11	168	294
87	747	700	10	690	57	36	145	452
88	687	651	5	646	42	21	167	416
89	687	645	6	639	52	31	94	462
90	617	586	7	579	57	27	89	406
90 _a	688	652	4	648	73	26	96	453
91	749	713	15	698	52	33	143	470
92	745	684	16	668	86	30	181	371
93	726	684	5	679	47	30	163	439
94	571	499	7	492	28	13	179	272
94 _a	710	672	14	658	110	20	167	361
95	883	844	8	836	81	55	138	562
96	931	859	15	844	105	41	170	528
97	823	775	8	767	62	43	131	531
98	584	553	10	543	58	13	171	301
99	467	420	10	410	27	18	136	229
100	663	618	9	609	47	26	232	304
101	514	475	4	471	38	10	154	269
102	827	755	21	734	56	28	232	418

Noch: c Nationalratswahl

Wahl- sprengel Nr.	Zahl der Wahl- berech- tigten	Gesamt- summe d. gültigen und un- gültigen Stimmen	Un- gültige Stimmen	Gültige Stimmen	Zahl der auf die Parteien entfallenen Stimmen			
					FPÖ	KPD und Links- sozialisten	ÖVP	SPÖ
103	512	478	9	469	44	23	158	244
104	902	865	8	857	59	37	140	621
105	875	838	12	826	50	49	134	593
106	855	799	21	778	46	32	180	520
107	415	390	3	387	20	—	103	264
108	896	846	18	828	63	55	167	543
109	842	787	11	776	69	34	218	455
110	811	763	25	738	70	48	144	476
111	849	797	28	769	39	97	100	533
112	640	588	12	576	64	23	167	322
113	783	724	4	720	112	30	169	409
114	830	769	4	765	97	37	193	438
115	716	673	9	664	92	21	101	450
116	754	713	10	703	93	32	170	408
117	584	538	12	526	44	20	122	340
118	714	672	17	655	54	38	86	477
119	758	706	15	691	93	41	173	384
120	857	782	13	769	75	14	329	351
121	667	630	11	619	60	8	244	307
122	688	638	4	634	52	32	136	414
123	511	471	8	463	24	15	158	266
124	619	496	2	494	18	10	153	313
125	693	600	5	595	49	8	237	301
126	616	593	10	583	22	7	203	351
127	612	562	11	551	51	25	217	258
128	644	585	10	575	41	34	190	310
129	733	672	15	657	56	26	268	307
130	691	633	11	622	41	56	183	342
131	611	559	9	550	56	28	219	247
132	572	518	12	506	48	33	252	173
133	770	689	10	679	86	17	276	300
134	828	772	13	759	81	30	263	385
135	846	786	21	765	61	35	303	366
136	827	762	19	743	86	50	356	251
137	460	421	—	421	42	5	253	121

Noch: c) Nationalratswahl

Wahl- sprengel Nr.	Zahl der Wahl- berech- tigten	Gesamt- summe d. gültigen und un- gültigen Stimmen	Un- gültige Stimmen	Gültige Stimmen	Zahl der auf die Parteien entfallenen Stimmen			
					FPO	KPO und Links- sozialisten	ÖVP	SPÖ
138	794	735	8	727	86	38	329	274
139	802	759	11	748	59	44	198	447
140	401	364	4	360	46	7	193	114
141	757	696	11	685	78	38	185	384
142	606	577	10	567	52	52	153	310
143	612	557	7	550	42	17	240	251
144	654	603	12	591	80	37	146	328
145	959	895	9	886	62	36	306	482
146	680	605	17	588	56	18	284	230
147	746	658	20	638	71	48	307	212
148	794	739	11	728	92	34	306	296
149	797	738	16	722	74	52	257	339
150	580	536	8	528	25	67	124	312
151	838	781	10	771	58	51	188	474
152	691	639	9	630	52	41	147	390
153	691	635	19	616	50	30	151	385
154	864	803	25	778	57	63	182	476
155	675	629	11	618	58	48	129	383
156	781	721	21	700	73	44	152	431
157	602	560	9	551	54	75	108	314
158	750	697	12	685	50	39	145	451
159	543	510	15	495	18	30	170	277
159 ^a	417	390	9	381	12	23	91	255
160	526	505	8	497	37	16	232	212
161	407	387	3	384	26	7	210	141
161 ^a	409	373	5	368	22	5	146	195
162	—	545	12	533	33	18	178	304
163	90	636	10	626	14	9	491	112
164	422	466	5	461	5	5	142	309
165	437	487	5	482	13	4	411	54
166	—	651	8	643	66	19	325	233
167	—	344	8	336	28	8	93	207
168	—	137	2	135	9	6	25	95
169	—	361	9	352	31	24	35	262
Zus.	119 394	112 919	1 921	110 998	11 102	4 548	37 648	57 700

Nach: c) Nationalratswahl

Gemeinden bzw. Gerichtsbezirke	Zahl der Wahl- berechtig- ten	Gesamt- summe d. gül- tigen u. ungül- tigen Stim- men	Un- gültige Stim- men	Gültige Stim- men	Zahl der auf die Parteien entfallenen Stimmen			
					FPÖ	KPD u. Links- sozia- listen	ÖVP	SPÖ
Linz-Stadt	119 394	112 919	1 921	110 998	11 102	4 548	37 648	57 700
Hörsching	2 159	1 973	38	1 935	112	13	756	1 054
Kirchberg	963	921	4	917	156	13	276	472
Leonding	5 500	5 222	90	5 132	310	129	1 961	2 732
Offering	789	778	5	773	69	9	268	427
Pasching	1 645	1 548	36	1 512	123	21	530	838
Traun	7 101	6 760	119	6 641	416	189	1 938	4 098
Wilhering	1 511	1 434	13	1 421	146	8	790	477
Gerichtsbezirk Linz-Land	19 668	18 636	305	18 331	1 332	382	6 519	10 098
Eidenberg	713	684	2	682	—	2	604	76
Feldkirchen a. d. D.	1 927	1 899	10	1 889	28	4	1 175	682
Goldwörth	327	305	6	299	1	4	176	118
Gramastetten	1 345	1 306	4	1 302	15	—	1 055	232
Herzogsdorf	1 047	995	7	988	35	—	773	180
Offensheim	1 694	1 620	22	1 598	65	33	743	757
Puchenau	628	598	6	592	25	10	290	267
St. Gotthard	539	535	9	526	7	7	329	183
Walding	1 121	1 084	10	1 074	12	17	589	456
Gerichtsbezirk Offensheim	9 341	9 026	76	8 950	188	77	5 734	2 951
Alberndorf	1 211	1 179	5	1 174	8	8	902	256
Altenberg	965	933	5	928	4	—	806	118
Engerwitzdorf	1 534	1 475	21	1 454	37	22	951	444
Gallneukirchen	1 563	1 477	21	1 456	48	67	849	492
Hellmonsödt	618	595	2	593	2	14	377	200
Kirchschlag	562	532	3	529	17	5	349	158
Lichtenberg	576	550	1	549	13	4	408	124
Sonnberg	291	283	3	280	8	—	253	19
Steyregg	1 533	1 490	15	1 475	30	16	675	754
Gerichtsbezirk Urfahr	8 853	8 514	76	8 438	167	136	5 570	2 565
Gesamtsumme	157 256	149 095	2 378	146 717	12 789	5 143	55 471	73 314

Aufsätze in den Jahrgängen 1946 bis 1955

(Die erste Zahl bezeichnet den Jahrgang, die zweite die Seitenzahl)

Bevölkerung

Bevölkerungsstand (Ergebnisse der Volkszählung vom 16. Juni 1939)	1946/ 20
Ergebnisse der Volks- und Berufszählung vom 1. Juni 1951	1952/ 14
Berufliche und soziale Gliederung (17. Mai 1939)	1946/ 76
Entwicklung des Bevölkerungsstandes 1935—1948	1947/ 30
Natürliche Bevölkerungsbewegung 1946—1948	1947/ 45
Wanderungen (umgezogene, zugezogene und fortgezogene Personen 1945—1949)	1949/ 38
Personenstandsaufnahme vom 10. Oktober 1950	1950/ 14
Die soziologische Struktur der Haushaltungen in Linz am 1. Juni 1951	1951/ 30
Die Wohnbevölkerung unter dem Einfluß der wirtschaftlichen Entwicklung	1951/ 19
Sozial-ökonomische Studie eines Flüchtlingslagers	1954/ 36
Personenstandsaufnahme vom 10. Oktober 1955	1955/113
Die kinderreichen Familien und ihre soziale und ökonomische Struktur	1955/162

Schule, Fürsorge

Die Volkshochschule der Stadt Linz im Spiegel der Statistik 1947—1950	1950/154
Linzer Kinder und ihre Umwelt	1952/ 82
Der Gesundheitszustand der Schulkinder 1950/45, 1951/75, 1952/55, 1954/107, 1955/136	
Statistik der Erziehungsberatungsstelle	1953/ 76

Landwirtschaft, Gewerbe und Handel

Landwirtschaftliche Betriebszählung 1939	1946/106
Gewerbliche Betriebszählung 1930 und 1939	1946/112
Versorgung mit elektrischem Strom, Wasser und Gas	1946/132
Gewerbliche Betriebszählung am 10. Oktober 1950	1950/ 98
100 Jahre Tätigkeit der Allgemeinen Sparkasse in Linz	1949/115
Der Obstbau in Linz	1953/105
Linz und die Industrialisierung Oberösterreichs	1954/ 14
Die weltwirtschaftliche Verflechtung der Linzer Industrie	1954/ 19
Linz als Arbeitsort	1954/ 27
Die künstliche Befruchtung von Rindern	1955/174
Die Hundehaltung der Linzer Stadtbevölkerung	1955/175

Preise, Lebenshaltung

Preisindexziffer für die Lebenshaltung in Linz 1938—1951	1951/104
--	----------

Kultur, Kunst, Unterhaltung

Die Stadtbücherei Linz im Blickfeld der Zahlen 1945—1951	1951/140
Spielplanstatistik des Landesheaters Linz 1945—1952	1952/163
Turn-, Sport- und Spielplätze und die Linzer Sportvereine	1953/158

Bau- und Wohnungswesen

Wohnverhältnisse 1890—1943	1946/162
Der Wohnungsmarkt am 10. Oktober 1949	1949/ 97
Wohnungsverluste durch Kriegseinwirkungen	1946/176
Zwischenbilanz des Wohnungswiederaufbaues 1945—1949	1949/100
Die soziale Bedeutung des Linzer Wohnungsproblems (1. Juni 1951)	1951/153
Das Mietzinsniveau in Linz 1954	1953/178
Wohnungsbestand, Wohnbautätigkeit und Wohnungsdefizit	1954/179

Wahlen

Wahlen zum Nationalrat und Landtag am 25. November 1945	1946/185
Wahlen zum Nationalrat, Landtag und Gemeinderat am 9. Okt. 1949	1949/138
Bundespräsidentenwahl am 6. Mai / 27. Mai 1951	1950/181
Nationalratswahl am 22. Februar 1953	1952/191
Landtags- und Gemeinderatswahl vom 23. Oktober 1955	1955/229
Nationalratswahl vom 13. Mai 1956	1955/261

Verschiedenes

Stadtgebiet, Stadtteile, Katastralgemeinden und Konskriptions- ortschaften	1946/ 17
Donau-Wasserstände	1946/ 13
Temperaturnormalwerte für die Stadt Linz 1936—1950	1953/ 14
Die Stadtregion von Linz	1953/ 14
Die Stadtregion von Linz und ihre Entwicklungstendenzen 1953—1955	1955/ 19
Der oberösterreichische Zentralraum und seine Gliederung nach wirt- schaftlichen Einzugsbereichen	1955/ 55
Strukturuntersuchung der Pendler nach Linz	1955/ 71
Die berufliche innerstädtische Pendelwanderung in Linz 1955	1955/ 83
Die Grundpolitik der Stadt Linz	1954/ 32

DIE STADTREGIONEN VON LINZ, STEYR UND WELS 1955

NACH ORTSCHAFTEN

LINZ

STADTREGION

- ERGÄNZUNGSGBIET
- VERSTÄDTERTE ZONE
- ENGERE RANDZONE
- WEITERE RANDZONE
- TRABANT
- TRABANTENEINZUGSBEREICH

UMLAND

- LANDWIRTSCH. ORTSCHAFTEN
- NICHTLANDW. ORTSCHAFTEN
- LOKALE ZENTREN

STADTREGION VON WELS UND STEYR

- ERGÄNZUNGSGBIET
- VERSTÄDTERTE ZONE
- ENGERE RANDZONE
- WEITERE RANDZONE

ÜBERSCHNEIDUNGSZONEN

- LINZ-WELS
- KERNSTADT-TRABANT
- STEYR-ENNS

ORTSCHAFTEN

MIT:

- 0-50
- 50-100
- 100-200
- 200-500
- 500-1000
- 1000-2000
- 2000-5000
- Über 5000

EINWOHNERN

- LANDESGRENZEN
- BEZIRKSGRENZEN
- GEMEINDEGRENZEN
- WALDFLÄCHEN