2. Kvalita lidských zdrojů

2.1 Struktura obyvatel

Sídelní struktura

Osidlování území současného Moravskoslezského kraje bylo prováděno převážně v raném středověku zakládáním měst na tradičních obchodně-dopravních trasách z jihu na sever Evropy a ve směru východ - západ. Mnoho obcí vzniklo promyšlenou zemědělskou kolonizací a v horských oblastech při nalezištích rudných ložisek a těžbě cenných kovů. Radikální vliv na rozvoj velikosti sídel měla průmyslová revoluce v 19. století spojená s rozvojem těžby černého uhlí, s budováním železnorudného hutnictví a výstavbou železniční sítě a elektráren. Zásobárnou pracovních sil bylo jednak místní obyvatelstvo, ale hlavně velký migrační pohyb nových pracovníků z jiných částí Rakousko-Uherska. Počet obyvatelstva vzrostl na přelomu 19. a 20. století zejména v novém přirozeném ekonomickém centru - v ostravské průmyslové aglomeraci.

Historicky druhá vlna velkého rozvoje sídel nastala po 2. světové válce, v padesátých a šedesátých letech 20. století. Rozšíření komplexů hutnictví železa a výstavba nových důlních celků na Karvinsku a Frýdecko-Místecku vyvolala silnou migraci z celého Československa. V souvislosti s tím zaznamenala bouřlivý růst obyvatelstva s výstavbou bytových domů a navazující infrastrukturou některá města, ve kterých vyrostly nové městské čtvrti (Ostrava, Frýdek-Místek, Karviná, Orlová) a na katastrech několika obcí vzniklo roku 1955 zcela nové město Havířov. Na velikost sídel mělo vliv jejich teritoriální umístění a historicky významné územně správní reformy.

Druhá polovina 20. století byla takto v celém státě ovlivněna ustavením nových okresů v roce 1960. Od roku 1961 se v kraji projevoval celkový úbytek obcí. Zejména mezi léty 1970 a 1980 se počet obcí snížil ze 472 v roce 1970 na 169 v roce 1980. Hlavní roli sehrálo slučování obcí ve větší administrativní celky, a to zejména těch nejmenších do 1 tisíce obyvatel. V dalším období let 1980 až 1991 se některé znovu osamostatnily a jejich počet se o 104 zvýšil na 273 obcí. V letech 1991 až 2001 tento trend ještě pokračoval a jejich počet opět stoupl, když v kraji vzniklo 32 nových obcí. Současně však dvě (Tábor a Lipina) v okrese Opava zanikly sloučením s jinými obcemi a město Zlaté Hory přešlo v roce 1996 do nově vzniklého okresu Jeseník. Ke konci roku 2004 bylo v kraji 302 obcí. K 1. 1. 2005 došlo k přesunu tří obcí (Huzová, Norberčany a Moravský Beroun) z území Moravskoslezského kraje do území Olomouckého kraje. Změnou se rozloha Moravskoslezského kraje zmenšila o 108 km2 a počet obyvatel o 4,4 tis. Počet obcí tak klesl na 299. Městy byly jmenovány v letech 1991 - 2001 obce Šenov z okresu Frýdek-Místek a Dolní Benešov z okresu Opava. Jelikož město Zlaté Hory patří do Olomouckého kraje, zvýšil se počet měst v Moravskoslezském regionu z 38 v roce 1991 na 39 v roce 2001. Obnovením městských práv Městu Albrechtice se počet měst Moravskoslezského kraje číselně zaokrouhlil na 40 současných. Z nich jsou Ostrava, Havířov, Karviná a Opava statutárními městy. Od 1. 7. 2006 se stal statutárním městem také Frýdek-Místek. Podíl městského obyvatelstva v hranicích současného kraje v roce 1961 činil 59,6 %. Do roku 1980 se zvýšil na 80,8 % a k 31. 12. 2005 činil 61,8 % ve městech s 20 000 a více obyvateli.

[image: image1.wmf]Česká republika

1 641

680

12,6

5,2

130,0

1,9

44,2

Moravskoslezský kraj

4 183

2 004

18,2

8,7

230,5

0,1

61,8

Hustota

obyvatel

 na 1 km

2

obcích do

200 obyvatel

(%)

městech s 20 000

a více obyvateli

(%)

Podíl osob žijících v

Průměrný počet obyvatel

Průměrná výměra (km

2

)

obce

části obce

obce

části obce

Tab. 2.1.1 Základní ukazatele sídelní struktury k 31. 12. 2005

V Moravskoslezském kraji je hustota obyvatelstva s 230,5 obyvateli na km2 výrazně nad úrovní České republiky (130,0 obyvatel na km2) a je po Hlavním městě Praze z krajů druhá nejvyšší. Na jednu část obce připadalo v kraji v roce 2005 v průměru 2 004 obyvatel.

V dlouhodobém srovnání se v letech 1961 - 2001 snižoval u malých obcí do 999 obyvatel jejich váhový podíl ve struktuře podle velikosti sídla. Obdobný vývoj byl i u obcí s počtem 1 000 - 4 999 obyvatel, avšak v posledním desetiletí minulého století se tento proces zpomalil. V roce 2001 k roku 1999 došlo v této skupině obcí k posílení jejich podílu z 18,2 na 19,1 %. Koncentrace obyvatelstva do velkých sídel za uvedené období vzrostla. V obcích s počtem obyvatel nad 5000 se jejich podíl z 67,0 % v roce 1961 zvýšil na 74,8 % v roce 2001. V důsledku osamostatnění některých obcí od měst došlo v roce 2001 k roku 1991 k mírnému snížení váhového podílu u sídel nad 5 000 obyvatel, a to o 0,4 bodu. V roce 2005 bylo v Moravskoslezském kraji zastoupeno nejvíce obcí s 1 000 až 4 999 obyvateli (112 z 299). Téměř 62 % obyvatel žije v obcích s 20 000 a více obyvateli.

Moravskoslezský kraj ve srovnání s ostatními kraji České republiky je v počtu obcí hned za Karlovarským krajem a Libereckým s počtem obcí 299. Počet obcí do 200 obyvatel byl v roce 2005 v Moravskoslezském kraji 13, což je nejnižší počet v České republice.

Věková struktura

Chování obyvatel na daném území nám může přiblížit také jeho věková struktura. Lze totiž předpokládat, že pokud na daném území převládá obyvatelstvo mladší, bude přirozenou měnou obyvatel spíše přibývat resp. ubývat méně než tam, kde je obyvatelstvo starší. Naopak mladší lidé budou méně vázáni na místo pobytu a lze tedy předpokládat větší migraci.

Tab. 2.1.2 Obyvatelstvo podle věkových skupin

[image: image2.wmf]Počet obyvatel

1 273 537

1 250 769

-1,8

622 048

611 295

-1,7

651 489

639 474

-1,8

 v tom ve věku (%):

 0 - 5 let

5,5

5,5

0,0

5,8

5,8

0,0

5,3

5,2

0,0

 6 - 14 let

11,6

9,6

-2,1

12,2

10,0

-2,2

11,1

9,1

-2,0

15 - 18 let

5,5

5,5

0,0

5,7

5,7

0,0

5,3

5,3

0,0

19 - 24 let

9,6

8,3

-1,3

10,1

8,7

-1,3

9,2

8,0

-1,2

25 - 34 let

15,4

16,3

0,9

16,2

17,1

1,0

14,6

15,5

0,8

35 - 44 let

14,1

14,2

0,0

14,8

14,9

0,1

13,5

13,4

0,0

45 - 54 let

15,1

14,3

-0,8

15,2

14,6

-0,6

14,9

14,0

-0,9

55 - 64 let

10,8

13,0

2,2

10,5

12,5

2,0

11,1

13,5

2,4

65 a více let

12,3

13,3

1,0

9,5

10,6

1,0

15,0

16,0

1,0

1)

 rok 2000 bez zpětného promítnutí výsledků SLDB 2001

2)

 změna v %

Celkem

Muži

Ženy

2000

1)

2005

rozdíl

2005 - 2000

v bodech

2000

1)

2005

rozdíl

2005 - 2000

v bodech

2000

1)

2005

rozdíl

2005 - 2000

v bodech

2)

2)

2)

2)

2)

2)

Z tabulky jasně plyne, že obyvatelstvo v Moravskoslezském kraji stárne. Výrazný úbytek (2,1 bodu) je v kategorii 6 - 14 let a dále pak (1,3 bodu) v kategorii 19 - 24 let. Naopak narůstá zastoupení věkových kategorií 55 - 64 let (2,2 bodu) a 65 a více let (1,0 bodu).

V absolutních číslech je situace zajímavější. Mezi lety 2000 a 2005 přibylo více než 9 000 osob ve věku 65 a více let. Za stejnou dobu poklesl počet obyvatel v kategorii 6 - 14 let o více než 28 tisíc a ve věku 19 až 24 let o 18 tisíc.

Graf 2 Věková struktura obyvatel Moravskoslezského kraje v letech 2000 a 2005

[image: image3.wmf]0

5

10

15

20

25

30

35

0 - 14 let

15 - 24 let

25 - 44 let

45 - 64 let

65 a více let

%

2005

2000

Mezi oběma pohlavími nejsou patrny větší rozdíly s výjimkou věkové kategorie 6 - 14 let (u mužů rozdíl let 2005 - 2000 činí snížení o 2,2 body a u žen snížení o 2,0 bodu), dále u kategorie 25 - 34 let (u mužů rozdíl let 2005 - 2000 činí zvýšení o 1,0 bodu a u žen zvýšení jen o 0,8 bodu). U věkové kategorie 45 - 54 let činil rozdíl let 2005 - 2000 snížení u mužů 0,6 bodu a u žen 0,9 bodu. U kategorie 55 - 64 let byl rozdíl let 2005 až 2000 u mužů vyšší o 2,0 bodu a u žen o 2,4 bodu.

Vzdělanostní struktura

Na chování obyvatel má vliv i jeho vzdělání, které lze zjistit pouze z cenzů. Z výsledků posledního sčítání lidu, domů a bytů je následující tabulka 2.1.3. Vyplývá z ní, že v poměru k celé České republice máme v našem kraji větší podíl obyvatel se základním vzděláním a vyučením bez maturity, relativně méně je také obyvatel s maturitou, případně se vzděláním vyšším a vysokoškolským. V porovnání okresů má nejvzdělanější obyvatelstvo okres Ostrava - město a Frýdek-Místek, nejhůř jsou na tom okresy Bruntál a Karviná.

Tab. 2.1.3 Obyvatelstvo ve věku 15 a více let podle vzdělání (SLDB 2001)
[image: image4.wmf]celkem

muži

ženy

celkem

muži

ženy

Obyvatelstvo celkem

1 051 687

508 771

542 916

8 575 198

4 133 067

4 442 131

 v tom vzdělání (%):

základní včetně neukončeného

25,2

17,8

32,2

23,0

16,5

29,1

vyučení bez maturity

22,7

28,3

17,5

20,5

25,7

15,7

střední odborné bez maturity

16,0

18,5

13,7

17,4

19,6

15,4

vyučení s maturitou

1,6

2,4

1,0

1,5

2,0

1,0

úplné střední všeobecné s maturitou

4,6

3,3

5,8

5,0

3,7

6,2

úplné střední odborné s maturitou

17,1

16,1

18,1

18,4

17,0

19,7

nástavbové studium

2,0

1,5

2,6

2,2

1,5

2,8

vyšší odborné

1,0

0,9

1,1

1,3

1,2

1,3

vysokoškolské

7,6

8,9

6,3

8,5

10,1

7,0

 v tom (%):

univerzitní

38,9

24,5

58,1

39,7

26,7

57,2

technické

34,2

50,7

12,3

30,1

43,6

11,8

ekonomické

16,3

13,7

19,8

14,5

12,9

16,7

zemědělské a veterinární

3,8

4,7

2,6

6,1

7,5

4,3

umělecké

1,0

0,9

1,2

1,8

1,7

1,9

ostatní

5,8

5,6

6,0

7,7

7,5

8,1

 z vysokoškolského bakalářské

6,2

5,1

7,7

6,3

5,4

7,6

vědecká příprava

0,2

0,3

0,1

0,4

0,6

0,2

bez vzdělání

0,5

0,4

0,6

0,4

0,4

0,5

nezjištěno

1,3

1,6

1,1

1,3

1,5

1,2

ČR celkem

Moravskoslezský kraj

Podle věkových skupin je nejvyšší podíl obyvatel se základním vzděláním včetně neukončeného ve věkové skupině 65 a více let (49,5 %), s učňovským a středním bez maturity je nejvyšší podíl mezi 35 a 44letými (46,7 %) a dále pak ve skupině 45 až 54letých (45,9 %). Obyvatel se středním vzděláním s maturitou včetně vyššího je nejvyšší podíl ve skupině 25 až 34letých (34,3 %) a s vysokoškolským vzděláním téměř shodné podíly ve skupině 35 až 44letých (11,4 %) a 25 až 34letých (11,3 %).

Tab. 2.1.4 Obyvatelstvo ve věku 15 a více let podle věku a nejvyššího ukončeného vzdělání
(SLDB 2001)

[image: image5.wmf]Celkem

1 051 687

191 015

193 911

178 750

192 509

138 701

156 660

 z toho se vzděláním (%):

základním vč. neukončeného

25,2

41,9

7,3

11,2

18,4

27,6

49,5

učňovským a stř. bez maturity

38,7

22,9

44,9

46,7

45,9

40,0

31,3

středním s maturitou vč. vyššího

26,4

31,5

34,3

28,7

25,0

23,1

12,5

vysokoškolským

7,8

1,9

11,3

11,4

9,1

7,8

4,5

Obyvatelstvo

ve věku

15 a více let

celkem

z toho ve věkové skupině

15 - 24

25 - 34

35 - 44

45 - 54

55 - 64

65 a více

Z pohledu velikostních skupin obcí je patrné, že v obcích s nižším počtem obyvatel jsou vyšší podíly obyvatelstva se základním a neukončeným vzděláním, učňovským a středním bez maturity. Naopak pro obce s vyšším počtem obyvatel platí, že se s počtem obyvatel zvyšují podíly obyvatel se vzděláním středním s maturitou včetně vyššího i vzděláním vysokoškolským.

Tab. 2.1.5 Obyvatelstvo ve věku 15 a více let podle vzdělání a velikostních skupin obcí (SLDB 2001)

[image: image6.wmf]Kraj celkem

1 051 687

25,2

38,7

26,4

7,8

1,3

0,5

 v tom obce

 s počtem obyvatel:

do 199

1 541

35,5

43,7

16,5

3,0

0,6

0,5

200 - 499

17 184

32,6

42,8

19,1

3,3

1,2

1,0

500 - 999

45 399

28,4

43,6

22,3

4,4

0,8

0,7

1 000 - 4 999

200 484

26,7

40,8

25,2

5,9

0,8

0,6

5 000 - 19 999

131 071

25,5

39,5

26,3

6,9

1,2

0,6

20 000 - 49 999

163 740

24,9

38,5

27,8

7,2

1,1

0,4

50 000 a více

492 268

24,1

37,1

27,2

9,4

1,7

0,5

nezjištěné

základní

a neukončené

Obyvatelstvo

ve věku

15 a více let

celkem

Podíl obyvatel podle dosaženého vzdělání (%)

bez vzdělání

střední

s maturitou

vč. vyššího

vysoko-

školské

učňovské

a střední bez

maturity

Graf 3 Vzdělání obyvatel Moravskoslezského kraje podle věkových skupin (SLDB 2001)

[image: image7.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

15 - 19

20 - 24

25 - 29

30 - 34

35 - 39

40 - 44

45 - 49

50 - 54

55 - 59

60 - 64

65 - 69

70 - 74

75 - 79

80 a více

Věková skupina

bez vzdělání

základní vč. neukončeného

vyuč. a střední odborné bez maturity

úplné střední s maturitou vč. nástavbového

vyšší odborné

vysokoškolské

nezjištěno

Srovnáme-li obyvatelstvo ve věku 15 a více let ve dvou po sobě jdoucích cenzech (SLDB 1991 a 2001), musíme konstatovat, že došlo ke zvýšení vzdělanosti v roce 2001 proti roku 1991. Počet obyvatel ve věku 15 a více let se středním vzděláním s maturitou včetně vyššího vzrostl o 4,5 procentního bodu u mužů a 4,3 procentního bodu u žen. Velmi příznivým ukazatelem je rovněž to, že podíl obyvatel s vysokoškolským vzděláním se zvýšil o 1,4 procentního bodu u mužů, resp. o 1,9 u žen. Srovnáme-li obě pohlaví, pak nejčastějším vzděláním žen je vzdělání základní včetně neukončeného, následované vyučenými bez maturity a středním odborným vzděláním bez maturity, zatímco u mužů je nejčastější stupeň vyučení, pak střední odborné vzdělání bez maturity a teprve pak následuje vzdělání základní. Ženy výrazně převyšují muže podílem na středním vzdělání, ať už úplným všeobecným, odborným či nástavbovým. Výrazně vyšší podíl mužů než žen má vysokoškolské vzdělání, v drtivé většině technického směru (přes 50 % všech mužů s vysokoškolským vzděláním). U žen převládá ještě výrazněji vzdělání univerzitní (58,1 % žen s vysokoškolským vzděláním). Výrazně více mužů než žen se věnuje i vědecké přípravě (1 516 mužů oproti 366 ženám, jeho podíl na vzdělání mužů 3,3 %, podíl na vzdělání žen 1,1 %).

Tab. 2.1.6 Obyvatelstvo ve věku 15 a více let podle pohlaví a nejvyššího ukončeného vzdělání (SLDB)

[image: image8.wmf]počet

%

počet

%

počet

%

1991

1 001 960

100,0

483 762

100,0

518 198

100,0

2001

1 051 687

100,0

508 771

100,0

542 916

100,0

 z toho se vzděláním:

základním včetně neukončeného

1991

353 397

35,3

126 909

26,2

226 488

43,7

2001

265 452

25,2

90 558

17,8

174 894

32,2

učňovským a středním bez maturity

1991

360 060

35,9

215 280

44,5

144 780

27,9

2001

407 247

38,7

238 016

46,8

169 231

31,2

středním s maturitou včetně vyššího

1991

210 318

21,0

95 483

19,7

114 835

22,2

2001

277 767

26,4

122 943

24,2

154 824

28,5

vysokoškolským

1991

60 955

6,1

37 922

7,8

23 033

4,4

2001

81 506

7,8

47 037

9,2

34 469

6,3

Ženy

Obyvatelstvo ve věku 15 a více let

Celkem

Muži

Vzdělání obyvatel podle VŠPS ve srovnání roku 2005 proti roku 2001 potvrdilo, že klesl počet osob se základním vzděláním (o 9,1 %) a vzrostl hlavně počet osob s vysokoškolským vzděláním (o 10,3 %), z toho u žen dokonce o 21,7 %. Obyvatel se středním vzděláním bez maturity přibylo za sledované období o 5,1 % a o 2,1 % se středním vzděláním s maturitou.

Tab. 2.1.7 Vzdělání populace (VŠPS)

[image: image9.wmf]tis. osob

Obyvatelstvo ve věku 15 a více let

1 052,3

1 055,1

1 058,7

1 061,6

1 064,1

101,1

 v tom podle vzdělání a ISCED 97:

základní a bez vzdělání

259,6

259,6

245,7

236,8

235,9

90,9

střední bez maturity

414,0

413,8

431,0

441,0

435,1

105,1

střední s maturitou

297,3

300,2

297,7

299,4

303,4

102,1

vysokoškolské

81,4

81,3

84,2

84,3

89,7

110,3

Muži

509,0

510,4

512,5

514,0

515,6

101,3

 v tom podle vzdělání a ISCED 97:

základní a bez vzdělání

88,2

88,8

80,8

77,0

77,6

88,0

střední bez maturity

242,0

240,7

256,6

260,5

252,3

104,3

střední s maturitou

130,5

134,7

126,8

130,3

136,1

104,3

vysokoškolské

48,3

46,0

48,3

46,2

49,5

102,4

Ženy

543,4

544,7

546,2

547,6

548,6

101,0

 v tom podle vzdělání a ISCED 97:

základní a bez vzdělání

171,4

170,8

165,0

159,9

158,2

92,3

střední bez maturity

172,1

173,1

174,4

180,5

182,8

106,2

střední s maturitou

166,8

165,6

171,0

169,1

167,3

100,3

vysokoškolské

33,0

35,3

35,8

38,1

40,2

121,7

2004

2005

Index

2005/2001

2001

2002

2003

Zdravotní stav obyvatelstva

Jedním z ukazatelů, popisujícím obyvatelstvo na daném území, je naděje dožití, což je počet roků, kterých se pravděpodobně dožije osoba právě x-letá za předpokladu, že po celou dobu života se nezmění řád vymírání, zjištěný úmrtnostní tabulkou. V tabulce je uvedeno, kolik let ještě dané osobě (samozřejmě pravděpodobně, statisticky) zbývá dožít. Naděje dožití je v našem kraji ve srovnání s jinými kraji jednou z nejnižších. I přes nelichotivou pozici kraje je třeba zdůraznit pozitivní trend nárůstu naděje dožití ve sledovaných letech. Tento trend pokračuje již od konce 80. let a souvisí především se zkvalitněním lékařské péče (mimo jiné i větší dostupností řady léčiv a přístrojů) a částečnou změnou způsobu života.

Počet osob nemocensky pojištěných v roce 2005 klesl oproti roku 2000 o 6,8 %. Průměrný denní stav práce neschopných v Moravskoslezském kraji v roce 2005 proti roku 2000 klesl o 13,1 %, ale průměrná doba trvání 1 případu pracovní neschopnosti v roce 2005 byla 37,3 dny, což bylo o 15,2 % více než v roce 2000. Průměrné procento pracovní neschopnosti celkem pro nemoc i pro pracovní úrazy v posledním roce kleslo, pro ostatní úrazy naopak vzrostlo.

Tab. 2.1.8 Naděje dožití podle pohlaví a věku

[image: image10.wmf]Naděje dožití mužů

ve věku: 0 let

70,44

72,07

70,68

72,03

70,88

72,55

71,33

72,88

15 let

56,03

57,60

56,26

57,53

56,39

58,01

56,82

58,32

30 let

41,64

43,25

41,81

43,17

41,93

43,66

42,39

43,94

40 let

32,19

33,81

32,40

33,75

32,56

34,21

32,98

34,48

50 let

23,61

24,99

23,82

24,88

23,94

25,32

24,26

25,56

Naděje dožití žen

ve věku: 0 let

77,91

78,54

77,97

78,51

78,17

79,04

78,55

79,10

15 let

63,40

63,99

63,43

63,93

63,60

64,44

63,94

64,48

30 let

48,66

49,26

48,67

49,17

48,84

49,67

49,17

49,72

40 let

38,92

39,53

38,94

39,44

39,15

39,92

39,45

39,97

50 let

29,62

30,13

29,64

30,05

29,84

30,51

30,13

30,56

2003 - 2004

Moravsko-

slezský kraj

ČR

2001 - 2002

2002 - 2003

2004 - 2005

Moravsko-

slezský kraj

ČR

Moravsko-

slezský kraj

ČR

Moravsko-

slezský kraj

ČR

U obyvatel v produktivním věku byla nově hlášená onemocnění u nemocí z povolání v roce 2005 v Moravskoslezském kraji oproti roku 2000 téměř o polovinu nižší. U tuberkulózy došlo např. za sledované období ve všech věkových kategoriích produktivního věku u obou pohlaví k výraznému snížení.

Tab. 2.1.9 Pracovní neschopnost pro nemoc a úraz

[image: image11.wmf]Počet nemocensky pojištěných osob

501 535

493 823

483 808

476 677

470 833

467 625

93,2

Průměrný denní stav práce neschopných (v osobách)

38 881

38 822

38 044

38 452

32 130

33 787

86,9

Průměrná doba trvání 1 případu pracovní neschop. (kal. dny)

32,4

32,7

35,0

34,6

40,5

37,3

115,2

 v tom:

pro nemoc

31,4

31,8

34,1

33,5

39,6

36,1

115,2

pro pracovní úrazy

54,1

52,2

52,2

55,8

53,1

56,6

104,6

pro ostatní úrazy

40,5

40,0

41,2

43,0

46,6

47,3

116,7

Průměrné procento pracovní neschopnosti celkem

7,752

7,861

7,863

8,067

6,824

7,225

93,2

 v tom:

pro nemoc

6,865

6,993

6,968

7,181

5,974

6,358

92,6

pro pracovní úrazy

0,286

0,267

0,262

0,254

0,250

0,264

92,4

pro ostatní úrazy

0,602

0,602

0,633

0,631

0,600

0,603

100,1

2003

2004

2005

Index

2005/2000

2000

2001

2002

Tab. 2.1.10 Hlášená onemocnění podle sledovaných příčin u obyvatel v produktivním věku
[image: image12.wmf]Nemoci z povolání celkem

430

390

328

262

267

246

57,2

Na 100 000 nem. pojištěných

85,74

78,98

67,80

54,96

56,71

52,60

61,3

Zhoubné novotvary

 v tom muži ve věku: 15 - 29 let

49

58

39

47

.

.

x

 30 - 49 let

329

328

284

283

.

.

x

 50 - 69 let

1 837

1 840

1 972

2 036

.

.

x

 v tom ženy ve věku: 15 - 29 let

80

57

61

75

.

.

x

30 - 49 let

506

510

462

490

.

.

x

50 - 69 let

1 351

1 453

1 557

1 637

.

.

x

Tuberkulóza celkem

 v tom muži ve věku: 15 - 29 let

21

40

21

13

16

12

57,1

 30 - 49 let

74

88

54

54

35

29

39,2

 50 - 69 let

76

49

45

43

23

43

56,6

 v tom ženy ve věku: 15 - 29 let

12

33

14

9

8

8

66,7

30 - 49 let

63

71

47

40

6

7

11,1

50 - 69 let

60

38

33

35

7

6

10,0

2005

Index

2005/2000

2000

2001

2002

2003

2004

Pro žijící populaci je úmrtnost klíčovým demografickým procesem, který na bázi ročních počtů živě narozených dětí působí na vytváření věkové struktury. Úmrtí je neopakovatelným biosociálním jevem, jeho pravděpodobnost je závislá na věku, pohlaví a zdravotním stavu. Ten je podmíněn částečně geneticky (vrozené vady a zděděné dispozice), částečně vlivy společenské povahy (profesní rizika, způsob života, zdravotní péče, působení životního prostředí aj.). Komplexnost pojmu zdravotní stav a generačně se měnící podmínky života znemožňují stanovit váhu jednotlivých faktorů na úroveň úmrtnosti. Od narození dochází ke kumulovanému působení různých negativních vlivů, což se při rozdílném životním riziku a různé individuální péči o udržení vlastního zdraví projevuje v nestejné délce života (věku při úmrtí). Počet zemřelých je sice v roce 2005 vyšší než v roce 2000, ale nárůst není nijak vysoký. Totéž platí i o úmrtnosti.

Tab. 2.1.11 Úmrtnost podle pohlaví a věku

[image: image13.wmf]Zemřelí celkem

12 858

13 024

13 088

13 389

13 037

12 991

101,0

Zemřelí na 1 000 obyvatel

10,1

10,3

10,4

10,7

10,4

10,4

102,9

Zemřelí muži na 1 000 mužů

10,8

10,8

11,0

11,4

11,2

10,9

100,9

ve věku: 15 - 29 let

1,0

0,9

0,8

0,8

0,8

0,8

83,8

30 - 39 let

1,6

1,5

1,5

1,7

1,7

1,4

86,6

40 - 49 let

5,8

5,6

5,2

5,4

4,8

4,6

79,3

50 - 59 let

13,5

13,4

13,4

13,7

13,1

12,8

95,1

60 - 69 let

30,5

29,4

27,4

28,1

27,5

26,9

88,2

70 a více let

85,7

86,0

87,8

88,6

85,7

81,3

94,9

Zemřelé ženy na 1 000 žen

9,3

9,6

9,7

9,9

9,6

9,9

106,4

ve věku: 15 - 29 let

0,2

0,3

0,3

0,3

0,3

0,3

119,6

30 - 39 let

0,6

0,6

0,6

0,7

0,7

0,5

80,4

40 - 49 let

2,4

2,4

2,0

2,2

1,9

2,1

88,1

50 - 59 let

5,3

5,3

5,5

5,7

5,2

5,3

101,5

60 - 69 let

13,7

12,7

11,5

12,7

12,0

12,2

89,2

70 a více let

63,5

66,1

66,6

65,5

63,2

64,8

102,1

2004

2005

Index

2005/2000

2000

2001

2002

2003

Se statistikou zemřelých souvisí i zjišťování příčin smrti. Pro studium příčin úmrtnosti jako hromadného populačního jevu jsou rozhodné údaje o jednotlivých úmrtích na podkladě ohledání zemřelého nebo pitvy, jak jsou zachyceny v osvědčení o úmrtí. Informace o zemřelých mají i nesporné výhody. Úmrtí je jev snadno rozeznatelný, časově určený, nezvratný a tedy i neopakovatelný. Je možné měřit pravděpodobnost jeho výskytu v populaci a zjišťovat pravděpodobnost úmrtí ať už vcelku nebo ve vymezených populačních skupinách.

Z vývoje za posledních pět let vyplývá, že v Moravskoslezském kraji převládají mezi příčinami úmrtnosti nemoci oběhové soustavy (v roce 2005 tvořily celkem 51,9 % všech příčin úmrtí). Další nejčastější příčinou smrti jsou novotvary (v roce 2005 činily 25,2 % ze všech příčin úmrtí). Za sledované období pěti let nemoci oběhové soustavy vzrostly (o 1,4 bodu) a naopak úmrtí na novotvary klesly za sledované období (o 1,6 bodu). Vývoj v České republice je v porovnání s vývojem v Moravskoslezském kraji daleko pozitivnější, např. příčiny úmrtí na nemoci oběhové soustavy v kraji za posledních pět let mají rostoucí tendenci a naopak v ČR klesající.

Tab. 2.1.12 Zemřelí podle příčin smrti

[image: image14.wmf]Zemřelí celkem

12 858

109 001

12 991

107 938

101,0

99,0

 z toho vybrané příčiny (%):

některé infekční a parazitární nemoci

0,3

0,2

0,5

0,4

0,2

0,1

novotvary

26,9

26,3

25,2

26,2

-1,6

-0,2

nemoci oběhové soustavy

50,5

53,4

51,9

51,1

1,4

-2,3

nemoci dýchací soustavy

5,4

4,5

5,3

5,6

-0,1

1,0

nemoci trávicí soustavy

4,9

3,9

5,5

4,5

0,6

0,6

vnější příčiny nemocnosti a úmrtnosti

7,0

6,5

5,5

5,9

-1,4

-0,6

1)

 změna v %

Moravsko-

slezský kraj

ČR

Rozdíl

2005 - 2000 v bodech

Moravsko-

slezský kraj

ČR

Moravsko-

slezský kraj

2000

2005

ČR

1)

1)

Zemřelí podle příčin úmrtí v produktivním věku představují hlavně nemoci oběhové soustavy, které u mužů i u žen vzrostly ve věkové kategorii 50 - 69 let (u mužů to bylo o 1,7 % a u žen o 2,2 %). Naopak k poklesu došlo u obou pohlaví u věkové kategorie 30 - 49 let (u mužů o 18,5 % a u žen o 17,1 %). U zhoubných novotvarů došlo k nárůstu u mužů ve věku 15 - 29 let a u žen ve věkové kategorii 50 - 69 let. U ostatních věkových kategorií u obou pohlaví došlo ke snížení úmrtí.

Tab. 2.1.13 Zemřelí v produktivním věku podle hlavních příčin a pohlaví

[image: image15.wmf]Zhoubné novotvary

v tom muži ve věku: 15 - 29 let

11

11

9

7

7

14

127,3

30 - 49 let

138

152

118

111

103

106

76,8

50 - 69 let

985

979

932

923

997

909

92,3

v tom ženy ve věku: 15 - 29 let

8

10

10

8

12

7

87,5

30 - 49 let

133

121

83

95

103

91

68,4

50 - 69 let

562

527

535

587

545

570

101,4

Nemoci oběhové soustavy

v tom muži ve věku: 15 - 29 let

6

4

4

4

4

3

50,0

30 - 49 let

157

146

115

129

141

128

81,5

50 - 69 let

1 053

1 072

1 017

1 093

1 010

1 071

101,7

v tom ženy ve věku: 15 - 29 let

3

4

4

4

3

4

133,3

30 - 49 let

41

40

33

35

34

34

82,9

50 - 69 let

450

469

431

465

443

460

102,2

Vnější příčiny

v tom muži ve věku: 15 - 29 let

107

100

88

80

90

85

79,4

30 - 49 let

223

195

197

211

183

168

75,3

50 - 69 let

195

175

179

205

185

181

92,8

v tom ženy ve věku: 15 - 29 let

15

16

22

16

18

13

86,7

30 - 49 let

43

35

40

49

41

35

81,4

50 - 69 let

61

44

42

53

55

57

93,4

2000

2001

Index

2005/2000

2002

2003

2004

2005

V Moravskoslezském kraji počet obyvatel trvale klesá, což je způsobeno zejména migrací, tedy stěhováním mimo kraj. Dochází k úbytku mladších osob a kraj rychle stárne. Standardizovaná míra úmrtnosti je v porovnání s ostatními kraji jednou z nejvyšších. Moravskoslezský kraj patří k regionům s vysokou nezaměstnaností. Je to důsledek restrukturalizace tohoto regionu. U zaměstnaných pokračovala ve sledovaném období přeměna vzdělanostní struktury ve prospěch vyššího vzdělání.

Migrace

Stěhování (migrace) je prostorové přemisťování osob mezi dvěma územními jednotkami spojené se změnou místa bydliště. V demografické statistice České republiky se stěhováním rozumí změna obce trvalého bydliště na území České republiky nebo přes hranice ČR. Počet stěhování je sumarizací individuálních údajů o stěhování, uvedených na statistických hlášeních o stěhování, poskytovaných statistickým orgánům ohlašovnami pobytu a orgány cizinecké policie.

Tab. 2.1.14 Přistěhovalí podle pohlaví a věku

[image: image16.wmf]Přistěhovalí celkem

3 278

4 197

5 516

6 499

5 832

4 976

30 298

 z toho ženy

1 627

1 821

2 039

2 356

2 077

2 041

11 961

 z celku ve věku:

 0 - 5 let

306

363

317

329

305

324

1 944

 6 - 14 let

272

359

417

363

336

344

2 091

15 - 18 let

134

144

152

227

202

178

1 037

19 - 24 let

708

779

862

1 333

1 042

756

5 480

25 - 34 let

890

1 146

1 669

1 956

1 761

1 545

8 967

35 - 44 let

379

646

1 129

1 185

1 187

929

5 455

45 - 54 let

253

372

569

628

575

487

2 884

55 - 64 let

133

171

186

255

208

195

1 148

65 a více let

203

217

215

223

216

218

1 292

2000

2001

2002

2003

2004

2005

Úhrn

2000 - 2005

O kvalitě života na daném území nám dává informaci také migrace. Stěhovat se všeobecně jsou ochotni ti, kteří nevlastní půdu, jsou to lidé spíše mladšího nebo středního věku (migrace za prací či do oblastí s nižší ekologickou zátěží) nebo lidé s vyšším vzděláním. Za roky 2000 až 2005 se vystěhovalo o 9 226 osob více než kolik se jich přistěhovalo.

Podle věkové struktury je nejmobilnější skupina ve věku 25 - 34 let. Druhou skupinu tvoří osoby ve věku 19 až 24 let, i když u této skupiny došlo v roce 2005 ke snížení záporného salda migrace. Nejméně mobilní skupiny jsou 55 - 64 let a 65 a starší.

Tab. 2.1.15 Vystěhovalí podle pohlaví a věku

[image: image17.wmf]Vystěhovalí celkem

5 061

6 337

7 118

7 036

7 320

6 652

39 524

 z toho ženy

2 627

2 842

3 048

3 017

3 076

3 248

17 858

 z celku ve věku:

 0 - 5 let

391

408

404

395

411

488

2 497

 6 - 14 let

514

529

517

453

425

528

2 966

15 - 18 let

170

161

214

180

194

197

1 116

19 - 24 let

1 025

1 228

1 148

1 293

1 149

907

6 750

25 - 34 let

1 561

1 991

2 314

2 302

2 572

2 432

13 172

35 - 44 let

538

859

1 190

1 128

1 178

929

5 822

45 - 54 let

344

540

689

650

739

541

3 503

55 - 64 let

237

315

319

359

372

357

1 959

65 a více let

281

306

323

276

280

273

1 739

2003

2004

2005

Úhrn

2000 - 2005

2000

2001

2002

Nejvíce vystěhovalých (13 172 osob) je za sledované období roku 2000 až 2005 u věkové kategorie 25 až 34 let, druhá je kategorie 19 - 24 let (6 750). Nejméně vystěhovalých je v kategorii 15 - 18 let (1 116) a pak u kategorie 65 let a více (1 739).

Graf 4 Pohyb obyvatel v Moravskoslezském kraji v letech 2001-2005

[image: image18.wmf]-15 000

-12 000

-9 000

-6 000

-3 000

0

3 000

6 000

9 000

12 000

15 000

2001

2002

2003

2004

2005

osoby

Živě narození

Zemřelí

Přistěhovalí

Vystěhovalí

Stěhováním mimo kraj ubývá celkově obyvatel. Nejvíce obyvatel odchází z okresu Ostrava - město.

Přistěhovalí cizinci do Moravskoslezského kraje jsou hlavně občané Slovenska, Polska, Ukrajiny a Vietnamu.

Cizinci

Za cizince se podle zákona č.326/1999 Sb.považuje osoba, která nemá české státní občanství (resp. ani jedno z jejich státních občanství není české). Cizinec smí na území ČR pobývat přechodně nebo trvale. Policie může z důvodů stanovených zákonem nevydat cizinci vízum k pobytu (přechodnému i trvalému). Důvody pro neudělení víza nebo jiného povolení k pobytu (přechodnému i trvalému) jsou vymezeny zákonem.

V uplynulých letech byly provedeny změny legislativy nebo statistické definice. V roce 2001 šlo o změnu statistické definice obyvatelstva. V návaznosti na Doporučení OSN ke statistice zahraniční migrace a na Sčítání lidu, domů a bytů začali být do obyvatelstva ČR zahrnováni i azylanti a cizinci pobývající v České republice nad 90 dní, jejichž délka pobytu překročila 1 rok (do té doby bylo obyvatelstvo ČR tvořeno pouze osobami s trvalým pobytem na území).

K poslední podstatné změně - v tomto případě jak legislativní, tak definiční - došlo v roce 2004. Legislativní změny souvisely hlavně se vstupem ČR do EU (bylo nutné vymezit dvě kategorie cizinců s různým pobytovým režimem v souvislosti s právem EU v oblasti volného pobytu osob).

V Moravskoslezském kraji v roce 2005 bylo celkem 19 337 cizinců, z toho 55,8 % tvořili cizinci s trvalým pobytem. Proti roku 2001 došlo k navýšení o 4,6 bodu. Počet trvalých pobytů plynule roste. Vývoj dlouhodobých pobytů vykazuje výkyvy závislé především na legislativních změnách. V posledním sledovaném roce tvořili muži 65,7 % z celkového počtu cizinců. Podle státní příslušnosti tvoří největší část cizinců v našem kraji Poláci (do roku 2004 to byli Slováci, kterých postupně od roku 2001 ubývá). Vedle těchto dvou početně nejvíce zastoupených státních příslušností jsou v našem kraji zastoupeni Vietnamci (2 696 v roce 2005) a Ukrajinci (1 952 v roce 2005).

Podle věkových skupin je nejvíce zastoupena věková skupina 15 - 64 let 87,0 % (absolutně 16 826). Proti roku 2001 se zvýšil tento počet o 15,6 bodu.

Tab. 2.1.16 Cizinci

[image: image19.wmf]Cizinci celkem

18 181

19 166

19 959

18 329

19 337

6,4

1,6

 v tom podle druhu pobytu (%):

trvalý

51,2

48,0

46,9

56,7

55,8

4,6

x

s vízem nad 90 dní

48,8

52,0

53,1

43,3

44,2

-4,6

x

 v tom podle pohlaví (%):

muži

.

.

67,5

65,1

65,7

x

x

ženy

.

.

32,5

34,8

34,3

x

x

 z toho podle státní příslušnosti:

Slovensko

7 379

7 894

8 147

5 672

5 511

-25,3

-7,0

Polsko

4 838

5 228

5 306

5 240

5 807

20,0

4,7

Vietnam

2 087

2 143

2 333

2 479

2 696

29,2

6,6

Ukrajina

1 085

1 103

1 283

1 762

1 952

79,9

15,8

 v tom podle věkových skupin (%):

 0 - 14 let

5,6

5,7

5,7

7,1

7,2

1,6

x

15 - 64 let

71,4

69,9

68,6

86,2

87,0

15,6

x

65 a více let

6,4

6,1

5,8

6,7

6,5

0,2

x

1)

 věkové skupiny cizinců s délkou pobytu nad 1 rok

2)

 rozdíl v bodech

2004

2005

Změna v %

2001

2002

2003

2005/2001

průměrná

roční

1)

1)

1)

1)

1)

1)

2)

2)

2)

2)

2)

1)

1)

1)

2)

2)

2)

2)

2)

2)

2)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

Ze šesti okresů našeho kraje je nejvíce cizinců zastoupeno v okrese Ostrava-město (38,0 %) a dále pak v okrese Karviná (35,2 %) z celkového počtu cizinců v kraji. Nejméně je to pak v okrese Bruntál (3,5 %) a Opava (5,0 %).

V okrese Ostrava - město jsou nejvíce zastoupeni Vietnamci (2 047 z celkových 2 696 v Moravskoslezském kraji k 31. 12. 2005) a pak Slováci (1 832 z 5 511 v Moravskoslezském kraji k 31. 12. 2005). Nejvíce Poláků je zastoupeno v okrese Karviná (3 959 z 5 807 v Moravskoslezském kraji).

Projekce vývoje počtu obyvatel do roku 2025

Projekce obyvatelstva na úrovni celé republiky a i na úrovni krajské se dělá proto, aby se zjistilo, jak se bude dále vyvíjet populace na daném území. Výsledky projekce je třeba interpretovat vždy podmíněně ve vztahu k použitým vstupním parametrům plodnosti a úmrtnosti. Základním údajem pro výpočet jsou počty obyvatel podle pohlaví a jednotek věku v krajích ČR, vybilancované k 31. 12. 2002 (tzv. práh projekce). Parametry plodnosti a úmrtnosti byly stanoveny na základě analýzy populačního vývoje diferencovaně pro jednotlivé kraje podle tříletých průměrů za roky 2000 - 2002. Je třeba zdůraznit, že projekce za kraje byla vypočtena bez vlivu vnitřní i zahraniční migrace a ukazuje tedy na hypotetický vývoj počtu a složení obyvatelstva krajů, ovlivněný pouze přirozenou měnou obyvatel.

Podle projekce obyvatelstva Moravskoslezského kraje do roku 2025 (práh projekce - rok 2002) se počet obyvatel v konečném roce projekce 2025 sníží o 6,8 % proti roku 2005. Podle věkového složení obyvatel dojde v roce 2025 proti roku 2005 k zvýšení počtu obyvatel od věkové skupiny 35 - 44 let (o 0,3 bodu), 45 až 54 let (o 2,4 bodu), 55 - 64 let (o 0,4 bodu) a 65 a více let (o 8,3 bodu). Naopak u všech nižších věkových kategorií dojde ke snížení, tzn. u věkové skupiny 0 - 4 let (o 0,4 bodu), 5 - 14 let (o 6,0 bodu), 15 - 19 let (o 2,1 bodu), 20 - 24 let (0 2,1 bodu) a 25 - 34 let (o 5,5 bodu).

Tab. 2.1.17 Projekce obyvatelstva Moravskoslezského kraje do roku 2025 (práh projekce - rok 2002)

[image: image20.wmf]2005

2010

2015

2020

2025

Počet obyvatel

1 250 769

1 256 010

1 244 525

1 229 929

1 210 390

1 183 847

 v tom ve věku (%):

 0 - 4 let

5,5

4,5

4,6

4,6

4,4

4,1

 5 - 14 let

9,6

10,5

9,1

9,3

9,4

4,5

15 - 19 let

5,5

6,9

6,0

4,6

4,7

4,8

20 - 24 let

8,3

6,9

6,9

6,0

4,7

4,8

25 - 34 let

16,3

16,5

15,2

14,0

13,2

11,0

35 - 44 let

14,2

14,1

15,2

16,6

15,5

14,4

45 - 54 let

14,3

14,3

13,8

13,9

15,2

16,7

55 - 64 let

13,0

13,0

14,0

13,4

13,1

13,4

65 a více let

13,3

13,2

15,0

17,5

19,9

21,5

Skutečnost 2005

Projekce bez migrace

K největší změně (snížení) tedy dojde ve věkových skupinách 5 - 14 let, 25 - 34 let a k nárůstu dojde u skupiny 65 let a více.

Srovnáním projekce obyvatelstva bez migrace roku 2005 se skutečností roku 2005 se počítá s vyšším počtem obyvatel než byl ve skutečném roce 2005 o 0,4 % (tj. o 5 241 osob). Co se týká složení obyvatel podle věku, v projekci se počítá s nižším počtem osob ve věku 0 - 4 let (o 1,0 bodu) a 5 - 14 let (o 0,9 bodu) a naopak u věkové skupiny 15 - 19 let s vyšším počtem osob (o 1,4 bodu). U věkové skupiny 20 - 24 let je v projekčním roce 2005 nižší počet osob o 1,4 bodu. Ostatní věkové skupiny jsou téměř stejné se skutečností roku 2005.

2.2 Vzdělávání

Střední a vysoké školství

Region Moravskoslezského kraje je vybaven kvalitním systémem školního vzdělávání. Na území šesti okresů se nachází 56 středních odborných učilišť, 88 středních odborných škol, 41 gymnázií, 11 vyšších odborných škol a 4 vysoké školy.

Poptávka ve středním vzdělávání se již několik let posunuje více ke vzdělávání ukončenému maturitní zkouškou. V školním roce 2005/2006 byl celkový počet žáků denního studia v Moravskoslezském kraji na středních a vyšších odborných školách 66 940 studentů. Nejvyšší podíl těchto studentů (38,5 %) navštěvovalo střední odborné školy, a to o 1,8 % více něž ve školním roce 2000/2001. K největšímu poklesu studentů ve sledovaném období došlo u středních odborných učilišť, a to o 1,6 %, kdy ve školním roce 2000/2001 navštěvovalo učiliště 35,3 % z celkového počtu studentů a ve školním roce 2005/2006 to bylo 33,7 %. Nejnižším podílem na celkovém počtu žáků se podílejí vyšší odborné školy, a to pouze 2,8 %.

Ve školním roce 2005/2006 bylo v Moravskoslezském kraji přijato nejvíce žáků k dennímu studiu na střední odborné učiliště (44,8 %), ale i zde se jedná o pokles proti školnímu roku 2000/2001, kdy bylo těchto nově přijatých žáků 47,3 % z celkového počtu žáků. Ve srovnání se školním rokem 2004/2005 však došlo ke zvýšení počtu nově přijatých žáků na střední odborná učiliště o 14 %.

Počet žáků studujících na gymnáziích se každoročně zvyšoval, zejména u čtyřletého studia, kde tento nárůst v mezidobí 2000 - 2005 činil 22,3 %, u víceletých gymnázií je tento nárůst o něco mírnější, ale i tak je to téměř 15 %.

Tab. 2.2.1 Učňovské a střední školství

[image: image21.wmf]Pramen: ÚIV

2000/2001

2001/2002

2002/2003

2003/2004

2004/2005

2005/2006

Střední odborná učiliště

školy

57

57

56

54

53

56

žáci (denní studium)

22 552

23 410

23 279

23 145

22 754

22 564

nově přijatí žáci

7 488

7 418

7 203

7 098

6 864

7 809

absolventi

5 505

5 917

6 095

6 095

6 180

.

Střední odborné školy (obory s maturitou a bez)

školy

86

84

85

87

89

88

žáci (denní studium)

23 452

23 675

24 142

24 890

25 742

25 769

nově přijatí žáci

5 977

6 246

6 609

6 667

6 784

6 794

absolventi

5 277

5 157

5 126

5 228

5 434

.

Gymnázia

školy

38

37

36

37

39

41

žáci (denní studium)

15 733

15 691

16 099

16 142

16 449

16 705

nově přijatí žáci (4 leté studium)

1 729

1 892

1 744

1 971

2 114

2 098

nově přijatí žáci (víceleté studium)

1 143

1 158

1 093

1 224

1 253

1 312

absolventi

2 915

2 388

3 137

3 053

2 912

.

Vyšší odborné školy

školy

10

10

10

11

12

11

žáci (denní studium)

2 130

2 068

2 095

2 171

2 089

1 902

nově přijatí žáci

634

878

967

910

779

738

absolventi

698

563

486

532

601

.

Školní rok

Jak je patrné z níže uvedeného grafu počet absolventů středních odborných učilišť po celé sledované období postupně rostl a ve školním roce 2004/2005 byl o 12,2 % vyšší než ve školním roce 2000/2001.

Graf 5 Počty absolventů v Moravskoslezském kraji - denní studium

[image: image22.wmf]Zdroj: ÚIV

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

Střední odborná učiliště

Střední odborné školy

(obory s maturitou a bez)

Gymnázia

Vyšší odborné školy

osoby

2000/2001

2001/2002

2002/2003

2003/2004

2004/2005

Největší rozdíly v počtu absolventů jsou u gymnázií. Nejnižší počet absolventů u tohoto typu školy byl ve školním roce 2001/2002, v následujícím roce došlo k nárůstu o více než 30 %. Od školního roku 2003/2004 dochází k mírnému snižování počtu absolventů gymnázií.

Při výuce cizích jazyků na středních školách v Moravskoslezském kraji je nejvíce rozšířen anglický jazyk, až 81 % žáků všech středních škol se věnuje tomuto jazyku. Na druhém místě je jazyk německý s necelými 50 %. Jak je patrno z grafu 6 podle jednotlivých typů středních škol, není zanedbatelná ani výuka francouzského jazyka u gymnázií (až 20,7 %), přitom z celkového pohledu středních škol je to pouze okolo 7 %.

Graf 6 Výuka cizích jazyků v Moravskoslezském kraji v roce 2005

[image: image23.wmf]Zdroj: ÚIV

0

5 000

10 000

15 000

20 000

25 000

anglický

francouzský

německý

ruský

španělský

italský

latinský

Žáci

střední odborná škola

gymnázium

střední odborné učiliště

Na území Moravskoslezského kraje se nacházejí čtyři vysoké školy, z toho jedna soukromá. Nejstarší a největší vysokou školou je Vysoká škola báňská-Technická univerzita Ostrava. Ve školním roce 2005/2006 na této škole studovalo 19 701 studentů, což je téměř 57 % ze všech vysokoškolských studentů v kraji. Další vysokou školou je Ostravská univerzita, kterou ve školním roce 2005/2006 navštěvovalo 8 112 studentů. Jedinou soukromou vysokou školou na území okresu Ostrava-město je Vysoká škola podnikání, a.s., která je nejmenší co do počtu studentů a těch bylo ve školním roce 2005/2006 něco přes dva tisíce.

Tab. 2.2.2 Studenti vysokých škol v Moravskoslezském kraji podle škol

[image: image24.wmf]Pramen: ÚIV

stav k 31. 10. 2005

Studenti (fyzické osoby) celkem

1)

prezenčním

distančním a kombinovaném

v typu studijního programu

v typu studijního programu

VŠ celkem

34 836

24 470

14 810

1 668

7 533

562

10 429

7 124

1 027

954

1 339

 v tom VŠ:

OU v Ostravě

8 112

6 108

2 805

315

2 956

72

2 015

1 292

285

312

126

SU v Opavě

4 792

3 850

2 369

183

1 281

49

947

801

39

65

42

VŠB-TU Ostrava

19 701

14 060

9 215

1 132

3 296

441

5 686

3 361

581

577

1 171

VŠ podnikání

2 231

452

421

38

0

0

1 781

1 670

122

0

0

1)

 bez přerušeného studia

2)

 magisterské studium v délce 1 až 3 roky, které je pokračováním studia bakalářských programů

3)

 magisterské studijní programy v délce 4 až 6 let

bakalář-

ském

navazujícím

magister-

ském

2)

magister-

ském

3)

celkem

celkem

doktor-

ském

celkem

magister-

ském

3)

doktor-

ském

bakalář-

ském

navazujícím

magister-

ském

2)

Slezská univerzita v Opavě je jedinou vysokou školou mimo území Ostravy a má ještě jednu fakultu obchodně podnikatelskou ve městě Karviná. Na této vysoké škole ve stejném období studovalo téměř 5 000 studentů.

Na grafu č.7 je uvedena struktura studentů vysokých škol podle místa bydliště. Téměř 60 % tvoří studenti s místem bydliště v Moravskoslezském kraji. Vyšší podíl studentů vysokých škol pochází ze dvou sousedních krajů, a to Olomouckého (10,9 %) a Zlínského (9,0 %), studenti z jiných krajů nepřekračují hranici pěti procent. Také cizinci se na vysokých školách v Moravskoslezském kraji nepodílejí ani 5 %.

Graf 7 Studenti vysokých škol v Moravskoslezském kraji k 31. 10. 2005 podle místa bydliště

[image: image25.wmf]Zdroj: ÚIV

Ostatní

3,7%

Hlavní město Praha

1,0%

Středočeský kraj

0,9%

Jihočeský kraj

0,6%

Plzeňský kraj

0,2%

Karlovarský kraj

0,3%

Ústecký kraj

3,7%

Liberecký kraj

0,4%

Královéhradecký

kraj

1,0%

Pardubický kraj

1,7%

bydlící v zahraničí

0,3%

cizinci

4,6%

Moravskoslezský

kraj

59,8%

Zlínský kraj

9,0%

Olomoucký kraj

10,9%

Jihomoravský

kraj

4,6%

Vysočina

0,9%

Rostoucí počet studentů na středních školách a zvyšující se účast na programech terciárního vzdělávání se postupně projevuje na střední délce vzdělávání, která se postupně zvyšuje. Největší střední délku vzdělávání má kraj Hlavní město Praha (16,7 let) a na opačném konci tabulky je Středočeský kraj (13,0 let). V Moravskoslezském kraji je střední délka vzdělávání 14,5 let což je o 0,8 roku více než v roce 2003, v našem kraji byl od roku 2003 tento nárůst nejvyšší ze všech regionů. Stejná situace panuje i v regionálním srovnání počtu žáků středních odborných škol, gymnázií a vyšších odborných škol na 1000 obyvatel. Nejvyšší je tento podíl opět v kraji Hlavní město Praha (49,1) a nejnižší ve Středočeském kraji (28,0). Moravskoslezský kraj (35,5) je pod celorepublikovým průměrem (36,6), ale i v tomto ohledu je nárůst mezi lety 2003 a 2005 v našem kraji nejvyšší.

Celoživotní vzdělávání

V poslední době se stále více zvyšuje důležitost celoživotního vzdělávání. S rychlým rozvojem nových technologií se musí člověk v průběhu celého života učit novým poznatkům, aby našel uplatnění na trhu práce. Z dostupných zdrojů však stále dosud neexistuje dostatek statistických údajů, na základě kterých by se vývoj v této oblasti dal podrobně hodnotit.

V Moravskoslezském kraji si nejvíce studentů při zaměstnání doplňuje odbornost sekundárního stupně na středních odborných školách. Ve školním roce 2004/2005 jich na tomto typu škol studovalo 21,3 % ze všech studentů navštěvujících školy při zaměstnání. Na vyšších odborných školách, kde se již jedná o terciální stupeň, bylo těchto studentů ve stejném období 4,5 %. Nejvyšší počet studentů při zaměstnání je na vysokých školách, a to 72,3 % ze všech studentů studujících při zaměstnání.

V průběhu sledovaných let došlo v Moravskoslezském kraji ke zvýšení počtu žáků studujících při zaměstnání ze 7 tisíc ve školním roce 2000/2001 na 10,5 tisíce ve školním roce 2004/2005. Vývoj počtu studentů byl rozdílný v jednotlivých typech škol.

Počet žáků studujících při zaměstnání na gymnáziu se v průběhu sledovaného období sice zvýšil téměř o třetinu, nadále však tito žáci tvoří pouhých 1,2 % z celkového počtu studentů gymnázií.

Počet žáků studujících při zaměstnání na středních odborných školách se v průběhu let 2000 až 2005 neustále mírně zvyšoval, v roce 2005 jsou tito žáci zastoupeni 8,1 % z celkového počtu studentů těchto škol, což je výrazně více než na školách se všeobecným zaměřením studia.

Tab. 2.2.3 Žáci a studenti při zaměstnání podle typu školy

[image: image26.wmf]2000/2001

2001/2002

2002/2003

2003/2004

2004/2005

Gymnázia

počet

38

37

36

37

39

žáci celkem

15 881

15 856

16 269

16 327

16 643

 z toho: při zaměstnání absolutně

148

165

170

185

194

podíl ze žáků celkem

0,9

1,0

1,0

1,1

1,2

Střední odborné školy

počet

86

84

85

87

89

žáci celkem

25 414

25 641

26 065

26 965

27 996

 z toho: při zaměstnání absolutně

1 962

1 966

1 923

2 075

2 254

podíl ze žáků celkem

7,7

7,7

7,4

7,7

8,1

Vyšší odborné školy

počet

10

10

10

11

12

žáci celkem

2 453

2 382

2 468

2 621

2 568

 z toho: dálkové studium absolutně

323

314

373

450

479

podíl ze žáků celkem

13,2

13,2

15,1

17,2

18,7

Veřejné vysoké školy

počet

4

3

4

4

4

žáci celkem

23 214

24 275

24 335

28 690

31 360

 z toho: distanční a kombinované studium

 absolutně

4 924

5 120

4 780

6 331

7 636

podíl ze žáků celkem

21,2

21,1

19,6

22,1

24,3

Bydlící obyvatelstvo ve věku 15 a více let (tis.)

1 058,7

1 053,7

1 056,4

1 060,4

1 063,0

Osoby studujících při zaměstnání na školách v Moravsko-

slezském kraji na 1 000 osob bydlících ve věku 15 a více let

6,9

7,2

6,9

8,5

9,9

Školní rok

Počet žáků studujících při zaměstnání na vyšších odborných školách se na rozdíl od studentů denního studia, kde nedocházelo k výraznějším změnám, neustále zvyšoval. V roce 2000 byl podíl těchto žáků 13,2 % a v roce 2005 se zvýšil o 5,5 procentního bodu na 18,7 % ze všech studentů tohoto typu škol.

Nejvýrazněji se studenti při zaměstnání v Moravskoslezském kraji podílejí na počtu studentů vysokých škol. Z celkového počtu studentů vysokých škol, jich jinou než denní formou studuje 24,3 %.

Počet osob studujících při zaměstnání na školách v Moravskoslezském kraji na 1000 osob bydlících ve věku 15 a více let se v průběhu let 2000 až 2005 zvýšil o 3 procentní body.

Ve 2. čtvrtletí roku 2003 proběhl v rámci výběrového šetření pracovních sil ad-hoc modul, zaměřený na účastníky vzdělávání označeného jako formální, tedy probíhající ve školních zařízeních. U drtivé většiny odpovídajících se jedná o účast na počátečním vzdělávání, tedy o docházku do škol před vstupem do prvního zaměstnání. Ve věku 30 a více let se formálního vzdělávání v Moravskoslezském kraji účastnilo 4,2 % osob, u kterých můžeme předpokládat, že šlo o účast v dalším vzdělávání. Za celou Českou republiku je tento podíl nižší o jeden procentní bod.

Specifickou formou dalšího vzdělávání jsou rekvalifikace, které poskytuje stát. Rekvalifikací se většinou účastní uchazeči o zaměstnání evidovaní na úřadech práce.

V Moravskoslezském kraji je trvale vysoká míra nezaměstnanosti, v roce 2005 byla v našem kraji druhá nejvyšší (14,2 %) po Ústeckém kraji (15,4 %), což je vysoko nad průměrem celé České republiky (8,9 %). Ve srovnání s ostatními kraji máme nejvyšší počet uchazečů na jedno pracovní místo (29,2 uchazeče).

V průběhu let 2001 až 2004 rostl počet uchazečů o zaměstnání, kteří absolvovali některý z rekvalifikačních kurzů. Zatímco v roce 2001 na 100 uchazečů o zaměstnání přicházelo 7,1 uchazečů, kteří v průběhu roku ukončili rekvalifikační kurz, v roce 2004 činil tento podíl 9,2 uchazečů ukončené rekvalifikace. V roce 2005 došlo k poklesu na 8,1 uchazečů ukončené rekvalifikace.

Celkový počet účastníků ukončených rekvalifikací se mezi roky 2001 a 2005 zvýšil o 16,7 %. Mezi účastníky, kteří v průběhu sledovaného období absolvovali rekvalifikační kurz, jsou více zastoupeny ženy a osoby ve věku do 30 let. Podle vzdělání je nejvyšší účast na rekvalifikacích u osob se základním a středoškolským vzděláním bez maturity (52,5 %).

Tab. 2.2.4 Účastníci rekvalifikací

[image: image27.wmf]zdroj: MPSV

Uchazeči o zaměstnání celkem

94 226

101 214

106 304

105 486

96 528

102,4

 v tom podle pohlaví:

muži

48 891

52 826

55 291

53 390

47 417

97,0

ženy

45 335

48 388

51 013

52 096

49 111

108,3

 z toho podle věku:

mladší 30 let

35 182

37 651

37 790

34 669

28 495

81,0

50 a více let

16 049

19 341

22 324

23 677

24 404

152,1

 z toho podle vzdělání:

základní a SŠ bez maturity

73 280

78 246

82 804

81 829

75 153

102,6

vysokoškolské

2 265

2 865

2 888

2 893

2 520

111,3

Uchazeči zařazení do rekvalifikací k 31.12.

1 283

1 820

1 611

1 470

1 423

110,9

Podíl uchazečů zařazených do rekvalifikací

z počtu uchazečů o zaměstnání k 31. 12.

1,4

1,8

1,5

1,4

1,5

x

Uchazeči o zaměstnání s úspěšně

ukončenou rekvalifikací

1)

6 683

8 801

9 479

9 676

7 796

116,7

 v tom podle pohlaví:

muži

3 397

3 901

4 046

4 372

3 497

102,9

ženy

3 286

4 900

5 433

5 304

4 299

130,8

 z toho podle věku:

mladší 30 let

3 344

4 327

4 659

4 675

3 246

97,1

50 a více let

415

586

753

789

935

225,3

 z toho podle vzdělání:

základní a SŠ bez maturity

3 547

4 634

4 908

5 415

4 096

115,5

vysokoškolské

297

428

462

450

353

118,9

1)

úhrnné roční údaje

Index

2005/2001

2001

2002

2003

2004

2005

[image: image28.wmf]zdroj: MPSV

Účastníci ukončených rekvalifikací celkem

6 683

8 801

9 479

9 676

7 796

116,7

 z toho podle typu rekvalifikace (%):

specifická

1)

50,4

40,1

36,5

42,6

42,9

-7,5

doplňková

2)

26,2

28,1

30,5

29,3

42,3

16,1

 z toho podle délky rekvalifikace (%):

do 1 měsíce

50,8

48,1

43,1

46,8

43,6

-7,2

déle než 3 měsíců

20,8

20,3

26,6

23,9

23,8

3,0

 z toho podle délky evidence před rekvalifikací (%):

do 3 měsíců

26,7

19,9

19,7

20,5

22,5

-4,2

déle než 6 měsíců

49,7

57,3

57,1

56,6

55,0

5,3

Účastníci umístění po rekvalifikaci celkem

3 603

3 933

4 313

4 608

3 521

97,7

Podíl umístěných účastníků rekvalifikací

na počtu umístěných uchazečů

3)

40,1

71,1

67,7

65,2

61,1

21,0

1)

 specifická (cílená) rekvalifikace - získání teoretických a praktických poznatků pro výkon nové pracovní činnosti

2)

 doplňková rekvalifikace - doplnění znalostí před nástupem do zaměstnání v případě požadavku zaměstnavatele

3)

 včetně uchazečů vyřazených z evidence na vlastní žádost (předpoklad nalezení místa jiným způsobem)

4)

 změna v %

Rozdíl

2005-2001

2003

2002

2005

2004

2001

4)

4)

Ve sledovaném období došlo v Moravskoslezském kraji k velkým změnám v počtu účastníků jednotlivých typů rekvalifikací. Zatímco u rekvalifikací specifických, což jsou rekvalifikace sloužící k tomu, aby si uchazeč o zaměstnání s nežádanou kvalifikací osvojil práce, které jsou v současné době na trhu práce požadovány, došlo ke snížení o 7,5 procentních bodů. U rekvalifikací doplňkových za stejné období došlo k nárůstu o 16,1 procentní bod, takže se počet účastníků těchto dvou typů rekvalifikací v roce 2005 téměř srovnal na stejnou hodnotu.

Tab. 2.2.5 Typy rekvalifikací

Podle délky trvání rekvalifikace se struktura rekvalifikačních kurzů příliš nemění. Nejvíce kurzů je v délce do jednoho měsíce, kde došlo k mírnému poklesu o 4,2 bodu a naopak se mírně zvýšil o 5,3 bodu počet rekvalifikačních kurzů s délkou trvání do tří měsíců.

Nejčastěji se pak účastní rekvalifikačních kurzů uchazeči o zaměstnání s délkou registrace na úřadech práce delší než 6 měsíců. V roce 2005 bylo celých 55 % účastníků rekvalifikace s délkou nezaměstnanosti více než 6 měsíců.

Celkově lze konstatovat, že absolvování rekvalifikačního kurzu úspěšně napomáhalo příštímu pracovnímu uplatnění. Podíl umístěných účastníků rekvalifikací na počtu umístěných uchazečů v průběhu sledovaných let mimo rok 2001 neklesl pod 60 %.

Využívání informačních technologií

Z hlediska zavádění nových informačních a komunikačních technologií do všech sfér života má značný význam podíl domácností a jednotlivců, kteří mají přístup k některým informačním a komunikačním prostředkům.

Tab. 2.2.6 Využívání informačních a komunikačních technologií v domácnostech a mezi jednotlivci *)
[image: image29.wmf]Domácnosti celkem (tis.)

478,0

528,1

514,0

107,5

4 064,0

4 109,9

4 201,2

103,4

 z nich vybavené (%):

pevnou telefonní linkou

53,3

45,9

39,0

-14,3

62,9

61,9

53,1

-9,9

osobním počítačem

22,8

27,8

37,5

14,6

23,8

29,5

35,7

11,9

 z toho připojeným k internetu

12,3

16,0

25,8

13,4

14,8

19,4

26,7

11,9

Obyvatelstvo ve věku 15 a více let (tis.)

1 061,0

1 062,5

1 046,4

98,6

8 658,5

8 687,1

8 635,6

99,7

 z nich mající k dispozici pro soukromé účely (%):

mobilní telefon

60,1

70,9

83,4

23,4

66,0

73,8

83,1

17,1

osobní počítač doma

32,8

35,1

44,6

11,8

32,6

35,9

43,0

10,3

internet doma

17,8

20,9

30,3

12,5

20,8

23,8

32,6

11,8

1)

 rozdíl 2006 - 2003 v procentních bodech

2)

obyvatelstvo ve věku 16 a více let

2003

2004

2006

index

2006/2003

*

)

 období šetření: 4. čtvrtletí sledovaného roku, rok 2006 - 2. čtvrtletí 2006

Moravskoslezský kraj

Česká republika

2003

2004

2006

index

2006/2003

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

2)

2)

Informace o využívání těchto technologií v domácnostech a mezi jednotlivci byly získány z výběrového šetření. Obdobím šetření bylo 4. čtvrtletí daného roku a výjimečně je zde jako poslední období uvedeno 2. čtvrtletí 2006, kdy jde o poslední dostupné údaje z regionů.

[image: image30.wmf]0

10

20

30

40

4. čtvrtletí 2003

2. čtvrtletí 2006

4. čtvrtletí 2003

2. čtvrtletí 2006

osobní počítač

z toho připojený k internetu

podíl z celkového počtu domácností

(%)

Moravskoslezský kraj

Èeská republika

Graf 8 Vybavenost domácností osobním počítačem a internetem

Na konci sledovaného období bylo v Moravskoslezském kraji celkem 39 % domácností vybaveno pevnou telefonní linkou, což je proti počátku sledovaného období propad o 14,3 bodu. Ve srovnání s ostatními kraji je tento podíl druhý nejnižší za Ústeckým krajem (32,1 %) a ve srovnání s Českou republikou o 14,1 bodu nižší. Téměř 193 tisíc domácností (37,5 %) mělo osobní počítač a 132,5 tisíc z nich bylo napojeno na internet (tj. 25,8 % z celkového počtu domácností, resp. 68,8 % z domácností s počítačem). Podíl domácností vybavených počítačem vzrostl ve srovnání s rokem 2003 o 14,6 bodu a u vybavenosti internetem o 13,4 bodu. Vybavenost osobním počítačem byla proti průměru České republiky vyšší o 1,8 bodu, naproti tomu připojení k internetu bylo pod průměrem za ČR o 0,9 bodu.

Podle výsledku šetření v roce 2006 u obyvatelstva ve věku 16 a více let mělo k dispozici mobilní telefon 83,4 % z této populace, což je pro srovnání s rokem 2003 o 23,4 bodu více. Téměř 45 % má k dispozici doma počítač a 30,3 % mělo k dispozici doma i internet. Ve srovnání s Českou republikou byla v kraji vyšší vybavenost mobilními telefony i počítači v domácnostech, ale připojení k internetu bylo o 2,3 body nižší než v ČR.

Tab. 2.2.7 Počítačoví odborníci (VŠPS)

[image: image31.wmf]Odborníci v oblasti výpočetní techniky

(ICT experti) celkem (tis.osob)

9,2

10,4

11,7

7,8

6,0

6,7

73,5

 v tom (%):

vědci a odborníci

43,8

41,8

41,4

47,0

46,2

59,6

15,8

techničtí pracovníci

56,2

58,2

58,6

53,0

53,8

40,4

-15,8

 z celku (%):

muži

73,9

80,3

83,4

84,6

82,6

85,6

11,8

ženy

26,1

19,7

16,6

15,4

17,4

14,4

-11,8

1)

 rozdíl v procentních bodech

2003

2004

2005

Index

2005/2000

2000

2001

2002

1)

1)

1)

1)

1)

1)

1)

1)

1)

1)

Údaje o počítačových odbornících jsou z výsledků výběrového šetření pracovních sil, výsledky mohou být v Moravskoslezském kraji zkresleny použitou metodou dopočtů.

14
VÝVOJ LIDSKÝCH ZDROJŮ V MORAVSKOSLEZSKÉM KRAJI V LETECH 2000 AŽ 2005
15
VÝVOJ LIDSKÝCH ZDROJŮ V MORAVSKOSLEZSKÉM KRAJI V LETECH 2000 AŽ 2005

