

8

2. Demografické charakteristiky

2.1. Věková struktura

 Velikost populace všech vybraných států je zhruba srovnatelná, střední stav obyvatel těchto
států se v roce 2003 pohyboval mezi 5,4 až 10,3 milióny obyvatel. Rozložení obyvatelstva podle
hlavních věkových skupin ukázalo, s výjimkou Slovenska, blízkost podílů osob ve věku 0-14 let a ve
věku 65 let a více v jednotlivých zemích. Nejvyšší podíly obyvatel jak ve věku 0-14 let, tak i ve věku 65
let a více, se nacházely ve Švédsku. Vyšší podíl obyvatelstva 65-ti letého a staršího ve Švédsku byl
také dán tím, že tato populace nebyla zasažena 1. světovou válkou. Na vyšším podílu dětské složky
obyvatelstva Švédska se podílel růst plodnosti v 80. letech 20. století. Nejmladší věkovou strukturou
se vyznačovalo Slovensko, vyšší podíl dětské složky byl doplněn i nižším podílem obyvatel ve věku 65
let a více. Nejnižší podíl obyvatel ve věku 0-14 let byl zaznamenán v České republice a je důsledkem
rychlého a intenzivního poklesu úrovně plodnosti v 90. letech minulého století.

Tab. 1 Rozložení obyvatelstva podle hlavních věkových skupin v roce 2003

Podíl věkových skupin (%) Index
Země Střední stav

obyvatel 0-14 15-64 65+ stáří ekonomické
závislosti

Česká republika 10207362 15,4 70,7 13,9 90,4 41,5
Maďarsko 10129552 16,0 68,6 15,4 96,5 45,8
Rakousko 8117754 16,4 68,1 15,5 94,3 46,9
Slovensko 5379607 17,8 70,7 11,5 64,4 41,5
Švédsko 8958229 17,9 64,9 17,2 95,8 54,0

 Vybrané státy příliš nediferencoval ani průměrný věk podle pohlaví, vyjma Slovenska, kde
zaznamenané hodnoty průměrných věků byly nejméně o 2 roky nižší než u zbývajících států. Věkový
medián, který není ovlivněn extrémními hodnotami, více diferencuje jednotlivé země. U mužů je
zřetelné rozdělení „východ-západ“, u žen se s nejvyššími hodnotami mediánu vyčlenilo Maďarsko se
Švédskem.

Tab. 2 Průměrný věk a medián obyvatelstva v roce 2003

Průměrný věk Medián Země
muži ženy muži ženy

Česká republika 37,8 41,0 35,6 39,1
Maďarsko 37,6 41,7 35,1 40,7
Rakousko 38,4 41,8 37,0 39,6
Slovensko 35,1 38,2 32,0 35,7
Švédsko 39,4 41,9 37,7 40,0

 Ve věkové struktuře obyvatelstva 15-ti letého a staršího podle rodinného stavu se odrážejí
dlouhodobé trendy sňatečnosti, rozvodovosti a úmrtnosti. Pro všechny vybrané státy platilo, že podíl
ženatých mužů byl vyšší než podíl vdaných žen, a to v důsledku častějších opakovaných sňatků právě
mužů. Opačná situace byla u rozvedených osob, kde byl zjištěn vyšší podíl rozvedených žen než
mužů. Podíl ovdovělých žen je primárně vyšší než mužů vzhledem k delší naději dožití žen.

Vysoký podíl svobodných mužů a žen ve Švédsku dokládal nízkou úroveň sňatečnosti po
delší období, a byl doplněn i vyšším podílem rozvedeného obyvatelstva. Nejnižší podíly svobodných
v České republice nebyly doprovozeny vysokými podíly vdaných a ženatých, vzhledem k dlouhodobé
vyšší úrovni rozvodovosti. Velmi nízký podíl rozvedených ve slovenské populaci korespondoval s
nejvyšším podílem ženatých a vdaných mezi vybranými státy, přestože podíl svobodných obyvatel na

9

Slovensku patřil k vyšším. Velmi vysoký podíl ovdovělých žen v Maďarsku byl způsoben nepříznivými
mírami úmrtnosti mužů ve středním věku po několik posledních desítek let.

Tab. 3 Relativizovaná věková struktura obyvatel 15-ti letých a starších podle

rodinného stavu v roce 2003 (%)

Celkem Svobodní Ženatí Rozvedení Ovdovělí Země
muži

Česká republika 4164030 31,6 56,3 9,2 2,9
Maďarsko 3981370 34,4 53,7 8,1 3,8
Rakousko 3195725 34,9 55,6 6,8 2,7
Slovensko 2119860 35,3 57,1 5,1 2,6
Švédsko 3613066 44,2 42,8 10,0 2,9
Země ženy
Česká republika 4471212 21,8 52,6 11,0 14,6
Maďarsko 4528280 23,3 47,7 10,5 18,5
Rakousko 3483719 27,1 50,3 8,6 14,0
Slovensko 2300024 25,9 53,1 6,6 14,4
Švédsko 3739706 35,1 41,5 12,2 11,2

2.2. Sňatečnost

Úroveň sňatečnosti a její další charakteristiky ovlivňují procesy plodnosti, rozvodovosti a
diferencují úroveň úmrtnosti. Státy západní Evropy se již několik desítek let potýkají s poklesem
sňatečnosti, snížením společenské hodnoty manželství a růstem kohabitace (soužití nesezdaných).
Ve státech východní Evropy po pádu komunistických režimů došlo k poklesu úrovně sňatečnosti, ke
kterému významně přispěla změna ekonomických podmínek (obtížnější dosažitelnost bytu, omezení
sociálních jistot aj.), a taktéž změna hodnotové orientace mladých lidí.
 Ze srovnání hrubé míry sňatečnosti vyplynulo, že vybrané státy v roce 2003 dosáhly téměř
stejné úrovně sňatečnosti. Pro hlubší analýzu bylo využito redukovaných měr sňatků svobodných
podle věku a úhrnné prvosňatečnosti. Sňatky svobodných představovaly 70-90 % všech sňatků ve
vybraných státech.

Tab. 4 Charakteristiky sňatečnosti v roce 2003

Úhrnná prvosňatečnost Podíl sňatků svobodných (%) Země Hrubá míra
sňatečnosti (‰) Muži ženy muži (do 60 let) ženy (do 50 let)

Česká republika 4,8 0,43 0,45 73,5 74,1
Maďarsko 4,5 0,44 0,47 77,9 78,4
Rakousko 4,6 0,48 0,51 73,3 73,2
Slovensko 4,8 0,50 0,52 86,4 88,7
Švédsko 4,4 0,45 0,51 71,3 75,7

 Rozložení států podle úhrnné prvosňatečnosti a průměrného věku při vstupu do prvního
manželství pro jednotlivá pohlaví odděleně ukázalo větší diference zemí podle sňatečnosti mužů. U
obou pohlaví se vyčlenila Česká republika a Maďarsko s nižší úrovní prvosňatečnosti a nižším
průměrným věkem při prvním sňatku. Rakousko, Slovensko a Švédsko si sice byly blízké vyšší
intenzitou prvosňatečnosti u obou pohlaví, ale lišily se průměrným věkem při vstupu do manželství:
Švédsko nejvyšším (muži 33,6 let, ženy 30,5 let) a Slovensko nejnižším (muži 27,9 let, ženy 25 let).

10

Graf 1 Rozložení vybraných zemí podle úhrnné prvosňatečnosti
a průměrného věku při prvním sňatku v roce 2003

 Podrobnější pohled do struktur sňatečnosti svobodných na základě redukovaných měr podle
věku a pohlaví odhalil u mužů blízkost vybraných postkomunistických zemí. Úroveň sňatečnosti
svobodných mužů České republiky a Maďarska se odlišovala pouze mírně vyšší intenzitou
prvosňatečnosti maďarských mužů po 26. roce života. Slovensko se odlišovalo vyššími mírami
prvosňatečnosti do věku 28 let. V Rakousku a Švédsku byla maximální intenzita sňatečnosti
posunuta do vyššího věku (oproti České republice a Maďarsku nejméně o 3 roky). Pro Švédsko byla
dále charakteristická vyšší kumulace intenzit prvosňatečnosti ve věku po dosažení maximální úrovně
prvosňatečnosti.

Graf 2 Redukované míry sňatečnosti svobodných mužů v roce 2003

Rozložení států podle intenzity prvosňatečnosti žen zůstalo stejné jako u mužů, přestože

prvosňatečnost žen se vyznačovala větší variabilitou podle věku. Byly více znatelné rozdíly mezi
sňatečností svobodných žen České republiky a Maďarska (české ženy se častěji vdávaly ve věku 21 –
25 let). Rakousko a především Švédsko opět vykazovaly vyšší intenzitu prvosňatečnosti ve věku 28 a
více let. Prvosňatečnost slovenských žen se jako u mužů odlišovala vyšší intenzitou sňatečnosti
v nižším věku.

20,0

22,0

24,0

26,0

28,0

30,0

32,0

34,0

0,30 0,34 0,38 0,42 0,46 0,50 0,54 0,58

Úhrnná prvosňatečnost

Pr
ům

ěr
ný

 v
ěk

 s
no

ub
en

ců

ČR-ž
Maď.-ž

Rak.-ž

ČR-m

Švéd.-ž

Maď.-m

Rak.-m

Švéd.-m

Sloven.-m

Sloven.-ž

0

10

20

30

40

50

60

15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51 53 55 57 59

R
ed

uk
ov

an
é

m
íry

 s
ňa

te
čn

os
ti

(n
a

10
00

 m
už
ů)

ČR

Maďarsko

Rakousko

Slovensko

Švédsko

11

Graf 3 Redukované míry sňatečnosti svobodných žen v roce 2003

2.3. Rozvodovost1

Úroveň rozvodovosti je ovlivňována povahou rozvodového práva jednotlivých zemí, dále se
odvíjí od úrovně sňatečnosti a doby uplynulé od sňatku. Základní principy rozvodového práva
vybraných zemí se příliš neliší.

Hrubá míra rozvodovosti tím, že je vztažena k počtu obyvatel, reflektuje pouze celkový počet
rozvodů bez ohledu úroveň sňatečnosti v dané zemi. Tím se vysvětluje relativně nízká hodnota hrubé
míry rozvodovosti ve Švédsku ve srovnání s hodnotou úhrnné rozvodovosti, která byla nejvyšší
z vybraných států. Mezi vybranými zeměmi byla zjištěna větší variabilita úhrnné rozvodovosti než
průměrné délky trvání manželství. Kromě Slovenska se u všech vybraných zemí pohybovala
průměrná délka trvání manželství v rozmezí 11-12 let.

Dalším sledovaným kritériem jsou počty a podíly nezletilých děti v rozvádějících se
manželstvích. Z tohoto hlediska se vybrané země příliš neodlišovaly, pouze Slovensko se
vyznačovalo vyšším podílem rozvedených manželství s nezletilými dětmi.

Tab. 5 Charakteristiky rozvodovosti v roce 2003

Země
Hrubá míra

rozvodovosti
(‰)

Úhrnná
rozvodovost

Průměrná délka
trvání manželství

Podíl rozvedených
manželství

s nezletilými dětmi (%)

Česká republika 3,2 0,48 11,9 63,1
Maďarsko 2,5 0,41 11,5 62,1
Rakousko 2,3 0,43 11,3 63,4
Slovensko 2,0 0,32 12,8 69,7
Švédsko 2,4 0,54 11,9 61,7

 Kombinace ukazatelů úhrnné rozvodovosti a průměrné délky trvání manželství jasně potvrzuje
rozdílnou úroveň rozvodovosti na Slovensku a u zbylých vybraných států. Mezi těmito zeměmi
můžeme vymezit další dvě podskupiny: první - Maďarsko a Rakousko - s nižší úrovní rozvodovosti a
průměrnou kratší délkou trvání manželství a druhá - Česká republika a Švédsko - s vyšší intenzitou
rozvodovosti a delší průměrnou délkou trvání manželství.

1 Švédsko data za rok 2002

0

10

20

30

40

50

60

15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49R
ed

uk
ov

an
é

m
íry

 s
ňa

te
čn

os
ti

(n
a

10
00

 ž
en

)

ČR

Maďarsko

Rakousko

Slovensko

Švédsko

12

Graf 4 Rozložení vybraných zemí podle úhrnné rozvodovost a průměrné délky trvání
manželství v roce 2003

Rozdílná struktura rozvodovosti na Slovensku se také potvrdila v rozložení měr rozvodovosti
podle jednotlivých let trvání manželství. Kromě celkově nižších měr rozvodovosti se Slovensko
vyznačovalo nízkou úrovní rozvodovosti manželství mladších tří let a posunutím maximální intenzity
rozvodovosti mezi 3. - 7. rok manželství. Pro ostatní země byl charakteristický rychlý nárůst intenzit
rozvodovosti mezi 1. - 3. rokem manželství, následovaný pozvolným poklesem měr. Populace České
republiky a Maďarska si byly blízké velmi pozvolným poklesem měr rozvodovosti po třetím roce
manželství. Pro Rakousko byl specifický rychlejší pokles měr rozvodovosti po třetím roce manželství.
Míry rozvodovosti Švédska překračovaly až na malé výjimky ve všech letech intenzity rozvodovosti
ostatních států.

Graf 5 Míry rozvodovosti podle délky trvání manželství v roce 2003*

*pro délky trvání manželství 10-14, 15-19, 20+ relativizované hodnoty

 Podle struktury rozvodů manželství s nezletilými dětmi můžeme vybrané země rozdělit opět do
dvou skupin: Česká republika a Maďarsko, Rakousko a Švédsko. Postavení Slovenska zůstalo
výrazně odlišné. Hlavním faktorem pro rozdělení do těchto skupin byl podíl rozvedených manželství
s jedním a dvěma dětmi. Pro Slovensko byl určující nejvyšší podíl rozvedených manželství s jedním

10,8

11,2

11,6

12,0

12,4

12,8

13,2

0,2 0,3 0,4 0,5 0,6

Úhrnná rozvodovost

Pr
ům

ěr
ná

 d
él

ka
 tr

vá
ní

 m
an

že
ls

tv
í

Švédsko

Rakousko

ČR
Maďarsko

Slovensko

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

0 1 2 3 4 5 6 7 8 9

10
-1

4

15
-1

9

20
+

Délka trvání manželství

M
íry

 ro
zv

od
ov

os
ti

(n
a

10
0

pů
vo

dn
íc

h
sň

at
ků

)

ČR Maďarsko Rakousko Slovensko Švédsko

13

nezletilým dítětem (41%) převyšující všechny ostatní podíly a to i v rámci srovnání s ostatními
zeměmi. V České republice a v Maďarsku byly téměř vyrovnány podíly rozvodů manželství bez
nezletilých dětí a s jedním dítětem. V Rakousku a Švédsku byly téměř vyrovnané podíly rozvodů
manželství s jedním a se dvěma dětmi a zároveň byly nižší než podíly rozvodů manželství bez dětí.

Graf 6 Struktura rozvodů podle počtu nezletilých dětí v roce 2003

2.4. Plodnost

 Úroveň plodnosti České republiky, Maďarska a Slovenska poklesla v průběhu 90. let minulého
století a na začátku 21. století zůstala pod intenzitou plodnosti Švédska i Rakouska. Rakousko se
potýkalo s dlouhodobým poklesem plodnosti již od 70. let minulého století. Švédsko tento pokles
plodnosti překonalo pomocí populační politiky a úroveň plodnosti se na konci 80. let 20. století vrátila
nad hodnotu dvou dětí připadajících na jednu ženu. Přes pokles plodnosti v 90. letech minulého
století patřila úhrnná plodnost Švédska v roce 2003 mezi nejvyšší v Evropě.
 Při srovnání dosažené úhrnné plodnosti vybraných zemí v roce 2003 se za Švédsko zařadilo
Rakousko s mírně vyšší intenzitou plodnosti proti zbývajícím státům. U průměrného věku matky při
porodu nejsou rozdíly příliš markantní. Nejvyšší průměrný věk byl ve Švédsku a nejnižší opět na
Slovensku jako v případě sňatečnosti. Odlišná pozice Švédska a Slovenska vůči zbylým vybraným
státům se také potvrdila v rozložení států podle podílu dětí narozených mimo manželství. Ve Švédsku
tento ukazatel překročil 50% hranici. Na Slovensku zůstal podíl dětí narozených dětí mimo manželství
na nejnižší úrovni mezi vybranými státy. Ve zbývajících sledovaných státech se tento podíl pohybuje
kolem hranice 30-ti %.

Tab. 6 Charakteristiky plodnosti v roce 2003

Země Hrubá míra
porodnosti (‰)

Úhrnná
plodnost

Průměrný věk
matky při porodu

Podíl živě narozených
mimo manželství (%)

Česká republika 9,2 1,18 28,1 28,5
Maďarsko 9,3 1,27 28,0 32,3
Rakousko 9,5 1,38 28,8 35,3
Slovensko 9,6 1,20 27,3 23,3
Švédsko 11,1 1,71 30,3 56,0

Výsledek kombinace ukazatele úhrnné plodnosti s průměrným věkem matky při porodu
potvrdil trvající rozdíl mezi státy bývalé západní a východní Evropy, přestože ve Švédsku byla
zaznamenána podstatně vyšší intenzita plodnosti a vyšší průměrný věk při porodu proti Rakousku.
Slovensko se od ostatních zemí odlišovalo především nejnižším průměrným věkem matky při porodu.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%
100%

ČR Maďarsko Rakousko Slovensko Švédsko

Po
dí

l n
ez

le
til

ýc
h

dě
tí

4+

3

2

1

0

14

Graf 7 Rozložení vybraných zemí podle úhrnné plodnosti a průměrného
věku matky při narození dítěte v roce 2003

I na rozložení měr plodnosti podle věku byla patrná vyšší intenzita plodnosti ve Švédsku a

celkový posun realizace plodnosti do vyššího věku. Struktura plodnosti u zbývajících zemí nebyla tak
výrazně odlišná. Na jedné straně mírně vyšší hodnoty měr plodnosti ve vyšším věku byly
zaznamenány v Rakousku. Na druhé straně míry plodnosti ve věku nad 26 let na Slovensku dosáhly
nejnižších hodnot ze všech vybraných zemí (naopak ve věku 19-24 let byly na Slovensku nejvyšší
intenzity plodnosti).

Graf 8 Míry plodnosti podle věku žen v roce 2003

 Mezi důležité charakteristiky ovlivňující plodnost patří rodinný stav matek, neboť značná část
plodnosti je realizovaná v manželství. Vývoj plodnosti také závisí na úrovni sňatečnosti. Pokles úrovně
plodnosti v zemích bývalého východního bloku byl způsobem především poklesem plodnosti vdaných
žen, přičemž počet a podíl dětí narozených mimo manželství stoupal (země západní Evropy
procházely obdobím růstu mimomanželské plodnosti již od poloviny 70. let minulého století).

Švédsko je státem, ve kterém byla faktická manželství a řádně uzavřené manželské svazky
postaveny na roveň. Odpovídá tomu i struktura plodnosti nevdaných žen podle věku, kdy tvar křivky je
podobný rozložení plodnosti všech žen. V Rakousku byla situace obdobná, ale na výrazně nižší
úrovni než ve Švédsku. Pro Českou republiku a Maďarsko byla charakteristická maximální intenzita
plodnosti nevdaných v poměrně nízkém věku (ČR: 20-23 let, Maďarsko: 20-22 let), na rozdíl od

27,0

27,5

28,0

28,5

29,0

29,5

30,0

30,5

1,00 1,20 1,40 1,60 1,80

Úhrnná plodnost

Pr
ům

ěr
ný

 v
ěk

 m
at

ky
 p
ři

na
ro

zn
í d

ítě
te

Slovensko
Maďarsko

ČR

Rakousko

Švédsko

0

20

40

60

80

100

120

140

15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49

M
íry

 p
lo

dn
os

ti
(n

a
10

00
 ž

en
)

ČR

Maďarsko

Rakousko

Slovensko

Švédsko

15

maximální plodnosti vdaných (ČR: 27 let, Maďarsko: 28 let). Na Slovensku, po kulminaci plodnosti
nevdaných žen v 19. roce života, intenzita měr ve vyšším věku značně poklesla.

Struktura plodnosti podle věku vdaných žen všech států kromě Švédska odpovídala struktuře
celkové plodnosti. Maximální intenzita plodnosti vdaných žen Švédska byla nižší a posunutá do
vyššího věku než u ostatních vybraných států (viz graf 10 v grafické příloze).

Graf 9 Míry plodnosti nevdaných žen podle věku v roce 2003

Nejvyšší úroveň plodnosti Švédska se odrazila také ve vyšších hodnotách úhrnné plodnosti

podle pořadí narozených až do úrovně třetího pořadí. Obdobně totéž platilo pro Rakousko v prvním a
druhém pořadí narozených. Relativně blízké struktury plodnosti České republiky a Maďarska se
odlišovaly především intenzitou plodnosti ve třetím a vyšším pořadí. Nízká úroveň třetího pořadí
úhrnné plodnosti a velmi nízká úroveň čtvrtého a vyššího pořadí v České republice ukazovala na
preferenci dvoudětného modelu rodiny. Nižší úrovně úhrnné plodnosti prvního a druhého pořadí na
Slovensku byly kompenzovány vyšší plodností ve čtvrtém a vyšším pořadí narozených.

Tab. 7 Úhrnná plodnost podle pořadí narozených v roce 2003

Úhrnná plodnost podle pořadí Země
1 2 3 4+

Česká republika 0,57 0,43 0,13 0,05
Maďarsko 0,57 0,41 0,18 0,11
Rakousko 0,66 0,48 0,17 0,07
Slovensko 0,53 0,38 0,15 0,14
Švédsko 0,78 0,61 0,22 0,10

Obdobné hodnoty úhrnné plodnosti v prvním a druhém pořadí zaznamenané v České

republice a Maďarsku diferencoval průměrný věk matky při porodu daného pořadí. V České republice
byl vyšší věkový odstup mezi prvním a druhým dítětem než v Maďarsku. Poměrně delší časový
interval mezi narozením prvního a druhého dítěte bylo také možné sledovat na Slovensku. Nejnižší
odstup mezi porozením prvního a druhého dítě se ukázal ve Švédsku. Časová souslednost mezi
druhým a třetím dítětem nebyla mezi vybranými státy příliš diferencovaná až na Českou republiku, u
které byl opět delší časový úsek mezi porozením dětí daných pořadí (3 roky).

0

10

20

30

40

50

60

70

80

15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49

M
íry

 p
lo

dn
os

ti
(n

a
10

00
 ž

en
)

ČR

Maďarsko

Rakousko

Slovensko

Švédsko

16

Graf 10 Průměrný věk matky při narození dítěte podle pořadí narozených v roce 2003

2.5. Úmrtnost2

 V 70. letech minulého století došlo k rozdělení Evropy na „východ-západ“ i v oblasti úmrtnosti.
Hodnota naděje dožití při narození v zemích socialistického bloku stagnovala nebo se i zhoršovala,
kdežto v západních zemích docházelo k jejímu stálému zlepšování vlivem vyvinutější lékařské péče a
zdravějšímu způsobu života. V 90. letech minulého století byl tento proces nastartován i v bývalých
komunistických zemích střední Evropy.
 Také na mírách standardizované hrubé míry úmrtnosti je vidět přetrvávající odstup zemí
bývalého východního bloku. Nejvyšší úroveň úmrtnosti byla zjištěna v Maďarsku a nejnižší ve
Švédsku (rozdíl nadějí dožití mezi těmito státu dosáhl 9 let u mužů a 5,5 roku u žen). Stagnace nebo
zhoršení úmrtnostních podmínek v socialistických zemích postihovaly více mužskou populaci, a proto
v roce 2003 přetrvávala vyšší variabilita naděje dožití mužů než žen mezi vybranými státy. Největší
rozdíly v naději dožití mužů a žen přetrvávaly v Maďarsku a Slovensku. Nejvyrovnanější úmrtnostní
podmínky pro muže a ženy se nacházely ve Švédsku.

Tab. 8 Charakteristiky úmrtnosti v roce 2003

Naděje dožití při
narození Země Hrubá míra

úmrtnosti (‰)

Standardizovaná
hrubá míra

úmrtnosti (‰) muži ženy

Rozdíl naděje
dožití žen a

mužů

Česká republika 10,9 9,3 72,0 78,5 6,5
Maďarsko 13,4 11,0 68,3 76,5 8,2
Rakousko 9,5 6,8 75,5 81,5 6,0
Slovensko 9,7 10,2 69,8 77,6 7,9
Švédsko 10,4 6,0 77,3 82,0 4,7

 Při kombinaci ukazatelů naděje dožití při narození u obou pohlaví se ještě umocnil odstup
bývalých komunistických zemí od Rakouska a Švédska. Nejblíže úmrtnostním strukturám Rakouska a
Švédska byla Česká republika, které jako jediné z vybraných států bývalého komunistického bloku
vzrostla naděje dožití při narození mužů nad 70 let a rozdíl naděje dožití při narození mezi muži a
ženami byl téměř na úrovni rozdílu nadějí dožití v Rakousku.

2 čerpáno z úmrtnostních tabulek Rakouska z období 2000-2002, Švédska z období 1999-2002

0
5
10
15
20
25
30
35
40

1. 2. 3. 4.+Pořadí

Pr
ům

ěr
ný

 v
ěk

Slovensko ČR Maďarsko Rakousko Švédsko

17

Graf 11 Rozložení vybraných zemí podle naděje dožití při narození v roce 2003 (Rakousko a
Švédsko poslední dostupná data)

Vliv kojenecké úmrtnosti na růst naděje dožití při narození ve vyspělých státech se stal za

posledních 40 let marginální. V roce 2003 byla úroveň kojenecké úmrtnosti mezi vybranými státy
kromě Maďarska vyrovnaná. Kvocient kojenecké úmrtnosti Maďarska dosahoval zhruba dvojnásobné
výše (7,3 ‰) oproti Švédsku. Vyšší úroveň kojenecké úmrtnosti Maďarska a Rakouska byla dána
především vyšší intenzitou časné novorozenecké úmrtnosti.

Graf 12 Ukazatele kojenecké úmrtnosti v roce 2003

 Hlavní diference v úmrtnosti ve vyspělých zemích se odvíjely od intenzity úmrtnosti ve
středním věku. Z pravděpodobností úmrtí podle věku a pohlaví bylo možné vymezit věk, kdy se
rozchází úmrtnostní podmínky vybraných států. U maďarských mužů byly zřetelně vyšší
pravděpodobnosti úmrtí mezi 40. – 65. rokem života oproti zbylým státům. Po 65. roce života mužů na
Slovensku se pravděpodobnosti úmrtí zvýšily až k úrovni pravděpodobností úmrtí v Maďarsku.
Pravděpodobnosti úmrtí českých mužů byly nižší než na Slovensku a Maďarsku, ale pouze do věku
44 let se udržely na tak nízkých úrovních jako v Rakousku a Švédsku. Vyšší pravděpodobnosti
úmrtnosti mužů v Rakousku než ve Švédsku se projevily až po 48. roce života.

75

76

77

78

79

80

81

82

83

66 68 70 72 74 76 78 80 82

Nadě je dožití při narození muže

N
ad
ěj

e
do

ži
tí

př
i n

ar
oz

en
í ž

en
y

Maďarsko

Slovensko

ČR

Rakousko

Švédsko

1,37

3,55
2,40

1,45 1,59

0,98

1,19

0,69

0,46 0,63

1,53

2,55

1,36

1,49 0,89

0

1

2

3

4

5

6

7

8

ČR Maďarsko Rakousko Slovensko Švédsko

K
vo

ci
en

t k
oj

en
ec

ké
 ú

m
rt

no
st

i
(‰

)

ponovorozenecká
pozdní novorozenecká
časná novorozenecká

18

Graf 13 Pravděpodobnosti úmrtí mužů ve věku 30 – 70 let v roce 2003
(Rakousko a Švédsko poslední dostupná data)2

Vzhledem k nižší variabilitě celkové úrovně úmrtnosti žen ani ve strukturách pravděpodobností

úmrtí žen podle věku nebylo tolik odlišností. Maďarsko se opět vyznačovalo nejvyššími
pravděpodobnostmi úmrtí od věku 35-ti let. Pravděpodobnosti úmrtí slovenských žen byly až do věku
60-ti let vyrovnané s Českou republikou. Po 67. roce života pravděpodobnosti úmrtí slovenských žen
obdobně jako u mužů vzrostly až na úroveň maďarských žen. Vyšší pravděpodobnosti úmrtí
rakouských žen ve srovnání se švédskými ženami se objevily až ve věku vyšším 73 let (viz graf 14
v grafické příloze).

Graf 14 Pravděpodobnosti úmrtí žen ve věku 30 – 70 let v roce 2003

(Rakousko a Švédsko poslední dostupná data)2

2 čerpáno z úmrtnostních tabulek Rakouska z období 2000-2002, Švédska z období 1999-2002

0,00

0,01

0,02

0,03

0,04

0,05

0,06

30 35 40 45 50 55 60 65 70

Pr
av

dě
po

do
bn

os
t ú

m
rt

í

ČR Maďarsko Rakousko Slovensko Švédsko

0,000

0,005

0,010

0,015

0,020

0,025

30 35 40 45 50 55 60 65 70

Pr
av

dě
po

do
bn

os
t ú

m
rt

í

ČR Maďarsko Rakousko Slovensko Švédsko

19

Hlavními příčinami úmrtí ve vybraných státech a zároveň i pro obě pohlaví byly nemoci
oběhové soustavy a zhoubné novotvary (muži 68 – 77 %, ženy 68 – 82 %). Další význačnou příčinou
úmrtnosti u mužů se staly vnější příčiny úmrtnosti. U žen nebyla struktura úmrtnosti podle dalších
příčin úmrtí tak jednoznačná. Rozdělení zemí na „východ-západ“ se projevilo v úmrtnosti mužů, u žen
se objevilo pouze v případech úmrtnosti na nemoci oběhové soustavy a zhoubné novotvary.

Největší rezervy ve snižování úmrtnosti mužů České republiky, Maďarska a Slovenska se
nacházely především u nemocí oběhové soustavy a v menší míře i u zhoubných novotvarů (na
Slovensku je úmrtnost na nemoci oběhové soustavy více než dvojnásobná proti Švédsku). Ve všech
státech, kromě Maďarska, se snížila intenzita úmrtnosti mužů na nemoci trávicí soustavy pod úroveň
úmrtnosti na nemoci dýchací soustavy. V Maďarsku zůstala úroveň úmrtnosti mužů na nemoci trávicí
soustavy dvojnásobná ve srovnání s intenzitou úmrtnosti na nemoci dýchací soustavy.

Graf 15 Standardizované míry úmrtnosti mužů, poslední dostupná data (2001 – 2002)

Úroveň úmrtnosti žen poklesla na tak nízkou hladinu, že rozdíly mezi vybranými státy vyjma

úmrtnosti na nemoci oběhové soustavy, byly poměrně nízké. Vyšší úmrtnost na nemoci trávicí
soustavy se u Maďarska ukázala také u žen. Intenzita úmrtnosti žen na vnější příčiny žen ve
vybraných státech byla zhruba na stejné úrovni jako intenzita úmrtnosti na nemoci dýchací a trávicí
soustavy.

Graf 16 Standardizované míry úmrtnosti žen, poslední dostupná data (2001 – 2002)

0

100

200

300

400

500

600

700

Zhoubné
novotvary

Nemoci
oběhové
soustavy

Nemoci
dýchací

soustavy

Nemoci
trávicí

soustavy

Vnější
příčiny

St
an

da
rd

iz
ov

é
m

íry
 ú

m
rt

no
st

i
(n

a
10

0
00

0
m

už
ů)

ČR Maďarsko Rakousko Slovensko Švédsko

0

100

200

300

400

500

Zhoubné
novotvary

Nemoci
oběhové
soustavy

Nemoci
dýchací

soustavy

Nemoci
trávicí

soustavy

Vnější příčiny St
an

da
rd

iz
ov

é
m

íry
 ú

m
rt

no
st

i
 (n

a
10

0
00

0
že

n)

ČR Maďarsko Rakousko Slovensko Švédsko

