

2. Vyjíždka za prací

2.1 Vývoj vyjíždky za prací a její intenzity

Zjišťování údajů o dojíždce za prací je součástí sčítání lidu již od roku 1961, přesto nelze porovnávat data o meziobecní dojíždce v delším časovém horizontu. K hlavním příčinám patří územní změny a nemožnost přepočítat počty vyjíždějících z obcí na současnou územní strukturu. Zatímco se v 60. a zejména v 70. letech obce slučovaly, a tím se administrativně snižoval počet vyjíždějících ekonomicky aktivních osob z obcí, koncem 80. let a v 90. letech se obce rozdělovaly. Jejich počet vzrostl oproti polovině 80. let o více než 100, a to vedlo k růstu počtu vyjíždějících za prací mimo obec trvalého bydliště. Vzhledem k tomu, že se menší obce odpojovaly od center dojíždky, byly ovlivněny i údaje o počtu pracovních míst v těchto centrech. V letech 1991 – 2001 vzniklo v kraji pouze 28 převážně malých obcí, což srovnatelnost dat o dojíždce již tak významně neovlivňuje, a proto řada tabulek obsahuje data také ze sčítání 1991. Města, kterých se týkaly územní změny v tomto období, jsou v tabulce 4.3 označena křížkem. V posledních 40 letech nedošlo v kraji ke změnám hranic okresů, proto lze údaje o meziokresní dojíždce považovat za srovnatelné již od roku 1961.

Na zvýšení intenzity vyjíždky za prací působila skutečnost, že stále častěji žijí občané dlouhodobě mimo obec trvalého pobytu a vazba na trvalé bydliště je jen formální (do trvalého bydliště se vůbec nevracejí). Data o dojíždce se přitom zjišťovala o cestě z místa trvalého bydliště do místa pracoviště (kromě doby denní dojíždky a dopravního prostředku, které se týkaly každodenní cesty, tedy i z místa přechodného ubytování). V roce 2001 bylo v kraji sečteno mimo místo trvalého pobytu 33 284 dočasně přítomných osob. Tento údaj je více než dvojnásobný v porovnání s rokem 1991 (15 084). Struktura obyvatel kraje z hlediska ekonomické aktivity ukazuje, že zaměstnané osoby se v roce 2001 podílely na celkové populaci 46 procenty. Po vyloučení osob, které byly sečteny mimo místo trvalého pobytu ale v téže obci, navýšil růst počtu přechodně ubytovaných osob údaje o počtu vyjíždějících z obce za prací v kraji v roce 2001 až o 2 000 osob.

Menší vliv na růst dojíždky za prací vyvolala metodická změna v zařazování vojáků v základní službě. V roce 1991 byli zařazeni podle posledního zaměstnání a údaj o dojíždce vyjadřoval stav před nástupem ZVS. V roce 2001 byli sečtení jako příslušníci armády, a proto se jejich bydliště (místo trvalého pobytu) lišilo od místa pracoviště (posádka). V době SLDB 2001 bylo sečteno v Pardubickém kraji 2 198 příslušníků armády mladších než 30 let, tedy vojáků základní služby bylo cca 2 000.

Z dalších faktorů, které ovlivnily srovnatelnost údajů o ekonomické aktivitě a částečně také o dojíždce za prací, byly metodické odlišnosti ve vymezení ekonomicky aktivního obyvatelstva. Mezi ekonomicky aktivní nebyly v roce 2001 zařazeny osoby na rodičovské dovolené (cca 10 000 žen), naproti tomu byli započtení pracující studenti a učni (1 329 osob) a zaměstnaní cizinci s dlouhodobým pobytem (1 478 osob).

Na rozdíl od předchozích sčítání byla v roce 2001 zjišťována dojíždka (docházka) za prací i v případě, že zaměstnaná osoba pracovala v obci bydliště, avšak v jiném objektu, než ve kterém bydlela. V některých publikovaných tabulkách ze SLDB 2001 je možné se setkat s údajem „vyjíždějící celkem“, zahrnujícím vyjíždku v rámci obce a vyjíždku z obce (např. tabulka OB 114). V této publikaci bude oddělena vnitroobecní dojíždka od dojíždky přes hranice obcí. Pozornost bude věnována také meziokresní dojíždce za prací a mezikrajové dojíždce (včetně zpětného propočtu za rok 1991).

Tab. 2.1 Základní ukazatele dojíždky za prací v letech 1991 a 2001

Kraj, okres		Vyjíždějící z obce				Dojíždějící do obce			
		celkem	v tom		denně	celkem	v tom		denně
			muži	ženy			muži	ženy	
Kraj celkem	1991	97 197	58 057	39 140	87 093	93 495	55 656	37 839	85 660
	2001	98 761	59 898	38 863	80 561	92 121	55 213	36 908	78 448
Chrudim	1991	23 648	14 150	9 498	21 443	20 868	11 895	8 973	19 542
	2001	21 923	13 506	8 417	18 232	17 469	10 369	7 100	15 467
Pardubice	1991	28 866	17 251	11 615	25 831	30 081	18 910	11 171	26 535
	2001	29 197	17 636	11 561	24 868	29 916	18 686	11 230	25 343
Svitavy	1991	20 467	12 270	8 197	18 334	17 938	10 114	7 824	17 042
	2001	20 683	12 512	8 171	16 263	16 995	9 858	7 137	15 257
Ústí nad Orlicí	1991	24 216	14 386	9 830	21 485	24 608	14 737	9 871	22 541
	2001	26 958	16 244	10 714	21 198	27 741	16 300	11 441	22 381

V roce 2001 **vyjíždělo** z obcí Pardubického kraje za prací 98 761 osob, což je o 1 564 osob (1,6 %) více než v roce 1991. Veškerý přírůstek se týká mužů (1 841, tj. 3,2 %). V souvislosti s výše uvedenou metodickou změnou v zařazení osob na rodičovské dovolené mezi ekonomicky neaktivní se jeví úbytek počtu vyjíždějících žen (o 277, tj. o 0,7 %) jako neúměrně malý. Příčinou byly změny v nabídce pracovních

příležitostí v 90. letech, spojené s výraznějším rušením pracovních míst v menších obcích obsazených hlavně ženami. Tato tendence byla nejvýraznější v okrese Ústí nad Orlicí, kde v letech 1991 – 2001 vzrostl počet žen vyjíždějících z obce za prací o 884, tj. o 9,0 %.

Pro srovnání v roce 1961, kdy byly údaje o vyjízděci zjišťovány za ekonomicky aktivní osoby bez členů zemědělských družstev, vyjíždělo z obcí dnešního Pardubického kraje 91 494 osob, v tom 62 982 mužů a 28 512 žen. Údaje ukazují na srovnatelnou intenzitu vyjízděky mužů v letech 1961 a 2001 (vezmeme-li v úvahu vyšší počet obcí), zatímco mobilita žen od roku 1961 vzrostla o více než 40 %.

V roce 2001 **dojíždělo za prací** do obcí Pardubického kraje 92 121 osob, je to o 1 374 méně než v roce 1991, ze dvou třetin se na úbytku podílely ženy. Úbytek dojíždějících žen byl zaznamenán především v okresech Chrudim a Svitavy, kde došlo k výraznějšímu poklesu nabídky pracovních příležitostí vhodných pro ženy.

Počet dojíždějících do obcí kraje byl v roce 1961 nejen vyšší než v roce 2001, ale dokonce vyšší než počet vyjíždějících zásluhou vyšší dojízděky do obcí okresu Pardubice (36 637 v roce 1961 a 29 916 v roce 2001). Již v 60. letech začal převažovat počet vyjíždějících nad dojíždějícími. Jestliže bylo v roce 1961 zaznamenáno kladné **saldo dojízděky** 1 533 osob, v roce 1970 již bylo záporné a neustále rostlo (ze 407 osob v roce 1970 přes 2 905 v roce 1980 a 3 702 v roce 1991 na 6 640 osob v roce 2001).

Počet **denně** vyjíždějících z obcí kraje vzrostl v období 1980 – 1991 z 85 723 na 87 093, což v tomto období koresponduje s růstem počtu obcí. Od roku 1991 poklesl počet denně vyjíždějících o 6 532 osob na 80 561 v roce 2001. Ještě výrazněji poklesl oproti roku 1991 počet denně dojíždějících do obcí kraje. V roce 1991 jich dojíždělo 85 660, o 10 let později o 7 212 osob méně (o 8,4 %). Kromě již uvedené příčiny (řada lidí nemění adresu trvalého pobytu po přestěhování) se z poloviny na poklesu počtu denně vyjíždějících podílelo nesprávné pochopení otázky na frekvenci dojízděky u pracovníků v turnusových směnách (v železniční dopravě, některých zahraničních průmyslových firmách). Patrný je zejména vysoký podíl dojíždějících s jinou frekvencí dojízděky než denně, týdně či 1 – 2x měsíčně do České Třebové (ČD) a Lanškrouna (firma AVX).

Z hlediska **prostorového typu dojízděky** se snižuje podíl vyjíždějících do jiných obcí okresu zejména ve prospěch vyjízděky do jiných krajů, přitom v období 1980 – 1991 se podíl vnitrookresní vyjízděky zvýšil o 2 procentní body (vliv rozdělení obcí). Příčinou rostoucího významu vyjízděky za prací za hranice okresu je mimo jiné zhoršující se nabídka pracovních příležitostí zejména v okresech Svitavy a Chrudim. Jestliže na Chrudimsku je významnější vyjízděka do jiných okresů kraje, na Svitavsku do jiných krajů. Podíl vyjíždějících do zahraničí je nejvyšší na Pardubicku, nedosahuje však ani 1 % z počtu vyjíždějících za prací. Nejuzavřenějším územím zůstává Ústeckoorlicko, ze kterého vyjíždí za hranice okresu pouze 22,0 % (v roce 1980 to bylo 15,7 %) vyjíždějících, zatímco na Chrudimsku je tento podíl 37,1 % (27,2 % v roce 1980).

Tab. 2.2 Vyjíždějící za prací v letech 1991 a 2001 podle prostorového typu dojízděky

Kraj, okres	Vyjíždějící z obce celkem	v tom								
		počet vyjíždějících				podíl vyjíždějících (v %)				
		do jiné obce okresu	do jiného okresu kraje	do jiného kraje	do zahraničí ¹⁾	do jiné obce okresu	do jiného okresu kraje	do jiného kraje	do zahraničí ¹⁾	
Kraj celkem	1991	97 197	75 499	9 130	12 245	323	77,7	9,4	12,6	0,3
	2001	98 761	68 641	12 109	17 276	735	69,5	12,3	17,5	0,7
Chrudim	1991	23 648	17 553	3 717	2 324	54	74,2	15,7	9,8	0,2
	2001	21 923	13 796	4 644	3 359	124	62,9	21,2	15,3	0,6
Pardubice	1991	28 866	21 831	1 767	5 128	140	75,6	6,1	17,8	0,5
	2001	29 197	20 000	2 081	6 845	271	68,5	7,1	23,4	0,9
Svitavy	1991	20 467	15 501	2 343	2 561	62	75,7	11,4	12,5	0,3
	2001	20 683	13 813	3 315	3 428	127	66,8	16,0	16,6	0,6
Ústí nad Orlicí	1991	24 216	20 614	1 303	2 232	67	85,1	5,4	9,2	0,3
	2001	26 958	21 032	2 069	3 644	213	78,0	7,7	13,5	0,8

¹⁾ v roce 1991 včetně vyjíždějících na Slovensko

Ve struktuře vyjízděky podle prostorového typu byly zjištěny rozdíly mezi muži a ženami. Do ostatních obcí okresu vyjížděly v roce 2001 tři čtvrtiny ze všech žen vyjíždějících za prací z obcí kraje, u mužů byl tento podíl dvoutřetinový. V porovnání s rokem 1991 se podíl žen vyjíždějících v rámci okresu snižoval pomaleji (o 7,8 procentního bodu) než podíl mužů (o 8,3 procentního bodu).

Podíl vnitrookresní dojízděky za prací na celkové dojízděce do obcí kraje se snižoval v letech 1991 – 2001 pomaleji – z 81,2 % na 74,5 %. Naproti tomu se zvýšil podíl dojíždějících z jiných okresů kraje o 3,3 procentního bodu a z jiných krajů o 3,4 procentního bodu. Nejvýraznější pokles podílu vnitrookresní dojízděky byl zaznamenán na Ústeckoorlicku (8,2 procentního bodu), nejnižší na Svitavsku (5,2 procentního

bodu). Zatímco v okrese Pardubice je podíl dojíždějících z jiných okresů a z jiných krajů stejně velký, v okresech Chrudim a Ústí nad Orlicí je vyšší podíl dojížděky z ostatních okresů kraje, na Svitavsku je vyšší podíl dojížděky z ostatních krajů.

Tab. 2.3 Dojíždějící za prací v letech 1991 a 2001 podle prostorového typu dojížděky

Kraj, okres	Dojíždějící do obce celkem ¹⁾	v tom						
		počet dojíždějících			podíl dojíždějících (v %)			
		z jiné obce okresu	z jiného okresu kraje	z jiného kraje	z jiné obce okresu	z jiného okresu kraje	z jiného kraje	
Kraj celkem	1991	92 944	75 499	9 130	8 315	81,2	9,8	8,9
	2001	92 121	68 641	12 109	11 371	74,5	13,1	12,3
Chrudim	1991	20 767	17 553	1 774	1 440	84,5	8,5	6,9
	2001	17 469	13 796	2 101	1 572	79,0	12,0	9,0
Pardubice	1991	29 734	21 831	3 920	3 983	73,4	13,2	13,4
	2001	29 916	20 000	4 982	4 934	66,9	16,7	16,5
Svitavy	1991	17 911	15 501	853	1 557	86,5	4,8	8,7
	2001	16 995	13 813	1 240	1 942	81,3	7,3	11,4
Ústí nad Orlicí	1991	24 532	20 614	2 583	1 335	84,0	10,5	5,4
	2001	27 741	21 032	3 786	2 923	75,8	13,6	10,5

¹⁾ v roce 1991 bez dojíždějících ze Slovenska

Pokles podílu žen dojíždějících z jiných obcí okresu oproti roku 1991 (o 6,7 procentního bodu) byl nižší než snížení tohoto podílu u mužů (o 5,8 procentního bodu). V roce 2001 tvořila vnitrookresní dojížděka mužů 72,3 % všech dojíždějících mužů do obcí kraje, u žen byl podíl vyšší – 77,9 %.

Do **jiných krajů vyjíždělo** za prací v roce 2001 z Pardubického kraje 17 276 ekonomicky aktivních osob, v tom 11 804 mužů a 5 472 žen. Dojížděka z jiných krajů byla o třetinu nižší (7 499 mužů a 3 872 žen). Z následujícího grafu je patrné, že přírůstek vyjíždějících z kraje byl v letech 1991 – 2001 vyšší než přírůstek dojíždějících do kraje. Oproti roku 1961 se zvýšil počet vyjíždějících z kraje o třetinu, přitom počet vyjíždějících mužů vzrostl o 14 % a počet vyjíždějících žen se více než zdvojnásobil (z 2 699 na 5 827). Počet dojíždějících do Pardubického kraje z ostatních krajů ČR postupně klesal ze 14 927 osob v roce 1961 na 8 866 v roce 1991, až v posledních 10 letech vzrostl na 11 371. Veškerý úbytek dojíždějících do kraje se týkal mužů, počet dojíždějících žen se téměř nezměnil (3 840 v roce 1961 a 3 872 v roce 2001).

Za prací vyjíždělo z kraje **do zahraničí** 735 osob (v tom 380 mužů a 355 žen), zatímco v roce 1991 jich bylo pouze 323. V tomto počtu je uvedena i vyjížděka na Slovensko, která je v případě Pardubického kraje nevýznamná. V porovnání s ostatními kraji má Pardubický kraj druhý nejnižší podíl vyjíždějících do zahraničí ze všech vyjíždějících z obcí po Středočeském kraji. Naproti tomu má čtvrtý nejvyšší podíl vyjíždějících do ostatních krajů (po Středočeském kraji, kraji Vysočina a Libereckém kraji).

Vyjížděka a dojížděka za prací z okresů kraje v letech 1991 a 2001

Graf nepostihuje podíl jednotlivých okresů na vyjížděci za hranice kraje. Dominantní podíl má okres Pardubice (40 %), podíly ostatních okresů jsou vyrovnané a pohybují se kolem 20 %. Podíl pardubického okresu na dojížděci do kraje je ještě výraznější – 43 %, následuje okres Ústí nad Orlicí s podílem 26 % a Svitavy s podílem 17 %. Na chrudimský okres zbývá podíl pouhých 14 %.

Vývoj počtu vyjíždějících a dojíždějících přes hranice okresu je patrný z přílohové tabulky A1, přitom za jednotlivé okresy jsou k dispozici údaje o počtu vyjíždějících z okresu a dojíždějících do okresu již od roku 1961 (jedinou metodickou nesrovnalostí je to, že v roce 1961 nebyla zjišťována dojíždka za prací u členů zemědělských družstev, která byla v té době zanedbatelná, protože většina družstev tehdy hospodařila na katastru jedné obce).

Dojíždku v jednotlivých okresech Pardubického kraje lze charakterizovat následovně:

Okres Chrudim má dlouhodobě nejvyšší záporné saldo dojíždky za prací. Počet vyjíždějících se snižoval ze 7 951 osob v roce 1961 na 6 095 v roce 1991. Změny v nabídce pracovních příležitostí vyvolaly růst počtu vyjíždějících až na 8 127 v roce 2001. Denní vyjíždka se snížila z 4 818 osob v roce 1980 na 4 559 v roce 1991, následovalo zvýšení na 5 485 vyjíždějících. Počet dojíždějících do okresu vzrostl z 3 276 v roce 1961 na 3 921 v roce 1980, po poklesu v 80. letech následoval jen mírný růst během 90. let na 3 673 dojíždějících v roce 2001. U denní dojíždky nebyly zaznamenány výraznější změny a v roce 2001 denně dojíždělo do okresu 2 720 osob.

Okres Pardubice má nejvíce ekonomicky aktivních obyvatel a též nejvíce pracovních míst. Snižující se nabídka pracovních příležitostí vede k růstu vyjíždějících za prací z okresu. Jestliže v roce 1961 vyjíždělo 5 829 osob, tedy méně než v okresech Chrudim a Svitavy, počet vyjíždějících postupně vzrostl až na 9 197 osob v roce 2001 (nejvyšší počet mezi všemi okresy). Výraznější růst byl zaznamenán u žen, které se na počtu vyjíždějících v roce 2001 podílely již 35 %, zatímco v roce 1961 pouze 22 %. Od roku 1980 se počet denně vyjíždějících zvýšil o 27 %. Počet dojíždějících do okresu poklesl z 12 282 osob v roce 1961 na 8 250 osob v roce 1991. V 90. letech sice počet dojíždějících vzrostl o 1 666 osob, ale přírůstek byl nižší než u vyjíždky mimo okres. Denní dojíždka za prací do okresu v 80. letech mírně poklesla, zvýšení v 90. letech bylo nižší než u denní vyjíždky.

Okres Svitavy je druhým okresem v kraji se záporným saldem dojíždky za prací. Počet vyjíždějících z okresu se snižoval z 6 032 v roce 1961 na 4 966 v roce 1991, následovalo zvýšení počtu vyjíždějících na 6 870 v roce 2001. Zatímco počet vyjíždějících mužů oproti roku 1961 poklesl, počet vyjíždějících žen se téměř zdvojnásobil. Denní vyjíždka z okresu rostla rovnoměrně z 2 979 v roce 1980 na 3 483 v roce 2001. Počet dojíždějících do okresu se snížil z 3 200 v roce 1961 na 2 437 v roce 1991, následoval návrat k úrovni roku 1961 (3 182 v roce 2001). Na rozdíl od všech ostatních okresů v kraji se nezměnil počet dojíždějících žen (i jejich podíl na všech dojíždějících). Je to důsledek úbytku pracovních míst vhodných pro ženy, hlavně v zemědělství a v textilním průmyslu. Počet dojíždějících denně rostl z 1 929 v roce 1980 na 2 477 v roce 2001.

Okres Ústí nad Orlicí má mezi okresy kraje nejvyšší kladné saldo dojíždky za prací a saldo denní dojíždky je vyšší než saldo celkové dojíždky za prací. Počet vyjíždějících poklesl z 4 273 v roce 1961 na 3 581 v roce 1970. Významnější změna nastala až v 90. letech, kdy se počet vyjíždějících výrazně zvýšil. Přesto je hodnota z roku 2001 (5 926 osob) nejnižší ze všech okresů v kraji. Oproti roku 1961 se počet vyjíždějících mužů zvýšil o 23 %, vyjíždějících žen je téměř dvojnásobek stavu z roku 1961. Počet vyjíždějících denně postupně vzrostl z 1 661 v roce 1980 na 2 899 v roce 2001. Od roku 1961 se snižoval počet dojíždějících do okresu až do roku 1991 (z 6 860 na 3 994). Lepší nabídka pracovních příležitostí v porovnání s okolními okresy umožnila v 90. letech zvýšení počtu dojíždějících do okresu až na 6 709 osob. Dvoutřetinové zvýšení dojíždky do okresu nemá v uplynulé dekádě v Pardubickém kraji obdoby. Z více než 80 % se na růstu meziokresní dojíždky podílejí dojíždějící do Lanškrouna, z 10 % dojíždějící do Vysokého Mýta. Zvláště výrazný je růst meziokresní dojíždky žen, počet dojíždějících žen do ústeckoorlického okresu se více než zdvojnásobil. Po stagnaci v 80. letech vzrostla v 90. letech též denní dojíždka za prací (z 3 184 osob v roce 1991 na 4 082 osob v roce 2001).

Důsledkem výše popsaného vývoje počtu dojíždějících za prací je změna salda dojíždky za prací, to souvisí se změnami nabídky pracovních příležitostí v jednotlivých okresech. Během 90. let došlo v oblasti zaměstnanosti k oslabení pozice Pardubicka ve prospěch Ústeckoorlicka. Zhoršující se situaci na trhu práce na Svitavsku nezachránilo ani prohlubující se saldo dojíždky za prací a nezaměstnanost rostla nejvíce v kraji. Ještě většímu zápornému saldu dojíždky brání v tomto okrese neexistence významného centra dojíždky (velikosti krajského města) ve vzdálenosti únosné pro denní dojíždku za prací (z časového a finančního hlediska).

Vývoj salda dojížděky a vyjížděky za prací podle okresů

Přílohová tabulka A1 sice ukazuje, že u **denní dojížděky** vzrostlo v 90. letech záporné saldo pouze na Chrudimsku, zatímco na Svitavsku klesalo. Na Svitavsku se však projevila již dříve zmiňovaná nesprávně uvedená frekvence vyjížděky do České Třebové (železniční doprava) a do Lanškrouna (AVX). Po korekci by bylo záporné saldo denní dojížděky u okresu Svitavy v roce 2001 o cca 700 osob vyšší.

Rychleji než celkový počet vyjíždějících z obcí za prací se v období 1991 – 2001 zvyšoval počet **vyjíždějících do ostatních okresů kraje**. Následující tabulka ukazuje, že intenzivnější vazby v oblasti dojížděky za prací jsou mezi dvojicemi okresů Pardubice – Chrudim a Svitavy – Ústí nad Orlicí.

Tab. 2.4 Meziokresní dojížděka za prací v kraji v letech 1970 – 2001

Kraj, okres	Dojíždějící celkem	v tom okres dojížděky			
		Chrudim	Pardubice	Svitavy	Ústí nad Orlicí
Kraj celkem	1970	1 766	4 395	817	3 596
	1980	2 042	4 548	848	2 910
	1991	1 774	3 920	853	2 583
	2001	2 101	4 982	1 240	3 786
v tom okres vyjížděky:					
Chrudim	1970	x	3 491	234	797
	1980	x	3 665	222	595
	1991	x	3 103	196	418
	2001	x	3 867	191	586
Pardubice	1970	1 207	x	50	553
	1980	1 522	x	56	411
	1991	1 367	x	45	355
	2001	1 592	x	57	432
Svitavy	1970	393	311	x	2 246
	1980	362	378	x	1 904
	1991	264	269	x	1 810
	2001	288	259	x	2 768
Ústí nad Orlicí	1970	166	593	533	x
	1980	158	505	570	x
	1991	143	548	612	x
	2001	221	856	992	x

Většina dojížděkových proudů se v období 1980 – 1991 zmenšovala a rostla v období 1991 – 2001. Nejvíce dojíždějících směřovalo v roce 2001 z okresu Chrudim do okresu Pardubice – 3 867 osob. Následovala vyjížděka z okresu Svitavy do okresu Ústí nad Orlicí – 2 768 osob. Oba tyto proudy měly u okresů Chrudim a Svitavy podíl 83 % na vyjížděce do jiných okresů kraje. Protisměrné proudy již nebyly tak významné. Celkově byla v rámci kraje v roce 2001 nejmenší meziokresní vyjížděka za prací z okresu Pardubice do okresu Svitavy – pouhých 57 osob.

Okresy Pardubického kraje nemají intenzivní vazby v dojížděce za prací jen mezi sebou, na přední místa ve velikosti proudů se řadí i další sousední okresy a u vyjížděky též Hlavní město Praha. Právě vyjížděka do Prahy zaznamenala v 90. letech největší růst – z 2 641 vyjíždějících v roce 1991 na 5 012 osob v roce 2001. Z Ústeckoorlicka směřoval v roce 2001 do Prahy nejpočetnější proud 1 283 vyjíždějících, zatímco v roce 1991 ještě nejvíce osob směřovalo do okresu Svitavy. U vyjížděky z ostatních okresů se Praha řadila na

2. místo. Z dalších cílů vyjížďky mimo kraj je třeba uvést u okresu Pardubice na 1. místě okres Hradec Králové (3 016 osob), u okresu Svitavy na 3. místě okres Blansko (687 osob) a na 4. místě okres Brno-město (587 osob), u okresu Ústí nad Orlicí na 4. místě okres Rychnov nad Kněžnou (644 osob) a u okresu Chrudim na 4. místě okres Havlíčkův Brod (405 osob).

Také u dojížďky do jednotlivých okresů v kraji lze najít významné proudy dojíždějících z okolních okresů, ležících v jiných krajích. Do okresu Chrudim míří 2. největší proud z okresu Havlíčkův Brod (412 osob) a na 4. místě je dojížďka z okresu Žďár nad Sázavou. Do okresu Pardubice směřuje 2. největší proud z okresu Hradec Králové (1 740 osob) a 4. největší proud je z okresu Kutná Hora (349 osob). Druhý největší proud do okresu Svitavy směřuje z okresu Blansko (959 osob) a na 3. místě je dojížďka z okresu Žďár nad Sázavou (231 osob). Druhým nejvýznamnějším proudem do okresu Ústí nad Orlicí jsou dojíždějící z okresu Šumperk (1 363, přitom v roce 1991 pouze 253 osob) a na třetím místě byl Rychnov nad Kněžnou (644 osob).

Meziokresní **dojížďka žen** byla v roce 2001 nejintenzivnější u okresu Pardubice, ze kterého vyjíždělo 3 088 žen, z toho 114 do zahraničí. V rámci České republiky vyjíždělo nejvíce žen do okresu Hradec Králové (1 222), Chrudim (591) a do Prahy (570). Z 2 871 dojíždějících žen do pardubického okresu jich bylo 1 329 z okresu Chrudim, 502 z okresu Hradec Králové a 229 z okresu Ústí nad Orlicí.

Z 2 517 žen vyjíždějících z okresu Chrudim jich 57 směřovalo do zahraničí, 1 329 do okresu Pardubice, 380 do Prahy a 185 do okresu Ústí nad Orlicí. Do okresu dojíždělo 1 257 žen, z nich bylo nejvíce z okresů Pardubice (591), Havlíčkův Brod (188) a Svitavy (104).

Z okresu Svitavy vyjíždělo 2 269 žen, z nich 76 do zahraničí. Nejvíce žen vyjíždělo do okresu Ústí nad Orlicí (1 063), následovala Praha (320) a okres Blansko (201). Z 1 311 dojíždějících žen do svitavského okresu jich 511 dojíždělo z okresu Blansko, 435 z okresu Ústí nad Orlicí a 72 z okresu Žďár nad Sázavou. Na 4. místo se zařadila dojížďka žen z okresu Prostějov (66).

Okres Ústí nad Orlicí má jako jediný v kraji kladné saldo dojížďky žen za prací. Z 1 888 vyjíždějících jich 108 směřuje do zahraničí, 478 do Prahy, 435 do okresu Svitavy a 229 do okresu Pardubice. Do okresu dojíždělo 2 723 žen, z toho 1 063 z okresu Svitavy, 787 z okresu Šumperk a 245 z okresu Rychnov nad Kněžnou.