

1. Demografický vývoj


Přirozený přírůstek v přepočtu na 1 000 obyvatel je v Praze dlouhodobě nejvyšší mezi kraji ČR (1,9 osoby v roce 2015)

Ke konci roku 2015 žilo v Praze 1 267 449 obyvatel. Ženy z toho počtu tvořily 51,5 %. V roce 2015 se počet obyvatel Prahy zvýšil o 8 370 osob, z toho 6 031 bylo kladné migrační saldo a 2 339 přirozený přírůstek. V průběhu let 2006-2015 se počet obyvatel zvýšil o 79 tis, což je přírůstek o 6,7 %. Ke kladnému přírůstku přirozenou měnou docházelo každoročně v posledních deseti letech. Nejvyšší byl přirozený přírůstek v roce 2010 (2 526 osob), v následujících letech 2011-2013 měl klesající tendenci. V letech 2014-2015 přirozený přírůstek opět převýšil 2 tis. osob za rok. Mezi kraji ČR byl přirozený přírůstek v Praze v roce 2015 nejvyšší, a to jak absolutně, tak relativně (v přepočtu na počet obyvatel). Praha nadále zůstává po Středočeském kraji druhým nejlidnatějším krajem ČR.

V Praze se za rok narodí kolem 14 tis. dětí

V roce 2015 se v Praze narodilo 14 759 dětí, což je v období let 2006-2015 druhé nejvyšší číslo (v roce 2010 se v Praze narodilo 14 792 dětí). Počet narozených rostl v období let 2006-2010, v následujících letech počet narozených kolísal a v letech 2014 a 2015 se meziročně zvyšoval. V Praze v roce 2015 připadalo 11,7 narozených dětí na 1 000 obyvatel středního stavu, což je hodnota převyšující republikový průměr (10,5). Počet narozených na 1 000 obyvatel je v Praze nejvyšší mezi kraji ČR již od roku 2012. Úhrnná plodnost se v Praze zvýšila z 1,27 narozených dětí na 1 ženu v roce 2006 na hodnotu 1,47 v roce 2015. Úhrnná plodnost je však v Praze pod republikovým průměrem (1,57 v roce 2015).

Graf 1.1: Přírůstek/úbytek obyvatel hl. m. Prahy v letech 2006-2015


Rodiny v Praze jsou méně početné

Z celkového počtu narozených dětí v roce 2015 jich bylo 52,9 % prvorozených, 36,4 % druhorozených. Od roku 2011 stoupá v Praze počet dětí, které byly narozené v pořadí třetí a další. Ve srovnání se situací v republice celkem je v Praze zvýšený podíl prvorozených dětí a nižší podíl dětí narozených v pořadí třetí a další. Tento rozdíl souvisí s tím, že ženy v Praze mají děti ve vyšším věku – populačně silné ročníky žen ve věku 35-44 let v jiných částech republiky již děti měly a nyní ve větší míře čekají třetí a případně další dítě.


Graf 1.2: Narození v Praze v roce 2015 podle státního občanství rodičů


Zvyšuje se průměrný věk matek

Již v roce 2006 se nejvíce dětí narodilo ženám ve věku 30-34 let (42,4 %), následovaly věkové skupiny 25-29 let (34 %) a 35-39 let (12,4 %). Ženám mladším 25 let se narodilo 9,0 % dětí, ženám 40letým a starším 2,2 %. V roce 2015 bylo toto rozložení posunutě směrem ke starším věkovým skupinám. Nadále se nejvíce dětí rodilo matkám ve věku 30-34 let (40,7 %), avšak druhou nejčastější věkovou skupinou matek již byly 35-39leté (25,3 %). Teprve poté následovaly ženy ve věku 25-29 let. Matkám mladším 25 let se narodilo 6,8 % dětí, matkám starším 40 let 4,7 % dětí. Průměrný věk matky se tak v období 2006-2015 zvýšil z 30,6 na 32,4 let. Průměrný věk se zvýšil u všech pořadí narozeného dítěte, u prvního narozeného dítěte se jednalo o zvýšení průměrného věku z 29,4 let v roce 2006 na 31,1 let v roce 2015.

Zvyšování věku matek je z části zapříčiněno změnou věkové struktury žen v Praze

Míra plodnosti (počet narozených ženám dané věkové skupiny na 1 000 žen dané věkové skupiny) žen ve věku do 25 let zůstává prakticky stejná. Míra plodnosti 25-29letých žen poklesla mezi lety 2008-2012, od roku 2013 je opět rostoucí. Míra plodnosti žen ve věku 30-34 let meziročně kolísá, dlouhodobě má spíše rostoucí tendenci. Rostoucí je rovněž míra plodnosti žen ve věku 35-39 let (38,2 narozených dětí v roce 2006, 62,0 v roce 2015) a žen 40letých a starších (0,8 narozených dětí v roce 2006, 2,0 v roce 2015).


V republice se děti rodí mladším matkám než v Praze

V České republice celkem se, tak jako v Praze, nejvíce dětí rodí matkám ve věku 30-34 let, a to 34,6 % v roce 2015. Tento podíl je nižší, než je tomu v hlavním městě. Na rozdíl od Prahy je v republice druhou nejčastější věkovou skupinou matek skupina 29-30letých (29,7 %) a teprve poté následuje skupina 35-39letých (17,9 %). V ČR celkem je oproti hlavnímu městu větší zastoupení matek do 25 let věku (14,5 %) a menší podíl tvoří matky 40leté a starší (3,3 %). Tomu odpovídá i míra plodnosti podle věku – v republice celkem je ve srovnání s Prahou vyšší ve věkových skupinách do 29 let, naopak v Praze je vyšší u žen 30letých a starších.

Pražané jsou při zakládání rodin konzervativnější, než je tomu v ČR celkem

Mimo manželství se v Praze v roce 2015 narodilo 41,2 % dětí, což je nárůst ve srovnání s rokem 2006 (30,0 %). Vzhledem k pouze drobnému poklesu narozených rozvedeným nebo ovdovělým ženám, se především jedná o děti narozené svobodným matkám. To však nutně neznamená, že by se dítě narodilo do rodiny bez otce. Podle výsledku sčítání lidu v roce 2011 bylo z celkového počtu úplných rodin se závislými dětmi 12,4 % rodin žijících jako faktická manželství. Ve srovnání se situací v republice celkem se v Praze rodí více dětí vdaným ženám, což platí pro celé období posledních deseti let. V ČR celkem se mimo manželství narodilo 47,8 % dětí v roce 2015. Podíl narozených mimo manželství roste v republice celkem rychleji než v Praze.

Graf 1.3: Potraty v Praze v roce 2015 podle druhu a věku ženy


Potratovost v Praze klesá a je pod průměrem ČR

Potratovost v hlavním městě v posledních letech klesá. V roce 2006 podstoupily ženy s trvalým bydlištěm v Praze 4 293 potratů. Počet potratů stoupl do roku 2008, poté vykazoval počet potratů klesající tendenci. V roce 2015 byl počet potratů v Praze 3 880. V relativním vyjádření se v roce 2015 jednalo o úhrnnou potratovost ve výši 0,412 potratu na jednu ženu oproti hodnotě 0,481 v roce 2006. Ve srovnání s republikovým průměrem (0,506 v roce 2015) je potratovost v Praze nižší. V hlavním městě rovněž klesá počet potratů na 100 narozených dětí. V roce 2015 bylo v Praze 26,2 potratů na 100 narozených dětí oproti hodnotě 34,2 v roce 2006. V republice celkem došlo v roce 2015 k 32,2 potratům na 100 narozených dětí.

Samovolné potraty a potraty ze zdravotních důvodů se vyskytují častěji s rostoucím věkem ženy

Mezi potraty převládají miniinterrupce, které činily 45 % případů potratů v Praze v roce 2015. Samovolné potraty tvořily v roce 2015 36 % a jiná legální umělá přerušování těhotenství (UPT) 16 %. Zatímco zastoupení umělých přerušování těhotenství dlouhodobě klesá, zvyšuje se podíl samovolných potratů. Samovolné potraty se vyskytují častěji s rostoucím věkem ženy. Naopak mladší ženy ve větší míře podstupují umělé přerušování těhotenství. U žen do 25 let tvořila UPT 82 % případů potratů. Podíl potratů ze zdravotních důvodů činil v Praze v roce 2015 11,1 % případů potratů, což je nárůst oproti hodnotě 9,5 % v roce 2006. Podíl potratů ze zdravotních důvodů je v Praze a ČR srovnatelný.


Úmrtnost v Praze klesá a je pod republikovým průměrem

Počet zemřelých v Praze se dlouhodobě pohybuje kolem 12 tis. osob za rok. Vzhledem k tomu, že roste počet obyvatel, klesá počet zemřelých na 1 000 obyvatel. V roce 2015 zemřelo v Praze 9,8 osob na 1 000 obyvatel, což je pod průměrem ČR (10,5). V Praze dochází ke stárnutí populace, zároveň se prodlužuje střední délka života i naděje dožití ve věku 60 let. V roce 2015 zemřelo 44,7 osoby ve věku 65 let a více na 1 000 osob v tomto věku. Jedná se pokles vůči hodnotě z roku 2006 (51,3) a zároveň je tato hodnota nižší než republikový průměr (46,7). Bližší pohled na úmrtnost osob starších 64 let ukazuje, že relativní úmrtnost poklesla oproti roku 2006 ve všech 5letých věkových skupinách až do 94 let věku, úmrtnost se zvýšila se u 95letých a starších.

Mezi zemřelými převažují ženy zejména „díky“ dožití se vyššího věku

Z celkového počtu 12 420 zemřelých osob v Praze v roce 2015 bylo 5 976 mužů (48,1 %). Větší zastoupení mužů mezi zemřelými bylo ve věkových skupinách do 74 let. Mezi zemřelými ve věku 75 a více let převažují ženy (dožívají se vyššího věku), je tedy logické, že ženy převažují i mezi zemřelými celkem. Z celkového počtu zemřelých v Praze v roce 2015 bylo 84,0 % ve věku 65 a více let. Mezi zemřelými ve věku 65 let a více převažovaly ženy (55,3 %).


Naděje dožití se nadále zvyšuje

Naděje dožití obyvatel v Praze byla v roce 2015 82,6 let u žen a 77,7 let u mužů. Oproti stavu v roce 2006 se jedná u zvýšení o 2,3 roku u žen a 2,5 roku u mužů. Naděje dožití ve věku 60 roků se v Praze u mužů v období let 2006-2015 zvýšila z 19,3 na 20,9 roků, u žen z 22,6 na 24,4 roků. Ve srovnání republikovým průměrem je naděje dožití v Praze vyšší. V ČR celkem činila naděje dožití v roce 2015 81,4 roků u žen a 75,8 roků u mužů. Naděje na dožití při narození se v Praze u mužů a žen sblíží, naopak se mírně rozevírá ve věku nad 60 let.

Klesá podíl zemřelých v důsledku nemocí oběhové soustavy a novotvarů (rakoviny)

Ve struktuře zemřelých v Praze v roce 2015 podle příčiny úmrtí se vyskytovaly nejčastěji nemoci oběhové soustavy (44,5 % případů), novotvary (25,8 %), nemoci dýchací soustavy (7,0 %) a vnější příčiny úmrtí (4,8 %). Tyto 4 skupiny se na celku zemřelých podílely celkem 82,1 %. Ve srovnání s rokem 2006 došlo ke snížení zastoupení novotvarů coby příčiny úmrtí (28,9 % v roce 2006), nemoci oběhové soustavy (46,2 %), vnějších příčin (5,7 %) nebo nemocí trávicí soustavy. Naopak se zvýšil podíl osob, které zemřely v důsledku infekčních a parazitárních onemocnění (z 0,5 % v roce 2006 na 2,1 % v roce 2015), nemocí endokrinních, výživy a přeměny látek (z 0,9 na 3,9 %), nemocí nervové soustavy (z 2,7 na 3,7 %), duševních poruch a poruch chování (z 0,2 na 1,5 %). V roce 2015 zemřelo v Praze 3 202 osob v důsledku novotvaru (rakoviny). U jednotlivých druhů novotvaru se liší zastoupení mužů a žen, kteří rakovině podlehnou. Nejčastějšími byly v roce 2015 v Praze rakovina plic (19,1 % všech případů novotvarů, převažovali muži – 61,6 %), rakovina slinivky břišní (8,2 % případů, převažovaly ženy – 52,9 %), rakovina prsu (8,0 %), rakovina tlustého střeva (6,8 %, převažovali muži – 53,9 %), rakovina prostaty (5,5 %) a rakovina močového měchýře (3,3 %, převažovali muži – 69,8 %).

Graf 1.4: Zemřelí v Praze podle příčiny úmrtí v roce 2006 a 2015


Novorozenecká úmrtnost byla v Praze v roce 2015 1,084

Počty případů úmrtí novorozenců (do 28 dnů po porodu) jsou meziročně kolísavé bez znatelné rostoucí či klesající tendence. V Praze byla novorozenecká úmrtnost (počet zemřelých do 28 dnů na 1 000 živě narozených) v roce 2015 1,084, kojenecká úmrtnost (zemřelí do 1 roku po narození na 1 000 živě narozených) byla 1,762. V republice celkem je novorozenecká i kojenecká úmrtnost rovněž kolísavá, dlouhodobý trend je klesající. V roce 2015 byla novorozenecká úmrtnost v ČR 1,490, kojenecká úmrtnost činila 2,456.

Sňatečnost je v Praze rostoucí a nad republikovým průměrem

V roce 2015 bylo v Praze uzavřeno 6 073 sňatků (podle trvalého bydliště ženicha), což je od roku 2009 (6 258 uzavřených manželství) nejvyšší počet. V letech 2010-2014 bylo v Praze pod 6 tis. sňatků ročně. V relativním vyjádření (počet sňatků na 1 000 obyvatel středního stavu) byla sňatečnost v posledních dvou letech rostoucí – 4,8 v roce 2015. Ve srovnání s ČR (4,6 sňatku na 1 000 obyvatel středního stavu) byla sňatečnost v Praze vyšší. Podle trvalého bydliště nevěsty bylo v Praze uzavřeno 5 838 sňatků. Sňatků, kdy oba snoubenci byli z Prahy, bylo v roce 2015 4 416.


Věk snoubenců v Praze roste, v roce 2015 byl 36,9 let u ženichů a 33,4 let u nevěst

Průměrný věk snoubenců byl v roce 2015 v Praze 36,9 roku u ženichů, u nevěst 33,4 roku. Věk snoubenců byl rostoucí od roku 2006 s mírným poklesem v roce 2013 (u ženicha i nevěsty). Průměrný věk při prvním sňatku byl v Praze v roce 2015 33,2 let u ženichů a 30,5 let u nevěst. I tato hodnota je v čase rostoucí. Průměrný věk snoubenců v ČR celkem byl v roce 2015 35,7 let u ženicha, u nevěsty 32,6 let, tedy nižší než tomu bylo u v případě „pražských“ sňatků.

Ve věku 25-39 let bylo v roce 2015 70 % ženichů a 75 % nevěst; mladších 25 let bylo 4 % ženichů a 9 % nevěst

Co se týče věkové struktury ženichů v roce 2015, nejvíce vstupovali do manželství muži ve věku 25-39 let (70 %), ve věku 40 let a více let jich bylo 26 % a zbylá 4 % připadla na ženichy ve věku do 25 let. Z hlediska časového vývoje klesá zastoupení ženichů ve věku 25-34 let zejména na úkor 35-49letých. Věková struktura nevěst se od věkové struktury ženichů liší. V roce 2015 bylo v Praze nejvíce nevěst rovněž ve věku 25-39 let (3/4 celkového počtu), 40letých a starších bylo 16 %, ve věku do 24 let včetně bylo 9 %. Podíl 30-34letých nevěst zůstává v čase beze změn, klesá zejména zastoupení 25-29letých na úkor zvýšeného podílu 35-39letých.

Graf 1.5: Věkové složení snoubenců v Praze v roce 2015


Mezi sňatky převažují sňatky staršího ženicha a mladší nevěsty

Z celkového počtu sňatků uzavřených v roce 2015 v Praze se v 10 % případů jednalo o sňatky snoubenců ve stejném věku, v 70 % případů byl ženich starší, ve 20 % případů byla starší nevěsta. Toto složení je dlouhodobě neměnné. V případech, kdy je starší nevěsta, je věkový rozdíl častěji menší - věkový rozdíl 1-4 roky byl u 72 % takových sňatků. Pokud je však starší ženich, věkový rozdíl 1-4 roky byl u poloviny takových sňatků.

79 % sňatků v Praze v roce 2015 byly sňatky Čecha a Češky

Co se týče státního občanství snoubenců, u 87 % sňatků v Praze v roce 2015 byl ženich státního občanství ČR, druhým nejčastějším státním občanstvím bylo slovenské (2,6 %). Nevěsty se státním občanstvím ČR tvořily 89 % sňatků v Praze, následovaly Slovenky 3,1 %, Ukrajinky 2,4 % a Rusky 1,5 %. Počet sňatků, kdy oba snoubenci byli státního občanství ČR bylo v Praze v roce 2015 4 822 (79 % celkového počtu). Podíl sňatků, kdy jedním ze snoubenců je cizí státní příslušník, je rostoucí – v roce 2006 byl podíl ženichů - Čechů 91 %, nevěst – Češek 95 %.

Počty rozvodů klesají, nejčastěji se lidé rozvádějí po 15 letech trvání manželství

V roce 2015 bylo v Praze rozvedeno 2 983 manželství. V uplynulém desetiletí byly nejnižší počty rozvodů v letech 2012 (2 788) a v roce 2014 (2 828). Dlouhodobě však mají rozvody v Praze klesající tendenci. V relativním vyjádření připadalo v Praze v roce 2015 2,4 rozvodu na 1 000 obyvatel středního stavu, což je mírně pod celorepublikovým průměrem (2,5). Ukončovaná manželství byla převážně v pořadí první (80,6 % u mužů, 81,9 % u žen). V roce 2006 byl podíl prvních rozvodů 75,9 % u mužů a 79,3 % u žen. Co se týče délky trvání ukončovaných manželství, nejčastěji byla v roce 2015 rozváděna manželství po 15 a více letech (37,6 % případů rozvodů), poté s délkou trvání 5-9 let (25,4 %), rozvodů s délkou manželství do 4 let bylo 19,9 % a rozvody manželství, která trvala 10-14 let tvořily 17,1 %. Toto rozložení se od roku 2006 v podstatě nemění.

Zvyšuje se věk rozvádějících se lidí v Praze, průměrný věk u rozvodu je v Praze vyšší než v ČR celkem

Nejčastěji (50,6 %) byla v roce 2015 v Praze ukončena manželství bez nezletilých dětí (vzhledem k vysokému zastoupení rozvodů po 15 a více letech trvání manželství do této skupiny mohou patřit i rozvody se zletilými dětmi). Rozvody manželství s jedním nezletilým dítětem bylo v roce 2015 27,7 %, se dvěma dětmi 19,5 %. Struktura rozvodů podle počtu nezletilých dětí v čase kolísá, ale nedochází k výrazným posunům. Tak jako u uzavíraných sňatků, i u rozvodů se zvyšuje průměrný věk rozvádějících se. V roce 2015 byl průměrný věk rozvádějících se 44,6 roku u mužů a 41,7 roku u žen. V roce 2006 byl průměrný věk při rozvodu 42,4 roku u mužů a 39,5 roku u žen. Rostoucí je věk ve všech skupinách rozvodů podle pořadí rozvodu. V republice celkem byl průměrný věk rozvádějících se osob v roce 2015 44,0 roku u mužů a 41,0 roku u žen.

Počet obyvatel Prahy se vlivem migrace zvýšil v období 2006-2015 o 91 tis.

Na zvyšování počtu obyvatel hlavního města má převažující vliv kladné migrační saldo. V období let 2006-2015 byl souhrn ročních přírůstků obyvatel (bez zohlednění výsledků SLDB 2011) 109 tis. osob. Přírozený přírůstek se na tomto zvýšení podílel 18 tis., migrací se počet obyvatel Prahy zvýšil o 91 tis. V relativním vyjádření byl přírůstek stěhováním v Praze v roce 2015 4,8 osoby na 1 000 obyvatel středního stavu, což je po Středočeském kraji (7,6) druhá nejvyšší hodnota. Následuje kraj Plzeňský (3,4). Kladný přírůstek stěhováním je pak v krajích Libereckém, Jihočeském, Jihomoravském a Královéhradeckém. Ostatní kraje migrací přicházejí o své obyvatelstvo.

Do Prahy se převážně stěhují lidé v produktivním věku

V roce 2015 se do Prahy přistěhovalo 33 711 osob. Oproti předchozímu roku (40 332 přistěhovalých osob) se jedná o nižší hodnotu. Počet přistěhovalých byl nejvyšší v roce 2007 (54 811), poté docházelo k meziročním poklesům až do roku 2011, kdy byl počet přistěhovalých do Prahy 28 291 osob. V letech 2012 a 2013 se počet přistěhovalých pohyboval okolo 30 tis. Z hlediska věkové struktury se v roce 2015 jednalo převážně o osoby ve věku 15-64 let (80,4 %), děti ve věku 0-14 let tvořily 16,7 % přistěhovalých, osoby 65leté a starší pouze 3,0 %. Oproti struktuře před deseti lety je vyšší zastoupení přistěhovalých ve věku 0-14 let (v roce 2006 se děti do 15 let na celku přistěhovalých podílely 7,5 %). Tento nárůst je převážně na úkor zastoupení přistěhovalých v produktivním věku. V podrobnějším pohledu na věkové složení přistěhovalých v roce 2015 podle pětiletých skupin bylo nejvíce přistěhovalých ve věku 25-29 let (18,5 % celkového počtu přistěhovalých) a 30-34 let (15,6 %). Mezi přistěhovalými převažovaly v roce 2015 ženy (51,5 %) což je opět situace odlišná od roku 2006, kdy ženy tvořily 44,2 % přistěhovalých.

Češi tvořili 51,6 % přistěhovalých do Prahy v roce 2015

Z celkového počtu přistěhovalých do Prahy v roce 2015 se převážně jednalo o osoby se státním občanstvím ČR (51,6 %), ostatní byli cizinci. Z nich byli nejpočetnější Ukrajinci (10,5 % celkového počtu přistěhovalých osob) Rusové (6,8 %), Slováci (5,9 %) a Vietnamci (2,9 %). Více jak 500 přistěhovalých bylo ještě osob s pasem Spojených států (1,8 %) a Kazachstánu (1,6 %).


Z jiného státu se do Prahy v roce 2015 přistěhovalo 13 310 osob, z nich Čechů bylo 650

Co se týče míst, odkud se lidé do Prahy v roce 2015 přistěhovali, přicházeli do Prahy převážně z jiných krajů ČR (20 401 osob, 60,5 % celkového počtu přistěhovalých). Zbytek přišel do Prahy ze zahraničí. Z krajů ČR nejvíce přicházeli do Prahy lidé ze Středočeského kraje (36,4 % z celku přistěhovalých z jiného místa v ČR), Ústeckého kraje (9,6 %), Moravskoslezského (8,0 %) a Jihomoravského (7,5 %). Vzhledem k tomu, že v České republice žije 465 tis. cizích státních příslušníků, neplatí, že přistěhovalí cizinci do Prahy přicházejí z jiného státu. Naopak, část vnitrostátního stěhování připadá právě na cizince. Z celkového počtu Vietnamců přistěhovalých do Prahy v roce 2015 se jich 73 % přistěhovalo z jiného místa v ČR. U Ukrajinců byl tento podíl 28,5 %, u Rusů 24,6 %, u Slováků 14,8 %. A platí i opak, ze zahraničí přicházejí i osoby se státním občanstvím ČR (650 osob v roce 2015, 3,7 % celkového počtu do Prahy přistěhovalých Čechů).

Mezi vystěhovalými z Prahy jsou více (než u přistěhovalých) zastoupeny osoby ve věku 0-14 let a 65 a více let

Z Prahy se v roce 2015 vystěhovalo 27 680 osob, oproti předchozímu roku se jednalo o 720 osob více. V roce 2006 byl počet vystěhovalých z Prahy 38 801, pak počty vystěhovalých z Prahy klesaly do roku 2009 (24 402). Poté opět počet vystěhovalých stoupl na 35 770 osob v roce 2013. V posledních dvou letech byly počty vystěhovalých osob nižší. Mezi vystěhovalými z Prahy v roce 2015 mírně převažovaly ženy (50,2 %) a jedná se o nárůst proti podílu 44,6 % v roce 2006. Věkové složení vystěhovalých se od věkové struktury přistěhovalých liší. Vystěhovalí v produktivním věku (15-64 let) tvořili v roce 2015 72,9 %, děti do 15 let 19,4 % a osoby starší 64 let 7,7 %. Při pohledu na složení vystěhovalých podle „pětiletok“ je vidět, že vystěhovalí nejsou tolik koncentrováni vybraných skupin, jako tomu bylo u osob přistěhovalých. Nejvíce bylo vystěhovalých ve věkové skupině 30-34 let (12,5 %) a ve věku 35-39 let (11,7 %).


Do jiných států odešlo z Prahy v roce 2015 7 206 obyvatel, pouze 290 z nich bylo státního občanství ČR

I mezi vystěhovalými z Prahy v roce 2015 převládali Češi (17 467 osob, 63,1 % z celku vystěhovalých). Následují občané Ukrajiny (10,3 %), Rusové (6,2 %), Slováci (3,0 %), Vietnamci (2,2 %) a občané Spojených států (1,8 %). Ostatní občanství jsou mezi vystěhovalými zastoupena méně než 500 osobami. Co se týče cíle stěhování, převládá stěhování do jiné části republiky, do jiného kraje ČR se vystěhovalo 74 % vystěhovalých z Prahy. Z celkového počtu vystěhovalých z Prahy do jiného kraje v roce 2015 je nejčastějším cílem vystěhovalých Středočeský kraj (68,3 %), následuje Ústecký kraj (6,1 %), Jihočeský (4,4 %), Plzeňský (3,3 %) a Liberecký (3,0 %). I u vystěhovalých osob platí, že cizinci se stěhují do jiné části ČR a Češi odcházejí za hranice. Z celkového počtu vystěhovalých občanů ČR z Prahy v roce 2015 jich 1,7 % směřovalo do jiného státu. Naopak například 59,0 % z Prahy vystěhovalých Slováků jich mířilo na jiné místo ČR, u Vietnamců byl tento podíl 55,7 %, u Ukrajinců 41,1 %, u Rusů 24,5 %.

Migraci přibývá obyvatel Prahy zejména v mladším produktivním věku

Zajímavý je pohled na migrační saldo podle věku. V roce 2015 došlo v Praze k přírůstku migrací u osob do 1 roku věku a dále v 5letých věkových skupinách od 5 do 39 let. Naopak úbytek migrací byl ve věkových skupinách 1-4 let a u osob 40letých a starších. Podle základních věkových skupin byla salda migrace v Praze v roce 2015 kladná ve věku 0-14 let (240 osob) a 15-64 let (6 914) a záporné ve věkové kategorii 65 let a více (-1 123 osob).

Graf 1.6: Stěhování do/z Prahy v letech 2006-2015 podle státního občanství


13,5 % obyvatel Prahy tvoří cizinci

Ke konci roku 2015 žilo v Praze 171,4 tis cizinců, což představovalo 13,5 % celkového počtu obyvatel Prahy a 36,9 % celkového počtu cizinců v ČR. Oproti roku 2006, kdy cizích státních příslušníků žilo v Praze 103,5 tis. a podíleli se tak na celkovém počtu obyvatel Prahy 8,7 %, se jedná o významný nárůst.

V populaci Prahy roste zastoupení dětí do 15 let a seniorů 65letých a starších na úkor osob v produktivním věku

Ve struktuře obyvatel Prahy podle věku dochází ke zvyšování podílu dětí v populaci (z 12,2 % v roce 2006 na 14,9 % v roce 2015). Zároveň se zvyšuje podíl obyvatel ve věku 65 a více let, a to z 15,7 % v roce 2006 na 18,4 % v roce 2015. Přestože migrací tato věková skupina ztrácí, do tohoto věku se dostávají početné skupiny narozených v poválečných letech, u kterých se zvyšuje naděje dožití. Zastoupení naopak klesá u osob v produktivním věku (15-64 let), a to z 72,2 % v roce 2006 na 66,7 % v roce 2015, přestože u této skupiny je migrační saldo kladné. Průměrný věk obyvatel Prahy vzrostl v posledních deseti letech z 41,8 roku v roce 2006 na 42,0 roku v roce 2015. Při pohledu na posuny v „pětileté“ věkové struktuře došlo ke zvýšení zastoupení skupiny 5-9letých, což jsou děti narozené v letech 2006-2010 (děti rodičů narozených převážně v 70. letech 20. století). Dále se zvýšilo zastoupení obyvatel ve věku 35-39 (o 2,8 p.b.) a 40-44 let (o 1,7 p.b.). Dále se zvyšuje zastoupení obyvatel ve věku 65-74 let, čemuž odpovídá pokles zastoupení o deset let mladších obyvatel.


Graf 1.7: Věková struktura obyvatel Prahy v letech 2006 a 2015 podle pohlaví

