
 1

První písemná zmínka o Zlíně je z roku 1322 jako o městečku s významným
postavením v podřevnickém údolí. Vzestup a hospodářský rozvoj přinesla Zlínu
vláda rodu Šternberků. V 15. století se upevňovalo jeho postavení v širším území
kolem dřevnického údolí a v první polovině 16. století se prosadilo jeho
označování za město. Vpád Uhrů a zejména třicetiletá válka měla negativní
dopad na město. Počet obyvatel klesl na polovinu, z města se stala chudá
a bezvýznamná osada. Až do konce 19. století zůstal Zlín bezvýznamným
provinčním městečkem.

V roce 1894 založil ve městě Tomáš Baťa svůj obuvnický podnik a tím se město
stalo důležitým průmyslovým střediskem. Z počátečních 120 zaměstnanců v roce
1900 se počet Baťových pracovníků rozrostl za třicet let na 42 000 lidí. Význam
města rychle rostl, Zlín získal postavení důležitého střediska obuvnického
průmyslu. V letech 1923-1938 byl vybudován na okraji města rozsáhlý tovární
areál s moderními budovami a v roce 1923 se Tomáš Baťa stal starostou města.
Spolu s rozmachem firmy se měnil i Zlín, firma postavila ve městě obchodní
domy, hotel, kino, velkou nemocnici, školní budovy, vědecké budovy, filmové
ateliéry a nové byty. Počet obyvatel prudce stoupal, ze Zlína se stalo
supermoderní průmyslové město.

Druhá světová válka měla negativní vliv na rozmach Baťových podniků i Zlína.
Německá okupace podřídila závody válečnému režimu, Zlín byl v roce 1944
bombardován Američany, byla zničena velká část zlínských továren. Válečné
útrapy skončily osvobozením města sovětskými a rumunskými vojsky 2. května
1945. V říjnu 1945 byly Baťovy závody zestátněny, Baťova rodina se přesunula
do Toronta.

V únoru 1948 Baťovy závody ovládli komunisté, byly přejmenovány na Svit a Zlín
na Gottwaldov. Díky silnému průmyslu si město uchovalo důležité postavení, stalo
se administrativním, školským a kulturním centrem jihovýchodní Moravy. Stavěly
se nové obytné čtvrtě, nové divadlo, muzeum, galerie výtvarného umění,
zoologická zahrada. Zdejší filmové ateliéry proslavili známí režiséři Karel Zeman
a Hermína Týrlová, jejichž filmy se promítaly i daleko v zahraničí. Od roku 1961
se ve městě každoročně konají festivaly filmů pro děti. Tradice vysokého školství
začala v roce 1960 technologickou fakultou, později byla ve městě otevřena
fakulta designu pražské Vysoké školy uměleckoprůmyslové.

Své původní jméno získal Zlín těsně po revoluci, 1. 1. 1990, od roku 2000 je Zlín
metropolí Zlínského kraje. Město Zlín je město zeleně, kultury, sportu a dětí.
V roce 2001 zde začala fungovat nová univerzita, která nese jméno Tomáše Bati.

ZLÍN

charakteristika města

 2

Sídlí zde řada významných úřadů a institucí. Město je známo vysokou úrovní
zdravotnictví, pravidelným konáním mezinárodních lékařských kongresů
a sympózií. Jsou zde dvě nemocnice. Nově vzniklou průmyslovou zónu zaplnili
domácí i zahraniční investoři zabývající se vývojem a distribucí potřeb pro
domácnost, komponentů pro automobilový průmysl, zpracováním plastů či
obráběním kovů.

Ve městě se koná množství kulturních a sportovních událostí. Patří k nim
například automobilová soutěž Barum rally, Mezinárodní festival filmů pro děti
a mládež, divadelní festival Setkání – Stretnutie, trienále výtvarného umění Nový
Zlínský salon nebo Festival dechových orchestrů a souborů. Z kulturních institucí
je nutné vzpomenout Městské divadlo Zlín, Filharmonii Bohuslava Martinů, Státní
galerii Zlín, Muzeum jihovýchodní Moravy. ZOO a zámek Lešná jsou cílem
návštěvníků z celé Moravy.

Zlín je znám především svou unikátní funkcionalistickou architekturou jejíž tradici
založil Tomáš Baťa a která se ve městě dochovala dodnes. Typické pro většinu
dominantních staveb Zlína jsou neomítnuté červené cihly, rovná střecha
a ocelová okna. Většina objektů, které projektovali známí architekti Karfík,
Gahura, Kotěra, Lorenc a Le Corbusier, je chráněnými památkami. Jednotlivé
městské čtvrtě tvoří typické Baťové jednodomky, dvojdomky a čtvrtdomky, určeny
původně pro ubytování dělníků. Ve městě je mnoho zeleně, dominantní barvou
Zlína je červená a zelená.

 ZLÍN

 charakteristika města

 3

ZLÍN

základní data

• První písemná zpráva : rok 1322
• Nadmořská výška : 230 m nad mořem
• Počet katastrů : 16
• Počet částí obce : 17

 4

ÚZEMNÍ VÝVOJ ZLÍNA:

do r. 1938 Zlín (včetně Zlínských Pasek)
1938 – 1948 Zlín, Prštné, Louky, Mladcová, Příluky, Kudlov
1949 – 1954 Zlín, Prštné, Louky, Mladcová, Příluky, Jaroslavice,

 Kudlov, Malenovice, Tečovice, Kvítkovice, Otrokovice
1954 – 1964 Zlín, Prštné, Louky, Mladcová, Příluky, Malenovice
1964 – 1976 Zlín, Prštné, Louky, Mladcová, Příluky, Malenovice,

 Kudlov, Jaroslavice, Lhotka, Chlum, Tečovice
1976 – 1980 Zlín, Prštné, Louky, Mladcová, Příluky, Malenovice,

 Kudlov, Jaroslavice, Lhotka, Chlum, Tečovice,
 Kostelec, Štípa, Želechovice, Lužkovice, Klečůvka,
 Salaš, Březnice

1980 – 1990 Zlín, Prštné, Louky, Mladcová, Příluky, Malenovice,
 Kudlov, Jaroslavice, Lhotka, Chlum, Kostelec, Štípa,
 Želechovice, Lužkovice, Klečůvka, Salaš, Velíková,
 Ostrata, Březnice, Karlovice, Tečovice, Lípa, Lhota u
 Malenovic

1990 – 1991 Zlín, Prštné, Louky, Mladcová, Příluky, Malenovice,
 Kudlov, Jaroslavice, Lhotka, Chlum, Kostelec, Štípa,
 Želechovice, Lužkovice, Klečůvka, Salaš, Velíková,
 Ostrata, Březnice, Karlovice

1992 Zlín, Prštné, Louky, Mladcová, Příluky, Malenovice,
 Kudlov, Jaroslavice, Lhotka, Chlum, Kostelec, Štípa,
 Želechovice, Lužkovice, Klečůvka, Salaš, Velíková,
 Ostrata, Březnice

1993 – 2000 Zlín, Prštné, Louky, Mladcová, Příluky, Malenovice,
 Kudlov, Jaroslavice, Lhotka, Chlum, Kostelec, Štípa,
 Želechovice, Lužkovice, Klečůvka, Salaš, Velíková,
 Ostrata

2001 Zlín, Prštné, Louky, Mladcová, Příluky, Malenovice,
 Kudlov, Jaroslavice, Lhotka, Chlum, Kostelec, Štípa,
 Želechovice, Lužkovice, Klečůvka, Salaš, Velíková

 (Zdroj: Z. Pokluda,Sedm století zlínských dějin)

 ZLÍN

 základní data

 5

Podíváme-li se na město Zlín v delší časové ose, od roku 1971 se počet
obyvatel neustále zvyšoval až do roku 1990, kdy měl Zlín 87 186 obyvatel.
Od roku 1991 se počet obyvatel každoročně snižoval. V roce 2006 žilo ve městě
Zlíně 13,2 % obyvatel Zlínského kraje, což bylo 40,6 % obyvatel okresu Zlín.

K přirozenému úbytku obyvatel došlo poprvé v roce 1992, kdy se živě narodilo
o 30 děti méně než zemřelo lidí. Od toho roku je ve Zlíně zaznamenáván úbytek
obyvatel přirozenou měnou. Na snižování počtu obyvatel města má od roku 1994
vliv i záporné migrační saldo, do města se přistěhovalo méně lidí, než se z něj
vystěhovalo. V období let 1971 až 2006 bylo nejvyšší záporné migrační saldo
v roce 1980, kdy rozdíl mezi přistěhovalými a vystěhovalými byl 710 lidí. V roce
2002 byl nejvyšší celkový úbytek obyvatelstva 740 osob.

Snížení počtu narozených dětí, stárnutí populace a migrace se odrazilo
i na věkové struktuře obyvatelstva města. Počet a podíl dětí do 15 let věku se
snižoval. V roce 2006 bylo zastoupení dětí ve věku 0 – 14 let na úrovni 12,6 %,
což je, oproti roku 2000, kdy jich bylo 14,3 %, pokles o 1,7 procentního bodu.
Naopak, podíl osob v produktivním věku (15 – 64 let) se v rozmezí let 2000 až
2006 zvýšil o 5,3 procentního bodu. V roce 2000 byl podíl osob v produktivním
věku 65,2 %, v roce 2006 už 70,5 %. Ve městě Zlíně klesl v roce 2006 podíl osob
v poproduktivním věku (65 a více let) oproti roku 2000 o 3,6 procentního bodu.

Porovnáme-li věkovou skladbu obyvatel města Zlína s věkovou skladbou obyvatel
České republiky za období let 2000 až 2006, můžeme konstatovat, že ve Zlíně byl
podstatně vyšší nárůst podílu osob v produktivním věku (v ČR o 1,3 procentního
bodu), pokles podílu dětské složky obyvatelstva byl srovnatelný
s celorepublikovým (ČR –1,8 procentního bodu). Podíl obyvatel ve věku nad 64
let se ve sledovaném období v České republice zvýšil o 0,5 procentního bodu,
naopak ve městě Zlíně se tento podíl snížil o 3,6 procentního bodu.

Průměrný věk obyvatel Zlína se zvýšil z 39,6 v roce 2000 na 41,8 v roce 2006.
Za celé sledované období byl vyšší než průměrný věk obyvatel České republiky.

V časové řadě od roku 1971 se ve městě Zlíně absolutně nejvíce dětí živě
narodilo v roce 1977 a to 1 454, naopak nejméně v roce 1999, kdy se narodilo
590 dětí. Pokles počtu narozených dětí byl i důsledkem změny ekonomických
poměrů v celé České republice po revoluci v roce 1989. Mladí lidé odkládají
rodičovství do vyššího věku. Od roku 2004 se opět zvyšuje počet živě narozených
dětí, ale je to celorepublikově očekávaný vzestup, neboť ve věku nejvyšší
plodnosti (27 – 29 let) jsou ženy ze silných populačních ročníků sedmdesátých let.

ZLÍN

demografie

 6

Od roku 2000 počet potratů ve městě klesal, ovšem od roku 2005 se jejich počet
nepatrně zvýšil. V přepočtu na 1 000 obyvatel středního stavu byl v roce 2006
hodnotou 3,9 vyšší než celorepublikový průměr 3,5.

Dalším z jevů, které přinesla revoluce v roce 1989, byl odklad vstupu
do manželství. Mnoho mladých lidí žije ve společné domácnosti bez toho, aby
uzavřeli sňatek. V období let 2000 – 2003 se ve městě Zlíně počet sňatků jak
absolutně, tak i v přepočtu na 1 000 obyvatel středního stavu snižoval, od roku
2003 docházelo k mírnému nárůstu (rok 2005 pokles). Sňatečnost ve městě Zlíně
byla nižší než celorepubliková.

Od roku 2000 do roku 2006 bylo ve městě Zlíně celkem rozvedeno 1 774
manželství, nejvíce v roce 2003. Hrubá míra rozvodovosti (počet rozvodů
na 1 000 obyvatel středního stavu) byla do roku 2003 vyšší než celorepublikový
průměr, od roku 2004 byla srovnatelná nebo nižší.

Snižování počtu zemřelých se odráží i v poklesu hrubé míry úmrtnosti. Počet
zemřelých na 1 000 obyvatel středního stavu ve městě Zlíně byl trvale nižší než
celorepublikový průměr.

Nadpoloviční většinu všech příčin úmrtí tvořila úmrtí na nemoci oběhové
soustavy. Druhou nejpočetnější skupinou byla úmrtí na novotvary, kterých ve
městě přibývalo. Celkově třetí nejpočetnější skupinu tvořila úmrtí na vnější příčiny.

Podle výsledků sčítání lidu, domů a bytů v roce 2001 bylo více jak 50 % obyvatel
města bez náboženského vyznání, 40,2 % bylo věřících obyvatel. Věřící se
hlásili především k Církvi římskokatolické.

87,8 % obyvatel města uvedlo českou národnost, 8,2 % bylo národnosti
moravské. Výraznější národnostní menšinou jsou ve městě obyvatelé slovenské
národnosti, kterých bylo na území města 1,2 %.

Vysokoškolské vzdělání v době sčítání mělo 12,1 % všeho obyvatelstva staršího
14 let. Nejpočetnější vzdělanostní skupinu tvořily osoby vyučené nebo se
středním odborným vzděláním bez maturity (33,7 %).

 ZLÍN

 demografie

 7

ZLÍN

demografie

Tab. 1 Počet obyvatel ve Zlíně k 31. 12.

Tab. 2 Věkové složení obyvatelstva Zlína

Tab. 3 Základní demografické údaje za Zlín

2000 2001 2002 2003 2004 2005 2006

Věková skupina (%)

0 - 14 14,3 14,0 13,6 13,3 13,0 12,8 12,6

15 - 64 65,2 70,4 70,6 70,7 70,8 70,6 70,5

65 a více 20,5 15,5 15,7 16,0 16,2 16,6 16,9

Průměrný věk

celkem 39,6 40,1 40,7 41,0 41,4 41,6 41,8

muži 37,7 38,3 38,9 39,2 39,5 39,7 39,9

ženy 41,3 41,8 42,4 42,7 43,0 43,3 43,6

Index stáří 143,9 110,5 115,3 120,5 125,1 130,0 134,5

2000 2001 2002 2003 2004 2005 2006
Sňatky 468 423 413 367 431 406 440
Rozvody 220 282 263 287 255 231 236
Živě narození 648 686 648 686 681 752 796
Potraty 349 322 287 299 295 310 307
Zemřelí 845 819 772 840 828 842 822
Přirozený přírůstek -197 -133 -124 -154 -147 -90 -26
Přistěhovalí 821 979 1 057 1 157 1 141 1 155 1 241
Vystěhovalí 963 1 152 1 673 1 667 1 572 1 379 1 378
Přírůstek stěhováním -142 -173 -616 -510 -431 -224 -137
Celkový přírůstek -339 -306 -740 -664 -578 -314 -163

Na 1 000 obyvatel střed. stavu
sňatky 5,8 5,2 5,2 4,6 5,5 5,2 5,6
rozvody 2,7 3,5 3,3 3,6 3,2 2,9 3,0
živě narození 8,0 8,5 8,1 8,6 8,6 9,6 10,2
potraty 4,3 4,0 3,6 3,8 3,7 4,0 3,9
zemřelí 10,4 10,1 9,6 10,6 10,5 10,7 10,5
přirozený přírůstek -2,4 -1,6 -1,5 -1,9 -1,9 -1,1 -0,3
přistěhovalí 10,1 12,1 13,2 14,6 14,5 14,7 15,9
vystěhovalí 11,9 14,3 20,9 21,0 19,9 17,6 17,6
přírůstek stěhováním -1,7 -2,1 -7,7 -6,4 -5,5 -2,9 -1,8
celkový přírůstek -4,2 -3,8 -9,2 -8,4 -7,3 -4,0 -2,1

2000 2001 2002 2003 2004 2005 2006
Celkem 81 061 80 581 79 841 79 177 78 599 78 285 78 122
Muži 38 722 38 505 38 124 37 788 37 462 37 284 37 227
Ženy 42 339 42 076 41 717 41 389 41 137 41 001 40 895

 8

 ZLÍN

 demografie

Graf 1 Živě narození a zemřelí ve Zlíně, 1971 - 2006

Graf 2 Pohyb obyvatelstva ve Zlíně, 1990 - 2006

0

200

400

600

800

1000

1200

1400

1600

1971 1973 1975 1977 1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005

živě narození

zemřelí

-800

-600

-400

-200

0

200

400

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

celkový přírůstek

přirozený přírůstek

přírůstek stěhováním

 9

ZLÍN

demografie

Tab. 4 Úmrtnost ve Zlíně

Tab. 5 Obyvatelstvo podle rodinného stavu ve Zlíně

Zdroj: Sčítání lidu, domů a bytů 2001

Obyvatelstvo celkem 80 854 29 121 38 478 6 612 6 211 432

v % 100,0 36,0 47,6 8,2 7,7 0,5

v tom:

muži 38 678 15 656 19 155 2 691 969 207

v % 100,0 40,5 49,5 7,0 2,5 0,5

ženy 42 176 13 465 19 323 3 921 5 242 225

v % 100,0 31,9 45,8 9,3 12,4 0,5

Obyvatelstvo podle věkových skupin

20 - 24 6 689 5 823 782 46 - 38

25 - 29 6 922 3 313 3 186 346 13 64

30 - 34 5 124 976 3 479 598 22 49

35 - 39 5 362 531 3 978 776 37 40

40 - 44 5 447 373 4 096 872 77 29

45 - 49 6 521 310 4 928 1 100 139 44

50 - 54 6 239 254 4 688 1 011 251 35

55 - 59 5 028 206 3 753 669 376 24

60 - 64 4 094 133 3 043 396 505 17

65 - 69 3 916 104 2 710 306 782 14

70 - 74 3 414 101 1 925 228 1 143 17

75 a více 5 186 135 1 890 262 2 864 35

ovdovělí nezjištěno

v tom podle rodinného stavu

Celkem
svobodní ženatí vdané rozvedení

2000 2001 2002 2003 2004 2005 2006

Zemřelí do 28 dnů 2 - 2 - 2 2 -

Zemřelí do 1 roku 3 1 3 - 3 2 1

Zemřelí na nemoci oběhové soustavy 496 480 463 482 510 478 476

Zemřelí na novotvary 187 188 187 202 184 209 215

Zemřelí na vnější příčiny 65 52 40 51 48 52 26

Zemřelí na nemoci dýchací soustavy 27 35 23 32 38 27 28

Na 1 000 obyvatel středního stavu

novorozenecká úmrtnost 3,1 x 3,1 x 2,9 2,7 x

kojenecká úmrtnost 4,6 1,5 4,6 x 4,4 2,7 1,3

zemřelí na nemoci oběhové soustavy 6,1 5,9 5,8 6,1 6,5 6,1 6,1

zemřelí na novotvary 2,3 2,3 2,3 2,5 2,3 2,7 2,8

zemřelí na vnější příčiny 0,8 0,6 0,5 0,6 0,6 0,7 0,3

zemřelí na nemoci dýchací soustavy 0,3 0,4 0,3 0,4 0,5 0,3 0,4

 10

 ZLÍN

 demografie

Tab. 6 Obyvatelstvo podle národnosti ve Zlíně

Tab. 7 Obyvatelstvo podle náboženského vyznání ve Zlíně

Tab. 8 Obyvatelstvo ve věku 15 a více let podle nejvyššího ukončeného vzdělání ve Zlíně

Zdroj: Sčítání lidu, domů a bytů 2001

absolutně % absolutně % absolutně %

Obyvatelstvo celkem 80 854 100,0 38 678 100,0 42 176 100,0
z toho národnost:

česká 70 953 87,8 33 465 86,5 37 488 88,9
moravská 6 602 8,2 3 549 9,2 3 053 7,2
slovenská 951 1,2 412 1,1 539 1,3
romská 58 0,1 25 0,1 33 0,1
polská 55 0,1 9 0,0 46 0,1
německá 39 0,0 18 0,0 21 0,0
ruská 72 0,1 25 0,1 47 0,1
ukrajinská 86 0,1 54 0,1 32 0,1
vietnamská 69 0,1 38 0,1 31 0,1

Celkem Muži Ženy

Zdroj: Sčítání lidu, domů a bytů 2001

absolutně % absolutně % absolutně %

Celkem 80 854 100,0 38 678 100,0 42 176 100,0
Bez vyznání 41 583 51,4 21 429 55,4 20 154 47,8
Věřící 32 503 40,2 13 880 35,9 18 623 44,2
z toho:

Církev římskokatolická 27 930 34,5 11 860 30,7 16 070 38,1
Církev československá husitská 389 0,5 153 0,4 236 0,6
Českobratr. církev evangelická 1 274 1,6 527 1,4 747 1,8
Náb. spol. Svědkové Jehovovi 170 0,2 66 0,2 104 0,2
Církev adventistů sedmého dne 126 0,2 48 0,1 78 0,2

Náboženské vyznání nezjištěno 6 768 8,4 3 369 8,7 3 399 8,1

Celkem Muži Ženy

Zdroj: Sčítání lidu, domů a bytů 2001

absolutně % absolutně % absolutně %

Obyvatelstvo ve věku 15 a více let 69 277 100,0 32 720 100,0 36 557 100,0
v tom se vzděláním:

základní včetně neukončeného 14 362 20,7 4 525 13,8 9 837 26,9
vyučení a stř. odb. bez maturity 23 322 33,7 12 948 39,6 10 374 28,4
úplné střední s maturitou 19 604 28,3 8 621 26,3 10 983 30,0
vyšší odborné a nádstavbové 2 795 4,0 1 046 3,2 1 749 4,8
vysokoškolské 8 369 12,1 5 150 15,7 3 219 8,8
bez vzdělání 101 0,1 57 0,2 44 0,1
nezjištěno 724 1,0 373 1,1 351 1,0

Celkem Muži Ženy

 11

ZLÍN

demografie

Graf 3 Obyvatelstvo podle rodinného stavu podle SLDB 2001 ve Zlíně

Graf 4 Obyvatelstvo 15 let a více podle nejvyššího ukončeného vzdělání podle SLDB ve Zlíně

0% 20% 40% 60% 80% 100%

20 - 24

25 - 29

30 - 34

35 - 39

40 - 44

45 - 49

50 - 54

55 - 59

60 - 64

65 - 69

70 - 74

75 a více

svobodní ženatí/vdané rozvedení ovdovělí

vyšší odborné a

nádstavbové

4,0%

vysokoškolské

12,1%

ostatní

1,1%
základní včetně

neukončeného

20,7%

vyučení a stř. odb. bez

maturity

33,7%

úplné střední s

maturitou

28,3%

 12

Z hlediska ekonomické aktivity obyvatelstva staršího 14 let bylo podle sčítání
lidu, domů a bytů v roce 2001 ve městě Zlíně 52,2 % ekonomicky aktivních
obyvatel, z toho bylo nejvíce osob zaměstnáno v pracovním poměru. Nejvíce
ekonomicky aktivního obyvatelstva pracovalo v průmyslu (29,6 %), v obchodu,
a v opravě motorových vozidel a spotřebního zboží (14,5 %) a ve školství
a zdravotnictví (11,6 %).

Míra nezaměstnanosti ve městě Zlíně byla nižší než míra nezaměstnanosti
ve Zlínském kraji. Do roku 2003 se zvyšovala, od roku 2003 byl ve městě
zaznamenáván pokles míry nezaměstnanosti, snížil se počet uchazečů
o zaměstnání. K 31. 12. 2006 evidoval úřad práce ve městě Zlíně 2 547 uchazečů
o zaměstnání. Oproti roku 2003, kdy bylo za období let 2001 až 2006 nejvíce
uchazečů o zaměstnání, se jednalo o pokles o 1 317 uchazečů, to je o 34,1 %.

Na základě dlouhodobého sledování evidovaných uchazečů o zaměstnání jsou
nejrizikovějšími skupinami uchazečů o zaměstnání ženy po mateřské dovolené,
osoby se zdravotním postižením, absolventi škol a mladiství, uchazeči
v předdůchodovém věku a dlouhodobě evidovaní uchazeči.

Zatímco v roce 2001 tvořily ženy 55,2 % všech uchazečů o zaměstnání, v roce
2006 se jejich podíl zvýšil na 60,1 %. V průběhu let 2001 až 2006 docházelo
k poměrně výraznému nárůstu průměrné délky evidence uchazečů. Uchazeči
o zaměstnání v evidenci déle než rok tvořili v roce 2006 již 37,6 % všech
uchazečů.

Podíváme-li se na uchazeče o zaměstnání z hlediska věkové struktury, v roce
2006 se oproti roku 2002 snížil podíl uchazečů o zaměstnání ve věku do 18 let
z 1,0 % na 0,5 %, u věkové kategorie 18 –24 let byl ve městě Zlíně zaznamenán
pokles z 21,8 % na 13,1 %. Na druhé straně se podstatně zvýšil podíl jedné
z nejrizikovějších skupin, věkové kategorie nad 50 let a to z 22,6 % na 30,8 %.

U vzdělanostní struktury uchazečů měla nejvyšší zastoupení skupina uchazečů
o zaměstnání s ukončeným odborným učilištěm či odbornou školou (tzv. vyučení).
K 31.12. 2006 bylo v této kategorii 36,9 % uchazečů o zaměstnání z celého
města. 20,9 % uchazečů z celkového počtu mělo základní vzdělání, 31,0 %
uchazečů bylo s maturitou. Podíl vysokoškolsky vzdělaných uchazečů byl 6,5 %
z celku.

 ZLÍN

 ekonomická aktivita a nezaměstnanost

 13

ZLÍN

ekonomická aktivita a nezaměstnanost

Tab. 9 Ekonomicky aktivní obyvatelstvo podle pohlaví a postavení v zaměstnání ve Zlíně

Tab. 10 Obyvatelé vyjíždějící do zaměstnání a škol ve Zlíně

Zdroj: Sčítání lidu, domů a bytů 2001

muži ženy celkem

Vyjíždějíci do zaměstnání a škol celkem 18 903 16 537 35 440 13 747
z toho:

v rámci obce 12 809 13 570 26 379 10 775
v rámci okresu 3 428 1 786 5 214 877
v rámci kraje 538 217 755 394
do jiného kraje 870 409 1 279 1 406

Vyjíždějící denně mimo obec celkem 3 860 2 026 5 886 1 284
z toho doba cesty:

do 14 minut 379 183 562 88
15 - 29 min 1 257 631 1 888 168
30 - 44 min 1 243 658 1 901 327
45 - 59 min 679 425 1 104 415
60 a více min 290 126 416 276

Zaměstnaní
Žáci a studenti

Zdroj: Sčítání lidu, domů a bytů 2001

absolutně %

Obyvatelstvo úhrnem 38 678 42 176 80 854 100,0
Ekonomicky aktivní celkem 22 629 19 584 42 213 52,2
v tom:

zaměstnaní 21 206 18 005 39 211 48,5
nezaměstnaní 1 423 1 579 3 002 3,7

Ekonomicky neaktivní celkem 15 710 22 350 38 060 47,1
Osoby s nezjištěnou ekonom. aktivitou 339 242 581 0,7

Ekonomicky aktivní podle odvětví:
zemědělství, lesnictví a rybolov 338 153 491 1,2
průmysl 8 030 4 455 12 485 29,6
stavebnictví 3 357 791 4 148 9,8
obchod, opravy mot. vozidel a spotř. zboží 2 850 3 285 6 135 14,5
pohostinství a ubytování 671 975 1 646 3,9
doprava, pošta a telekomunikace 1 388 579 1 967 4,7
peněžnictví a pojišťovnictví 339 653 992 2,3
činnost v obl. nemovitosti, služ. pro podniky, výzkum 1 546 1 387 2 933 6,9
veřejná správa, obrana, soc. zabezpečení 812 945 1 757 4,2
školství, zdravot., veterin. a soc. činnost 1 062 3 822 4 882 11,6
ostatní veřejné a osobní služby 1 060 1 280 2 340 5,5
nezjištěné odvětví 1 176 1 259 2 435 5,8

Celkem
Muži Ženy

 14

 ZLÍN

 ekonomická aktivita a nezaměstnanost

Tab. 11 Nezaměstnanost k 31. 12. ve Zlíně

Tab. 12 Uchazeči o zaměstnání podle délky nezaměstnanosti k 31. 12. ve Zlíně

Tab. 13 Uchazeči o zaměstnání podle věku k 31. 12. ve Zlíně

Tab. 14 Uchazeči o zaměstnání podle vzdělání k 31. 12. ve Zlíně

Zdroj: MPSV

2002 2003 2004 2005 2006

Uchazeči o zaměstnání celkem 3 662 3 864 3 614 3 075 2 547

z toho podle délky nezaměstnanosti:

nad 6 měsíců 1 907 2 345 2 176 1 798 1 402

nad 12 měsíců 1 028 1 519 1 484 1 220 958

Zdroj: MPSV

2002 2003 2004 2005 2006

Uchazeči o zaměstnání celkem 3 662 3 864 3 614 3 075 2 547

z toho podle věku:

17 let a méně celkem 38 11 18 11 12

17 let a méně ženy 11 5 12 9 9

18 - 24 celkem 798 820 671 487 334

18 - 24 ženy 357 402 320 238 170

50 a více celkem 827 877 890 883 784

50 a více ženy 409 425 435 445 419

Zdroj: MPSV

2000 2001 2002 2003 2004 2005 2006

Uchazeči o zaměstnání celkem 2 338 2 649 3 662 3 864 3 614 3 075 2 547
z toho:

ženy 1 288 1 462 1 970 2 112 2 009 1 766 1 532
občané se zdravotním postižením 315 394 457 465 484 516 495
absolventi a mladiství 141 234 38 11 18 11 12

Uchazeči o zaměstnání v evidenci ÚP déle než rok . . 1 028 1 519 1 484 1 220 958
Míra registrované nezaměstnanosti (%) 5,5 6,3 8,7 9,2 8,6 7,3 .
Míra nezaměstnanosti (%) - dosažitelní 6,8 5,5

Zdroj: MPSV

2000 2001 2002 2003 2004 2005 2006

Uchazeči o zaměstnání celkem 2 338 2 649 3 662 3 864 3 614 3 075 2 547

z toho podle vzdělání

základní stupeň vzdělání 480 555 832 836 798 665 532

základní stupeň vzdělání ženy 270 302 455 456 454 410 331

vyučení 873 1 026 1 459 1 584 1 398 1 155 940

vyučení ženy 397 499 684 738 683 585 513

s maturitou 847 913 1 056 1 118 1 081 936 789

s maturitou ženy 565 599 670 745 696 608 537

absolventi 138 160 277 313 298 237 166

absolventi ženy 56 63 151 157 147 106 78

 15

Organizační struktura národního hospodářství se zjišťuje z údajů statistického
registru ekonomických subjektů (RES), který obsahuje identifikační a klasifikační
charakteristiky právnických (obchodní společnosti, družstva, státní podniky
a další) a fyzických osob, což jsou soukromí podnikatelé podnikající podle
živnostenského zákona, samostatně hospodařící rolníci, zemědělští podnikatelé
a dále fyzické osoby vykonávající jinou podnikatelskou činnost podle zvláštních
předpisů.

K 31. 12. 2006 bylo v RES evidováno celkem 23 444 subjektů se sídlem na území
města Zlína. Právnické osoby představovaly 5 081 osob a tvořily 21,7 %
z celkového počtu registrovaných subjektů. Počet fyzických osob dosahoval
78,3 % z počtu registrovaných subjektů. Soukromí podnikatelé - živnostníci
počtem 16 522 subjektů ve městě Zlíně tvořili nejvýznamnější skupinu nejen
z fyzických osob celkem, ale i ze všech registrovaných subjektů.

Srovnáme-li rok 2006 s rokem 2000, došlo jak k nárůstu právnických, tak
i fyzických osob. Nárůst právnických osob byl vyšší, oproti roku 2000 se zvýšil
počet právnických osob ve městě Zlíně o 1 012 osob, tedy o 24,9 %. Ke snížení
došlo pouze u státních podniků.

Po celé sledované období pracovalo nejvíce subjektů v oblasti obchodu, oprav
motorových vozidel a spotřebního zboží, na druhém místě v oblasti nemovitosti,
pronajímání movitostí, služeb pro podniky, výzkumu a vývoji a na třetím místě
ve zpracovatelském průmyslu. V absolutních hodnotách došlo oproti roku 2003
k poklesu osob jenom v oblasti obchodu, oprav motorových vozidel a spotřebního
zboží o 269 osob.

ZLÍN

organizační struktura

 16

 ZLÍN

 organizační struktura

Tab. 15 Podnikatelské subjekty vedené v RES ve Zlíně

Tab. 16 Podnikatelské subjekty podle odvětví činností (OKEČ) ve Zlíně

2003 2004 2005 2006

Počet subjektů celkem 22 928 23 012 23 220 23 444

v tom:

zemědělství, myslivost a lesní hospododářství, rybolov 502 498 504 514

dobývání nerostných surovin 1 2 1 2

zpracovatelský průmysl 3 252 3 256 3 288 3 325

výroba a rozvod elektřiny, plynu a vody 5 7 9 9

stavebnictví 1 806 1 833 1 862 1 863

obchod, opravy motorových vozidel a spotřebního zboží 7 507 7 329 7 266 7 238

pohostinství a ubytování 868 917 967 1 014

doprava, skladování, pošty a telekomunikace 670 690 688 702

peněžnictví a pojišťovnictví 821 817 821 828

činnosti v oblasti nemovitosti, pronajímání movitostí, služby

pro podniky, výzkum a vývoj 4 863 5 015 5 130 5 222

veřejná správa; obrana; sociální pojišťění 7 8 24 22

školství 315 319 332 346

zdravotnictví, veterinární a sociální činnosti 334 341 349 359

ostatní veřejné, sociální a osobní služby 1 977 1 980 1 979 2 000

2000 2001 2002 2003 2004 2005 2006

Počet subjektů celkem 21 384 21 828 22 266 22 928 23 012 23 220 23 444

v tom:

právnické osoby 4 069 4 306 4 455 4 758 4 878 4 992 5 081

v tom:

obchodní společnosti 2 886 2 981 3 234 3 259 3 296 3 351 3 408

družstva 33 36 36 36 36 39 43

státní podniky . . 8 7 7 6 6

zájmová sdružení . . . 655 678 693 687

ostatní . . . 801 861 903 937

fyzické osoby 17 315 17 522 17 811 18 170 18 134 18 228 18 363

v tom:

živnostníci 15 498 15 703 16 003 16 372 16 335 16 412 16 522

svobodná povolání 1 300 1 307 1 299 1 293 1 310 1 326 1 350

soukromě hospodařící zemědělci 517 512 509 505 489 490 491

 17

Podle výsledků sčítání lidu, domů a bytů bylo v roce 2001 ve městě Zlíně 11 381
trvale obydlených domů, z nich 86,7 % byly rodinné domy. Průměrné stáří trvale
obydlených domů bylo 49,0 let, mladší domy byly ve skupině bytových domů
(35,9 let), starší ve skupině rodinných domů (50,9 let). Podle období výstavby
převládaly ve Zlíně trvale obydlené domy postavené v období let 1920 až 1945.
82,3 % všech trvale obydlených domů bylo ve vlastnictví soukromé fyzické osoby.

Trvale obydlených bytů v roce 2001 bylo ve městě Zlíně 30 317, z toho 63,6 %
jich bylo v bytových domech. 30,3 % všech trvale obydlených bytů bylo
ve vlastním domě, druhou nejpočetnější skupinu tvořily byty v osobním vlastnictví,
kterých bylo 27,2 %. Průměrná obytná plocha jednoho bytu v rodinném domě byla
59,3 m2, v bytovém domě byly byty menší, průměrná obytná plocha činila 39 m2.
Průměrný počet místnosti v jednom bytě byl 2,7 a v jednom bytě žilo v průměru
2,6 osob.

Průměrný roční počet dokončených bytů ve městě Zlíně za období let 2000 až
2006 byl 144 bytů. Nejvíce bytů se dokončilo v roce 2003, nejméně v roce 2006.
Průměrná obytná plocha bytu v rodinném domě v roce 2006 byla 121,8 m2,
v bytovém domě 80,5 m2.

ZLÍN

domovní a bytový fond

 18

 ZLÍN

 domovní a bytový fond

Tab. 17 Trvale obydlené domy ve Zlíně

Tab. 18 Trvale obydlené byty ve Zlíně

Zdroj: Sčítání lidu, domů a bytů 2001

abs. % abs. % abs. %

Trvale obydlené byty celkem 30 617 100,0 11 002 100,0 19 483 100,0

z toho právní důvod užívaní bytu:

ve vlastním domě 9 273 30,3 9 138 83,1 115 0,6

v osobním vlastnictví 8 343 27,2 3 0,0 8 340 42,8

nájemní 6 292 20,6 656 6,0 5 580 28,6

člena bytového družstva 5 107 16,7 1 0,0 5 106 26,2

člena družstva nájemců 1 0,0 - - 1 0,0

z toho technické vybavení bytů:

plyn zaveden do bytu 21 207 69,3 9 045 82,2 12 096 62,1

vodovod v bytě 30 389 99,3 10 830 98,4 19 434 99,7

přípoj na veřejnou kanal. Síť 28 291 92,4 8 829 80,2 19 347 99,3

žumpa, jímka 2 056 6,7 1 914 17,4 131 0,7

vlastní splach. záchod 30 153 98,5 10 647 96,8 19 389 99,5

vlastní koupelna, sprch. kout 30 219 98,7 10 707 97,3 19 395 99,5

Průměrná obytná plocha na 1 byt (m
2
) 46,3 x 59,3 x 39,0 x

Průměrný počet místnosti na 1 byt 2,7 x 3,3 x 2,4 x

Průměrnáý počet osob na 1 byt 2,6 x 2,9 x 2,5 x

Průměrná obytná plocha na osobu (m
2
) 17,5 x 20,6 x 15,5 x

Byty
Byty celkem

rodinné domy bytové domy

z toho

Zdroj: Sčítání lidu, domů a bytů 2001

abs. % abs. % abs. %

Trvale obydlené domy celkem 11 381 100,0 9 864 100,0 1 403 100,0

z počtu domů vlastnictví:

soukr. fyz. osoba 9 368 82,3 9 185 93,1 150 10,7

obec, stát 733 6,4 526 5,3 173 12,3

bytové družstvo 282 2,5 1 0,0 281 20,0

ostatní vlastníci 926 8,1 92 0,9 799 56,9

z počtu domů období výstavby:

do 1919 370 3,3 360 3,6 2 0,1

1920 - 1945 4 779 42,0 4 613 46,8 134 9,6

1946 - 1980 4 093 36,0 3 014 30,6 1 044 74,4

1981 - 1990 997 8,8 831 8,4 160 11,4

1991 - 2001 1 042 9,2 962 9,8 58 4,1

z počtu domů techn.vybavení domů:

přípoj na kanalizační síť 9 423 82,8 7 953 80,6 1 374 97,9

vodovod 11 243 98,8 1 402 14,2 1 402 99,9

plyn 9 405 82,6 8 277 83,9 1 057 75,3

ústřední topení 8 323 73,1 7 019 71,2 1 221 87,0

Průměrné stáří trvale obydl. domů 49,0 x 50,9 x 35,9 x

Domy
Domy celkem

rodinné domy bytové domy

z toho

 19

ZLÍN

domovní a bytový fond

Tab. 19 Dokončené byty podle formy výstavby ve Zlíně

Graf 5 Stáří domovního fondu podle období výstavby podle SLDB 2001 ve Zlíně

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

RD

BD

RD

BD

b
y
ty
 c
e
lk
e
m

d
o
m
y
 c
e
lk
e
m

do 1919 1920 - 1945 1946 - 1980 1981 - 1990 1991 - 2001

2000 2001 2002 2003 2004 2005 2006

Dokončené byty celkem 96 127 69 299 199 150 68

z toho:

v rodinných domech 34 57 57 38 79 69 40

v bytových domech 54 52 - 254 89 28 19

v nástavbach, přístavbách a vestavbách 7 18 11 7 11 10 7

 20

Ve městě Zlíně bylo předškolní vzdělávání zajištěno 26 mateřskými školami,
které v roce 2006/2007 navštěvovalo 2 042 dětí. Na úrovni základního školství
působily ve městě tři základní umělecké školy a 17 základních škol, z toho
jedna církevní.

Středoškolské vzdělání poskytují jak státní, tak soukromé střední školy a střední
odborná učiliště. Příprava na vysokou školu je možná ve dvou gymnáziích
města. Síť středních odborných škol a středních odborných učilišť je tvořena
14 školami. Absolventi středních škol mohou dále studovat na 5 vyšších
odborných školách.

Ve městě je vysoká škola Univerzita T. Bati, na které v akademickém roce
2006/07 studovalo více než 10 000 studentů. UTB byla zřízena k 1. 1. 2001
na základech někdejší Fakulty technologické, která ve Zlíně existovala od roku
1969 jako součást VUT v Brně. Zájemcům o studium nabízela UTB vzdělání
na pěti fakultách: Fakultě technologické, Fakultě managementu a ekonomiky,
Fakultě multimediálních komunikací, Fakultě aplikované informatiky a Fakultě
humanitních studií.

Přehled středních škol ve městě Zlíně

Gymnázium Lesní čtvrť Lesní čtvrť 1364
Gymnázium T. G. Masaryka náměstí T. G. Masaryka 2734

Střední podnikatelská škola nám. T. G. Masaryka 1281
Střední průmyslová škola třída T. Bati 4187
SPŠP - COP Nad ovčírnou 2528
Střední zdravotnická škola Příluky 372
Pomocná a praktická škola Lazy 3695
Soukromá SŠPaS Gahurova 5265
Střední škola hotelová Dřevnická 1788
SPŠ technologická nám. T. G. Masaryka 2734-9
Obchodní akademie nám. T. G. Masaryka 3669
Střední škola obchodně technická nám. T. G. Masaryka 1279
SPV Merkur třída Svobody 836
SOU, OU a SPV stavební Klečůvka 90
Střední škola gastronomie a obchodu Štefánikova 3015
Odborné učiliště a Praktická škola Klečůvka 63

Gymnázium

Střední odborná škola a střední odborné učiliště

 ZLÍN

 školství

 21

ZLÍN

školství

Tab. 20 Školská zařízení ve Zlíně

Tab. 21 Přehled akreditovaných studijních programů UTB v roce 2006

Zdroj: Výroční zpráva o činnosti za rok 2006, Univerzita T. Bati Zlín

p k p k p k p k

Celkem studijních programů 12 9 2 2 9 6 4 4 48

v tom:

přírodní vědy a nauky - - - - - - - - -

technické vědy a nauky 5 4 1 1 5 1 3 3 23

zemědělství - les. a veter. vědy a nauky - - - - - - - - -

zdravotnictví, lékařské a farm. vědy a nauky 1 - - - - - - - 1

společenské vědy, nauky a služby 2 1 - - 1 1 - - 5

ekonomie 2 2 1 1 2 2 1 1 12

právo, právní a veřejnosprávní činnosti - - - - - - - - -

pedagogika, učitelství a sociální péče 1 1 - - - 1 - - 3

obory z oblasti psychologie - - - - - - - - -

vědy a nauky o kultuře a umění 1 1 - - 1 1 - - 4

p - prezenční studium

k - kombinované studium

doktorský

Studijní programy/obory celkem

studijních

programů

Skupina studijních programů bakalářský magisterský mag. navazující

2000 2001 2002 2003 2004 2005 2006
Mateřské školy 31 30 30 29 29 26 26
Počet žáků mateřských škol 1 850 1 839 1 900 1 954 2 002 1 964 2 042
Základní školy 16 16 16 16 15 15 17
Počet žáků základních škol 8 464 8 128 7 786 7 422 7 066 6 669 .
Sřední odborná učitiště 3 3 3 3 4 3 4
Počet žáků středních odborných učilišť 1 370 1 434 1 396 1 413 1 621 1 413 .
Střední odborné školy 9 8 8 8 8 8 8
Počet žáků středních odborných škol 2 867 2 618 2 666 2 663 2 697 2 701 .
Gymnázia 2 2 2 2 2 2 2
Počet žáků gymnázií 1 521 1 501 1 525 1 537 1 538 1 589 .
Vyšší odborné školy 4 4 4 4 4 4 5
Počet žáků vyšších odborných škol 784 650 481 466 454 383 .
Vysoké školy - 1 1 1 1 1 1
Počet fakult vysokých škol 2 2 3 3 3 3 5
Celkový počet posluchačů fakult VŠ . 3 458 4 209 5 759 7 388 8 544 10 009

 22

 ZLÍN

 školství

Tab. 22 Přehled počtu studentů akreditovaných studijních programů UTB k 31. 10. 2006

Tab. 23 Přehled počtu absolventů akreditovaných studijních programů UTB
v období od 1. 1. 2006 do 31. 12. 2006

Zdroj: Výroční zpráva o činnosti za rok 2006, Univerzita T. Bati Zlín

p k p k p k p k

Celkem studijních programů 4 517 2 865 1 - 1 197 1 104 124 201 10 009

v tom:

přírodní vědy a nauky - - - - - - - - -

technické vědy a nauky 1 587 476 1 - 528 135 82 113 2 922

zeměděl. - les. a veter. vědy a nauky - - - - - - - - -

zdravot., lékař. a farm. vědy a nauky 246 - - - - - - - 246

společenské vědy, nauky a služby 372 153 - - 85 123 - - 733

ekonomie 1 629 729 - - 503 576 42 88 3 567

právo, právní a veřejnosprávní činnosti - - - - - - - - -

pedagogika, učitelství a sociální péče 349 1 432 - - - 270 - - 2 051

obory z oblasti psychologie - - - - - - - - -

vědy a nauky o kultuře a umění 334 75 - - 81 - - - 490

p - prezenční studium

k - kombinované studium

doktorský

Studijní programy/obory
celkem

studentů
Skupina studijních programů bakalářský magisterský mag. navazující

Zdroj: Výroční zpráva o činnosti za rok 2006, Univerzita T. Bati Zlín

p k p k p k p k

Celkem studijních programů 719 680 16 - 460 301 5 22 2 203

v tom:

přírodní vědy a nauky - - - - - - - - -

technické vědy a nauky 317 48 7 - 166 37 4 14 593

zeměděl. - les. a veter. vědy a nauky - - - - - - - - -

zdravot., lékař. a farm. vědy a nauky - - - - - - - - -

společenské vědy, nauky a služby 41 38 - - 52 64 - - 195

ekonomie 317 135 9 - 212 200 1 8 882

právo, právní a veřejnosprávní činnosti - - - - - - - - -

pedagogika, učitelství a sociální péče - 459 - - - - - - 459

obory z oblasti psychologie - - - - - - - - -

vědy a nauky o kultuře a umění 44 - - - 30 - - - 74

p - prezenční studium

k - kombinované studium

doktorský

Studijní programy/obory
celkem

absolventů
Skupina studijních programů bakalářský magisterský mag. navazující

 23

ZLÍN

školství

Tab. 24 Přehled počtu neúspěšných studentů akreditovaných studijních programů UTB
v období od 1. 1. 2006 do 31. 12. 2006

Tab. 25 Přehled studijních programů UTB akreditovaných v cizích jazycích

Zdroj: Výroční zpráva o činnosti za rok 2006, Univerzita T. Bati Zlín

p k p k p k p k

Celkem studijních programů 367 252 2 - 34 51 5 16 727

v tom:

přírodní vědy a nauky - - - - - - - - -

technické vědy a nauky 232 100 2 - 11 12 5 8 370

zeměděl. - les. a veter. vědy a nauky - - - - - - - - -

zdravot., lékař. a farm. vědy a nauky 12 - - - - - - - 12

společenské vědy, nauky a služby 14 3 - - 2 8 27

ekonomie 83 114 - - 16 31 8 252

právo, právní a veřejnosprávní činnosti - - - - - - - -

pedagogika, učitelství a sociální péče 4 33 - - - - - - 37

obory z oblasti psychologie - - - - - - - -

vědy a nauky o kultuře a umění 22 2 - - 5 - - - 29

Neúspěšný student - student, který neúspěšně ukončil studium a nepokračuje ve studiu nikde

p - prezenční studium

k - kombinované studium

doktorský

Studijní programy/obory
celkem

studentů
Skupina studijních programů bakalářský magisterský mag. navazující

Zdroj: Výroční zpráva o činnosti za rok 2006, Univerzita T. Bati Zlín

jazyk jazyk jazyk jazyk jazyk jazyk jazyk jazyk

Celkem studijních programů 2 - - - 1 - 3 - 6/7

v tom:

přírodní vědy a nauky - - - - - - - - -

technické vědy a nauky AJ - - - AJ AJ - 4/5

zeměděl. - les. a veter. vědy a nauky - - - - - - - - -

zdravot., lékař. a farm. vědy a nauky - - - - - - - - -

společenské vědy, nauky a služby AJ - - - - - - - 1/1

ekonomie - - - - - - AJ - 1/1

právo, právní a veřejnosprávní činnosti - - - - - - - - -

pedagogika, učitelství a sociální péče - - - - - - - - -

obory z oblasti psychologie - - - - - - - - -

vědy a nauky o kultuře a umění - - - - - - - - -

doktorský

Studijní programy/obory Celkem

studijních

programů

Skupina studijních programů bakalářský magisterský mag. navazující

 24

 ZLÍN

 školství

Tab. 26 Zájem uchazečů o studium na UTB v roce 2006

Tab. 27 Přehled kurzů celoživotního vzdělávání UTB v roce 2006

Zdroj: Výroční zpráva o činnosti za rok 2006, Univerzita T. Bati Zlín

do 15 h do 100 h více do 15 h do 100 h více

Celkem studijních programů 3 1 7 - 9 - 11 31

v tom:

přírodní vědy a nauky - - - - - - 1 1

technické vědy a nauky - - 1 - - - 1 2

zeměděl. - les. a veter. vědy a nauky - - - - - - - -

zdravot., lékař. a farm. vědy a nauky - - - - - - 1 1

společenské vědy, nauky a služby - 1 1 - 9 - 4 15

ekonomie 1 - 3 - - - 1 5

právo, právní a veřejnosprávní činnosti 2 - - - - - 1 3

pedagogika, učitelství a sociální péče - - 2 - - - - 2

obory z oblasti psychologie - - - - - - - -

vědy a nauky o kultuře a umění - - - - - - 2 2

CelkemSkupina studijních programů

Kurzy orientované na výkon

povolání
Kurzy zájmové

Univerzita

třetího

věku

Zdroj: Výroční zpráva o činnosti za rok 2006, Univerzita T. Bati Zlín

Celkem studijních programů 11 540 9 263 5 820 5 820 4 651

v tom:

přírodní vědy a nauky - - - - -
technické vědy a nauky 2 586 2 113 1 962 1 962 1 463
zeměděl. - les. a veter. vědy a nauky - - - - -
zdravot., lékař. a farm. vědy a nauky 425 364 165 165 112
společenské vědy, nauky a služby 859 737 415 415 356
ekonomie 4 099 3 069 2 074 2 074 1 606
právo, právní a veřejnosprávní činnosti - - - - -
pedagogika, učitelství a sociální péče 2 752 2 287 998 998 919
obory z oblasti psychologie - - - - -
vědy a nauky o kultuře a umění 819 693 206 206 195

1) Počet všech přihlášek, které VŠ obdržela
2) Počet uchazečů o studium, kteří se zúčastnili přijímacího řízení
3) Počet všech kladně vyřízených přihlášek
4) počet přijatých uchazečů, ve skupinách oborů jsou zahrnuti vícenásobně přijatí
5) Počet přijatých studentů, kteří se zapsali ke studiu

Skupina studijních programů
Počet

podaných

přihlášek 1)
přihlášených 2) přijetí 3) přijatých 4) zapsaných 5)

 25

ZLÍN

školství

Tab. 28 Přehled počtu účastníků kurzů celoživotního vzdělávání UTB v roce 2006

Tab. 29 Věková struktura pracovníků UTB v roce 2006

Tab. 30 Péče o studenty UTB – ubytování, stravování, rok 2006

Zdroj: Výroční zpráva o činnosti za rok 2006, Univerzita T. Bati Zlín

do 15 h do 100 h více do 15 h do 100 h více

Celkem studijních programů 32 23 310 - 178 - 607 1 150

v tom:

přírodní vědy a nauky - - - - - - 27 27

technické vědy a nauky - - 43 - - - 179 222

zeměděl. - les. a veter. vědy a nauky - - - - - - - -

zdravot., lékař. a farm. vědy a nauky - - - - - - 56 56

společenské vědy, nauky a služby - 23 56 - 178 - 195 452

ekonomie 2 - 90 - - - 22 114

právo, právní a veřejnosprávní činnosti 30 - - - - - 31 61

pedagogika, učitelství a sociální péče - - 121 - - - - 121

obory z oblasti psychologie - - - - - - - -

vědy a nauky o kultuře a umění - - - - - - 97 97

CelkemSkupina studijních programů

Kurzy orientované na výkon

povolání
Kurzy zájmové

Univerzita

třetího

věku

Zdroj: Výroční zpráva o činnosti za rok 2006, Univerzita T. Bati Zlín

celkem ženy celkem ženy celkem ženy celkem ženy celkem ženy celkem ženy

Celkem 41 4 67 10 144 50 66 33 39 23 25 8

v tom věk:

do 29 let - - - - 10 4 35 20 11 7 4 2

30 - 39 let - - 2 1 53 20 25 9 15 9 10 3

40 - 49 let 1 - 14 4 31 14 5 3 6 3 2 2

50 - 59 let 10 4 20 2 32 7 1 1 5 4 2 1

60 - 69 let 17 - 22 3 18 5 - - 2 - 5 -

nad 70 let 13 - 9 - - - - - - - 2 -

vědečtí pracovníci
Věk

Akademičtí pracovníci

profesoři docenti odborní asistenti asistenti lektoři

Zdroj: Výroční zpráva o činnosti za rok 2006, Univerzita T. Bati Zlín

Lůžková kapacita kolejí VŠ celkem *)

Počet lůžek určených k ubytování studentů *)

Počet lůžek určených k ubytování zaměstnanců
Počet lůžek určených k příležitostnému ubytování hostů školy
počet lůžek v pronajatých zařízeních *)

počet podaných žádostí o ubytování k 31. 12. 2006
počet kladně vyřizených žádosti o ubytování k 31. 12. 2006

A - buňkový systém 2 123 / lůžko 2562 / lůžko 9 960
B - vícelůžkové pokoje 1 820 / lůžko*) 2562 / lůžko*)

5 850
Výše stravného v Kč za 1 hlavní jídlo 32 32 64,50
Počet hlavních jídel vydaných v roce 2006 celkem 171 627 51 674 6 144
*) Do údajů je zahrnut i počet 190 lůžek ubytovacího zařízení Křiby, ukončeno k 30. 6. 2006

Výše kolejného v Kč za 1 měsíc podle kategorií studenti
zaměstnanci

VŠ
ostatní

8
268

1 316
1 126

1 089
1 048

33

počet

 26

Zdravotnictví

Zdravotní péče ve městě zabezpečují dvě nemocnice, Krajská nemocnice T.
Bati a nemocnice Atlas a.s. Krajská nemocnice T. Bati zahájila svou činnost
v roce 1927 a je jednou z největších nemocnic v ČR co se týče počtu lůžek,
ambulancí i personálu. Nemocnice Atlas je soukromé zdravotnické zařízení, které
vzniklo z původní Závodní nemocnice Svitu Zlín. Nemocnice má tři lůžková
oddělení – chirurgické, interní, gynekologické a síť ambulantních specialistů
z přidružených oborů.

Dlouholetou tradici zlínské oční chirurgie rozvíjí jak Soukromá oční klinika
Gemini, tak i Klinika oční a estetické chirurgie, které se specializují na laserové
korekce všech typů dioptrických vad, mikrochirurgii šedého zákalu a estetickou
chirurgii.

Již od roku 2001 pracuje ve Zlíně vysoce specializované zdravotnické pracoviště
Klinika reprodukční medicíny a gynekologie. Zdravotnické zařízení je
umístěno v areálu nemocnice Atlas.

Sociální zabezpečení

Téměř 17 % obyvatel města Zlína tvoří senioři a podle prognózy vývoje věkové
struktury, se jejich počet bude nadále zvyšovat. Senioři jsou nejpočetnější
skupinou osob, které jsou poskytovány sociální služby. Ve městě jim jsou
k dispozici 4 domovy důchodců a penzion pro důchodce. Město je také
vlastníkem 5 bytových domů s pečovatelskou službou.

Občanské sdružení Hvězda provozuje síť sociálních služeb, sociálně-zdravotní
a zdravotní péči. Zejména o seniory, zdravotně postižené občany a osamělé
matky s dětmi pečuje Charita Zlín. Nestátní organizace Naděje vykonává celou
řadu činností v oblasti sociálních služeb, zejména v péči o seniory, pro občany
s mentálním postižením a neorganizované děti a mládež.

Občanům s duševním onemocněním nebo mentálním postižením od roku 1998
poskytuje své služby Centrum služeb postiženým v denních centrech,
doplňkovou činností je provozování chráněných dílen. Ve městě jsou dva dětské
domovy. Pro mladé lidi odcházející po dosažení zletilosti z dětského domova je
určen Dům na půl cesty s kapacitou 12 bytů.

 ZLÍN

 zdravotnictví a sociální zabezpečení

 27

ZLÍN

zdravotnictví a sociální zabezpečení

Tab. 31 Vybrané ukazatele zdravotnictví ve Zlíně

Tab. 32 Krajská nemocnice T. Bati

Tab. 33 Hospitalizovaní pacienti v nemocnicích ve Zlíně v roce 2005

Zdroj: Ústav zdravotnických informací a statistiky ČR

2000 2001 2002 2003 2004 2005
Nemocnice 2 2 2 2 2 2

počet lůžek nemocnic 1 174 1 166 1 212 1 216 1 222 1 158
počet lůžek na 1 000 obyvatel 14,5 14,4 15,1 15,3 15,5 14,8

Léčebny pro dlouhodobě nemocné 1 1 1 1 1 1
počet lůžek v LDN 120 120 120 120 120 184

Samostatná ordinace praktického lékaře
pro dospělé 45 46 45 47 46 46
pro děti a dorost 19 19 18 18 18 18
stomatolog 62 62 61 63 63 63
gynekolog 11 10 10 10 11 11
specialista 65 67 68 73 76 77

Ostatní samostatná zařízení 68 68 73 73 76 76
Lékárny 11 12 13 18 20 21
Počet obyvatel na 1 lékárnu 7 383 6 730 6 169 4 415 3 944 3 735

Zdroj: Ústav zdravotnických informací a statistiky ČR
2000 2001 2002 2003 2004 2005

Počet lůžek k 31. 12. 1 044 1 036 1 082 1 086 1 092 1 028
Počet hospitalizovaných 34 226 34 997 37 460 37 948 38 112 38 680
Prům. obsazenost lůžka na 1 úvazek lékaře/den 7,4 6,1 5,8 5,5 5,5 5,3
Prům. obsazenost lůžka na 1 sestru u lůžka/den 1,6 1,5 1,6 1,5 1,4 1,5
Využití lůžek ve dnech 250,5 248,9 252,5 249,2 239,0 250,5
Průměrná ošetřovací doba 7,6 7,4 7,3 7,1 6,8 6,7
Náklady na 1 ošetřovací den 2 306 2 442 2 698 3 008 2 890 3 012

Zdroj: Ústav zdravotnických informací a statistiky ČR

absolutně % absolutně %

Hospitalizovaní bydlící v :
okrese sídla nemocnice 32 690 78,2 3 594 75,6
ostatních okresech 7 093 17,0 1 005 21,2
mimo kraj 1) 2 047 4,9 153 3,2

1) včetně cizinců a bezdomovců

Krajská nemocnice T. Bati Nemocnice Atlas

 28

 ZLÍN

 zdravotnictví a sociální zabezpečení

Tab. 34 Věkové složení hospitalizovaných pacientů v nemocnicích ve Zlíně v roce 2005

Tab. 35 Ostatní zdravotnická zařízení ve Zlíně v roce 2005

Tab. 36 Přehled sociálních zařízení ve Zlíně

Zdroj: Ústav zdravotnických informací a statistiky ČR

Počet lůžek k 31. 12. 184 14
Počet hospitalizovaných 1 133 39
Prům. obsazená lůžka na 1 úvazek lékaře/den 24,6 22,3
Prům. obsazená lůžka na 1 úvazek sestry u lůžka/den 2,7 2,5
Využití lůžek ve dnech 244,0 349,1
Průměrná ošetřovací doba 39,7 125,3
Náklady na 1 ošetřovací den * *

* nezveřejněno

LDN Zlín Hospic Hvězda

Zdroj: Ústav zdravotnických informací a statistiky ČR

Počet hospitalizovaných celkem 41 830 4 752
v tom (%):

0 - 19 let 17,5 1,6
20 - 54 let 35,6 60,6
55 - 64 let 13,3 18,2
65 - 74 let 15,7 13,5
75 a více let 17,9 6,1

Krajská nemocnice T. Bati Nemocnice Atlas

2000 2001 2002 2003 2004 2005 2006
Ústav sociální péče pro dospělé 1 1 1 1 1 2 2
Ústav sociální péče pro mládež 1 1 1 1 1 2 2

Domy s pečovatelskou službou 4 5 5 7 6 5 5
Počet bytů v domech s peč. službou 362 405 405 433 415 398 398
Domovy důchodců 3 3 3 2 2 4 4
Počet míst v domovech důchodců 232 234 234 217 218 287 285
Domov - penzion pro důchodce 1 1 1 1 1 1 1
Počet míst v penzionech pro důchodce 122 122 122 122 122 122 121
Ostatní zařízení soc. péče 3 3 6 7 5 8 8
Počet míst v ostatních soc. zařízeních 52 113 131 224 200 174 174

 29

ZLÍN

zdravotnictví a sociální zabezpečení

Tab. 37 Přehled vybraných organizací poskytujících sociální služby na území města Zlín

Zdroj: Magistrát města Zlína

Zařízení Služby

Centrum služeb postiženým Zlín Centrum denních služeb

Chráněné dílny

Agentura podporovaného zaměstnání

Nízkoprahové centrum

Dětské centrum Zlín Dětský domov s nepřetržitým provozem

Dětský domov Dětský domov rodinného typu

Diagnostický ústav pro mládež Ambulantní péče a internátní služby

Domov pro seniory Burešov Bydlení pro seniory

Domov pro seniory EFATA Bydlení pro seniory

Domov s chráněným bydlením Bydlení pro seniory

Dům na půl cesty Bydlení pro mladé lidi odcházející z dětských domovů

Dům s pečovatelskou službou Bartošova čtvrť Bydlení pro seniory

Dům s pečovatelskou službou Drofa Bydlení pro seniory

Dům s pečovatelskou službou Družstevní Bydlení pro seniory

Dům s pečovatelskou službou Okružní Bydlení pro seniory

Dům s pečovatelskou službou Středová Bydlení pro seniory

Handicap Osobní asistence, přeprava pro osoby se zdrav. postižením

Hvězda Domácí péče a domácí hospicová služba

Hospic Hvězda

Seniorcentrum, Terénní služby

Seniorcentrum, Domov seniorů

Seniorcentrum, Dům služeb seniorům

Centrum denních aktivit

Chráněné bydlení

Charita Zlín Charitní ošetřovatelská a pečovatelská služba

Charitní pečovatelská služba

Centrum denních služeb pro seniory Domovinka

Charitní domov pro matky s dětmi v tísni

Občanská poradna

Charitní centrum sociální pomoci

Charitní kluby a jídelny pro seniory

Chráněné proacoviště

Léčebna dlouhodobě nemocných Baťova nemocnice Gerontologické centrum

Naděje Dům pokojného stáří

Domov se zvláštním režimem

Sociálně terapeutické dílny

Chráněné bydlení

Denní stacionář

Integrovaná čajovna a prodejna U včelky Dům Naděje

Oblastní spolek Českého červeného kříže Azylové zařízení a nízkoprahové centrum pro nepřízpůs. muže

Radost, domov pro osoby se zdravotním postižením Denní a týdenní stacionář pro děti a mládež s ment. postižením

Rehabilitační stacionář Nivy Denní a týdenní zařízení pro děti od 1 do 10 let

 30

Kultura

Zlín je městem kultury. Působí zde Městské divadlo Zlín, které zahájilo svou
činnost v roce 1946 především v oblasti dramatického umění a pořádání
veřejných představení. Každoročně je pořadatelem významného mezinárodního
divadelního festivalu Setkání – Stretnutie. Bohatý a žánrově pestrý repertoár
pro dospělé i pro děti zajišťuje stálý činoherní divadelní soubor. Divadlo má
k dispozici tři hrací prostory – Velký sál, Studio Z a Divadélko v klubu.

Filharmonie Bohuslava Martinů byla založena v roce 1946, její hlavní činností je
interpretace hudebního umění realizovaná převážně vlastním 80-ti členným
orchestrem. Mimo pravidelných koncertů jsou pravidelně pořádány přehlídky
mladých koncertních umělců – Talentinum, Zlínské hudební jaro a od roku 1991
Dirigentské kurzy. Sídlem filharmonie je Dům umění, který byl postaven v roce
1933 podle návrhu architekta Františka Lydie Gahury jako Památník Tomáše Bati.

Muzeum jihovýchodní Moravy zahájilo svou činnost v roce 1953. Jeho sídlem je
zlínský zámek. Kromě jiného muzeum spravuje rozsáhlé sbírkové fondy,
obuvnické muzeum a hrad Malenovice.

Obuvnické muzeum prostřednictvím více než tisíce exponátů seznámuje
návštěvníky s historií i současností obouvání, vývojem výroby obuvi a dějinami
ševcovského řemesla. Sbírkový fond sleduje vývoj obouvání od nejstaršího
období českých dějin až po současnost. Nejrozsáhlejší a patrně nejucelenější
kolekcí sbírkového fondu Obuvnického muzea je soubor obuvi z produkce firmy
Baťa. Sleduje vývoj výroby od vzniku továrny v roce 1894 až po rok 1945, kdy byl
obuvnický komplex znárodněn.

Předpokladem vzniku knihovny ve Zlíně bylo založení čtenářského spolku v roce
1885. Od roku 1996 nese jméno Knihovna Františka Bartoše, výrazného
moravského národopisce, folkloristy, pedagoga a jazykovědce. Poskytuje
knihovnické a bibliografické služby obyvatelům města.

Krajská galerie výtvarného umění se zabývá především českým výtvarným
uměním 19. a 20. století. Ve městě jsou dvě kina, Velké kino s kapacitou 940
diváků a kino Květen.

V roce 1948 byla oficiálně otevřena ZOO Lešná pro veřejnost. Dnešní ZOO má
téměř 48 ha expozičních ploch a chová kolem 200 druhů zvířat.

 ZLÍN

 kultura a sport

 31

Sport

Zlín a jeho okolí nabízí velké množství příležitostí jak trávit volný čas sportem.
Sport má na území Zlína bohaté tradice, zejména sport organizovaný ve spolcích
jako je například TJ Sokol, Orel nebo Tělovýchovná jednota. Převážná většina
tělovýchovných a sportovních zařízení na území města je ve vlastnictví
tělovýchovných a sportovních občanských sdružení.

Zimní stadión Luďka Čajky je využíván pro pravidelné tréninky ledního hokeje
žákovských tříd, dorostu, juniorů i mužů, je využíván k bruslení pro veřejnost
i pronajímán hokejovými oddíly hrajícími zde své soutěže. Sportovní hala
Novesta Sport, spol. s r.o., poskytuje občanům Zlína komplex služeb
souvisejících se sportem, volným časem a odpočinkem. Obyvatelům města slouží
i sportovní areál Zelené, jehož základem je moderní sportovní hala pro míčové
sporty spojená s ubytovnou, koupalištěm a venkovními hřišti, tenisový areál
Vršava, fotbalový areál Vršava.

V létě je k dispozici 5 koupališť. Zaplavat si mohou obyvatelé Zlína i v zimě
v městských lázních. V posledních letech si získala velkou oblibu možnost
lyžování přímo ve městě na lyžařském svahu s umělým povrchem, který se
nachází jen několik stovek metrů od centra města na kopci Barabáš.

Pro cyklisty je k dispozici několik kilometrů cyklostezek, na svazích Tlusté hory je
postupně rozšiřována Stezka zdraví. Golfové hřiště v Kostelci nabízí příjemný
odpočinek v přírodě.

Ve Zlíně se pořádají mnohé prestižní sportovní akce. Například na podzim je to
první turnaj evropské hokejové tour – Česká pojišťovna cup, v měsíci srpnu se
koná jeden z nejprestižnějších soutěžních podniků – Barum rallye.

Se Zlínem je spojena řada jmen olympijských reprezentantů a medailistů jako jsou
Emil Zátopek, Tomáš Dvořák, Jiří Králik, Roman Hamrlík, Daniel Málek.

ZLÍN

kultura a sport

 32

 ZLÍN

 kultura a sport

Tab. 38 Přehled kulturních zařízení ve Zlíně

Tab. 39 Přehled sportovních zařízení ve Zlíně

2000 2001 2002 2003 2004 2005 2006

Veřejná knihovna včetně poboček 20 17 17 17 17 15 17

Stálá kina 3 3 3 2 2 2 2

Divadlo 2 2 2 2 2 2 2

Muzeum (včetně poboček a sam. pam.) 4 4 4 5 5 6 7

Galerie (včetně poboček a výst. síní) 10 8 8 7 7 9 9

Ostatní kulturní zařízení 11 12 12 17 14 23 23

Středisko pro volný čas dětí a mládeže 8 7 7 9 9 10 10

2000 2001 2002 2003 2004 2005 2006

Koupaliště a bazény 5 5 7 7 6 7 7

z toho kryté 1 1 2 2 2 2 2

Hřiště 44 44 44 44 43 45 46

Tělocvičny 21 26 26 26 26 27 27

Stadiony otevřené 3 3 3 3 3 3 3

Stadiony kryté 2 2 2 2 - - -

Zimní stadiony 1 1 1 1 2 1 2

Ostatní zařízení pro tělovýchovu 16 16 16 16 16 16 16

 33

ZLÍN

volby

Tab. 40 Výsledky voleb do zastupitelstva města Zlín konaných ve dnech 20. a 21. října 2006

Tab. 41 Výsledky voleb do Poslanecké sněmovny Parlamentu ČR konaných
ve dnech 2. a 3. června 2006

Počet voličů: 66 021
Účast ve volbách: 45 409 voličů, tj. 68,78%

Seznam volebních stran

absol. v % absol. v %
1 Strana zdravého rozumu 190 0,41 14 Pravý Blok 133 0,29
3 Balbínova poetická strana 49 0,10 15 4 VIZE - www.4vize.cz 9 0,01
5 Právo a Spravedlnost 62 0,13 17 Moravané 200 0,44
6 NEZÁVISLÍ 327 0,72 18 Strana zelených 2 719 6,00
7 Česká pravice 6 0,01 20 Komunistická str.Čech a Moravy 3 844 8,49
8 Koruna česká (monarch.strana) 56 0,12 21 Koalice pro Českou republiku 21 0,04
9 Občanská demokratická strana 18 557 41,00 22 Národní strana 37 0,08
10 Česká str.sociálně demokrat. 13 870 30,64 24 Křesť. Demokr. Unie - Čs. Str. lidová 3 493 7,71
11 SNK Evropští demokraté 1 160 2,56 25 NEZ. DEMOKRATÉ (předs. V. Železný) 331 0,73
12 Unie svobody - Demokratická unie 93 0,20 26 STRANA ROVNOST ŠANCÍ 99 0,21

Vylos.
poř.

Název volební strany
Počet hlasůVylos.

poř.
Název volební strany

Počet hlasů

Volený počet zastupitelů: 41
Počet platných kandidátů: 493
Počet kandidátů na jeden mandát: 12,02
Počet voličů: 66 007
Účast ve volbách: 25 607 voličů, tj. 38,79%
Průměrný počet platných hlasů voliče: 37,08

Seznam volebních stran

absol. v % absol. v % celkem úspěšnost
1 Komunistická strana Čech a Moravy 95 833 10,09 5 12,20 41 12,20
2 Moravané 1 285 0,14 - - 11 -
3 NEZÁVISLÍ 27 957 2,94 - - 41 -
4 Občansko demokratickésdružení Zlín 19 951 2,10 - - 41 -
5 VOLBA PRO ZLÍN 88 897 9,36 4 9,76 41 9,76
6 Pravý Blok 480 0,05 - - 2 -
7 Koruna česká (monarch.strana) 4 351 0,46 - - 41 -
8 Společně pro Zlín - ED 46 539 4,90 - - 41 -
9 Zlínské sdružení živnost.a podnikat. 17 465 1,84 - - 41 -

10 Česká strana sociálně demokratická 190 536 20,06 10 24,39 41 24,39
11 Česká pravice 2 594 0,27 - - 41 -
12 Strana zelených 31 193 3,28 - - 27 -
13 Občanská demokratická strana 353 055 37,18 19 46,34 41 46,34
14 Zlínské hnutí nezávislých 68 640 7,23 3 7,32 41 7,32
15 STRANA ROVNOST ŠANCÍ 822 0,09 - - 2 -

Počet kandidátůVylos.
pořadí

Název volební strany
Počet hlasů Počet mandátů

 34

Aktivní spolupráci přesahující hranice států provozoval tým manažerů Baťových
závodů dávno předtím, než se začalo hovořit o "partnerství" či "town-twinningu".
Původně čistě podnikatelský úmysl rozšiřování závodů a jejich firemních kontaktů
do zahraničí přerostl do vzájemného poznávání zemí, civilizačních návyků, kultur
apod.

Do partnerské spolupráce jako takové se Zlín stejně jako jiná československá
města začal zapojovat v politicky uvolněnější atmosféře 60. let. Do tohoto období
se datuje zahájení partnerství Zlína např. s Limbachem-Oberfrohnou (1965),
Sestem San Giovanni (1966) či Romans (1967). Podle podmínek výběru
a přidělování kandidátů a uzavírání partnerství platných po roce 1968 byl Zlín
spojen s Altenburgem (1976). Většina těchto kontaktů však v různých obdobích
nebyla aktivní, ať už z ekonomických či politických důvodů.

V 90. letech nastal v oblasti partnerství doslova boom, a to nejen
v Československu, ale v celé Evropě (vlivem postoje Evropské unie). Zlín se
k němu přidal, jednak obnovoval přerušené vztahy a také navazoval nové
kontakty.

V současné době má Zlín v 7 evropských zemích 8 partnerských měst, se kterými
uzavřel smlouvu o partnerské spolupráci:

• Altenburg (Německo)
• Groningen (Nizozemí)
• Chořov (Polsko)
• Izegem (Belgie)
• Limbach-Oberfrohna (Německo)
• Romans (Francie)
• Sesto San Giovanni (Itálie)
• Trenčín (Slovensko)

 (Zdroj: www.mestozlin.cz)

 ZLÍN

 partnerská města

 35

ZLÍN

strom života

