
 7

1. Vnitřní stěhování v České republice

Objem vnitřní migrace v České republice je dán stěhováním z obce do jiné obce. Proto je třeba
brát v úvahu, že souhrnný rozsah stěhování je ovlivněn i počtem obcí. Znamená to, že kdyby se počet
a struktura změn bydliště podle územních jednotek nezměnila, bude v obdobích po slučování obcí,
počet případů zde hodnocených stěhování menší; v obdobích po desintegraci obcí, bude počet
stěhování větší. Je to dáno tím, že stěhování mezi dvěma určitými lokalitami jsou stěhováními z obce
do obce a tedy zde zaznamenané, pokud jsou lokality v jiných obcích, ale pokud se stejné lokality
spojí do jedné obce stejná stěhování zde již zahrnuta nejsou.

V následujícím textu jsou uváděny výhradně údaje o počtu stěhování, nikoliv počtu stěhujících
se osob, někteří se stěhují za rok vícekrát. Počet stěhování je tedy proti počtu stěhujících se vyšší, ale
rozdíl se zmenšuje, to znamená, že se snižuje počet osob stěhujících se za rok vícekrát. V roce 1991
byl počet stěhování proti počtu stěhujících se o 3,9 % vyšší, v roce 2004 to bylo o 1,4 %.

Při srovnání rozsahu vnitřní migrace v širším časovém kontextu (tj. od roku 1980) jsou údaje
hodnocených roků 1991-2004 menší, např. průměrný roční počet stěhování v 90. letech byl cca
o pětinu nižší než v 80. letech.

Objem vnitřního stěhování v ČR za roky 1980-2004

Poznámka ke grafu: Rozdělení podle státního občanství je sledováno od roku 1995. Od roku 2001 došlo k metodické změně
ve sledování.

Sledovaný časový úsek můžeme rozdělit podle vývoje do dvou částí. Nejprve pokles až do roku
1996 se snížením proti roku 1990 o 30 %. Pak vzestup, i když ne každoroční a ne k výchozím
hodnotám. Zatímco v roce 1980 bylo migrací přes čtvrt miliónu, v roce 1996 činil počet 164 tis. a ani
při lokálním maximu v roce 2002 nedosáhl 200 tis.

150 000

175 000

200 000

225 000

250 000

275 000

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04 rok

počet osob

celkem

státní občanství ČR

 8

Objem vnitřního stěhování v ČR za roky 1991-2004

Jako doplňující charakteristika je v následujícím grafu uveden průměrný počet stěhování

na obec za jednotlivé roky. Zde ještě více vyplývá změna v intenzitě migrace po roce 1989. I když
v roce 1991 počet obcí výrazně vzrostl (z 4100 na 5768), počet migrací proti roku předešlému
významně poklesl a tento trend v dalších letech pokračoval. Obcí zřetelně přibývalo až do roku 1994
(o dalších 462), ale počet stěhování klesal. Obrat trendu objemu migrace začal až rokem 1997.

Průměrný počet stěhování na obec za roky 1980-2004

Ženy mají na objemu migrace trvale nadpoloviční podíl, ale o větší intenzitě migrace než

u mužů však není možno hovořit, protože podíl zhruba odpovídá jejich převaze v populaci. Není
patrný jednoznačný trend změn podílu, hodnoty se pohybují v jednotlivých letech v nevelkém rozmezí,
s výjimkou roku 1991, od průměru celého období.

Objem vnitřního stěhování v ČR podle pohlaví za roky 1991-2004

Ze základních věkových skupin ovlivňuje nejvíce objem migrace ta nejpočetnější, to je 15-59

letí. Jednotlivé skupiny však nemají ve všech letech stejný směr vývoje, často je celkový rozdíl
proti předchozímu roku výsledkem opačných trendů v dílčích skupinách.

Ukazatel 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Celkem 217 598 212 196 200 474 176 228 172 240 164 454 167 666 173 973 172 882 173 046 178 404 197 068 187 305 191 468
Rozdíl proti
předchozímu roku:
 absolutně -17 572 -5 402 -11 722 -24 246 -3 988 -7 786 3 212 6 307 -1 091 164 5 358 18 664 -9 763 4 163
 v % -7,5 -2,5 -5,5 -12,1 -2,3 -4,5 2,0 3,8 -0,6 0,1 3,1 10,5 -5,0 2,2

Pohlaví 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 Celkem

Muži 106 818 102 593 95 679 83 256 80 915 77 338 78 838 82 406 81 914 81 874 85 292 95 351 89 879 91 491 1 233 644
Ženy 110 780 109 603 104 795 92 972 91 325 87 116 88 828 91 567 90 968 91 172 93 112 101 717 97 426 99 977 1 351 358
Celkem 217 598 212 196 200 474 176 228 172 240 164 454 167 666 173 973 172 882 173 046 178 404 197 068 187 305 191 468 2 585 002
Podíl žen v % 50,9 51,7 52,3 52,8 53,0 53,0 53,0 52,6 52,6 52,7 52,2 51,6 52,0 52,2 52,3

20

25

30

35

40

45

50

55

60

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

rok

počet osob

 9

Objem vnitřního stěhování v ČR podle věku za roky 1991-2004

Mezi migranty (ve věku od 15 roků) se snižuje podíl osob se základním vzděláním, vzrůstá

zastoupení osob s maturitou a vysokoškolsky vzdělaných.

Struktura objemu vnitřního stěhování v ČR podle vzdělání za roky 1991-2004

Za roky 1991 a 2001, tedy roky sčítání, je možno vyjádřit rozdíly v intenzitě migrace podle

vzdělání event. i ve spojení s věkem. Z výsledků vyplývá, že s rostoucím vzděláním se zvyšuje
intenzita stěhování (vztažena k počtu osob), přičemž největší vzestup je mezi vzděláním středním
a základním. Největší hodnota byla v roce 2001 u vysokoškoláků do 29 roků (přes 50 stěhujících se
na 1 000 osob). Tato skutečnost souvisí s ukončením studia v uvedeném věku a stěhováním za prací
do místa studia event. jiného většího centra, které je často mimo dosah dosavadního bydliště.
Obdobné závěry vyplývají i z údajů roku 1991, hodnoty za všechny vzdělanostní skupiny byly ale
větší, mimo základní vzdělání podstatně.

Objem vnitřního stěhování v ČR na 1 000 obyvatel podle věku a vzdělání za roky 1991 a 2001

Na statistickém hlášení o stěhování je sledován i důvod stěhování. Údaje o důvodech stěhování

je však třeba považovat pouze za orientační.Jedná se totiž o subjektivní vyjádření hlášení vyplňující
osoby. V řadě případů je však důvodů několik, ale protože je možno zvolit jen jeden, je na posouzení
občana, který z nich uvede. Ve sledovaném časovém úseku byl nejvýraznější změnou velký nárůst
podílu vyznačení „jiný důvod“. Tato odpověď je nyní ve více jak čtvrtině případů (v roce 1991 cca
v 16 %) a vývoj signalizuje narůstající neochotu údaj sdělit event. se nad ním zamyslet. Pokud „jiné
důvody“ vyloučíme, pak ze struktury ostatních, tj. konkrétně označených důvodů, vyplývá zřetelný
nárůst podílu u jediného, a to toho nejčetnějšího, důvodu – bytového (v posledních dvou letech přes
40 %). Poklesl podíl obou pracovních důvodů a hlavně sňatku jako důvodu stěhování.

Věk 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 Celkem

do 14 48 957 47 880 45 353 38 571 38 749 35 078 35 050 35 767 35 104 34 585 34 966 37 633 35 462 36 093 539 248
15-59 152 016 146 088 136 097 118 713 116 097 111 260 114 767 120 390 120 108 121 663 127 690 142 175 135 975 139 155 1 802 194
60 a více 16 625 18 228 19 024 18 944 17 394 18 116 17 849 17 816 17 670 16 798 15 748 17 260 15 868 16 220 243 560
Celkem 217 598 212 196 200 474 176 228 172 240 164 454 167 666 173 973 172 882 173 046 178 404 197 068 187 305 191 468 2 585 002

podíl v procentech

Vzdělání 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 Celkem

Základní 24,0 23,9 23,7 24,3 23,3 23,5 22,0 21,0 21,4 20,9 19,9 20,1 19,5 17,6 21,8
Střední 39,4 40,5 40,4 39,6 40,9 39,6 39,5 38,9 37,4 37,7 38,1 37,5 38,3 37,7 39,0
Úplné střední 27,1 26,7 27,0 26,9 27,2 28,1 29,4 30,2 31,0 31,3 31,2 31,2 31,1 32,4 29,3
Vysokoškolské 9,4 8,9 8,9 9,3 8,6 8,8 9,2 9,9 10,2 10,1 10,7 11,1 11,1 12,2 9,9
Celkem 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

1991

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65+ Celkem Celkem

Základní 10 35 37 29 22 17 11 9 7 7 12 13 14
Střední 44 40 34 24 16 12 10 8 7 6 6 17 23
Úplné střední 37 30 36 23 15 12 9 8 7 7 6 18 25
Vysokoškolské x 57 51 31 19 13 10 9 7 8 7 20 27
Celkem 15 35 37 25 17 13 10 8 7 7 9 17 21

2001
Vzdělání

 10

Struktura objemu vnitřního stěhování v ČR podle důvodu stěhování za roky 1991-2004

Při rozdělení vnitřního stěhování v ČR do tří prostorových typů ve vztahu k územně správnímu

členění, to je na stěhování uvnitř okresů, uvnitř krajů mezi okresy a mezi kraji, je složení v zásadě
po celý sledovaný časovaný úsek konstantní. Změny v počtech migrací v jednotlivých letech
se většinou projevují stejným směrem (nárůst či pokles) ve všech třech typech. Necelou polovinu tvoří
stěhovaní uvnitř okresů, necelou pětinu mezi okresy kraje. V souhrnu tedy připadá na stěhování uvnitř
krajů téměř dvě třetiny celkového objemu migrace, na stěhováni mezi kraji přibližně třetina.

Objem a struktura vnitřního stěhování v ČR podle prostorových typů za roky 1991-2004

Jen pro dokreslení situace uvádíme, že statistickým úřadem také registrované stěhování

mezi obvody Prahy, které ale není předmětem zájmu této publikace, činí za sledované roky 417 tis.
případů. Po maximu v roce 1993 (téměř 41 tis.) následuje postupný pokles až k nejnižšímu počtu
v roce 2003 (24 tis.).

Ženy mají ve všech letech ve všech třech prostorových typech migrace nadpoloviční podíl
na úhrnu. Je patrná určitá vazba poměru pohlaví, ale jen nevelké intenzity, na prostorovém typu
stěhování. Převaha žen je v typech stěhování na delší vzdálenost, zejména od roku 1999, menší.
Za posledních šest roků měly ženy na objemu migrace uvnitř okresů podíl 52,9 %, mezi okresy kraje
52,4 % a mezi kraji 51,3 %.

Věkem jsou ovlivněna hlavně stěhování uvnitř okresů a mezikrajská. První prostorový typ
od téměř polovičního podílu u nejmladších klesá plynule do 60 roků na 38 %. Pak se trend obrací
a podíl roste až téměř k 60 %. Téměř zrcadlově obrácený je vývoj podílu stěhování mezikrajského –
nejprve plynulý nárůst, od 60 roků výrazný pokles.

podíl v procentech

Důvod stěhování 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 Celkem

Změna pracoviště 5,0 5,7 5,3 5,0 4,1 3,8 3,3 2,9 2,6 2,5 2,6 2,7 2,6 2,5 3,7
Přiblížení k pracovišti 4,3 4,2 4,1 4,0 4,1 3,6 3,4 3,3 3,5 3,3 3,6 3,5 3,3 3,1 3,7
Učení, studium 0,6 0,5 0,6 0,7 1,1 0,9 0,9 0,8 0,8 0,8 0,8 0,8 0,8 0,7 0,7
Zdravotní důvody 4,4 4,8 5,0 5,8 5,9 6,3 5,8 5,6 5,6 4,9 4,1 3,9 3,6 3,4 4,9
Sňatek 11,3 10,6 10,3 10,0 9,8 9,7 9,5 8,9 8,6 8,2 7,7 6,9 6,3 6,0 8,9
Rozvod 2,9 2,9 2,9 3,0 3,1 3,3 3,1 3,1 3,0 2,8 2,8 2,7 2,7 2,6 2,9
Bytové důvody 25,5 24,1 23,7 22,6 23,1 23,9 26,0 27,6 27,6 27,6 26,8 28,0 29,2 29,5 26,1
Následování rodinného
příslušníka 29,8 30,4 30,2 29,1 29,6 28,6 27,6 26,2 26,7 26,2 25,5 24,7 24,3 24,0 27,4
Jiné důvody 16,2 16,9 18,0 19,9 19,1 20,0 20,3 21,5 21,7 23,7 26,1 27,0 27,3 25,4 21,6
Nezjištěnox) x x x x x x x x x x x x x 2,8 0,2
Celkem 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0
x) Ukazatel "Nezjištěno" se vyskytuje od roku 2004

Stěhování 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 Celkem

Vnitrookresní 101 094 100 582 93 867 81 942 80 631 78 285 79 877 83 588 82 280 83 120 82 138 88 922 84 076 86 488 1 206 890
Meziokresní 42 313 41 313 37 986 33 911 33 258 31 095 32 194 32 869 33 140 32 636 33 750 37 254 36 146 37 389 495 254
Mezikrajské 74 191 70 301 68 621 60 375 58 351 55 074 55 595 57 516 57 462 57 290 62 516 70 892 67 083 67 591 882 858
Celkem 217 598 212 196 200 474 176 228 172 240 164 454 167 666 173 973 172 882 173 046 178 404 197 068 187 305 191 468 2 585 002

Vnitrookresní 46,5 47,4 46,8 46,5 46,8 47,6 47,6 48,0 47,6 48,0 46,0 45,1 44,9 45,2 46,7
Meziokresní 19,4 19,5 18,9 19,2 19,3 18,9 19,2 18,9 19,2 18,9 18,9 18,9 19,3 19,5 19,2
Mezikrajské 34,1 33,1 34,2 34,3 33,9 33,5 33,2 33,1 33,2 33,1 35,0 36,0 35,8 35,3 34,2
Celkem 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

podíl v %

 11

Objem vnitřního stěhování v ČR podle věku v souhrnu za roky 1991-2004

Z vyhodnocení vztahu vzdělání migrantů a prostorového typu stěhování vyplývá výrazný rozdíl

mezi nižšími a vyššími stupni vzdělání. U osob základního a středního vzdělání připadá více jak
polovina úhrnu na stěhování uvnitř okresů, mezi vysokoškoláky je zřetelně nadpoloviční podíl
stěhování mezikrajského a stěhování uvnitř okresů se podílí jen čtvrtinou.

Struktura vnitřního stěhování v ČR podle vzdělání a prostorových
typů stěhování v souhrnu za roky 1991-2004

Na rozdíl od stability struktury migrace dle zde uvedených prostorových typů v čase, je situace

v krajích značně proměnlivá. Např. vysoké podíly migrace uvnitř okresů mají zejména Zlínský
a Olomoucký kraj, nízký Středočeský a Jihomoravský kraj. Naproti tomu jednoznačně největší podíl
mimokrajské migrace má Středočeský kraj, výrazně nejmenší Moravskoslezský kraj. (V následující
tabulce je jednotlivým krajům do úhrnu jako mezikrajská migrace započtena polovina jeho obratu.
Praha v tabulce uvedena není, protože má jen stěhování mimo kraj.)

podíl v procentech

Stěhování Základní Střední Úplné
střední

Vysoko-
školské

Vnitrookresní 50,4 51,4 42,9 25,8
Meziokresní 18,3 19,0 19,9 18,9
Mezikrajské 31,3 29,6 37,3 55,3
Celkem 100,0 100,0 100,0 100,0

10

15

20

25

30

35

40

45

50

55

60

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85

roků

podíl v %

vnitrookresní

mezikrajská

meziokresní

 12

Složení vnitřního stěhování v ČR podle krajů a prostorových typů stěhování v souhrnu za roky
1991-2004

Od roku 1995 je sledováno za migrující osoby i státní občanství (před tím národnost). Do roku

2000 byly počty migrujících uvnitř ČR jiného státního občanství než ČR (cizinci) nevelké – ročně
ve stovkách. Od roku 2001 je okruh cizinců, za které se sleduje migrace, podstatně širší (viz
metodické poznámky) a počty vzrostly ročně na tisíce, od roku 2003 přesáhly 10 tisíc.

Objem vnitřního stěhování v ČR podle státního občanství za roky 1995-2004

Nejpočetněji jsou mezi migrujícími cizinci uvnitř ČR zastoupeni Ukrajinci. Za sledované období

tvoří téměř polovinu (48,9 %) úhrnu a to díky stavu od roku 2001, když za čtyři poslední roky je podíl
dokonce více jak poloviční.

Obrat vnitřního stěhování cizinců v ČR podle státního
občanství za roky 1995-2004

Cizinci ve větším počtu migrují mezi kraji než uvnitř krajů a tohle tvrzení platí i při vyloučení

Prahy, která vnitrokrajské stěhování nemá. Rozhodující část mezikrajské migrace cizinců se týká
Prahy, např. na úhrnu přistěhovalých se podílí více jak šestinou a jako jediný kraj má významnější
aktivní saldo (dále je zisk a to jen v malém počtu pouze ve Zlínském kraji).

Státní občanství 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 Celkem

ČR 171 959 164 167 167 290 173 536 172 450 172 464 172 426 187 200 177 020 179 746 1 738 258
Cizinci 281 287 376 437 432 582 5 978 9 868 10 285 11 722 40 248
Podíl cizinců v % 0,2 0,2 0,2 0,3 0,2 0,3 3,4 5,0 5,5 6,1 2,3

Stěhování Středo-
český

Jiho-
český Plzeňský Karlo-

varský Ústecký Libe-
recký

Králové-
hradec-

ký

Pardu-
bický

Vyso-
čina

Jihomo-
ravský

Olo-
moucký Zlínský

Morav-
skoslez-

ský

Vnitrookresní 43,5 52,6 38,8 54,2 55,5 50,9 53,0 53,8 55,9 40,5 58,9 61,0 46,5
Meziokresní 14,7 20,8 35,1 13,6 18,4 14,1 16,3 13,7 9,6 33,6 13,5 11,7 33,6
Mezikrajské 41,8 26,6 26,1 32,2 26,1 34,9 30,7 32,5 34,5 25,9 27,5 27,3 19,8
Celkem 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Státní
občanství 1995-2000 2001-2004 Celkem

Ukrajina 271 19 413 19 684
Vietnam 522 6 680 7 202
Slovensko 476 2 302 2 778
Rusko 81 1 912 1 993
Moldavsko 13 1 243 1 256
Čína 2 823 825
Polsko 134 633 767
Mongolsko 2 595 597
Rumunsko 119 453 572
Bělorusko 6 517 523
Bulharsko 47 385 432
Německo 65 255 320

 13

Vnitřní stěhování cizinců v ČR podle krajů v souhrnu za roky 1995-2004

Ukazatel
Hlavní
město
Praha

Středo-
český

Jiho-
český Plzeňský Karlo-

varský Ústecký Libe-
recký

Králové-
hradec-

ký

Pardu-
bický

Vyso-
čina

Jihomo-
ravský

Olo-
moucký Zlínský

Morav-
skoslez-

ský
Celkem

Přistěhovalí 16 665 2 524 1 256 1 271 497 1 784 556 770 931 725 1 439 599 631 691 30 339
Podíl v %x) 15,1 1,9 3,8 4,8 3,1 3,8 1,9 2,5 3,1 2,7 3,2 2,0 2,5 2,5 5,0
Vystěhovalí 4 357 7 999 1 322 1 506 2 299 2 694 1 128 1 402 1 206 981 2 642 1 104 597 1 102 30 339
Podíl v %x) 3,3 9,6 4,3 6,4 9,6 5,7 4,0 4,4 4,1 3,3 5,9 3,4 2,3 2,4 5,0
Saldo 12 308 -5 475 -66 -235 -1 802 -910 -572 -632 -275 -256 -1 203 -505 34 -411 x

Objem x 1 019 1 223 941 513 1 342 613 342 271 315 2 010 182 359 779 9 909
Podíl v %x) x 0,7 1,3 1,3 1,2 1,0 1,1 0,5 0,4 0,6 1,5 0,2 0,5 0,5 0,8
 x) podíl cizinců na celkem

vnitrokrajská

mezikrajská

