
SOUBORNÉ INFORMACE

Ročník 2005

Informace o regionech, městech a obcích Praha
Počet výtisků: 30 září 2005
Kód publikace: 13-2107-05 Č.j.: 1268/2005-7200

BYTOVÁ VÝSTAVBA VE STŘEDOČESKÉM KRAJI

1997 - 2004

Zpracoval: ČSÚ, Krajská reprezentace pro Středočeský kraj
Ředitel: Ing. Jana Kostková

Kontaktní osoba: Mgr. Iva Šnejdová
Telefon: 2 7405 2663
E-mail: snejdova@gw.czso.cz

 Český statistický úřad, Krajská reprezentace pro Středočeský kraj

2005

Zajímají Vás nejnovější údaje o inflaci, HDP, obyvatelstvu, průměrných mzdách a mnohé další?
Najdete je na internetových stránkách ČSÚ:

www.czso.cz

Zajímají Vás údaje o regionu? Potom navštivte i odkaz Kraje a vyberte si. Nebo navštivte přímo:

www.stredocesky.czso.cz

ISBN 80-250-1104-6

© Český statistický úřad, Krajská reprezentace pro Středočeský kraj, 2005

 3

OBSAH

Úvod ... 5

1. Metodické vysvětlivky ... 6

2. Bytová výstavba podle fází v období 1997 - 2004 ... 8
2.1 Dokončené byty ... 8
2.2 Zahájené byty ... 15
2.3 Rozestavěné byty ... 19

3. Dokončené byty v období 1997 - 2004 .. 22
3.1 Rozmístění bytové výstavby .. 22
3.2 Strukturální charakteristiky dokončených bytů .. 29

4. Závěr .. 39

Seznam textových tabulek

1. Dokončené byty podle krajů 1997 - 2004 ... 8
2. Kraje s nejvyšší a nejnižší intenzitou bytové výstavby v letech 1997 - 2004 9
3. Dokončené byty podle okresů 1997 - 2004 .. 9
4. Intenzita bytové výstavby podle okresů 1997 - 2004 .. 10
5. Dokončené byty podle druhu budovy podle okresů 1997 - 2004 ... 11
6. Základní charakteristiky dokončené bytové výstavby v období 1997 - 2004 13
7. Dokončené byty v rodinných a bytových domech podle konečného užití a investičních forem

výstavby podle okresů 1997 - 2004 .. 14
8. Zahájené byty podle krajů 1997 - 2004 .. 15
9. Zahájené byty podle okresů 1997 – 2004 .. 17

10. Zahájené byty podle druhu budovy podle okresů 1997 - 2004 .. 18
11. Zahájené byty v rodinných a bytových domech podle konečného užití a investičních forem

výstavby podle okresů 1997 – 2004 ... 18
12. Rozestavěné byty podle krajů ke konci roku 1996 a 2004 .. 19
13. Rozestavěné byty podle okresů 1997 – 2004 .. 20
14. Ukazatele rozestavěnosti podle okresů v letech 1997 - 2004 .. 21
15. Dokončené byty podle SO ORP 1997 – 2004 .. 22
16. Intenzita bytové výstavby podle SO ORP 1997 - 2004 .. 24
17. Intenzita bytové výstavby podle velikostních skupin obcí a SO ORP 1997 – 2004 26
18. Dokončené byty podle druhu budovy podle SO ORP 1997 - 2004 .. 29
19. Doba výstavby a typ stavebníka rodinných a byt. domů a bytů podle SO ORP 1999 – 2004 31
20. Velikostní charakteristiky bytových a rodinných domů podle SO ORP 1997 – 2004 32
21. Velikost dokončených bytů podle počtu pokojů v rodinných a bytových domech podle SO ORP 34
22. Průměrná obytná a užitková plocha bytů v rodinných a bytových domech podle SO ORP 35
23. Průměrná hodnota dokončených bytů v rodinných a bytových domech podle SO ORP 36
24.

Technická vybavenost dokončených bytů v rodinných a bytových domech podle SO ORP 37

Seznam grafů

1. Kraje s nejvyšší a nejnižší intenzitou bytové výstavby 1997 – 2004 .. 9
2. Podíl okresů na počtu dokončených bytů kraje 1997 - 2004 .. 11
3. Podíl okresů na počtu modernizací bytů kraje v období 1997 – 2004 .. 12
4. Vývoj počtu zahájených a dokončených bytů ve Středočeském kraji a České republice 16
5. Zahájené byty podle okresů v období 1997 - 2004 .. 16
6. Rozestavěné byty podle krajů na konci roku 1996 a 2004 ... 20
7. Počet obcí kraje s bytovou výstavbou v letech 1997 - 2004 .. 23
8. Dokončené byty podle SO ORP 1997 – 2004 .. 23
9. Intenzita bytové výstavby podle velikostních skupin obcí 1997 a 2004 ... 25

10. Intenzita bytové výstavby podle SO ORP a podíl sídelních měst na bytové výstavbě 30

 4

TABULKOVÁ ČÁST .. 41

A Zahájené byty podle druhu budovy v okresech 1997 - 2004... 42

B Rozestavěné byty podle druhu budovy v okresech 1997 - 2004... 44

C Dokončené byty podle druhu budovy v okresech 1997 - 2004.. 46

D Dokončené byty v rodinných a bytových domech podle konečného užití a investičních forem
výstavby podle okresů 1997 – 2004 .. 48

E Základní charakteristika dokončených bytů 1997 - 2004
 1 Středočeský kraj ... 50
 2 okres Benešov .. 51
 3 okres Beroun... 52
 4 okres Kladno ... 53
 5 okres Kolín .. 54
 6 okres Kutná Hora .. 55
 7 okres Mělník.. 56
 8 okres Mladá Boleslav.. 57
 9 okres Nymburk.. 58

 10 okres Praha-východ .. 59
 11 okres Praha-západ.. 60
 12 okres Příbram.. 61
 13 okres Rakovník ... 62

F Dokončené byty podle druhu budovy ve správ. obvodech obcí s rozšíř. působností 1997-2004 63

G Dokončené byty celkem a na 1000 obyvatel podle obcí 1997 - 2004 ... 66

H Dokončené byty v bytových domech podle obcí 1997 - 2004 ... 76

KARTOGRAMY .. 77

1. Zahájené byty na 1000 obyvatel podle okresů a krajů 1997 - 2004 ... 78
 2. Dokončené byty na 1000 obyvatel podle okresů a krajů 1997 - 2004.. 78

3. Dokončené byty na 1000 obyvatel podle správ. obvodů obcí s rozšířenou působností 1997-2004 .. 79
4. Podíl bytů dokončených v rodinných domech z celkového počtu dokončených bytů podle

správních obvodů obcí s rozšířenou působností 1997 – 2004 ... 79
5. Průměrná obytná plocha dokončeného bytu v rodinném domě podle správních obvodů obcí

s rozšířenou působností 1997 - 2004 ... 80
6. Podíl bytů v rodinných domech se čtyřmi a více pokoji podle správních obvodů obcí s rozšířenou

působností 1997 - 2004 .. 80
7. Průměrná hodnota dokončených bytů v rodinných domech podle správních obvodů obcí

s rozšířenou působností 1997 - 2004 ... 81
8. Podíl dokončených bytů v rodinných domech bez připojení na plyn podle správních obvodů obcí

s rozšířenou působností 1997 - 2004 ... 81
9. Dokončené byty na 1000 obyvatel v obcích Středočeského kraje 1997-2004................................... 82

10. Průměrná obytná plocha dokončeného bytu v rodinném domě v obcích Středočeského kraje
1997 - 2004 ... 82

Administrativní mapa Středočeského kraje .. 7

 5

Úvod

Bytová výstavba zaznamenává v České republice v posledních letech nárůst, především v loňském
roce 2004 došlo k mimořádnému růstu počtu dokončených bytů oproti předchozímu roku 2003. Stále více
lidí je schopno dosáhnout na nové bydlení v důsledku zvyšující se životní úrovně a stále výhodnější nabídky
finančních produktů. Narůstající množství čerpaných hypoték a úvěrů ze stavebního spoření svědčí o tom,
že se lidé čím dál více snaží získat bydlení ve vlastním domě či bytě. Úrokové míry hypoték se v současné
době pohybují na historicky nejnižší úrovni a i v rámci Evropy jsou české hypotéky jedny z nejvýhodnějších.1
Rozvoj bytové výstavby je podporován jak na státní úrovni, kde je ústředním orgánem státní správy pro
bytovou politiku Ministerstvo pro místní rozvoj, tak i na úrovni obcí. Otázky týkající se bydlení se často stávají
hlavními tématy politických debat, obce se snaží o podporu nové výstavby na svém území.

Rozvoj bytové výstavby je obecně považován za pozitivní znak celkového rozvoje území. S novou
výstavbou přichází většinou mladší obyvatelstvo s vyšším sociálním statusem a dochází tak k celkovému
zvýšení socioekonomického statusu obyvatelstva a oživení území. Nové obyvatelstvo zároveň přináší
finanční prostředky do obecních rozpočtů. Vedle pozitiv je však nutné nastínit i negativa spojená s novou
výstavbou především v zázemí měst. Vzhledem k převažujícímu modelu, kdy obyvatelstvo bydlící v zázemí
dojíždí za prací a službami do města, dochází ke zvýšenému zatížení dopravní infrastruktury a tím
i životního prostředí.

Vývoj bytové výstavby prošel řadou proměn. Po nepřirozeném „shora“ regulovaném vývoji sídelní
struktury v období před rokem 1989 nastupuje v 90. letech obrat. Potlačování rozvoje a omezování investic
do nestřediskových obcí zabraňovalo před rokem 1989 přirozenému rozvoji malých sídel a byl tak potlačen
suburbanizační proces. Neexistence trhu s pozemky, finančních produktů (hypoték, stavebního spoření) či
důsledná ochrana zemědělského půdního fondu byly dalšími negativními faktory, které omezovaly rozvoj
bytové výstavby.2 Až po roce 1989 jsou překážky odstraněny a může tak dojít k postupnému rozvoji procesu
suburbanizace, který už ve vyspělých západních zemích probíhá přirozeně od počátku 20. století
s největším rozmachem po 2. světové válce.3

Proces suburbanizace, který se vyznačuje stěhováním lidí z měst do nově postavených domů
v zázemí a který s sebou přináší masivní výstavbu, se v rámci celé republiky nejvýrazněji projevuje právě ve
Středočeském kraji. Pražské obyvatelstvo staví své domy a stěhuje se do zázemí hlavního města, kde
využívá výhody venkova v podobě kvalitního životního prostředí a zároveň možnosti velkoměsta s širokou
nabídkou pracovních příležitostí a služeb.

Středočeský kraj vyniká v oblasti bytové výstavby mezi ostatními kraji, proto je zajímavé toto téma
podrobněji analyzovat. Cílem této práce je hlubší pohled na strukturu a formu bytové výstavby v posledních
osmi letech ve Středočeském kraji. Práce se zaměří vedle zahájených a rozestavěných bytů především na
strukturu a územní diferenciaci dokončených bytů spolu s identifikací oblastí s nejvyšší intenzitou bytové
výstavby.

Práce je rozdělena do dvou hlavních částí. První část analyzuje údaje z výkazu Stav 8-04, které
umožňují hodnocení bytové výstavby z hlediska fází (zahájené, rozestavěné, dokončené byty). Druhá část
vychází z dat získaných z výkazu Stav 7-99, na jejichž základě je možné hodnotit strukturální charakteristiky
dokončených bytů. Z hlediska územního členění se první část zaměří na územní celky okres – kraj –
republika, přičemž hlavním cílem bude zasazení situace v kraji do kontextu celé republiky a mezikrajské
srovnání. Základní charakteristiky bytové výstavby budou v této části dále porovnávány na úrovni okresů.
Druhá část se zaměří na detailnější územní analýzu, k níž budou využity menší územní jednotky umožňující
lepší hodnocení příčin a podmíněností vývojových tendencí. Druhá část bude tedy pracovat s územními
jednotkami obec – správní obvod obce s rozšířenou působností (SO ORP) – kraj. Správní obvody jako
menší územní jednotky jsou z hlediska socioekonomického charakteru území kompaktnější jednotky než
území okresů, která zahrnují velká různorodá území a stírají tak podstatné rozdíly v charakteru oblastí.
Příkladem může být okres Benešov, do kterého spadají z pohledu socioekonomických charakteristik zcela
odlišné oblasti – na jedné straně ekonomicky silnější území severní části správního obvodu Benešov
ovlivňovaného blízkostí Prahy a na druhé straně hospodářsky slabší periferní oblasti správních obvodů
Votice a Vlašim.

K tématice bytové výstavby patří také informace o stavu bytového fondu a o úrovni bydlení
obyvatelstva. Těmto tématům se věnuje publikace Úroveň bydlení ve Středočeském kraji vydaná v roce
2004, která vychází z údajů ze Sčítání lidu, domů a bytů 1991 a 2001 a lze ji použít jako doplněk a rozšíření
pohledu k této analýze.

1 Internetové stránky Ministerstva pro místní rozvoj - www.mmr.cz
2 Ouředníček, M. (2003): Suburbanizace Prahy. Sociologický časopis 39 (2), str. 235-253
3 Ptáček, P. (1998): Suburbanizace – měnící se tvář zázemí velkoměst. Geografické rozhledy (7) 5, str. 134-137

 6

1. Metodické vysvětlivky

V celé práci jsou využity údaje ze dvou výkazů zpracovávaných Českým statistickým úřadem:

Stav 8-04 Čtvrtletní výkaz o bytové výstavbě je výkaz, jehož předmětem sledování je počet bytů
- podle fáze výstavby – byty zahájené, dokončené, rozestavěné
- podle druhu objektu – byty v rodinných domech; bytových domech; v nástavbách, přístavbách

a stavebních úpravách (vestavbách) k rodinným a bytovým domům; byty v domech
s pečovatelskou službou a domovech – penzionech; výstavba bytů v nebytových stavbách
(budovách); byty získané stavebními úpravami nebytových prostor

- podle formy výstavby a konečného užití bytu
– u bytových domů: družstevní bytová výstavba, výstavba obecních bytů (komunální), ostatní

bytová výstavba (u komunální a ostatní byt. výstavby - pro prodej po dokončení stavby, pro
komerční nájemné využití, pro sociální nájemné využití, pro ostatní využití)

– u rodinných domů: pro vlastní potřebu (družstevní, individuální, ostatní výstavbou), pro
prodej po dokončení stavby

- modernizace stávajícího bytového fondu

Stav 7-99 Hlášení o dokončení stavby (budovy), v níž je alespoň jeden byt zjišťuje údaje o každé
dokončené budově nebo bytu – například:
- doba výstavby
- hodnota budovy/stavby
- velikostní charakteristiky (velikost stavebního pozemku, plocha bytu, počet pokojů…)
- technické vybavení
- druh budovy, forma výstavby

Zatímco u výkazu 7-99 jsou k dispozici údaje za každý byt a je tak možné je načítat do libovolných územních
jednotek, výkaz Stav 8-04 udává počty bytů pouze do úrovně stavebních úřadů.

Definice pojmů

Stavba – veškerá stavební díla bez zřetele na jejich stavebně technické provedení, účel a dobu trvání

Budova – nadzemní stavba prostorově soustředěná a navenek převážně uzavřená obvodovými stěnami
a střešní konstrukcí

Rodinný dům – stavba pro bydlení, která svým stavebním uspořádáním odpovídá požadavkům na rodinné
bydlení a v níž je více než polovina podlahové plochy místností a prostorů určena k bydlení; rodinný dům
může mít nejvýše 3 samostatné byty, nejvýše dvě nadzemní a jedno podzemní podlaží a podkroví

Bytový dům – stavba pro bydlení, ve které převažuje funkce bydlení. Pro účely výkazů Stav 8-04 a 7-99 se
za bytový dům považuje stavba pro bydlení, v níž více než polovina podlahové plochy místností je určena
k bydlení a počet samostatných bytů je 4 a více, počet podlaží není určující

Byt – soubor místností, popřípadě jednotlivá obytná místnost, který svým stavebně technickým uspořádáním
a vybavením splňuje požadavky na trvalé bydlení a je k tomuto účelu užívání určen

Obytná místnost – část bytu (zejména obývací pokoj, ložnice, jídelna), která je určena k trvalému bydlení
a má nejmenší podlahovou plochu 8 m2, pokud tvoří byt jediná obytná místnost, musí mít podlahovou plochu
nejméně 16 m2, v Praze 20 m2

Nástavba – změna dokončené stavby, kterou se stavba zvyšuje

Přístavba – změna dokončené stavby, kterou se stavba půdorysně rozšiřuje a která je vzájemně propojena
s dosavadní stavbou

Vestavba – stavební úprava (změna) dokončené stavby, při níž se zachová vnější půdorysné i výškové
ohraničení stavby. Vzniknou tím nové byty, zpravidla v půdním prostoru, přičemž vnějším projevem jsou buď
jen střešní okna v původní střeše, nebo arkýře

Od roku 1998 se ve výkazu Stav 8-04 zjišťují počty bytů v nástavbách, přístavbách a vestavbách odděleně
k domům bytovým a rodinným. V roce 1997 se zjišťoval pouze celkový počet nástaveb, přístaveb a vestaveb
bez ohledu na druh domu.

 7

Zahájené byty - výstavba byla ve sledovaném období zahájena podle zápisu ve stavebním deníku, a to bez
ohledu na to, zda byly byty ve sledovaném období dokončeny či nikoliv

Dokončené byty – byty, na které ve sledovaném období nabyla právní moci vydaná kolaudační rozhodnutí

Rozestavěné byty – výstavba byla zahájena (bez ohledu na to, zda ve sledovaném roce nebo v letech
předchozích), ale nebyla do konce sledovaného období dokončena

Modernizace stávajícího bytového fondu – zvyšují jeho kvalitu a životnost, jsou realizovány na základě
stavebního povolení, nejde však o získání nových bytů

Plocha stavebního pozemku (v m2) – plocha vymezená územním rozhodnutím k zastavění, do této plochy
se zahrnuje plocha zahrady, která patří ke stavbě

Zastavěná plocha stavby (v m2) – plocha zastavěná stavbou a jinými objekty včetně přístavků, které jsou
konstrukčně spojeny s těmito objekty

Užitková plocha (v m2) – plocha všech obytných a vedlejších místností a plocha příslušenství bytu,
nezapočítává se plocha nebytových prostor

Obytná plocha (v m2) – podlahová plocha obytných místností, kdy za obytnou místnost se považuje přímo
osvětlená a větratelná místnost o podlahové ploše alespoň 8 m2, kterou lze přímo nebo nepřímo vytápět a je
určena k celoročnímu bydlení

Administrativní mapa Středočeského kraje

 8

2. Bytová výstavba podle fází v období 1997 - 2004

Fáze bytové výstavby je základním hlediskem, podle kterého lze výstavbu členit. Jedná se o členění
na byty zahájené, rozestavěné a dokončené, za které se dále zjišťují podrobnější údaje o formě výstavby,
druhu objektu či například o konečném využití bytu.

Vzhledem ke skutečnosti, že výkaz 8-04 zjišťuje počty bytů pouze do úrovně stavebních úřadů, není
možné podrobnější územní členění, a proto bude tato kapitola zaměřena na srovnání bytové výstavby
v rámci okresů a na postavení Středočeského kraje mezi ostatními kraji v republice.

2.1 Dokončené byty

Nejvýznamnější součástí bytové výstavby jsou dokončené byty, které budou hlouběji analyzovány
v kapitole 3. Tato podkapitola se zaměří především na vývoj počtu dokončených bytů, jejich základní
charakteristiku a zasazení charakteru bytové výstavby Středočeského kraje do celorepublikového kontextu.

V celé České republice bylo ve sledovaném období 1997 – 2004 dokončeno téměř 200 000 bytů.
Nejvíce se na počtu dokončených bytů podílí Praha (15,3 %) a Středočeský kraj (14,6 %), za nimi následuje
kraj Jihomoravský (12,1 %). Dohromady se v těchto třech krajích dokončily dvě pětiny bytů republiky. Praha
a Středočeský kraj jsou oblastí se stabilně vysokou úrovní bytové výstavby, přičemž v posledních dvou
letech se dokonce ve Středočeském kraji dokončilo více bytů než v Praze. Rozsáhlá výstavba ve
Středočeském kraji souvisí s procesem suburbanizace, který byl v 90. letech znovu obnoven. Prvotní rozvoj
suburbanizačního procesu probíhal již v meziválečném období, zejména podél železničních tratí z Prahy do
Berouna, Benešova nebo Kolína4. Počínající suburbanizační proces byl však za komunismu v podstatě
zastaven vlivem především podpory střediskové sídelní soustavy, kdy se investice koncentrovaly do
střediskových obcí a naopak rozvoj malých nestřediskových obcí byl potlačován.

Ukazatelem, díky kterému můžeme lépe porovnávat úroveň bytové výstavby, je intenzita bytové
výstavby. Jedná se o relativní ukazatel udávající počet dokončených bytů připadajících na 1000 obyvatel.
Z tabulky 2 je patrné, že nejčastěji se na prvních třech místech s nejvyšší intenzitou bytové výstavby během
posledních osmi let vyskytují právě Středočeský kraj spolu s Prahou, přičemž Středočeský kraj se ocitl
během tohoto období třikrát na prvním místě, zatímco Praha dvakrát. Dalším krajem s vysokou úrovní
intenzity bytové výstavby je kraj Plzeňský, který se spolu s Prahou a Středočeským krajem v posledních
třech letech ustálil na prvních třech místech.

4 Sýkora, L. (2001) Proměny prostorové struktury Prahy v kontextu postkomunistické transformace. In: Hampl, M. a kol., Regionální

vývoj: specifika české transformace, evropská integrace a obecná teorie, Přírod. fakulta Univerzity Karlovy, Praha, str. 127-166

Tab. 1: Dokončené byty podle krajů 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004 celkem
podíl kraje

na ČR

Česká republika 16 757 22 183 23 734 25 207 24 758 27 291 27 127 32 268 199 325 100,0

v tom kraje:

Praha 1 925 3 805 3 637 3 593 3 210 3 950 4 415 5 924 30 459 15,3

Středočeský 2 332 2 672 3 323 3 026 3 176 3 700 4 671 6 127 29 027 14,6

Jihočeský 1 232 1 296 1 184 1 502 1 819 1 900 1 460 2 193 12 586 6,3

Plzeňský 768 1 299 1 188 1 689 1 697 1 845 1 719 2 032 12 237 6,1

Karlovarský 445 402 582 416 565 449 524 503 3 886 1,9

Ústecký 686 844 917 1 026 979 852 1 226 888 7 418 3,7

Liberecký 853 792 788 1 001 869 983 1 143 1 316 7 745 3,9

Královéhradecký 1 208 1 271 1 545 1 404 1 419 1 671 1 270 1 322 11 110 5,6

Pardubický 785 1 444 1 162 1 542 1 479 1 424 1 189 1 580 10 605 5,3

Vysočina 997 1 060 1 159 1 397 1 327 1 558 1 325 1 581 10 404 5,2

Jihomoravský 1 744 2 593 3 092 3 118 2 878 3 437 3 316 3 842 24 020 12,1

Olomoucký 840 1 552 1 738 1 812 1 753 1 675 1 411 1 462 12 243 6,1

Zlínský 1 286 1 390 1 647 1 880 1 590 1 550 1 380 1 494 12 217 6,1
Moravskoslezský 1 656 1 763 1 772 1 801 1 997 2 297 2 078 2 004 15 368 7,7

kraj
počet dokončených bytů v roce období 1997-2004

 9

Tab. 2: Kraje s nejvyšší a nejnižší intenzitou bytové výstavby v letech 1997 - 2004

pořadí
krajů 1997 1998 1999 2000 2001 2002 2003 2004

1. Královéhrad. Praha Středočeský Zlínský Plzeňský Praha Středočeský Středočeský

2. Zlínský Pardubický Praha Plzeňský Pardubický Plzeňský Praha Praha

3. Středočeský Středočeský Královéhrad. Praha Jihočeský Středočeský Plzeňský Plzeňský
--- --- --- --- --- --- --- --- ---

12. Olomoucký Moravskosl. Liberecký Moravskosl. Karlovarský Moravskosl. Karlovarský Karlovarský

13. Moravskosl. Karlovarský Moravskosl. Karlovarský Moravskosl. Karlovarský Moravskosl. Moravskosl.
14. Ústecký Ústecký Ústecký Ústecký Ústecký Ústecký Ústecký Ústecký

Na opačné straně, kde se nacházejí kraje
s nejnižší intenzitou bytové výstavby, je situace
jasnější – jednoznačně nejhorší úroveň bytové
výstavby zaznamenává Ústecký kraj, který stojí
v celém sledovaném období na posledním místě. Mezi
třemi kraji s nejnižší intenzitou se dále nejčastěji
umístil kraj Moravskoslezský.

Z hlediska vývoje hodnot intenzity bytové
výstavby platí, že v krajích s nejvyšší intenzitou
výstavby dochází k progresivnímu vývoji, tj. k dalšímu
nárůstu počtu dokončených bytů na 1000 obyvatel.
Naopak v krajích s nejhorší situací nezaznamenáváme
v posledních osmi letech výrazný posun, ale pouze
stagnaci bytové výstavby.

Generalizací tabulek 1 a 2 lze tedy získat oblasti
s vysokou intenzitou bytové výstavby – hlavní město
se zázemím, kde se dále intenzita zvyšuje
a v posledním roce se dokončilo přes 5 bytů na 1000
obyvatel a naopak oblasti s nízkou intenzitou, kterými jsou strukturálně postižené staré průmyslové oblasti
severních Čech a Moravy, kde dochází ke stagnaci intenzity bytové výstavby na úrovni 1 – 2 dokončené
byty na 1000 obyvatel.

Tab. 3: Dokončené byty podle okresů 1997-2004

1997 1998 1999 2000 2001 2002 2003 2004 celkem

podíl okresu na

počtu dok.bytů

kraje (v %)

Kraj celkem 2 332 2 672 3 323 3 026 3 176 3 700 4 671 6 127 29 027 100,0

v tom okresy:

Benešov 224 357 299 282 353 223 278 350 2 366 8,2

Beroun 137 125 137 157 238 189 177 439 1 599 5,5

Kladno 82 138 396 220 260 330 252 254 1 932 6,7

Kolín 150 130 144 189 163 296 155 287 1 514 5,2

Kutná Hora 299 154 191 167 162 287 276 160 1 696 5,8

Mělník 78 144 135 151 189 135 213 297 1 342 4,6

Mladá Boleslav 267 203 324 255 272 374 933 317 2 945 10,1

Nymburk 77 120 194 142 151 162 150 450 1 446 5,0

Praha-východ 370 410 555 465 552 767 853 1 689 5 661 19,5

Praha-západ 361 525 642 638 476 662 1 051 1 566 5 921 20,4

Příbram 195 243 238 292 269 209 241 239 1 926 6,6

Rakovník 92 123 68 68 91 66 92 79 679 2,3

okres

počet dokončených bytů v roce: 1997-2004

Ve Středočeském kraji bylo v období 1997 – 2004 dokončeno téměř 30 000 bytů. Polovina všech
těchto bytů připadá pouze na tři okresy – Praha-západ, Praha-východ a Mladá Boleslav. Okresy Praha-
východ a Praha-západ, tvořící nejužší zázemí Prahy, se každý na dokončených bytech republiky podílí

Graf 1: Kraje s nejvyšší a nejnižší

intenzitou bytové výstavby 1997 - 2004

0

1

2

3

4

5

6

1997 1998 1999 2000 2001 2002 2003 2004

d
o

k
o

n
č

e
n

é
 b

y
ty

 n
a
 1

0
0
0

 o
b

y
v
.

Středočeský kraj
Hlavní město Praha

Moravskoslezský kraj
Ústecký kraj

kraje s

nejvyšší

intenzitou

bytové

výstavby

kraje s nejnižší

intenzitou bytové výstavby

 10

jednou pětinou. Tato skutečnost dokumentuje zmiňovaný probíhající proces suburbanizace, který se týká
především nejužšího zázemí města a s narůstající vzdáleností od hlavního města postupně slábne. Během
devadesátých let dochází k přesunu těžiště bytové výstavby z Prahy do jejího zázemí. Zatímco v roce 1990
připadalo na 1000 obyvatel v Praze osm dokončených bytů a v okresech Praha-západ a Praha-východ jen
čtyři resp. jeden byt, v roce 2004 je situace zcela opačná – v každém z okresů bylo dokončeno 17 bytů na
1000 obyvatel, zatímco v Praze pouze pět.

Byty dokončené v mladoboleslavském okrese tvoří desetinu bytů dokončených v republice, přičemž
v tomto případě ovlivňuje vysokou míru výstavby silná ekonomická základna okresu v podobě fungujícího
automobilového průmyslu, který nabízí velké množství pracovních příležitostí. Příznivá socioekonomická
struktura mladoboleslavského okresu (například vysoké mzdy, nízká nezaměstnanost) činí tento okres
atraktivní pro novou výstavbu. Okolí Mladé Boleslavi je oblastí, kam se soustřeďuje výstavba rodinných
domů, zatímco ve městě probíhá také výstavba domů bytových.

Z hlediska absolutního počtu dokončovaných bytů je zřejmé, že se pouze ve dvou pražských okresech
podařilo přesáhnout hranici tisíce dokončených bytů během jednoho roku – na Praze-západ v letech 2003
a 2004 a na Praze-východ pouze v posledním roce 2004. Na opačné straně stojí okres Rakovník, kde se
v žádném roce nedokončilo více než 100 bytů. Stejná je situace při sečtení všech bytů dokončených v celém
sledovaném období 1997 – 2004, kdy zatímco na Praze-západ se jednalo o téměř 6 000 bytů, na
Rakovnicku se dokončilo pouze 680 bytů.

Z tabulky 3 je patrný vývoj počtu dokončených bytů. K největšímu relativnímu i absolutnímu nárůstu
počtu dokončených bytů došlo mezi posledními dvěma sledovanými roky 2003 a 2004. Mezi těmito dvěma
roky přibylo ve Středočeském kraji 1 456 bytů, na čemž se téměř úplně podílely okresy Praha-západ
a Praha-východ, kde se počet dokončených bytů zvýšil o 1 351 bytů. Okres Praha-východ se na
celokrajském navýšení podílel 35 %, zatímco Praha-západ dokonce 57 %.

Tab. 4: Intenzita bytové výstavby podle okresů 1997-2004

1997 1998 1999 2000 2001 2002 2003 2004
roční průměr

1997-2004

Kraj celkem 2,1 2,4 3,0 2,7 2,8 3,3 4,1 5,4 3,2

v tom okresy:

Benešov 2,5 4,0 3,4 3,0 3,8 2,4 3,0 3,8 3,2

Beroun 1,8 1,7 1,8 2,1 3,1 2,5 2,3 5,7 2,6

Kladno 0,5 0,9 2,6 1,5 1,7 2,2 1,7 1,7 1,6

Kolín 1,6 1,4 1,5 2,0 1,7 3,1 1,6 3,0 2,0

Kutná Hora 3,8 2,0 2,5 2,3 2,2 3,9 3,8 2,2 2,8

Mělník 0,8 1,5 1,4 1,6 2,0 1,4 2,2 3,1 1,8

Mladá Boleslav 2,4 1,8 2,9 2,3 2,4 3,3 8,2 2,8 3,2

Nymburk 0,9 1,5 2,4 1,7 1,8 1,9 1,8 5,3 2,2

Praha-východ 4,0 4,4 6,0 4,9 5,7 7,9 8,6 16,6 7,3

Praha-západ 4,8 6,8 8,2 8,0 5,7 7,7 12,0 17,4 8,8

Příbram 1,8 2,3 2,2 2,7 2,5 1,9 2,2 2,2 2,2

Rakovník 1,7 2,3 1,3 1,3 1,7 1,2 1,7 1,5 1,6

okres

intenzita bytové výstavby (počet dokončených bytů na 1000 obyvatel) v roce:

Pokud vztáhneme počet dokončených bytů k počtu obyvatel a získáme tak intenzitu bytové
výstavby, zjistíme podobnou situaci, jako při vyjádření absolutních počtů. Pouze okresy Praha-západ
a Praha-východ dosahují vyšší průměrnou roční intenzitu bytové výstavby za celé sledované období, než
činí průměr za kraj (3,2 bytů na 1000 obyvatel) a výrazně převyšují všechny ostatní okresy České republiky
s 8,8 resp. 7,3 byty na 1000 obyvatel.

Průměrné krajské hodnoty intenzity bytové výstavby dosáhly ještě okresy Mladá Boleslav a Benešov,
které se zároveň dostaly do první desítky okresů s nejvyšší intenzitou bytové výstavby v rámci celé
republiky. V Mladé Boleslavi ovlivnil celkový výsledek intenzity bytové výstavby především rok 2003, kdy
bylo dokončeno velké množství bytů. V ostatních letech se jedná spíše o průměrné hodnoty. Okres
Benešov, jehož severní část spadá do širšího zázemí Prahy a je díky dobré dostupnosti (dálnice D1)
navázán na Prahu, je ve velké míře ovlivněn suburbanizačním procesem. Ve sledovaném osmiletém období
se okres Benešov dostal čtyřikrát na 3. místo mezi okresy, což znamená, že je z hlediska umístění
nejúspěšnějším okresem po okresech Praha-východ a Praha-západ. Dvakrát se na 3. místě umístil ještě
okres Kutná Hora, což ovlivnila výstavba bytových domů v tomto okrese. Do první poloviny okresů s nejvyšší

 11

intenzitou se dostal ještě okres Beroun, který také tvoří širší zázemí Prahy a má s Prahou silné ekonomické
vazby.

Nejnižší průměrná roční intenzita bytové výstavby byla naopak dosažena v okresech Rakovník
a Kladno (1,6 bytů na 1000 obyvatel). Pod 2 byty na 1000 obyvatel se dostal ještě okres Mělník. Kladno
představuje průmyslově strukturálně postižený region s probíhající restrukturalizací, který je méně atraktivní
pro výstavbu nových bytů. Rakovnicko představuje hospodářsky slabší oblast ležící na periferii
Středočeského kraje.

Tab. 5: Dokončené byty podle druhu budovy podle okresů 1997-2004

Kraj celkem 29 027 26 110 64,5 18,9 11,6 5,0 1 019 696 1 202 9 000

v tom okresy:

Benešov 2 366 1 880 69,1 9,0 15,9 6,0 256 115 115 827

Beroun 1 599 1 429 61,2 17,6 18,1 3,0 71 14 85 15

Kladno 1 932 1 741 60,6 15,2 12,2 12,0 17 88 86 1 018

Kolín 1 514 1 288 60,6 12,7 20,4 6,4 - 32 194 113

Kutná Hora 1 696 1 503 45,0 29,0 21,9 4,1 41 77 75 352

Mělník 1 342 1 122 72,8 10,6 14,1 2,5 33 39 148 134

Mladá Boleslav 2 945 2 652 51,7 34,6 9,2 4,4 168 69 56 865

Nymburk 1 446 1 245 56,1 20,0 11,1 12,8 26 79 96 2 888

Praha-východ 5 661 5 449 75,0 14,7 7,5 2,7 102 38 72 1 695

Praha-západ 5 921 5 553 70,3 22,8 4,6 2,3 137 69 162 384

Příbram 1 926 1 659 57,1 11,5 21,5 9,8 129 63 75 685

Rakovník 679 589 57,7 16,6 17,0 8,7 39 13 38 24

*) v roce 1997 včetně nástaveb k bytovým domům

okres
Byty

úhrnem

Moderni-

zace

bytového

fondu

domy s

pečovat.

službou,

penziony

nebytové

stavby

(budovy)

stavebně

upravené

nebytové

prostory
rodinné

domy

bytové

domy

v tom

celkem

stavby pro bydlení

v tom (%)

nástavby, přístavby

a vestavby k

rodinným

domům *)

bytovým

domům

Základní charakteristikou dokončených bytů, kterou lze sledovat, je druh budovy, ve které se
dokončený byt nachází. Téměř všechny byty, které jsou dokončené, se nacházejí ve stavbách pro bydlení –
90 %. S velkým odstupem následují byty vzniklé stavebními úpravami nebytových prostor (4,1 %), byty
v domech s pečovatelskou službou, domovech-penzionech (3,5 %) a byty dokončené v nebytových
budovách (2,4 %).

dokončené byty v rodinných domech

Beroun

5,2%

Benešov

7,7%

Příbram

5,6%

Praha-

západ

23,1%

Kladno

6,3%

Kolín

4,6%

Kutná Hora

4,0%

Mělník

4,8%

Praha-

východ

24,3%

Nymburk

4,1%

Mladá

Boleslav

8,1%

Rakovník

2,0%

dokončené byty v bytových domech

Rakovník

2,0%Mladá

Boleslav

18,6%

Nymburk

5,1%

Praha-

východ

16,3%

Mělník

2,4%
Kutná Hora

8,8%

Kolín

3,3%

Kladno

5,4%

Praha-

západ

25,7%

Příbram

3,9%

Benešov

3,4%

Beroun

5,1%

Graf 2: Podíl okresů na počtu dokončených bytů kraje 1997 - 2004

 12

Drtivá většina bytů je dokončována ve stavbách pro bydlení – 90 %. Nadprůměrné hodnoty dosáhly
okresy Praha-východ (96,3 %) a Praha-západ (93,8 %), kam právě výstavba staveb pro bydlení nejvíce
směřuje.

Významné rozdíly objevíme při zkoumání staveb pro bydlení z hlediska druhu domu. Dvěma třetinami
jsou byty ve stavbách pro bydlení zastoupeny v rodinných domech. Nejvyššího podílu dokončených bytů
v rodinných domech (přes 70 %) je dosaženo v obou pražských okresech, pro které je typická masivní
výstavba rodinných domů, a dále v okresu Mělník. Naopak méně než polovina bytů v rodinných domech se
nachází v okrese Kutná Hora.

Byty dokončené v bytových domech jsou významně zastoupeny v okresech Mladá Boleslav (více než
třetina), kde se na výstavbě výrazně podílí ekonomicky se rozvíjející město Mladá Boleslav. Téměř 30 %
dokončených bytů v bytových domech zaznamenáme u okresu Kutná Hora, kde je výstavba bytových domů
soustředěna z velké části do Čáslavi, a na 3. místě stojí okres Praha-západ s téměř 23 %. Nejnižší podíl
bytů v bytových domech (9 %) vykazuje okres Benešov, kde situaci ovlivňuje především jižní část okresu
venkovského charakteru, kde se bytové domy vůbec nestaví.

Levnější variantu získání nového bytu představuje realizace nástavby, přístavby či vestavby ke
stávajícímu domu, ať již rodinnému či bytovému. Největší podíl tohoto druhu dokončovaných bytů najdeme
v ekonomicky slabších oblastech. Nástavby k rodinným domům jsou nejvíce zastoupeny v okresech Kutná
Hora a Příbram (více než pětinou) a nástavby k domům bytovým v okresech Kladno a Nymburk (více než
12 %). Ač by se dalo předpokládat, že v rámci okresu Kladno se nejvíce nástaveb k bytových domům
postaví v samotném Kladně, které disponuje velkým množstvím bytových domů, situace je jiná – nejvíce
těchto nástaveb bylo dokončeno ve městě Stochov. V okrese Nymburk se jedná především o nástavby
realizované v obci Milovice, kde probíhají rozsáhlé rekonstrukce domů po sovětské armádě. Pozitivním
jevem doprovázejícím výstavbu nástaveb především bytových domů je současné zrekonstruování domů, na
kterých je nástavba realizována, což vede ke zlepšení kvality bydlení původních obyvatel. Nejméně
nástaveb a přístaveb ať už k domům rodinným či bytovým je realizováno v okresech Praha-západ a Praha-
východ, kam směřuje především výstavba nových domů.

Počty dokončených bytů v domech s pečovatelskou službou dokumentují nikoliv úroveň bytové
výstavby, jak tomu bylo u dosavadních hodnocených druhů staveb, ale spíše uvědomělost zástupců obcí
o potřebě takových zařízení a snaze řešit situaci starých lidí. Vzhledem ke stárnutí obyvatelstva je výstavba
domů s pečovatelskou službou stále aktuálnější. V rámci Středočeského kraje se postavilo ve sledovaném
osmiletém období přes 1000 bytů v domech s pečovatelskou službou. Nejvíce se na výstavbě podílely
okresy v zázemí Prahy – Benešov (256 bytů), Praha-západ (137 bytů) a Praha-východ (102 bytů). Dá se
předpokládat, že domy s pečovatelskou službou v těchto okresech slouží z velké části seniorům z Prahy,
protože jedním ze základních problémů Prahy je vysoký podíl starého obyvatelstva. Mezi okresy v zázemí
Prahy se v počtu dokončených bytů v domech s pečovatelskou službou řadí ještě okresy Mladá Boleslav
(168 bytů) a Příbram (129 bytů) jako okresy s druhým a třetím největším městem kraje. Naopak v okrese
Kladno, kde se nachází největší město kraje vyznačující se starou věkovou strukturou, se postavilo pouze 17
bytů a v okrese Kolín, který vykazuje nejvyšší hodnotu indexu stáří se dokonce nepostavil byt žádný.

Na zlepšování kvality bydlení se velkou
měrou podílí také modernizace bytového fondu.
V období 1997 – 2004 bylo zmodernizováno
přesně 9000 bytů. Nejvíce bytů bylo
zmodernizováno v okrese Nymburk, kde se
z velké části jedná především o modernizace
vojenských bytů v obci Milovice. V roce 1996 zde
byla započata revitalizace bývalého vojenského
výcvikového prostoru. Na druhém místě stojí okres
Praha-východ, který přitahuje nejen novou
výstavbu, ale díky své atraktivní poloze dochází
i k modernizacím stávajícího bytového fondu.
V těchto dvou okresech byla dokončena polovina
všech modernizací kraje. Více než 1000
zmodernizovaných bytů vykazuje ještě okres
Kladno, kde je důvodem především nejstarší
bytový fond v rámci celého kraje.

Naopak nejméně modernizací bylo
provedeno v okresech Beroun a Rakovník.

Graf 3: Podíl okresů na počtu modernizací

bytů kraje v období 1997-2004

Beroun

0,2%

Kolín

1,3%

Mělník

1,5%

Rakovník

0,3%

Příbram

7,6%

Kutná Hora

3,9%

Kladno

11,3%

Benešov

9,2%

Mladá

Boleslav

9,6%

Praha-

západ

4,3%

Praha-

východ

18,8%

Nymburk

32,1%

 13

Tab. 6: Základní charakteristiky dokončené bytové výstavby v období 1997 - 2004

Kraj celkem 155,7 90,0 3,5 2,4 4,1 3,2 64,9 322,5

v tom okresy:

Benešov 103,6 79,5 10,8 4,9 4,9 3,2 73,3 286,1

Beroun 187,6 89,4 4,4 0,9 5,3 2,6 70,0 10 660,0

Kladno 131,1 90,1 0,9 4,6 4,5 1,6 75,0 189,8

Kolín 147,0 85,1 - 2,1 12,8 2,0 58,9 1 339,8

Kutná Hora 109,1 88,6 2,4 4,5 4,4 2,8 82,3 481,8

Mělník 164,2 83,6 2,5 2,9 11,0 1,8 54,2 1 001,5

Mladá Boleslav 180,7 90,1 5,7 2,3 1,9 3,2 72,2 340,5

Nymburk 171,3 86,1 1,8 5,5 6,6 2,2 47,0 50,1

Praha-východ 214,5 96,3 1,8 0,7 1,3 7,3 61,8 334,0

Praha-západ 173,4 93,8 2,3 1,2 2,7 8,8 64,0 1 541,9

Příbram 99,0 86,1 6,7 3,3 3,9 2,2 65,3 281,2

Rakovník 93,4 86,7 5,7 1,9 5,6 1,6 65,3 2 829,2

*) počet dokončených bytů na 1000 obyvatel

zmoderni-

zovaných

okres

Intenzita

bytové

výstavby
*)

(roční

průměr)

stavby pro

bydlení

domy s

pečovat.

službou,

penziony
zahájených

nebytové

stavby

(budovy)

stavebně

upravené

nebytové

prostory

Počet dokončených bytů

na 100 bytů

Index vývoje

dok.bytů mezi

obdobími

2004-2001 a

1997-2000

dokončené byty - v tom (%):

Tabulka 6 shrnuje základní charakteristiky dokončené bytové výstavby za celé sledované období 1997
– 2004 jako jsou struktura dokončených bytů, vývojový index, intenzita bytové výstavby či vztah počtu
dokončených bytů k zahajovaným a modernizovaným bytům.

Počty dokončených bytů v jednotlivých rocích kolísají, v žádném okrese nedocházelo v celém
sledovaném období osmi let pouze k nárůstu nebo pouze k poklesu počtu dokončených bytů. Proto je
vývojový index počítán jako podíl součtu dokončených bytů dvou čtyřletých období – 1997-2000 a 2001-
2004. V druhém čtyřletém období bylo výrazně více bytů dokončeno ve srovnání s prvním obdobím v okrese
Praha-východ, Beroun a Mladá Boleslav. V těchto třech okresech došlo tedy k největšímu růstu počtu
dokončených bytů, přičemž v okrese Praha-východ to bylo více než dvojnásobně. Důvodem je atraktivita
oblastí v blízkosti Prahy (Praha-východ, Beroun) či existence silného ekonomického centra – Mladé
Boleslavi.

Naopak pokles počtu dokončovaných bytů mezi sledovanými obdobími zaznamenaly okresy Příbram
a Rakovník, které se navíc vyznačují podprůměrnou intenzitou bytové výstavby (okres Rakovník dokonce
nejnižší v kraji). Jedná se o málo atraktivní periferní oblasti, ať už hospodářsky slabé či strukturálně
postižené.

Vedle již výše hodnocených bytů dokončených ve stavbách pro bydlení jsou z tabulky 6 patrné rozdíly
v dokončování bytů v nebytových stavbách a bytů vzniklých stavebními úpravami nebytových prostor.
Nejvyšší podíl bytů dokončených v nebytových stavbách (5,5 %) v okrese Nymburk koresponduje se
stavební činností v areálu po armádě v obci Milovice, kde vzniká velké množství nových bytů. Byty vzniklé
stavebními úpravami nebytových prostor jsou nejvíce zastoupeny v okresech Kolín (12,8 %) a Mělník (11 %),
kde se tento typ bytů nejčastěji soustředil do sídelních měst Kolín a Mělník a dále do města Kralupy nad
Vltavou.

Velké rozdíly zaznamenáme při porovnání ukazatele počtu dokončených bytů na 100 bytů
zmodernizovaných. Nejvíce převažují dokončené byty nad modernizacemi v okresech Beroun a Rakovník,
kde nebyly ve sledovaném období zrealizovány téměř žádné modernizace. Pouze v jediném okrese
převažují ve sledovaném období 1997 – 2004 modernizace bytového fondu nad počtem dokončených bytů –
a to v okrese Nymburk. Zde se postupně modernizují panelové domy po sovětské armádě v Milovicích.

Poměr bytů dokončených a zahájených hovoří ve prospěch zahájených bytů, kterých je více ve všech
okresech. Na 100 zahájených bytů připadá ve Středočeském kraji 65 bytů dokončených. Nejpříznivější
poměr vykazuje okres Kutná Hora – 82 dokončených bytů na 100 zahájených a nejméně příznivou hodnotou
je 47 dokončených bytů na 100 zahájených v okrese Nymburk.

 14

Tab. 7: Dokončené byty v rodinných a bytových domech podle konečného užití

 a investičních forem výstavby podle okresů 1997-2004

pro vlastní

potřebu

pro prodej

po dokonče-

ní výstavby

družstevní

bytová

výstavba

výstavba

obecních

bytů

ostatní

bytová

výstavba

pro prodej

po dokonče-

ní výstavby

pro komerční

nájemné

využití

pro sociální

nájemné

využití

Kraj celkem 16 851 95,7 4,3 4 930 18,4 46,7 35,0 33,4 15,7 21,0

v tom okresy:

Benešov 1 299 99,8 0,2 170 22,4 44,1 33,5 15,2 25,0 -

Beroun 875 99,2 0,8 252 79,4 12,7 7,9 38,5 61,5 -

Kladno 1 055 99,4 0,6 264 - 65,9 34,1 88,6 8,7 -

Kolín 780 99,2 0,8 163 - 93,9 6,1 32,5 29,4 20,9

Kutná Hora 676 97,2 2,8 436 - 77,1 22,9 - 51,4 11,9

Mělník 817 100,0 - 119 - 96,6 3,4 - 5,0 91,6

Mladá Boleslav 1 372 94,7 5,3 918 36,7 40,7 22,5 31,0 4,6 35,5

Nymburk 699 99,7 0,3 249 - 59,0 41,0 2,4 39,8 26,1

Praha-východ 4 089 95,0 5,0 803 0,7 59,8 39,5 26,5 7,2 14,1

Praha-západ 3 901 90,2 9,8 1 267 23,7 18,9 57,5 60,8 0,8 13,5

Příbram 948 99,6 0,4 191 12,6 82,7 4,7 - 27,5 59,3

Rakovník 340 92,9 7,1 98 - 18,4 81,6 34,7 28,6 36,7

v tom (v %)
bytové domy ve výstavbě obecních

bytů a ostatní byt.výstavbě -z toho (%)

okres

rodinné

domy

celkem

v tom (v %)
bytové

domy

celkem

Dokončené byty lze dělit podle konečného užití na byty pro vlastní potřebu, určené pro prodej či pro
komerční nebo sociální nájemné využití.

Rodinné domy se v naprosté většině staví pro vlastní potřebu, pro prodej jsou určena pouze 4 %
dokončených bytů v rodinných domech. Nejvíce bytů v rodinných domech, které jsou určeny pro prodej, se
dokončuje v okrese Praha-západ, kde je výstavba ve velké míře realizována velkými stavebními
společnostmi a následně prodávána. Podobnou situaci zaznamenáme i v okresech Mladá Boleslav či Praha-
východ. Vysoký podíl dokončovaných bytů určených pro prodej vykazuje i okres Rakovník. Naopak žádný
byt v rodinném domě, který by byl určen pro prodej, nebyl postaven v okrese Mělník, tzn. že všechny byty se
zde stavěly pro vlastní potřebu.

U bytových domů rozlišujeme (kromě bytů v družstevní výstavbě) byty určené pro prodej po dokončení
stavby, pro komerční nájemné využití a pro sociální nájemné využití. Všech 12 okresů kraje je rovnoměrně
rozloženo do těchto tří kategorií. U čtyř okresů převažují byty určené pro prodej po dokončení stavby –
okresy Kladno (89 %), Praha-západ (61 %), Kolín (33 %) a Praha-východ (27 %). U čtyř okresů převažují
byty určené pro komerční nájemné využití – okresy Beroun (62 %), Kutná Hora (51 %), Nymburk (40 %)
a Benešov (25 %). U posledních čtyř okresů převažují mezi byty dokončenými v bytových domech v obecní
a ostatní bytové výstavbě byty určené pro sociální nájemné využití – Mělník (92 %), Příbram (59 %),
Rakovník (37 %) a Mladá Boleslav (36 %). Zatímco byty pro komerční nájemné využití se stavěly ve všech
okresech, nové byty pro sociální nájemné využití nenajdeme ve 3 okresech – Benešov, Beroun a Kladno.

Výstavbu bytových domů můžeme dále členit podle investičních forem na výstavbu družstevní, obecní
a ostatní. V kraji převažovala v letech 1997 – 2004 výstavba obecních bytů (47 %) nad zbylými dvěma
kategoriemi. Největšího podílu bytů v bytových domech realizovaných formou družstevní výstavby dosahují
ekonomicky silnější okresy a okresy v zázemí Prahy – Beroun, Mladá Boleslav, Praha-západ a Benešov.
Naopak u velké většiny bytů (přes 90 %) dokončených v bytových domech v okresech Mělník či Kolín se
jednalo o výstavbu obecních bytů.

 15

2.2 Zahájené byty

V České republice byla v období 1997 – 2004 zahájena výstavba 271 578 bytů, což je vyšší počet než
činí počet bytů dokončených. Převaha počtu zahájených bytů nad počtem bytů dokončených se projevuje na
všech řádovostních úrovních – na úrovni republikové, krajské i okresní. U zahajované bytové výstavby je
dominantní pozice Středočeského kraje v rámci republiky ještě výraznější než u dokončované bytové
výstavby. Zatímco v počtu dokončených bytů stojí ve sledovaném období na prvním místě Praha,
zahajovaných bytů vykazuje jednoznačně nejvíce Středočeský kraj. Pozici Středočeského kraje navíc
umocňuje skutečnost, že v Praze se výstavba realizuje s větším podílem bytových domů, zatímco
Středočeský kraj je charakteristický výstavbou především rodinných domů. Ve Středočeském kraji má tak
nová výstavba větší prostorový dopad. Středočeský kraj vykazuje nejvyšší rozdíl mezi počtem bytů
zahájených a dokončených ve srovnání s ostatními kraji, což svědčí o čilém stavebním ruchu.

Ve Středočeském kraji bylo během osmi sledovaných let zahájeno téměř 45 tisíc bytů, což představuje
16,5 % bytů zahájených v rámci celé republiky. Středočeský kraj spolu s Prahou tak tvoří region, kde bylo
zahájeno zhruba 30 % všech bytů republiky. Po nich následuje kraj Jihomoravský, kde se nachází druhé
největší město republiky – Brno a kde také můžeme zaznamenat, i když v mnohem menší míře než u Prahy,
počínající proces suburbanizace. Rezidenční suburbanizace probíhá především v severním zázemí Brna,
s rozsahem suburbanizace v pražském zázemí se však nedá srovnávat.5

Středočeský kraj se vymyká kolísavému vývoji počtu zahájených bytů ve sledovaném období, který
zaznamenáváme v rámci ostatních krajů a celé republiky. V republice dochází v první polovině sledovaného
období ke snižování počtu zahájených bytů, ve druhé polovině k nárůstu. V ostatních krajích počet
zahájených bytů v jednotlivých rocích kolísá, na rozdíl od Středočeského kraje, kde neustále roste. Zatímco
na počátku sledovaného období – v roce 1997 – bylo v kraji zahájeno 4 314 bytů, v roce 2004 se jednalo
o 7 979 bytů. Zatímco v rámci celé republiky je patrný spíše trend snižování rozdílu mezi počtem
dokončených a zahájených bytů, ve Středočeském kraji zůstává rozdíl počtu dokončených a zahájených
bytů téměř stejně vysoký.

I přestože Středočeský kraj patří mezi kraje s dobrou vybaveností bytovým fondem (měřenou počtem
bytů schopných k trvalému bydlení na 1000 obyvatel), stále dochází k nárůstu počtu zahájených bytů.
Důvodem je vysoká poptávka po bydlení související s vysokým počtem přistěhovalých. Středočeský kraj
dosahuje rekordní migrační přírůstky v rámci celé republiky, v roce 2004 dokonce nejvyšší za posledních 14
let a vysoce převyšující ostatní kraje, v nichž je saldo většinou záporné. Přes 85 % celkového aktivního
salda Středočeského kraje je s Prahou.6 To odpovídá probíhajícímu procesu suburbanizace, který se obecně
vyznačuje stěhováním městského obyvatelstva do zázemí.

5 Sýkora, L. (2001) Proměny prostorové struktury Prahy v kontextu postkomunistické transformace. In: Hampl, M. a kol., Regionální

vývoj: specifika české transformace, evropská integrace a obecná teorie, Přírod. fakulta Univerzity Karlovy, Praha, str. 127-166
6 ČSÚ (2005): Vnitřní stěhování v ČR 1991 - 2004

Tab. 8: Zahájené byty podle krajů 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004 celkem
podíl kraje

na ČR

Česká republika 33 152 35 027 32 900 32 377 28 983 33 606 36 496 39 037 271 578 100,0

v tom kraje:

Praha 6 391 4 011 3 053 5 153 3 331 5 229 5 702 6 937 39 807 14,7

Středočeský 4 314 4 225 4 711 4 774 4 994 6 213 7 540 7 979 44 750 16,5

Jihočeský 2 624 2 470 2 821 2 194 2 302 2 717 2 374 2 567 20 069 7,4

Plzeňský 1 831 2 782 1 978 1 948 1 831 1 842 2 061 1 995 16 268 6,0

Karlovarský 565 753 1 020 546 977 847 1 027 1 020 6 755 2,5

Ústecký 1 285 1 470 1 267 1 602 1 600 1 406 1 129 1 262 11 021 4,1

Liberecký 851 1 264 1 395 1 135 917 1 400 1 838 1 435 10 235 3,8

Královéhradecký 1 718 1 812 1 738 1 780 1 582 1 293 1 400 1 225 12 548 4,6

Pardubický 1 527 1 431 2 258 1 786 1 138 1 414 2 032 1 881 13 467 5,0

Vysočina 1 799 1 980 1 892 1 782 1 589 1 717 1 946 1 911 14 616 5,4

Jihomoravský 3 973 3 918 4 107 3 628 3 080 4 105 3 829 5 371 32 011 11,8

Olomoucký 2 240 2 805 2 512 1 983 1 608 1 532 1 949 1 811 16 440 6,1

Zlínský 1 628 3 007 1 755 1 492 1 664 1 539 1 568 1 626 14 279 5,3
Moravskoslezský 2 406 3 099 2 393 2 574 2 370 2 352 2 101 2 017 19 312 7,1

kraj
počet zahájených bytů v roce období 1997-2004

 16

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

1997 1998 1999 2000 2001 2002 2003 2004

zahájené by ty

dokončené by ty

15 000

20 000

25 000

30 000

35 000

40 000

1997 1998 1999 2000 2001 2002 2003 2004

zahájené by ty

dokončené by ty

Středočeský kraj Česká republika

Graf 4: Vývoj počtu zahájených a dokončených bytů
ve Středočeském kraji a České republice 1997-2004

Ve Středočeském kraji bylo v celém sledovaném období 1997 – 2004 zahájeno 44 750 bytů. V největší
míře se na počtu zahájených bytů podílely okresy Praha-západ (9 253 bytů), Praha-východ (9 159 bytů)
a Mladá Boleslav (4 077 bytů) – celkem se v těchto třech okresech zahájilo 50 % bytů kraje. Nejméně -
pouze přes 1 000 zahájených bytů – vykazuje okres Rakovník.

Intenzita zahajované bytové výstavby je
jednoznačně nejvyšší v okresech Praha-západ
a Praha-východ. V těchto dvou okresech
dochází během sledovaného období k nárůstu
počtu zahájených bytů, přičemž v okrese
Praha-západ se počet zahájených bytů mezi
roky 1997 a 2004 více než zdvojnásobil. Velmi
vysoká intenzita zahajované výstavby v těchto
dvou pražských okresech (ročně přes 10 bytů
na 1000 obyvatel) způsobuje vysokou hodnotu
celokrajské intenzity (5 bytů na 1000
obyvatel), čehož důsledkem se všechny
ostatní okresy pohybují pod tímto krajským
průměrem. Více než 3,5 bytů na 1000
obyvatel bylo ročně zahájeno ještě ve čtyřech
okresech. V okrese Nymburk je vysoká
intenzita zahajované výstavby (4,6 bytů na
1000 obyv.) způsobena vysokým počtem
zahájených bytů v posledním roce 2004, což
vysvětluje velký rozdíl mezi zjištěnou
intenzitou zahajované a dokončované bytové výstavby v tomto okrese. Zatímco počet zahájených bytů na
1000 obyvatel je v okrese Nymburk třetí nejvyšší, v počtu dokončených bytů stojí Nymburk až na místě
osmém. Velké množství zahájených bytů v roce 2004 se projeví v podobě dokončených bytů až v dalších
letech. Velký podíl na zahajované výstavbě v okrese Nymburk má obec Milovice, kde dochází k revitalizaci
bývalého vojenského prostoru a celkově k podpoře nové výstavby. V roce 2004 došlo v Nymburce ve
srovnání s ostatními okresy k zahájení největšího počtu bytů v nebytových stavbách a budovách.

Za okresem Nymburk následuje v intenzitě zahajované bytové výstavby okres Mladá Boleslav, na
čemž se podílel nejvíce rok 2002, kdy bylo zahájeno velké množství bytů v bytových domech. Nad hodnotu
3,5 zahájených bytů na 1000 obyvatel se dostaly ještě okresy Benešov a Beroun.

Je patrné, že oblasti, kde dochází v největší míře k zahajování nové výstavby, se nacházejí v blízkosti
Prahy – ať už v přímém sousedství (okresy Praha-východ a Praha-západ), či v dobré dostupnosti po
významných komunikacích (okresy Benešov a Beroun). Stálé zvyšování počtu zahájených bytů v zázemí
Prahy dokumentuje, že rozběhlý proces suburbanizace je ještě na počátku a existuje stále prostor pro další
rozvoj.

Graf 5: Zahájené byty podle okresů

v období 1997 - 2004

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

B
e
n

e
š
o

v

B
e

ro
u

n

K
la

d
n

o

K
o

lín

K
u

tn
á
 H

o
ra

M
ě

ln
ík

M
la

d
á
 B

o
le

s
la

v

N
y

m
b

u
rk

P
ra

h
a
-v

ý
c

h
o

d

P
ra

h
a

-z
á

p
a

d

P
ří

b
ra

m

R
a

k
o

v
n

ík

p
o

č
e

t
z

a
h

á
je

n
ý
c

h
 b

y
tů

0

2

4

6

8

10

12

14

16

z
a

h
á

je
n

é
 b

y
ty

/1
0

0
0

 o
b

y
v
.
ro

č
n

ě

počet

zahájených bytů

zahájené

byty/1000 obyv.

 17

Okresy, kde se zahajuje nejméně bytů v přepočtu na 1000 obyvatel, jsou Kladno a Rakovník. Okres
Kladno, ač v blízkosti a dobré dostupnosti Prahy, se potýká s minulostí průmyslového regionu zaměřeného
na těžbu a těžká odvětví. I když v současné době probíhá restrukturalizace, dopady na ekonomickou
základnu regionu jsou veliké. Pro okres, který se vyznačuje vysokou nezaměstnaností, podprůměrnými
mzdami či špatným životním prostředím, je problémem lákat nové obyvatelstvo. Okres Rakovník je naopak
hospodářsky slabý region na periferii kraje. Zajímavostí je výrazně vysoký počet zahájených bytů v okrese
Kolín v roce 2004. Jedná se o byty, které by měly sloužit zaměstnancům nově vzniklé automobilky TPCA.

Z celkového počtu zahájených bytů (44 750) ve Středočeském kraji v období 1997 – 2004 tvoří
největší část stavby pro bydlení (40 613 bytů), následují byty stavebně upravené z nebytových prostor
(1 659), byty v nebytových stavbách (1 455) a byty v domech s pečovatelskou službou a penzionech (1 023).

Bytů ve stavbách pro bydlení bylo jednoznačně nejvíce zahájeno v okresech Praha-západ a Praha-
východ – v každém z nich téměř 9 tisíc. Tyto okresy dosáhly zároveň nejvyššího podílu v zastoupení
zahájených bytů v rodinných domech ve srovnání s ostatními okresy – v rodinných domech byly zahájeny
zhruba tři čtvrtiny bytů. 70% hranice podílu bytů zahájených v rodinných domech dosáhl také okres
Benešov, kde se bytová výstavba rodinných domů realizuje především v severní části okresu s dobrou
dostupností do Prahy.

Byty zahajované v bytových domech byly v největší míře zastoupeny v okrese Mladá Boleslav. Okres
Kutná Hora se vyznačuje významným podílem bytů zahájených v bytových domech a v nástavbách,
přístavbách a vestavbám k rodinným domům. Nejvíce bytů v nástavbách, přístavbách a vestavbách
k bytovým domům, ať už absolutně či relativně, bylo zahájeno v okrese Kladno.

Tab. 9: Zahájené byty podle okresů 1997-2004

1997 1998 1999 2000 2001 2002 2003 2004 celkem

roční intenzita

(zahájené byty

na 1000 obyv)

Kraj celkem 4 314 4 225 4 711 4 774 4 994 6 213 7 540 7 979 44 750 5,0

v tom okresy:

Benešov 465 304 401 355 337 367 559 439 3 227 4,4

Beroun 173 267 167 252 237 302 555 331 2 284 3,8

Kladno 247 194 289 328 382 343 307 487 2 577 2,1

Kolín 225 214 218 335 271 282 347 680 2 572 3,4

Kutná Hora 199 239 203 364 206 205 355 289 2 060 3,4

Mělník 171 237 220 270 289 348 515 428 2 478 3,3

Mladá Boleslav 377 341 627 346 364 927 655 440 4 077 4,5

Nymburk 261 327 355 322 261 352 281 915 3 074 4,6

Praha-východ 797 806 909 958 1 159 1 567 1 492 1 471 9 159 11,9

Praha-západ 901 912 839 563 973 1 095 1 982 1 988 9 253 14,0

Příbram 342 285 384 549 367 321 375 326 2 949 3,4

Rakovník 156 99 99 132 148 104 117 185 1 040 2,4

okres

počet zahájených bytů v roce období 1997-2004

 18

Tab. 10: Zahájené byty podle druhu budovy podle okresů 1997-2004

Kraj celkem 44 750 40 613 66,9 15,9 13,6 3,6 1 023 1 455 1 659 11 530

v tom okresy:

Benešov 3 227 2 602 70,0 13,8 13,2 3,0 305 184 136 920

Beroun 2 284 2 199 64,4 18,9 15,3 1,4 - 11 74 16

Kladno 2 577 2 315 68,8 2,5 18,9 9,8 17 123 122 1 667

Kolín 2 572 2 161 59,6 15,6 20,9 3,8 35 77 299 114

Kutná Hora 2 060 1 734 49,6 23,6 23,2 3,6 66 98 162 173

Mělník 2 478 2 098 67,6 10,0 17,9 4,5 124 55 201 247

Mladá Boleslav 4 077 3 771 58,7 29,0 9,3 3,0 101 132 73 1 013

Nymburk 3 074 2 547 49,7 21,7 21,5 7,1 7 371 149 3 112

Praha-východ 9 159 8 961 74,8 11,4 11,6 2,2 92 53 53 2 650

Praha-západ 9 253 8 883 74,3 17,3 6,4 2,1 117 87 166 770

Příbram 2 949 2 477 56,0 15,9 21,0 7,1 120 236 116 798

Rakovník 1 040 865 69,2 8,1 19,7 3,0 39 28 108 50

*) v roce 1997 včetně nástaveb k bytovým domům

Moderni-

zace

bytového

fondu

domy s

pečovat.

službou,

domovy-

penziony

nebytové

stavby

(budovy)

stavebně

upravené

nebytové

prostory
rodinné

domy

bytové

domy

v tom (%)

stavby pro bydlení

v tom

nástavby, přístavby

a vestavby k

rodinným

domům *)

bytovým

domům

okres
Byty

celkem
celkem

Zhruba třetina bytů zahájených v domech s pečovatelskou službou a domovech-penzionech v rámci
celého kraje v období 1997 – 2004 se nachází v okrese Benešov (303 bytů). Naopak žádný byt v domě
s pečovatelskou službou nebyl zahájen v okrese Beroun.

Ke zkvalitňování bytového fondu přispívají modernizace, kterých bylo v kraji zahájeno ve sledovaném
osmiletém období celkem 11 530. Z toho více než tři tisíce byly zahájeny v okrese Nymburk, kde, jak již bylo
zmiňováno, probíhají rekonstrukce bytového fondu v rámci revitalizace vojenského prostoru v Milovicích.
Nymburk je jediným okresem, kde převažují zahájené modernizace nad počtem zahájených bytů. Dalšími
okresy, které se nejvíce podílejí na počtu zahájených modernizací, jsou Praha-východ, Kladno a Mladá
Boleslav.

Tab. 11: Zahájené byty v rodinných a bytových domech podle konečného užití

 a investičních forem výstavby podle okresů 1997-2004

pro vlastní

potřebu

pro prodej

po dokonče-

ní výstavby

družstevní

bytová

výstavba

výstavba

obecních

bytů

ostatní

bytová

výstavba

pro prodej

po dokonče-

ní výstavby

pro komerční

nájemné

využití

pro sociální

nájemné

využití

Kraj celkem 27 164 93,4 6,6 6 455 14,7 43,9 41,4 33,7 20,7 20,7

v tom okresy:

Benešov 1 821 99,7 0,3 360 22,8 52,8 24,4 13,7 61,2 -

Beroun 1 416 97,0 3,0 415 66,7 15,4 17,8 53,6 23,2 -

Kladno 1 592 100,0 - 59 - 40,7 59,3 - 27,1 32,2

Kolín 1 289 97,4 2,6 338 - 85,8 14,2 17,8 36,1 28,4

Kutná Hora 860 89,7 10,3 409 - 66,7 33,3 2,9 75,3 4,9

Mělník 1 418 98,9 1,1 209 - 52,6 47,4 - 2,9 69,4

Mladá Boleslav 2 212 92,0 8,0 1 094 38,6 37,3 24,1 30,2 7,7 36,6

Nymburk 1 267 99,8 0,2 552 10,9 38,8 50,4 28,0 28,5 19,3

Praha-východ 6 707 90,1 9,9 1 020 - 42,4 57,6 48,8 4,2 7,6

Praha-západ 6 596 89,6 10,4 1 534 6,6 30,0 63,4 55,7 1,3 24,6

Příbram 1 387 98,0 2,0 395 1,5 89,4 9,1 - 55,8 18,0

Rakovník 599 92,8 7,2 70 - 20,0 80,0 48,6 20,0 25,7

v tom (v %)
bytové domy ve výstavbě obecních

bytů a ostatní byt.výstavbě -z toho (%)

okres

rodinné

domy

celkem

v tom (v %)
bytové

domy

celkem

Většina bytů zahajovaných v rodinných domech je určena pro vlastní potřebu, ve Středočeském kraji
se jedná o 93,4 % zahájených bytů v rodinných domech. Pro prodej po dokončení stavby je určeno 6,6 %
bytů zahájených v rodinných domech, což je více než v případě bytů dokončených, kde se jednalo o 4,3 %.
Velkým dílem se jedná o developerské projekty výstavby rodinných domů, které jsou realizovány. Kolem
10 % bytů zahájených v rodinných domech určených k prodeji je tradičně v okresech v zázemí Prahy,
u Prahy-východ je tento podíl téměř dvojnásobný oproti podílu bytů dokončených. Hranici 10 % překročil

 19

ještě okres Kutná Hora, kde bylo v případě dokončených bytů dosaženo pouze 2,8 %. Naopak v okrese
Kladno nebyl žádný zahájený byt v rodinném domě určen pro prodej po dokončení stavby, takže 100 % bytů
je určeno pro vlastní potřebu.

U bytů zahajovaných v bytových domech je situace různorodější. V rámci kraje jsou zahajované byty
v bytových domech (ve výstavbě obecních bytů a ostatní bytové výstavbě) z jedné třetiny určeny pro prodej
po dokončení výstavby, z jedné pětiny pro komerční nájemné využití a z jedné pětiny pro sociální nájemné
využití. Ve srovnání s dokončenými byty se výrazněji liší kategorie bytů určených pro komerční nájemné
využití. Zatímco u dokončených bytů bylo pro komerční nájemné využití určeno pouze 15,7 % bytů
v bytových domech, u zahajovaných bytů se jedná o 20,7 %.

Na vyšším zastoupení zahajovaných bytů v bytových domech určených pro komerční nájemné využití
se v největší míře podílí okresy Kutná Hora (75,3 %), Benešov (61,2 %) a Příbram (55,8 %). V případě
sociálního nájemného využití zahajovaných bytů v bytových domech dosahují nejvyššího podílu okresy
Mělník (69,4 %) a Mladá Boleslav (36,6 %). Na třetím místě stojí okres Kladno (32,2 %), kde se situace liší
ve srovnání s dokončenými byty, protože ve sledovaném období nebyl v této kategorii v okrese Kladno
dokončen žádný byt. Pro prodej jsou zahájené byty v bytových domech v největší míře zastoupeny (stejně
jako u domů rodinných) v pražských okresech, mezi něž se vklínil ještě okres Beroun.

Z hlediska investičních forem výstavby jsou nejvíce zastoupeny zahajované byty v bytových domech
v rámci výstavby obecních bytů (43,9 %). Družstevní výstavba je zastoupena 14,7 %, zbytek tvoří ostatní
bytová výstavba. V případě družstevní výstavby se výrazně vymyká okres Beroun (66,7 %) a Mladá Boleslav
(38,6 %). Výstavba obecních bytů je nejvíce zastoupena v okresech Příbram (89,4 %) a Kolín (85,8 %).

2.3 Rozestavěné byty

Vedle počtu zahájených a dokončených bytů je počet rozestavěných bytů třetí charakteristikou bytové
výstavby z hlediska fází výstavby. Zatímco zahájené a dokončené byty se vykazují za určité období, počet
rozestavěných bytů je udáván k určitému datu.

Tab. 12: Rozestavěné byty podle krajů ke konci roku 1996 a 2004

1996 2004 1996 2004

Česká republika 74 726 146 801 100,0 100,0 196,5

v tom kraje:

Praha 5 789 16 160 7,7 11,0 279,2

Středočeský 11 925 26 951 16,0 18,4 226,0

Jihočeský 5 484 13 835 7,3 9,4 252,3

Plzeňský 5 542 9 314 7,4 6,3 168,1

Karlovarský 1 529 4 116 2,0 2,8 269,2

Ústecký 3 131 6 301 4,2 4,3 201,2

Liberecký 3 152 5 648 4,2 3,8 179,2

Královéhradecký 4 013 5 563 5,4 3,8 138,6

Pardubický 3 417 6 439 4,6 4,4 188,4

Vysočina 4 192 7 809 5,6 5,3 186,3

Jihomoravský 8 790 16 943 11,8 11,5 192,8

Olomoucký 5 311 9 131 7,1 6,2 171,9
Zlínský 5 191 7 613 6,9 5,2 146,7

Moravskoslezský 7 260 10 978 9,7 7,5 151,2

kraj
počet rozestavěných

bytů koncem roku
index vývoje
2004/1996
(1996=100)

podíl kraje na počtu
rozestavěných bytů ČR

Ke konci roku 2004 činil počet rozestavěných bytů v České republice 146 801 bytů, z toho bylo 26 951
ve Středočeském kraji. Počet rozestavěných bytů neustále roste, a to jak v rámci republiky, tak krajů. Ve
Středočeském kraji vzrostl počet rozestavěných bytů z 11 925 bytů na konci roku 1996 na 26 951 bytů na
konci roku 2004. Kromě toho, že se jednalo o největší absolutní nárůst, byl to i třetí největší nárůst relativní.
Na prvním a druhém místě v indexu nárůstu stojí kraje Praha a Karlovarský.

Na jedné straně může zvětšující se rozestavěnost svědčit o čilém stavebním ruchu – když dochází ke
zvyšování počtu zahájených bytů. Negativní však může být v případě, že zahájené byty nenásledují byty
dokončené a zatímco počet zahájených bytů roste, počet dokončených bytů stagnuje. Důvodem bývá

 20

v tomto případě dlouhá doba výstavby bytů, kterou se častěji vyznačuje výstavba rodinných domů než
bytových. Zatímco ve Středočeském kraji a v Praze dochází ke zvyšování jak počtu zahájených tak počtu
dokončených bytů, Karlovarský kraj je příkladem spíše negativního vývoje – kdy sice došlo ke zdvojnásobení
počtu zahájených bytů mezi roky 1997 a 2004, nebylo ale následováno dokončováním bytů – počet
dokončených bytů v Karlovarském kraji ve sledovaném období stagnuje.

Graf 6: Rozestavěné byty podle krajů na konci roku 1996 a 2004

0

5 000

10 000

15 000

20 000

25 000

30 000

H
l.

m
ěs

to
 P

ra
ha

S
tř

ed
oč

es
ký

Ji
ho

če
sk

ý

P
lz

eň
sk

ý

K
ar

lo
va

rs
ký

Ú
st

ec
ký

Li
be

re
ck

ý

K
rá

lo
vé

hr
ad

ec
ký

P
ar

du
bi

ck
ý

V
ys

oč
in

a

Ji
ho

m
or

av
sk

ý

O
lo

m
ou

ck
ý

Z
lín

sk
ý

M
or

av
sk

os
le

zs
ký

p
o

č
e

t
ro

z
e
s

ta
v

ě
n

ý
c
h

 b
y

tů

0

5

10

15

20

25

ro
z
e

s
t.

b
y
ty

 n
a

 1
0

0
0

 o
b

y
v

.počet rozest. bytů 1996
počet rozest. bytů 2004
rozest.byty na 1000 obyv. 1996
rozest.byty na 1000 obyv. 2004

�

Středočeský kraj se ke konci roku 2004 podílí největší měrou (18,4 %) na rozestavěných bytech
republiky. Následuje ho kraj Jihomoravský (11,5 %) a Praha (11,0 %). U Středočeského kraje a Prahy došlo
mezi lety 1996 a 2004 ke zvýšení jejich podílu na rozestavěnosti, u Jihomoravského naopak k nepatrnému
poklesu. Na konci roku 1996 byl na třetím místě místo Prahy Moravskoslezský kraj, bytová výstavba zde
však stagnuje.

Při přepočtu rozestavěných bytů na 1000 obyvatel dosahují nejvyšších hodnot kraje Středočeský,
Jihočeský a Plzeňský. Naopak nejnižší hodnotu vykazuje kraj Ústecký, za ním následuje v roce 2004 kraj
Moravskoslezský, v roce 1996 to byl kraj Karlovarský.

Je patrné, že vysoká intenzita rozestavěnosti je typická pro oblasti s vyšší intenzitou bytové výstavby
a naopak nízkou rozestavěností se vyznačují oblasti se stagnující bytovou výstavbou.

Tab. 13: Rozestavěné byty podle okresů 1997-2004

1997 1998 1999 2000 2001 2002 2003 2004

Kraj celkem 13 745 15 076 16 449 17 977 19 621 22 141 25 021 26 951

v tom okresy:

Benešov 1 409 1 358 1 460 1 536 1 477 1 612 1 893 1 987

Beroun 1 218 1 351 1 376 1 506 1 505 1 618 2 003 1 984

Kladno 1 096 1 170 1 071 1 175 1 297 1 303 1 332 1 568

Kolín 645 630 700 851 959 945 1 138 1 532

Kutná Hora 658 730 732 923 932 852 918 1 047

Mělník 684 777 849 963 1 053 1 287 1 608 1 739

Mladá Boleslav 1 230 1 295 1 578 1 676 1 755 2 308 2 030 2 153

Nymburk 652 859 1 029 947 997 1 187 1 318 1 766

Praha-východ 1 901 2 312 2 690 3 162 3 766 4 566 5 183 4 965

Praha-západ 2 425 2 732 2 917 2 850 3 345 3 778 4 754 5 173

Příbram 1 103 1 137 1 290 1 567 1 657 1 769 1 903 1 990

Rakovník 724 725 757 821 878 916 941 1 047

počet rozestavěných bytů ke konci roku
okres

Stejně jako najdeme odlišnosti ve vývoji rozestavěnosti mezi kraji, existují rozdíly i mezi okresy v rámci
Středočeského kraje. Ve všech okresech dochází k průběžnému zvyšování počtu rozestavěných bytů,
odlišné je však tempo nárůstu. Na konci roku 2004 překročily všechny okresy hranici 1000 rozestavěných
bytů. Největší nárůst mezi lety 1997 a 2004 zaznamenal okres Nymburk, kde je důvodem vysoký počet
zahájených bytů v roce 2004. Na druhém místě stojí okres Praha-východ vyznačující se vysokou intenzitou

 21

bytové výstavby. Následují okresy Mělník a Kolín, které se v roce 1997 vyznačovaly nejnižším počtem
rozestavěných bytů na 1000 obyvatel. Nejpomaleji roste počet rozestavěných bytů v okresech Benešov,
Kladno, či Rakovník.

Tab. 14: Ukazatele rozestavěnosti podle okresů v letech 1997 a 2004

1997 2004 1997 2004 1997 2004

Kraj celkem 196,1 12,4 23,6 589,4 439,9 100,0 100,0

v tom okresy:

Benešov 141,0 15,9 21,3 629,0 567,7 10,3 7,4

Beroun 162,9 16,2 25,6 889,1 451,9 8,9 7,4

Kladno 143,1 7,3 10,4 1 336,6 617,3 8,0 5,8

Kolín 237,5 6,7 16,0 430,0 533,8 4,7 5,7

Kutná Hora 159,1 8,5 14,3 220,1 654,4 4,8 3,9

Mělník 254,2 7,2 18,2 876,9 585,5 5,0 6,5

Mladá Boleslav 175,0 11,0 18,7 460,7 679,2 8,9 8,0

Nymburk 270,9 8,0 20,5 846,8 392,4 4,7 6,6

Praha-východ 261,2 20,6 48,0 513,8 294,0 13,8 18,4

Praha-západ 213,3 31,8 56,2 671,7 330,3 17,6 19,2

Příbram 180,4 10,3 18,6 565,6 832,6 8,0 7,4

Rakovník 144,6 13,4 19,3 787,0 1 325,3 5,3 3,9

podíl okresu na počtu

rozestav. bytů kraje (%)

index vývoje počtu

rozestav. bytů

2004/1997

(1997=100)

počet rozestavěných

bytů na 1000 obyvatel

počet rozestavěných bytů

na 100 dokončených bytů

Při vztažení počtu rozestavěných bytů k počtu obyvatel dominují s velkým náskokem okresy v zázemí
Prahy – Praha-západ a Praha-východ, a to na počátku i konci sledovaného období. V případě okresů
s nejnižším počtem rozestavěných bytů na 1000 obyvatel je situace odlišná při srovnání počátku a konce
sledovaného období. V roce 1997 se jednalo o okresy Kolín a Mělník, v roce 2004 o okresy Kladno a Kutná
Hora.

Ukazatel počtu rozestavěných bytů na 100 dokončených bytů ukazuje velkou převahu rozestavěných
bytů nad dokončovanými. Mezi lety 1997 a 2004 však došlo ke snížení jeho hodnoty v rámci celého kraje.
U sedmi okresů došlo rovněž ke snížení počtu rozestavěných bytů na 100 dokončených, pět okresů
zaznamenalo naopak nárůst. Výrazný nárůst zaznamenaly okresy Kutná Hora či Rakovník, dalšími okresy,
kde došlo ke zvýšení tohoto ukazatele byly Kolín, Mladá Boleslav a Příbram.

Největší počet rozestavěných bytů na 100 dokončených bylo v roce 1997 dosaženo v okrese Kladno
(1 337 bytů), kde však došlo během sledovaného období k velkému poklesu v důsledku stagnace zahajování
nové bytové výstavby. V roce 2004 připadá na 100 dokončených bytů nejvíce rozestavěných bytů v okrese
Rakovník (1 325 bytů), což způsobuje velmi nízká úroveň dokončování bytů.

 22

3. Dokončené byty v období 1997 - 2004

Tato kapitola se bude zabývat analýzou dokončených bytů v období 1997 – 2004. Data umožňující

hodnocení dokončených bytů jsou získaná v výkazu 7-99, na rozdíl od dat využívaných v předchozí kapitole,
které vycházely z výkazu 8-04. Z výkazu 7-99 lze získat podrobně strukturovaná data o bytové výstavbě
a vzhledem ke zjišťování všech údajů za jednotlivé byty je možné načítat data do libovolných územních
jednotek. Protože v předchozí kapitole byla bytová výstavba hodnocena na úrovni okresů, bude se tato
kapitola zabývat dokončenými byty v podrobnějším územním členění - především na úrovni správních
obvodů obcí s rozšířenou působností. Analýza bude rovněž doplněna úrovní bytové výstavby u vybraných
obcí a u velikostních kategorií obcí.

3.1 Rozmístění bytové výstavby

Úroveň bytové výstavby v rámci okresů, kterou se zabývala předchozí kapitola, nastiňuje, jak bude
vypadat situace v rámci správních obvodů obcí s rozšířenou působností. Na celkovém počtu 29 026 bytů
dokončených ve Středočeském kraji v letech 1997 – 2004 se nejvíce podílely správní obvody Černošice
(5 858 bytů), Brandýs nad Labem – Stará Boleslav (3 719 bytů) a Mladá Boleslav (2 542 bytů). To odpovídá
nejvyšší zjištěné úrovni bytové výstavby v okresech Praha-západ, Praha-východ a Mladá Boleslav.

Tab. 15: Dokončené byty podle SO ORP 1997 - 2004

1997 1) 1998 1) 1999 2000 2001 2002 2003 2004 celkem
podíl SO ORP
na kraji (v %)

Kraj celkem 2 331 2 672 3 323 3 026 3 176 3 700 4 671 6 127 29 026 100

v tom správní obvody:

Benešov 195 163 217 185 277 172 210 246 1 665 5,7

Beroun 111 88 89 87 170 151 135 352 1 183 4,1

Brandýs n.L.-St.Bol. 211 188 347 258 373 532 547 1 263 3 719 12,8

Čáslav 97 55 94 58 48 112 147 52 663 2,3

Černošice 326 511 640 636 473 657 1 050 1 565 5 858 20,2

Český Brod 21 18 38 55 41 63 43 81 360 1,2

Dobříš 60 59 71 72 118 67 72 104 623 2,1

Hořovice 26 34 48 70 68 38 42 87 413 1,4

Kladno 55 52 364 161 222 270 238 206 1 568 5,4

Kolín 110 98 91 120 81 204 88 183 975 3,4

Kralupy n. Vltavou 32 97 70 54 22 31 31 60 397 1,4

Kutná Hora 131 76 95 111 114 175 129 108 939 3,2

Lysá nad Labem 13 27 32 24 27 26 33 195 377 1,3

Mělník 22 17 47 48 136 69 135 156 630 2,2

Mladá Boleslav 183 176 297 215 236 312 874 249 2 542 8,8

Mnichovo Hradiště 36 19 23 38 35 59 59 63 332 1,1

Neratovice 23 33 18 51 40 43 47 72 327 1,1

Nymburk 20 46 46 42 42 27 49 137 409 1,4

Poděbrady 43 46 111 74 81 105 67 116 643 2,2

Příbram 76 89 148 169 89 99 128 96 894 3,1

Rakovník 90 116 64 66 80 63 59 69 607 2,1

Říčany 175 188 232 226 215 267 331 453 2 087 7,2

Sedlčany 66 60 21 61 74 47 45 47 421 1,5

Slaný 23 45 35 59 49 63 47 58 379 1,3

Vlašim 58 32 59 58 50 43 44 70 414 1,4
Votice 17 28 26 28 15 5 21 39 179 0,6

SO ORP

počet dokončených bytů v roce období 1997-2004

1)
 počet za kraj celkem se liší od součtu podle ORP o byty územně nečleněné (byty v domech s pečov.službou,

 domovech-penzionech, v nebytových objektech včetně bytů získaných stavebními úpravami nebytových prostor)

 23

Mnohem zajímavější je ale srovnání podílu jednotlivých správních obvodů na celkovém počtu
dokončených bytů kraje s podílem jednotlivých obvodů na počtu obyvatel kraje. Nejvýraznější rozdíl vykazují
správní obvody Černošice, Brandýs nad Labem – Stará Boleslav a Říčany. Zatímco v černošickém obvodu
žije pouze necelých 8 % obyvatel kraje, bylo zde dokončeno přes 20 % všech bytů. Brandýs nad Labem –
Stará Boleslav se podílí na obyvatelstvu kraje necelými 6 %, zatímco na počtu bytů téměř 13 %. Poslední
jmenovaný obvod – Říčany vykazuje 3,7 % obyvatelstva kraje a 7,2 % všech dokončených bytů v kraji.
Zatímco se tyto tři správní obvody podílí zhruba 17 % na obyvatelstvu kraje a pouze 12 % na celkové
rozloze, bylo zde během osmi sledovaných let dokončeno více než 40 % všech bytů kraje. Jedná se o oblast
v nejužším zázemí Prahy, kde se po roce 1989 v největší míře rozvíjí bytová výstavba. Tato skutečnost již
byla nastíněna v rámci analýzy bytové výstavby na úrovni okresů.

U těchto tří správních obvodů s nejvyšší úrovní bytové výstavby je navíc ve sledovaném osmiletém
období patrný výrazný progresivní nárůst počtu dokončovaných bytů. Zatímco v roce 1997 bylo v obvodu
Černošic dokončeno 326 bytů, v roce 2004 se jednalo o 1 565 bytů. Počet dokončených bytů v jediném roce
2004 v černošickém obvodu je vyšší než činí počet dokončených bytů za celé osmileté období 1997 – 2004
v 19 správních obvodech kraje. Graf 8 dále ukazuje narůstající počet dokončených bytů ve sledovaném
období u správních obvodů Beroun, Český Brod, Lysá nad Labem, Mělník, Mladá Boleslav, Mnichovo
Hradiště, Neratovice a Nymburk. V těchto obvodech bylo
přes 60 % bytů dokončeno ve druhé polovině sledovaného
období, přičemž nejvýrazněji vybočuje obvod Lysá nad
Labem, kde bylo 60 % bytů dokončeno pouze
v posledních dvou letech. Jedná se o obvody jak s celkově
vysokou intenzitou bytové výstavby (ORP Beroun a Český
Brod v zázemí Prahy či Mladá Boleslav spolu s obvodem
Mnichovo Hradiště tvořící ekonomicky silný region), tak
i s intenzitou nízkou, kde postupné zvyšování počtu
dokončených bytů svědčí o pozitivně nastartovaném
procesu (ORP Mělník, Neratovice, Nymburk).

Celkový nárůst počtu dokončených bytů se odráží
v narůstajícím počtu obcí, kde probíhá bytová výstavba.
Graf 7 ukazuje, že zatímco v roce 1997 se
stavělo v přibližně 500 obcích, na konci sledovaného
období v roce 2004 byl alespoň jeden byt dokončen v 640
obcích Středočeského kraje.

0 1 000 2 000 3 000 4 000 5 000 6 000

Votice
Neratovice

Mnich.Hradiště
Český Brod

Lysá n.L.
Slaný

Kralupy n.V.
Nymburk
Hořovice

Vlašim
Sedlčany
Rakovník

Dobříš
Mělník

Poděbrady
Čáslav
Příbram

Kutná Hora
Kolín

Beroun
Kladno

Benešov
Říčany

Ml. Boleslav
Brandýs n.L.

Černošice

počet dokončených bytů

1997-1998 1999-2000 2001-2002 2003-2004

Graf 8: Dokončené byty v období 1997 - 2004 podle správních obvodů ORP

0%

20%

40%

60%

80%

100%

B
e
n
e
š
o
v

B
er

o
u
n

B
ra

n
d
ý
s
 n

.L
.

Č
ás

la
v

Č
e
rn

o
š
ic

e

Č
es

k
ý
 B

ro
d

D
o
b
ří

š

H
o
řo

v
ic

e

K
la

d
n
o

K
o
lín

K
ra

lu
p
y
 n

.V
.

K
u
tn

á
 H

o
ra

L
y
s
á
 n

.L
.

M
ě
ln

ík

M
l.

B
o
le

s
la

v

M
n
ic

h
.H

ra
d
iš

tě

N
e
ra

to
v
ic

e

N
y
m

b
u
rk

P
o
d
ě
b
ra

d
y

P
ří

b
ra

m

R
a
k
o
v
n
ík

Ř
íč

a
n
y

S
e
dl

č
a
n
y

S
la

n
ý

V
la

š
im

V
o
tic

e

p
o

d
íl

 d
o

k
o

n
č
e
n

ý
c
h

 b
y
tů

 v
 o

b
d

o
b

íc
h

2003-2004

2001-2002

1999-2000

1997-1998

Graf 7: Počet obcí kraje s bytovou

výstavbou v letech 1997 - 2004

0

100

200

300

400

500

600

700

1997 1998 1999 2000 2001 2002 2003 2004

p
o

č
e
t

o
b

c
í

s
 a

le
s
p

o
ň

 1
 d

o
k
o

n
č
e
n

ý
m

 b
y
te

m

 24

Naopak nejhorší situace z hlediska srovnání podílu obvodu na počtu dokončených bytů s podílem na
počtu obyvatel je zaznamenána u obvodů Kladno, Slaný, Rakovník, či Neratovice. Strukturálně postižené,
hospodářsky slabé či periferní obvody se obecně vyznačují nižší intenzitou bytové výstavby. Tato skutečnost
je patrná i v případě obvodů s klesající tendencí bytové výstavby. Z grafu 8 je vidět kolísavý až snižující se
počet dokončených bytů především u obvodů Příbram, Votice či Kralupy nad Vltavou.

Tab. 16: Intenzita bytové výstavby *
)
podle SO ORP 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004
roční průměr
1997-2004

Kraj celkem 2,1 2,4 3,0 2,7 2,8 3,3 4,1 5,4 3,2

v tom správní obvody:

Benešov 3,8 3,2 4,2 3,6 5,3 3,3 4,0 4,6 4,0

Beroun 2,3 1,8 1,8 1,8 3,5 3,1 2,7 7,0 3,0

Brandýs n.L.-St.Bol. 3,3 2,9 5,4 4,0 5,7 8,0 8,2 18,4 7,0

Čáslav 4,0 2,3 3,9 2,4 2,0 4,6 6,0 2,1 3,4

Černošice 4,3 6,7 8,2 8,0 5,7 7,7 12,0 17,4 8,8

Český Brod 1,3 1,1 2,3 3,4 2,5 3,8 2,6 4,8 2,7

Dobříš 3,3 3,2 3,9 3,9 6,3 3,6 3,8 5,5 4,2

Hořovice 1,0 1,3 1,8 2,6 2,6 1,4 1,6 3,2 1,9

Kladno 0,5 0,5 3,2 1,4 1,9 2,4 2,1 1,8 1,7

Kolín 1,5 1,3 1,2 1,6 1,1 2,7 1,2 2,5 1,6

Kralupy n. Vltavou 1,2 3,6 2,6 2,0 0,8 1,2 1,2 2,2 1,8

Kutná Hora 2,6 1,5 1,9 2,2 2,3 3,6 2,6 2,2 2,4

Lysá nad Labem 0,9 1,9 2,2 1,6 1,7 1,6 1,9 11,1 2,9

Mělník 0,5 0,4 1,2 1,2 3,4 1,7 3,4 3,9 2,0

Mladá Boleslav 1,9 1,8 3,1 2,2 2,4 3,2 8,9 2,5 3,3

Mnichovo Hradiště 2,4 1,3 1,5 2,5 2,3 3,9 3,9 4,1 2,7

Neratovice 0,8 1,2 0,7 1,8 1,4 1,5 1,7 2,6 1,5

Nymburk 0,6 1,3 1,3 1,2 1,2 0,7 1,3 3,7 1,4

Poděbrady 1,5 1,6 3,9 2,6 2,8 3,7 2,3 4,0 2,8

Příbram 1,1 1,3 2,1 2,4 1,3 1,4 1,9 1,4 1,6

Rakovník 1,7 2,2 1,2 1,3 1,5 1,2 1,1 1,3 1,4

Říčany 4,7 5,0 6,1 5,8 5,3 6,5 7,9 10,5 6,5

Sedlčany 2,9 2,7 0,9 2,7 3,3 2,1 2,0 2,1 2,4

Slaný 0,6 1,2 0,9 1,6 1,3 1,7 1,3 1,6 1,3

Vlašim 2,2 1,2 2,3 2,2 1,9 1,7 1,7 2,7 2,0
Votice 1,4 2,3 2,2 2,3 1,3 0,4 1,8 3,3 1,9

*)
 intenzita bytové výstavby = počet dokončených bytů na 1 000 obyvatel středního stavu

SO ORP

intenzita bytové výstavby v roce:

Lepší pohled na úroveň bytové výstavby získáme při hodnocení počtu dokončených bytů vztažených
k počtu obyvatel. Intenzita bytové výstavby se ve Středočeském kraji v průběhu sledovaných osmi let
postupně zvyšuje. Zatímco v roce 1997 připadaly na 1000 obyvatel 2,1 dokončené byty, v roce 2004 se
jednalo o 5,4 bytu.

V celém sledovaném období dosahovaly nejvyšších hodnot intenzity bytové výstavby správní obvody
Černošice, Říčany a Brandýs nad Labem – Stará Boleslav s velkým odstupem za ostatními obvody. V roce
2004 bylo v brandýském a černošickém obvodě dokončeno dokonce 18 resp. 17 bytů na 1000 obyvatel.
I tento ukazatel tedy potvrzuje specifickou situaci v zázemí hlavního města s nadprůměrnou bytovou
výstavbou. Obvody Černošice a Brandýs nad Labem - Stará Boleslav dosáhly během sledovaného období
1997 – 2004 dokonce nejvyšší průměrné roční intenzity bytové výstavby mezi všemi správními obvody
republiky. Říčany obsadily 4. místo za obvodem Kuřim z Jihomoravského kraje.

V kartogramu jsou správní obvody Středočeského kraje rozděleny do tří kategorií. První skupinu tvoří
obvody s nejvyšší intenzitou bytové výstavby, jejíž hodnoty se pohybují nad celokrajským průměrem. Druhá
kategorie zahrnuje obvody, kde intenzita dosáhla vyšších hodnot než činí průměr za Českou republiku, ale
zároveň je nižší než hodnota za kraj. Ve zbývajících obvodech se pak dokončují byty s nižší intenzitou než
v kraji a zároveň v republice. Z kartogramu je dobře patrný prstencový charakter, který tyto tři kategorie
obvodů tvoří. Až na výjimky se potvrzuje závislost intenzity bytové výstavby na blízkosti Prahy, kdy se staví
nejméně v periferních oblastech kraje a nejvíce v nejbližším pražském zázemí. Zmiňované výjimky tvoří

 25

obvody Mladá Boleslav, Mnichovo Hradiště, Poděbrady a Čáslav, které rovněž vykazují vyšší intenzitu
bytové výstavby, jsou však od Prahy více vzdáleny.

Intenzita bytové výstavby v období 1997 – 2004 (roční průměr)

 Počet dokončených bytů
 na 1000 obyvatel ročně

 Česká republika Středočeský kraj

 2.4 3.2

minimum: Slaný - 1,3
maximum: Černošice - 8,8

Region tvořený obvodem Mladé Boleslavi a Mnichova Hradiště je ovlivněn přítomností automobilky
Škoda, která ovlivňuje socioekonomické charakteristiky území. Příznivé hodnoty ekonomických ukazatelů
a celkový rozvoj území se odráží i ve vyšší intenzitě bytové výstavby, především v zázemí města Mladá
Boleslav. Ani v obvodech Poděbrady a Čáslav přímo nesouvisí nadprůměrná intenzita bytové výstavby se
zmiňovaným procesem suburbanizace vyznačujícím se především výstavbou rodinných domů v menších
sídlech. Vysoká intenzita bytové výstavby v obvodech Poděbrady a Čáslav je naopak způsobena
nadprůměrnou výstavbou bytových domů v sídelních městech obvodů. Z celkového trendu vybočuje obvod
Lysá nad Labem, kde se bytová výstavba odlišuje od ostatních správních obvodů. Situace je zde ve velké
míře ovlivněna výstavbou v obci Milovice. Zatímco v letech 1997-2003 se bytová výstavba nových bytů
pohybovala na nízké úrovni a ve velké míře zde probíhaly modernizace bytového fondu především
v objektech bývalé vojenské základny, v roce 2004 došlo k dokončení velkého množství nových bytů, obvod
se dokonce dostal na 3. místo v intenzitě bytové výstavby
v kraji. Specifická je struktura nových bytů, která souvisí
s charakterem výstavby v Milovicích – většina bytů vznikla
buď z nebytových prostor nebo jako nástavba k bytovým
domům.

Dlouhodobě podprůměrnou intenzitu bytové výstavby
vykazují obvody Slaný, Nymburk, Rakovník, Neratovice
a Příbram. Faktory, které ovlivňují nízkou atraktivitu území,
jsou stejně jako u rozvíjejících se regionů geografická poloha
a ekonomická struktura. Nízkou intenzitou bytové výstavby
se vyznačují oblasti na periferii, hospodářsky slabé či
strukturálně postižené.

Tabulka 17 ukazuje odlišnosti v intenzitě bytové
výstavby mezi jednotlivými velikostními skupinami obcí.
Nejvíce se staví ve středně velkých kategoriích obcí
s jedním až pěti tisíci obyvateli, následují malé obce do
jednoho tisíce obyvatel a v obcích nad pět tisíc obyvatel se
intenzita bytové výstavby postupně s přibývajícím počtem
obyvatel snižuje. Středně velké obce jsou atraktivní
z hlediska bytové výstavby i na úrovni celé republiky.
Nabízejí jak příjemné a klidné prostředí bez nešvarů velkých
měst, tak zároveň poměrně dobrou vybavenost základními

Graf 9: Intenzita bytové výstavby ve

Středočeském kraji podle

velikostních skupin obcí 1997 a 2004

0 2 4 6 8 10 12

kraj celkem

50 000-99 999

20 000-49 999

10 000-19 999

5 000-9 999

2 000-4 999

1 000-1 999

500-999

do 499

v
e
li

k
o

s
t.

k
a
te

g
o

ri
e
 o

b
c
í-

 p
o

č
e
t

o
b

y
v
a
te

l

počet dokončených bytů na 1000

obyvatel středního stavu

2004

1997

 26

službami. Došlo tak k přesunu hlavního směru bytové výstavby po roce 1989, před kterým byl podporován
rozvoj a výstavba bytů především ve městech v podobě řízené urbanizace a koncentrace obyvatelstva do
sídlištní zástavby.

Ve všech velikostních kategoriích dominují v intenzitě bytové výstavby obvody Černošice, Říčany
a Brandýs nad Labem – Stará Boleslav. Na Říčansku se s největší intenzitou staví v nejmenších obcích do
499 obyvatel, v černošickém obvodě se jedná kromě sídelního města ještě o kategorii od 1000 do 1999
obyvatel stejně jako v obvodě brandýském.

Tab. 17: Intenzita bytové výstavby
*)
 podle velikostních skupin obcí a SO ORP 1997 - 2004

do 499
500
-999

1 000
-1 999

Kraj celkem 3,6 3,7 4,2 4,9 2,9 2,3 1,8 0,8

v tom správní obvody:

Benešov 5,3 4,0 4,5 3,9 3,4 1) 3,5 - -

Beroun 3,8 4,0 1,9 2,4 2,8 1) 2,8 - -

Brandýs n.L.-St.Bol. 8,7 8,6 11,1 10,0 - 2) 3,3 - -

Čáslav 2,2 1,8 3,7 2,6 1) 1,8 - - -

Černošice 9,3 6,8 10,3 9,3 1) 10,8 - - -

Český Brod 4,3 1,7 2,7 - 1) 2,2 - - -

Dobříš 4,5 6,4 4,3 - 1) 2,8 - - -

Hořovice 2,1 1,9 2,8 0,6 1) 1,6 - - -

Kladno 3,3 2,8 3,5 2,2 4,7 - - 1) 0,8

Kolín 1,5 1,9 1,7 1,0 - - 1) 1,7 -

Kralupy n. Vltavou 1,7 1,9 4,0 - - 1) 1,5 - -

Kutná Hora 2,7 2,7 4,0 3,9 1,6 - 1) 1,8 -

Lysá nad Labem 2,7 2,5 3,4 5,4 1) 1,8 - - -

Mělník 1,3 2,8 1,6 - - 1) 1,9 - -

Mladá Boleslav 4,2 2,2 6,8 3,9 3,2 - 1) 2,7 -

Mnichovo Hradiště 2,9 4,8 4,4 - 1) 2,0 - - -

Neratovice 7,3 4,8 1,4 3,1 - 1) 0,3 - -

Nymburk 1,3 1,5 1,7 1,4 - 1) 1,3 - -

Poděbrady 2,6 1,1 1,3 1,2 - 1) 3,9 - -

Příbram 2,4 2,5 1,4 2,9 - - 1) 0,8 -

Rakovník 1,2 1,7 1,5 - 2,4 1) 1,1 - -

Říčany 9,4 7,8 6,6 6,0 - 1) 3,8 - -

Sedlčany 3,6 3,5 1,3 2,4 1) 1,7 - - -

Slaný 1,2 1,2 2,1 0,6 - 1) 1,5 - -

Vlašim 2,7 1,6 2,9 - - 1) 1,4 - -
Votice 0,8 1,9 3,1 1) 2,1 - - - -

*) intenzita bytové výstavby = počet dokončených bytů na 1000 obyvatel středního stavu

1) sídelní města správních obvodů

2) města Brandýs nad Labem-St.Boleslav + Čelákovice

SO ORP

intenzita bytové výstavby - roční průměr 1997 - 2004
podle velikostních skupin obcí podle počtu obyvatel

5 000
-9 999

2 000
-4 999

10 000
-19 999

20 000
-49 999

50 000
-99 999

Bytová výstavba v sídelních městech správních obvodů se velmi liší. V téměř polovině obvodů je
sídelní město územím s nejnižší intenzitou bytové výstavby. Méně než jeden byt na 1000 obyvatel ročně byl
dokončen ve městech Neratovice, Příbram, Kladno. Na opačné straně stojí město Černošice, kde se
průměrně ročně dokončilo více než 10 bytů na 1000 obyvatel a jedná se o území s nejvyšší intenzitou
bytové výstavby v rámci obvodu. Dalšími sídelními městy s nejvyšší intenzitou bytové výstavby jsou
Poděbrady a Říčany. Zatímco v Říčanech a Černošicích se jedná téměř výhradně o výstavbu rodinných
domů, v Poděbradech tvoří dokončené byty v jiných druzích staveb větší podíl. Lázeňské město patří
k atraktivním místům k bydlení, o nově postavené byty je zde zájem, vznikají jak na okraji města tak
v blízkosti lázeňského parku. Během dvou let by zde mělo být postaveno dalších asi 250 bytů a připravují se
projekty na další.7

7 Blažek, V. (2005): V Poděbradech přibude dvě stě padesát bytů. www.idnes.cz

 27

Z bývalých okresních měst se v největší míře staví v Benešově, Berouně a Mladé Boleslavi. Atraktivní
jsou především města v dobré dostupnosti do Prahy. V Benešově a Berouně je po bytech velká poptávka
a ačkoliv se zde byty staví, je jich stále nedostatek. Problém představují často také vysoké ceny bytů, které
tlačí nahoru právě blízkost Prahy. To je nevýhodné především pro tamní obyvatele, kteří pracují v místě
a vydělávají méně než Pražané. Například v Berouně budou soukromí investoři v příštích letech stavět
přibližně 300 bytů na okraji i v centru města. Na dalších 600 bytů v areálu bývalých kasáren v centru
Berouna je soukromým investorem připraven investiční záměr.8 V Benešově by mělo v příštích pár letech
vzniknout asi 300 bytů v bytových i rodinných domech, na kterých se bude podílet jak soukromý investor tak
město.9

Ve městě Mladá Boleslav panuje specifická situace – poptávku po bytech zde zvyšují zaměstnanci
automobilky, kteří mohou získat výhodné půjčky od zaměstnavatele. Za prací sem navíc přicházejí lidé
z jiných regionů. Byty se zde staví a v nejbližších letech se plánuje výstavba dalších asi 200 nových bytů
v okrajových i vnitřních částech města.10

Dalším městem, kde se situace razantně změnila v důsledku automobilového průmyslu, je Kolín.
Příchod japonsko-francouzského konsorcia Toyota – Peugeot – Citroën zapříčinil rozvoj bytové výstavby,
protože je nutné zabezpečit bydlení pro zaměstnance ze vzdálených oblastí. Dokončeno bylo už kolem 300
bytů, další stovky by měly brzy následovat. Zaměstnanci automobilky by měli bydlet i v nedaleké Kutné Hoře,
kde se rovněž připravují projekty nové výstavby na téměř 300 bytů.11 Desítky nových bytů plánují postavit
také v Mělníku či Nymburku.

Obce, které se vyznačují největší intenzitou bytové
výstavby, se nacházejí v blízkém zázemí Prahy.
Nejčastěji spadají do správních obvodů Říčan, Brandýsa
nad Labem – Staré Boleslavi a Černošic. Vysokou
intenzitu bytové výstavby zaznamenáme i v některých
obcích obvodů přiléhajících ke zmiňovaným třem
obvodům jako jsou Kladno, Český Brod, Neratovice. Na
přední místa se dostala také obec Bradlec
z mladoboleslavského obvodu, která se nachází
v zázemí Mladé Boleslavi a výstavba je zde ovlivněna
blízkostí automobilky. Významnými faktory pro rozvoj
bytové výstavby v obcích jsou především dopravní
dostupnost, atraktivita přírodního i sociálního prostředí
a nabídka stavebních pozemků.

V černošickém a říčanském obvodě probíhá
suburbanizační proces v nejintenzivnější míře, což se
projevuje obrovskými změnami v sídelní struktuře oblastí
v podobě rozsáhlé výstavby domů, s čímž souvisí velký
nárůst počtu obyvatel a socioekonomické změny území.

Nejvýznamnější oblastí, kde byl suburbanizační
proces započat již na začátku devadesátých, je právě
jižní zázemí hlavního města. Jedná se o části
černošického a říčanského obvodu, kam směřuje
investiční aktivita zhruba od roku 1993, kdy se jedním
z center rozvoje staly Průhonice, které si zachovaly
výjimečnou rezidenční pozici po celé komunistické
období.12 Další centrum pak tvořily obce Dolní Břežany,
Zvole a Ohrobec v Povltaví. Do těchto oblastí se
koncentrovala výstavba velkých rodinných domů
s nadstandardním vybavením, velkou obytnou plochou
a pozemkem pro majetné obyvatele s cenou od 5 mil.
Kč.13 Suburbanizace na počátku 90. let se týkala
především nejvyšších příjmových skupin obyvatelstva,

8 informace MěÚ Beroun
9 informace MěÚ Benešov
10 informace Magistrátu města Mladá Boleslav
11 informace MěÚ Kutná Hora
12 Perlín, R. (2002): Nízkopodlažní výstavba v územních plánech obcí v zázemí Prahy. In: Sýkora, L. (ed.), Suburbanizace a její

sociální, ekonomické a ekologické důsledky. Praha, Ústav pro ekopolitiku, str. 141 - 155
13 Perlín, R. (2002): Nízkopodlažní výstavba v územních plánech obcí v zázemí Prahy. In: Sýkora, L. (ed.), Suburbanizace a její

sociální, ekonomické a ekologické důsledky. Praha, Ústav pro ekopolitiku, str. 141 - 155

Obce s nejvyšší průměrnou roční intenzitou
bytové výstavby v období 1997-2004

obec ORP
počet dok.bytů
na 1000 obyv.

obce do 1000 obyvatel

Nupaky Říčany 160,9

Květnice Brandýs n. L.-St.Bol. 107,0

Sulice Říčany 41,4

Bradlec Mladá Boleslav 41,3

Čakovičky Neratovice 31,0

Svárov Kladno 28,6

Čtyřkoly Benešov 23,9

Doubravčice Český Brod 23,9

Horoušany Brandýs n. L.-St.Bol. 23,5

Předboj Brandýs n. L.-St.Bol. 22,0
Trnová Černošice 20,6

obce s více než 1000 obyvateli

Vestec Černošice 44,1

Jesenice Černošice 39,8

Hovorčovice Brandýs n. L.-St.Bol. 33,1

Šestajovice Brandýs n. L.-St.Bol. 31,5

Hostivice Černošice 27,0

Zdiby Brandýs n. L.-St.Bol. 22,8

Nehvizdy Brandýs n. L.-St.Bol. 17,8

Průhonice Černošice 17,1

Odolena Voda Brandýs n. L.-St.Bol. 15,6

Psáry Černošice 15,6

Rudná Černošice 13,9

Velká Dobrá Kladno 13,3

Velké Přílepy Černošice 12,1
Roztoky Černošice 10,8

 28

protože například k získání hypotéky na výstavbu rodinného domu potřebovala rodina prokázat trojnásobek
průměrného příjmu.14 Dobrá dostupnost Prahy a kvalitní životní prostředí jsou hlavními důvody růstu právě
těchto oblastí, tradiční rekreační funkci nahrazuje funkce obytná. Jedná se o území lemující dálnici D1 (např.
Průhonice, Nupaky), starou benešovskou silnici č. 603 (např. Vestec, Jesenice, Psáry) a tok Vltavy, kde je
v souvislosti s intenzivní bytovou výstavbou největší nárůst počtu obyvatel v 90. letech v rámci celého kraje.
Obce Jesenice, Říčany a Černošice patří mezi 5 obcí, které přistěhovalectvím získaly během období 1991 –
2004 největší počet obyvatel v celém kraji a mezi 8 obcí s největším migračním ziskem v republice. Migrační
proudy obyvatel, které sem přicházejí především z Prahy, vykazují zcela odlišné socioekonomické
charakteristiky než tamní obyvatelstvo. Jedná se především o ekonomicky silnější a vzdělanější
obyvatelstvo, což dokumentuje i změna vzdělanostní struktury obyvatelstva například v obci Vestec, který se
vyznačuje nejvyšší intenzitou bytové výstavby v kategorii obcí nad 1000 obyvatel. Zatímco v roce 1991 zde
tvořili vysokoškoláci 3 % obyvatel nad 15 let, v roce 2001 se jednalo o 16,5 %. Rozsáhlá výstavba
především rodinných domů v těchto oblastech s sebou však nese také problémy v podobě například
komplikované dopravní situace, kdy stávající komunikace nejsou dimenzovány na tak velký nárůst
automobilové dopravy. Nově příchozí obyvatelstvo svým způsobem života způsobuje velké zatížení
dopravních cest, protože nejčastěji dojíždí do zaměstnání do Prahy, k čemuž využívá vlastní automobil.

Druhým rozvojovým sektorem vedle jižního zázemí Prahy byl již od počátku 90. let severní sektor
s centrem ve Velkých Přílepech náležící k černošickému správnímu obvodu. Na rozdíl od jižního sektoru
však zde měla být výstavba orientovaná na střední třídu obyvatelstva – ve formě středněmetrážních
a malometrážních bytů v řadových domech, dvojdomech a individuálních domech.

Na západě černošického obvodu jsou významnými rozvojovými centry obce Hostivice ležící na
dopravním tahu na Karlovy Vary a Rudná, kolem níž vede dálnice na Plzeň. Obě obce vykazují jedny
z nejvyšších intenzit bytové výstavby v kraji, především Hostivice, na jejichž území a do okolí bylo v období
1998 – 2001 soustředěno nejvíce velkých komerčních projektů bytové výstavby kromě jižního zázemí
Prahy.15 Velkému rozvoji bytové výstavby během 90. let odpovídá umístění Hostivic mezi pěti obcemi
s největším migračním ziskem za posledních 14 let ve Středočeském kraji a především 13. místo mezi všemi
obcemi republiky v počtu dokončených bytů za období 1997 - 2004.

Severní a severovýchodní zázemí Prahy náležející ke správnímu obvodu Brandýs nad Labem – Stará
Boleslav je méně atraktivní oblastí pro bytovou výstavbu než jižní zázemí vzhledem ke spíše zemědělskému
charakteru oblasti vyznačující se rovinatým přírodním prostředím s převažujícími poli a malým podílem lesů.
Ve srovnání s jižním zázemím zde byl rozvoj suburbanizačního procesu pomalejší, nicméně v druhé
polovině sledovaného období se intenzita bytové výstavby většinou pohybuje nad hodnotami obvodů
Černošice a Říčany. S největší intenzitou se v brandýském obvodě staví v obcích Květnice (v jižní části),
dále pak ve velkých obcích Hovorčovice, Šestajovice či Zdiby. V obci Květnice, která má pouze kolem 150
obyvatel vznikají a budou vznikat desítky nových domů, protože zde soukromí investoři prodávají velké
množství pozemků.

Na 5. místo v intenzitě bytové výstavby mezi všemi obcemi Středočeského kraje se dostala obec
ze správního obvodu Mladá Boleslav. Město Mladá Boleslav tvoří ekonomické jádro regionu, sídlí zde
prosperující automobilová společnost. Dostatek pracovních příležitostí a vysoké mzdy vytvářejí podmínky
pro rozvoj bytové výstavby v podobě vysoké poptávky po nových bytech. Důsledkem je intenzivní výstavba
rodinných domů v zázemí Mladé Boleslavi – např. obec Bradlec. Velký a rychlý rozvoj zaznamenává dále
obec Luštěnice, kde vznikají desítky bytů. V bývalém vojenském prostoru se nejdříve (v roce 1997) začalo
s přestavbou objektů po sovětské armádě, v současné době se ale dokončují desítky nových bytů
v rodinných i bytových domech (v roce 2004 bylo dokončeno více než 30 bytů na 1000 obyvatel)
a následovat by měly další stovky. Také zde je rozvoj bytové výstavby ovlivněn blízkostí Mladé Boleslavi, do
nových bytů se stěhují ve velké míře zaměstnanci automobilky, ale také lidé z Prahy. Počet obyvatel
v Luštěnicích rychle roste, během 90. let se zdvojnásobil.16 Intenzivní bytová výstavba probíhá také v obci
Kosmonosy.

Obce s nejvyšší intenzitou bytové výstavby najdeme dále ve správních obvodech Benešov (Čtyřkoly,
Rabyně), Beroun (Tmaň, Hlásná Třebaň) či Kladno (Svárov, Horní Bezděkov) – díky jejich dobré poloze
a dobré dostupnosti do Prahy.

14 Sýkora, L. (1999): Changes in the Internal Spatial Structure of Post-communist Prague. GeoJournal 49 (1), str 79 - 89
15 Horáková, I. (2002): Suburbanizace či urbanizace? Nová bytová výstavba v Praze a jejím zázemí. In: Sýkora, L. (ed.), Suburbanizace

a její sociální, ekonomické a ekologické důsledky. Praha, Ústav pro ekopolitiku, str. 157 -169
16 Faryová, I. (2005): Na Mladoboleslavsku přibývají desítky bytů. www.idnes.cz

 29

3.2 Strukturální charakteristiky dokončených bytů

���� druh budovy

Nejvíce bytů bylo v letech 1997 – 2004 ve Středočeském kraji dokončeno v rodinných domech, jednalo
se o téměř dvě třetiny bytů (64,5 %) z celkového počtu bytů ve stavbách pro bydlení. Následovaly byty
dokončené v domech bytových (18,9 %) a byty v nástavbách, přístavbách a vestavbách k rodinným domům
(10,7 %) a nejméně se dokončilo bytů v nástavbách k bytovým domům (5,8 %).

Tab. 18: Dokončené byty podle druhu budovy podle SO ORP 1997 - 2004

rodinným bytovým
byty

celkem
v bytových

domech

Kraj celkem 29 027 26 110 64,5 18,9 10,7 5,8 24,0 43,5

v tom správní obvody:

Benešov 1 665 1 367 65,9 15,9 10,4 7,8 27,3 45,4

Beroun 1 183 1 061 58,7 20,4 14,5 6,4 33,2 85,2

Brandýs n.L.-St.Bol. 3 719 3 579 67,5 19,6 8,4 4,5 9,6 6,8

Čáslav 663 555 37,8 31,4 25,8 5,0 59,6 89,7

Černošice 5 858 5 547 70,2 22,8 4,5 2,4 4,4 0,4

Český Brod 360 342 63,2 15,5 18,7 2,6 32,8 100,0

Dobříš 623 543 68,5 9,9 17,1 4,4 28,3 48,1

Hořovice 413 368 68,5 9,8 16,8 4,9 19,4 11,1

Kladno 1 568 1 449 60,4 16,6 9,8 13,2 30,2 100,0

Kolín 975 796 56,8 13,8 19,8 9,5 41,8 53,6

Kralupy n. Vltavou 397 331 55,3 19,0 19,6 6,0 53,7 90,5

Kutná Hora 939 892 51,3 24,0 19,5 5,2 33,5 53,3

Lysá nad Labem 377 300 56,0 2,0 5,3 36,7 31,0 -

Mělník 630 481 77,3 10,0 11,9 0,8 45,2 37,5

Mladá Boleslav 2 542 2 342 49,0 38,9 6,6 5,5 38,2 77,2

Mnichovo Hradiště 332 292 71,6 2,1 21,2 5,1 40,4 -

Neratovice 327 315 88,6 2,5 5,7 3,2 13,8 -

Nymburk 409 399 65,4 24,8 8,0 1,8 36,4 93,9

Poděbrady 643 529 49,1 27,2 15,7 7,9 65,8 100,0

Příbram 894 811 51,4 11,7 17,1 19,7 24,2 -

Rakovník 607 534 53,7 18,4 14,8 13,1 23,1 71,4

Říčany 2 087 2 034 87,6 4,9 6,9 0,6 16,0 14,0

Sedlčany 421 360 55,6 11,7 29,7 3,1 25,2 78,6

Slaný 379 344 67,2 6,7 19,5 6,7 48,8 100,0

Vlašim 414 378 69,6 - 18,5 11,9 33,6 x
Votice 179 161 76,4 - 19,3 4,3 42,5 x

1)
 počet za kraj celkem se liší od součtu podle ORP o 422 byty územně nečleněné (byty v domech s pečov.službou,

 domovech-penzionech, v nebytových objektech včetně bytů získaných stavebními úpravami nebytových prostor

SO ORP
dokončené

byty

celkem 1)

z toho ve stavbách pro bydlení:
podíl sídelního města
na počtu dokončených

bytů obvodu (%)
celkem

v tom (%):

v rodinných
domech

v bytových
domech

ve nástavbách, přístavbách
a vestavbách k domům

Struktura dokončených bytů podle druhu budovy se v jednotlivých správních obvodech velmi liší. Byty
v rodinných domech jednoznačně dominují ve správních obvodech Neratovice (88,6 %) a Říčany (80,6 %).
Zatímco v Neratovicích je příčinou velmi nízká intenzita bytové výstavby, při níž se nepostavil téměř žádný
byt v bytovém domě, na Říčansku je vysoký podíl bytů v rodinných domech odrazem dominantního
zastoupení rodinných domů v probíhající intenzivní bytové výstavbě.

 30

Nejnižší podíl bytů dokončených v rodinných domech
vykazují obvody Čáslav (37,8 %), Mladá Boleslav (49 %)
a Poděbrady (49,1 %), které naopak vynikají nejvyšším
zastoupením bytů dokončených v domech bytových. Nejvíce
jsou byty v bytových domech zastoupeny v obvodě Mladá
Boleslav (38,9 %), kde se ze tří čtvrtin soustřeďují do
sídelního města. Ve správním obvodě Poděbrady je veškerá
výstavba bytových domů soustředěna do sídelního města
Poděbrady. Nejvyšší absolutní počet bytů dokončených
v bytových domech mezi všemi obcemi kraje vykazuje město
Mladá Boleslav – během sledovaného osmiletého období zde
vzniklo přes 700 bytů. Bytové domy se ve velké míře staví
také v obcích Hostivice či Odolena Voda. V celkem dvanácti
obcích bylo během sledovaných osmi let dokončeno více než
100 bytů v bytových domech.

Více než dvojnásobný podíl bytů v nástavbách,
přístavbách a vestavbách k rodinným domům oproti podílu
krajskému vykazují obvody Sedlčany (29,7 %), Čáslav
(25,8 %) a Mnichovo Hradiště (21,2 %).

Nejvýraznějším podílem nástaveb k bytovým domům se vyznačuje obvod Lysá nad Labem (36,7 %)
v souvislosti s modernizacemi a novou výstavbou bytů v oblasti bývalých kasáren v obci Milovice. Tato obec
zažívá obrovský rozvoj, figuruje na předních místech v počtu modernizací bytového fondu a v počtu
dokončovaných bytů – především v nebytových budovách a v nástavbách bytových domů. Za levným
bydlením se sem stěhují především mladé rodiny, ve velké míře z Prahy. Milovice stojí na 1. místě v počtu
přistěhovalých obyvatel za období 1991 – 2004 v rámci celého Středočeského kraje (1 663 obyvatel). Jsou
dokonce 16. obcí v republice, kam se přistěhovalo za posledních 14 let nejvíce obyvatel z Prahy. Významný
podíl nástaveb k bytovým domům mají dále obvody Příbram (19,7 %), kde se nástavby koncentrují do
sídelního města, a Kladno (13,2 %), kde se na vysokém podílu nástaveb podílí především město Stochov.

Celkově nejméně nástaveb, přístaveb a vestaveb ať už k domům rodinným či bytovým se staví
v obvodech Černošice a Říčany, kde se téměř veškerá výstavba realizuje formou nových domů.

Koncentraci bytové výstavby do sídelních měst obvodů ukazuje graf 10. Obvody Poděbrady a Čáslav
zaznamenaly ve sledovaném období nejvyšší koncentraci bytové výstavby do sídelního města, což je
ovlivněno vysokým podílem dokončených bytů v bytových domech, které jsou nejčastěji stavěny ve městech.
Ve čtyřech obvodech je dokonce veškerá výstavba bytových domů soustředěna do sídelních měst – Český
Brod, Kladno, Poděbrady a Slaný.

Nejméně je bytová výstavba koncentrována do sídelního města v obvodech Černošice a Brandýs nad
Labem – Stará Boleslav, kde je intenzivní bytová výstavba rozprostřena do celého území obvodu.

0

10

20

30

40

50

60

70

80

K
ra

j c
el

ke
m

B
en

eš
ov

B
er

ou
n

B
ra

nd
ýs

 n
.L

.

Č
ás

la
v

Č
er

n
o

ši
ce

Č
es

ký
 B

ro
d

D
ob

ří
š

H
oř

ov
ic

e

K
la

dn
o

K
ol

ín

K
ra

lu
py

 n
.

V
.

K
ut

ná
 H

or
a

Ly
sá

 n
.

L.

M
ěl

ní
k

M
la

dá
 B

ol
es

la
v

M
ni

ch
.

H
ra

di
št

ě

N
er

at
ov

ic
e

N
ym

bu
rk

P
od

ěb
ra

dy

P
ří

br
a

m

R
ak

ov
ní

k

Ř
íč

an
y

S
ed

lč
an

y

S
la

ný

V
la

ši
m

V
ot

ic
e

in
te
n
z
it
a
 b
y
t.
v
ý
s
ta
v
b
y
 1
9
9
7
-2
0
0
4
 [
d
o
k
.b
y
ty
/1
0
0
0
o
b
y
v
]

podíl dok. bytů v sídelním městě SO ORP

podíl dok.bytů v ostatních obcích SO ORP

Graf 10: Intenzita bytové výstavby podle SO ORP a podíl sídelních měst na bytové výstavbě 1997-2004

Obce s více než 100 dokončených bytů
v bytových domech v období 1997 - 2004

obec ORP
počet bytů
v bytových

domech

Mladá Boleslav Mladá Boleslav 704

Hostivice Černošice 475

Odolena Voda Brandýs n.L-St.Bol. 438

Kladno Kladno 241

Roztoky Černošice 235

Jesenice Černošice 205

Vestec Černošice 188

Beroun Beroun 184

Čáslav Čáslav 156

Poděbrady Poděbrady 144

Kutná Hora Kutná Hora 114

Čelákovice Brandýs n.L-St.Bol. 112

 31

���� doba výstavby, druh stavebníka

Zatímco rodinné domy jsou téměř všechny stavěny fyzickou osobou, u bytových domů převažuje jako
stavebník obec. Přes 90 % bytů v rodinných domech dokončených ve Středočeském kraji stavěla fyzická
osoba, zatímco u 6 % bytů se jednalo o právnickou osobu (kromě družstva a obce). Výstavba bytů
prostřednictvím různých developerských společností je častým jevem ve Středočeském kraji, především pak
v zázemí hlavního města. Řada domů je firmou vystavěna tzv. na klíč a následně prodána. Při dostatku
finančních prostředků je tak získání nového bydlení ve vlastním domě rychlé a s méně starostmi, než při
výstavbě vlastními silami. Při spokojení se s typovým domem či s nejrůznějšími druhy montovaných domů
a s pomocí v současné době dobře dostupných a levných hypoték je stále více lidí schopno dosáhnout na
nové bydlení. Největší množství developerských projektů se realizuje v zázemí Prahy, čemuž odpovídá
nejvyšší podíl bytů dokončených právnickou osobou v obvodech Černošice (14,7 %) a Brandýs nad Labem
– Stará Boleslav (9,1 %).

V největší míře staví naopak lidé vlastními silami ve spíše venkovských, periferních a celkově
chudších oblastech například Voticka, Vlašimska či Rakovnicka, kde byly všechny rodinné domy postaveny
fyzickou osobou.

Pozitivním znakem výstavby rodinných domů právnickou osobou je výrazně kratší doba výstavby, než
když dům staví osoba fyzická. Zatímco fyzická osoba postavila rodinný dům v průměru za 44 měsíců,
právnická osoba to zvládla za méně než poloviční čas – za 20 měsíců.

fyzická
osoba

právnická
osoba (bez
družstva a

obce)

fyzická
osoba

právnická
osoba (bez
družstva a

obce)

fyzická
osoba

družstvo obec
ostatní

právnické
osoby

Kraj celkem 92,8 6,0 44 20 6,0 15,5 50,9 27,7 29

v tom správní obvody:

Benešov 98,6 1,4 56 22 7,9 - 59,6 32,5 19

Beroun 98,1 1,9 44 20 - 55,6 - 44,4 16

Brandýs n.L.-St.Bol. 90,9 9,1 32 12 18,9 22,6 44,8 13,6 26

Čáslav 80,5 - 64 - - - 56,4 43,6 27

Černošice 84,8 14,7 38 21 4,7 23,3 25,9 46,1 28

Český Brod 99,0 1,0 45 27 - - 100,0 - 20

Dobříš 98,0 2,0 50 25 - 21,1 68,4 10,5 36

Hořovice 99,5 0,5 53 41 - 88,9 - 11,1 24

Kladno 95,6 1,9 34 35 2,9 - 97,1 - 37

Kolín 98,6 1,4 50 14 12,5 - 87,5 - 23

Kralupy n. Vltavou 96,4 - 50 - - - 100,0 - 6

Kutná Hora 91,9 0,3 62 26 - - 100,0 - 23

Lysá nad Labem 100,0 - 48 - 100,0 - - - 118

Mělník 87,6 - 41 - 8,3 - 91,7 - 23

Mladá Boleslav 93,9 5,8 50 14 3,6 8,0 64,3 24,1 41

Mnichovo Hradiště 99,4 0,6 52 28 - - 100,0 - 33

Neratovice 90,8 0,4 40 114 - - 100,0 - 23

Nymburk 99,5 0,5 61 12 - - 100,0 - 29

Poděbrady 98,5 1,5 57 24 - - 66,0 34,0 45

Příbram 96,7 3,3 58 16 - - 100,0 - 36

Rakovník 100,0 - 53 - - - 46,7 53,3 41

Říčany 96,0 3,9 38 33 4,9 - - 95,1 16

Sedlčany 99,3 0,7 63 21 - - 100,0 - 24

Slaný 100,0 - 45 - x x x x x

Vlašim 100,0 - 93 - x x x x x
Votice 100,0 - 61 - x x x x x

Tab. 19: Doba výstavby a typ stavebníka rodinných a bytových domů a bytů

 podle SO ORP 1999 - 2004

SO ORP

rodinné domy

dokončené byty
podle typu
stavebníka
-z toho (%)

průměrná doba výstavby
rodinných domů podle

typu stavebníka (měsíce)

průměrná
doba

výstavby
bytových

domů
(měsíce)

dokončené byty podle typu stavebníka
-z toho (%)

bytové domy

 32

Předpokladu, že v zázemí hlavního města staví především pražské ekonomicky silnější obyvatelstvo,
odpovídá skutečnost, že ve správních obvodech v sousedství Prahy – Brandýs nad Labem – Stará Boleslav,
Černošice a Říčany staví fyzické osoby své rodinné domy rychleji než v ostatních obvodech kraje – 32 až 38
měsíců.

Byty v bytových domech jsou většinou stavěny obcí (50,9 %). Družstevní byty tvoří 15,5 % a byty
postavené ostatními právnickými osobami 27,7 %. V celkem osmi správních obvodech tvoří všechny
postavené byty obecní byty – Český Brod, Kralupy nad Vltavou, Kutná Hora, Mnichovo Hradiště, Neratovice,
Nymburk, Příbram a Sedlčany. Výstavba družstevních bytů je nejméně rozšířená – byla realizována pouze
v šesti obvodech kraje, v největší míře v Hořovicích a Berouně. Ostatní právnické osoby se na výstavbě bytů
v bytových domech podílely v největší míře na Říčansku, kde bylo takto dokončeno 95 % bytů. Výstavba
bytových domů trvá kratší dobu než výstavba rodinných domů – průměrně 29 měsíců.

���� velikostní charakteristiky

Bytovou výstavbu je možné zkoumat z hlediska nejrůznějších velikostních charakteristik. Z údajů lze
zjistit velikost pozemků, velikost domů či jednotlivých bytů.

Tab. 20: Velikostní charakteristiky bytových a rodinných domů podle SO ORP 1997 - 2004

průměrná
plocha

stavebního

pozemku (m2)

průměrná
zastavěná

plocha

domu (m2)

průměrný
počet
bytů

na dům

samostatný
rodinný

dům

rodinný
dvojdům

řadový
rodinný

dům

průměrný
počet

podlaží
na dům

průměrný
počet
bytů

na dům

Kraj celkem 1 044,4 147,8 1,05 91,5 2,3 6,3 3,8 19,6

v tom správní obvody:

Benešov 1 277,8 140,4 1,07 99,0 0,6 0,4 4,4 19,8

Beroun 1 098,5 149,2 1,06 97,7 0,8 1,5 4,0 27,0

Brandýs n.L.-St.Bol. 838,9 139,1 1,06 83,7 2,4 13,9 3,6 22,7

Čáslav 685,2 140,8 1,01 79,3 - 20,7 4,4 15,8

Černošice 932,3 153,3 1,05 85,7 3,6 10,7 3,6 17,4

Český Brod 1 085,1 138,3 1,05 97,5 2,5 - 2,6 10,6

Dobříš 1 372,4 146,7 1,06 98,0 1,3 0,7 3,8 6,0

Hořovice 1 231,6 146,5 1,05 96,2 1,9 1,9 3,5 18,0

Kladno 1 154,1 162,3 1,04 95,2 1,3 3,5 4,2 48,2

Kolín 1 094,3 149,9 1,02 96,8 1,4 1,7 4,0 13,8

Kralupy n. Vltavou 1 166,2 151,3 1,06 89,1 5,8 5,1 4,0 31,5

Kutná Hora 1 223,3 146,1 1,10 90,3 8,9 0,8 3,5 26,8

Lysá nad Labem 1 051,5 150,3 1,03 96,5 0,7 2,8 4,0 6,0

Mělník 1 266,6 136,8 1,06 97,6 1,2 1,2 2,8 12,0

Mladá Boleslav 1 015,7 141,8 1,03 91,1 1,9 6,9 4,6 26,8

Mnichovo Hradiště 882,1 137,7 1,02 98,9 0,0 1,1 3,0 6,0

Neratovice 1 115,1 146,0 1,09 93,4 6,6 - 2,0 8,0

Nymburk 938,3 151,6 1,02 97,1 - 2,9 3,8 24,8

Poděbrady 1 072,4 160,4 1,06 96,5 2,0 1,5 3,8 36,0

Příbram 1 182,0 147,1 1,05 92,6 3,0 4,5 3,6 19,0

Rakovník 1 044,7 135,2 1,08 98,6 - 1,4 4,1 12,3

Říčany 1 177,2 158,1 1,05 98,5 0,9 0,5 2,9 9,1

Sedlčany 1 353,3 136,5 1,10 92,5 4,8 2,7 4,0 8,4

Slaný 1 285,7 138,1 1,06 86,7 - 13,3 9,0 23,0

Vlašim 846,7 136,3 1,07 98,7 0,4 0,9 x x
Votice 1 051,3 133,7 1,06 100,0 - - x x

1) za období 1999-2004

SO ORP

rodinné domy
byty podle charakteru rodinného

domu1) - v tom (%):
bytové domy

Průměrná plocha stavebního pozemku rodinného domu se ve Středočeském kraji pohybuje nad
hodnotou 1000 m2, což je ve srovnání s ostatními kraji jedna z nejvyšších hodnot. Na velikost stavebního
pozemku má vliv cena, poptávka či charakter domu, který na něm bude stát. Zatímco pro řadový dům je

 33

minimální vhodná plocha 400 m2, pro dvojdům 600 m2, pro samostatný rodinný dům se jedná o plochu
800 m2. Nejnižší průměrnou plochu pozemku vykazují obvody Čáslav a Brandýs nad Labem – Stará
Boleslav, které se zároveň vyznačují nejvyšším podílem řadových domků (20,7 % resp 13,9 %). V těchto
dvou obvodech je zastavěno 20 % resp. 17 % pozemku, což jsou nejvyšší hodnoty v kraji. Dalšími obvody
s malou plochou pozemků jsou Mnichovo Hradiště a Vlašim, kde je sice jeden z nevyšších podílů
samostatných rodinných domů, avšak zastavěná plocha je naopak jedna z nejnižších. Posledními dvěma
obvody, kde se průměrná plocha pozemku pohybuje pod hranicí 1000 m2, jsou Černošice a Nymburk. Zde je
však zaznamenána jedna z nejvyšších hodnot průměrné zastavěné plochy domu a u Černošic navíc
dosahuje vysoké hodnoty podíl dvojdomů a řadových domů. Takže zatímco se u obvodů Vlašim a Mnichovo
Hradiště jednalo o malé domy na malých pozemcích, u Černošic se jedná převážně o velké domy na malých
pozemcích. V zázemí Prahy jsou snahy dělit pozemky na co nejmenší části – vzhledem k jejich ceně
a poptávce a také kvůli možnosti umístění většího množství domů. Snahou investorů je co nejlépe zhodnotit
svoje pozemky, proto jsou plochy parcel vzhledem k velikosti domů často malé.

Největší stavební pozemky najdeme v obvodech s vysokým podílem samostatných rodinných domů –
Dobříš či Benešov a dále v obvodech Sedlčany či Slaný. V posledních dvou jmenovaných obvodech patří
hodnota průměrné zastavěné plochy domu k nejnižším v kraji a obvody se vyznačují vysokým podílem
řadových domů (Slaný) a dvojdomů (Sedlčany). Poměrně malé domy jsou zde tedy postaveny na velkých
pozemcích, zastavěno je zde pouze 10 % pozemku.

Největší průměrnou zastavěnou plochu domu vykazují obvody Kladno, Poděbrady, Říčany či
Černošice, nejnižší naopak Votice či Rakovník. Největší zastavěná plocha rodinného domu činí 1 519 m2
a tuto stavbu najdeme ve správním obvodu Černošic.

Nejvyšší bytové domy (podle počtu podlaží) se stavějí v obvodech Slaný, Mladá Boleslav, Benešov
a Čáslav, přičemž nejvyšší domy mají 9 podlaží a najdeme je ve městech Mladá Boleslav (3 domy) a Slaný.
Bytové domy s nejvyšším počtem bytů byly postaveny v obvodě Kladno, Poděbrady a Kralupy nad Vltavou,
což koresponduje s nejvyšším zastoupením garsoniér v těchto třech obvodech. Dům s nejvyšším počtem
dokončených bytů byl však postaven ve městě Mladá Boleslav a má 255 bytů.

���� pokojovost

Nejčastěji se ve Středočeském kraji staví v bytových domech byty se dvěma pokoji (38,5 %), následují
byty s jedním pokojem (25,5 %) a třemi pokoji (19,7 %).

Bytové domy s nejvyšším podílem větších bytů (se třemi pokoji) se nacházejí v obvodech Lysá nad
Labem, Sedlčany, Dobříš, Slaný a Čáslav.

U rodinných domů dominují byty s pěti pokoji (48,3 %) a dále se čtyřmi pokoji (30,6 %). Pouze ve třech
obvodech překračuje podíl bytů v rodinných domech s pěti pokoji 50% hranici – jedná se o obvody
Černošice (61,1 %), Říčany (58,2 %) a Kladno (53,4 %). Především v zázemí Prahy dochází k výstavbě
velkých domů, hlavně v jižní části od hlavního města. Severní zázemí se od zahájení suburbanizačního
procesu vyznačuje spíše výstavbou menších domů (dvojdomů či řadových domů) pro střední vrstvu
obyvatel. Nejmenší rodinné domy z hlediska počtu pokojů (s nejvyšším podílem 2-3 pokojových bytů) byly
postaveny v obvodech Mělník, Votice, Mnichovo Hradiště, Sedlčany či Kralupy nad Vltavou.

� největší zastavěná plocha rodinného domu
 - 1519 m2 (ORP Černošice)
� nejvyšší počet podlaží domu
 - 9 (Ml.Boleslav –3 domy, Slaný)
� nejvyšší počet dokončených bytů v domě
 - 255 (Mladá Boleslav)

 34

���� obytná a užitková plocha

Jednu z nejvýznamnějších velikostních charakteristik představuje průměrná obytná a užitková plocha
bytu. Průměrná obytná plocha bytu v rodinném domě se ve sledovaném období ve Středočeském kraji
pohybovala nad hodnotou 100 m2. Vyšší hodnotu, než činí průměr
za kraj, dosáhly pouze čtyři obvody – Černošice a Říčany s velkým
náskokem za Berounem a Kladnem. Tyto oblasti se pohybovaly na
předních místech i ve výše hodnocených velikostních
charakteristikách, což potvrzuje skutečnost, že v zázemí Prahy se
staví celkově větší domy. Naopak nejnižší průměrnou obytnou
plochu vykazují byty v rodinných domech ve venkovských
a periferních obvodech Vlašim, Sedlčany, Kutná Hora a Votice.

Při srovnání hodnot průměrné obytné plochy za první
a poslední čtyři roky sledovaného období je patrné spíše snižování
velikosti obytné plochy u obvodů s nadprůměrnou hodnotou
a naopak zvyšování u obvodů s podprůměrnou hodnotou. Dochází
tak postupně ke stírání rozdílů mezi obvody.

V rámci obcí nejvíce dominují obce v západní a jižní části
černošického obvodu – Hostivice a okolí (na západě) a například
obce Průhonice, Jíloviště či Říčany na jihu. V černošickém obvodě
také najdeme rodinný dům s největší obytnou plochou ve
Středočeském kraji. Obytnou plochu 928 m2 vykazuje dům, který má
2 byty a největší obytná plocha domu s jedním bytem činí 593 m2.

Obce*) s nejvyšší průměrnou obytnou
plochou bytu v rodinném domě

1997-2004 (m2)

obec ORP
prům.obyt.

plocha

Chýně Černošice 196,2

Tuchoměřice Černošice 171,9

Středokluky Černošice 159,9

Třebotov Černošice 150,4

Průhonice Černošice 144,8

Jíloviště Černošice 136,3

Chrustenice Beroun 135,6

Ořech Černošice 135,4

Říčany Říčany 133,6

Černolice Černošice 133,1

Ptice Černošice 132,5

Hostivice Černošice 130,4

*) obce s více než 20 dok. byty v rod. domech

2 3 4 5 garsoniéra 11)
2 3

Kraj celkem 16 851 4,2 15,6 30,6 48,3 4 930 10,5 25,5 38,5 19,7

v tom správní obvody:

Benešov 901 4,6 17,3 31,9 45,4 218 9,2 1,4 59,2 21,6

Beroun 623 4,2 18,0 30,5 45,9 216 - 36,1 32,9 23,1

Brandýs n.L.-St.Bol. 2 415 4,0 16,4 33,0 45,3 703 12,9 38,0 29,2 14,5

Čáslav 210 4,8 12,9 37,6 43,8 174 1,1 20,7 32,2 36,2

Černošice 3 896 3,1 10,7 23,9 61,1 1 267 15,7 28,3 27,5 22,7

Český Brod 216 5,1 22,7 28,7 43,1 53 - 22,6 45,3 32,1

Dobříš 372 5,9 17,7 25,8 48,7 54 - 3,7 22,2 44,4

Hořovice 252 6,0 21,8 32,9 36,9 36 - 11,1 88,9 -

Kladno 875 4,1 12,2 29,4 53,4 241 15,8 26,1 32,0 13,3

Kolín 452 4,4 14,2 40,0 40,3 110 1,8 23,6 58,2 14,5

Kralupy n. Vltavou 183 6,0 24,0 33,3 35,0 63 34,9 41,3 23,8 -

Kutná Hora 458 5,2 20,3 38,6 35,2 214 15,4 10,3 57,9 15,9

Lysá nad Labem 168 6,5 17,3 35,1 36,9 6 - - - 100,0

Mělník 372 6,2 26,3 34,4 32,5 48 8,3 16,7 41,7 29,2

Mladá Boleslav 1 147 4,1 15,6 36,5 43,1 912 7,9 15,7 49,9 20,4

Mnichovo Hradiště 209 4,3 25,8 43,5 25,4 6 - 33,3 33,3 16,7

Neratovice 279 6,5 20,4 27,2 44,8 8 - 50,0 50,0 -

Nymburk 261 1,9 22,6 34,1 40,6 99 - 36,4 53,5 10,1

Poděbrady 260 3,5 21,9 45,8 28,8 144 17,4 25,7 49,3 6,9

Příbram 417 5,3 22,3 31,2 38,8 95 - 35,8 40,0 16,8

Rakovník 287 5,9 20,6 28,9 43,6 98 6,1 24,5 59,2 8,2

Říčany 1 781 4,5 10,7 25,2 58,2 100 5,0 59,0 14,0 20,0

Sedlčany 200 6,0 24,0 34,0 35,0 42 - 14,3 38,1 45,2

Slaný 231 5,2 17,3 37,7 38,5 23 - 30,4 30,4 39,1

Vlašim 263 4,2 17,5 42,2 34,2 - x x x x
Votice 123 5,7 26,0 38,2 26,8 - x x x x

1) včetně dvougarsoniér

Tab. 21: Velikost dokončených bytů podle počtu pokojů v rodinných a bytových domech

 podle SO ORP 1997 - 2004

SO ORP

rodinné domy bytové domy

byty
celkem

z toho byty s počtem pokojů (%) byty
celkem

z toho byty s počtem pokojů (%)

 35

Velikost užitkové plochy bytů v rodinných domech činí ve Středočeském kraji 158 m2, přičemž pozice
jednotlivých obvodů jsou podobné jako u hodnot průměrné obytné plochy bytu. Dům s největší užitkovou
plochou najdeme pro změnu ve správním obvodu Brandýs nad Labem – Stará Boleslav a jedná se o plochu
1288 m2.

U bytů v bytových domech je hodnota průměrné obytné i užitkové plochy méně než poloviční – 43
resp. 62 m2. Největší užitkovou i obytnou plochu vykazují byty v obvodě Čáslav. Nejmenší byty v bytových
domech byly postaveny naopak v obvodech Neratovice a Kralupy nad Vltavou. V Kralupech nad Vltavou
tvoří 75 % bytů dokončených v bytových domech garsoniéry spolu s jednopokojovými byty.

1997-2000 2001-2004 1997-2004

Kraj celkem 103,9 101,6 102,5 157,9 43,1 61,7

v tom správní obvody:

Benešov 86,5 96,4 92,2 143,7 41,7 57,8

Beroun 106,0 110,6 108,9 161,1 45,1 54,6

Brandýs n.L.-St.Bol. 106,9 95,7 98,8 153,3 42,2 73,7

Čáslav 86,4 91,7 89,5 154,0 55,0 82,8

Černošice 117,4 115,9 116,5 174,0 45,5 61,4

Český Brod 101,7 96,0 98,0 142,9 44,9 75,8

Dobříš 95,8 86,3 90,7 140,9 46,6 69,6

Hořovice 90,4 91,1 90,8 150,6 35,2 46,7

Kladno 108,8 107,2 107,7 168,5 36,4 62,2

Kolín 87,7 88,4 88,1 143,9 41,2 59,5

Kralupy n. Vltavou 105,5 95,5 100,7 155,8 31,3 44,5

Kutná Hora 84,9 86,5 85,8 140,7 37,7 53,5

Lysá nad Labem 85,0 96,4 92,0 148,2 51,5 56,3

Mělník 102,4 87,9 92,2 142,2 48,9 65,3

Mladá Boleslav 93,9 96,1 95,2 147,6 43,3 59,4

Mnichovo Hradiště 79,3 94,7 89,5 139,4 34,7 70,7

Neratovice 101,7 87,9 93,1 142,9 33,3 43,6

Nymburk 91,5 93,1 92,3 144,8 38,1 51,6

Poděbrady 97,0 89,5 93,7 154,9 40,8 49,5

Příbram 92,7 92,8 92,8 139,8 38,2 45,3

Rakovník 98,6 95,9 97,2 147,0 46,0 57,0

Říčany 122,8 110,8 115,5 179,8 33,7 58,8

Sedlčany 82,3 86,4 84,7 130,6 43,2 65,8

Slaný 101,1 93,9 96,9 154,5 58,4 58,5

Vlašim 79,9 88,5 84,3 123,7 - -
Votice 68,7 91,1 79,1 123,8 - -

Tab. 22: Průměrná obytná a užitková plocha bytů v rodinných a bytových domech

 podle SO ORP 1997 - 2004

SO ORP

rodinné domy bytové domy

průměrná obytná plocha bytu (m2)
v období:

průměrná užitková

plocha bytu (m2)
1997-2004

průměrná obytná

plocha bytu (m2)
1997-2004

průměrná užitková

plocha bytu (m2)
1997-2004

� největší obytná plocha rodinného domu
 - 928 m2 – RD se 2 byty (ORP Černošice)
 - 593 m2 – RD s 1 bytem (ORP Černošice)

� největší užitková plocha rodinného domu
 - 1288 m2 (ORP Brandýs n.L.-St.Bol.)

 36

���� hodnota

Ačkoli se průměrná obytná plocha bytu v rodinném domě spíše snižuje, průměrná hodnota
dokončeného bytu se při porovnání dvou čtyřletých období zvýšila. Hodnota bytu v rodinném domě činí za
celé sledované období 2 860 tisíc Kč, zatímco hodnota bytu v bytovém domě je více než o polovinu nižší –
1 168 tisíc Kč. Oblasti, kde se staví nejdražší rodinné domy, se kryjí s oblastmi, kde byly zaznamenány
nejvyšší hodnoty velikostních charakteristik domů, jako jsou počet pokojů či průměrná obytná plocha bytu.
Nejdražší rodinné domy se vyskytují v obvodě Černošic, kde má průměrný byt v rodinném domě hodnotu
3 766 tisíc Kč. Přes hranici 3 miliónů korun se dostaly ještě dva obvody – Kladno (3,3 mil. Kč) a Říčany (3,1
mil. Kč). V Černošicích a Kladně byly zároveň ve sledovaném období dokončeny nejdražší byty v bytových
domech.

1997-2000 2001-2004 1997-2004

Kraj celkem 2 741,2 2 935,2 2 859,7 1 167,7 27 898 27 122

v tom správní obvody:

Benešov 2 170,3 2 554,2 2 391,0 1 096,4 25 939 26 318

Beroun 2 587,2 2 867,0 2 766,8 1 011,6 25 402 22 436

Brandýs n.L.-St.Bol. 2 710,2 2 810,2 2 782,6 934,3 28 168 22 129

Čáslav 1 787,8 2 066,5 1 952,4 1 366,2 21 809 24 847

Černošice 3 840,5 3 713,4 3 766,4 1 478,8 32 330 32 478

Český Brod 1 749,4 2 136,8 2 002,3 1 284,5 20 431 28 605

Dobříš 2 406,9 2 680,7 2 553,4 1 028,9 28 145 22 093

Hořovice 2 414,1 2 704,4 2 584,6 569,4 28 464 16 167

Kladno 3 001,7 3 459,4 3 327,0 1 413,2 30 896 38 782

Kolín 1 850,5 2 301,7 2 092,1 934,5 23 749 22 693

Kralupy n. Vltavou 2 314,0 2 214,0 2 265,9 1 045,1 22 505 33 356

Kutná Hora 1 540,5 2 175,3 1 888,4 967,3 22 008 25 641

Lysá nad Labem 2 183,7 2 821,8 2 574,9 867,3 27 997 16 841

Mělník 2 372,0 2 316,8 2 333,2 1 388,1 25 302 28 377

Mladá Boleslav 2 134,0 2 544,0 2 382,1 1 097,3 25 016 25 338

Mnichovo Hradiště 1 827,4 2 303,9 2 144,3 1 406,2 23 948 40 563

Neratovice 2 147,6 2 210,9 2 187,1 1 125,0 23 503 33 835

Nymburk 1 954,2 2 085,3 2 023,5 745,1 21 916 19 577

Poděbrady 2 299,3 2 516,0 2 395,2 1 138,9 25 571 27 910

Příbram 2 088,8 2 325,5 2 219,3 895,8 23 923 23 463

Rakovník 2 244,0 2 734,0 2 495,0 1 052,0 25 669 21 964

Říčany 3 067,6 3 198,1 3 147,3 815,9 27 252 25 252

Sedlčany 1 802,0 2 277,9 2 085,1 1 177,9 24 615 27 272

Slaný 2 428,4 2 809,5 2 652,7 1 032,1 27 374 17 662

Vlašim 2 195,4 2 222,0 2 209,3 - 26 195 -
Votice 1 622,3 2 284,7 1 929,3 - 24 399 -

v rodinném domě v období v bytovém domě
1997-2004

v rodinném domě
1997-2004

v bytovém domě
1997-2004

Tab. 23: Průměrná hodnota dokončených bytů v rodinných a bytových domech

 podle SO ORP 1997-2004

SO ORP

průměrná hodnota dokončeného bytu (tis.Kč) průměrná hodnota na 1 m2 obytné
plochy bytu (Kč)

Mezi dvanácti obcemi, kde se stavěly domy s nejvyšší průměrnou hodnotou (nad 4 milióny korun), se

nachází většina ze správního obvodu Černošic a pouze po jedné obci z obvodů Kladno a Říčany.

V černošickém obvodě najdeme rovněž nejdražší
rodinný dům, který byl během osmi let ve Středočeském kraji
postaven – za 35 miliónů korun. Celkem 10 rodinných domů
stálo více než 20 miliónů, přičemž pět se nachází v obvodě
Černošic, dva v obvodě Říčan a po jednom v obvodech
Beroun, Český Brod a Kladno.

� nejdražší rodinný dům
 – 35 mil. Kč (ORP Černošice)

� 10 rodinných domů nad 20 mil. Kč
 (5x ORP Černošice, 2x ORP Říčany,
1x ORP Beroun, Kladno, Český Brod)

 37

Byty s nejnižší hodnotou najdeme naopak v obvodě Kutná

Hora (1 888 tis. Kč) a kolem hranice 2 miliónů korun se dále
pohybují většinou chudší, ekonomicky slabší či perifernější
obvody jako Votice, Čáslav, Český Brod, Sedlčany, Vlašim,
Nymburk.

V obvodech Černošice a Kladno se staví nejdražší domy
i při přepočtu ceny na metr čtvereční obytné plochy bytu – a to
jak u domů rodinných, tak bytových. Pouze tyto dva obvody
přesáhly hranici 30 000 Kč na 1 m2 obytné plochy bytu
v rodinném domě. V případě bytů v bytových domech dosahují
nejvyšších hodnot spolu s obvody Mnichovo Hradiště, Kralupy
nad Vltavou a Neratovice, kde se cena na 1 m2 pohybuje mezi
30 – 40 tisíci korunami.

���� technická vybavenost

Obce*) s nejvyšší průměrnou hodnotou bytu
v rodinném domě 1997-2004 (tis.Kč)

obec ORP
prům.hodnota

bytu RD

Chýně Černošice 5921

Středokluky Černošice 5645

Hostivice Černošice 5209

Průhonice Černošice 5102

Jíloviště Černošice 4876

Vonoklasy Černošice 4596

Horoměřice Černošice 4524

Horní Bezděkov Kladno 4476

Roztoky Černošice 4314

Velké Popovice Říčany 4214

Třebotov Černošice 4150

Lety Černošice 4020

*) obce s více než 20 dok. byty v rod. domech

plynovod.
přípojka

bez
plynu

centrální
domovní

lokální
centrální
domovní

centrální
dálkové

lokální

Kraj celkem 53,8 52,9 40,0 89,8 7,1 96,3 74,7 46,9 29,8 22,1

v tom správní obvody:

Benešov 23,8 19,4 74,8 88,2 8,0 100,0 61,9 4,6 18,8 76,6

Beroun 32,9 51,8 37,1 88,6 6,7 100,0 - - 100,0 -

Brandýs n.L.-St.Bol. 70,5 70,1 24,5 94,2 4,7 99,1 33,7 8,5 62,3 29,2

Čáslav 45,7 62,4 36,7 91,0 7,1 93,1 93,1 39,1 - 54,0

Černošice 75,6 60,6 30,4 87,4 9,3 100,0 99,6 97,6 - 2,4

Český Brod 16,2 22,7 75,0 84,7 3,2 100,0 100,0 - - 100,0

Dobříš 40,1 15,6 75,3 83,6 10,8 92,6 55,6 7,4 - 63,0

Hořovice 26,2 44,8 49,6 91,7 5,2 100,0 100,0 100,0 - -

Kladno 53,7 75,4 17,8 96,3 3,1 100,0 100,0 100,0 - -

Kolín 32,3 40,7 52,4 89,2 7,7 79,1 94,5 27,3 - 67,3

Kralupy n. Vltavou 62,3 76,5 19,7 88,0 6,6 100,0 100,0 - 90,5 9,5

Kutná Hora 40,0 37,6 59,2 92,8 5,0 83,2 28,0 33,6 25,2 41,1

Lysá nad Labem 58,9 63,1 34,5 94,0 4,2 100,0 100,0 100,0 - -

Mělník 32,0 40,1 41,1 89,8 8,1 37,5 83,3 45,8 - 54,2

Mladá Boleslav 55,7 56,1 40,7 91,5 6,5 99,6 91,9 18,3 60,3 19,2

Mnichovo Hradiště 37,8 53,6 44,0 90,9 7,7 100,0 100,0 100,0 - -

Neratovice 51,6 56,6 38,0 87,5 8,2 - 100,0 100,0 - -

Nymburk 50,2 18,4 75,1 75,9 18,8 100,0 93,9 93,9 - 6,1

Poděbrady 48,8 46,2 44,2 85,0 11,9 79,2 100,0 66,0 - 34,0

Příbram 39,3 17,7 75,1 80,6 12,9 100,0 - - 95,8 4,2

Rakovník 31,0 39,4 53,0 93,4 5,6 81,6 89,8 71,4 - 28,6

Říčany 47,4 60,3 30,0 90,5 5,3 100,0 78,0 78,0 - 18,0

Sedlčany 32,5 13,0 82,5 85,0 9,5 78,6 - 21,4 - 78,6

Slaný 36,4 55,4 39,4 93,1 3,0 100,0 - - 100,0 -

Vlašim 41,4 22,4 75,7 94,7 3,8 x x x x x
Votice 39,8 33,3 64,2 86,2 1,6 x x x x x

kanalizační
přípojka

plynovodní
přípojka

způsob vytápění

Tab. 24: Technická vybavenost dokončených bytů v rodinných a bytových domech

 podle SO ORP 1997 - 2004

SO ORP

technická vybavenost dokončených bytů (%)

rodinné domy bytové domy

kanalizační
přípojka

připojení na plyn způsob vytápění

 38

Technická vybavenost stávajícího bytového fondu ve Středočeském kraji patří (podle sčítání lidu,

domů a bytů 2001) mezi nejhorší ve srovnání s ostatními kraji. Problémem je především velká rozdrobenost
obcí. Bytová výstavba, která v 90. letech probíhá, však přispívá ke zlepšování technické vybavenosti ve
Středočeském kraji. Podíl nově dokončovaných bytů s napojením na kanalizaci či plyn (vodovod už je
prakticky samozřejmostí) je vyšší než podíl napojených stávajících domů. Samozřejmostí je lepší technická
vybavenost bytových domů než rodinných. Kanalizační přípojku mají téměř všechny byty v bytových domech
(96 %), přičemž u bytů v rodinných domech se jedná pouze o polovinu (54 %). Na plyn jsou připojeny tři
čtvrtiny bytů v bytových domech, zatímco polovina (53 %) bytů v domech rodinných. Rozdílný je způsob
vytápění u nově dokončených bytů v rodinných a bytových domech. U rodinných domů jednoznačně
převažuje centrální domovní vytápění (90 % bytů), zatímco u bytových domů využívá centrální domovní
vytápění pouze necelá polovina bytů (47 %) a velké je procento bytů s centrálním dálkovým vytápěním
(30 %).

Nejlépe jsou nově dokončené byty v rodinných domech ve sledovaném období vybaveny v obvodech
Brandýs nad Labem, Černošice, Kralupy nad Labem a Lysá nad Labem. Nejhůře naopak na Sedlčansku
a Benešovsku. Byty v bytových domech měly plné vybavení plynem a kanalizací v šesti obvodech – Český
Brod, Hořovice, Kladno, Kralupy nad Vltavou, Lysá nad Labem a Mnichovo Hradiště.

 39

4. Závěr

Tématika bytové výstavby je ve Středočeském kraji obzvláště po roce 1989 velmi aktuální. Po období,

které bylo zaměřeno na řízený rozvoj měst a koncentraci obyvatelstva do sídlištní zástavby, se situace
obrací. Malé nestřediskové obce, jejichž rozvoj byl za komunismu potlačován, mohou začít využívat svůj
potenciál a nabídnout pozemky pro bytovou výstavbu. Takzvaná suburbanizace, která je po roce 1989
v pražském zázemí znovu obnovena, je jedním z hlavních procesů ovlivňujících rozvoj Středočeského kraje.
Silné migrační proudy obyvatelstva z Prahy hledají bydlení v příjemném životním prostředí a s dobrou
dostupností práce a služeb v hlavním městě. Výsledkem je rozsáhlá výstavba především rodinných domů
v nejbližším zázemí Prahy a změny socioekonomické struktury oblastí. Oblasti, kam směřuje suburbánní
výstavba, získávají především vzdělané a příjmově silné obyvatelstvo.17 Tato forma suburbanizace, kdy se
do zázemí přesouvá obytná funkce, se nazývá rezidenční suburbanizace.

Během sledovaného období 1997 – 2004 bylo ve Středočeském kraji dokončeno necelých 30 tisíc
bytů, což představuje druhé místo za Prahou mezi všemi kraji v republice. Přitom v posledních dvou letech
se Středočeskému kraji podařilo Prahu předhonit a dosáhnout nejvyšší intenzity bytové výstavby v republice.
Jednoznačným trendem ve Středočeském kraji je zvyšování počtu dokončených bytů, na čemž se největší
mírou podílejí okresy v těsném zázemí Prahy – Praha-západ a Praha-východ (v případě správních obvodů
obcí s rozšířenou působností se jedná o Černošice, Říčany a Brandýs nad Labem – Starou Boleslav). Tyto
oblasti vykazují nejvyšší hodnoty jak intenzitních ukazatelů bytové výstavby tak i nejrůznějších strukturálních
charakteristik.

Bytová výstavba je ve Středočeském kraji charakteristická dominantním zastoupením rodinných domů,
které jsou ve větší míře než v ostatních krajích stavěné soukromými investory a následně prodávány. Velké
developerské projekty jsou často důvodem obrovského nárůstu počtu domů a obyvatel v obcích, což klade
velké nároky na technickou či dopravní infrastrukturu, ale i obslužnou sféru. Pro tuto výstavbu je také často
charakteristické fyzické oddělení od původní části obce bez výraznější komunikace nového a původního
obyvatelstva.

Rozvoj bytové výstavby velmi závisí na dopravní dostupnosti, charakteru životního prostředí
a ekonomické síle regionu. Oblasti s největší intenzitou bytové výstavby se nacházejí v přímém zázemí
Prahy (především v jižním a západním), dále na Berounsku, Benešovsku, či Mladoboleslavsku. Naopak
území, kde se staví v menší míře a s menší intenzitou, se vyznačují horšími hodnotami ekonomických
ukazatelů, neatraktivní geografickou polohou, horším životním prostředím. Jedná se o oblasti na
Příbramsku, Rakovnicku, Slánsku, Neratovicku či Nymbursku.

Jednotlivé strukturální charakteristiky dokončených bytů, které lze hodnotit, spolu vzájemně souvisejí.
Oblasti vykazující vysokou průměrnou obytnou a užitkovou plochu dokončených bytů se zároveň vyznačují
vysokým počtem pokojů či vysokou průměrnou hodnotou stavby. Největší, nejdražší a nejlépe technicky
vybavené rodinné domy najdeme především v černošickém správním obvodě.

Výstavba bytových domů je ve Středočeském kraji zastoupena v mnohem menší míře než výstavba
domů rodinných. Významná je výstavba bytových domů především na Mladoboleslavsku, konkrétně ve
městě Mladá Boleslav. Bytová výstavba je zde v největší míře ovlivněna přítomností automobilky nabízející
velké množství pracovních příležitostí s vysokými mzdami. Přímo v Mladé Boleslavi bylo postaveno nejvíce
bytů v bytových domech ve srovnání s ostatními obcemi kraje a jednalo se o největší domy.

Migrační proudy směřující do Středočeského kraje, velká nabídka pozemků a celá řada rozsáhlých
developerských projektů nasvědčuje tomu, že rozvoj bytové výstavby, který byl v 90. letech nastartován,
bude i nadále pokračovat.

17 Sýkora, L. (2002): Suburbanizace a její důsledky: výzva pro usměrňování rozvoje území a společenskou angažovanost. In: Sýkora, L.

(ed.), Suburbanizace a její sociální, ekonomické a ekologické důsledky. Praha, Ústav pro ekopolitiku, str. 9-19

 40

 41

TABULKOVÁ ČÁST

Poznámky:
Ležatá čárka (-) v tabulce na místě čísla značí, že se jev nevyskytoval.
Tečka (.) na místě čísla značí, že údaj není k dispozici nebo je nespolehlivý.
Ležatý křížek (x) značí, že zápis není možný z logických důvodů.

 42

Tab. A: Zahájené byty podle druhu budovy v okresech 1997-2004

1997 1998 1999 2000 2001 2002 2003 2004

Kraj celkem 2 436 2 829 2 574 2 713 3 038 3 209 5 173 5 192

v tom okresy:

Benešov 154 201 180 169 209 266 295 347

Beroun 135 197 107 137 138 193 212 297

Kladno 111 132 139 188 218 212 245 347

Kolín 87 124 106 134 147 130 267 294

Kutná Hora 83 105 78 112 66 93 142 181

Mělník 101 151 124 134 107 189 308 304

Mladá Boleslav 183 231 220 227 256 217 520 358

Nymburk 127 135 114 148 124 190 154 275

Praha-východ 507 615 697 787 827 794 1 262 1 218

Praha-západ 718 745 582 455 736 654 1 465 1 241

Příbram 193 152 155 124 141 196 216 210

Rakovník 37 41 72 98 69 75 87 120

Kraj celkem 478 219 652 550 492 1 691 1 303 1 070

v tom okresy:

Benešov 23 12 50 16 46 - 169 44

Beroun - - - - 32 70 309 4

Kladno - - 5 - - - - 54

Kolín 50 - 35 66 17 51 18 101

Kutná Hora 33 44 43 135 39 16 60 39

Mělník 26 - 9 - 58 12 73 31

Mladá Boleslav 68 23 294 32 7 586 65 19

Nymburk 66 48 21 56 52 42 89 178

Praha-východ 6 28 12 39 118 601 84 132

Praha-západ 111 52 159 32 79 287 392 422

Příbram 55 12 24 174 44 22 34 30

Rakovník 40 - - - - 4 10 16

Kraj celkem 1 015 740 905 638 647 612 470 511

v tom okresy:

Benešov 110 44 52 26 33 28 22 29

Beroun 38 68 53 63 29 28 32 26

Kladno 91 50 77 64 45 41 29 40

Kolín 82 41 63 52 44 70 48 51

Kutná Hora 63 69 62 39 36 38 53 42

Mělník 44 37 56 37 77 63 40 22

Mladá Boleslav 88 50 54 42 31 23 30 32

Nymburk 65 97 174 67 59 41 20 25

Praha-východ 211 133 158 120 177 111 52 74

Praha-západ 70 64 61 47 46 98 64 118

Příbram 77 65 76 66 49 67 76 43

Rakovník 76 22 19 15 21 4 4 9

Kraj celkem . 245 179 238 221 199 174 200

v tom okresy:

Benešov . 23 16 27 2 5 3 1

Beroun . - - 6 16 5 2 2

Kladno . - 53 51 84 26 6 7

Kolín . 31 8 9 21 2 2 10

Kutná Hora . 3 3 15 9 7 20 6

Mělník . 24 13 7 4 34 7 6

Mladá Boleslav . 28 15 15 21 22 7 7

Nymburk . 35 14 6 14 17 7 87

Praha-východ . 23 15 9 16 38 86 11

Praha-západ . 26 15 25 12 21 28 58

Příbram . 27 27 68 22 22 6 4

Rakovník . 25 - - - - - 1

*) v roce 1997 včetně nástaveb, přístaveb a vestaveb k bytovým domům

nástavby, přístavby a vestavby k bytovým domům

počet zahájených bytů v roce

rodinné domy

bytové domy

nástavby, přístavby a vestavby k rodinným domům *)

 43

1997 1998 1999 2000 2001 2002 2003 2004

Kraj celkem 287 62 97 127 146 126 95 83

v tom okresy:

Benešov 178 15 38 49 2 - 23 -

Beroun - - - - - - - -

Kladno - - - - 12 5 - -

Kolín - - - - 15 20 - -

Kutná Hora 11 12 13 1 - 16 10 3

Mělník - 11 - - 39 - 59 15

Mladá Boleslav 28 - 9 21 - 43 - -

Nymburk - - - - - 1 - 6

Praha-východ 70 - 22 - - - - -

Praha-západ - - 15 - 17 26 - 59

Příbram - 24 - 56 37 - 3 -

Rakovník - - - - 24 15 - -

Kraj celkem 30 59 200 150 197 270 175 374

v tom okresy:

Benešov - 8 28 41 13 53 32 9

Beroun - 1 3 - 1 4 - 2

Kladno 10 3 13 10 13 49 8 17

Kolín - 1 3 10 19 5 8 31

Kutná Hora - 2 2 3 7 24 54 6

Mělník - - 1 2 2 31 - 19

Mladá Boleslav - 6 32 6 32 31 18 7

Nymburk - 12 20 44 1 49 6 239

Praha-východ 1 7 1 - 15 14 6 9

Praha-západ 1 13 2 2 55 1 13 -

Příbram 16 5 94 18 39 5 28 31

Rakovník 2 1 1 14 - 4 2 4

Kraj celkem 68 71 104 358 253 106 150 549

v tom okresy:

Benešov - 1 37 27 32 15 15 9

Beroun - 1 4 46 21 2 - -

Kladno 35 9 2 15 10 10 19 22

Kolín 6 17 3 64 8 4 4 193

Kutná Hora 9 4 2 59 49 11 16 12

Mělník - 14 17 90 2 19 28 31

Mladá Boleslav 10 3 3 3 17 5 15 17

Nymburk 3 - 12 1 11 12 5 105

Praha-východ 2 - 4 3 6 9 2 27

Praha-západ 1 12 5 2 28 8 20 90

Příbram 1 - 8 43 35 9 12 8

Rakovník 1 10 7 5 34 2 14 35

Kraj celkem 637 1 000 928 1 689 1 496 1 149 2 177 2 454

v tom okresy:

Benešov 23 30 31 170 258 131 117 160

Beroun - - 3 - 11 2 - -

Kladno - - - 119 38 40 748 722

Kolín 8 9 10 22 65 - - -

Kutná Hora 15 11 15 30 13 9 22 58

Mělník 42 52 8 3 8 78 46 10

Mladá Boleslav 134 366 34 213 105 30 52 79

Nymburk 227 169 296 582 356 242 561 679

Praha-východ 13 309 458 359 457 365 299 390

Praha-západ 155 27 39 74 128 56 147 144

Příbram 16 23 22 113 49 190 174 211

Rakovník 4 4 12 4 8 6 11 1

stavebně upravené nebytové prostory

modernizace stávajícího bytového fondu

Tab. A dokončení

počet zahájených bytů v roce

domy s pečovatelskou službou, domovy-penziony

nebytové stavby, budovy

 44

Tab. B: Rozestavěné byty podle druhu budovy v okresech 1997-2004

1997 1998 1999 2000 2001 2002 2003 2004

Kraj celkem 9 002 10 184 10 880 11 599 12 658 13 570 16 091 17 902

v tom okresy:

Benešov 882 931 984 965 988 1 100 1 232 1 357

Beroun 945 1 096 1 104 1 158 1 171 1 233 1 307 1 451

Kladno 544 624 653 718 782 816 879 1 030

Kolín 456 426 451 484 538 532 707 870

Kutná Hora 415 452 433 442 432 439 439 535

Mělník 419 497 535 579 592 717 882 1 000

Mladá Boleslav 672 804 865 919 993 995 1 330 1 431

Nymburk 426 485 492 516 545 650 715 892

Praha-východ 1 324 1 668 1 986 2 354 2 741 2 963 3 515 3 656

Praha-západ 1 969 2 219 2 309 2 340 2 708 2 842 3 708 4 162

Příbram 567 592 637 640 656 731 807 878

Rakovník 383 390 431 484 512 552 570 640

Kraj celkem 1 164 1 019 985 1 218 1 377 2 630 2 861 2 307

v tom okresy:

Benešov 33 42 50 54 25 16 185 229

Beroun - - - - 32 70 379 211

Kladno 222 222 5 - - - - 47

Kolín 26 26 57 95 112 104 122 187

Kutná Hora 53 44 45 166 174 57 117 127

Mělník 83 26 9 - 54 54 103 112

Mladá Boleslav 200 111 323 327 265 827 236 238

Nymburk 132 174 147 143 118 160 219 235

Praha-východ 59 66 32 71 157 638 669 307

Praha-západ 158 144 217 88 143 403 500 284

Příbram 154 160 96 270 293 293 327 326

Rakovník 44 4 4 4 4 8 4 4

Kraj celkem 3 136 3 350 3 851 3 903 4 101 4 352 4 470 4 649

v tom okresy:

Benešov 303 254 275 271 274 276 263 254

Beroun 273 252 263 290 285 295 300 309

Kladno 276 300 345 378 386 388 367 380

Kolín 135 144 161 177 184 215 237 277

Kutná Hora 170 214 229 219 218 206 234 236

Mělník 174 201 242 253 307 361 384 383

Mladá Boleslav 323 312 332 347 359 351 348 359

Nymburk 91 162 329 202 250 273 274 273

Praha-východ 444 528 623 686 714 774 797 826

Praha-západ 294 332 353 369 386 450 473 547

Příbram 363 378 423 435 450 476 509 520

Rakovník 290 273 276 276 288 287 284 285

Kraj celkem . 195 263 286 396 442 487 480

v tom okresy:

Benešov . 41 37 51 34 33 34 32

Beroun . - - 6 6 10 12 6

Kladno . - 56 56 80 29 34 36

Kolín . 9 7 - 13 14 5 2

Kutná Hora . 3 6 10 8 8 15 17

Mělník . 20 28 25 19 52 57 58

Mladá Boleslav . 29 17 22 36 41 29 30

Nymburk . 23 26 15 20 31 33 24

Praha-východ . 1 15 23 121 149 186 155

Praha-západ . 21 10 27 11 11 20 58

Příbram . 4 30 22 21 38 36 36

Rakovník . 44 31 29 27 26 26 26

*) v roce 1997 včetně nástaveb, přístaveb a vestaveb k bytovým domům

nástavby, přístavby a vestavby k bytovým domům

počet rozestavěných bytů ke konci roku

rodinné domy

bytové domy

nástavby, přístavby a vestavby k rodinným domům *)

 45

1997 1998 1999 2000 2001 2002 2003 2004

Kraj celkem 287 164 110 237 275 291 268 283

v tom okresy:

Benešov 178 77 53 102 104 87 72 49

Beroun - - - - - - - -

Kladno - - - - 12 - - -

Kolín - - - - 15 35 35 35

Kutná Hora 11 8 13 14 1 17 27 30

Mělník - 11 - - 39 39 98 89

Mladá Boleslav 28 28 7 28 28 10 - -

Nymburk - - - - - 1 1 1

Praha-východ 70 40 22 22 22 22 - -

Praha-západ - - 15 15 15 41 15 74

Příbram - - - 56 39 39 20 5

Rakovník - - - - - - - -

Kraj celkem 48 60 218 336 401 430 425 720

v tom okresy:

Benešov 5 9 27 77 23 71 71 35

Beroun - 2 6 5 5 2 - 2

Kladno 18 4 10 10 18 53 36 49

Kolín - 1 3 11 17 18 14 45

Kutná Hora - - 2 2 7 27 22 27

Mělník - - 1 3 4 8 7 19

Mladá Boleslav - 4 30 28 57 66 66 71

Nymburk - 15 29 68 57 15 20 251

Praha-východ 1 6 1 - 8 15 13 16

Praha-západ 2 12 8 9 61 11 22 22

Příbram 16 3 96 107 128 126 135 162

Rakovník 6 4 5 16 16 18 19 21

Kraj celkem 108 104 142 398 413 426 419 610

v tom okresy:

Benešov 8 4 34 39 29 29 36 31

Beroun - 1 3 47 6 8 5 5

Kladno 36 20 2 13 19 17 16 26

Kolín 28 24 21 84 80 27 18 116

Kutná Hora 9 9 4 47 92 98 64 75

Mělník 8 22 34 103 38 56 77 78

Mladá Boleslav 7 7 4 5 17 18 21 24

Nymburk 3 - 6 3 7 57 56 90

Praha-východ 3 3 11 6 3 5 3 5

Praha-západ 2 4 5 2 21 20 16 26

Příbram 3 - 8 37 70 66 69 63

Rakovník 1 10 10 12 31 25 38 71

Kraj celkem 1 165 1 197 1 392 2 202 2 176 2 283 2 735 3 449

v tom okresy:

Benešov 41 39 53 116 217 172 99 124

Beroun - - 8 6 12 9 6 6

Kladno - - - 83 58 66 384 649

Kolín 8 10 20 32 7 3 2 2

Kutná Hora 17 24 33 121 60 69 63 96

Mělník 49 23 31 28 35 77 122 128

Mladá Boleslav 75 423 193 242 143 93 111 127

Nymburk 744 276 377 751 540 551 656 850

Praha-východ 8 218 424 505 720 776 822 907

Praha-západ 198 150 191 228 308 336 365 412

Příbram 16 22 39 66 45 96 66 113

Rakovník 9 12 23 24 31 35 39 35

stavebně upravené nebytové prostory

modernizace stávajícího bytového fondu

Tab. B dokončení

počet rozestavěných bytů ke konci roku

domy s pečovatelskou službou, domovy-penziony

nebytové stavby, budovy

 46

Tab. C: Dokončené byty podle druhu budovy v okresech 1997-2004

1997 1998 1999 2000 2001 2002 2003 2004

Kraj celkem 1 255 1 520 1 844 1 939 1 962 2 306 2 649 3 376

v tom okresy:

Benešov 98 152 123 205 184 154 163 220

Beroun 73 72 100 82 125 131 138 154

Kladno 63 53 107 122 154 178 179 199

Kolín 68 78 81 101 93 136 92 131

Kutná Hora 62 68 88 83 76 86 128 85

Mělník 55 73 84 90 94 73 162 186

Mladá Boleslav 101 102 154 173 169 215 201 257

Nymburk 61 79 105 94 95 85 89 91

Praha-východ 261 276 379 398 438 572 688 1 077

Praha-západ 304 415 483 425 368 520 599 787

Příbram 74 118 109 121 125 121 141 139

Rakovník 35 34 31 45 41 35 69 50

Kraj celkem 408 289 636 216 263 428 1 032 1 658

v tom okresy:

Benešov 42 14 30 - 75 - - 9

Beroun - - - - - 32 - 220

Kladno - 23 234 - - - - 7

Kolín 30 - 10 28 - 59 - 36

Kutná Hora 164 24 42 14 31 132 - 29

Mělník - 57 - - 4 12 24 22

Mladá Boleslav 67 35 62 28 69 24 616 17

Nymburk - 6 48 6 17 - 30 142

Praha-východ 34 20 50 - 32 120 53 494

Praha-západ - 64 84 140 22 27 295 635

Příbram 43 6 76 - 13 22 - 31

Rakovník 28 40 - - - - 14 16

Kraj celkem 334 336 384 386 348 365 332 319

v tom okresy:

Benešov 38 26 31 31 30 26 35 36

Beroun 21 44 23 32 34 18 27 17

Kladno 10 18 30 26 37 33 28 26

Kolín 36 29 38 36 37 39 26 11

Kutná Hora 43 25 51 42 38 50 28 40

Mělník 17 10 18 26 22 19 17 23

Mladá Boleslav 27 27 34 26 19 31 33 21

Nymburk 16 22 18 18 11 18 19 16

Praha-východ 54 52 62 49 48 51 29 45

Praha-západ 18 27 30 31 29 34 41 44

Příbram 46 43 33 54 34 41 42 32

Rakovník 8 13 16 15 9 5 7 8

Kraj celkem 223 216 169 220 201 154 129 212

v tom okresy:

Benešov 46 31 32 15 18 6 2 8

Beroun 43 6 12 - 16 1 - 8

Kladno 5 - 15 51 60 77 1 5

Kolín 11 22 10 16 8 1 11 14

Kutná Hora 12 17 1 9 11 8 13 3

Mělník 6 4 5 10 1 1 2 5

Mladá Boleslav 26 32 27 10 7 17 19 6

Nymburk - 13 11 19 9 6 5 96

Praha-východ 19 23 1 4 18 10 49 42

Praha-západ 4 5 26 8 28 21 19 20

Příbram 32 31 16 76 23 5 8 4

Rakovník 19 32 13 2 2 1 - 1

nástavby, přístavby a vestavby k bytovým domům

počet dokončených bytů v roce

rodinné domy

bytové domy

nástavby, přístavby a vestavby k rodinným domům

 47

1997 1998 1999 2000 2001 2002 2003 2004

Kraj celkem 90 199 150 64 95 110 187 124

v tom okresy:

Benešov - 116 62 - - 17 38 23

Beroun - - - 35 - - - 36

Kladno - - - - - 17 - -

Kolín - - - - - - - -

Kutná Hora 18 15 8 - - - - -

Mělník - - - 9 - - - 24

Mladá Boleslav 43 - 30 - - 61 34 -

Nymburk - - - - - - - 26

Praha-východ - 30 50 - - - 22 -

Praha-západ 29 - - 20 17 - 71 -

Příbram - 38 - - 54 - 22 15

Rakovník - - - - 24 15 - -

Kraj celkem - 59 46 69 70 200 182 70

v tom okresy:

Benešov - 17 10 11 4 5 32 36

Beroun - - - 1 1 7 5 -

Kladno - 19 7 16 5 13 24 4

Kolín - - 1 2 13 4 12 -

Kutná Hora - 3 1 5 2 6 59 1

Mělník - - - - 2 29 1 7

Mladá Boleslav - 4 10 10 3 22 18 2

Nymburk - - 6 5 12 47 1 8

Praha-východ - 4 5 1 7 7 8 6

Praha-západ - 2 5 6 3 51 2 -

Příbram - 6 - 9 18 7 19 4

Rakovník - 4 1 3 - 2 1 2

Kraj celkem 21 53 94 132 237 137 160 368

v tom okresy:

Benešov - 1 11 20 42 15 8 18

Beroun - 3 2 7 62 - 7 4

Kladno 4 25 3 5 4 12 20 13

Kolín 5 1 4 6 12 57 14 95

Kutná Hora - 2 - 14 4 5 48 2

Mělník - - 28 16 66 1 7 30

Mladá Boleslav 3 3 7 8 5 4 12 14

Nymburk - - 6 - 7 6 6 71

Praha-východ 1 5 8 13 9 7 4 25

Praha-západ 6 12 14 8 9 9 24 80

Příbram - 1 4 32 2 13 9 14

Rakovník 2 - 7 3 15 8 1 2

Kraj celkem 367 929 625 1 086 1 522 1 006 1 725 1 740

v tom okresy:

Benešov 14 32 16 107 157 176 190 135

Beroun - - - 2 5 5 3 -

Kladno - - - 36 63 32 430 457

Kolín - 7 1 10 90 4 1 -

Kutná Hora 1 14 6 204 74 - 28 25

Mělník 33 78 11 6 1 - 1 4

Mladá Boleslav 175 19 126 164 204 80 34 63

Nymburk 109 637 193 210 567 231 456 485

Praha-východ 6 103 256 221 242 309 253 305

Praha-západ 25 21 10 37 48 28 118 97

Příbram - 17 5 86 70 139 204 164

Rakovník 4 1 1 3 1 2 7 5

stavebně upravené nebytové prostory

modernizace stávajícího bytového fondu

Tab. C dokončení

počet dokončených bytů v roce

domy s pečovatelskou službou, domovy-penziony

nebytové stavby, budovy

 48

Tab. D: Dokončené byty v rodinných a bytových domech podle konečného užití

 a investičních forem výstavby podle okresů 1997-2004

pro vlastní

potřebu

pro prodej

po dokonče-

ní výstavby

družstevní

bytová

výstavba

výstavba

obecních

bytů

ostatní

bytová

výstavba

pro prodej

po dokonče-

ní výstavby

pro

komerční

nájemné

využití

pro sociální

nájemné

využití

1997 1 255 1 235 20 408 22 247 139 67 49 64

1998 1 520 1 473 47 289 - 114 175 100 76 113

1999 1 844 1 789 55 636 8 505 123 283 84 241

2000 1 939 1 923 16 216 - 154 62 165 14 32

2001 1 962 1 945 17 263 38 86 139 54 71 59

2002 2 306 2 217 89 428 - 282 146 111 189 58

2003 2 649 2 518 131 1 032 426 321 285 161 20 163

2004 3 376 3 022 354 1 658 411 592 655 405 128 114

1997 98 98 - 42 - 42 - - - -

1998 152 152 - 14 - 3 11 11 3 -

1999 123 123 - 30 - 30 - - 30 -

2000 205 205 - - - - - - - -

2001 184 182 2 75 38 - 37 - - -

2002 154 154 - - - - - - - -

2003 163 163 - - - - - - - -

2004 220 220 - 9 - - 9 9 - -

1997 73 73 - - - - - - - -

1998 72 72 - - - - - - - -

1999 100 99 1 - - - - - - -

2000 82 82 - - - - - - - -

2001 125 119 6 - - - - - - -

2002 131 131 - 32 - 32 - - 32 -

2003 138 138 - - - - - - - -

2004 154 154 - 220 200 - 20 20 - -

1997 63 63 - - - - - - - -

1998 53 53 - 23 - - 23 - 23 -

1999 107 107 - 234 - 174 60 234 - -

2000 122 122 - - - - - - - -

2001 154 154 - - - - - - - -

2002 178 178 - - - - - - - -

2003 179 176 3 - - - - - - -

2004 199 196 3 7 - - 7 - - -

1997 68 68 - 30 - 30 - - - 6

1998 78 78 - - - - - - - -

1999 81 81 - 10 - - 10 - 6 -

2000 101 101 - 28 - 28 - - - 28

2001 93 93 - - - - - - - -

2002 136 136 - 59 - 59 - 17 42 -

2003 92 91 1 - - - - - - -

2004 131 126 5 36 - 36 - 36 - -

1997 62 62 - 164 - 124 40 - 12 40

1998 68 68 - 24 - 12 12 - 12 12

1999 88 88 - 42 - 42 - - 42 -

2000 83 83 - 14 - 14 - - 14 -

2001 76 76 - 31 - 31 - - 31 -

2002 86 86 - 132 - 84 48 - 84 -

2003 128 109 19 - - - - - - -

2004 85 85 - 29 - 29 - - 29 -

rodinné

domy

celkem

v tom:

bytové

domy

celkem

v tom:
bytové domy ve výstavbě obecních

bytů a ostatní byt.výstavbě -z toho:

Kraj celkem

Benešov

Beroun

Kladno

Kolín

Kutná Hora

 49

pro vlastní

potřebu

pro prodej

po dokonče-

ní výstavby

družstevní

bytová

výstavba

výstavba

obecních

bytů

ostatní

bytová

výstavba

pro prodej

po dokonče-

ní výstavby

pro

komerční

nájemné

využití

pro sociální

nájemné

využití

1997 55 55 - - - - - - - -

1998 73 73 - 57 - 57 - - - 57

1999 84 84 - - - - - - - -

2000 90 90 - - - - - - - -

2001 94 94 - 4 - - 4 - - -

2002 73 73 - 12 - 12 - - - 12

2003 162 162 - 24 - 24 - - 6 18

2004 186 186 - 22 - 22 - - - 22

1997 101 100 1 67 - - 67 67 - -

1998 102 97 5 35 - - 35 35 - -

1999 154 145 9 62 - 13 49 49 - 13

2000 173 167 6 28 - 4 24 24 - 4

2001 169 164 5 69 - 42 27 - 27 42

2002 215 206 9 24 - 19 5 5 - 19

2003 201 194 7 616 333 283 - - - 115

2004 257 226 31 17 4 13 - - - 13

1997 61 61 - - - - - - - -

1998 79 79 - 6 - 6 - - 6 -

1999 105 105 - 48 - 48 - - - 48

2000 94 94 - 6 - - 6 6 - -

2001 95 95 - 17 - - 17 - - 17

2002 85 84 1 - - - - - - -

2003 89 88 1 30 - - 30 - - -

2004 91 91 - 142 - 93 49 - 93 -

1997 261 253 8 34 6 24 4 - - -

1998 276 264 12 20 - 6 14 - 14 6

1999 379 375 4 50 - 46 4 - 6 28

2000 398 392 6 - - - - - - -

2001 438 438 - 32 - - 32 32 - -

2002 572 537 35 120 - 31 89 89 31 -

2003 688 647 41 53 - - 53 23 - 30

2004 1 077 980 97 494 - 373 121 67 6 48

1997 304 294 10 - - - - - - -

1998 415 386 29 64 - 20 44 36 8 20

1999 483 443 40 84 - 84 - - - 84

2000 425 421 4 140 - 108 32 135 - -

2001 368 364 4 22 - - 22 22 - -

2002 520 476 44 27 - 27 - - - 27

2003 599 565 34 295 93 - 202 138 - -

2004 787 569 218 635 207 - 428 257 - -

1997 74 73 1 43 16 27 - - 27 -

1998 118 117 1 6 - 6 - - 6 -

1999 109 108 1 76 8 68 - - - 68

2000 121 121 - - - - - - - -

2001 125 125 - 13 - 13 - - 13 -

2002 121 121 - 22 - 18 4 - - -

2003 141 140 1 - - - - - - -

2004 139 139 - 31 - 26 5 - - 31

1997 35 35 - 28 - - 28 - 10 18

1998 34 34 - 40 - 4 36 18 4 18

1999 31 31 - - - - - - - -

2000 45 45 - - - - - - - -

2001 41 41 - - - - - - - -

2002 35 35 - - - - - - - -

2003 69 45 24 14 - 14 - - 14 -

2004 50 50 - 16 - - 16 16 - -

Tab. D dokončení

rodinné

domy

celkem

v tom:

bytové

domy

celkem

v tom:
bytové domy ve výstavbě obecních

bytů a ostatní byt.výstavbě -z toho:

Praha-západ

Příbram

Rakovník

Mělník

Mladá Boleslav

Nymburk

Praha-východ

 50

Tab. E1: Základní charakteristika dokončených bytů ve Středočeském kraji 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 1 184 1 424 1 719 1 819 1 846 2 191 2 534 3 285

byty celkem 1 255 1 520 1 844 1 939 1 962 2 306 2 649 3 376

v tom:

garsoniéry 7 3 9 3 10 3 11 10

jednopokojové vč. dvougarsoniér 7 14 19 17 22 21 28 25

dvoupokojové 52 70 82 96 95 117 93 111

třípokojové 213 248 298 290 301 303 447 527

čtyřpokojové 435 453 517 541 578 733 814 1 084

pětipokojové 541 732 919 992 956 1 129 1 256 1 619

průměrná hodnota bytu (tis.Kč) 2 487,5 2 759,5 2 816,7 2 819,2 2 708,7 2 982,2 2 951,1 3 022,3

průměrná plocha stav.pozemku (m
2
) 964,6 1 074,4 1 012,0 1 082,6 1 131,4 1 026,2 1 073,1 997,0

průměrná zastavěná plocha (m
2
) 152,2 152,9 157,4 156,2 152,2 147,7 142,5 136,3

průměrná užitková plocha bytu (m
2
) 159,1 164,6 163,9 160,4 157,4 157,7 154,8 152,9

průměrná obytná plocha bytu (m
2
) 98,5 104,7 105,0 105,6 103,6 103,9 99,3 100,7

domy celkem 26 21 25 14 17 30 36 83

byty celkem 408 289 636 216 263 428 1 032 1 658

v tom:

garsoniéry 20 41 134 9 42 - 78 195

jednopokojové vč. dvougarsoniér 44 77 182 88 32 96 186 552

dvoupokojové 239 116 207 101 76 135 485 537

třípokojové 81 34 73 16 76 156 224 312

čtyřpokojové 24 20 40 - 37 39 55 51

pětipokojové - 1 - 2 - 2 4 11

průměrný počet podlaží domu 4,0 4,2 3,9 3,5 4,1 3,6 3,9 3,7

průměrná hodnota bytu (tis.Kč) 856,2 1 378,2 1 142,2 1 667,6 1 296,6 1 228,6 1 152,4 1 125,7

průměrná plocha stav.pozemku (m
2
) 1 862,7 1 454,1 1 829,4 1 008,0 2 410,1 2 908,3 2 287,4 2 624,4

průměrná zastavěná plocha (m
2
) 335,6 367,7 616,2 362,6 443,6 473,2 736,5 491,2

průměrná užitková plocha bytu (m
2
) 57,9 61,9 53,0 54,7 65,8 70,6 63,2 63,0

průměrná obytná plocha bytu (m
2
) 42,6 47,1 34,9 40,9 45,2 49,9 45,0 42,5

domy celkem 324 326 371 375 338 351 319 298

byty celkem 334 336 384 386 348 365 332 319

v tom:

garsoniéry 3 - 1 2 5 2 5 9

jednopokojové vč. dvougarsoniér 11 15 20 14 25 17 26 11

dvoupokojové 60 75 69 77 72 88 74 70

třípokojové 168 165 178 194 147 180 127 141

čtyřpokojové 59 62 78 75 74 63 77 68

pětipokojové 33 19 38 24 25 15 23 20

průměrná hodnota bytu (tis.Kč) 757,5 789,4 832,8 861,7 895,5 926,4 1 004,4 925,1

průměrná užitková plocha bytu (m
2
) 96,6 98,2 98,4 94,3 96,5 94,4 97,2 96,2

průměrná obytná plocha bytu (m
2
) 63,2 66,2 68,2 65,2 66,0 64,0 66,8 66,7

domy celkem 70 88 73 92 78 55 51 60

byty celkem 223 216 169 220 201 154 129 212

v tom:

garsoniéry 29 6 21 26 21 1 9 11

jednopokojové vč. dvougarsoniér 68 40 22 57 24 19 28 49

dvoupokojové 80 107 68 80 107 79 40 79

třípokojové 40 52 51 45 36 31 35 56

čtyřpokojové 5 10 7 11 12 24 13 14

pětipokojové 1 1 - 1 1 - 4 3

průměrná hodnota bytu (tis.Kč) 772,6 789,6 1 022,2 792,5 1 066,3 1 199,2 825,1 1 140,3

průměrná užitková plocha bytu (m
2
) 65,2 65,2 68,0 59,9 74,8 82,6 86,2 63,8

průměrná obytná plocha bytu (m
2
) 38,6 44,2 44,5 44,3 51,1 64,0 59,0 47,9

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 51

Tab. E2: Základní charakteristika dokončených bytů v okrese Benešov 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 95 142 114 190 172 144 156 212

byty celkem 103 155 125 205 184 154 163 220

v tom:

garsoniéry 1 - - - 1 - - -

jednopokojové vč. dvougarsoniér - 4 1 1 2 1 2 4

dvoupokojové 5 5 7 13 8 12 2 8

třípokojové 31 32 19 42 25 32 20 42

čtyřpokojové 34 57 53 77 58 58 50 69

pětipokojové 32 57 45 72 90 51 89 97

průměrná hodnota bytu (tis.Kč) 1 771,6 2 233,8 2 173,6 2 064,2 2 291,3 2 205,7 2 561,3 2 525,2

průměrná plocha stav.pozemku (m
2
) 959,1 1 094,6 1 074,3 1 071,7 1 321,5 1 105,4 1 302,7 1 244,9

průměrná zastavěná plocha (m
2
) 132,5 136,9 140,0 135,0 141,8 134,8 146,0 139,0

průměrná užitková plocha bytu (m
2
) 1 938,2 134,0 135,5 134,9 143,3 133,2 149,1 136,3

průměrná obytná plocha bytu (m
2
) 80,2 83,8 84,3 82,2 93,9 89,2 99,7 92,0

domy celkem 2 2 2 - 4 - - 1

byty celkem 90 14 30 - 75 - - 9

v tom:

garsoniéry - 2 4 - 14 - - -

jednopokojové vč. dvougarsoniér - 3 - - - - - -

dvoupokojové 90 1 22 - 11 - - 5

třípokojové - - 4 - 39 - - 4

čtyřpokojové - 8 - - 11 - - -

pětipokojové - - - - - - - -

průměrný počet podlaží domu 3,5 4,5 2,5 - 5,3 - - 6,0

průměrná hodnota bytu (tis.Kč) 600,0 1 644,3 900,0 - 1 466,7 - - 2 777,8

průměrná plocha stav.pozemku (m
2
) 5 056,5 982,5 919,0 - 2 772,0 - - 515,0

průměrná zastavěná plocha (m
2
) 429,5 700,0 570,0 - 509,3 - - 352,0

průměrná užitková plocha bytu (m
2
) 40,7 82,2 54,2 - 74,9 - - 61,3

průměrná obytná plocha bytu (m
2
) 28,9 60,4 41,7 - 53,6 - - 39,9

domy celkem 36 26 31 31 29 25 34 36

byty celkem 38 26 31 31 30 26 35 36

v tom:

garsoniéry - - - - - - - 2

jednopokojové vč. dvougarsoniér 2 - - - - 1 - -

dvoupokojové 9 3 1 3 4 5 7 3

třípokojové 18 11 18 17 14 12 12 17

čtyřpokojové 9 11 9 7 7 8 11 10

pětipokojové - 1 3 4 5 - 5 4

průměrná hodnota bytu (tis.Kč) 680,5 973,2 754,9 695,9 990,4 899,8 1 039,0 889,3

průměrná užitková plocha bytu (m
2
) 80,4 105,8 99,1 102,8 93,5 86,9 107,6 96,3

průměrná obytná plocha bytu (m
2
) 54,1 67,2 69,3 66,4 66,3 58,7 69,1 67,5

domy celkem 14 13 16 15 5 2 2 4

byty celkem 46 31 32 15 18 6 2 8

v tom:

garsoniéry 7 - 3 - - - - 5

jednopokojové vč. dvougarsoniér 13 5 - - - 2 - 2

dvoupokojové 20 19 16 3 14 3 - 1

třípokojové 3 6 11 9 2 1 1 -

čtyřpokojové 2 1 2 2 2 - 1 -

pětipokojové 1 - - 1 - - - -

průměrná hodnota bytu (tis.Kč) 689,0 838,9 984,7 931,9 1 822,2 1 883,3 875,0 506,4

průměrná užitková plocha bytu (m
2
) 61,6 58,0 75,7 98,9 70,3 71,5 139,0 57,4

průměrná obytná plocha bytu (m
2
) 39,9 35,7 44,6 62,5 48,1 48,3 95,0 30,6

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 52

Tab. E3: Základní charakteristika dokončených bytů v okrese Beroun 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 68 62 95 79 119 125 134 146

byty celkem 73 72 100 82 125 131 138 154

v tom:

garsoniéry 1 1 2 - - - 1 -

jednopokojové vč. dvougarsoniér - 1 - - 3 2 3 1

dvoupokojové 3 7 2 1 2 10 9 7

třípokojové 17 24 26 13 25 13 21 28

čtyřpokojové 27 18 28 29 39 37 43 52

pětipokojové 25 21 42 39 56 69 61 66

průměrná hodnota bytu (tis.Kč) 2 046,4 2 343,7 2 465,2 3 211,8 2 880,3 2 668,0 2 830,4 2 901,9

průměrná plocha stav.pozemku (m
2
) 790,2 1 048,9 1 137,7 1 231,4 1 130,1 1 241,8 1 146,0 1 192,3

průměrná zastavěná plocha (m
2
) 131,6 146,0 155,9 170,9 149,1 148,4 137,6 149,5

průměrná užitková plocha bytu (m
2
) 2 734,7 146,3 152,4 178,9 159,7 158,0 157,0 155,7

průměrná obytná plocha bytu (m
2
) 84,1 95,1 97,8 125,2 111,0 107,0 102,6 101,7

domy celkem - - - - - 4 - 6

byty celkem - - - - - 32 - 220

v tom:

garsoniéry - - - - - - - -

jednopokojové vč. dvougarsoniér - - - - - - - 82

dvoupokojové - - - - - 4 - 99

třípokojové - - - - - 20 - 30

čtyřpokojové - - - - - 8 - 7

pětipokojové - - - - - - - 2

průměrný počet podlaží domu - - - - - 4,0 - 3,8

průměrná hodnota bytu (tis.Kč) - - - - - 1 421,9 - 879,5

průměrná plocha stav.pozemku (m
2
) - - - - - 6 400,5 - 6 871,2

průměrná zastavěná plocha (m
2
) - - - - - 180,0 - 412,7

průměrná užitková plocha bytu (m
2
) - - - - - 51,6 - 53,7

průměrná obytná plocha bytu (m
2
) - - - - - 44,4 - 43,6

domy celkem 18 39 23 32 30 18 27 16

byty celkem 21 44 23 32 34 18 27 17

v tom:

garsoniéry - - - - - - 1 -

jednopokojové vč. dvougarsoniér - 3 2 1 5 - 1 1

dvoupokojové 3 13 6 6 6 7 7 5

třípokojové 12 20 10 17 12 6 11 7

čtyřpokojové 3 6 4 5 9 4 5 4

pětipokojové 3 2 1 3 2 1 2 -

průměrná hodnota bytu (tis.Kč) 786,2 742,6 704,5 1 010,4 806,5 1 172,8 1 129,5 994,1

průměrná užitková plocha bytu (m
2
) 99,4 101,9 98,0 108,9 101,3 114,1 110,6 91,7

průměrná obytná plocha bytu (m
2
) 66,4 69,4 69,0 74,0 73,8 63,2 79,6 64,2

domy celkem 2 3 1 - 3 1 - 2

byty celkem 43 6 12 - 16 1 - 8

v tom:

garsoniéry 22 - 11 - 12 - - -

jednopokojové vč. dvougarsoniér 21 2 - - - - - -

dvoupokojové - 1 1 - 3 - - 5

třípokojové - 3 - - 1 - - 3

čtyřpokojové - - - - - 1 - -

pětipokojové - - - - - - - -

průměrná hodnota bytu (tis.Kč) 632,6 289,2 1 083,3 - 883,8 600,0 - 1 101,8

průměrná užitková plocha bytu (m
2
) 80,5 82,5 35,3 - 43,3 215,0 - 63,1

průměrná obytná plocha bytu (m
2
) 35,1 66,5 23,3 - 31,5 121,0 - 50,1

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 53

Tab. E4: Základní charakteristika dokončených bytů v okrese Kladno 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 61 51 99 112 145 174 174 195

byty celkem 63 53 107 122 154 178 179 199

v tom:

garsoniéry - - 3 1 1 - - -

jednopokojové vč. dvougarsoniér - - 2 2 - 1 1 -

dvoupokojové - 1 2 7 5 8 7 8

třípokojové 13 13 12 22 23 20 17 23

čtyřpokojové 24 21 35 31 51 49 54 75

pětipokojové 26 18 53 59 74 100 100 93

průměrná hodnota bytu (tis.Kč) 2 395,4 2 276,5 3 027,7 3 152,3 3 290,3 3 448,7 3 495,6 3 223,9

průměrná plocha stav.pozemku (m
2
) 1 092,7 1 172,3 1 322,9 1 257,1 1 132,1 1 032,8 1 356,9 1 235,6

průměrná zastavěná plocha (m
2
) 166,0 149,2 167,6 171,5 166,4 154,6 153,7 149,4

průměrná užitková plocha bytu (m
2
) 3 168,7 151,3 179,3 170,9 169,4 167,1 159,0 160,0

průměrná obytná plocha bytu (m
2
) 107,0 96,7 106,1 111,0 107,3 105,5 105,9 104,5

domy celkem - 1 4 - - - - 1

byty celkem - 23 234 - - - - 7

v tom:

garsoniéry - - 38 - - - - -

jednopokojové vč. dvougarsoniér - 7 60 - - - - 3

dvoupokojové - 7 76 - - - - 1

třípokojové - 9 30 - - - - 2

čtyřpokojové - - 30 - - - - 1

pětipokojové - - - - - - - -

průměrný počet podlaží domu - 9,0 4,5 - - - - 3,0

průměrná hodnota bytu (tis.Kč) - 1 032,1 1 391,4 - - - - 2 142,9

průměrná plocha stav.pozemku (m
2
) - 243,0 1 985,0 - - - - 470,0

průměrná zastavěná plocha (m
2
) - 243,0 1 264,5 - - - - 405,0

průměrná užitková plocha bytu (m
2
) - 58,5 61,7 - - - - 80,0

průměrná obytná plocha bytu (m
2
) - 58,4 35,5 - - - - 68,3

domy celkem 10 17 30 26 35 33 27 22

byty celkem 10 18 30 26 37 33 28 26

v tom:

garsoniéry - - - - 1 - 1 3

jednopokojové vč. dvougarsoniér - - - - 1 1 2 2

dvoupokojové 3 3 4 10 11 8 8 6

třípokojové 6 12 17 11 17 19 7 9

čtyřpokojové - 2 7 3 6 4 10 6

pětipokojové 1 1 2 2 1 1 - -

průměrná hodnota bytu (tis.Kč) 649,7 844,4 803,9 932,7 843,0 1 020,3 961,6 751,5

průměrná užitková plocha bytu (m
2
) 93,3 99,3 104,0 92,6 94,3 90,0 86,0 79,8

průměrná obytná plocha bytu (m
2
) 58,2 66,8 70,2 62,1 61,8 64,1 61,3 58,4

domy celkem 1 - 4 11 14 9 1 4

byty celkem 5 - 15 51 60 77 1 5

v tom:

garsoniéry - - - - 3 - - -

jednopokojové vč. dvougarsoniér 1 - 1 - 4 7 1 1

dvoupokojové 1 - 7 38 46 47 - 3

třípokojové 3 - 7 13 7 15 - -

čtyřpokojové - - - - - 8 - 1

pětipokojové - - - - - - - -

průměrná hodnota bytu (tis.Kč) 1 200,0 - 1 253,3 869,0 851,0 1 265,0 500,0 940,0

průměrná užitková plocha bytu (m
2
) 91,0 - 78,7 71,4 78,3 78,2 44,0 91,6

průměrná obytná plocha bytu (m
2
) 63,8 - 67,7 59,8 59,5 70,6 29,0 64,8

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 54

Tab. E5: Základní charakteristika dokončených bytů v okrese Kolín 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 67 75 79 95 90 133 85 131

byty celkem 68 78 81 101 93 136 92 131

v tom:

garsoniéry - - - - - - - -

jednopokojové vč. dvougarsoniér - - - 1 2 1 3 1

dvoupokojové 1 3 2 6 4 7 8 6

třípokojové 16 17 15 16 21 23 14 10

čtyřpokojové 27 34 25 32 24 49 23 49

pětipokojové 24 24 39 46 42 56 44 65

průměrná hodnota bytu (tis.Kč) 1 631,6 2 075,2 1 985,9 1 961,8 2 299,5 2 326,9 2 367,9 2 305,6

průměrná plocha stav.pozemku (m
2
) 1 097,3 1 133,0 959,9 1 166,5 1 233,0 1 097,8 1 292,6 1 105,5

průměrná zastavěná plocha (m
2
) 139,1 148,5 150,6 160,7 151,0 147,0 147,8 134,1

průměrná užitková plocha bytu (m
2
) 2 935,8 149,1 161,7 149,6 139,5 145,9 144,9 134,8

průměrná obytná plocha bytu (m
2
) 81,2 91,8 100,7 95,1 94,5 97,3 90,3 90,6

domy celkem 2 - 2 2 - 4 - 3

byty celkem 30 - 10 28 - 59 - 36

v tom:

garsoniéry 2 - - - - - - -

jednopokojové vč. dvougarsoniér 6 - 4 15 - 1 - 12

dvoupokojové 22 - 3 13 - 38 - 12

třípokojové - - 1 - - 20 - 12

čtyřpokojové - - 2 - - - - -

pětipokojové - - - - - - - -

průměrný počet podlaží domu 4,0 - 4,5 4,0 - 3,0 - 2,7

průměrná hodnota bytu (tis.Kč) 833,3 - 1 280,0 928,6 - 1 069,1 - 1 222,2

průměrná plocha stav.pozemku (m
2
) 615,5 - 551,0 276,0 - 1 750,3 - 3 533,3

průměrná zastavěná plocha (m
2
) 615,5 - 201,0 276,0 - 595,3 - 454,0

průměrná užitková plocha bytu (m
2
) 46,5 - 70,2 77,4 - 58,3 - 79,7

průměrná obytná plocha bytu (m
2
) 27,7 - 48,1 60,1 - 43,0 - 38,3

domy celkem 36 29 35 35 37 36 25 11

byty celkem 36 29 38 36 37 39 26 11

v tom:

garsoniéry - - - - - - 2 -

jednopokojové vč. dvougarsoniér - 1 3 - 2 2 2 -

dvoupokojové 5 6 11 5 7 14 1 6

třípokojové 23 17 18 19 16 12 7 4

čtyřpokojové 6 5 4 12 10 9 10 1

pětipokojové 2 - 2 - 2 2 4 -

průměrná hodnota bytu (tis.Kč) 563,3 609,6 672,1 670,8 775,0 739,4 935,1 847,7

průměrná užitková plocha bytu (m
2
) 94,6 97,9 86,0 91,3 94,9 86,1 97,7 92,4

průměrná obytná plocha bytu (m
2
) 60,6 66,0 62,1 63,1 63,3 57,1 65,0 58,2

domy celkem 8 13 3 7 7 1 5 6

byty celkem 11 22 10 16 8 1 11 14

v tom:

garsoniéry - - - - 1 - - -

jednopokojové vč. dvougarsoniér 1 4 8 5 1 - 2 4

dvoupokojové 1 8 1 7 2 - 5 7

třípokojové 9 9 1 2 3 - 4 3

čtyřpokojové - - - 2 1 1 - -

pětipokojové - 1 - - - - - -

průměrná hodnota bytu (tis.Kč) 448,2 547,2 273,0 825,0 1 113,3 750,0 1 000,0 939,3

průměrná užitková plocha bytu (m
2
) 89,4 74,1 41,4 60,7 78,5 121,0 87,8 77,3

průměrná obytná plocha bytu (m
2
) 55,1 41,8 23,0 41,7 57,3 77,0 59,5 43,5

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 55

Tab. E6: Základní charakteristika dokončených bytů v okrese Kutná Hora 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 52 59 80 81 73 83 110 84

byty celkem 57 65 86 83 76 86 128 85

v tom:

garsoniéry - - 1 - - - - -

jednopokojové vč. dvougarsoniér - - 1 - - 1 1 1

dvoupokojové 6 3 9 4 5 1 5 1

třípokojové 16 17 12 18 13 13 15 16

čtyřpokojové 20 16 38 26 26 45 46 39

pětipokojové 15 29 25 35 32 26 61 28

průměrná hodnota bytu (tis.Kč) 1 340,4 1 696,8 1 528,3 1 830,1 1 762,9 2 172,7 2 133,7 2 450,8

průměrná plocha stav.pozemku (m
2
) 680,8 971,2 829,6 773,8 871,7 1 049,1 1 264,4 1 599,9

průměrná zastavěná plocha (m
2
) 146,0 143,1 138,2 140,4 135,7 143,6 155,2 148,2

průměrná užitková plocha bytu (m
2
) 3 502,3 148,1 142,3 145,5 141,3 143,8 143,6 153,5

průměrná obytná plocha bytu (m
2
) 79,5 90,3 80,5 90,2 86,4 88,5 88,1 89,8

domy celkem 3 2 2 1 2 7 - 2

byty celkem 116 24 42 14 31 132 - 29

v tom:

garsoniéry 16 - 2 - - - - 17

jednopokojové vč. dvougarsoniér 4 - 30 6 - 18 - -

dvoupokojové 63 24 6 6 26 43 - 12

třípokojové 28 - 4 2 4 59 - -

čtyřpokojové 5 - - - 1 12 - -

pětipokojové - - - - - - - -

průměrný počet podlaží domu 4,3 3,0 4,0 5,0 3,5 4,7 - 2,0

průměrná hodnota bytu (tis.Kč) 879,3 1 025,0 1 523,8 1 071,4 1 290,3 1 243,3 - 1 206,9

průměrná plocha stav.pozemku (m
2
) 3 843,0 1 694,5 3 841,5 302,0 6 006,5 4 694,0 - 4 837,0

průměrná zastavěná plocha (m
2
) 746,3 403,0 599,5 289,0 540,5 578,4 - 495,5

průměrná užitková plocha bytu (m
2
) 57,3 70,7 69,7 61,6 64,8 79,3 - 42,7

průměrná obytná plocha bytu (m
2
) 47,1 38,2 33,6 37,6 40,2 55,3 - 26,9

domy celkem 42 25 48 42 38 49 26 37

byty celkem 43 25 51 42 38 50 28 40

v tom:

garsoniéry 1 - - - - - - -

jednopokojové vč. dvougarsoniér - - 3 - 1 1 4 -

dvoupokojové 7 6 11 4 6 11 8 12

třípokojové 30 17 22 26 15 28 8 18

čtyřpokojové 4 2 12 11 9 8 7 9

pětipokojové 1 - 3 1 7 2 1 1

průměrná hodnota bytu (tis.Kč) 614,2 586,0 664,9 697,6 766,3 959,4 732,1 664,3

průměrná užitková plocha bytu (m
2
) 92,3 101,5 102,4 102,8 111,1 101,2 100,6 91,6

průměrná obytná plocha bytu (m
2
) 59,3 61,8 64,2 69,7 73,4 65,6 64,7 61,3

domy celkem 1 6 1 4 3 5 9 2

byty celkem 12 17 1 9 11 8 13 3

v tom:

garsoniéry - 3 - 1 - - - -

jednopokojové vč. dvougarsoniér 2 1 - 6 - 2 6 1

dvoupokojové 10 13 - - 6 1 6 1

třípokojové - - 1 1 4 3 1 1

čtyřpokojové - - - 1 1 2 - -

pětipokojové - - - - - - - -

průměrná hodnota bytu (tis.Kč) 1 566,7 623,5 1 000,0 827,2 1 454,5 1 079,5 538,5 1 433,3

průměrná užitková plocha bytu (m
2
) 55,6 58,4 126,0 49,0 93,9 86,0 66,7 70,3

průměrná obytná plocha bytu (m
2
) 30,0 41,2 95,0 34,6 58,7 50,6 39,1 37,0

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 56

Tab. E7: Základní charakteristika dokončených bytů v okrese Mělník 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 54 67 79 82 87 67 150 177

byty celkem 55 73 84 90 94 73 162 186

v tom:

garsoniéry - - - - - - 1 -

jednopokojové vč. dvougarsoniér - - 1 1 - 1 2 2

dvoupokojové 2 4 4 10 5 10 7 12

třípokojové 10 17 12 16 20 13 82 32

čtyřpokojové 23 24 28 26 24 22 37 77

pětipokojové 20 28 39 37 45 27 33 63

průměrná hodnota bytu (tis.Kč) 2 002,6 2 496,4 2 468,6 2 016,8 2 294,2 2 341,1 2 090,0 2 288,8

průměrná plocha stav.pozemku (m
2
) 1 417,5 1 710,6 1 124,2 1 379,3 1 282,0 1 189,2 931,9 1 198,0

průměrná zastavěná plocha (m
2
) 156,7 166,1 160,0 167,2 154,0 135,6 115,4 136,0

průměrná užitková plocha bytu (m
2
) 3 629,7 162,6 160,2 147,2 151,3 137,6 116,0 142,1

průměrná obytná plocha bytu (m
2
) 98,0 105,9 106,5 93,6 97,9 94,1 79,0 91,4

domy celkem - 1 - - 1 2 2 1

byty celkem - 57 - - 4 12 24 22

v tom:

garsoniéry - 22 - - - - - 4

jednopokojové vč. dvougarsoniér - 22 - - - 8 8 -

dvoupokojové - 13 - - 2 4 12 8

třípokojové - - - - 2 - 4 8

čtyřpokojové - - - - - - - 2

pětipokojové - - - - - - - -

průměrný počet podlaží domu - 5,0 - - 2,0 2,0 3,5 3,0

průměrná hodnota bytu (tis.Kč) - 1 092,0 - - 1 375,0 1 166,7 1 191,7 1 415,0

průměrná plocha stav.pozemku (m
2
) - 1 080,0 - - 3 000,0 458,0 1 188,0 2 017,0

průměrná zastavěná plocha (m
2
) - 1 080,0 - - 315,0 236,0 360,5 663,0

průměrná užitková plocha bytu (m
2
) - 45,0 - - 99,0 42,4 54,5 68,5

průměrná obytná plocha bytu (m
2
) - 31,7 - - 61,5 32,5 41,4 52,3

domy celkem 17 10 18 25 22 18 15 22

byty celkem 17 10 18 26 22 19 17 23

v tom:

garsoniéry - - - - - - - 1

jednopokojové vč. dvougarsoniér - 1 2 4 5 4 3 1

dvoupokojové 7 3 4 7 4 6 4 2

třípokojové 8 4 6 12 9 6 7 13

čtyřpokojové - 1 4 3 4 1 2 5

pětipokojové 2 1 2 - - 2 1 1

průměrná hodnota bytu (tis.Kč) 593,8 813,0 847,2 749,5 784,1 967,4 1 024,1 950,0

průměrná užitková plocha bytu (m
2
) 88,1 108,5 97,2 85,8 88,1 94,1 86,9 95,6

průměrná obytná plocha bytu (m
2
) 62,0 70,6 72,2 64,5 63,3 69,2 61,9 69,6

domy celkem 6 4 5 7 1 1 2 5

byty celkem 6 4 5 10 1 1 2 5

v tom:

garsoniéry - - - - - - - -

jednopokojové vč. dvougarsoniér - - - 1 - 1 - -

dvoupokojové 1 2 1 3 - - 1 3

třípokojové 4 2 3 6 1 - 1 1

čtyřpokojové 1 - 1 - - - - 1

pětipokojové - - - - - - - -

průměrná hodnota bytu (tis.Kč) 727,2 745,0 987,0 816,6 1 000,0 200,0 1 100,0 890,0

průměrná užitková plocha bytu (m
2
) 96,5 100,5 99,2 80,5 142,0 50,0 58,0 114,2

průměrná obytná plocha bytu (m
2
) 63,7 61,8 67,4 55,3 102,0 33,0 44,5 71,6

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 57

Tab. E8: Základní charakteristika dokončených bytů v okrese Mladá Boleslav 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 98 97 146 165 166 207 196 255

byty celkem 101 102 154 173 169 215 201 257

v tom:

garsoniéry - - - - - 1 - -

jednopokojové vč. dvougarsoniér 1 - - 2 1 3 2 -

dvoupokojové 6 3 6 9 5 16 3 8

třípokojové 11 20 28 30 32 32 36 46

čtyřpokojové 44 30 49 59 67 81 77 110

pětipokojové 39 49 71 73 64 82 83 93

průměrná hodnota bytu (tis.Kč) 1 877,2 2 124,3 2 128,8 2 142,0 2 328,7 2 486,1 2 638,2 2 519,3

průměrná plocha stav.pozemku (m
2
) 879,9 1 031,9 878,4 850,7 1 021,5 1 082,9 1 188,9 940,7

průměrná zastavěná plocha (m
2
) 131,7 136,0 151,9 140,3 143,9 148,5 144,5 130,6

průměrná užitková plocha bytu (m
2
) 1 976,5 146,0 146,7 141,6 153,8 150,7 146,9 144,9

průměrná obytná plocha bytu (m
2
) 87,0 93,0 95,3 90,4 99,3 95,4 95,5 94,9

domy celkem 4 3 6 4 3 3 10 2

byty celkem 67 35 62 28 69 24 616 17

v tom:

garsoniéry - - - 4 9 - 59 -

jednopokojové vč. dvougarsoniér 7 6 19 6 26 6 75 -

dvoupokojové 22 17 27 13 24 8 337 9

třípokojové 27 8 14 4 9 4 115 6

čtyřpokojové 11 3 2 - 1 6 30 2

pětipokojové - 1 - 1 - - - -

průměrný počet podlaží domu 7,3 4,3 3,7 3,3 4,3 4,0 5,0 4,0

průměrná hodnota bytu (tis.Kč) 1 067,9 1 356,9 983,9 1 285,7 1 091,3 1 893,2 1 058,4 1 200,0

průměrná plocha stav.pozemku (m
2
) 853,8 699,7 996,5 600,5 2 239,7 942,3 1 942,2 368,5

průměrná zastavěná plocha (m
2
) 307,8 308,3 263,7 262,8 536,3 296,3 1 097,0 315,0

průměrná užitková plocha bytu (m
2
) 83,8 62,7 53,0 58,4 52,3 65,8 57,7 67,5

průměrná obytná plocha bytu (m
2
) 62,3 54,6 39,6 43,4 34,3 47,8 41,6 47,1

domy celkem 27 27 33 25 19 31 32 20

byty celkem 27 27 34 26 19 31 33 21

v tom:

garsoniéry - - - - - 1 - 1

jednopokojové vč. dvougarsoniér - 3 1 2 - 2 1 2

dvoupokojové 5 7 9 7 7 6 8 3

třípokojové 19 11 17 15 10 18 19 11

čtyřpokojové 2 4 4 2 2 4 3 3

pětipokojové 1 2 3 - - - 2 1

průměrná hodnota bytu (tis.Kč) 678,6 587,1 647,9 719,3 927,8 866,1 958,3 812,8

průměrná užitková plocha bytu (m
2
) 86,8 91,3 88,9 84,8 91,6 87,2 96,4 84,9

průměrná obytná plocha bytu (m
2
) 59,9 58,4 61,0 59,1 56,5 59,5 65,9 59,3

domy celkem 10 15 8 2 6 6 7 4

byty celkem 26 32 27 10 7 17 19 6

v tom:

garsoniéry - 2 3 - - 1 5 -

jednopokojové vč. dvougarsoniér 7 10 5 9 - 2 1 -

dvoupokojové 14 14 14 1 3 12 6 1

třípokojové 5 6 5 - 2 1 6 4

čtyřpokojové - - - - 2 1 1 1

pětipokojové - - - - - - - -

průměrná hodnota bytu (tis.Kč) 753,2 1 095,3 1 005,9 944,2 757,1 748,8 1 129,8 1 566,7

průměrná užitková plocha bytu (m
2
) 52,4 58,8 64,2 50,3 128,7 79,3 72,7 96,3

průměrná obytná plocha bytu (m
2
) 31,5 40,1 42,1 40,6 75,6 59,6 55,8 66,5

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 58

Tab. E9: Základní charakteristika dokončených bytů v okrese Nymburk 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 60 77 99 87 93 83 85 90

byty celkem 61 79 105 94 95 85 89 91

v tom:

garsoniéry - - 1 - - - - -

jednopokojové vč. dvougarsoniér - 2 1 1 1 - 2 1

dvoupokojové 2 1 5 5 4 3 2 3

třípokojové 13 10 25 20 19 14 26 19

čtyřpokojové 22 30 42 34 43 37 31 31

pětipokojové 24 36 31 34 28 31 28 37

průměrná hodnota bytu (tis.Kč) 2 092,3 2 187,7 1 975,0 2 318,4 2 334,5 2 499,2 2 337,7 2 583,1

průměrná plocha stav.pozemku (m
2
) 789,5 868,8 924,8 1 113,0 1 053,1 1 024,0 856,0 1 394,5

průměrná zastavěná plocha (m
2
) 148,9 154,1 158,1 163,5 156,3 152,4 150,8 151,6

průměrná užitková plocha bytu (m
2
) 3 272,6 170,2 153,2 146,3 148,6 150,3 137,6 146,3

průměrná obytná plocha bytu (m
2
) 91,7 99,9 89,1 92,7 92,3 94,8 88,3 95,9

domy celkem - 1 1 1 1 - 1 4

byty celkem - 6 48 6 17 - 30 142

v tom:

garsoniéry - - - - 17 - 8 -

jednopokojové vč. dvougarsoniér - - 6 - - - 10 57

dvoupokojové - - 34 - - - 12 78

třípokojové - 6 8 6 - - - 6

čtyřpokojové - - - - - - - 1

pětipokojové - - - - - - - -

průměrný počet podlaží domu - 4,0 3,0 4,0 3,0 - 3,0 4,3

průměrná hodnota bytu (tis.Kč) - 750,0 625,0 867,3 1 411,8 - 666,7 1 121,6

průměrná plocha stav.pozemku (m
2
) - 2 292,0 5 183,0 2 447,0 443,0 - 3 165,0 886,0

průměrná zastavěná plocha (m
2
) - 228,0 2 035,0 237,0 336,0 - 765,0 886,0

průměrná užitková plocha bytu (m
2
) - 81,2 40,2 56,3 30,6 - 55,8 53,6

průměrná obytná plocha bytu (m
2
) - 60,0 28,7 51,5 23,2 - 45,4 43,3

domy celkem 15 20 17 18 11 18 19 15

byty celkem 16 22 18 18 11 18 19 16

v tom:

garsoniéry - - - - 1 - - -

jednopokojové vč. dvougarsoniér 1 1 1 1 1 2 3 1

dvoupokojové 2 3 4 5 7 4 4 4

třípokojové 5 13 8 8 2 10 4 5

čtyřpokojové 4 3 3 4 - 1 8 5

pětipokojové 4 2 2 - - 1 - 1

průměrná hodnota bytu (tis.Kč) 753,1 814,1 596,1 795,0 713,6 856,7 928,5 929,1

průměrná užitková plocha bytu (m
2
) 103,0 104,1 86,8 83,3 72,7 85,8 89,8 102,3

průměrná obytná plocha bytu (m
2
) 75,2 73,3 56,7 57,8 48,5 54,9 63,4 71,4

domy celkem - 7 10 14 6 6 5 8

byty celkem - 13 11 19 9 6 5 96

v tom:

garsoniéry - - - - - - - 1

jednopokojové vč. dvougarsoniér - 2 3 5 1 2 1 30

dvoupokojové - 2 7 12 2 2 3 51

třípokojové - 8 1 2 4 2 1 13

čtyřpokojové - 1 - - 2 - - 1

pětipokojové - - - - - - - -

průměrná hodnota bytu (tis.Kč) - 1 074,2 745,5 755,8 511,1 908,3 830,0 825,0

průměrná užitková plocha bytu (m
2
) - 96,1 70,1 54,2 132,8 88,8 89,8 54,6

průměrná obytná plocha bytu (m
2
) - 67,1 40,5 38,1 68,2 52,2 49,0 46,5

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 59

Tab. E10: Základní charakteristika dokončených bytů v okrese Praha-východ 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 239 263 347 372 399 539 664 1 042

byty celkem 261 276 379 398 438 572 688 1 077

v tom:

garsoniéry 3 - - - 2 - 4 8

jednopokojové vč. dvougarsoniér 4 3 6 2 7 6 5 10

dvoupokojové 12 20 20 19 29 21 19 31

třípokojové 29 31 72 47 55 61 91 176

čtyřpokojové 76 75 94 96 123 177 227 350

pětipokojové 137 147 187 234 222 307 342 502

průměrná hodnota bytu (tis.Kč) 2 533,2 2 972,6 3 089,4 2 957,6 2 772,3 3 001,0 3 129,6 2 947,8

průměrná plocha stav.pozemku (m
2
) 1 032,4 1 152,5 1 079,3 1 007,7 1 033,1 967,2 959,2 864,7

průměrná zastavěná plocha (m
2
) 153,6 166,0 170,5 155,8 152,9 144,1 139,6 133,4

průměrná užitková plocha bytu (m
2
) 764,9 182,6 170,3 167,6 163,0 162,5 165,4 156,1

průměrná obytná plocha bytu (m
2
) 110,6 121,3 115,1 116,6 106,1 107,0 101,7 96,4

domy celkem 8 2 3 - 2 6 5 16

byty celkem 34 20 50 - 32 120 53 494

v tom:

garsoniéry 2 5 30 - - - - 59

jednopokojové vč. dvougarsoniér 24 13 11 - - 50 39 189

dvoupokojové 2 2 5 - - 25 10 175

třípokojové 6 - 2 - 8 36 4 66

čtyřpokojové - - 2 - 24 9 - 5

pětipokojové - - - - - - - -

průměrný počet podlaží domu 2,3 2,0 3,7 - 5,0 3,3 3,2 4,0

průměrná hodnota bytu (tis.Kč) 965,3 690,0 1 434,3 - 1 287,5 1 051,7 1 075,3 800,9

průměrná plocha stav.pozemku (m
2
) 291,9 1 138,0 816,3 - 441,0 724,3 933,4 1 350,4

průměrná zastavěná plocha (m
2
) 158,8 290,0 500,7 - 441,0 701,8 288,6 696,5

průměrná užitková plocha bytu (m
2
) 57,9 31,3 49,8 - 91,3 82,2 63,5 74,2

průměrná obytná plocha bytu (m
2
) 33,6 23,0 38,7 - 70,5 52,6 33,8 39,3

domy celkem 52 52 60 46 45 46 27 41

byty celkem 54 52 62 49 48 51 29 45

v tom:

garsoniéry - - 1 1 2 - 1 -

jednopokojové vč. dvougarsoniér 3 3 5 1 7 3 3 3

dvoupokojové 8 9 13 15 11 11 7 11

třípokojové 16 30 23 19 20 27 13 23

čtyřpokojové 17 5 10 10 6 9 5 7

pětipokojové 10 5 10 3 2 1 - 1

průměrná hodnota bytu (tis.Kč) 929,5 891,0 1 101,7 1 044,9 940,2 828,6 932,1 1 004,2

průměrná užitková plocha bytu (m
2
) 112,1 94,0 97,2 90,3 87,2 95,1 87,7 96,7

průměrná obytná plocha bytu (m
2
) 70,4 65,9 71,5 68,7 58,0 64,6 57,8 63,7

domy celkem 10 6 1 3 8 7 11 11

byty celkem 19 23 1 4 18 10 49 42

v tom:

garsoniéry - 1 - 2 3 - - 3

jednopokojové vč. dvougarsoniér - 2 - - 9 - 16 9

dvoupokojové 11 6 - - 2 5 12 1

třípokojové 8 13 1 2 3 2 14 27

čtyřpokojové - 1 - - - 3 3 2

pětipokojové - - - - 1 - 4 -

průměrná hodnota bytu (tis.Kč) 1 017,7 861,9 810,0 307,5 1 369,4 945,0 682,4 1 967,3

průměrná užitková plocha bytu (m
2
) 86,9 84,5 90,0 54,0 62,4 80,6 83,1 57,0

průměrná obytná plocha bytu (m
2
) 52,5 57,1 72,0 42,5 47,9 59,2 64,2 42,2

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 60

Tab. E11: Základní charakteristika dokončených bytů v okrese Praha-západ 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 289 394 450 398 348 492 578 772

byty celkem 304 415 483 425 368 520 599 787

v tom:

garsoniéry 1 1 1 2 4 1 4 2

jednopokojové vč. dvougarsoniér 2 2 4 5 5 4 5 2

dvoupokojové 9 18 20 11 14 15 17 17

třípokojové 33 34 47 38 41 50 81 93

čtyřpokojové 96 100 88 92 77 129 174 177

pětipokojové 163 260 323 277 227 321 318 496

průměrná hodnota bytu (tis.Kč) 3 818,9 3 759,5 3 768,5 4 011,1 3 341,6 3 900,5 3 518,7 3 909,3

průměrná plocha stav.pozemku (m
2
) 924,0 898,8 957,4 1 058,4 1 108,7 896,0 920,3 825,3

průměrná zastavěná plocha (m
2
) 174,4 156,5 159,3 167,8 162,1 155,4 145,3 133,5

průměrná užitková plocha bytu (m
2
) 656,7 185,2 180,3 185,7 173,2 174,5 168,5 162,7

průměrná obytná plocha bytu (m
2
) 110,5 116,9 117,3 123,1 119,2 118,1 109,3 117,7

domy celkem - 5 3 6 2 1 16 40

byty celkem - 64 84 140 22 27 295 635

v tom:

garsoniéry - 8 60 5 2 - 11 113

jednopokojové vč. dvougarsoniér - 8 18 61 3 12 48 208

dvoupokojové - 38 - 69 9 12 106 115

třípokojové - 2 6 4 8 3 101 164

čtyřpokojové - 8 - - - - 25 26

pětipokojové - - - 1 - - 4 9

průměrný počet podlaží domu - 4,2 3,3 3,2 3,5 3,0 3,6 3,7

průměrná hodnota bytu (tis.Kč) - 2 375,0 869,0 1 985,7 1 363,6 1 555,6 1 399,0 1 395,1

průměrná plocha stav.pozemku (m
2
) - 2 139,2 1 934,7 1 401,5 772,5 9 928,0 3 163,4 2 405,2

průměrná zastavěná plocha (m
2
) - 308,6 437,0 491,2 401,5 486,0 766,8 433,8

průměrná užitková plocha bytu (m
2
) - 77,2 38,8 48,7 62,8 44,1 76,6 59,3

průměrná obytná plocha bytu (m
2
) - 59,9 27,6 36,4 32,9 40,6 54,5 45,0

domy celkem 18 27 30 30 29 33 40 40

byty celkem 18 27 30 31 29 34 41 44

v tom:

garsoniéry - - - - 1 1 - 1

jednopokojové vč. dvougarsoniér - - 3 3 3 1 4 -

dvoupokojové 5 8 2 6 3 6 10 10

třípokojové 5 10 10 15 9 18 16 21

čtyřpokojové 6 8 9 2 10 5 7 8

pětipokojové 2 1 6 5 3 3 4 4

průměrná hodnota bytu (tis.Kč) 1 348,9 992,6 1 265,7 1 138,7 1 212,7 1 188,5 1 071,6 1 191,4

průměrná užitková plocha bytu (m
2
) 108,6 97,5 107,6 87,4 109,6 100,3 101,2 109,7

průměrná obytná plocha bytu (m
2
) 76,0 66,3 75,8 61,5 77,4 72,1 68,4 77,2

domy celkem 2 2 10 4 12 12 7 9

byty celkem 4 5 26 8 28 21 19 20

v tom:

garsoniéry - - - - 2 - 4 2

jednopokojové vč. dvougarsoniér 1 2 4 3 5 3 1 2

dvoupokojové - 1 11 2 16 7 1 5

třípokojové 2 1 10 3 4 5 5 3

čtyřpokojové 1 1 1 - 1 6 8 6

pětipokojové - - - - - - - 2

průměrná hodnota bytu (tis.Kč) 1 000,0 1 100,0 1 538,5 1 500,0 1 111,4 1 647,6 1 049,4 1 227,5

průměrná užitková plocha bytu (m
2
) 64,5 61,8 66,0 50,9 56,7 88,0 125,8 78,0

průměrná obytná plocha bytu (m
2
) 48,8 39,2 41,4 28,8 30,6 53,1 69,6 55,4

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 61

Tab. E12: Základní charakteristika dokončených bytů v okrese Příbram 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 70 107 103 117 115 112 133 134

byty celkem 74 118 109 121 125 121 141 139

v tom:

garsoniéry 1 1 - - 2 1 1 -

jednopokojové vč. dvougarsoniér - 1 3 2 - 1 2 3

dvoupokojové 3 3 5 5 13 11 5 7

třípokojové 13 27 26 17 17 24 38 35

čtyřpokojové 28 36 28 30 38 39 40 40

pětipokojové 29 50 47 67 55 45 55 54

průměrná hodnota bytu (tis.Kč) 1 808,8 2 169,1 2 242,0 2 409,1 2 386,0 2 552,5 2 583,3 2 420,6

průměrná plocha stav.pozemku (m
2
) 968,4 1 351,6 930,8 1 433,0 1 449,9 1 171,4 1 461,0 1 180,8

průměrná zastavěná plocha (m
2
) 145,5 155,9 144,0 153,1 144,8 142,7 143,7 133,9

průměrná užitková plocha bytu (m
2
) 2 697,7 147,8 146,7 142,3 140,0 136,2 135,5 130,5

průměrná obytná plocha bytu (m
2
) 92,2 92,9 92,0 93,7 92,0 88,6 88,9 89,1

domy celkem 5 1 2 - 2 3 - 6

byty celkem 43 6 76 - 13 22 - 31

v tom:

garsoniéry - - - - - - - -

jednopokojové vč. dvougarsoniér 3 - 34 - 3 1 - 1

dvoupokojové 12 2 34 - 4 1 - 13

třípokojové 20 3 4 - 6 14 - 12

čtyřpokojové 8 1 4 - - 4 - 5

pětipokojové - - - - - 2 - -

průměrný počet podlaží domu 4,4 4,0 6,0 - 3,5 2,7 - 3,2

průměrná hodnota bytu (tis.Kč) 987,6 1 300,0 807,5 - 1 153,8 1 159,1 - 1 225,8

průměrná plocha stav.pozemku (m
2
) 3 813,6 5 628,0 3 878,5 - 2 641,0 1 256,7 - 5 149,0

průměrná zastavěná plocha (m
2
) 257,6 147,0 588,5 - 239,0 329,0 - 252,7

průměrná užitková plocha bytu (m
2
) 66,7 90,5 40,0 - 65,5 69,3 - 64,4

průměrná obytná plocha bytu (m
2
) 44,1 49,3 35,4 - 47,7 52,6 - 41,9

domy celkem 45 42 33 51 34 39 41 30

byty celkem 46 43 33 54 34 41 42 32

v tom:

garsoniéry 2 - - 1 - - - 1

jednopokojové vč. dvougarsoniér 5 2 - 2 - - 3 1

dvoupokojové 5 11 3 8 4 9 8 7

třípokojové 20 16 22 25 19 21 21 11

čtyřpokojové 8 10 5 14 8 9 8 5

pětipokojové 6 4 3 4 3 2 2 7

průměrná hodnota bytu (tis.Kč) 817,5 814,1 903,9 916,2 1 003,7 881,0 1 160,0 989,9

průměrná užitková plocha bytu (m
2
) 99,2 99,0 97,0 97,8 100,9 99,2 96,3 102,3

průměrná obytná plocha bytu (m
2
) 61,1 69,0 63,2 64,4 71,6 70,9 69,6 71,9

domy celkem 10 9 6 23 11 4 2 4

byty celkem 32 31 16 76 23 5 8 4

v tom:

garsoniéry - - 4 23 - - - -

jednopokojové vč. dvougarsoniér 22 11 1 28 3 - - -

dvoupokojové 7 12 4 13 12 2 6 1

třípokojové 2 2 7 7 5 2 2 1

čtyřpokojové 1 6 - 5 3 1 - 1

pětipokojové - - - - - - - 1

průměrná hodnota bytu (tis.Kč) 755,6 824,5 940,6 635,5 1 006,1 561,8 625,0 1 375,0

průměrná užitková plocha bytu (m
2
) 36,9 56,6 56,8 45,6 70,7 105,2 68,6 89,5

průměrná obytná plocha bytu (m
2
) 28,7 44,4 41,9 33,3 50,2 71,8 45,1 68,3

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

rodinné domy

bytové domy

 62

Tab. E13: Základní charakteristika dokončených bytů v okrese Rakovník 1997 - 2004

1997 1998 1999 2000 2001 2002 2003 2004

domy celkem 31 30 28 41 39 32 69 47

byty celkem 35 34 31 45 41 35 69 50

v tom:

garsoniéry - - 1 - - - - -

jednopokojové vč. dvougarsoniér - 1 - - 1 - - -

dvoupokojové 3 2 - 6 1 3 9 3

třípokojové 11 6 4 11 10 8 6 7

čtyřpokojové 14 12 9 9 8 10 12 15

pětipokojové 7 13 17 19 21 14 42 25

průměrná hodnota bytu (tis.Kč) 1 952,2 2 305,0 2 629,4 2 265,4 2 565,9 2 830,7 2 763,8 3 058,5

průměrná plocha stav.pozemku (m
2
) 966,0 797,0 930,7 976,8 1 136,9 1 220,3 995,7 917,8

průměrná zastavěná plocha (m
2
) 129,1 127,7 145,5 130,1 135,3 142,4 135,4 131,0

průměrná užitková plocha bytu (m
2
) 5 703,7 136,6 184,5 139,5 136,6 144,8 137,4 166,3

průměrná obytná plocha bytu (m
2
) 95,3 92,3 118,8 93,0 91,2 95,4 92,9 100,3

domy celkem 2 3 - - - - 2 1

byty celkem 28 40 - - - - 14 16

v tom:

garsoniéry - 4 - - - - - 2

jednopokojové vč. dvougarsoniér - 18 - - - - 6 -

dvoupokojové 28 12 - - - - 8 10

třípokojové - 6 - - - - - 2

čtyřpokojové - - - - - - - 2

pětipokojové - - - - - - - -

průměrný počet podlaží domu 4,0 4,7 - - - - 3,0 5,0

průměrná hodnota bytu (tis.Kč) 767,9 977,5 - - - - 1 357,1 1 468,8

průměrná plocha stav.pozemku (m
2
) 370,0 289,7 - - - - 1 051,0 335,0

průměrná zastavěná plocha (m
2
) 304,0 256,3 - - - - 172,5 335,0

průměrná užitková plocha bytu (m
2
) 52,2 58,9 - - - - 53,9 51,7

průměrná obytná plocha bytu (m
2
) 45,8 45,7 - - - - 44,5 36,3

domy celkem 8 12 13 14 9 5 6 8

byty celkem 8 13 16 15 9 5 7 8

v tom:

garsoniéry - - - - - - - -

jednopokojové vč. dvougarsoniér - 1 - - - - - -

dvoupokojové 1 3 1 1 2 1 2 1

třípokojové 6 4 7 10 4 3 2 2

čtyřpokojové - 5 7 2 3 1 1 5

pětipokojové 1 - 1 2 - - 2 -

průměrná hodnota bytu (tis.Kč) 613,8 746,2 781,3 836,7 927,8 740,0 1 214,3 962,5

průměrná užitková plocha bytu (m
2
) 93,9 73,9 128,1 90,3 94,4 77,2 93,9 104,6

průměrná obytná plocha bytu (m
2
) 61,9 53,1 95,1 61,4 65,8 56,0 78,3 73,0

domy celkem 6 10 8 2 2 1 - 1

byty celkem 19 32 13 2 2 1 - 1

v tom:

garsoniéry - - - - - - - -

jednopokojové vč. dvougarsoniér - 1 - - 1 - - -

dvoupokojové 15 29 6 1 1 - - -

třípokojové 4 2 4 - - - - -

čtyřpokojové - - 3 1 - 1 - 1

pětipokojové - - - - - - - -

průměrná hodnota bytu (tis.Kč) 642,1 540,6 734,6 950,0 800,0 750,0 - 1 000,0

průměrná užitková plocha bytu (m
2
) 57,8 50,6 93,1 111,5 73,0 145,0 - 111,0

průměrná obytná plocha bytu (m
2
) 35,2 35,1 56,9 86,0 57,0 104,0 - 86,0

rodinné domy

bytové domy

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

 63

Tab. F: Dokončené byty podle druhu budovy ve správ. obvodech obcí s rozš.působn. 1997-2004

1997 1998 1999 2000 2001 2002 2003 2004

Kraj celkem 1 255 1 520 1 844 1 939 1 962 2 306 2 649 3 376

v tom správní obvody:
Benešov 70 110 75 128 125 113 124 156
Beroun 49 52 66 56 78 101 109 112
Brandýs n.Lab.-St.Bol. 131 120 206 208 277 350 413 710
Čáslav 17 19 22 28 25 29 45 25
Černošice 304 415 482 423 368 519 598 787
Český Brod 7 11 25 32 30 37 30 44
Dobříš 26 45 48 54 48 46 47 58
Hořovice 24 20 34 26 47 30 29 42
Kladno 44 39 87 83 131 142 183 166
Kolín 48 56 46 60 44 81 43 74
Kralupy nad Vltavou 17 29 25 24 10 19 22 37
Kutná Hora 40 46 64 57 51 57 83 60
Lysá nad Labem 10 15 22 18 26 22 27 28
Mělník 18 16 44 33 56 29 96 80
Mladá Boleslav 80 86 137 150 141 174 171 208
Mnichovo Hradiště 19 15 14 22 27 38 30 44
Neratovice 21 30 15 39 37 33 45 59
Nymburk 19 36 41 27 37 24 40 37
Poděbrady 32 27 39 47 33 36 22 24
Příbram 31 50 53 53 51 54 65 60
Rakovník 35 32 29 44 38 32 36 41
Říčany 144 161 189 199 171 239 293 385
Sedlčany 21 32 10 18 36 24 31 28
Slaný 19 16 22 38 26 39 29 42

Vlašim 18 21 32 55 35 33 33 36
Votice 11 21 17 17 14 5 5 33

Kraj celkem 408 289 636 216 263 428 1 032 1 658

v tom správní obvody:
Benešov 90 14 30 - 75 - - 9
Beroun - - - - - 32 - 184
Brandýs n.Lab.-St.Bol. 30 6 46 - 32 120 23 446
Čáslav 40 24 42 14 - 54 - -
Černošice - 64 84 140 22 27 295 635
Český Brod - - - - - 17 - 36
Dobříš 16 - 8 - - 4 - 26
Hořovice - - - - - - - 36
Kladno - - 234 - - - - 7
Kolín 30 - 10 28 - 42 - -

Kralupy nad Vltavou - 57 - - - - 6 -
Kutná Hora 76 - - - 31 78 - 29
Lysá nad Labem - - - 6 - - - -
Mělník - - - - 4 4 18 22
Mladá Boleslav 67 35 62 28 69 18 616 17
Mnichovo Hradiště - - - - - 6 - -
Neratovice - - - - - 8 - -
Nymburk - 6 - - - - - 93
Poděbrady - - 48 - 17 - 30 49
Příbram - - 68 - 4 18 - 5
Rakovník 28 40 - - - - 14 16
Říčany 4 14 4 - - - 30 48
Sedlčany 27 6 - - 9 - - -
Slaný - 23 - - - - - -
Vlašim - - - - - - - -

Votice - - - - - - - -

rodinné domy

bytové domy

 64

1997 1998 1999 2000 2001 2002 2003 2004

Kraj celkem 334 336 384 386 348 365 332 319

v tom správní obvody:
Benešov 13 20 11 12 21 20 22 23
Beroun 19 30 9 23 28 13 20 12
Brandýs n.Lab.-St.Bol. 32 39 37 41 39 44 29 39
Čáslav 28 7 22 11 15 22 14 24
Černošice 18 27 29 31 29 34 41 43
Český Brod 9 7 11 22 6 4 4 1
Dobříš 18 8 9 16 12 9 14 7
Hořovice 2 14 14 9 6 5 7 5
Kladno 6 13 21 17 28 25 19 13
Kolín 26 20 24 14 27 24 17 6
Kralupy nad Vltavou 11 8 13 13 7 6 2 5
Kutná Hora 15 18 29 31 23 28 14 16
Lysá nad Labem 3 2 4 - - 1 3 3
Mělník 3 1 3 5 10 8 12 15
Mladá Boleslav 16 23 26 20 13 23 24 9
Mnichovo Hradiště 11 4 7 5 6 8 9 12
Neratovice 1 2 2 4 2 1 2 4
Nymburk 1 4 4 8 - 3 7 5
Poděbrady 11 16 8 10 9 13 8 8
Příbram 15 16 14 29 11 21 20 13
Rakovník 8 12 16 14 9 5 7 8
Říčany 26 13 33 13 17 22 7 9
Sedlčany 16 20 10 15 12 12 9 13
Slaný 4 6 8 10 9 8 9 13
Vlašim 16 3 15 3 8 6 10 9
Votice 6 3 5 10 1 - 2 4

Kraj celkem 223 216 169 220 201 154 129 212

v tom správní obvody:
Benešov 22 19 18 14 18 5 2 8
Beroun 43 6 12 - 2 - - 5
Brandýs n.Lab.-St.Bol. 18 23 1 4 17 8 48 42
Čáslav 12 5 - 2 6 2 - 1
Černošice 4 5 26 8 28 21 19 20
Český Brod 5 - - - 3 - 1 -
Dobříš - 6 4 - 1 3 6 4
Hořovice - - - - 14 1 - 3
Kladno 5 - 15 44 50 73 1 3
Kolín 6 22 10 16 3 1 10 8
Kralupy nad Vltavou 4 3 5 3 - 1 - 4
Kutná Hora - 12 1 7 5 6 13 2
Lysá nad Labem - 10 2 - - 2 2 94
Mělník 1 - - - - - 2 1
Mladá Boleslav 20 32 27 2 7 17 18 6
Mnichovo Hradiště 6 - - 8 - - 1 -
Neratovice 1 1 - 7 1 - - -
Nymburk - - - 7 - - - -
Poděbrady - 3 9 12 9 4 3 2
Příbram 30 23 12 72 19 2 2 -
Rakovník 19 32 13 2 2 1 - 1
Říčany 1 - - - 3 2 1 6
Sedlčany 2 2 - 4 3 - - -
Slaný - - - 7 10 4 - 2
Vlašim 24 8 12 - - 1 - -
Votice - 4 2 1 - - - -

Tab. F pokračování

nástavby, přístavby a vestavby k rodinným domům

nástavby, přístavby a vestavby k bytovým domům

 65

1997 1998 1999 2000 2001 2002 2003 2004

Kraj celkem . . 46 69 70 200 182 70

v tom správní obvody:
Benešov . . 8 11 3 5 18 34
Beroun . . - 1 1 5 5 -
Brandýs n.Lab.-St.Bol. . . 4 1 4 4 8 4
Čáslav . . - 1 - 5 48 1
Černošice . . 5 6 3 51 2 -
Český Brod . . - - 1 4 5 -
Dobříš . . - 2 1 - 1 1
Hořovice . . - - - 2 - -
Kladno . . 5 16 5 10 17 4
Kolín . . 1 2 - - 7 -
Kralupy nad Vltavou . . - - 1 1 - -
Kutná Hora . . 1 4 2 1 11 -
Lysá nad Labem . . 4 - 1 1 1 2
Mělník . . - - 1 28 1 7
Mladá Boleslav . . 8 7 1 15 11 2
Mnichovo Hradiště . . 2 3 2 7 7 -
Neratovice . . - - - - - -
Nymburk . . 1 - 1 - - -
Poděbrady . . 1 5 10 46 - 6
Příbram . . - 1 4 2 18 1
Rakovník . . 1 3 - 2 1 2
Říčany . . 1 - 15 3 - 2
Sedlčany . . - 6 13 5 - 2
Slaný . . 2 - - 3 7 -
Vlašim . . - - 1 - - -
Votice . . 2 - - - 14 2

Kraj celkem . . 94 132 237 137 160 368

v tom správní obvody:
Benešov . . 13 20 35 12 6 16
Beroun . . 2 7 61 - 1 3
Brandýs n.Lab.-St.Bol. . . 3 4 4 6 4 22
Čáslav . . - 2 2 - 40 1
Černošice . . 14 8 6 5 24 80
Český Brod . . 2 1 1 1 3 -
Dobříš . . 2 - 2 5 4 8
Hořovice . . - - 1 - 6 1
Kladno . . 2 1 8 3 18 13
Kolín . . - - 7 56 11 95
Kralupy nad Vltavou . . 27 14 4 4 1 14
Kutná Hora . . - 12 2 5 8 1
Lysá nad Labem . . - - - - - 68
Mělník . . - 1 65 - 6 16
Mladá Boleslav . . 7 8 5 4 10 7
Mnichovo Hradiště . . - - - - 2 7
Neratovice . . 1 1 - 1 - -
Nymburk . . - - 4 - 2 2
Poděbrady . . 6 - 3 6 4 1
Příbram . . 1 14 - 2 1 2
Rakovník . . 5 3 7 8 1 1
Říčany . . 5 14 9 1 - 3
Sedlčany . . 1 18 1 6 5 4
Slaný . . 3 4 4 9 2 1
Vlašim . . - - 6 3 1 2
Votice . . - - - - - -

Tab. F dokončení

nebytové stavby, budovy

stavebně upravené nebytové prostory

 66

Tab. G: Dokončené byty celkem a na 1000 obyvatel podle obcí 1997 - 2004 *)

celkem

na 1000
obyvatel

ročně
celkem

na 1000
obyvatel

ročně

Nespeky 28 7,8

BENEŠOV 454 3,5 Netvořice 15 1,7
Bernartice 4 2,2 Neustupov 2 0,5
Bílkovice 3 1,9 Neveklov 60 3,2
Blažejovice 1 1,3 Olbramovice 22 2,5
Borovnice 1 1,3 Ostrov 1 2,6
Bukovany 18 3,8 Ostředek 5 2,0
BYSTŘICE 181 5,8 Pavlovice 5 3,9
Ctiboř 1 1,1 Petroupim 5 2,1
Čakov 4 4,6 Popovice 4 1,9
Čechtice 54 4,7 Poříčí nad Sázavou 47 6,0
Čerčany 66 3,2 Postupice 18 2,0
Červený Újezd 3 1,2 Pravonín 6 1,4
Český Šternberk 4 3,4 Přestavlky u Čerčan 4 2,0
Čtyřkoly 52 23,9 Psáře 5 5,0
Divišov 76 7,2 Pyšely 58 6,1
Dolní Kralovice 18 2,5 Rabyně 21 11,6
Drahňovice 2 4,1 Radošovice 3 1,2
Heřmaničky 16 3,0 Rataje 3 2,0
Hulice 5 2,1 Rataje nad Sázavou 1 0,2
Hvězdonice 8 3,2 Ratměřice 5 2,1
Chářovice 4 3,1 Řimovice 11 7,4
Chlístov 18 9,8 SÁZAVA 84 2,8
Chmelná 3 3,4 SEDLEC-PRČICE 57 2,4
Chocerady 22 2,8 Slověnice 2 6,4
Chotýšany 19 5,2 Smilkov 4 1,8
Chrášťany 4 2,7 Snět 1 1,1
Jankov 11 1,5 Soběhrdy 7 3,1
Javorník 3 2,8 Soutice 10 5,5
Ješetice 1 1,0 Stranný 2 2,2
Kamberk 3 2,2 Strojetice 4 3,9
Keblov 7 4,3 Struhařov 15 3,0
Kondrac 18 4,8 Střezimíř 5 1,8
Kozmice 5 2,7 Studený 1 1,2
Krhanice 34 5,4 Tehov 2 0,9
Krňany 12 4,6 Teplýšovice 13 4,2
Křečovice 14 2,4 Tichonice 4 2,4
Křivsoudov 6 1,9 Tisem 4 2,7
Kuňovice 1 1,6 Tomice 2 1,9
Lešany 16 3,6 Trhový Štěpánov 22 2,2
Libež 7 5,5 Třebešice 6 10,1
Litichovice 3 7,1 TÝNEC NAD SÁZAVOU 142 3,4
Loket 6 1,3 Úžice 1 0,2
Louňovice pod Blaníkem 12 2,1 Václavice 10 2,8
Lštění 16 6,8 Veliš 4 1,6
Maršovice 18 3,3 VLAŠIM 139 1,4
Mezno 5 1,7 Vodslivy 2 2,6
Miličín 6 0,8 Vojkov 10 2,6
Miřetice 9 7,1 VOTICE 76 2,1
Mnichovice 3 1,6 Vracovice 4 1,3
Mrač 18 3,5 Vranov 17 7,3
Načeradec 11 1,3 Vrchotovy Janovice 11 1,6
Nemíž 1 3,4 Všechlapy 4 6,6

Benešov

*) - v letech 1997 a 1998 nejsou započítány byty dokončené v domech s pečovatelskou službou, domovech-penzionech, v nebytových stavbách a byty

získané stavebními úpravami nebytových prostor

okres
obec

počet dokončených
bytů v období 1997-2004

obec

počet dokončených
bytů v období 1997-2004

 67

celkem

na 1000
obyvatel

ročně
celkem

na 1000
obyvatel

ročně

Vysoký Újezd 3 2,2 Osov 5 1,8
Zdislavice 4 1,0 Otročiněves 4 1,1
Zvěstov 2 0,6 Podbrdy 12 9,7

Podluhy 10 2,1

Bavoryně 1 0,7 Praskolesy 5 0,8
BEROUN 393 2,8 Rpety 8 2,3
Běštín 6 2,7 Skřipel 2 2,1
Broumy 9 1,4 Skuhrov 15 5,5
Březová 4 2,1 Srbsko 9 2,5
Bubovice 6 3,1 Stašov 4 1,5
Bykoš 1 0,6 Suchomasty 2 0,5
Bzová 2 0,6 Svatá 4 1,3
Cerhovice 15 2,0 Svatý Jan pod Skalou 2 2,2
Drozdov 14 2,8 Svinaře 12 5,3
Felbabka 3 1,7 Tetín 3 0,5
Hlásná Třebaň 42 10,9 Tlustice 13 2,0
HOŘOVICE 80 1,6 Tmaň 112 16,6
HOSTOMICE 27 2,2 Točník 3 1,6
Hředle 6 2,4 Trubín 13 8,0
Hudlice 10 1,1 Trubská 1 1,0
Hvozdec 2 1,2 Újezd 4 0,9
Hýskov 29 3,0 Velký Chlumec 10 3,6
Chaloupky 15 4,9 Vižina 14 8,6
Chlustina 4 2,6 Vráž 21 3,1
Chodouň 6 1,5 Všeradice 4 1,2
Chrustenice 53 10,7 Vysoký Újezd 11 2,7
Chyňava 33 2,8 Zadní Třebaň 15 3,4
Jivina 2 1,4 Zaječov 15 1,4
Karlštejn 11 1,8 Záluží 4 1,1
Komárov 12 0,6 ZDICE 74 2,4
Koněprusy 1 0,7 ŽEBRÁK 87 5,9
Korno 6 8,2 Železná 5 2,9
Kotopeky 4 1,8

Králův Dvůr 126 2,9 Běleč 6 2,6
Kublov 9 2,0 Běloky 6 6,0
Lážovice 1 1,6 Beřovice 1 0,5
Lhotka 7 3,1 Bílichov 5 4,8
Libomyšl 2 0,5 Blevice 2 0,9
Liteň 11 1,4 Brandýsek 13 1,0
Loděnice 20 1,6 Braškov 32 4,6
Lochovice 7 0,8 Bratronice 12 2,0
Lužce 6 7,7 BUŠTĚHRAD 37 2,0
Malá Víska 1 1,4 Cvrčovice 18 4,0
Málkov 1 1,4 Černuc 3 0,4
Mezouň 15 4,6 Doksy 38 4,4
Mořina 8 1,7 Dolany 8 5,5
Mořinka 1 1,1 Drnek 2 1,6
Nenačovice 17 12,7 Družec 24 3,6
Nesvačily 2 2,4 Dřetovice 13 4,2
Neumětely 11 2,7 Dřínov 1 0,5
Nižbor 19 1,6 Hobšovice 3 1,2
Nový Jáchymov 24 5,7 Horní Bezděkov 47 13,7
Olešná 3 0,9 Hořešovičky 1 1,1
Osek 5 0,8 Hospozín 3 0,7

Beroun

Kladno

*) v letech 1997 a 1998 nejsou započítány byty dokončené v domech s pečovatelskou službou, domovech-penzionech, v nebytových stavbách a byty

získané stavebními úpravami nebytových prostor

Tab. G pokračování

okres
obec

počet dokončených
bytů v období 1997-2004

okres
obec

počet dokončených
bytů v období 1997-2004

 68

celkem

na 1000
obyvatel

ročně
celkem

na 1000
obyvatel

ročně

Hostouň 17 2,3 Tuřany 9 2,4
Hradečno 6 1,7 Uhy 1 0,3
Hrdlív 3 1,0 UNHOŠŤ 68 2,4
Hřebeč 60 6,2 Velká Dobrá 115 13,3
Chržín 1 0,6 Velké Přítočno 14 2,3
Jedomělice 3 1,1 VELVARY 12 0,5
Jemníky 7 4,5 Vinařice 6 0,4
Kačice 22 2,4 Vraný 4 0,7
Kamenné Žehrovice 20 1,6 Vrbičany 1 0,7
Kamenný Most 1 0,3 Zákolany 6 1,5
KLADNO 473 0,8 Zichovec 2 3,4
Klobuky 5 0,6 Zlonice 11 0,6
Kmetiněves 2 0,9 Zvoleněves 3 0,5
Knovíz 14 3,5 Žilina 18 3,2
Koleč 5 1,1 Žižice 14 3,4
Královice 1 1,0

Kutrovice 3 3,9 Barchovice 3 1,9
Kvílice 1 1,6 Bečváry 9 1,1
Kyšice 9 2,0 Bělušice 1 0,5
Ledce 6 1,6 Břežany I 6 2,6
Lhota 10 2,3 Břežany II 2 0,5
Libovice 6 3,3 Býchory 14 3,5
Libušín 31 1,6 Cerhenice 4 0,3
Líský 1 1,8 Černé Voděrady 9 4,0
Loucká 1 0,9 Červené Pečky 25 1,9
Makotřasy 8 3,0 ČESKÝ BROD 118 2,2
Malé Kyšice 16 8,0 Dobřichov 12 2,0
Malíkovice 1 0,4 Dolní Chvatliny 1 0,3
Neprobylice 2 2,2 Dománovice 2 1,9
Neuměřice 5 1,8 Doubravčice 39 23,9
Olovnice 3 0,9 Drahobudice 2 1,2
Otvovice 9 1,6 Grunta 2 2,9
Páleč 2 1,5 Horní Kruty 3 0,7
Pavlov 2 2,6 Hradešín 12 8,2
Pchery 8 0,6 Chrášťany 6 1,2
Pletený Újezd 6 1,9 Jestřabí Lhota 5 1,7
Plchov 1 0,7 Jevany 25 6,8
Podlešín 1 0,4 Klášterní Skalice 3 3,3
Pozdeň 6 2,0 Klučov 10 1,6
Přelíc 5 2,0 KOLÍN 408 1,7
Řisuty 1 0,4 Konárovice 24 4,4
Sazená 1 0,5 Konojedy 21 16,0
SLANÝ 185 1,5 Kořenice 12 2,6
Slatina 1 0,3 KOSTELEC NAD ČERNÝMI LESY 58 2,2
SMEČNO 28 2,0 KOUŘIM 10 0,7
Stehelčeves 3 0,8 Kozojedy 9 2,2
STOCHOV 200 4,6 Krakovany 3 0,5
Studeněves 9 3,7 Krupá 5 1,7
Svárov 45 28,6 Krychnov 3 3,7
Svinařov 19 3,9 Křečhoř 5 1,5
Třebichovice 3 0,8 Kšely 1 0,5
Třebíz 1 0,7 Libenice 2 1,0
Třebusice 2 0,6 Libodřice 5 2,3
Tuchlovice 44 2,6 Lipec 1 0,6

Kolín

*) v letech 1997 a 1998 nejsou započítány byty dokončené v domech s pečovatelskou službou, domovech-penzionech, v nebytových stavbách a byty

získané stavebními úpravami nebytových prostor

Tab. G pokračování

obec

počet dokončených
bytů v období 1997-2004

okres
obec

počet dokončených
bytů v období 1997-2004

 69

celkem

na 1000
obyvatel

ročně
celkem

na 1000
obyvatel

ročně

Malotice 5 2,3

Masojedy 3 6,5 Adamov 1 1,1
Mrzky 4 4,6 Bernardov 5 3,6
Nebovidy 20 5,2 Bílé Podolí 7 1,5
Němčice 6 2,7 Bohdaneč 9 2,8
Nová Ves I 19 2,2 Brambory 3 3,6
Nučice 4 1,5 Bratčice 10 3,2
Ohaře 3 1,5 Církvice 64 6,9
Oleška 9 1,3 ČÁSLAV 395 5,0
Ovčáry 11 2,1 Čejkovice 1 3,6
Pašinka 5 2,0 Černíny 10 3,1
PEČKY 14 0,4 Červené Janovice 7 1,2
Plaňany 11 1,0 Čestín 3 0,8
Polepy 13 3,0 Dobrovítov 1 1,0
Polní Chrčice 1 0,9 Dolní Pohleď 2 2,6
Polní Voděrady 1 1,0 Drobovice 8 2,7
Poříčany 26 2,7 Hlízov 13 3,9
Prusice 1 1,9 Horka I 7 2,1
Přehvozdí 5 3,7 Horka II 5 1,6
Přistoupim 13 4,2 Horky 6 1,9
Přišimasy 45 12,9 Horušice 2 1,3
Radim 33 4,4 Hostovlice 1 0,5
Radovesnice I 8 3,1 Chabeřice 3 1,4
Radovesnice II 4 1,2 Chlístovice 7 1,2
Ratboř 6 1,4 Chotusice 8 1,6
Ratenice 3 0,8 Kácov 11 1,7
Rostoklaty 12 3,8 Kluky 9 2,6
Starý Kolín 21 1,7 Kobylnice 2 1,4
Stříbrná Skalice 35 4,6 Krchleby 7 2,3
Svojšice 3 0,7 Křesetice 17 3,5
Tismice 7 2,3 KUTNÁ HORA 315 1,8
Toušice 2 0,8 Ledečko 1 0,9
Třebovle 2 0,6 Malešov 20 2,9
Tři Dvory 15 2,2 Miskovice 50 8,2
Tuchoraz 4 1,4 Močovice 8 2,8
Tuklaty 20 3,7 Nepoměřice 2 1,2
TÝNEC NAD LABEM 25 1,7 Nové Dvory 11 1,7
Uhlířská Lhota 2 0,7 Okřesaneč 5 3,3
Veletov 2 1,1 Onomyšl 16 7,6
Velim 51 3,2 Opatovice I 9 10,9
Velký Osek 33 1,9 Paběnice 6 4,2
Veltruby 33 3,3 Pertoltice 6 4,4
Vitice 15 2,0 Petrovice I 7 2,8
Vlkančice 1 1,5 Petrovice II 3 3,5
Volárna 4 1,1 Podveky 3 1,7
Vrátkov 6 3,4 Potěhy 6 1,2
Vrbová Lhota 3 1,0 Rašovice 5 2,0
Výžerky 4 5,2 Rataje nad Sázavou 8 1,7
Vyžlovka 14 3,8 Rohozec 7 3,4
ZÁSMUKY 18 1,3 Řendějov 5 2,4
Žabonosy 5 3,1 Semtěš 5 2,3
Ždánice 4 1,6 Schořov 2 3,7
Žiželice 14 1,3 Slavošov 1 0,8

Kutná Hora

*) v letech 1997 a 1998 nejsou započítány byty dokončené v domech s pečovatelskou službou, domovech-penzionech, v nebytových stavbách a byty

získané stavebními úpravami nebytových prostor

Tab. G pokračování

obec

počet dokončených
bytů v období 1997-2004

okres
obec

počet dokončených
bytů v období 1997-2004

 70

celkem

na 1000
obyvatel

ročně
celkem

na 1000
obyvatel

ročně

Soběšín 2 1,4 Kozomín 1 0,5
Souňov 2 2,1 KRALUPY NAD VLTAVOU 213 1,5
Staňkovice 3 1,5 Křenek 2 1,2
Starkoč 1 1,1 Ledčice 5 1,1
Sudějov 3 6,3 Lhota 17 6,8
Suchdol 33 3,9 Lhotka 6 3,5
Svatý Mikuláš 14 2,4 Liběchov 7 0,9
Šebestěnice 2 2,0 Libiš 18 1,3
Štipoklasy 4 4,2 Liblice 3 0,8
Třebešice 1 0,6 Lužec nad Vltavou 1 0,1
Třebětín 1 1,0 Malý Újezd 27 4,3
Třebonín 3 3,0 Mělnické Vtelno 12 1,8
Tupadly 21 5,1 MĚLNÍK 285 1,8
UHLÍŘSKÉ JANOVICE 96 3,9 MŠENO 12 1,1
Úmonín 4 1,2 Nebužely 2 0,6
Úžice 14 3,0 Nedomice 3 1,4
Vavřinec 11 3,1 Nelahozeves 8 0,8
Vidice 4 2,3 NERATOVICE 45 0,3
Vinaře 2 1,1 Nosálov 5 4,1
Vlačice 2 0,9 Nová Ves 9 1,4
Vlastějovice 7 1,7 Obříství 47 6,4
Vlkaneč 6 1,2 Ovčáry 8 2,4
Vodranty 2 3,1 Řepín 7 1,5
Vrdy 61 2,6 Spomyšl 1 0,3
Záboří nad Labem 16 2,6 Tišice 12 1,1
Zbizuby 10 3,2 Tuhaň 23 5,3
Zbraslavice 25 2,2 Tupadly 1 1,1
Zbýšov 8 1,6 Úžice 6 1,0
ZRUČ NAD SÁZAVOU 64 1,6 Velký Borek 15 2,3
Žáky 9 3,3 VELTRUSY 83 6,6
Žehušice 10 2,2 Vidim 2 1,3
Žleby 34 3,4 Vojkovice 19 3,6

Vraňany 2 0,3

Borek 10 7,4 Všestudy 12 4,3
Býkev 6 2,3 Všetaty 28 1,8
Byšice 16 1,7 Vysoká 6 1,0
Cítov 16 2,0 Zálezlice 24 8,6
Čečelice 5 1,1 Záryby 22 4,2
Dobřeň 4 3,3 Zlončice 1 0,7
Dolní Beřkovice 11 1,1 Zlosyň 4 1,6
Dřísy 19 3,2 Želízy 2 0,6
Horní Počaply 36 3,8

Hořín 39 6,5 BAKOV NAD JIZEROU 124 3,4
Hostín 2 1,2 BĚLÁ POD BEZDĚZEM 128 3,3
Hostín u Vojkovic 2 0,8 BENÁTKY NAD JIZEROU 168 3,2
Chlumín 6 1,8 Bezno 7 1,0
Chorušice 13 3,7 Bílá Hlína 1 1,3
Chvatěruby 12 3,5 Bítouchov 4 1,8
Jeviněves 3 2,4 Boseň 10 3,4
Kadlín 1 0,9 Bradlec 143 41,3
Kly 58 7,8 Branžež 4 2,7
Kokořín 1 0,3 Brodce 9 1,1
Konětopy 7 3,4 Březina 10 3,7
KOSTELEC NAD LABEM 69 2,9 Březno 27 5,7

Mělník

Mladá Boleslav

*) v letech 1997 a 1998 nejsou započítány byty dokončené v domech s pečovatelskou službou, domovech-penzionech, v nebytových stavbách a byty

získané stavebními úpravami nebytových prostor

Tab. G pokračování

okres
obec

počet dokončených
bytů v období 1997-2004

okres
obec

počet dokončených
bytů v období 1997-2004

 71

celkem

na 1000
obyvatel

ročně
celkem

na 1000
obyvatel

ročně

Březovice 9 3,9 MNICHOVO HRADIŠTĚ 134 2,0
Bukovno 8 1,8 Mohelnice nad Jizerou 1 1,6
Ctiměřice 5 6,8 Mukařov 2 1,5
Čachovice 20 3,4 Němčice 1 0,9
Čistá 14 2,9 Nepřevázka 21 8,2
Dalovice 1 0,7 Nová Telib 11 8,9
Dlouhá Lhota 11 4,4 Nová Ves u Bakova 7 3,8
DOBROVICE 45 1,9 Obrubce 5 3,5
Dobšín 14 8,5 Obruby 5 3,1
DOLNÍ BOUSOV 86 4,7 Petkovy 9 5,6
Dolní Krupá 4 3,0 Písková Lhota 19 4,4
Dolní Slivno 2 0,8 Plazy 20 7,0
Dolní Stakory 15 10,1 Plužná 2 1,4
Domousnice 9 4,8 Prodašice 1 1,5
Doubravička 2 3,0 Předměřice nad Jizerou 12 2,5
Hlavenec 9 3,6 Ptýrov 6 4,8
Horky nad Jizerou 8 2,5 Rabakov 4 16,7
Horní Bukovina 5 3,0 Rohatsko 4 3,6
Horní Slivno 3 1,7 Rokytá 3 1,9
Hrdlořezy 10 2,4 Řepov 22 5,0
Hrušov 1 0,7 Řitonice 3 5,4
Husí Lhota 4 4,5 Sedlec 5 3,5
Charvatce 3 2,0 Semčice 3 0,8
Chocnějovice 16 5,2 Sezemice 2 2,5
Chotětov 4 0,6 Skalsko 5 1,7
Chudíř 2 1,7 Skorkov 39 13,5
Jabkenice 3 1,0 Smilovice 9 2,0
Jivina 6 1,9 Sojovice 20 6,0
Jizerní Vtelno 5 2,0 Sovínky 2 0,8
Josefův Důl 1 0,3 Strašnov 6 3,0
Katusice 5 0,8 Strážiště 6 7,9
Klášter Hradiště nad Jizerou 21 4,0 Strenice 4 3,1
Kluky 1 2,2 Sudoměř 4 6,4
Kněžmost 64 5,3 Sudovo Hlavno 3 0,9
Kobylnice 4 7,4 Sukorady 11 5,1
Kochánky 7 2,3 Tuřice 6 3,2
Kolomuty 15 10,7 Ujkovice 2 2,5
KOSMONOSY 195 6,3 Velké Všelisy 3 1,1
Kosořice 2 0,7 Veselice 1 1,2
Kostelní Hlavno 6 2,1 Vinařice 2 1,0
Kováň 1 0,9 Vinec 2 1,1
Kovanec 4 3,9 Vlkava 5 1,6
Krásná Ves 1 0,6 Vrátno 9 9,9
Krnsko 30 7,2 Všejany 7 1,5
Kropáčova Vrutice 2 0,3 Zdětín 7 2,1
Ledce 2 0,8 Žďár 31 3,3
Lhotky 3 3,2 Žerčice 2 0,8
Lipník 12 6,7 Židněves 4 2,2
Loukov 1 0,7

Loukovec 5 2,3 Běrunice 7 1,0
Luštěnice 77 7,2 Bobnice 9 1,6
Mečeříž 12 3,9 Bříství 3 1,4
MLADÁ BOLESLAV 970 2,7 Budiměřice 8 1,8

Nymburk

*) v letech 1997 a 1998 nejsou započítány byty dokončené v domech s pečovatelskou službou, domovech-penzionech, v nebytových stavbách a byty

získané stavebními úpravami nebytových prostor

Tab. G pokračování

obec

počet dokončených
bytů v období 1997-2004

okres
obec

počet dokončených
bytů v období 1997-2004

 72

celkem

na 1000
obyvatel

ročně
celkem

na 1000
obyvatel

ročně

Činěves 5 1,3 Semice 18 2,5
Dlouhopolsko 3 1,6 Senice 1 0,7
Dvory 6 1,4 Sloveč 4 0,9
Dymokury 8 1,3 Sokoleč 7 1,1
Hořátev 19 3,9 Stará Lysá 15 3,9
Hradčany 3 1,6 Starý Vestec 2 1,7
Hradištko 2 0,6 Straky 3 0,7
Hrubý Jeseník 2 0,5 Stratov 7 2,2
Chleby 1 0,4 Tatce 1 0,2
Choťánky 8 2,5 Úmyslovice 4 1,6
Chotěšice 4 1,6 Velenice 2 1,2
Choťovice 4 2,9 Velenka 1 0,5
Chrást 3 0,8 Vrbice 3 2,0
Chroustov 6 3,7 Všechlapy 5 1,1
Jíkev 2 0,8 Záhornice 2 0,7
Jiřice 6 5,6 Zvěřínek 9 5,3
Jizbice 9 3,9 Žehuň 3 0,9
Kamenné Zboží 2 0,5 Žitovlice 2 1,5
Kněžice 31 8,0

Kněžičky 3 2,1 Babice 10 4,8
Kostelní Lhota 1 0,2 Bašť 23 5,2
Kostomlátky 5 2,8 Bořanovice 58 15,4
Kostomlaty nad Labem 16 1,2 BRANDÝS N. L.-ST. BOLESLAV 358 2,9
Košík 7 2,6 Brázdim 24 5,0
Kounice 4 0,5 Březí 7 3,5
Kouty 9 4,7 Čakovičky 57 31,0
Kovanice 11 1,9 ČELÁKOVICE 306 3,8
Krchleby 5 0,9 Čestlice 14 4,3
Křečkov 7 2,5 Dobročovice 5 5,1
Křinec 28 2,6 Dobřejovice 29 6,5
Libice nad Cidlinou 14 1,3 Doubek 2 1,6
Loučeň 29 3,4 Dřevčice 9 2,4
LYSÁ NAD LABEM 117 1,8 Horoušany 73 23,5
Mcely 1 0,3 Hovorčovice 260 33,1
MĚSTEC KRÁLOVÉ 27 1,2 Hrusice 19 6,3
MILOVICE 181 5,4 Husinec 42 6,2
NYMBURK 149 1,3 Jenštejn 5 1,2
Odřepsy 5 2,2 Jirny 94 8,8
Opočnice 2 0,6 Kaliště 1 0,8
Opolany 12 1,9 Kamenice 230 10,3
Oseček 4 4,5 Káraný 30 8,3
Oskořínek 4 1,0 KLECANY 115 7,3
Ostrá 3 1,1 Klíčany 8 3,4
Pátek 13 3,2 Klokočná 4 3,3
Písková Lhota 15 4,7 Kojetice 10 2,0
Písty 8 2,9 Kostelec u Křížků 37 10,8
Pňov-Předhradí 5 1,2 Křenice 10 5,0
PODĚBRADY 423 4,0 Křížkový Újezdec 4 3,7
Podmoky 1 0,7 Kunice 70 15,5
Přerov nad Labem 28 3,4 Květnice 101 107,0
Rožďalovice 21 1,6 Lázně Toušeň 45 5,6
SADSKÁ 34 1,4 Líbeznice 66 6,3
Sány 7 2,0 Louňovice 53 17,3
Seletice 7 5,4 Máslovice 11 4,9

Praha-východ

*) v letech 1997 a 1998 nejsou započítány byty dokončené v domech s pečovatelskou službou, domovech-penzionech, v nebytových stavbách a byty

získané stavebními úpravami nebytových prostor

Tab. G pokračování

obec

počet dokončených
bytů v období 1997-2004

okres
obec

počet dokončených
bytů v období 1997-2004

 73

celkem

na 1000
obyvatel

ročně
celkem

na 1000
obyvatel

ročně

Měšice 81 10,4

Mirošovice 20 3,0 Bojanovice 3 1,0
MNICHOVICE 105 6,1 Bratřínov 6 7,0
Modletice 4 1,4 Březová-Oleško 18 6,1
Mochov 10 1,5 Buš 14 8,2
Mratín 52 11,5 Černolice 26 18,1
Mukařov 46 4,7 ČERNOŠICE 258 7,0
Nehvizdy 119 17,8 Červený Újezd 14 2,3
Nová Ves 11 6,0 Číčovice 5 2,4
Nový Vestec 20 9,0 Čisovice 18 3,2
Nupaky 121 160,9 Davle 31 3,3
ODOLENA VODA 544 15,6 Dobrovíz 6 1,6
Ondřejov 48 5,6 Dobříč 6 2,8
Panenské Břežany 27 6,7 Dobřichovice 177 8,0
Pětihosty 15 19,1 Dolany 14 2,6
Petříkov 22 8,4 Dolní Břežany 61 5,4
Podolanka 16 4,1 Drahelčice 5 1,6
Polerady 3 1,6 Holubice 4 0,8
Popovičky 20 16,3 Horoměřice 63 3,9
Postřižín 5 2,0 HOSTIVICE 981 27,0
Předboj 49 22,0 Hradištko 51 5,1
Přezletice 49 8,4 Hvozdnice 4 1,6
Radějovice 24 16,1 Choteč 7 3,0
Radonice 18 3,9 Chrášťany 13 3,1
Řehenice 27 8,2 Chýně 28 5,5
ŘÍČANY 333 3,8 Chýnice 29 15,8
Sedlec 11 7,7 Jeneč 11 1,3
Senohraby 27 3,7 Jesenice 767 39,8
Sibřina 17 4,5 JÍLOVÉ U PRAHY 86 3,2
Sluhy 11 2,2 Jíloviště 53 11,3
Sluštice 5 2,1 Jinočany 16 2,5
Strančice 55 4,8 Kamenný Přívoz 31 3,6
Struhařov 24 5,9 Karlík 41 18,7
Sulice 226 41,4 Klínec 19 6,4
Světice 43 8,0 Kněževes 22 5,2
Svojetice 35 10,9 Kosoř 37 7,0
Šestajovice 314 31,5 Kytín 18 6,8
Škvorec 33 4,5 Lety 108 17,5
Tehov 16 5,6 LIBČICE NAD VLTAVOU 35 1,3
Tehovec 6 3,5 Libeř 23 4,2
ÚVALY 176 4,7 Lichoceves 1 0,6
Veleň 31 5,0 Líšnice 25 9,1
Veliká Ves 20 10,3 Měchenice 40 8,5
Velké Popovice 144 10,2 MNÍŠEK POD BRDY 56 1,7
Větrušice 11 3,7 Nučice 17 2,3
Vodochody 28 7,8 Ohrobec 16 3,4
Všestary 50 14,4 Okoř 1 3,4
Vyšehořovice 9 2,1 Okrouhlo 9 2,4
Zápy 19 4,0 Ořech 76 15,7
Zdiby 203 22,8 Petrov 30 12,2
Zeleneč 99 8,9 Pohoří 12 9,1
Zlatá 5 8,1 Průhonice 264 17,1
Zlonín 5 2,9 Psáry 222 15,6
Zvánovice 18 7,5 Ptice 40 13,1

Praha-západ

*) v letech 1997 a 1998 nejsou započítány byty dokončené v domech s pečovatelskou službou, domovech-penzionech, v nebytových stavbách a byty

získané stavebními úpravami nebytových prostor

Tab. G pokračování

obec

počet dokončených
bytů v období 1997-2004

okres
obec

počet dokončených
bytů v období 1997-2004

 74

celkem

na 1000
obyvatel

ročně
celkem

na 1000
obyvatel

ročně

Roblín 10 7,1 Hřiměždice 13 4,3
ROZTOKY 491 10,8 Hudčice 1 0,5
RUDNÁ 339 13,9 Hvožďany 15 2,3
ŘEVNICE 35 1,5 Chotilsko 22 7,7
Řitka 56 12,0 Chrást 1 0,6
Slapy 23 4,6 Chraštice 3 1,7
Statenice 84 16,0 Jablonná 6 2,2
Středokluky 29 4,3 Jesenice 12 3,0
Svrkyně 4 2,2 Jince 14 0,8
Štěchovice 104 9,9 Kamýk nad Vltavou 33 5,2
Tachlovice 5 1,2 Klučenice 16 4,2
Trnová 18 20,6 Kňovice 7 2,8
Třebotov 34 4,3 Korkyně 4 5,4
Tuchoměřice 35 4,4 Kosova Hora 10 1,0
Tursko 21 5,4 Kotenčice 5 3,1
Úholičky 44 11,0 Koupě 2 1,5
Úhonice 36 5,3 Kozárovice 6 2,3
Únětice 17 4,4 Krásná Hora nad Vltavou 5 0,6
Velké Přílepy 91 12,1 Křepenice 4 3,0
Vestec 264 44,1 Křešín 5 6,1
Vonoklasy 25 8,3 Láz 11 2,6
Vrané nad Vltavou 30 2,1 Lazsko 8 6,5
Všenory 53 4,8 Malá Hraštice 40 7,5
Zahořany 19 14,3 Milešov 24 9,5
Zbuzany 39 7,8 Milín 53 3,2
Zlatníky-Hodkovice 13 1,8 Mokrovraty 31 6,9
Zvole 35 5,1 Nalžovice 24 5,7

Narysov 1 0,6

Bezděkov pod Třemšínem 5 4,4 Nečín 20 3,5
Bohostice 7 4,5 Nedrahovice 13 3,5
Bohutín 19 1,6 Nechvalice 24 4,9
Borotice 15 5,8 Nepomuk 2 1,3
Bratkovice 2 1,0 Nestrašovice 2 4,1
BŘEZNICE 100 3,4 Nová Ves pod Pleší 57 9,9
Buková u Příbramě 6 2,4 Nové Dvory 13 8,6
Bukovany 2 3,5 NOVÝ KNÍN 64 4,6
Čenkov 2 0,7 Občov 2 2,7
Čím 13 7,6 Obecnice 14 1,5
Daleké Dušníky 10 3,1 Obořiště 17 3,7
Dlouhá Lhota 4 1,7 Ohrazenice 11 5,9
DOBŘÍŠ 176 2,8 Osečany 7 3,2
Dolní Hbity 21 3,2 Ostrov 1 1,4
Drahenice 1 0,7 Ouběnice 7 5,1
Drahlín 17 4,2 Pečice 6 2,2
Drásov 7 2,4 Petrovice 26 2,3
Drevníky 3 1,3 Pičín 8 1,9
Drhovy 5 2,6 Počaply 1 1,3
Dubenec 1 0,4 Počepice 15 3,8
Dublovice 27 3,4 Podlesí 8 1,2
Dubno 6 2,9 Prosenická Lhota 6 1,7
Háje 2 1,0 PŘÍBRAM 216 0,8
Hluboš 11 2,7 Příčovy 3 1,5
Hlubyně 1 0,9 Radětice 3 2,8
Horčápsko 2 2,5 Radíč 4 2,3

Příbram

*) v letech 1997 a 1998 nejsou započítány byty dokončené v domech s pečovatelskou službou, domovech-penzionech, v nebytových stavbách a byty

získané stavebními úpravami nebytových prostor

Tab. G pokračování

okres
obec

počet dokončených
bytů v období 1997-2004

obec

počet dokončených
bytů v období 1997-2004

 75

celkem

na 1000
obyvatel

ročně
celkem

na 1000
obyvatel

ročně

Rosovice 24 4,1 Kozojedy 1 1,4
ROŽMITÁL POD TŘEMŠÍNEM 123 3,5 Krakov 2 2,5
Rybníky 18 8,3 Kroučová 2 1,0
Sádek 6 3,3 Krušovice 7 1,6
SEDLČANY 106 1,7 Křivoklát 11 2,0
Sedlice 4 2,4 Lány 66 5,2
Smolotely 2 1,1 Lišany 1 0,2
Solenice 28 10,9 Lubná 14 2,4
Stará Huť 33 3,6 Lužná 11 0,8
Suchodol 2 0,9 Malinová 2 3,5
Svaté Pole 9 3,5 Městečko 6 1,9
Svatý Jan 11 2,1 Milostín 1 0,5
Svojšice 2 2,7 Milý 2 2,2
Štětkovice 4 1,7 Mšec 16 2,4
Těchařovice 1 3,7 Mšecké Žehrovice 8 2,1
Tochovice 7 1,5 Mutějovice 1 0,2
Trhové Dušníky 1 0,3 Nesuchyně 2 0,7
Třebsko 1 0,6 Nezabudice 1 1,7
Tušovice 4 4,4 NOVÉ STRAŠECÍ 111 2,7
Velká Lečice 5 3,6 Nový Dům 1 0,8
Věšín 15 3,0 Olešná 7 1,7
Višňová 5 1,1 Panoší Újezd 3 1,4
Volenice 7 2,4 Pavlíkov 8 1,0
Voznice 21 5,7 Pochvalov 1 0,5
Vrančice 1 0,9 Přerubenice 1 1,8
Vranovice 5 2,5 Příčina 2 1,5
Vševily 3 3,0 Račice 4 3,3
Vysoká u Příbramě 15 7,4 RAKOVNÍK 140 1,0
Vysoký Chlumec 16 2,5 ROZTOKY 2 0,2
Zalužany 3 1,1 Ruda 17 3,3
Zduchovice 5 2,4 Rynholec 21 3,8
Županovice 3 4,6 Řevničov 51 4,5

Senec 5 2,8

Branov 5 2,9 Senomaty 10 1,6
Břežany 2 2,2 Skryje 2 1,7
Čistá 19 2,6 Slabce 6 1,1
Děkov 1 0,7 Srbeč 5 2,1
Hořesedly 15 4,4 Sýkořice 10 3,0
Hřebečníky 3 1,4 Šanov 3 0,8
Hředle 1 0,2 Šípy 8 6,1
Hvozd 1 0,9 Třtice 6 1,9
Chrášťany 3 0,7 Velká Buková 4 2,0
Jesenice 12 0,9 Všesulov 1 1,3
Kněževes 10 1,3 Zavidov 5 2,1
Kolešovice 4 0,6 Zbečno 7 2,0
Kounov 2 0,5

Rakovník

*) v letech 1997 a 1998 nejsou započítány byty dokončené v domech s pečovatelskou službou, domovech-penzionech, v nebytových stavbách a byty

získané stavebními úpravami nebytových prostor

Tab. G dokončení

okres
obec

počet dokončených
bytů v období 1997-2004

obec

počet dokončených
bytů v období 1997-2004

 76

Tab. H: Dokončené byty v bytových domech podle obcí 1997 - 2004

obec okres

dokončené
byty v

bytových
domech

obec okres

dokončené
byty v

bytových
domech

BĚLÁ POD BEZDĚZEM Ml. Boleslav 46 Malý Újezd Mělník 4

BENÁTKY NAD JIZEROU Ml. Boleslav 34 MĚLNÍK Mělník 18

BENEŠOV Benešov 99 Milešov Příbram 9

BEROUN Beroun 184 Miskovice Kutná Hora 24

Bradlec Ml. Boleslav 14 MLADÁ BOLESLAV Ml. Boleslav 704

BRANDÝS N. L.-ST. BOLESL. Praha-východ 48 Nehvizdy Praha-východ 57

Brázdim Praha-východ 6 Neveklov Benešov 10

BŘEZNICE Příbram 68 NOVÝ KNÍN Příbram 24

BYSTŘICE Benešov 38 Nupaky Praha-východ 78

Čachovice Ml. Boleslav 13 NYMBURK Nymburk 93

ČÁSLAV Kutná Hora 156 Obořiště Příbram 4

ČELÁKOVICE Praha-východ 112 Obříství Mělník 8

ČERNOŠICE Praha-západ 5 ODOLENA VODA Praha-východ 438

ČESKÝ BROD Kolín 53 Onomyšl Kutná Hora 12

DOBROVICE Ml. Boleslav 20 PODĚBRADY Nymburk 144

Dobřichovice Praha-západ 39 Průhonice Praha-západ 26

DOBŘÍŠ Příbram 26 Přerov nad Labem Nymburk 6

Dolní Břežany Praha-západ 16 Radim Kolín 28

Horoměřice Praha-západ 20 RAKOVNÍK Rakovník 70

Hořesedly Rakovník 14 ROZTOKY Praha-západ 235

Hořín Mělník 22 ROŽMITÁL P. TŘEMŠÍNEM Příbram 18

HOŘOVICE Beroun 4 RUDNÁ Praha-západ 39

HOSTIVICE Praha-západ 475 ŘÍČANY Praha-východ 14

Hvožďany Příbram 4 SÁZAVA Benešov 48

Jesenice Praha-západ 205 SEDLČANY Příbram 33

Jesenice Rakovník 10 SLANÝ Kladno 23

Jirny Praha-východ 6 Strančice Praha-východ 4

Kamenice Praha-východ 4 Tuhaň Mělník 4

Kamýk nad Vltavou Příbram 5 TÝNEC NAD LABEM Kolín 6

KLADNO Kladno 241 TÝNEC NAD SÁZAVOU Benešov 23

Kněževes Rakovník 4 UHLÍŘSKÉ JANOVICE Kutná Hora 64

Kněžmost Ml. Boleslav 6 ÚVALY Praha-východ 20

KOLÍN Kolín 59 Velký Osek Kolín 17

KOSMONOSY Ml. Boleslav 42 Vestec Praha-západ 188

KRALUPY NAD VLTAVOU Mělník 57 Vojkovice Mělník 6

KRÁLŮV DVŮR Beroun 32 Vrdy Kutná Hora 6

KUTNÁ HORA Kutná Hora 114 Zvěřínek Nymburk 6

Květnice Praha-východ 16 ŽEBRÁK Beroun 32

Lety Praha-západ 19 Žleby Kutná Hora 12
Luštěnice Ml. Boleslav 39

 77

KARTOGRAMY

 78

 Zahájené byty na 1000 obyvatel

 3 3,5 4

minimum: Karviná 1,0
maximum: Praha-západ 14,0

 Zahájené byty na 1000 obyvatel

 2 3 4 6

1. Zahájené byty na 1000 obyvatel podle okresů a krajů 1997 – 2004 (roční průměr)

2. Dokončené byty na 1000 obyvatel podle okresů a krajů 1997 – 2004 (roční průměr)

minimum: Most 0,6
maximum: Praha-západ 9,0

 Dokončené byty na 1000 obyvatel

 2 2,5 3

 Dokončené byty na 1000 obyvatel

 1,5 2,5 3,0 4,5

 79

3. Dokončené byty na 1000 obyvatel podle správních obvodů obcí s rozšířenou působností 1997 –
2004 (roční průměr)

4. Podíl bytů dokončených v rodinných domech z celkového počtu dokončených bytů podle

správních obvodů obcí s rozšířenou působností 1997 - 2004

minimum: Čáslav 37,8
maximum: Neratovice 88,6

 Podíl bytů dokončených v rodinných domech

z celkového počtu dokončených bytů

50 60 70 80 %

minimum: Slaný 1,3
maximum: Černošice 8,8

 Dokončené byty na 1000 obyvatel

 1,5 2,5 3,5 4,5

 80

5. Průměrná obytná plocha dokončeného bytu v rodinném domě podle správních obvodů obcí
s rozšířenou působností 1997 - 2004

6. Podíl bytů v rodinných domech se čtyřmi a více pokoji podle správních obvodů obcí s rozšířenou

působností 1997 - 2004

minimum: Votice 79,1
maximum: Černošice 116,5

 Průměrná obytná plocha bytu
 dokončeného v rodinném domě

 85 90 95 100 m2

minimum: Votice 65,0
maximum: Černošice 85,0

 Podíl čtyř- a pětipokojových bytů z celkového
 počtu bytů dokončených v rodinných domech

 70 73 76 79 %

 81

7. Průměrná hodnota dokončených bytů v rodinných domech podle správních obvodů obcí
 s rozšířenou působností 1997 - 2004

8. Podíl dokončených bytů v rodinných domech bez připojení na plyn podle správních obvodů
 obcí s rozšířenou působností 1997 - 2004

minimum: Kladno 17,8
maximum: Sedlčany 82,5

 Podíl bytů dokončených v rodinných
 domech bez připojení na plyn

 30 40 50 60 %

minimum: Kutná Hora 1888 tis.Kč
maximum: Černošice 3766 tis.Kč

 Průměrná hodnota bytu
 dokončeného v rodinném domě

 2100 2300 2500 2700 tis. Kč

 82

9. Dokončené byty na 1000 obyvatel v obcích Středočeského kraje 1997 – 2004 (roční průměr)

10. Průměrná obytná plocha dokončeného bytu v rodinném domě v obcích Středočeského kraje

1997 - 2004

 Průměrná obytná plocha dokončeného
 bytu v rodinném domě

 bez bytové 85 95 105 115 m2

 výstavby

 Dokončené byty na 1000 obyvatel

 bez bytové 2,5 3,5 4,5 5,5
 výstavby

