2. Základní charakteristika území, sídelní a správní struktura

2.1 Charakteristika území

Kraj Vysočina se vyznačuje vnitrozemskou polohou po obou stranách staré zemské hranice mezi Čechami a Moravou. Je jedním z mála krajů v České republice (vedle Prahy a Středočeského kraje), který se nedotýká státní hranice ČR, i když jižní části okresů Jihlava a Třebíč zasahují do pásma podél hranice s Rakouskem. Sousedy Vysočiny jsou čtyři další kraje – Pardubický, Jihomoravský, Jihočeský a Středočeský.

Území kraje, jehož rozloha je ve srovnání s ostatními kraji mírně nadprůměrná, leží v Jevišovické pahorkatině, Javořické vrchovině, Křižanovské vrchovině, Hornosvratecké vrchovině, Železných horách, Hornosázavské pahorkatině a Křemešnické vrchovině. Všechny tyto geomorfologické celky jsou součástí Českomoravské vrchoviny, jedné z největších geomorfologických jednotek České republiky.

V nejvyšších polohách kraje se setkáváme s vysokými hřbety, sedly, kopcovitou krajinou s hlubokými údolími i úvalovitými sníženinami. Ve středních polohách kraje převládají plošiny, ploché hřbety a úvalovitá údolí. Tato krajina v nižších polohách přechází v kotliny, oddělované hřbety. Nejnižší partie kraje tvoří plošiny přerušované spíše hluboce zařezanými, kaňonovitými údolími řek.

Nejvýše ležícími částmi kraje jsou Žďárské vrchy s řadou vrcholů o nadmořské výšce nad 800 metrů (nejvyšší z nich je Devět skal s 836 m n.m.) a Jihlavské vrchy, kde se nachází vůbec nejvyšší bod kraje, Javořice (837 m n.m.) V kraji je ale ještě celá řada významných vrcholů s nadmořskou výškou nad 700 metrů. Nejnižší bod kraje se nachází v místě, kde řeka Jihlava opouští jeho území, na východním okraji okresu Třebíč.

Územím kraje Vysočina mezi povodími řek Doubrava, Sázava a Želivka z jedné strany a řek Svratka, Oslava, Jihlava, Rokytná a Moravská Dyje z druhé prochází hlavní evropské rozvodí. Vysočina je také pramennou oblastí některých známých českých a moravských řek – už jmenovaných Sázavy, Svratky, Jihlavy, Moravské Dyje. Na mnohých vodních tocích byly vybudovány přehradní nádrže, z nichž některé jsou zdrojem pitné vody celostátního významu. V první řadě je to vodní nádrž Švihov na Želivce (i když z větší části leží ve Středočeském kraji), která dodává pitnou vodu pro Prahu, dále Vír na Svratce, zdroj vody pro Brno. Další význačnou vodárenskou nádrží je Mostiště na Oslavě. Převážně energetický význam má přečerpávací vodní dílo Dalešice (nejvyšší sypaná přehradní hráz v republice), tvořené vlastní Dalešickou přehradou a vyrovnávací nádrží u Mohelna. Slouží jednak k výrobě elektrické energie ve špičce a jednak jako zdroj vody pro Jadernou elektrárnu Dukovany.

Na Vysočině vedle řek a dalších menších vodních toků a údolních přehrad můžeme nalézt také značné množství rybníků, od těch nejmenších „nebeských“
 až po skutečně rozlehlé vodní plochy jako je Velké Dářko u Žďáru nad Sázavou.

Klimatické podmínky v kraji Vysočina jsou poměrně pestré. V nižších polohách jihovýchodní části kraje převládá teplé a mírně teplé podnebí s menším množstvím srážek. Mírně teplé klima je typické pro oblasti ležící západně a severozápadně (kotliny táhnoucí se od Jemnice až k Velkému Meziříčí). Podobně je tomu i na české straně Vysočiny na horním toku Sázavy, kolem Doubravy i na středním toku Želivky, tato oblast je však bohatší na srážky.

Vyšší polohy kraje se vyznačují již mírně teplým až chladným klimatem, nejvyšší polohy ve Žďárských a Jihlavských vrších mají jednoznačně chladné podnebí (sněhová pokrývka 100-120 dnů v roce, vysoký objem srážek, výrazně kyselé půdy).

Kraj Vysočina se vyznačuje vysokým podílem zemědělské půdy a menším zastoupením všech ostatních druhů pozemků, zvláště to platí pro okresy Třebíč a Havlíčkův Brod. Ještě vyšší je ve srovnání s průměrem České republiky podíl orné půdy, zejména v třebíčském okrese.

V kraji Vysočina můžeme najít značné množství kulturních památek, zříceniny hradů, zámky, kostely i kláštery, městskou i venkovskou zástavbu... Celkový počet nemovitých i movitých kulturních památek přesahuje šest tisíc. Mezi nimi se na první místo řadí tři památky zapsané na Seznam světového a kulturního dědictví UNESCO – historické jádro Telče, poutní kostel sv. Jana Nepomuckého na Zelené hoře u Žďáru nad Sázavou a židovská obec se hřbitovem a bazilika sv. Prokopa v Třebíči. Významnými národními kulturními památkami jsou – vedle již zmíněných památek UNESCO - rodný dům Karla Havlíčka Borovského v Havlíčkově Borové, hrad Pernštejn, zámky v Jaroměřicích nad Rokytnou a Náměšti nad Oslavou a zřícenina hradu Lipnice nad Sázavou.

Městské památkové rezervace byly v kraji zřízeny tři (Jihlava, Pelhřimov a Telč) a stejný počet vesnických památkových rezervací (Dešov v třebíčském okrese, Krátká a Křižánky – obě v okrese Žďár nad Sázavou). V řadě dalších měst a obcí existují městské či vesnické památkové zóny. Krajinná památková zóna je v kraji jedna – Náměšťsko a vedle toho na území kraje (do okolí Dešova) zasahuje ještě krajinná památková zóna Vranovsko-Bítovsko.

Kraj Vysočina není chudý ani na přírodní památky a zajímavosti. Svou podstatnou částí v něm leží dvě chráněné krajinné oblasti – Žďárské vrchy a Železné hory – které zaujímají necelých devět procent rozlohy kraje. Ochranu krajinného rázu některých cenných oblastí a míst mají posílit přírodní parky, kterých se zcela nebo částečně na území kraje nachází devět o celkové výměře přes 48 000 hektarů. Nejstarší z nich – Třebíčsko – byl vyhlášen již v roce 1982 a jejich rozloha se pohybuje od 65 (Doubrava) až po 24 817 hektarů (Svratecká hornatina). Většina z nich se rozkládá v okresech Žďár nad Sázavou a Třebíč.

Největší část maloplošných chráněných území představují přírodní památky a přírodní rezervace, kterých ke konci roku 2004 na území kraje existovalo 170. Maloplošná chráněná území byla nejčastěji zřízena k ochraně lesních a lučních přírodních společenstev. Vedle toho bylo deset zvláště cenných přírodní výtvorů a lokalit v kraji prohlášeno národních přírodní památkou nebo národní přírodní rezervací.

Celé území kraje Vysočina se sice nachází v jediném geologickém celku, jeho charakter však je velice rozmanitý a pestrý. Každá z jeho oblastí má své osobité rysy a svůj vlastní půvab.

2.2 Sídelní struktura

Současná sídelní struktura je výsledkem dlouhého, celá staletí trvajícího vývoje. Značná část území kraje Vysočina byla osídlena poměrně pozdě, až v době kolonizace ve vrcholném středověku. Staršího data je osídlení především v některých okrajových oblastech kraje s příznivějšími přírodními podmínkami (např. ve východní, jihovýchodní a jižní části okresu Třebíč). V pozdější době již nová sídla vznikala jen v omezeném počtu, především v osmnáctém století byly některé obce nebo osady nově vysazeny. Naopak část starších sídel v dalších staletích zanikla, ať už v důsledku válečných událostí či z ekonomických důvodů.

[image: image1.wmf]Tab. 2.2.2 Sídelní struktura podle velikostních skupin obcí

počet

obcí

počet

obyvatel

počet

obcí

počet

obyvatel

počet

obcí

počet

obyvatel

počet

obcí

počet

obyvatel

Kraj Vysočina

473

70 176

189

101 077

49

92 718

18

253 182

Havlíčkův Brod

71

10 232

35

19 178

10

18 338

4

47 029

Jihlava

83

11 932

27

14 749

7

14 884

4

66 727

Pelhřimov

90

11 853

19

11 028

8

16 959

3

32 437

Třebíč

108

17 170

50

24 930

12

22 926

3

51 814

Žďár nad Sázavou

121

18 989

58

31 192

12

19 611

4

55 175

Obce s počtem obyvatel

5 000 a více

do 299

300 - 999

1 000 - 4 999

Na počátku sledovaného období (k 31. prosinci 2000) existovalo na území kraje Vysočina 730 obcí s 520 763 obyvateli, ke konci roku to bylo 729 obcí (11,7 % všech obcí v České republice) a 517 153 obyvatel. Obec Prosatín ve žďárském okrese zanikla spojením s obcí Kuřimská Nová Ves.

Osídlení v kraji Vysočina se vyznačuje v zásadě podhorským až horským charakterem, velkou rozdrobeností a z ní vyplývajícím značným počtem malých či menších obcí, osad či samot. Ke konci roku 2004 téměř dvě třetiny obcí v kraji patřily do velikostní skupiny nejmenších obcí (do 299 obyvatel). Obcí s 300 až 999 obyvateli byla více než čtvrtina, na obce a města s více než tisícem obyvatel tak nepřipadala ani desetina celkového počtu obcí.
Ve větších obcích ovšem žije většina obyvatel kraje. Města s 5 000 a více obyvateli se na jeho populaci v roce 2004 podílela 49,0 %, obce a města s 1 000 – 4 999 obyvateli 17,9 %. Podíl nejmenších obcí do 299 obyvatel činil 13,6 % a obcí s 300 až 999 obyvateli 19,5 %.

Podíl jednotlivých velikostních skupin na celkovém počtu obcí i obyvatel zůstává poměrně stabilní. Ve srovnání s rokem 2000 došlo jen k menším změnám, město Polná se dostalo do velikostní skupiny nad 5 000 obyvatel a z velikostní skupiny 300 – 999 obyvatel se dvě obce „propadly“ do nejmenší skupiny a dvě se naopak dostaly přes hranici jednoho tisíce obyvatel.

U podílu velikostních skupin obcí na celkovém počtu obyvatel je nejzajímavější výrazný nárůst u obcí do 299 obyvatel (o 0,5 procentního bodu). Podíl měst nad 5 000 obyvatel se zvýšil o 0,1 bodu, u obou zbývajících velikostních skupin došlo k poklesu, výraznějšímu u obcí s 1 000 až 4 999 obyvateli.

Absolutně se ve srovnání s rokem 2000 snížila populace pouze v nejmenších obcích do 299 obyvatel (v roce 2005 o 2,7 % méně), naopak o stejné procento přibylo obyvatelstva v obcích s 1 000 – 4 999 obyvateli. V dalších velikostních skupinách přibylo 1,3 % (obce s 300 – 999 obyvateli) a 0,4 % lidí (města s 5 000 a více obyvateli.

[image: image2.wmf]Tab. 2.2.1 Základní ukazatele sídelní struktury k 31. 12. 2004

obcí

z toho

měst

částí

obcí

ve městech

nad 10 000

obyvatel

v ostatních

městech

Kraj Vysočina

6 926

517 153

729

33

1 444

74,7

36,0

21,6

Havlíčkův Brod

1 265

94 777

120

8

331

74,9

25,6

35,4

Jihlava

1 180

108 292

121

5

198

91,8

46,0

19,0

Pelhřimov

1 290

72 277

120

8

322

56,0

37,8

25,9

Třebíč

1 519

116 840

173

6

234

76,9

33,1

20,1

Žďár nad Sázavou

1 672

124 967

195

6

359

74,7

37,0

12,3

Podíl obyvatel žijících (%)

Hustota

obyvatel

 na 1 km

2

Obyva-

telstvo

Rozloha

(km

2

)

Počet

Nejmenší obce do 299 obyvatel jsou nejvíce zastoupeny v pelhřimovském okrese (rovné tři čtvrtiny všech obcí), nejméně v okrese Havlíčkův Brod (59,2 % všech obcí). Obce s 300 až 999 obyvateli mají nejvyšší podíl v okrese Žďár nad Sázavou (29,7 %), jen o málo menší je v okresech Havlíčkův Brod a Třebíč. Podíl obcí a měst s 1 000 až 4 999 obyvateli se pohybuje mezi 6,2 % ve žďárském okrese a 5,3 % v okrese Havlíčkův Brod.

Při posuzování sídelní struktury je však třeba vzít v úvahu i počet částí obcí (částí měst i venkovských sídel). Ke konci roku 2004 byla jedna obec v kraji Vysočina tvořena v průměru dvěma částmi obce (přesně je to 1,98 části), existují ale značné místní rozdíly. Nejroztříštěnější je sídelní struktura v okresech Havlíčkův Brod a Pelhřimov, kde na jednu obec průměrně připadalo 2,76, respektive 2,68 částmi. Na opačném pólu se nachází třebíčský okres, v němž měla obec v průměru 1,35 části.

Hustota osídlení je v kraji Vysočina dosti nízká, na 1 km2 připadalo k 31. prosinci 2004 pouze 75 obyvatel. Nejvyšší hustota obyvatel byla v jihlavském okrese, především vlivem krajského města, zdaleka nejmenší pak v okrese Pelhřimov.

Ve většině obcí je však hustota osídlení pod průměrem kraje, často výrazně. V roce 2000 tomu tak bylo u 90,1 % obcí (658), roku 2004 u 89,4 % obcí (652). V tomto roce u 15 obcí nedosahovalo zalidnění ani 10 osob na kilometr čtvereční, vůbec nejnižší bylo v obci Cikháj (5 osob na km2).

Mezi obcemi s nadprůměrnou hustotou osídlení nacházíme především města a další obce s vyšším počtem obyvatel. Řadí se k nim ale i některé menší obce s malým katastrem. Nejvyšší hustotu osídlení mělo roku 2004 v kraji město Třebíč (672 obyvatel na km2). Více než šest set obyvatel na čtvereční kilometr žilo ještě ve Žďáru nad Sázavou (647), více než pět set v Jihlavě (568) a Malém Beranově (555).

Obcí se statutem města v kraji existovalo ke konci roku 2004 celkem 33, nejvíce v okrese Pelhřimov (8), nejméně na Jihlavsku (5). Jejich velikost se pohybuje od třinácti set obyvatel u Haber až po padesátitisícovou Jihlavu, většinou jsou to však města menší, jen osmnáct jich k výše uvedenému datu mělo více než pět tisíc obyvatel. Podíl městského obyvatelstva v kraji k 31. prosinci 2004 činil 57,6 %. Nejvyšší byl v jihlavském okrese, kde se projevoval vliv krajského města (65,1 %), nejmenší byl v obou největších a nejlidnatějších okresech kraje, žďárském (49,3 %) a třebíčském (53,2 %).

Část měst v kraji je velice „mladá“, sedm jich statut města získalo až po roce 1989, Svratka v okrese Žďár nad Sázavou dokonce až roku 2001. Většina městského obyvatelstva žila v městech nad 10 000 obyvatel (36,0 %), na ostatní města tak připadalo 21,6 % populace měst. Zajímavé však je, že počet obyvatel měst v námi sledovaném období neustále mírně klesal, v roce 2000 činil 58,4 %, v dalších letech se snižoval až na již zmíněných 57,6 % v roce 2004.

Na jednu obec v kraji ke konci roku 2004 připadalo v průměru 709 obyvatel, nejvíce to bylo (opět vlivem krajského města) v jihlavském okrese (895 osob), nejméně v okrese Pelhřimov (602). Průměrný počet obyvatel města činil v kraji Vysočina 9 027 osob, populace ostatních obcí čítala v průměru 315 obyvatel.

Na jednu část obce připadalo v roce 2004 v kraji Vysočina 358 obyvatel. Mezi jednotlivými okresy existovaly ale značné rozdíly, nejméně obyvatel měla část obce v průměru na Pelhřimovsku (224) a v okrese Havlíčkův Brod (286), nejvíce na Jihlavsku (547 obyvatel) a na Třebíčsku (499), tedy v okresech, kde není tak členitá sídelní struktura a kde také výsledek ovlivňují obě největší města kraje.

Průměrná výměra jedné obce v kraji k 31. prosinci 2004 byla 9,5 km2. Největší plochu obce nacházíme v okresech Havlíčkův Brod (10,5 km2) a Pelhřimov (9,8 km2), tedy v těch okresech, kde jsou obce tvořeny největším počtem částí (pokud pomineme části měst, tak téměř vždy má část obce vlastní katastr, čímž narůstá i celková výměra obce).
[image: image3.wmf]Tab. 2.3.1 Vybrané údaje o správních obvodech obcí s rozšířenou působností k 31. 12. 2004

obcí

z toho

měst

částí

obcí

v sídelním

městě

v ostatních

městech

Kraj Vysočina

6 926

517 153

729

33

1 444

75

45,7

13,0

v tom SO ORP:

Bystřice nad Pernštejnem

396

24 115

46

1

106

61

37,1

-

Havlíčkův Brod

632

51 609

56

4

139

82

47,1

15,3

Humpolec

228

16 814

25

1

66

74

64,7

-

Chotěboř

329

22 380

31

2

102

68

43,9

13,1

Jihlava

922

96 550

79

4

145

105

51,6

15,3

Moravské Budějovice

414

24 391

47

2

60

59

32,6

17,8

Náměšť nad Oslavou

221

13 876

28

1

33

63

37,1

-

Nové Město na Moravě

293

19 526

30

1

59

67

53,8

-

Pacov

235

10 068

24

1

64

43

51,0

-

Pelhřimov

827

45 395

71

6

192

55

36,2

42,1

Světlá nad Sázavou

290

20 406

32

2

89

70

34,1

29,1

Telč

291

13 581

45

1

59

47

42,8

-

Třebíč

838

76 230

93

3

133

91

50,8

7,9

Velké Meziříčí

545

38 337

74

2

121

70

30,6

12,7

Žďár nad Sázavou

464

43 875

48

2

76

94

54,6

3,5

Hustota

obyvatel

 na 1 km

2

Podíl obyvatel žijících (%)

Rozloha

(km

2

)

Obyva-

telstvo

Počet

2.3 Územně-správní vývoj

Kraj Vysočina vznikl jako správní celek k 1. lednu 2000 spojením pěti okresů, které do té doby náležely do tří původních krajů (okresy Jihlava, Třebíč a Žďár nad Sázavou do Jihomoravského kraje, okres Havlíčkův Brod do Východočeského kraje a Pelhřimov do Jihočeského). Tyto okresy samotné byly vytvořeny při reorganizaci státní správy v roce 1960 z většího počtu menších okresů, které existovaly v padesátých letech.

Po zrušení někdejších okresních úřadů byly jejich pravomoci a úkoly převedeny částečně na krajský úřad a částečně na obce s rozšířenou působností. Správních obvodů těchto obcí bylo v kraji Vysočina vymezeno celkem 15, v okrese Havlíčkův Brod tři (Havlíčkův Brod, Chotěboř, Světlá nad Sázavou), v jihlavském okrese dva (Jihlava, Telč), v pelhřimovském tři (Pelhřimov, Humpolec, Pacov), v třebíčském rovněž tři (Třebíč, Moravské Budějovice, Náměšť nad Oslavou) a v okrese Žďár nad Sázavou čtyři (Žďár nad Sázavou, Bystřice nad Pernštejnem, Nové Město na Moravě, Velké Meziříčí).

Rozloha, počet obcí i počet obyvatel správních obvodů jednotlivých obcí s rozšířenou působností byly značně rozdílné. Nejlidnatější je správní obvod Jihlava (v roce 2001 přes 96 tisíc obyvatel), který má také největší rozlohu (více než 92 tisíc hektarů). Nejméně obyvatel žije ve správním obvodě Pacov (roku 2001 to bylo jen těsně nad 10 tisíc osob), také pod něj spadá nejméně obcí (24). Naopak největší počet obcí ve sledovaném období měl správní obvod Třebíč (93). Nejmenší výměru má správní obvod Náměšť nad Oslavou (22 tisíc hektarů).

Dalším správním článkem jsou obvody pověřených obecních úřadů, kterých bylo v kraji zřízeno 26. Nejvíce jich je v okresech Havlíčkův Brod a Třebíč – po šesti, v pelhřimovském a žďárském okrese shodně pět a v okrese Jihlava existují čtyři pověřené obecní úřady. Na jeden správní obvod obce s rozšířenou působností připadají jeden až tři obvody pověřených obecních úřadů.

Významná územní změna se dotkla území kraje Vysočina k 1. lednu 2005. K tomu datu bylo k Jihomoravskému kraji převedeno celkem 25 obcí. Tato změna se týkala především okresu Žďár nad Sázavou, konkrétně obvodů obcí s rozšířenou působností Bystřice nad Pernštejnem, ze kterého přešlo do ORP Tišnov sedm obcí, a dále Velké Meziříčí, odkud bylo k Tišnovu převedeno sedmnáct obcí. Jedna obec ubyla i z třebíčského okresu, jmenovitě z ORP Náměšť nad Oslavou. Tato obec přešla pod ORP Ivančice.

Celkem se vlivem této administrativní změny snížila výměra kraje téměř o 13 000 hektarů a počet obyvatel poklesl o více než 7 000.

� Rybník bez přítoku napájený pouze srážkovou vodou.

