
Demografický, sociální a ekonomický vývoj Ústeckého kraje v letech 2000 až 2004

2. Základní charakteristika území, sídelní a správní struktura

2. 1. Charakteristika území
Ústecký kraj leží na severozápadě České republiky. Severozápadní hranice kraje je zároveň i státní hranicí
se Spolkovou republikou Německo, a to se spolkovou zemí Sasko. Na severovýchodě sousedí Ústecký kraj
s Libereckým krajem, na západě s Karlovarským a z malé části i s krajem Plzeňským a na jihovýchodě se
Středočeským krajem.

Povrch kraje je z geografického hlediska velmi rozdílný, příroda je rozmanitá a pestrá. Podél hranic
s Německem je oblast uzavřena pásmem Krušných hor, Labskými pískovci a Lužickými horami. Krušné hory
jsou velmi starým pohořím, jsou tvořeny převážně hlubinnými vyvřelinami nebo prvohorními krystalickými
břidlicemi. Na jihovýchodě kraje se rozprostírají roviny pocházející z druhohor, tzv. Česká křídová tabule, ze
kterých vystupuje historicky nejznámější hora Čech, Říp a České středohoří se svým nejvyšším vrcholem
Milešovkou. České Středohoří vzniklo sopečnou činností v období třetihor a má neopakovatelný krajinný ráz,
s množstvím kontrastů a malebných zákoutí. Nejvýše položené místo na území kraje leží na úbočí nejvyšší
hory Krušných hor, Klínovce, jehož vrchol se nachází již na území kraje Karlovarského. Jestliže pomineme
dna povrchových dolů, je nejníže položeným bodem hladina řeky Labe u Hřenska (115 m. n. m.), což je
zároveň nejníže položené místo v ČR. Největším vodním tokem na území kraje je řeka Labe, zleva se vlévá
druhý největší levostranný labský přítok Ohře a řeka Bílina. Z pravé strany se do Labe vlévá na území kraje
Ploučnice, posledním pravostranným přítokem na našem území je řeka Kamenice. V kraji jsou rovněž
prameny minerálních a termálních vod. Největší vodní plochou je Nechranická nádrž, vybudovaná na řece
Ohři v západní části kraje. Další vodní nádrže vznikají rekultivací vytěžených povrchových dolů především
v okolí Teplic a Ústí nad Labem.

Rozloha kraje je 5 335 km2, což představuje 6,8 % rozlohy České republiky. Velikostí území se kraj
v celorepublikovém srovnání řadí na sedmé místo. Zemědělská půda zaujímá více než 50 % území kraje,
lesy se rozkládají na 30 % a vodní plochy na 2 % území.

Podnebí kraje je poměrně teplé, zejména v jižní a východní části s nízkými nadmořskými výškami. V okrese
Litoměřice se vyskytuje v dlouhodobém průměru nejteplejší místo v Čechách, kde průměrná roční teplota
přesahuje 8 °C. V hornaté severní části Děčínska a na hřebenech Krušných hor jsou průměrné roční teploty
výrazně nižší, kolem 5 °C. Srážkové poměry jsou ovlivňovány značnými výškovými rozdíly na malé ploše.
Horní partie Krušných hor zachycují od severozápadu nápory vlhkého oceánského proudění a patří
k nejdeštivějším oblastem republiky. Roční průměrné srážkové úhrny se pohybují mezi 900 - 1 000 mm.
Naopak nejsušší oblastí nejen kraje, ale i celých Čech je Žatecko a oblast pod Krušnými horami, kde
v důsledku srážkového stínu roční průměry vodních srážek nedosahují ani 500 mm. Také délka a intenzita
slunečního svitu je v jednotlivých částech kraje značně rozdílná. V pánevní oblasti snižují intenzitu
slunečního svitu průmyslové exhaláty a časté mlhy. Na Milešovce v nadmořské výšce 837 m je trvání
slunečního svitu v průměru přes 1 700 hodin ročně, naproti tomu v Doksanech, v nadmořské výšce 158 m je
to méně než 1 500 hodin ročně.

Na území kraje se rozkládá národní park České Švýcarsko o rozloze 7 900 ha, který byl zřízen v roce 2000,
chráněné krajinné oblasti České Středohoří, Labské pískovce, část Kokořínska a Lužických hor. V kraji
můžeme najít 140 maloplošných chráněných území, která zaujímají plochu 3 102 ha.

Vzhledem k bohaté historii osídlení má Ústecký kraj velké množství historických památek. Z nejznámějších
lze připomenout např. románskou rotundu na Řípu, gotický kostel v Mostě, barokní zámek v Duchcově,
kláštery v Oseku a Doksanech a zámky Ploskovice a Libochovice. Litoměřice, Úštěk a Terezín byly
vyhlášeny městskými památkovými rezervacemi a Roudnice nad Labem má památkově chráněné městské
jádro. Několik vsí na Litoměřicku bylo vybráno za vesnické památkové rezervace. V oblastní galerii
v Litoměřicích jsou mimořádně hodnotné sbírky obrazů. V průběhu celého roku jsou pořádány na výstavišti
v Litoměřicích různé typy akcí. Nejznámější z nich je prodejní výstava Zahrada Čech zaměřená na
pěstitelství ovoce a zeleniny, veletrh bytového a stavebního zboží Můj dům, můj hrad atd. Z přírodních krás
jsou nejznámější národní park České Švýcarsko s Pravčickou bránou, půvabná labská cesta s Portou
Bohemicou, skalní útvary Tiských stěn a Českého Švýcarska a mnoho dalších. I sportovně založeným
návštěvníkům má Ústecký kraj co nabídnout. Je to moderní dostihové závodiště, autodrom a golfové hřiště,
vše v městě Most. Krajem prochází také několik cyklostezek, z nichž jedna má v budoucnu spojit Prahu
s Drážďany. Krušné, ale i Lužické hory nabízejí skvělé podmínky pro lyžování.

Demografický, sociální a ekonomický vývoj Ústeckého kraje v letech 2000 až 2004

2. 2. Sídelní struktura
Rozmístění obyvatelstva na určitém území je výsledkem mnohostranných, dlouhodobě probíhajících
procesů, ovlivněných přírodními, ekonomickými i společenskými podmínkami.

Také sídelní struktura Ústeckého kraje se vyvíjela v závislosti na specifických znacích této oblasti, k nimž
patřila zejména těžba nerostných surovin s navazujícím rozvojem především těžkého průmyslu a dopravy
a dále značné přesuny obyvatelstva - před začátkem 2. světové války, poválečné po roce 1945 a následné
dosidlování kraje z ostatních oblastí celé republiky.

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

Ústecký kraj 5 335 822 133 354 46 1 140 154,1 64,4 15,0
Děčín 909 133 778 52 12 192 147,2 58,9 25,8
Chomutov 935 125 104 44 5 173 133,8 83,7 2,6
Litoměřice 1 032 115 252 105 10 265 111,7 32,5 29,5
Louny 1 118 85 958 70 4 219 76,9 44,8 13,0
Most 467 116 685 26 4 75 249,8 81,3 7,4
Teplice 469 127 627 34 8 114 272,0 63,3 20,7
Ústí n. L. 404 117 729 23 3 102 291,1 79,7 4,5

Podíl obyvatel žijících (%)Hustota
obyvatel
 na 1 km2

Obyva-
telstvo

Rozloha
(km2)

Počet

Ústecký kraj se skládá z 354 obcí, z nichž 46 má statut města. Nejmenší obcí kraje dle počtu obyvatel jsou
Staňkovice v okrese Litoměřice, nejvíce obyvatel žije naopak v krajském městě Ústí nad Labem. Dle rozlohy
jsou nejmenší obcí kraje Michalovice, opět v okrese Litoměřice, a obcí, která se rozkládá na největší ploše,
je město Děčín. Na jednu obec kraje připadá v průměru 15,1 km2 a 2 322 osob.

Od roku 2000 do roku 2004 na území kraje neproběhla žádná změna v souboru obcí, ani žádná obec
nezískala statut města. Ve sledovaném období ale vznikaly i zanikaly části obcí, a to s platností od
1. 1. 2001 vznikly dvě nové části obce v Litvínově – Růžodol a Dolní Litvínov, s platností od 1. 1. 2002
v obci Radonice v okrese Chomutov vznikla nová část Sedlec u Radonic, od 1. 4. 2004 se v témže okrese
v obci Domašín vydělila část Nová Víska, od 1. 1. 2003 ve městě Děčíně vznikla nová část Děčín XXIX –
Hoštice nad Labem. 26. 5. 2004 došlo ve městě Most k zániku dvou částí obce, a to Kopist a Třebušic
a hned následující den tři části vznikly, Rudolice, Souš a Starý Most.

Při porovnání podílu městského obyvatelstva v roce 2000 a 2004 je vhodnější použít porovnání roku 2004
se stavem obyvatelstva ve městech k datu sčítání lidu, domů a bytů, které se konalo 1. 3. 2001, protože na
základě cenzu byla data o obyvatelstvu zpětně bilancována k 1. 1. 2001, ale pouze pro vyšší územní celky
a ne pro jednotlivé obce. V roce 2004 žilo ve městech Ústeckého kraje 79,3 % obyvatelstva, proti stavu
k 1. 3. 2001 se tento podíl snížil o více než polovinu procentního bodu. Ve sledovaném období se snížil podíl
městského obyvatelstva také ve všech okresech kraje, nejvíce v okrese Ústí nad Labem a Litoměřice.
Tendence snižování podílu městského obyvatelstva se také projevila v České republice jako celku, i když
v menší míře.

Na rozdíl od České republiky se ve sledovaném období v Ústeckém kraji zvětšila průměrná velikost obce,
která udává průměrný počet obyvatel žijících v jedné obci. Tento ukazatel je v Ústeckém kraji přímo závislý
na přírůstku obyvatel, protože v tomto období žádná nová obec nevznikla ani nezanikla, a proto je také mezi
okresy kraje značná variabilita. Průměrný počet obyvatel v jednotlivých částech obcí se v kraji snížil,
nejvýrazněji v okrese Most, což bylo především způsobeno vznikem nových částí obcí. Pouze v okrese
Teplice a Litoměřice došlo ke zvýšení průměrného počtu obyvatel v částech obcí při jejich stálém počtu.

Celková výměra území Ústeckého kraje zaujímá téměř 7 % celkové rozlohy České republiky. Z okresů je
rozlohou největší okres Louny, který zabírá více než pětinu rozlohy kraje, naopak nejmenším okresem je
Ústí nad Labem, který se podílí na celkové rozloze kraje pouze necelými osmi procenty. Více než 16 %
obyvatelstva kraje žije v okrese Děčín, naopak pouze každý desátý obyvatel kraje žije v okrese Louny. Díky
této variabilitě rozlohy a počtu obyvatel je v jednotlivých okresech také značně rozdílná hustota obyvatelstva.
Celkově v kraji najdeme v roce 2004 v průměru na jednom km2 154 obyvatel, ale v okrese s největší
hustotou, v Ústí nad Labem, je na jednom km2 v průměru téměř čtyřikrát více obyvatel než v okrese
s nejmenší hustotou obyvatelstva, v Lounech. V porovnání s hustotou obyvatelstva v České republice jako
celku v Ústeckém kraji nacházíme v průměru téměř o 25 osob na jednom km2 více. V 54 obcích Ústeckého
kraje je zalidnění na 1 km2 vyšší než průměrné a v těchto obcích žije 76,5 % obyvatel kraje.

Demografický, sociální a ekonomický vývoj Ústeckého kraje v letech 2000 až 2004

Mezi největší centra kraje z pohledu počtu obyvatel patří krajské město Ústí nad Labem a většina bývalých
okresních měst, především těch, kde byla nebo je vysoká koncentrace průmyslové výroby, Most, Děčín,
Teplice a Chomutov. Pouze těchto pět sídel přesahuje hranici 50 000 obyvatel, ale v roce 2004 v těchto
městech žilo téměř 40 % obyvatel kraje.

Srovnáme-li změny ve struktuře osídlení kraje podle velikostních skupin mezi roky 2001 a 2004, došlo
v kraji především k přesunu několika obcí z nejmenší velikostní skupiny, do 199 obyvatel, do skupiny vyšší.
Tímto se také snížil podíl obyvatel v nejmenších obcích a naopak se zvýšil podíl obyvatel skupiny druhých
nejmenších obcí. Obecně došlo v kraji k nárůstu podílů obyvatel ve skupinách obcí do 5 000 obyvatel
a naopak došlo k poklesu podílů obyvatel ve skupinách obcí s 5 000 a více obyvateli. Nejvyšší úbytek
(v procentních bodech) byl zaznamenán ve velikostní skupině 5 000 až 9 999 obyvatel, což bylo způsobeno
poklesem počtu obyvatel ve městě Oseku a jeho přechodem do nižší skupiny, a ve skupině pěti největších
měst.

Tab. 2.2.2 Sídelní struktura podle velikostních skupin obcí k 31. 12. 2004

počet
obcí

počet
obyvatel

počet
obcí

počet
obyvatel

počet
obcí

počet
obyvatel

počet
obcí

počet
obyvatel

Ústecký kraj 113 20 630 152 81 809 64 132 823 25 586 871
Děčín 12 2 448 23 12 023 11 23 975 6 95 332
Chomutov 20 3 573 13 6 709 7 10 053 4 104 769
Litoměřice 39 7 228 46 23 056 16 29 123 4 55 845
Louny 21 3 576 37 19 508 9 18 136 3 44 738
Most 10 1 640 8 3 765 6 16 438 2 94 842
Teplice 7 1 429 14 10 270 8 18 442 5 97 486
Ústí n. L. 4 736 11 6 478 7 16 656 1 93 859

Obce s počtem obyvatel
5 000 a vícedo 299 300 - 999 1 000 - 4 999

Vývoj osídlení lze také hodnotit pomocí tempa změn tzv. základní urbanizace, to je podílu obyvatel žijících
v obcích s méně než 5 000 obyvateli, a střední urbanizace, kterou vyjadřuje podíl obyvatel žijících ve
městech s více než 20 000 a méně než 100 000 obyvateli. V obcích Ústeckého kraje s méně než 5 000
obyvateli narostl v roce 2004 v porovnání s rokem 2001 podíl obyvatel o více než 1 %. V České republice
jako celku je ve sledovaných letech patrný také nárůst základní urbanizace, ale výrazně nižší než v kraji.
V obcích s více než 20 000 obyvateli poklesl v Ústeckém kraji podíl žijícího obyvatelstva v roce 2004 proti
roku 2001 o více než půl procentního bodu. Toto snížení je srovnatelné s vývojem v České republice jako
celku, i když procento střední urbanizace je celkově v republice nižší než v kraji, protože v Ústeckém kraji
žádné město nedosahuje počtu 100 000 obyvatel. Naopak procento základní urbanizace je v kraji výrazně
nižší než v republice jako celku.

Prostorovou variabilitu osídlení lze také popsat charakteristikami koncentrace obyvatelstva. Obecnou
informaci a možnost srovnání v prostoru (i čase) poskytuje např. podíl obyvatelstva připadající na určitý podíl
obcí. Větší koncentrace bude tam, kde je větší podíl obyvatelstva soustředěn v menším podílu obcí,
maximální koncentrace je pak tam, kde je všechno obyvatelstvo soustředěno v jediné obci. Následující
grafická znázornění uvádí jako příklady koncentrační křivky osídlení Ústeckého kraje a České republiky
a všech okresů kraje.

Demografický, sociální a ekonomický vývoj Ústeckého kraje v letech 2000 až 2004

Z prvního obrázku je patrné,
že v České republice jako
celku je osídlení rozptýlenější
a rovnoměrnější než
v Ústeckém kraji, kde je dle
druhého znázornění dobře
patrná značná rozdílnost typu
osídlení mezi jednotlivými
okresy. V kraji lze rozeznat tři
odlišné typy osídlení.
Nejrovnoměrnější osídlení je
v okresech Litoměřice
a Louny. Na druhé straně
nejvyšší koncentrací
obyvatelstva se vyznačují
okresy Chomutov, Most a Ústí
nad Labem. Nejvyšší
koncentrace obyvatelstva, to
je nejvyšší podíl obyvatelstva
v nejnižším podílu obcí, je
podle očekávání tam, kde se
nejvíce rozvíjel průmysl, který
vytvářel velké výrobní podniky.

Tyto podniky pak tvoří
koncentrační jádra pro bydlení
svých početných
zaměstnanců. Naproti tomu
okresy Litoměřice a Louny,
s historicky rozvinutým
zemědělstvím mají osídlení
rozptýlenější a rovnoměrnější.
Ve zbývajících okresech
kraje, v Teplicích a Děčíně je
koncentrace osídlení mezi
krajními hodnotami a nejvíce
se přibližuje koncentrační
křivce osídlení celého
Ústeckého kraje.

2.3. Územně správní vývoj
Ústecký kraj jako územně správní celek byl ustanoven 1. 1. 2000 na základě 1. fáze reformy veřejné
správy jako nástupce kraje Severočeského. Odtržené okresy Severočeského kraje Česká Lípa, Jablonec
nad Nisou a Liberec vytvořily spolu s okresem Semily nový kraj, Liberecký. Ústecký kraj je nyní rozdělen do
sedmi okresů (Děčín, Chomutov, Litoměřice, Louny, Most, Teplice a Ústí nad Labem), které se dále člení na
354 obcí nejrůznější velikosti, z toho je 46 obcí se statutem města. Od 1. 1. 2003 vstoupila reforma veřejné
správy do 2. fáze, která stanovila vyhláškou správní obvody obcí s rozšířenou působností a obcí

Křivky koncentrace osídlení Ústeckého kraje a ČR

0

10

20

30

40

50

60

70

80

90

100

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

%
 o

by
va

te
l

Česká republika
Ústecký

Křivky koncentrace osídlení okresů Ústeckého kraje

0

10

20

30

40

50

60

70

80

90

100

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

%
 o

by
va

te
l

Děčín
Chomutov
Litoměřice
Louny
Most
Teplice
Ústí n. Labem

Demografický, sociální a ekonomický vývoj Ústeckého kraje v letech 2000 až 2004

s pověřeným obecním úřadem, včetně jejich sídel. Od tohoto data vzniklo v Ústeckém kraji 16 správních
obvodů obcí s rozšířenou působností: Bílina, Děčín, Chomutov, Kadaň, Litoměřice, Litvínov, Louny,
Lovosice, Most, Podbořany, Roudnice nad Labem, Rumburk, Teplice, Ústí nad Labem, Varnsdorf a Žatec
a 30 správních obvodů obcí s pověřeným obecním úřadem, Bílina, Benešov nad Ploučnicí, Česká
Kamenice, Děčín, Chomutov, Jirkov, Kadaň, Klášterec nad Ohří, Vejprty, Litoměřice, Štětí, Úštěk, Litvínov,
Louny, Postoloprty, Libochovice, Lovosice, Most, Podbořany, Roudnice nad Labem, Rumburk, Šluknov,
Duchcov, Krupka, Teplice, Libouchec, Ústí nad Labem, Velké Březno, Varnsdorf a Žatec.

Jednotlivé správní obvody obcí s rozšířenou působností se od sebe značně liší rozlohou, hustotou
obyvatelstva, podílem obyvatelstva obvodu žijících v sídle obvodu i podílem městského obyvatelstva.
Rozlohou je nejmenší správní obvod Varnsdorf, na obrácené straně pomyslného žebříčku nacházíme obvod
Děčín, který je více než šestkrát rozlehlejší. Průměrná rozloha jednoho obvodu je 333 km2. Nejnižší hustotu
zalidnění najdeme v obvodě Podbořany, kde je na jeden km2 třikrát méně obyvatel než v průměru v kraji.
Naopak v Mostě žije na jednom km2 dvojnásobný počet obyvatel než v průměru v kraji. Značně se liší
v jednotlivých obvodech i počet obyvatel připadajících na jednu část obce. V obvodě Podbořany připadá na
jednu část pouze 259 obyvatel oproti Mostu, kdy v jedné části obce průměrně žije téměř 2 000 obyvatel.
Pouze přibližně desetina obyvatelstva obvodu Most žije mimo město Most, který je sídlem tohoto obvodu.
Naproti tomu dvě třetiny obyvatel obvodu Rumburk žijí mimo město Rumburk. V kraji jako celku žije
v sídlech obvodů 60 % obyvatelstva.

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

Ústecký kraj 5 335 822 133 354 46 1 140 154 60,1 19,3
v tom SO ORP:

Bílina 124 20 540 8 1 30 166 76,5 x
Děčín 554 79 049 34 4 120 143 65,6 18,7
Chomutov 486 81 280 25 2 78 167 61,7 26,1
Kadaň 449 43 824 19 3 95 98 40,5 43,1
Litoměřice 471 57 930 40 5 136 123 42,1 30,1
Litvínov 236 40 011 11 3 36 170 67,5 21,5
Louny 473 42 936 41 2 97 91 44,3 11,6
Lovosice 262 26 739 32 3 71 102 34,3 20,1
Most 231 76 674 15 1 39 332 88,4 x
Podbořany 338 15 788 11 1 61 47 39,2 x
Roudnice nad Labem 300 30 583 33 2 58 102 42,8 6,5
Rumburk 266 34 144 12 7 52 128 32,6 57,6
Teplice 346 107 087 26 7 84 310 47,8 37,6
Ústí nad Labem 404 117 729 23 3 102 291 79,7 4,5
Varnsdorf 89 20 585 6 1 20 232 77,1 x
Žatec 307 27 234 18 1 61 89 71,7 x

Hustota
obyvatel
 na 1 km2

Podíl obyvatel žijících (%)
Rozloha

(km2)
Obyva-
telstvo

Počet

