
DOPLŇUJÍCÍ INFORMACE

Vývoj cen nemovitostí v letech 2000 až 2004 v Plzeňském kraji

V letech 2000 až 2004 změnilo v Plzeňském kraji celkem 3 550 rodinných domů svého majitele. Poptávka
po rodinných domech se až do roku 2003 zvyšovala. V následujícím roce 2004 počty převodů poklesly, proti
předchozímu roku zhruba o čtvrtinu. Nejvíce převodů rodinných domků proběhlo v obcích do 1 999 obyvatel.
V okresech změnilo nejvíce vlastníků rodinný dům v Plzni-jihu, nejméně v Plzni-městě.

Průměrné kupní ceny rodinných domů se v kraji každoročně zvyšovaly, z 902 Kč/m3 v roce 2000
na 1 251 Kč/m3 v roce 2004 (index 138,7). Průměrné tempo růstu cen v období 2000 až 2004 dosáhlo
hodnoty 8,5%. Ceny rodinných domů se mění podle velikostní skupiny obcí. V obcích do 1 999 jsou
průměrné kupní ceny nejnižší, naopak nejvyšší jsou ve velkých městech jako je krajské město Plzeň.
Na kupní cenu rodinných domů má i vliv poloha okresu. Čím blíže ke krajskému městu, tím jsou ceny vyšší.
Proto nejdráže se prodávají rodinné domy v okresech Plzeň-jih, Plzeň-sever a Rokycany. V roce 2004
vzrostly proti roku 2000 kupní ceny ve všech okresech kraje, nejméně v okrese Domažlice (o 171 Kč/m3)
a Klatovy (o 328 Kč/m3). Naopak v okrese Plzeň-město vzrostly kupní ceny o 1 159 Kč/m3, což je
téměř o 60%.

Nejvíce rodinných domků se trvale prodává ve Středočeském kraji. Je to způsobeno jednak vzdáleností
k Hlavnímu městu Praha, jednak k dostupnější kupní ceně rodinných domků. Zatímco v Hlavním městě
Praha se v roce 2004 prodávaly rodinné domy v průměru za 5 788 Kč/m3, pak ve Středočeském kraji jsou
ceny třetinové (v roce 2004 – 1 914 Kč/m3).

Rozdíl mezi prodejní a odhadní cenou je v kraji minimální, přesto se od roku 2000 mírně zvyšoval. V roce
2000 převyšovaly kupní ceny odhadní v úhrnu 10%, v roce 2004 to bylo 13%. Rozdíl v roce 2004
představoval 182 Kč/m3.

Průměrné kupní ceny rodinných domů v letech 2000 až 2004
Kč/m3

2004/2000 průměrná
roční

Plzeňský kraj 902 922 954 1 101 1 251 38,7 8,5

Domažlice 714 785 742 880 885 23,9 5,5
Klatovy 772 900 945 1 097 1 100 42,5 9,3
Plzeň-město 977 886 1 104 1 043 1 351 38,3 8,4
Plzeň-jih 1 960 1 689 2 096 2 911 3 119 59,1 12,3
Plzeň-sever 898 983 763 1 037 1 411 57,1 12,0
Rokycany 842 1 022 1 017 1 220 1 365 62,1 12,8
Tachov 739 809 831 1 132 1 158 56,7 11,9

Změna v %
2000 2001 2002 2003 2004

Obdobná situace na trhu s nemovitostmi je v kraji i v prodeji bytů. Zatímco v roce 2000 se byty v kraji
prodávaly za 5 701 Kč/m2, v roce 2004 se ceny za 1 m2 zvýšily o 4 031 Kč na 9 732 Kč. Rozdíly v kupních
cenách z hlediska velikostní skupiny obcí jsou značné. V obcích do 1 999 obyvatel se v roce 2004 prodávaly
byty za 6 059 Kč/m2 a proti roku 2000 vzrostly o 3 651 Kč/m2. V obcích nad 50 000 obyvatel, mezi které patří
v kraji pouze krajské město Plzeň, vzrostly ceny bytů z 6 666 Kč/m2 v roce 2000 na 14 641 Kč/m2.v roce
2004. Vcelku vysoké ceny bytů vykazuje i okres Klatovy (11 360 Kč/m2 v roce 2004) a v porovnání s rokem
2000 jsou ceny bytů trojnásobné (index 311,2). Naopak nejlevnější byty lze koupit v okrese Domažlice, jejich
průměrné ceny v roce 2004 dosahovaly 6 254 Kč/m2.

Ve sledovaném období byly průměrné kupní ceny bytů v kraji vždy vyšší než ceny odhadní.

Ceny bytů jsou v České republice značně odlišné. Zatímco nejdražší byty jsou k dostání v Hlavním městě
Praha, nejlevněji lze pořídit byt v Ústeckém kraji. V posledních třech letech tj. v období 2002 až 2004 se byty
v Hl. m. Praha prodávaly v průměru za 28 401 Kč/m2, v Ústeckém kraji se kupní ceny pohybovaly

 68

DOPLŇUJÍCÍ INFORMACE

kolem 4 380 Kč/m2. Rozdíl mezi oběma regiony je nejen v cenové úrovni bytů, ale i mezi výší kupní a
odhadní ceny. Zatímco v Hl. m. Praha kupní ceny převyšují ceny odhadní, pak v Ústeckém kraji je tomu
naopak.

Průměrné kupní ceny bytů v letech 2000 až 2004

Kč/m2

2004/2000 průměrná
roční

Plzeňský kraj 5 701 6 033 5 824 9 518 9 732 70,7 14,3

Domažlice 3 175 3 181 4 479 4 595 6 254 97,0 18,5
Klatovy 3 650 4 730 5 356 10 117 11 360 211,2 32,8
Plzeň-město - 4 718 4 701 5 795 6 400 - -
Plzeň-jih 6 686 7 535 8 977 14 123 14 641 119,0 21,6
Plzeň-sever 2 346 3 471 3 887 5 203 6 714 186,2 30,1
Rokycany - - - 6 206 7 807 - -
Tachov 3 989 3 035 4 585 5 933 7 723 93,6 18,0

Změna v %
2000 2001 2002 2003 2004

Průměrné kupní ceny bytových domů v letech 2000 až 2004 kolísaly. Nejdostupnější ceny bytových domů
byly v kraji v roce 2004, poklesly na nejnižší hodnotu – 412 Kč/m3. Plzeňský kraj patří k regionům
s nejnižšími kupními cenami. V průměru se v roce 2004 prodávaly bytové domy v České republice
za 857 Kč/m3.

Průměrné kupní ceny bytových domů podle velikostní skupiny obcí
v letech 2000 až 2004 Kč/m3

2004/2000 průměrná
roční

Plzeňský kraj 645 528 777 870 412 -36,1 -10,6

do 1 999 435 371 839 573 296 -32,0 -9,2
 2 000 - 9 999 881 760 736 1 283 513 -41,8 -12,7
 10 000 - 49 999 1 312 697 864 798 498 -62,0 -21,5
 50 000 a více 528 557 495 975 250 -52,7 -17,1

Změna v %Velikostní skupina obcí
podle počtu obyvatel 2000 2001 2002 2003 2004

Ceny stavebních pozemků jsou v kraji rozdílné. Nejdražší pozemky je možno koupit v krajském městě
Plzni. Čtvereční metr pozemku bylo možné koupit v roce 2004 za 1 844 Kč. V celorepublikovém srovnání se
ocitl okres Plzeň-město na pomyslném 28. místě žebříčku. Dráže lze koupit pozemky už jen v Karlových
Varech, Hradci Královém, Českým Budějovicích a v městských obvodech Hl. m. Prahy. Ceny stavebních
pozemků se od roku 2000 v okrese Plzeň-město neustále zvyšovaly, rozdíl proti roku 2004 činil 815 Kč
za 1 m2, což představuje téměř osmdesátiprocentní nárůst. Naopak nejnižší ceny pozemků jsou k dostání
v obcích do 1 999 obyvatel. Platí to však pro obce, které jsou více vzdáleny od krajského města. Mezi ně
patří obce v okresech Klatovy a Domažlice, kde pozemky lze koupit za méně než 100 Kč/m2. Ceny
stavebních pozemků v Domažlicích a Rokycanech se v roce 2004 pohybovaly od 820 do 850 Kč/m2, což
odpovídá celorepublikovému průměru.

Velikosti stavebních pozemků v České republice v posledních třech letech činily v průměru 433 m2.
V Plzeňském kraji souvisí plochy stavebních pozemků s velikostní strukturou obce. Čím má obec větší počet
obyvatel, tím jsou stavební parcely menší a naopak. Proto v krajském městě a bývalých okresních městech
jsou velikosti stavebních pozemků nejmenší a pohybovaly se v roce 2004 mezi 250 až 400 m2.

 69

DOPLŇUJÍCÍ INFORMACE

Průměrné kupní ceny stavebních pozemků podle velikostní skupiny obcí
v letech 2000 až 2004 Kč/m3

2004/2000 průměrná
roční

Domažlice
do 1 999 65 74 81 81 86 32,3 7,2
 2 000 - 9 999 104 127 77 120 128 23,1 5,3
 10 000 - 49 999 294 419 914 799 823 179,9 29,3
Klatovy
do 1 999 73 64 107 107 83 13,7 3,3
 2 000 - 9 999 109 136 104 99 84 -22,9 -6,3
 10 000 - 49 999 297 295 589 799 617 107,7 20,0
Plzeň-město
 50 000 a více 1 029 1 305 1 510 1 715 1 844 79,2 15,7
Plzeň-jih
do 1 999 121 176 176 122 199 64,5 13,3
 2 000 - 9 999 179 237 237 271 283 58,1 12,1
Plzeň-sever
do 1 999 90 146 62 134 139 54,4 11,5
 2 000 - 9 999 185 245 105 282 252 36,2 8,2
Rokycany
do 1 999 68 103 216 106 156 129,4 23,1
 2 000 - 9 999 109 182 92 88 149 36,7 8,1
 10 000 - 49 999 194 482 660 571 852 339,2 44,8
Tachov
do 1 999 66 71 104 85 103 56,1 11,7
 2 000 - 9 999 110 106 127 203 163 48,2 10,3
 10 000 - 49 999 199 473 629 513 718 260,8 37,8

Změna v %Velikostní skupina obcí
podle počtu obyvatel 2000 2001 2002 2003 2004

V roce 2004 zůstaly kupní ceny garáží téměř na úrovni předchozího roku. Průměrná cena se v kraji
pohybovala kolem 1 500 Kč/m3. Nejvyšší nárůst cen v kraji byl zaznamenán mezi roky 2002 a 2003, kdy
vzrostly ceny o 31,6%.

V úhrnu se ceny v kraji pohybují kolem republikového průměru, ten v roce 2004 byl 1 542 Kč/m3. Kupní ceny
ve městech s 10 000 a více obyvateli převyšují republikový průměr. Nejdražší garáže se prodávají
v krajském městě Plzni, kde kupní cena dosáhla 2 097 Kč/m3 (rok 2004).

Průměrné kupní ceny garáží podle velikostní skupiny obcí v letech 2000 až 2004

Kč/m3

2004/2000 průměrná
roční

Plzeňský kraj 1 244 1 240 1 175 1 546 1 535 23,4 5,4

do 1 999 917 867 967 1 087 1 270 38,5 8,4
 2 000 - 9 999 1 113 1 139 1 138 1 402 1 466 31,7 7,1
 10 000 - 49 999 1 354 1 474 1 251 1 751 1 733 28,0 6,4
 50 000 a více 1 470 1 556 1 456 2 257 2 097 42,7 9,3

Změna v %Velikostní skupina obcí podle
počtu obyvatel 2000 2001 2002 2003 2004

 70

DOPLŇUJÍCÍ INFORMACE

Nezaměstnanost

K 31.12. 2005 dosáhla v Plzeňském kraji míra registrované nezaměstnanosti (dle MPSV) 6,45%.
V hodnocení podle nejnižší dosažené míry registrované nezaměstnanosti se Plzeňský kraj umístil
na třetím místě za Středočeským a před Jihočeským krajem. V České republice činila míra registrované
nezaměstnanosti 8,88%. Od roku 2003 se nezaměstnanost postupně snižovala. Hlavní příčina zlepšení
situace na trhu práce spočívala v přísunu zahraničního kapitálu po vstupu České republiky do EU. K dalším
faktorům zlepšení v oblasti nezaměstnanosti přispěla i demografická situace, početně silnější ročníky
začínaly odcházet do důchodu.

Nezaměstnanost v okresech Plzeňského kraje v létech 2004 - 2005 (stav k 31. 12.)
Zdroj: MPSV

2004 2005

rozdíl
v procentních

bodech 2004 2005
Index

2005/2004

Plzeňský kraj 6,74 6,45 -0,29 4 416 3 940 89,2
Domažlice 6,51 6,45 -0,06 293 371 126,6
Klatovy 8,51 8,59 0,08 567 497 87,7
Plzeň-město 6,21 5,53 -0,68 2 511 2 086 83,1
Plzeň-jih 4,89 4,74 -0,15 322 229 71,1
Plzeň-sever 5,86 5,79 -0,07 287 417 145,3
Rokycany 7,09 6,78 -0,31 129 146 113,2
Tachov 8,99 8,62 -0,37 307 194 63,2

Míra registrované
nezaměstnanosti v % Počet volných pracovních míst

1. pokračování

2004 2005
Index

2005/2004 2004 2005
Index

2005/2004 2004 2005
Plzeňský kraj 19 645 19 315 98,3 10 272 10 325 100,5 4,4 4,9
Domažlice 2 077 2 035 98,0 1 135 1 112 98,0 7,1 5,5
Klatovy 3 679 3 876 105,4 1 883 2 003 106,4 6,5 7,8
Plzeň-město 5 470 5 051 92,3 2 902 2 741 94,5 2,2 2,4
Plzeň-jih 1 735 1 747 100,7 932 981 105,3 5,4 7,6
Plzeň-sever 2 281 2 318 101,6 1 174 1 211 103,2 7,9 5,6
Rokycany 1 680 1 595 94,9 927 899 97,0 13,0 10,9
Tachov 2 723 2 693 98,9 1 319 1 378 104,5 8,9 13,9

Počet dosažitelných uchazečů Počet dosažitelných uchazečů
ženy

Dosažitelní uchazeči
 o zaměstnání

 na 1 volné pracovní
místo

V Plzeňském kraji byl dosažen příznivý výsledek především v počtu uchazečů na 1 volné pracovní místo,
a to jak v neumístěných, tak v dosažitelných. V nejnižším počtu uchazečů na jedno volné pracovní místo se
Plzeňský kraj zařadil na druhé místo hned za Hl. město Prahu. V Hl. městě Praze připadli na 1 pracovní
místo 2 dosažitelní uchazeči. K příznivému výsledku Plzeňského kraje přispěl především okres Plzeň-
město, kde na území Městského industriálního parku Borská pole vznikala celá řada nových firem. Vznik
nových firem v ostatních okresech je podmíněn solidní dopravní obslužností, nejvíce nových firem je
zakládáno v místech snadno dostupných z dálnice D5 a jejich přivaděčů. Mezi okresy Plzeňského kraje
existují značné rozdíly, ve venkovských sídlech s nízkou dopravní obslužností bude i nadále existovat
vysoká míra nezaměstnanosti.

Postavení žen na trhu práce není rovnocenné s postavením mužů, zatímco v roce 2005 dosahovala
v Plzeňském kraji míra registrované nezaměstnanosti u mužů 5,31%, u žen 7,93%. Jestliže porovnáme rok
2005 s rokem 2004, pak se míra registrované nezaměstnanosti u obou pohlaví snižovala. V roce 2005 míra
registrované nezaměstnanosti u mužů klesala ve všech okresech Plzeňského kraje, zatímco u žen se mírně

 71

DOPLŇUJÍCÍ INFORMACE

v některých okresech (Klatovy, Rokycany a Tachov) zvyšovala. Ve většině těchto okresů existují oblasti se
špatnou dopravní obslužností a pro ženy, které jsou více zatížené péčí o rodinu, představuje špatné
dopravní spojení i omezení jejich pracovní možností.

V roce 2005 se v porovnání s rokem 2004 snížil počet absolventů a mladistvých (dosažitelní uchazeči
o zaměstnání) o 12,4%. Zlepšení situace na trhu práce u této skupiny je podmíněna jejich větší flexibilitou,
ochotou se stěhovat za prací a většími jazykovými znalostmi. V případě obtížně umístitelných absolventů
a mladistvých je možné od státu získat dotaci.

Míra registrované nezaměstnanosti podle pohlaví
v okresech Plzeňského kraje v roce 2005

(stav k 31. 12.)

7,93
8,32

10,51

7,10

9,11

10,35

7,19

5,085,31
4,64

3,69

7,34

5,10
4,81

6,60
6,10

0,00

2,00

4,00

6,00

8,00

10,00

12,00

Plzeňský
kraj

Domažlice Klatovy Plzeň-
město

Plzeň-jih Plzeň-
sever

Rokycany Tachov

v
%

muži ženy

dokončení

2004 2005
Index

2005/2004 2004 2005
Index

2005/2004

Plzeňský kraj 1 697 1 486 87,6 3 023 3 151 104,2
Domažlice 170 148 87,1 405 397 98,0
Klatovy 317 282 89,0 452 486 107,5
Plzeň-město 456 396 86,8 797 827 103,8
Plzeň-jih 152 150 98,7 280 273 97,5
Plzeň-sever 222 217 97,7 243 268 110,3
Rokycany 149 119 79,9 348 356 102,3
Tachov 231 174 75,3 498 544 109,2

Počet dosažitelných uchazečů
absolventi a mladiství

Počet neumístěných uchazečů
osoby se ZP

Počet uchazečů o zaměstnání se ZP se zvyšoval. V roce 2005 se v porovnání s rokem 2004 jejich počet
zvýšil o 4,2%. Povinnost firem zaměstnávat osoby se ZP je vymezena limitem nad 25 přepočtených
zaměstnanců. Situace umístit občany se ZP je obtížnější především ve venkovských oblastech okresů se

 72

DOPLŇUJÍCÍ INFORMACE

špatnou dopravní obslužností a především tam, kde se vykytují malé firmy, které nemají povinnost tyto
občany zaměstnávat. V roce 2005 se výrazněji stav zhoršil v okresech Plzeň - sever index 2005/2004 110,3,
Tachov index 2005/2004 109,2 a Klatovy index 2005/200 107,5.

V okrese Domažlice se v průběhu posledních dvou let podařilo nezaměstnanost stabilizovat.
V míře registrované nezaměstnanosti dosáhl mezi okresy Plzeňského kraje čtvrtého místa. Ke stabilizaci
přispěl vznik menších v převážné většině zahraničních firem. Jednodušší výroby byly přesunuty na východ
za levnější pracovní silou. Firmy se začaly orientovat spíše na složitější výroby. Struktura ve vzdělání se
postupně přizpůsobovala požadavkům trhu práce. V budoucnosti se počítá s vybudováním průmyslových
zón v oblasti Domažlic, Horšovského Týna, Holýšova a Poběžovic.

Okres Klatovy patřil jako jediný k okresům s nepatrně rostoucí mírou registrované nezaměstnanosti.
V míře registrované nezaměstnanosti se umístil mezi okresy Plzeňského kraje na sedmém místě.
Na rostoucí nezaměstnanosti se podílelo rušení textilních provozů např.Jitex Horažďovice, snižování
pracovníků ve firmě Joka. K rušení textilních provozů přispěl dovoz levného textilu z Číny. Na vyšší
nezaměstnanost působí trvale nepříznivě velký počet malých venkovských sídel, nízká hustota obyvatelstva,
vyšší nadmořská výška a především špatná dopravní obslužnost.

Nejvýrazněji se zlepšila nezaměstnanost v okrese Plzeň – město, v roce 2005 se v porovnání s rokem
2004 míra registrované nezaměstnanosti snížila o 0,68 procentních bodů. Okres Plzeň-město se v rámci
okresů Plzeňského kraje umístil podle nejnižší dosažené míry registrované nezaměstnanosti na druhém
místě. Ke zlepšení nezaměstnanosti přispělo silné ekonomické zázemí města Plzně. V Městském
industriálním parku Borská pole vznikala celá řada firem: Fuji Koyo Czech – výroba komponentů řízení
pro automobilový průmysl, Astric – sklad s diskontním prodejem, Daikin Industries Czech Republic – výroba
klimatizačních zařízení, Izos – výroba izolačních dvojskel, Koyo Steering Systems Czech (od 1.2. 2006
JTEKT Automotive Czech Plzeň, s.r.o.)– výroba komponentů řízení pro automobilový průmysl, Mercedes –
Benz Engineering – technologické centrum se zkušební a vývojovou dílnou, Tatung – výroba televizorů
s obrazovkami z tekutých krystalů i z plazmy a osobních počítačů, Typos, tiskařské závody – tiskárna,
tiskařské práce, Viza Auto CZ – výroba rámů sedaček pro automobilový průmysl, Value Engineering
Services – výzkumné a vývojové a testovací centrum. Z hlediska demografického představuje Plzeň vysokou
koncentraci obyvatelstva, která je spojená s vysokou kvalifikací dostupné pracovní síly. Přítomnost
Západočeské univerzity vytváří prostor pro rozvoj výzkumu a vývoje a vzájemného propojení s vědecko-
technickým parkem.

Okres Plzeň – jih je v Plzeňském kraji tradičně okresem s nejnižší registrovanou mírou nezaměstnanosti.
Nízká nezaměstnanost je ovlivněna stabilním podnikatelským prostředím, dobrým dopravním spojením
s Plzní a ochotou obyvatel dojíždět za prací. K dalším faktorům nízké nezaměstnanosti přispívá i osidlování
okresu plzeňskými obyvateli (výstavba rodinných domů), kteří jsou trvale zaměstnáni, a tím i částečně
přispívají k udržení nízké nezaměstnanosti v okrese. K nízké míře nezaměstnanosti přispěl vznik
zahraničních firem v průmyslové zóně Stod: SWA, s.r.o. – stavba strojů s mechanickým pohonem, výroba
portálových fréz, Murr CZ, s.r.o.– elektronika, transformátory, izolované vedení, Glaverbel Stod s.r.o. –
zpracování a opracování plochého, bezpečnostního a stavebního skla a výroba izolačních dvojskel. K další
významným firmám v průmyslové zóně Dobřan patří Loma Systems s.r.o. – instalace elektronických strojů.

Okres Plzeň – sever je v rámci Plzeňského kraje třetím okresem s nejnižší registrovanou mírou
nezaměstnanosti. Faktory, které přispívají k udržení relativně nízké míry nezaměstnanosti jsou obdobné
jako v okrese Plzeň-jih. Z významných firem, které přispěly k udržení zaměstnanosti v okrese, je třeba zmínit
firmu Amagasaki Pipe Czech s.r.o. v okolí Kožlan s výrobou plastových součástí do motorů.

Okres Rokycany patří v Plzeňském kraji k okresům s mírně podprůměrnou mírou registrované
nezaměstnanosti, kterou se v porovnání s předcházejícími léty dařilo snižovat. Řada podniků se zahraniční
kapitálovou účastí přibírala zaměstnance a v některých z těchto firem se podařilo zastavit pokles počtu
zaměstnanců. Podle dosažené nejnižší míry registrované nezaměstnanosti se okres Rokycany umístil na
pátém místě v kraji. V závislosti na dopravní obslužnosti lze okres Rokycany rozdělit do několika oblastí.
Výhodněji umístěná oblast Rokycan a jeho okolí leží v blízkosti dálnice D5 (spojnice mezi Prahou a Plzní),
představuje oblast s větší příležitostí pracovních míst. Největším zaměstnavatelem v okrese se stala firma
BORGERS CS spol. s.r.o., která se zabývá výrobou průmyslových a užitkových textilií, parou lisovaných
materiálů, protkávaných filců, spřádaných tkanin a textilních podlahových krytin. Zvýšení počtu zaměstnanců
můžeme zaznamenat ve firmě Eu WE Eugen Wexler ČR, s.r.o., která zpracovává a opracovává plasty.

 73

DOPLŇUJÍCÍ INFORMACE

K oblastem s nízkou dopravní obslužností patří údolí řeky Berounky a jihovýchodní část okresu v oblasti Brd.
V těchto oblastech existuje vysoká nezaměstnanost, kde se ani v budoucnosti neočekává zlepšení.

Okres Tachov představuje v Plzeňském kraji okres s nejvyšší mírou registrované nezaměstnanosti.
V posledních dvou létech se nezaměstnanost v okrese Tachov snižovala. V roce 2005 v porovnání s rokem
2004 klesla míra registrované nezaměstnanosti o 0,37 procentních bodů, po okrese Plzeň - město
představovalo snížení nezaměstnanosti v okrese Tachov druhou nejrychleji klesající míru registrované
nezaměstnanosti. Na poklesu nezaměstnanosti se nejvíce podílely firmy v oblasti Stříbra: Siemens,
zaměřený na výrobu kabelových svazků pro automobily a firma Kermi, s.r.o, zaměřená na výrobu radiátorů.
K dalším významným zaměstnavatelům patří firma Ideal v blízkosti Boru u Tachova, která se zabývá
výrobou výplní do automobilů. Na vyšší nezaměstnanost v některých oblastech okresu působí celá řada
nepříznivých faktorů: nejnižší hustota obyvatel v Plzeňském kraji, vyšší nadmořská výška s malým počtem
venkovských sídel se špatným dopravním spojením, a s tím související nižší počet podnikatelských záměrů.

Počet dosažitelných uchazečů na 1 volné pracovní místo
 v okresech Plzeňského kraje v létech 2004 - 2005

(stav k 31. 12.)

8,9

4,4

6,5

2,2

5,4

7,9

7,1

13,0

4,9

5,5

7,8

2,4

7,6

5,6

13,9

10,9

0 2 4 6 8 10 12 14 16

Plzeňský kraj

Domažlice

Klatovy

Plzeň-město

Plzeň-jih

Plzeň-sever

Rokycany

Tachov

2004 2005

 74

