2 Sňatečnost

Obyvatelé ČR v roce 2012 uzavřeli 45,2 tisíce manželství, o 69 více než v roce předchozím. Intenzita sňatečnosti svobodných dále poklesla, průměrný věk při prvním sňatku se u žen nezměnil, u mužů mírně vzrostl. Intenzita sňatečnosti rozvedených se snížila, přičemž k většímu poklesu došlo u žen. Průměrná doba mezi rozvodem a dalším sňatkem se mírně prodloužila. Již šestým rokem byla téměř polovina manželství uzavřena v letních měsících, nejčastějším dnem v týdnu je sobota.

Z hlediska rodinného stavu existuje mezi snoubenci výrazná homogenita. Celkem 37,0 tis. (79,2 %) manželství uzavřely osoby stejného rodinného stavu. Stejně jako v předchozích letech bylo i v roce 2012 uzavřeno nejvíce sňatků mezi dvěma svobodnými snoubenci. V posledním desetiletí se zastoupení sňatků dosud svobodného muže a neprovdané ženy na celkovém počtu manželství výrazně neměnilo, pohybovalo se v rozmezí 63–65 % a až v roce 2012 hranici 65 % překročilo a dosáhlo hodnoty 65,7 %, což bylo 29,7 tisíce sňatků, tj. o 639 více než v roce 2011. Na počátku 90. let 20. století představovaly páry dvou svobodných snoubenců i více než 70 % z dvojic, které uzavíraly manželství. Dlouhodobě druhou nejčetnější skupinu tvoří sňatky, kdy jsou oba novomanželé rozvedení. V roce 2012 bylo takových svateb 6 191, tj. 13,7 %, což oproti roku 2011 představovalo snížení jak absolutního počtu (o 467) tak i podílu (o 1,1 procentního bodu). Následovaly svazky rozvedené a svobodné osoby, přičemž o něco častější byly sňatky dosud neprovdané ženy s rozvedeným mužem (4 436 v roce 2012, tj. 9,8 %) než svobodného muže s rozvedenou ženou (3 996, tj. 8,8 %). Ovdovělí vstupovali do dalšího manželství ojediněle v řádech stovek případů za rok (542 žen a 401 mužů, z toho bylo 44 manželství uzavřeno mezi ovdovělými).

V roce 2012 se ve srovnání s rokem předchozím zvýšil počet prvních sňatků jak na straně muže (o 445 na 33 816) tak i na straně ženy (o 732 na 34 175). Opakovaných manželství na straně muže i na straně ženy bylo v roce 2012 uzavřeno méně než v roce předchozím. U žen došlo k relativně největší změně u třetích a dalších sňatků, jejichž počet se meziročně snížil o 8 % (z 1 828 v roce 2011 na 1 682 v roce 2012). U mužů byla největší relativní meziroční změna zaznamenána u sňatků druhého pořadí – jejich počet se snížil z 9 915 v roce 2011na 9 591 v roce 2012, což znamenalo 3% úbytek.
Tab. 2.1 Sňatky podle pořadí, 1992–2012

	
	1992
	2002
	2008
	2009
	2010
	2011
	2012

	Počet sňatků celkem
	74 060
	52 732
	52 457
	47 862
	46 746
	45 137
	45 206

	Sňatky první pro oba snoubence
	51 883
	34 065
	32 830
	30 315
	30 095
	29 045
	29 684

	 - podíl ze všech sňatků (%)
	70,1
	64,6
	62,6
	63,3
	64,4
	64,3
	65,7

	Sňatky opakované pro oba snoubence
	10 354
	8 436
	9 132
	8 109
	7 693
	7 368
	6 899

	 - podíl ze všech sňatků (%)
	14,0
	16,0
	17,4
	16,9
	16,5
	16,3
	15,3

	Pořadí sňatku na straně ženicha
	
	
	
	
	
	
	

	1.
	57 593
	39 043
	38 038
	34 865
	34 414
	33 371
	33 816

	2.
	14 725
	11 505
	12 092
	10 907
	10 417
	9 915
	9 591

	3.+
	1 742
	2 184
	2 327
	2 090
	1 915
	1 851
	1 799

	Podíl prvních sňatků (%)
	77,77
	74,0
	72,5
	72,8
	73,6
	73,9
	74,8

	Pořadí sňatku na straně nevěsty
	
	
	
	
	
	
	

	1.
	57 996
	39 318
	38 117
	35 203
	34 734
	33 443
	34 175

	2.
	14 185
	11 333
	12 084
	10 684
	10 149
	9 866
	9 349

	3.+
	1 879
	2 081
	2 256
	1 975
	1 863
	1 828
	1 682

	Podíl prvních sňatků (%)
	78,3
	74,6
	72,7
	73,6
	74,3
	74,1
	75,6

I z hlediska vzdělání jsou v ČR uzavírána manželství většinou homogenní. Od roku 2005, kdy je na hlášení o uzavření manželství údaj o vzdělání dobrovolný, se však zvyšuje podíl snoubenců, u nichž není vzdělání uvedeno. V roce 2012 nebyl údaj o vzdělání uveden alespoň u jednoho ze snoubenců u 3,8 tisíců párů, což znamenalo, že homogenitu vzdělání nebylo možné posoudit u 8,3 % manželských párů. Mezi novomanželi, kteří v roce 2012 uvedli své nejvyšší dokončené vzdělání, bylo 54,5 % párů se shodnou úrovní vzdělání, u 38,9 % se úroveň vzdělání novomanželů lišila o jeden stupeň a pouze u necelých sedmi párů ze 100 byl rozdíl v úrovni vzdělání dvojstupňový.

V roce 2012 došlo k dalšímu mírnému poklesu intenzity sňatečnosti. Podle jednovýchodných tabulek sňatečnosti by při zachování současné úrovně sňatečnosti svobodných uzavřelo do 50 let věku sňatek 53,2 % mužů a 60,6 % žen (v roce 2011 by to bylo 53,5 % mužů a 61,0 % žen). Podle těchto tabulek tak podíl svobodných v 50 letech věku dále vzrostl, ale ve srovnání s předchozími lety byl nárůst pomalejší. Od roku 1992 se podíl těch, kteří by při úrovni sňatečnosti toho kterého roku byli i v 50 letech věku svobodní zvýšil u mužů více než trojnásobně (ze 14,6 % na 46,8 %) u žen lze hovořit o téměř pětinásobném nárůstu (z 8,5 % na 39,4 %).

Pravděpodobnost uzavření prvního sňatku, která je jednou z funkcí tabulek sňatečnosti a která je vypočítávána z reálných údajů o uzavřených sňatcích a počtech obyvatelstva v daném věku, se během uplynulých 20 let výrazně změnila, když došlo ke snížení pravděpodobnosti uzavření prvního manželství v mladším věku, především však u osob do 25 let věku, a v druhé polovině sledovaného období i u osob ve věku 25–29 let. Další změnou, avšak již zdaleka ne tak výraznou, bylo zvýšení pravděpodobnosti vstupu do manželství mezi roky 1992 a 2002 u svobodných mužů ve věku 35–44 let, v následujících 10 letech se šance, že dosud svobodný muž uzavře sňatek, zvýšila zejména u osob ve věku 40–49 let.

Hodnoty maximální sňatečnosti od roku 1992 značně poklesly a přesunuly se do vyššího věku. V roce 1992 byla u dosud svobodných mužů nejvyšší pravděpodobnost vstupu do manželství ve věku 23 let. V následujících letech se hodnota maximální sňatečnosti snižovala při současném posunu tohoto maxima do vyššího věku a od roku 2001 až do roku 2012 byla u mužů nejvyšší pravděpodobnost uzavření prvního sňatku ve věku 29 let s výjimkou roku 2003, kdy to bylo ve věku 28 let. K obdobným změnám došlo i u svobodných žen, u nichž byla v roce 1992 nejvyšší pravděpodobnost uzavření manželství ve věku 20 let. Od roku 2004 byla maximální pravděpodobnost vstupu do manželství u dosud svobodných žen ve věku 27 let, pouze v roce 2007 bylo maxima dosaženo až ve věku 28 let.

Vývoj sňatečnosti svobodných podle věku se odrazil i v hodnotě průměrného věku při prvním sňatku. Ten se podle výsledků tabulek sňatečnosti svobodných v prvním desetiletí sledovaného období zvýšil u mužů o 4,9 roku na 29,7 roku v roce 2002 a následně ještě vzrostl o 2,5 roku na 32,3 roku v roce 2012, když oproti roku 2011 byl zaznamenán nárůst o pouhou desetinu roku. Podobně i u žen byl výraznější nárůst průměrného věku při prvním sňatku pozorován v první polovině sledovaného období, a sice o 4,7 roku na 27,3 roku v roce 2002. Do roku 2012 průměrný věk žen při prvním sňatku vzrostl o další 2,3 roku na 29,6 roku, oproti roku 2011 se nezměnil.
Tab. 2.2 Ukazatele tabulek sňatečnosti svobodných, 1992–2012

	
	1992
	2002
	2008
	2009
	2010
	2011
	2012

	Podíl svobodných mužů (%) ve věku:
	
	
	
	
	
	
	

	20
	88,5
	99,0
	99,6
	99,7
	99,7
	99,7
	99,7

	25
	42,2
	84,9
	92,5
	93,9
	94,5
	94,5
	94,7

	30
	23,5
	57,9
	70,0
	73,9
	75,4
	76,2
	76,6

	35
	18,3
	43,3
	52,8
	57,1
	58,5
	59,7
	60,0

	40
	16,2
	37,4
	45,1
	49,1
	50,4
	51,7
	52,0

	45
	15,2
	35,0
	41,9
	45,6
	46,9
	48,2
	48,5

	50
	14,6
	33,8
	40,4
	43,9
	45,1
	46,5
	46,8

	Prvosňatečnost mužů (%)
	85,4
	66,2
	59,6
	56,1
	54,9
	53,5
	53,2

	Průměrný věk mužů při 1. sňatku
	24,8
	29,7
	31,4
	32,0
	32,2
	32,2
	32,3

	Podíl svobodných žen (%) ve věku:
	
	
	
	
	
	
	

	20
	63,9
	95,6
	97,9
	98,4
	98,6
	98,8
	98,8

	25
	24,6
	69,4
	80,9
	84,0
	85,4
	86,0
	86,6

	30
	13,9
	42,7
	53,4
	57,5
	59,2
	60,8
	60,7

	35
	10,6
	33,3
	41,2
	44,8
	46,3
	47,1
	47,3

	40
	9,4
	29,8
	36,8
	40,2
	41,3
	42,0
	42,3

	45
	8,9
	28,3
	34,8
	38,4
	39,5
	40,0
	40,3

	50
	8,5
	27,6
	33,9
	37,3
	38,4
	39,0
	39,4

	Prvosňatečnost žen (%)
	91,5
	72,4
	66,1
	62,7
	61,6
	61,0
	60,6

	Průměrný věk žen při 1. sňatku
	22,6
	27,3
	28,8
	29,2
	29,4
	29,6
	29,6

Pozn.: Údaje z jednovýchodných tabulek sňatečnosti.
Tab. 2.3 Pravděpodobnost uzavření prvního sňatku podle pohlaví a věku (na 1 000 osob), 1992–2012

	Věková skupina
	1992
	2002
	2008
	2009
	2010
	2011
	2012

	Muži: 16–19
	114,8
	9,6
	3,8
	2,9
	2,8
	2,7
	2,6

	 20–24
	523,6
	143,0
	71,5
	58,7
	52,7
	52,1
	50,4

	 25–29
	441,7
	317,6
	242,8
	212,5
	201,7
	194,0
	191,4

	 30–34
	223,1
	251,7
	246,4
	226,8
	224,8
	217,1
	216,7

	 35–39
	116,5
	136,4
	145,0
	141,6
	137,4
	134,0
	134,0

	 40–44
	62,2
	65,4
	72,6
	69,6
	69,0
	67,0
	66,3

	 45–49
	43,1
	35,0
	37,8
	41,1
	43,5
	39,0
	40,1

	Ženy: 16–19
	360,4
	44,4
	20,6
	16,2
	14,0
	12,2
	11,9

	 20–24
	615,1
	273,3
	173,9
	146,0
	133,7
	128,9
	123,0

	 25–29
	435,6
	385,8
	340,1
	315,2
	306,8
	293,4
	299,0

	 30–34
	236,1
	219,7
	228,5
	220,9
	217,8
	224,9
	221,2

	 35–39
	112,3
	103,4
	107,7
	102,9
	108,3
	109,4
	105,6

	 40–44
	56,9
	50,6
	52,1
	45,3
	44,1
	46,6
	46,6

	 45–49
	52,2
	29,3
	30,4
	33,3
	30,6
	27,6
	26,8

Pozn.: Údaje z jednovýchodných tabulek sňatečnosti.
Obr. 2.1 Pravděpodobnost uzavření prvního sňatku podle věku, 1992–2012

[image: image1.emf]0

20

40

60

80

100

120

140

160

180

200

1518 2124 2730 3336 39 4245 4815 1821 2427 3033 36 3942 4548

Věk

Počet 1. sňatků na 1 000 svobodných osob

1992

2002

2012

MUŽI ŽENY

Tab. 2.4 Sňatečnost rozvedených, 1992–2012

	
	1992
	2002
	2008
	2009
	2010
	2011
	2012

	Úhrnná sňatečnost rozvedených (%) - muži
	52,3
	43,4
	44,5
	40,4
	38,4
	36,9
	36,4

	 - ženy
	51,6
	42,2
	44,0
	38,9
	37,2
	36,6
	34,9

	Průměrná doba mezi rozvodem a sňatkem - muži
	4,5
	6,3
	7,5
	7,5
	7,5
	7,5
	7,6

	 - ženy
	5,1
	6,4
	7,8
	7,9
	7,8
	7,8
	8,0

	
	Míry sňatečnosti rozvedených podle doby od rozvodu

	Muži: 0–1
	11,3
	6,1
	5,2
	4,8
	4,5
	4,2
	4,1

	 2–3
	5,3
	4,2
	3,9
	3,5
	3,4
	3,3
	3,2

	 4–5
	2,9
	3,0
	3,0
	2,6
	2,5
	2,5
	2,5

	 6–9
	1,6
	1,9
	2,1
	1,9
	1,8
	1,7
	1,6

	 10–19
	0,5
	0,7
	0,9
	0,8
	0,8
	0,8
	0,7

	Ženy: 0–1
	10,6
	6,0
	5,1
	4,5
	4,3
	4,2
	3,8

	 2–3
	4,9
	3,9
	3,5
	3,1
	3,0
	3,1
	2,8

	 4–5
	2,8
	3,1
	2,9
	2,5
	2,4
	2,3
	2,3

	 6–9
	1,7
	1,8
	2,1
	1,9
	1,7
	1,7
	1,6

	 10–19
	0,6
	0,7
	1,0
	0,8
	0,8
	0,8
	0,8

	Pozn.: Průměrná doba mezi rozvodem a dalším sňatkem je vypočtena z rozložení intenzit sňatečnosti rozvedených.

Intenzita sňatečnosti rozvedených, a tedy i celková úroveň opakované sňatečnosti (ovdovělí se na opakované sňatečnosti podílejí minimálně), meziročně opět klesla. Při mírách sňatečnosti rozvedených na úrovni roku 2012 by 36,4 % rozvedených mužů a 34,9 % rozvedených žen uzavřelo další sňatek. V roce 2002 vstupovalo do dalšího manželství 43,4 % rozvedených mužů a 42,2 % rozvedených žen, v roce 1992 se znovu ženil zhruba každý druhý muž a vdávala každá druhá žena – úhrnná sňatečnost rozvedených dosahovala tehdy 52,3 % u mužů a 51,6 % u žen. Průměrná doba mezi rozvodem a dalším sňatkem po čtyřleté stagnaci vzrostla v roce 2012 u mužů o 0,1 roku na 7,6 roku, u žen došlo k nárůstu o 0,2 roku na 8,0. Od roku 1992 se průměrná doba mezi rozvodem a dalším sňatkem prodloužila u mužů o 3,1 roku, z toho bylo 1,3 roku v posledním desetiletí, u žen došlo k nárůstu o 2,9 roku, z toho bylo 1,6 roku v letech
2002–2012. Příčinou nárůstu doby mezi rozvodem a dalším sňatkem byla klesající míra opakované sňatečnosti krátce po rozvodu, kdy bývá sňatečnost rozvedených nejvyšší. S prodlužující se dobou od rozvodu se intenzita uzavření nového sňatku snižuje, a to shodně u mužů i u žen.

V roce 2012 bylo uzavřeno celkem 4 283 sňatků, kde alespoň jedna osoba měla cizí státní příslušnost, z toho 2 344 připadlo na svazek ženy z ČR a cizince, 1 663 na situaci opačnou a zbylých 276 na sňatek dvou cizích státních příslušníků. Oproti roku 2011 zaznamenala manželství cizinců mírný pokles a to jak absolutní (o 73 případů), tak i relativní (z 9,7 % v roce 2011 na 9,5 % v roce 2012). Stejně jako v předchozích letech byla nejčastější manželství mezi Čechem/Češkou a státní občankou/občanem Slovenska. Dvojice Čech-Slovenka představují 43 % párů, kdy se občan ČR ženil s cizinkou. Mezi dvojicemi Češka-cizinec bylo 28 % dvojic, v nichž oním cizincem byl občan Slovenska. Tyto podíly se meziročně nezměnily. Na dalších místech se pozice státních občanství u mužů a žen liší. U mužů z ČR se v roce 2012 jednalo o svazky s ženami z Ukrajiny a z Ruska, přičemž toto pořadí je dlouhodobě stabilní. České ženy se v roce 2012 kromě občanů Slovenska vdávaly nejčastěji za občany Německa nebo Spojeného království; vzájemné pořadí posledně dvou jmenovaných od roku 1995, od kdy jsou k dispozici údaje o státním občanství snoubenců, bylo proměnlivé a v některých letech byli občané Německa či Spojeného království předstiženi občany Ukrajiny. Mezi sňatky dvou osob cizí státní příslušnosti mírně převažovaly z hlediska státní příslušnosti páry smíšené. Pokud byli oba snoubenci příslušníky jednoho státu, šlo v roce 2012 nejčastěji o občany Ukrajiny (58), Slovenska či Ruska (v obou případech 26 dvojic).

Tab. 2.5 Sňatky podle státního občanství* snoubenců, 1995–2012**

	
	1995
	2002
	2008
	2009
	2010
	2011
	2012

	Sňatky alespoň s 1 cizincem
	2671
	4599
	4 394
	4 369
	4 324
	4 356
	4 283

	 - podíl na všech sňatcích (%)
	4,9
	8,7
	8,4
	9,1
	9,2
	9,7
	9,5

	Sňatky - oba cizinci
	61
	53
	160
	192
	214
	250
	276

	Sňatky - žena ČR + cizinec
	1 839
	2 824
	2 585
	2 374
	2 403
	2 384
	2 344

	státní občanství muže: Slovensko
	474
	483
	728
	616
	643
	679
	662

	 Německo
	58
	215
	263
	216
	236
	238
	230

	 Spojené království
	305
	428
	251
	256
	277
	259
	227

	Sňatky - muž ČR + cizinka
	771
	1 722
	1 649
	1 803
	1 707
	1 722
	1 663

	státní občanství ženy: Slovensko
	274
	537
	787
	787
	733
	736
	719

	 Ukrajina
	167
	488
	305
	433
	370
	387
	387

	 Rusko
	96
	116
	93
	111
	125
	121
	125

* Výběr a řazení podle pořadí v roce 2012.

** Státní příslušnost je zjišťována až od roku 1995, dříve byla zaznamenávaná národnost.

Výběru data pro vstup do manželství bývá většinou věnována ze strany snoubenců náležitá péče a datum sňatku je mnohdy plánováno dlouho dopředu. Některé měsíce v roce či dny v týdnu jsou oblíbenější než jiné. Nejvíce sňatků se uzavírá v letních měsících. V posledních šesti letech se uzavřela téměř polovina z ročního počtu sňatků během června, července a srpna. Pokud by bylo mezi letní měsíce zahrnuto i září, pak by se podíl zvýšil téměř na dvě třetiny. V roce 2012 se nejvíce svateb konalo v červnu (9 103 sňatků), následovalo září (7 804 sňatků) – v obou těchto měsících bylo v tomto roce pět sobot – a dále následovaly měsíce srpen (6 837 sňatků) a červenec, kdy bylo v roce 2012 uzavřeno 6 045 manželství. Nejméně oblíbenými měsíci pro vstup do manželství jsou dlouhodobě zimní měsíce leden, únor a prosinec. Avšak v roce 2012 díky neobvykle vysokému počtu sňatků uzavřených 12. prosince počet prosincových svateb předstihl počet sňatků uzavřených v březnu a listopadu, čímž se prosinec výjimečně dostal na 8. pozici. Až do roku 2001 byl nejméně oblíbeným měsícem pro vstup do manželství květen, od roku 2002 jej na této pozici vystřídal měsíc leden.

Roční sezónnost sňatečnosti se během let výrazným způsobem změnila a sňatky se stále více koncentrují do stále kratší části roku. Od roku 1992, kdy byl rozptyl měsíčních indexů sňatečnosti roven 11,1, se jeho hodnota s výjimkou let 2009–2011, kdy docházelo k meziročnímu snížení hodnoty rozptylu, stále zvyšuje a v roce 2012 dosáhl rozptyl měsíčních indexů sňatečnosti již hodnoty 54,6. V roce 1992 bylo rozložení sňatků během roku vyrovnanější než tomu bylo o 20 let později. Po přepočtu na stejný počet dnů v měsíci je od roku 2001 v měsíci, v němž je uzavírán největší počet sňatků, počet sňatků vyšší než dvojnásobek průměru. V červnu 2012 to byl dokonce 2,5násobek průměrného měsíce, když svou úlohu zde nesporně sehrála i skutečnost, že v tomto i jinak dlouhodobě nejoblíbenějším měsíci bylo v roce 2012 pět sobot. Naopak v zimním období, které je pro vstup do manželství voleno jen zřídka, měsíční indexy nedosahují ani hodnoty na úrovni třetiny průměrného měsíce (0,2 v lednu 2012).

Obr. 2.2 Sezónnost sňatečnosti, 1992–2012

[image: image2.emf]0,0

0,5

1,0

1,5

2,0

2,5

I II III IV V VI VII VIII IX X XI XII

Měsíc

Měsíční index

1992

2002

2012

Z hlediska týdenní sezónnosti je dlouhodobě nejvíce sňatků uzavíráno v sobotu. V roce 2012 se pro vstup do manželství v tento den rozhodlo 71,5 % všech párů. Ve srovnání s rokem 2011 lze hovořit o mírném nárůstu na úkor pátku, přičemž četnost pátečních sňatků byla v roce 2011 významně ovlivněna výjimečně vysokým počtem sňatků v pátek 11. listopadu 2011. V roce 2012 byla výjimečným dnem z hlediska počtu sňatků středa 12. prosince. Toto datum s výjimečnou konstelací čísel zvolilo pro vstup do manželství 319 párů, což bylo téměř 20krát více než připadalo na průměrnou středu v celém roce.

PAGE
12

