
2.4. VYJÍŽĎKA MIMO OBEC BYDLIŠTĚ

2.4.1 Vyjíždění do zaměstnání, škol a do zahraničí mimo obec bydliště

Podle výsledků sčítání v roce 2001 vyjíždí1 mimo obec do práce nebo do školy 2 347 725 osob,
z toho 983 710 žen a 1 364 015 mužů (ženy tedy tvoří 41,9%). Většina, 73,6% (1 726 877 osob =
676 053 žen a 1 050 824 mužů) byli vyjíždějící do zaměstnání. Přitom mezi vyjíždějícími muži
jezdilo za prací 77,0%, mezi ženami to bylo o 8,3 procentních bodů méně (68,7%). Vyšší podíl
žen je mezi vyjíždějícími studenty, kde je jich téměř polovina (49,6%), zatímco mezi
vyjíždějícími do práce je jich 39,1%. Z celkového počtu vyjíždějících do jiné obce představují žáci
nebo studenti 26,4% (tj. 620 848 osob = 307 657 žen a 313 191 mužů). Podle velikosti místa
bydliště nebyl v tomto poměru vyjíždějících zaměstnaných a studentů výrazný rozdíl –
zaměstnaní vždy představovali více než sedmdesátiprocentní podíl – nejméně bylo zjištěno
v obcích s počtem obyvatel 20 000-49 999 (70,2%), nejvíce to bylo pochopitelně v kategorii největších
měst se 100 000 obyvateli a více (72,7%).

Graf 9: Vyjíždějící do škol a do
aměstnání mimo obec struktura podle

pohlaví)

0

25

50

75

100

do zaměstnání do škol celkem

%

ženy muži

Graf 8: Ženy a muži vyjíždějící
do škol a do zaměstnání mimo obec

0

25

50

75

100

muži ženy celkem

%

do zaměstnání
do škol

Pracovat za hranice jezdí 1,4% ze všech vyjíždějících zaměstnaných osob. Představuje to
celkem 24 773 lidí: 9 843 žen (tj. 39,7%) a 14 930 mužů (60,3%). Poměr žen a mužů je tedy téměř
shodný s poměrem žen a mužů mezi vyjíždějícími pracovat v ČR, kde byl 39,1%:60,9%.

Studovat do zahraničí vyjíždí celkem 7 950 studentů, z toho 5 094 žen a 2 856 mužů. Jestliže
poměr žen a mužů vyjíždějících do škol v rámci republiky je prakticky vyrovnaný (žen 49,4%,
mužů 50,6%), mezi studenty, kteří vyjíždějí studovat do zahraničí, převažují ženy (64,1%).

jíždějící
 pohlaví

Graf 11: Studenti vyjíždějící
do zahraničí podle pohlaví

ženy muži

Graf 10: Studenti vy
 v rámci ČR podle

ženy muži

2.4.2. Vzdělání vyjíždějících do zaměstnání mimo obec bydliště

Zastoupení vyjíždějících žen a mužů v jednotlivých kategoriích vzdělání prakticky „opsalo“

strukturu, jaká byla zjištěna v celé populaci zaměstnaných osob. Ženy převažovaly mezi
vyjíždějícími se základním vzděláním, muži dominovali mezi vyjíždějícími s výučním listem

1 Dále jsou vždy uváděny údaje o vyjíždějících mimo obec (tedy bez těch, kteří vyjíždějí v rámci obce).

 31

nebo se středním vzděláním bez maturity a mezi vysokoškoláky. Převaha mužů byla
„razantnější“ oproti převaze žen, jak ukazuje graf č.13.

Graf 12: Vzdělání vyjíždějících do
zaměstnání mimo obec
(struktura podle pohlaví)

0 25 50 75 100

základní

bez maturity

maturita a vyšší

VŠ

celkem

%

ženy
muži

Graf 13: Procentní rozdíl podílů žen a mužů v
kategoriích vzdělání vyjíždějících do

zaměstnání mimo obec

50 40 30 20 10 0 10 20

základní

bez maturity

maturita a vyšší

VŠ

celkem

%

převaha
mužů

převaha
žen

Celkově byla mezi vyjíždějícími do práce mimo obec nejsilněji zastoupena skupina osob

vyučených nebo se středním vzděláním bez maturity, kterých bylo 46,3%. Druhá největší skupina
byli vyjíždějící s maturitou nebo s vyšším vzděláním (34,7%), dále to byli vysokoškoláci (11,1%) a
nejméně bylo lidí se základním vzděláním (7,9%). Pořadí ve skupině žen a ve skupině mužů se
lišilo. U žen bylo nejvíce osob s maturitou a vyšším vzděláním (44,1%), u mužů vyučených
nebo se střední školou bez maturity (53,8%). Druhé místo obsadily ženy s výučním listem nebo
středoškolačky bez maturity (34,7%), mezi muži vyjíždějící s maturitou nebo vyšším vzděláním (také
28,7%). Čtvrté byly ženy se základním vzděláním (11,3%) a muži s vysokoškolským diplomem
(11,9%). Poslední mezi ženami byly vysokoškolačky (9,8%) a muži se základním vzděláním (5,7%).
Tedy i z hlediska struktury podle vzdělání analýza v podstatě kopíruje situaci, jaká byla zjištěna ve
vzdělání mezi zaměstnanými celkem. Lze tedy konstatovat, že vliv vzdělání na vyjíždění do
zaměstnání mimo obec se nijak zásadně neprojevil.

Graf 15: Rozdíl procentních bodů v

kategoriích vzdělání vyjíždějících do
zaměstnání mimo obec

20 15 10 5 0 5 10 15 20

základní

bez maturity

maturita a vyšší

VŠ

%body ve prospěch mužů ve prospěch žen

Graf 14: Ženy a muži vyjíždějící do
zaměstnání mimo obec

(struktura podle vzdělání)

0
20
40
60
80

100

ženy muži celkem

%

základní bez maturity

maturita a vyšší VŠ

2.4.3. Regionální odlišnosti ve vyjížďce do zaměstnání mimo obec bydliště

Všude, ve všech krajích, mezi vyjíždějícími za prací mimo obec převládali muži nad ženami.2
Nejvyšší podíl žen mezi vyjíždějícími je ve Středočeském kraji (41,8%), nejnižší mezi vyjíždějícími
Pražáky (32,9%). Podle struktury bydliště jsou nejpočetnější skupinou mezi vyjíždějícími ženami
Středočešky (17,3%), následovány Jihomoravankami (11,3%) a ženami z Moravskoslezského kraje
(10,8%). Mezi muži jsou také nejpočetnější Středočeši (15,5%), ale na druhé a třetí pozici došlo
k záměně: muži z Moravskoslezského kraje jsou druhou nejpočetnější skupinou (12,1%) a muži
z Jihomoravského kraje jsou až třetí (11,2%). Jak mezi ženami, tak mezi muži má nejnižší
zastoupení mezi vyjíždějícími Praha (ženy – 1,4%, muži 1,9%)3.

 32

2 Podrobně k tomu viz mapy 3,4,5
3 Praha se ve SLDB i v této analýze považuje za jednu obec

Graf 16: Vyjíždějící do zaměstnání
mimo obec bydliště

(struktura podle pohlaví)

0 25 50 75 100

 Praha
Moravskoslezský

Ústecký
Vysočina

Liberecký
Karlovarský

Jihočeský
Pardubický

Jihomoravský
Olomoucký

Zlínský
Plzeňský

Královéhradecký
Středočeský

celkem

kr
aj

%

ženy
muži

Graf 17: Vyjíždějící do zaměstnání
mimo obec (struktury žen a mužů

podle kraje bydliště)

20 10 0 10 20

Praha
Karlovarský

Liberecký
Vysočina

Pardubický
Královéhradecký

Plzeňský
Jihočeský

Olomoucký
Zlínský

Ústecký
Moravskoslezský

Jihomoravský
Středočeský

kr
aj

%

ženy
muži

Nejvyšší počet vyjíždějících i dojíždějících4 za prací mimo obec bydliště byl zjištěn ve

Středočeském kraji. Odtud vyjíždí celkem 279 664 osob (116 801 žen a 162 863 mužů) a dojíždí
sem 212 902 pracujících (81 834 žen a 131 068 mužů). Nejméně zaměstnaných dojíždí za prací do
Karlovarského kraje (celkem sem dojíždí 50 935 osob, z toho je 20 078 žen a 30 857 mužů) a
vyjíždí nejméně lidí z Prahy (zde vyjíždí celkem 29 415 lidí, z toho je 9 690 žen a 19 725 mužů).
Pouze v Praze, a to bez ohledu na pohlaví, a v Jihomoravském kraji v případě žen, převládala
dojížďka nad vyjížďkou. Všude jinde převládal počet vyjíždějících nad dojíždějícími. V Praze byl
rozdíl mezi počtem dojíždějících a vyjíždějících nejvyšší, nejnižší rozdíl byl zjištěn na jižní Moravě.
Úplné porovnání pořadí krajů podle počtu dojíždějících a vyjíždějících a podle rozdílů mezi dojížďkou
a vyjížďkou je v tabulce:

1) Pořadí krajů podle počtu dojíždějících a vyjíždějících za zaměstnáním a rozdílu dojížďka-vyjížďka
dojíždějící vyjíždějící dojížďka-vyjížďka

Kraj celkem ženy muži celkem ženy muži celkem ženy muži
Středočeský 1 1 1 1 1 1 2 2 2
Jihomoravský2) 2 2 2 3 2 3 14 14 14
Moravskoslezský 3 3 3 2 3 2 3 3 3
Praha 2) 4 4 4 14 14 14 1 1 1
Ústecký 5 6 5 4 4 4 4 4 4
Zlínský 6 5 7 5 5 5 10 12 8
Jihočeský 7 7 6 6 7 6 7 7 9
Olomoucký 8 8 8 7 6 7 6 6 11
Královéhradecký 9 9 9 9 9 10 13 13 13
Plzeňský 10 10 10 8 8 8 11 8 10
Pardubický 11 11 11 10 10 11 9 9 7
Vysočina 12 12 12 11 11 9 5 5 5
Liberecký 13 13 13 12 12 12 8 10 6
Karlovarský 14 14 14 13 13 13 12 11 12
1) 1=nejvyšší počet (rozdíl), 14=nejnižší počet (rozdíl)
2) Rozdíly mezi dojížďkou a vyjížďkou byly řazeny bez ohledu na kladný nebo záporný výsledek. Pouze v Praze a v

Jihomoravském kraji u žen (v tabulce označeno tmavším odstínem stínování), převládala dojížďka nad vyjížďkou.
V ostatních případech tomu bylo naopak.

 33

4 Uváděny jsou zde údaje o vyjíždějících do a dojíždějících z obce bydliště (tedy bez těch, kteří vyjíždějí/dojíždějí

v rámci obce).

Analýza podle počtu osob podává přehled z hlediska masy (objemu) dojížďky či vyjížďky do práce.

Jiný pohled o vyjíždění za prací pak dává analýza podle podílů z celkového počtu zaměstnaných.5 Ze
všech zaměstnaných osob jezdí za prací mimo obec bydliště (ať u nás nebo do ciziny) více než
třetina pracujících (36,5%). Z žen vyjíždí 31,7% a z mužů 40,4%. Rozdíl ve prospěch mužů tedy
představuje 8,7 procentních bodů, přitom nejnižší byl tento bodový rozdíl v Praze (2,9 procentních
bodů) a nejvyšší v Moravskoslezském kraji (13,0 procentních bodů).

Graf 19: Bodový rozdíl podílů vyjíždějících
mimo obec ze zaměstnaných žen a

zaměstnaných mužů

0 5 10 15

Moravskoslezský
Ústecký

Karlovarský
Liberecký

Vysočina
Jihočeský

Olomoucký
Pardubický

Zlínský
Jihomoravský

Královéhradecký
Plzeňský

Středočeský
 Praha

celkem

kr
aj

%body

Graf 18: Podíl vyjíždějících
mimo obec ze všech

zaměstnaných žen a mužů

0
5

10
15
20
25
30
35
40
45

ženy muži

%

Podle krajů bylo pořadí podílů vyjíždějících ze všech zaměstnaných odlišné než v případě

absolutních počtů vyjíždějících/dojíždějících (pouze kraj Středočeský obhájil svoji první pozici). S
nejvyšším podílem vyjíždějících ze všech zaměstnaných v kraji - a to bez ohledu na pohlaví -
obsadily první tři místa kraje Středočeský, Zlínský a Pardubický. Na posledním, čtrnáctém
místě, se umístila Praha a třináctý byl kraj Liberecký. Před nimi, na dvanáctém místě, byl kraj
Moravskoslezský, ovšem s výjimkou souboru mužů, kde byl podíl vyjíždějících vyšší, umístil se na
sedmém místě. Tento posun o pět míst v pořadí byl nejvýraznějším rozdílem v umístění podle pohlaví
vyjíždějících. Ženy měly nižší umístění oproti mužům ještě v Ústeckém kraji (o tři pozice) a v kraji
Karlovarském (o jednu pozici). Naopak muži měli nižší umístění než ženy v případě kraje Plzeňského,
Královehradeckého a Jihomoravského (vždy to bylo o tři pozice). „Nejčilejší“ mobilita z hlediska
vyjíždění či dojíždění za prací mimo obec bydliště je tedy ve středních Čechách, tzn. v regionu
přímo sousedícím s hlavním městem. Komplexní přehled přináší tabulka:

1) Pořadí krajů podle podílu vyjíždějících za zaměstnáním
ze všech zaměstnaných

pořadí podle podílu vyjíždějících
Kraj

celkem ženy muži
pořadí podle rozdílu

muži-ženy

Středočeský 1 1 1 13
Zlínský 2 2 2 9
Pardubický 3 3 3 8
Vysočina 4 5 5 5
Olomoucký 5 4 4 7
Jihočeský 6 6 6 6
Plzeňský 7 7 10 12
Královéhradecký 8 8 11 11
Karlovarský 9 10 9 3
Jihomoravský 10 9 12 10
Ústecký 11 11 8 2
Moravskoslezský 12 12 7 1
Liberecký 13 13 13 4
Praha 14 14 14 14
1) 1=nejvyšší podíl (rozdíl), 14=nejnižší podíl (rozdíl)

 34

5 Podrobně k tomu viz mapy 1,2,6

Mezi okresy6 v počtu dojíždějících do zaměstnání z jiné obce zaujímá specifické postavení
Praha: je vždy (jak u žen tak u mužů) na prvním místě, a to s výrazně převyšujícím počtem oproti
jiným okresům. Z okresů na prvních dvaceti místech podle výše počtu dojíždějících (bylo to celkem
799 500 osob) představují dojíždějící do Prahy zhruba pětinu (20,4%): mezi muži to bylo 20,1%, mezi
ženami 20,9%. Z ostatních devatenácti okresů nedosáhl podíl ani deseti procent: druhý okres Brno-
město = 8,1%, třetí Ostrava-město = 5,7%. Zajímavé také bylo zjištění, že s výjimkou hlavního
města byly na prvních místech v počtu dojíždějících okresy moravské. Nepočítáme-li Prahu,
obsadily první čtyři místa, u mužů dokonce prvních šest. Byly to okresy Brno-město, Zlín, Olomouc,
Ostrava-město a u mužů to ještě byl okres Karviná a Frýdek-Místek. Za nimi se s nejvyšším počtem
dojíždějících mezi českými okresy umístily České Budějovice (a to celkově i v souboru dojíždějících
mužů i souboru dojíždějících žen). Nejméně se dojíždí do okresu Jeseník, Rokycany a Prachatice a to
opět bez rozdílu, zda jde o ženy či o muže.

Mezi dvaceti okresy, ze kterých vyjíždí za prací nejvyšší počet lidí, nebyly rozdíly tak
razantní jak tomu bylo – díky Praze – u dojížďky. Nejvyšší podíl ze všech se pohyboval (celkově, u
žen i u mužů) kolem 8% ze všech osob vyjíždějících z těchto dvaceti okresů. Nejvíce se za prací
vyjíždí z okresů Karviná, Frýdek-Místek a Brno-venkov. Toto pořadí platí jak celkově, tak pro muže. U
žen je pořadí přehozené: Brno-venkov, Frýdek-Místek a Karviná. První místa opět suverénně obsadily
okresy z Moravy. Teprve jako sedmý (u žen byl šestý, u mužů až osmý) se s počtem vyjíždějících
umístil první okres z Čech – bylo to Kladno. Pak zase následovaly okresy moravské a další český
okres byl až na jedenáctém místě. Byly to České Budějovice, celkově i u žen, avšak u mužů to byla
Praha. Nejméně lidí vyjíždí pracovat z okresů Jeseník, Plzeň-město a Tachov, u žen místo Tachova
sem patří okres Ostrava-město.

Nejvyšší rozdíly v počtu mezi dojíždějícími a vyjíždějícími byly zjištěny logicky ve velkých
městech: na prvních třech místech se umístily okresy Praha, Brno-město a Ostrava-město. Vždy zde
převládala dojížďka nad vyjížďkou a týká se to jak mužů, tak žen. Mezi dvaceti okresy s nejvyšším
rozdílem dojížďky a vyjížďky převažovala ještě dojížďka v okresech Plzeň-město (byl na pátém místě
co se týče výše rozdílu) a České Budějovice (byl osmnáctý). U žen mimo uvedené tři okresy na
prvních místech převládala ještě dojížďka v okrese Plzeň-město (na pátém místě), u mužů mimo
Prahu, Brno a Ostravu bylo více dojíždějících než vyjíždějících v okresu Plzeň-město (čtvrtý), Mladá
Boleslav (čtrnáctý) a České Budějovice (šestnáctý). V ostatních okresech na prvních dvaceti místech
dle výše rozdílu převládala vyjížďka nad dojížďkou.

Celkem v osmnácti okresech jezdí do práce mimo obec bydliště více než polovina ze všech
zaměstnaných osob: nejvíce to je v okresech Brno-venkov = 66,0%, Praha-západ = 63,4%, Plzeň-jih
= 60,9% a Plzeň-sever = 60,6%, kde všude podíl převýšil 60%. Jen v okresech Praha (5,0%), Brno-
město (7,6%) a Ostrava-město (9,7%) byl podíl menší než 10%. Častější vyjížďka mužů se projevila
i regionálně: více než polovina zaměstnaných mužů vyjíždí pracovat ve 34 okresech, u žen
vyjíždí většina jen v sedmi okresech. Méně než 10% ze všech zaměstnaných mužů vyjíždí pouze
ve dvou okresech, u žen se to týká čtyř okresů.

2.4.4. Vzdálenost vyjíždění do zaměstnání mimo obec bydliště

Většinou se jezdí za prací v rámci okresu (61,8% ze všech vyjíždějících mimo obec bydliště). Do
jiného okresu v rámci kraje jezdí 18,2% a do jiného kraje vyjíždí 18,6%. Do zahraničí jezdí pracovat
1,4% vyjíždějících. V případě všech krajů převládají vždy muži. Procentní zastoupení žen se mírně
snižuje se vzdáleností hranic okresu jejich bydliště od okresu místa pracoviště: nejvyšší podíl
žen je mezi těmi, kteří dojíždějí v rámci okresu (41,8%) a nejnižší je mezi vyjíždějícími do jiného kraje
(34,4%). Mezi vyjíždějícími za prací do ciziny je žen 39,7%.

Graf 20: Vyjíždějící do zaměstnání

mimo obec

v rámci okresu
do jiných krajů do zahraničí

Graf 21: Vyjížďka do zaměstnání
mimo obec (struktura podle pohlaví)

0 25 50 75 100

v rámci okresu
do jiných okresů kraje

do jiných krajů
do zahraničí

celkem

%

ženy
muži

do jiných okresů kraje

 35

6 Úplný přehled o dvaceti okresech s nejvyšší a nejnižší dojížďkou/vyjížďkou je uveden v tabulkové příloze.

2.4.5. Používaný dopravní prostředek k vyjížďce do zaměstnání mimo obec bydliště

Většina z těch, kteří mají místo svého pracoviště v jiné obci,7 než je místo jejich bydliště

(95,2%) do práce dojíždí. Dochází jich pouze 4,8%. Poměr žen je mezi dojíždějícími 39,2%, mezi
docházejícími 37,6%. Nejčastěji je k cestě do práce využíván automobil (32,5%) a autobus
(28,9%). Více dopravních prostředků kombinuje 19,7% vyjíždějících. Vlakem jezdí 7,4%, městskou
hromadnou dopravou 7,2% a na kole 4,3%.

Graf 22: Vyjíždějící a vycházející
do zaměstnání mimo obec

vyjíždějící vycházející

Graf 23: Dopravní prostředek
na cestu do zaměstnání mimo obec

autobus vlak
auto

MHD
kolo kombinace

Rozdíly byly podle pohlaví: Muži využívají nejčastěji auto, ženy nejčastěji autobus. Ženy

častěji než muži jezdí autobusem (39,4%:22,1%), městskou hromadnou dopravou (9,2%:5,8%) a
kombinují častěji dopravní prostředky (21,2%:18,8%). Muži častěji než ženy jezdí autem
(40,8%:19,7%) a na kole (5,0%:3,3%). Vlak je oběma skupinami využíván zhruba ve stejné míře.
Ženy převažují mezi vyjíždějícími pouze v případě dvou dopravních prostředků: autobusu
(53,8%) a MHD (50,8%). V ostatních případech tvoří oproti mužům vždy menšinu. Nejvyšší je
pak převaha mužů – nepočítáme-li malou skupinu 6 282 „motorkářů“, kde je mužů 85,6% - mezi
těmi, kteří jezdí do práce autem: bylo jich 76,1%.

Graf 24: Dopravní prostředek do zaměstnání mimo
obec (struktura podle pohlaví)

0 25 50 75 100

autobus
vlak
MHD

automobil
motocykl

kolo
kombinace

%

ženy
muži

Za podrobnější povšimnutí stojí využívání automobilu jako dopravního prostředku na cestu do

práce. Nejen, že muži zde mají výraznou převahu, ale navíc ženy častěji jezdí autem pouze jako
spolujezdkyně, oproti mužům, kteří častěji jezdí v roli řidiče. Jestliže mezi řidiči je žen 19,3%,
mezi spolujezdci je jich 41,5%, tedy o 22,2 procentních bodů více ve prospěch spolujezdkyň. U mužů
je tento bodový rozdíl stejně veliký, ale ve prospěch řidičů. Ze všech vyjíždějících jezdí jako řidič
12,3% a jako spolujezdec 3,3%. Mezi ženami je řidiček 6,1% a spolujezdkyň 3,5%, mezi muži to je
16,4% a 3,1%. Genderová nerovnost ve využívání automobilu k cestě do práce má zajisté i
negativní důsledky: ženy jsou častěji odkázány na časové disposice řidiče, který je do auta
přibírá jako spolujezdkyně, a nevyužívají tedy dostatečně výhody, především časovou
flexibilitu, kterou tento dopravní prostředek bezpochyby přináší.

2.4.6. Frekvence vyjíždění do zaměstnání mimo obec bydliště

Z vyjíždějících do práce mimo obec vyjíždí 83,1% denně. Analýza struktury vyjíždějících mimo
obec svého bydliště podle pohlaví ukázala na rozdíl mezi ženami a muži ve frekvenci vyjíždění: Ženy
vyjíždějí denně více (86,4%) než muži (80,9%), rozdíl v jejich prospěch činí 5,5 procentních bodů.

7 Data o použitém dopravním prostředku se týkají vyjíždějících do práce mimo obec svého bydliště. Nejsou zde

tedy uvedeni ti, kteří vyjíždějí některým dopravním prostředkem v rámci obce a týká se to i MHD.

 36

Muži sice převažují jak mezi těmi, kteří jezdí denně (59,3%), tak mezi těmi s nižší frekvencí
vyjíždění (68,6%), avšak jejich převaha se různí. Jestliže mezi vyjíždějícími denně převažují muži o
18,5%, mezi ostatními vyjíždějícími je jich více o 37,2%.

Ukazuje se tedy, že ženy se častěji než muži vracejí z práce denně k rodině, zřejmě při výběru
zaměstnání častěji než muži berou ohled i na skutečnost, aby jim to vzdálenost jejich
pracoviště umožnila.

Graf 25: Vyjížďka do zaměstnání

mimo obec (frekvence podle pohlaví)

0 25 50 75 100

ženy

muži

celkem

%

denně

Graf 26: Frekvence vyjížďky do zaměstnání
mimo obec (struktura podle pohlaví)

0 25 50 75 100

denně

méně často

celkem

%

ženy
muži

méně často

 37

