


## Víte, že...

Evropský statistický úřad Eurostat vypočítal, že země Evropské unie do roku 2050 „zešediví“? Podíl obyvatel v produktivním věku na celkové populaci EU klesne v roce 2050 na 56,7% ze 67,2% v roce 2003. Lidí nad 65 let bude 29,9% proti 16,4% v roce 2003, to znamená zvýšení na 134,5 milionu. Pokud jde o ekonomickou úroveň, Česká republika se přibližuje průměru EU – v roce 2003 dosahoval HDP na jednoho obyvatele ČR 69% průměru EU 25.

Zajímavá jsou však i další srovnání - v zemích EU byl největší počet uživatelů mobilních telefonů v Lucembursku, Litvě a Lotyšsku, největší podíl výdajů na vzdělání z celkových výdajů domácností měli na Kypru, nejvíce žen na 100 mužů připadá v pobaltských republikách, atd.

*Ne-li uvedeno jinak, všechna data se týkají roku 2003.*


# ČESKÁ REPUBLIKA A SVĚT

## Střední stav obyvatelstva, rozloha území a hustota osídlení v roce 2003

Země	Obyvatelstvo		Rozloha		Hustota	
	v tis.	pořadí	v tis. km <sup>2</sup>	pořadí	počet obyv. na km <sup>2</sup>	pořadí
Austrálie	19 890	50.	7 741,2	6.	3	190.
Belgie	10 348	73.	33,1	135.	312	19.
Brazílie	176 596	5.	8 547,4	5.	21	151.
Bulharsko	7 824	90.	110,9	103.	71	93.
<b>Česká republika</b>	<b>10 202</b>	<b>74.</b>	<b>78,9</b>	<b>114.</b>	<b>129</b>	<b>53.</b>
Čína	1 288 400	1.	9 598,1	4.	134	49.
Dánsko	5 387	103.	43,1	130.	125	56.
Egypt	67 559	17.	1 001,5	29.	67	94.
Estonsko	1 350	145.	45,1	129.	30	141.
Finsko	5 210	107.	338,2	64.	15	158.
Francie	59 725	20.	551,5	47.	108	66.
Chorvatsko	4 456	114.	56,5	123.	79	86.
Indie	1 064 399	2.	3 287,3	7.	324	16.
Indonésie	214 471	4.	1 904,6	15.	113	61.
Irsko	3 947	122.	70,3	117.	56	109.
Itálie	57 646	22.	301,3	71.	191	37.
Izrael	6 688	95.	21,1	147.	318	17.
Japonsko	127 210	10.	377,8	61.	337	14.
Jihoafrická republika	45 294	27.	1 221,0	24.	37	131.
Kanada	31 630	36.	9 970,6	2.	3	184.
Kolumbie	44 402	28.	1 139,0	25.	39	128.
Kypr	770	153.	9,3	161.	83	80.
Litva	3 454	126.	65,2	120.	53	112.
Lotyšsko	2 321	137.	64,6	121.	36	133.
Lucembursko	448	162.	2,6	168.	173	44.
Maďarsko	10 120	76.	93,0	108.	109	65.
Malta	399	164.	0,3	189.	1 247	3.
Mexiko	102 291	11.	1 958,2	14.	52	113.
Německo	82 551	12.	357,0	62.	231	35.
Nigérie	135 632	9.	923,8	31.	147	47.
Nizozemsko	16 215	57.	41,5	131.	390	12.
Norsko	4 560	112.	323,9	67.	14	161.
Pákistán	148 439	6.	796,1	35.	186	39.
Polsko	38 195	31.	312,7	69.	122	57.
Portugalsko	10 191	75.	92,0	109.	111	62.
Rakousko	8 059	88.	83,9	112.	96	71.
Rumunsko	22 200	48.	238,4	81.	93	75.
Rusko	143 425	7.	17 075,4	1.	8	176.
Řecko	10 680	71.	132,0	95.	81	82.
Singapur	4 250	116.	0,6	178.	6 855	1.
Slovensko	5 381	104.	49,0	126.	110	64.
Slovinsko	1 964	140.	20,3	149.	97	70.
Spojené království	59 280	21.	242,9	78.	244	33.
Spojené státy	291 044	3.	9 629,1	3.	30	140.
Španělsko	41 101	29.	506,0	50.	81	81.
Švédsko	8 956	82.	450,0	54.	20	152.
Švýcarsko	7 344	91.	41,3	132.	178	43.
Turecko	70 712	15.	774,8	36.	91	77.

Nejlidnatější zemí je Čína, největší rozlohu má Rusko, nejvíce obyvatel na km<sup>2</sup> žije v Monaku a Singapuru. Pomineme-li Vatikán s plochou pouhých 0,4 km<sup>2</sup> a tisícem stálých obyvatel, pak má nejmenší počet obyvatel Palau, ostrov ležící východně od Filipín v západní části Tichého oceánu. Nejmenší zemí je Monako (2 km<sup>2</sup>) a Bermudy (50 km<sup>2</sup>). Nejnížší hustotu obyvatelstva má Grónsko. V tabulce jsou uvedeny pouze vybrané státy. Hustota obyvatelstva na km<sup>2</sup> je rovna podílu počtu obyvatel a rozlohy každé země.

**Podíl městského obyvatelstva na celkovém počtu obyvatelstva**


Země	2003	2030	Největší městské aglomerace v roce 2003 (stav k 1. 7.)		
	(stav k 1. 7.)	(předpověď)	Název	Obyvatelstvo v tis.	Podíl na celkovém počtu městského obyv., v %
	v %				
Afgánistán	23,3	41,9	Kábul	2 956	53,1
Belgie	97,2	97,9	Brusel	998	10,0
Brazílie	83,1	91,3	Sao Paulo	17 857	12,0
Bulharsko	69,8	79,0	Sofie	1 076	19,5
<b>Česká republika</b>	<b>74,3</b>	<b>77,4</b>	<b>Praha</b>	<b>1 170</b>	<b>15,4</b>
Čína	38,6	60,5	Šanghaj	12 759	2,5
Dánsko	85,3	89,0	Kodaň	1 066	23,3
Egypt	42,1	54,1	Káhira	10 834	35,8
Estonsko	69,4	76,6	Tallinn	391	42,5
Finsko	60,9	67,9	Helsinky	1 075	33,9
Francie	76,3	83,0	Paříž	9 794	21,3
Chorvatsko	59,0	72,1	Záhřeb	688	26,3
Indie	28,3	41,4	Bombaj	17 431	5,8
Irsko	59,9	70,1	Dublin	1 015	42,9
Itálie	67,4	74,3	Milán	4 064	10,5
Izrael	91,6	93,6	Tel Aviv-Jaffa	2 917	49,5
Japonsko	65,4	73,1	Tokio	34 997	41,9
Jihoafrická republika	56,9	70,0	Johannesburg	3 084	12,0
Kanada	80,4	87,2	Toronto	4 880	19,3
Keňa	39,4	62,7	Nairobi	2 575	20,4
Kypr	69,2	76,5	Nikósie	205	37,0
Litva	66,7	72,4	Vilnius	549	23,9
Lotyšsko	66,2	72,0	Riga	733	48,0
Lucembursko	91,9	95,3	Lucemburk	77	18,5
Maďarsko	65,1	75,9	Budapešť	1 708	26,6
Malta	91,7	95,0	Valletta	83	23,0
Mexiko	75,5	82,9	Mexiko	18 660	23,9
Německo	88,1	91,9	Porýní-Severní Porúří	6 560	9,0
Nizozemsko	65,8	77,2	Amsterdam	1 145	10,8
Norsko	78,6	90,1	Oslo	795	22,3
Nový Zéland	85,9	89,0	Auckland	1 117	33,6
Peru	73,9	82,6	Lima	7 899	39,4
Polsko	61,9	69,9	Katovice	2 962	12,4
Portugalsko	54,6	68,7	Lisabon	1 962	35,7
Rakousko	65,8	72,3	Vídeň	2 179	40,8
Rumunsko	54,5	59,0	Bukurešť	1 853	15,2
Rusko	73,3	78,3	Moskva	10 469	10,0
Řecko	60,8	72,4	Atény	3 215	48,2
Slovensko	57,4	64,9	Bratislava	425	13,7
Slovinsko	50,8	59,8	Lublaň	256	25,4
Spojené království	89,1	92,0	Londýn	7 619	14,4
Spojené státy	80,1	86,8	New York-Newark	18 252	7,7
Španělsko	76,5	81,7	Madrid	5 103	16,2
Švédsko	83,4	86,7	Stockholm	1 697	22,9
Švýcarsko	67,5	73,6	Curych	973	20,1
Turecko	66,3	77,7	Istanbul	9 371	19,8

V roce 2003 bylo největší městskou aglomerací světa Tokio s 35 milióny obyvatel. Na druhém místě pak Mexico City s 18,7 mil. obyvatel, ale podle předpovědi OSN se už v roce 2015 vyhoupne na druhou příčku indická Bombaj. Kromě ní jsou v první desíce i dvě další indická města - se 14,2 mil. obyvatel a na 7. místě Kalkata s 13,8 mil. obyvatel. Největší aglomerací severní Ameriky je New York, který se svými 18,3 mil. obyvatel zaujímá třetí místo na světě. V Jižní Americe drží primát brazilské Sao Paulo (4. místo). K nejlidnatějším evropským aglomeracím patří Moskva (18. místo), Paříž (21. místo) a Londýn (27. místo). Největší africkou aglomerací je nigerijský Lagos s 10,1 mil. obyvatel. Ve srovnání s těmito giganty je Praha na 335. místě spíše jen provinčním městečkem...


**Aglomerace** je seskupení, nahromaděni sídel (sídelní aglomerace) nebo obyvatel (aglomerace obyvatel).

**Podíl městského a venkovského obyvatelstva k 1. 7. 2003**


**Podíl městského a venkovského obyvatelstva, prognóza 2030**


## Podíl věkových skupin obyvatelstva na celkovém počtu obyvatelstva v roce 2003

Země	v %					
	0-14 let	15-24 let	25-49 let	50-64 let	65-79 let	80 a více let
Belgie	17,4	12,1	36,2	17,3	13,0	4,0
Bulharsko	14,6	13,9	35,1	19,4	14,3	2,8
<b>Česká republika</b>	<b>15,6</b>	<b>14,1</b>	<b>36,5</b>	<b>19,9</b>	<b>11,2</b>	<b>2,7</b>
Dánsko	18,8	11,1	35,9	19,4	10,8	4,0
Estonsko	16,6	15,1	34,7	17,8	13,0	2,8
Finsko	17,8	12,5	34,3	20,1	11,7	3,6
Francie	18,7	13,0	35,0	17,0	12,1	4,2
Irsko	21,0	16,2	36,6	15,1	8,5	2,6
Island	22,9	14,8	36,1	14,5	8,8	2,9
Itálie <sup>1)</sup>	14,4	11,4	37,4	18,6	14,1	4,1
Kypr	20,9	15,6	35,7	16,0	9,2	2,6
Lichtenštejnsko	18,2	12,2	40,6	18,1	8,1	2,7
Litva	18,3	15,0	35,8	16,2	12,1	2,7
Lotyšsko	16,0	15,1	35,2	17,9	13,1	2,8
Lucembursko	18,8	11,4	39,4	16,3	11,0	3,1
Maďarsko	16,1	13,7	36,1	18,7	12,3	3,1
Malta <sup>2)</sup>	19,2	14,9	34,9	18,4	10,0	2,6
Německo	15,0	11,5	37,1	18,8	13,4	4,1
Nizozemsko	18,6	11,9	37,6	18,1	10,4	3,4
Norsko	20,0	12,0	36,0	17,2	10,3	4,5
Polsko	17,8	16,8	36,1	16,4	10,5	2,2
Portugalsko	15,8	13,4	36,9	17,3	13,1	3,6
Rakousko	16,6	12,0	37,9	18,0	11,6	3,9
Rumunsko	17,0	15,6	36,5	16,7	12,1	2,1
Řecko <sup>3)</sup>	15,2	14,0	36,0	17,5	13,7	3,6
Slovensko	18,0	16,6	37,5	16,3	9,4	2,1
Slovinsko	15,0	14,0	38,3	18,0	12,1	2,7
Spojené království <sup>1)</sup>	18,9	12,1	36,3	17,1	11,6	4,0
Španělsko <sup>2)</sup>	14,6	13,5	38,8	16,1	13,1	3,9
Švédsko	18,0	11,7	33,8	19,3	11,9	5,3
Švýcarsko	16,9	11,7	37,6	18,2	11,3	4,2

<sup>1)</sup> rok 2001

<sup>2)</sup> rok 2002

<sup>3)</sup> rok 2000

„Nejstarší“ evropskou zemí je Itálie – lidé starší 65 let se na celkovém počtu obyvatelstva podílejí z 18,2 %. Podobně je tomu v Německu (17,5 %), Řecku (17,3 %) a Švédsku (17,1 %). V této severské zemi je také ze všech evropských zemí největší podíl obyvatel starších 80 let – 5,3 %. V České republice představují lidé nad 65 let 13,9 % celkové populace, lidé nad 80 let pak 2,7 % celkového počtu obyvatel.

„Nejmladší“ evropskou zemí je Island, kde podíl dětí ve věku 0-14 let na celkovém počtu obyvatel činí 22,9 %, dále pak Irsko (21,0 %), Kypr (20,9 %) a Norsko (20,0 %). Nejmenší podíl dětí má Itálie (14,4 %). V České republice dosahuje podíl dětí na celkovém počtu obyvatel 15,6 %.

## Počet žen připadajících na 100 mužů

Země	1993	1995	2000	2003
Belgie	104,5	104,5	104,5	104,4
Bulharsko	103,5	104,1	105,2	105,6
<b>Česká republika</b>	<b>106,0</b>	<b>105,8</b>	<b>105,5</b>	<b>105,4</b>
Dánsko	102,8	102,7	102,3	102,2
Estonsko	114,0	114,3	116,9	.
Finsko	105,7	105,5	105,0	104,6
Francie	105,5	105,7	105,9	105,8
Irsko	101,0	101,3	101,4	101,3
Island	99,4	99,4	99,8	99,9
Itálie	106,0	106,1	106,0	.
Japonsko	103,7	103,9	.	.
Kypr	100,7	101,7	103,3	104,0
Lichtenštejnsko	105,5	105,6	105,5	103,6
Litva	111,3	111,6	113,6	114,1
Lotyšsko	115,2	115,8	117,1	117,3
Lucembursko	103,6	103,7	103,0	102,8
Maďarsko	108,7	109,2	110,1	110,5
Malta	.	102,1	101,6	.
Německo	106,0	105,7	104,9	104,6
Nizozemsko	102,2	102,2	102,2	102,0
Norsko	102,2	102,2	102,0	101,8
Polsko	105,4	105,5	105,8	106,5
Portugalsko	107,6	107,6	107,3	106,9
Rakousko	106,8	106,2	106,9	106,4
Rumunsko	103,5	103,8	104,5	104,9
Řecko	102,7	102,5	103,0	.
Slovensko	105,2	105,3	105,7	106,0
Slovinsko	106,2	106,3	104,8	104,5
Spojené království	104,4	104,1	103,0	.
Spojené státy	104,9	104,8	.	.
Španělsko	104,2	104,3	104,4	.
Švédsko	102,4	102,4	102,3	102,0
Švýcarsko	104,7	104,7	104,7	104,5
EU 25	105,4	105,3	105,1	.
EU 15	105,1	105,0	104,7	.

Nejvíce žen na 100 mužů připadá v Estonsku a přitom tento počet stále stoupá (na 116,9 v roce 2000). Nejméně naopak v Irsku, kde je počet žen a mužů téměř zcela vyrovnán (101,3 v roce 2003).

V České republice je počet žen připadajících na 100 mužů o něco málo vyšší než průměr 25 zemí Evropské unie. Najděte v tabulce zemi, kde je toto číslo přesné na průměru starých zemí EU.


Přirozený přírůstek / úbytek na 1 000 obyvatel

Země	v ‰			
	1993	1995	2000	2003
Belgie	1,4	1,1	1,1	0,5
Bulharsko	-3,0	-5,1	-5,1	-5,7
<b>Česká republika</b>	<b>0,3</b>	<b>-2,1</b>	<b>-1,8</b>	<b>-1,7</b>
Dánsko	0,9	1,3	1,7	1,3
Estonsko	-4,0	-5,1	-3,9	-3,7
Finsko	2,7	2,7	1,4	1,5
Francie	3,1	3,4	4,1	3,5
Chorvatsko	-0,5	-0,1	-1,4	.
Irsko	4,8	4,6	6,1	8,2
Island	10,9	8,8	8,7	7,9
Itálie	-0,1	-0,5	-0,3	-0,5
Kypr	8,0	6,5	4,5	3,6
Lichtenštejnsko	7,9	6,5	6,1	2,9
Litva	0,4	-1,1	-1,4	-3,0
Lotyšsko	-4,9	-7,0	-5,0	-4,9
Lucembursko	3,6	4,0	4,5	2,9
Maďarsko	-3,2	-3,2	-3,7	-4,1
Makedonie	8,4	8,1	5,9	.
Malta	6,7	5,1	3,3	2,3
Německo	-1,2	-1,5	-0,9	-1,7
Nizozemsko	3,8	3,5	4,1	3,7
Norsko	3,0	3,5	3,4	3,1
Polsko	2,7	1,2	0,3	-0,4
Portugalsko	0,8	0,3	1,4	0,4
Rakousko	1,6	0,9	0,2	0,0
Rumunsko	-0,6	-1,5	-0,9	-2,5
Řecko	0,4	0,1	-0,2	0,0
Slovensko	3,9	1,6	0,5	-0,1
Slovinsko	-0,1	0,0	-0,2	-1,0
Spojené království	1,8	1,5	1,2	1,4
Španělsko	1,2	0,4	0,9	1,3
Švédsko	2,4	1,1	-0,3	0,7
Švýcarsko	3,1	2,7	2,2	1,2
EU 25	1,0	0,6	0,7	0,4
EU 15	1,0	0,7	1,0	0,8


**Přirozený přírůstek na 1 000 obyvatel** je rozdíl mezi počtem živě narozených dětí a počtem zemřelých osob přepočtený na 1 000 obyvatel. Je-li počet zemřelých vyšší než počet živě narozených, jedná se o **úbytek** obyvatel.

Mnoho evropských zemí - včetně České republiky - zaznamenává úbytek obyvatel. Záporný přirozený přírůstek (tedy úbytek) je v České republice zaznamenán v nepřetržité řadě od roku 1994. Růst počtu obyvatel je od roku 2002 dosažen kladným saldem migrace (tj. větším počtem přistěhovaných než vystěhovaných). Nejrychlejší úbytek obyvatel byl v letech 2001 až 2003 v Bulharsku, naopak největší přirozený přírůstek zaznamenal Island. Podrobnější pohled na ČR naleznete v kapitole Obyvatelstvo.

## Naděje dožití novorozence v roce 2002

Země	Celkem	Ženy	Muži
Afghánistán	42,6	43,4	41,9
Alžírsko	69,4	71,2	67,5
Argentina	74,4	78,1	70,8
Austrálie	80,4	83,0	77,9
Belgie	78,4	81,5	75,2
Brazílie	68,9	72,3	65,7
Bulharsko	71,9	75,3	68,7
<b>Česká republika</b>	<b>75,8</b>	<b>79,0</b>	<b>72,4</b>
Čína	71,1	72,7	69,6
Dánsko	77,2	79,5	74,8
Egypt	67,1	69,0	65,3
Estonsko	71,1	77,1	65,1
Etiopie	48,0	49,4	46,8
Finsko	78,2	81,5	74,8
Francie	79,7	83,5	75,9
Indie	61,0	62,0	60,1
Irsko	77,1	79,8	74,4
Itálie	79,7	82,5	76,8
Izrael	79,4	81,4	77,3
Japonsko	81,9	85,3	78,4
Jihoafrická republika	50,7	52,6	48,8
Kanada	79,8	82,3	77,2
Keňa	50,9	51,9	49,8
Kolumbie	71,8	76,3	67,5
Kongo, dem. republika	43,5	46,1	41,0
Korea	75,5	79,4	71,8
Kuba	77,1	79,3	75,0
Kypr	77,3	79,1	75,5
Litva	71,9	77,6	66,2
Lotyšsko	70,3	75,8	64,6
Lucembursko	78,8	81,7	75,7
Maďarsko	72,6	76,8	68,4
Malta	78,1	80,3	75,9
Mexiko	74,4	77,0	71,7
Německo	78,7	81,6	75,6
Nigérie	48,8	49,6	48,0
Nizozemsko	78,6	81,1	76,0
Norsko	79,1	81,7	76,4
Nový Zéland	78,9	81,2	76,6
Pákistán	61,4	61,6	61,1
Peru	69,7	72,0	67,5
Polsko	74,7	78,7	70,6
Portugalsko	77,1	80,5	73,6
Rakousko	79,4	82,2	76,4
Rumunsko	71,4	75,0	68,0
Rusko	64,8	72,1	58,4
Řecko	78,4	81,1	75,8
Saúdská Arábie	70,8	73,9	68,4
Slovensko	74,0	78,3	69,8
Slovinsko	76,7	80,5	72,8
Somálsko	44,3	45,7	43,0
Spojené království	78,2	80,5	75,8
Spojené státy	77,3	79,8	74,6
Španělsko	79,6	83,0	76,1
Švédsko	80,4	82,6	78,0
Švýcarsko	80,6	83,3	77,7
Thajsko	69,3	72,7	66,0
Turecko	70,0	72,2	67,9


**Naděje dožití novorozence** vyjadřuje očekávanou průměrnou délku života narozeného dítěte za předpokladu, že úmrtnost v době jeho života bude stejná jako v době jeho narození.

Nejdělsího věku se podle propočtů z roku 2002 může dožít narozené dítě v Japonsku, Švýcarsku, Švédsku a Austrálii. Vyplyvá to z přehledů Světové zdravotnické organizace udávajících tzv. střední délku života, které se nyní častěji říká naděje dožití (definice je uvedena v poznámce s vykřičníkem). Nejhorší vyhlídky mají naopak novorozenci v Afghánistánu a Demokratické republice Kongo. V České republice byla naděje dožití přibližně tatáž jakou měla Korea, Polsko nebo Mexiko. Jaké jsou podle vás okolnosti, které ovlivňují naději dožití?


## HDP na obyvatele vyjádřený v paritě kupní síly (EU 25 = 100)

Země	2000	2001	2002	2003
Belgie	117	117	117	118
Bulharsko	27	29	29	30
<b>Česká republika</b>	<b>65</b>	<b>66</b>	<b>68</b>	<b>69</b>
Dánsko	127	126	122	123
Estonsko	42	43	46	49
Finsko	114	114	113	113
Francie	114	115	113	111
Irsko	126	129	134	133
Island	126	125	120	119
Itálie	111	110	109	107
Kypr	86	89	83	83
Litva	39	41	42	46
Lotyšsko	35	37	39	41
Lucembursko	219	213	213	215
Maďarsko	53	56	59	61
Malta	79	75	74	75
Německo	112	110	109	108
Nizozemsko	122	124	122	121
Norsko	162	158	150	148
Polsko	46	46	46	46
Portugalsko	77	77	77	74
Rakousko	128	124	123	122
Rumunsko	25	27	29	30
Řecko	72	74	78	81
Slovensko	48	49	51	52
Slovinsko	73	75	75	77
Spojené království	114	115	118	118
Španělsko	92	92	95	98
Švédsko	120	116	115	115
Švýcarsko	135	131	132	131
Turecko	30	26	27	28
EU 25	100	100	100	100
EU 15	110	110	109	109

v %


**Parita kupní síly** bere v úvahu množství zboží a služeb, které si lze za příjmy pořídit. Proto je pro srovnání hrubého domácího produktu na obyvatele mezi různými zeměmi používán tzv. standard kupní síly poskytující lepší obraz než přepočty pomocí směnných kurzů.

Hrubý domácí produkt (HDP) na obyvatele bývá měřítkem vyspělosti a bohatství země, i když ne úplně přesným. Vyspělost země totiž není daná jen její schopností produkovat s co největším efektem zboží a služby, které se dají prodat. Vychází například i z její kultury. Bohatství si možná už brzy zvykneme měřit spíše množstvím volného času a způsobem jeho trávení, životem bez stresu, zdravým životním prostředím, apod. Zatím je Česká republika podle HDP na obyvatele na hodnotě 69% průměru zemí EU 25 z roku 2003, což je nejvyšší úroveň ve srovnání s Maďarskem, Polskem a Slovenskem. Praha dosahovala úrovně 153% (v roce 2002). Zjistěte z tabulky, kterým zemím se v období 2000 až 2003 dařilo nejrychleji zlepšovat svoji pozici v HDP na obyvatele proti průměru zemí EU 25.

# ČESKÁ REPUBLIKA A SVĚT


## Míra zaměstnanosti v roce 2003

v %

Země	Míra zaměstnanosti					
	Věková skupina 15-64 let			Věková skupina 15-24 let		
	Celkem	Muži	Ženy	Celkem	Muži	Ženy
Belgie	59,6	67,3	51,8	27,4	29,9	24,7
Bulharsko	52,5	56,0	49,0	20,7	21,7	19,6
<b>Česká republika</b>	<b>64,7</b>	<b>73,1</b>	<b>56,3</b>	<b>30,0</b>	<b>32,3</b>	<b>27,6</b>
Dánsko	75,1	79,6	70,5	59,6	61,5	57,6
Estonsko	62,9	67,2	59,0	29,3	35,9	22,7
Finsko	67,7	69,7	65,7	39,7	40,1	39,2
Francie	63,2	69,4	57,2	30,6	34,0	27,1
Irsko	65,4	75,0	55,8	48,0	51,1	44,8
Itálie	56,1	69,6	42,7	25,2	29,7	20,6
Kypr	69,2	78,8	60,2	37,6	38,7	36,6
Litva	61,1	64,0	58,4	22,5	26,3	18,5
Lotyšsko	61,8	66,1	57,9	31,5	37,1	25,7
Lucembursko	62,7	73,3	52,0	26,4	27,1	25,7
Maďarsko	57,0	63,5	50,9	26,8	29,8	23,8
Malta	54,2	74,5	33,6	47,2	49,1	45,2
Německo	65,0	70,9	59,0	44,5	45,6	43,4
Nizozemsko	73,5	80,9	65,8	67,9	68,5	67,4
Polsko	51,2	56,5	46,0	21,2	23,9	18,3
Portugalsko	67,2	75,0	61,4	38,7	43,0	34,3
Rakousko	69,2	76,4	61,7	51,0	55,4	46,7
Rumunsko	57,6	63,8	51,5	26,4	29,9	22,9
Řecko	57,8	72,4	43,8	25,4	30,8	20,1
Slovensko	57,7	63,3	52,2	27,4	29,3	25,4
Slovinsko	62,6	67,4	57,6	29,1	33,7	24,3
Spojené království	71,8	78,1	65,3	55,5	57,3	53,7
Španělsko	59,7	73,2	46,0	33,4	38,8	27,7
Švédsko	72,9	74,2	71,5	41,2	40,4	42,1
EU 25	62,9	70,9	55,1	36,8	39,7	33,9
EU 15	64,4	72,7	56,1	39,9	42,7	36,9


**Míra zaměstnanosti** představuje podíl počtu osob s jediným nebo hlavním zaměstnáním v příslušné věkové skupině obyvatel, zde 15-64letých a 15-24letých.


Podíl jednotlivých odvětví na celkové zaměstnanosti v roce 2003

v %

Země	Podíl odvětví na celkové zaměstnanosti		
	Zemědělství	Průmysl	Služby
Belgie	2,2	22,2	75,6
Bulharsko	25,9	27,7	46,4
<b>Česká republika</b>	<b>4,5</b>	<b>39,4</b>	<b>56,1</b>
Dánsko	3,3	22,2	74,5
Estonsko	6,1	32,3	61,5
Finsko	5,1	26,0	68,9
Francie	4,1	21,7	74,3
Irsko	6,5	27,7	65,8
Itálie	4,4	29,0	66,5
Kypr			
Litva	17,8	28,0	54,2
Lotyšsko	13,4	25,8	60,8
Lucembursko	1,3	21,5	77,2
Maďarsko	5,8	31,9	62,3
Malta			
Německo	2,4	27,2	70,4
Nizozemsko	3,3	18,9	77,8
Polsko	18,4	28,6	53,0
Portugalsko	12,6	32,3	55,1
Rakousko	12,9	23,8	63,3
Rumunsko	34,1	31,0	34,9
Řecko	16,0	23,4	60,6
Slovensko	4,4	34,1	61,5
Slovinsko	10,9	36,9	52,2
Spojené království	0,9	18,7	80,4
Španělsko	5,7	29,1	65,2
Švédsko	2,3	22,8	74,9
EU 25	5,2	25,5	69,3
EU 15	4,0	24,6	71,4


## Míra nezaměstnanosti v roce 2003

v %

Země	Celkem	Muži	Ženy	Osoby mladší 25 let
Belgie	8,0	7,6	8,4	21,0
<b>Česká republika</b>	<b>7,8</b>	<b>6,2</b>	<b>9,9</b>	<b>18,6</b>
Dánsko	5,6	5,3	5,9	9,9
Estonsko	10,2	10,5	9,9	23,4
Finsko	9,0	9,2	8,9	21,8
Francie	9,5	8,6	10,5	21,1
Irsko	4,6	4,9	4,2	8,3
Itálie	8,4	6,5	11,3	23,7
Japonsko	5,3	5,5	4,9	10,1
Kypr	4,5	3,9	5,2	10,7
Litva	12,7	12,3	13,1	26,9
Lotyšsko	10,4	10,1	10,6	17,9
Lucembursko	3,7	3,0	4,6	11,4
Maďarsko	5,8	6,0	5,5	13,5
Malta	8,0	6,8	10,7	19,1
Německo	9,0	8,2	10,1	14,7
Nizozemsko	3,7	3,5	3,9	6,3
Polsko	19,2	18,6	20,0	41,2
Portugalsko	6,3	5,4	7,2	14,4
Rakousko	4,3	3,9	4,7	8,1
Řecko	9,7	6,2	15,0	26,8
Slovensko	17,5	17,2	17,8	33,8
Slovinsko	6,5	6,0	7,0	15,7
Spojené království	4,9	5,5	4,3	12,3
Spojené státy	6,0	6,3	5,7	12,4
Španělsko	11,5	8,4	16,0	22,7
Švédsko	5,6	6,0	5,2	13,4
EU 25	9,0	8,0	10,2	18,6
EU 15	8,0	7,0	9,2	16,3


Eurostat sestavuje pro členské země EU harmonizované míry nezaměstnanosti. **Harmonizace** značí, že je s národními mikrodaty zacházeno napříč celou Evropou stejným způsobem tak, aby byla umožněna srovnatelnost mezi jednotlivými členskými státy. Definice nezaměstnanosti používaná Eurostatem vychází z definice Mezinárodní organizace práce (ILO). **Míra nezaměstnanosti** vyjadřuje počet nezaměstnaných osob jako % z celkového počtu pracovních sil. Měsíční míry nezaměstnanosti jsou zde odhady založené na výsledcích výběrového šetření pracovních sil EU.

Za nezaměstnané jsou považovány osoby, které souběžně splňují dále uvedené tři podmínky:

- 1) nejsou zaměstnané;
- 2) hledají aktivně práci - formou aktivního hledání práce se rozumí hledání prostřednictvím úřadu práce nebo soukromé zprostředkovatelské práce, dále hledání práce přímo v podnicích, využívání inzercí, podnikání kroků pro založení vlastní firmy, podání žádosti o pracovní povolení a licence nebo hledání zaměstnání jiným způsobem;
- 3) jsou připraveny k nástupu do práce okamžitě nebo nejpozději do 14 dnů pro výkon placeného zaměstnání nebo zaměstnání ve vlastním podniku.

Pokud osoby nespĺňují alespoň jednu ze tří uvedených podmínek, jsou klasifikovány jako zaměstnané nebo ekonomicky neaktivní.


## Struktura výdajů domácností v roce 2002

v %

Země	Bydlení, voda, energie, paliva	Potraviny a nealko nápoje	Zdravotnictví	Vzdělávání	Doprava	Oděvy, obuv	Rekreace, kultura	Ostatní
Belgie	23,5	13,6	4,4	0,6	14,7	5,5	8,9	28,8
Bulharsko <sup>1)</sup>	23,6	28,5	2,8	0,8	13,4	3,6	4,8	22,5
<b>Česká republika <sup>1)</sup></b>	<b>21,1</b>	<b>20,1</b>	<b>1,3</b>	<b>0,5</b>	<b>10,9</b>	<b>5,8</b>	<b>10,1</b>	<b>30,2</b>
Dánsko	28,8	12,6	2,7	0,8	12,1	5,1	10,3	27,7
Estonsko	21,0	22,9	2,3	1,7	11,3	5,8	7,5	27,5
Finsko	25,5	12,8	3,9	0,5	12,2	4,6	11,1	29,4
Francie <sup>2)</sup>	23,5	14,5	3,5	0,6	15,1	4,8	8,9	29,1
Irsko <sup>2)</sup>	20,8	10,7	2,8	1,0	10,6	6,8	7,5	39,8
Island	18,9	19,3	3,1	1,9	12,1	5,9	10,6	28,2
Itálie	19,9	14,6	3,0	0,9	11,9	9,4	7,5	32,7
Kypr <sup>2)</sup>	7,8	19,6	4,4	2,4	13,2	8,1	7,9	36,6
Litva <sup>2)</sup>	14,3	31,3	3,5	0,7	15,2	6,4	7,1	21,4
Lotyšsko <sup>1)</sup>	14,9	25,5	4,3	2,0	9,5	11,2	6,5	26,2
Maďarsko <sup>2)</sup>	18,4	19,4	3,6	1,1	15,0	4,6	7,8	30,1
Malta	5,9	20,4	3,6	0,6	13,2	5,6	7,8	42,8
Německo	24,9	12,1	4,2	0,7	14,4	6,1	9,3	28,3
Nizozemsko	20,7	11,2	4,3	0,5	12,0	6,1	11,0	34,2
Norsko <sup>1)</sup>	19,6	15,0	2,8	0,5	15,5	5,8	13,0	27,9
Polsko <sup>2)</sup>	25,6	21,2	4,5	1,5	13,0	4,4	6,6	23,3
Portugalsko <sup>2)</sup>	10,5	18,8	4,4	1,4	17,2	7,1	6,3	34,4
Rakousko	19,1	12,1	3,3	0,7	13,0	6,4	11,7	33,7
Rumunsko <sup>2)</sup>	23,9	34,9	2,3	1,1	11,3	3,7	4,6	18,2
Řecko	15,6	15,8	5,7	1,7	8,0	10,4	5,8	37,0
Slovensko	23,2	24,6	1,3	0,6	10,7	6,2	6,8	26,6
Slovinsko <sup>2)</sup>	20,3	17,1	3,2	0,9	15,6	6,4	9,7	26,8
Spojené království <sup>2)</sup>	18,2	9,7	1,5	1,6	14,8	6,0	12,4	35,8
Španělsko	14,4	15,9	3,4	1,6	12,1	6,3	8,3	38,0
Švédsko	28,7	12,6	2,6	0,1	13,0	5,7	12,2	25,2

<sup>1)</sup> rok 2000

<sup>2)</sup> rok 2001


## Podíl studentů středních škol na celkovém počtu žáků a studentů

v %

Země	Rok		
	2000	2001	2002
Belgie	26,0	27,1	27,2
Bulharsko	21,0	21,6	22,7
<b>Česká republika</b>	<b>19,6</b>	<b>21,9</b>	<b>21,9</b>
Dánsko	17,4	18,4	17,1
Estonsko	15,6	15,5	16,2
Finsko	22,9	22,9	22,8
Francie	18,3	18,0	18,0
Irsko	15,3	14,7	14,5
Island	23,1	22,8	22,5
Itálie	24,4	24,8	24,9
Kypr	19,9	19,9	19,6
Litva	11,4	11,5	12,1
Lotyšsko	18,3	18,2	17,9
Lucembursko	20,8	20,8	20,4
Maďarsko	21,8	22,1	22,3
Malta	8,2	8,3	9,2
Německo	16,3	16,2	16,5
Nizozemsko	17,5	17,4	17,0
Norsko	18,9	18,3	17,8
Polsko	27,3	27,7	22,0
Portugalsko	18,1	17,9	17,9
Rakousko	21,9	21,7	22,4
Rumunsko	20,0	20,3	21,1
Řecko	18,3	18,6	19,2
Slovensko	20,4	20,8	21,8
Slovinsko	26,1	27,3	26,9
Spojené království	37,2	37,3	41,5
Španělsko	13,4	13,6	13,2
Švédsko	23,8	23,3	22,8
Turecko	16,7	18,6	20,1
EU 25	22,5	22,6	23,0
EU 15	22,2	22,3	23,4

Studenti středních škol představují studenty odpovídající mezinárodní klasifikaci ISCED, úrovní 3 (viz. kapitola Školství). Jedná se o osoby, které již mají ukončenou povinnou školní docházku, a které dále pokračují ve studiu.


Podíl studentů na celkové populaci

v %

Země	Rok		
	2000	2001	2002
Belgie	9,1	9,9	10,2
Bulharsko	7,0	7,0	6,8
<b>Česká republika</b>	<b>9,6</b>	<b>10,1</b>	<b>10,5</b>
Dánsko	10,6	11,0	10,7
Estonsko	10,6	11,4	11,9
Finsko	13,8	14,3	14,3
Francie	9,3	9,1	9,0
Irsko	13,1	13,0	12,7
Island	14,2	14,2	14,9
Itálie	7,7	7,6	8,0
Kypr	7,3	7,9	8,1
Litva	9,9	11,0	11,8
Lotyšsko	9,9	11,0	11,7
Lucembursko	5,8	6,3	6,3
Maďarsko	9,5	9,8	10,1
Malta	5,8	5,9	5,8
Německo	6,4	6,3	6,5
Nizozemsko	8,2	8,5	8,2
Norsko	11,6	11,4	11,4
Polsko	13,0	13,6	13,9
Portugalsko	10,9	10,8	10,5
Rakousko	8,4	8,5	8,9
Rumunsko	8,0	8,9	9,2
Řecko	9,8		12,9
Slovensko		8,6	9,0
Slovinsko	12,1	12,2	12,5
Spojené království	13,7	13,8	16,6
Španělsko	10,2	9,8	9,5
Švédsko	14,7	14,6	14,5
EU 25			14,5
EU 15	9,3	9,6	9,8

Jedná se o podíl studentů na celkové populaci s ukončenou školní docházkou (studující osoby s ukončenou povinnou školní docházkou oproti veškerým osobám s ukončenou povinnou školní docházkou).


## ČESKÁ REPUBLIKA A SVĚT

### Podíl vysokoškolsky vzdělaných osob na populaci ve věkové skupině 25 - 64 let

v %

Země	Rok			
	1999	2000	2001	2002
Austrálie	26,70	27,50	29,00	30,80
Belgie	26,70	27,10	27,60	28,10
<b>Česká republika</b>	<b>10,80</b>	<b>11,00</b>	<b>11,10</b>	<b>11,90</b>
Dánsko	26,50	25,80	26,50	27,40
Finsko	31,30	32,00	32,30	32,60
Francie	21,50	22,00	23,00	24,00
Irsko	20,50	21,80	23,70	25,40
Island	22,40	23,20	24,60	26,30
Itálie	9,30	9,40	10,00	10,40
Japonsko	31,60	33,40	33,80	36,30
Kanada	39,20	40,00	41,60	42,60
Korea	23,10	23,90	25,00	26,00
Lucembursko	18,30	18,30	18,10	18,60
Maďarsko	13,50	14,00	14,00	14,20
Mexiko	13,40	14,60	15,00	15,30
Německo	22,90	23,50	23,20	23,40
Nizozemsko	22,60	23,40	23,20	24,40
Norsko	27,50	28,40	30,20	31,00
Nový Zéland	27,00	28,00	29,20	29,80
Polsko	11,30	11,40	11,90	12,60
Portugalsko	8,70	8,90	9,10	9,30
Rakousko	10,90	13,90	14,10	14,50
Řecko	17,50	17,60	17,80	18,30
Slovensko	10,10	10,40	10,90	11,00
Spojené království	24,80	25,70	26,10	26,90
Spojené státy	35,80	36,50	37,30	38,10
Španělsko	21,00	22,60	23,60	24,40
Švédsko	28,70	30,10	31,60	32,60
Švýcarsko	23,60	24,20	25,40	25,20
Turecko	8,10	8,30	8,40	9,10

Vysokoškolsky vzdělanou osobou se rozumí jedinec, který po získání úplného středního vzdělání nebo úplného středního odborného vzdělání ukončil studium v těchto typech studia: bakalářském a magisterském/inženýrském (odpovídá mezinárodní klasifikaci ISCED 5A, 5B - viz. kapitola Školství). Studium je zakončeno státní zkouškou. Studium doktorandské zahrnuje vědeckou přípravu ukončenou titulem kandidát věd či doktor věd.


**Studium cizích jazyků - žáci středních škol v roce 2002**

Země	Procentuální zastoupení			Průměrný počet cizích jazyků na žáka
	Angličtina	Němčina	Francouzština	
Belgie	94,1	30,1	47,7	1,8
Bulharsko	80,8	39,3	18,7	1,5
<b>Česká republika</b>	<b>98,9</b>	<b>73,5</b>	<b>17,3</b>	<b>1,3</b>
Dánsko	94,2	71,8	23,6	1,5
Estonsko	91,2	45,6	4,7	2,2
Finsko	99,7	41,5	21,9	
Francie	99,4	30,5		1,7
Irsko		18,7	65,7	0,9
Island	66,2	32,1	14,7	1,2
Itálie	85,9	8,2	27,2	1,3
Kypr	100,0	1,0	60,4	1,6
Litva	76,5	35,1	6,8	1,4
Lotyšsko	89,3	48,1	3,1	
Lucembursko	96,3	96,3	96,3	2,3
Maďarsko	57,6	49,3	6,3	1,1
Malta	78,5	0,8	8,3	0,8
Německo	90,9		27,1	0,7
Nizozemsko	99,9	23,3	22,7	1,5
Polsko	90,6	61,5	14,1	1,4
Rakousko	96,9		42,8	1,3
Rumunsko	87,8	10,7	85,1	1,4
Řecko	95,2	2,1	10,3	1,0
Slovensko	96,0	78,2	12,4	1,4
Slovinsko	98,2	83,0	9,1	1,5
Španělsko	95,9	1,1	27,7	1,2
Švédsko	99,8	48,9	25,8	1,7
EU 25	68,7	17,5	15,3	
EU 15	66,4	8,8	8,7	0,7

Údaje ve sloupcích nadepsaných Angličtina, Němčina a Francouzština představují procentuální podíl žáků středních škol (jedná se o studenty úrovně ISCED 3 dle mezinárodní klasifikace), kteří studují příslušný jazyk jako cizí. Jedná se o osoby, které již mají ukončenou povinnou školní docházku a které dále pokračují ve studiu.


## Počet zástupců vybraných zdravotnických profesí připadajících na 100 tisíc obyvatel v roce 2002

Země	Praktičtí lékaři	Zubní lékaři	Lékárníci
Arménie	58	19	4
Ázerbájdžán	19	28	28
Belgie		81	
Bělorusko	27	44	29
Bosna a Hercegovina	21	17	9
Bulharsko	67	78	
<b>Česká republika</b>	<b>72</b>	<b>66</b>	<b>53</b>
Dánsko	67	90	49
Estonsko	73	79	
Finsko	167	90	151
Francie	163	68	104
Gruzie	25	33	8
Chorvatsko	68	68	51
Izrael		113	66
Kazachstán	13	34	19
Kyrgyzstán	49	21	3
Litva	75	67	65
Lotyšsko	44	54	
Lucembursko	88	68	80
Maďarsko	66	48	50
Malta		40	204
Moldavsko	57	33	53
Německo	106	79	59
Nizozemsko	50	47	
Rakousko	139	51	58
Rumunsko		22	6
Rusko	22	32	7
Slovensko	44	44	51
Slovinsko	47	60	40
Švýcarsko	68	49	
Tádžikistán	33	17	11
Ukrajina	28	40	
Uzbekistán		21	3
EU 25	98	60	
Evropa	66	51	51


Počet nově diagnostikovaných případů AIDS na 100 tisíc obyvatel

Země	Rok							
	1995	1996	1997	1998	1999	2000	2001	2002
Albánie	0,09	0,03	0,06	0,03	0,03	0,10	0,39	0,32
Ázerbájdžán	0,03	0,05	0,04	0,03	0,11	0,22	0,21	0,17
Belgie	2,45	2,05	1,23	1,15	1,03	1,28	1,53	1,81
Bělorusko	0,03	0,00	0,02	0,04	0,05	0,00	0,05	0,21
Bosna a Hercegovina	.	0,09	0,08	0,08	0,16	0,05	0,16	0,07
Bulharsko	0,01	0,12	0,10	0,04	0,13	0,20	0,18	0,17
<b>Česká republika</b>	<b>0,13</b>	<b>0,18</b>	<b>0,19</b>	<b>0,08</b>	<b>0,16</b>	<b>0,14</b>	<b>0,06</b>	<b>0,08</b>
Dánsko	4,07	3,02	2,06	1,40	1,43	1,13	1,46	0,76
Estonsko	0,21	0,49	0,21	0,29	0,15	0,22	0,15	0,29
Finsko	0,80	0,47	0,37	0,29	0,19	0,31	0,33	0,40
Francie	9,10	6,87	3,87	3,26	3,07	2,93	2,77	3,36
Gruzie	0,07	0,07	0,12	0,07	0,15	0,31	0,24	1,11
Chorvatsko	0,31	0,40	0,37	0,27	0,35	0,43	0,16	0,45
Irsko	1,47	1,52	0,82	0,49	0,67	0,34	0,34	0,33
Island	1,50	1,12	0,37	0,73	0,00	0,36	0,35	0,00
Itálie	9,88	8,80	5,86	4,21	3,67	3,34	3,10	3,05
Izrael	1,30	1,09	1,10	1,09	0,80	0,99	0,92	1,19
Litva	0,03	0,14	0,08	0,25	0,14	0,20	0,29	0,26
Lotyšsko	0,12	0,20	0,16	0,50	0,75	0,97	1,74	2,35
Lucembursko	3,66	3,13	2,38	2,11	1,16	2,28	0,91	0,22
Maďarsko	0,30	0,45	0,30	0,35	0,36	0,26	0,20	0,26
Malta	0,81	1,07	0,53	1,06	0,26	0,78	0,00	1,01
Moldavsko	0,05	0,02	0,23	0,14	0,07	0,09	0,21	0,45
Německo	2,29	1,92	1,23	1,02	0,90	0,89	0,94	0,87
Norsko	1,54	1,28	0,77	0,88	0,63	0,85	0,60	0,73
Polsko	0,30	0,29	0,32	0,33	0,35	0,31	0,37	0,34
Portugalsko	7,94	9,63	9,59	9,53	9,84	9,16	9,99	7,93
Rakousko	2,56	1,72	1,21	1,21	1,24	1,02	0,66	0,87
Rumunsko	2,84	2,65	2,91	3,01	2,19	2,21	0,95	1,02
Řecko	2,06	2,23	1,63	1,14	1,21	1,18	0,84	0,86
Slovensko	0,04	0,00	0,09	0,06	0,04	0,07	0,09	0,04
Slovinsko	0,81	0,40	0,10	0,66	0,46	0,35	0,25	0,10
Španělsko	18,05	16,73	12,05	8,88	7,34	6,60	5,85	5,90
Švédsko	2,21	1,53	0,86	0,66	0,76	0,63	0,54	0,66
Švýcarsko	8,62	7,20	4,88	3,59	3,64	2,70	2,34	2,71
Turecko	0,04	0,06	0,05	0,06	0,04	0,08	0,06	0,06
Ukrajina	0,08	0,29	0,37	0,59	1,18	1,32	1,73	2,79
Spojené království	3,01	2,43	1,81	1,31	1,24	1,34	1,20	1,48
EU 25	5,46	4,74	3,25	2,53	2,27	2,12	2,00	2,05
EU 15	6,50	5,63	3,85	2,97	2,66	2,48	2,33	2,39

# ČESKÁ REPUBLIKA A SVĚT

## Fauna - počet známých druhů, z toho podíl ohrožených (v procentech) v roce 2002

Země	Savci		Ptáci		Ryby	
	počet druhů	z toho podíl ohrožených	počet druhů	z toho podíl ohrožených	počet druhů	z toho podíl ohrožených
Austrálie	315	23,2	777	12,1	4 195	0,7
Belgie <sup>1)</sup>	57	31,6	167	27,5	46	54,3
<b>Česká republika <sup>2)</sup></b>	<b>90</b>	<b>33,3</b>	<b>220</b>	<b>55,9</b>	<b>65</b>	<b>29,2</b>
Dánsko	50	22,0	219	13,2	<sup>4)</sup> 38	<sup>4)</sup> 15,8
Finsko	59	11,9	240	13,3	68	11,8
Francie	122	19,7	357	14,3	415	7
Irsko	<sup>3)</sup> 31	<sup>3)</sup> 6,5	193	21,8	27	33,3
Island	4	-	75	34,7	<sup>4)</sup> 5	-
Itálie	118	40,7	473	18,4	<sup>4)</sup> 85	<sup>4)</sup> 31,8
Japonsko	200	24,0	700	12,9	<sup>4)</sup> 183	<sup>4)</sup> 24,0
Kanada	193	17,1	426	9,6	1 021	7,1
Korea	100	17,0	417	14,1	905	1,3
Lucembursko	64	51,6	130	50,0	43	27,9
Maďarsko	83	71,1	373	18,8	<sup>4)</sup> 81	<sup>4)</sup> 32,1
Mexiko	491	24,0	1 054	11,6	2 122	2,9
Německo	79	36,7	240	29,2	<sup>4)</sup> 66	<sup>4)</sup> 68,2
Nizozemsko	64	15,6	170	27,1	<sup>4)</sup> 28	<sup>4)</sup> 82,1
Norsko	88	3,4	222	7,7	195	-
Nový Zéland	46	15,2	170	25,3	1 048	0,8
Polsko	83	18,1	235	26,8	<sup>4)</sup> 55	<sup>4)</sup> 36,4
Portugalsko	98	17,3	313	13,7	<sup>4)</sup> 43	<sup>4)</sup> 18,6
Rakousko <sup>2)</sup>	82	35,4	219	37,0	58	65,5
Rusko	320	12,5	732	7,7	<sup>5)</sup> 277	<sup>5)</sup> 12,3
Řecko	116	37,9	422	13,0	<sup>4)</sup> 107	<sup>4)</sup> 24,3
Slovensko	90	22,2	341	14,4	<sup>4)</sup> 84	<sup>4)</sup> 23,8
Spojené království <sup>6)</sup>	64	21,9	544	6,4	54	11,1
Spojené státy	466	10,5	1 090	7,2	2 640	2,4
Španělsko	118	21,2	368	14,1	<sup>4)</sup> 68	<sup>4)</sup> 29,4
Švédsko	65	23,1	245	19,2	<sup>4)</sup> 164	<sup>4)</sup> 7,9
Švýcarsko	79	34,2	197	42,6	47	44,7
Turecko	135	22,2	450	6,7	<sup>4)</sup> 192	<sup>4)</sup> 9,9

<sup>1)</sup> pouze oblast Flander (přes 40 % území a cca 60 % obyvatel Belgie)

<sup>2)</sup> včetně vyhynulých druhů

<sup>3)</sup> mimo mořské savce

<sup>4)</sup> pouze sladkovodní ryby

<sup>5)</sup> sladkovodní ryby včetně třídy kruhoustých

<sup>6)</sup> pouze Velká Británie, savci mimo kytovce, ryby sladkovodní plus žijící ve sladkých i slaných vodách - tažné (např. lososi)

Podle zjištění OECD (země obsažené v tabulce) existuje největší zoologická rozmanitost v Mexiku, Austrálii a díky velikosti a různým podnebným pásům i v USA a v Rusku. Naopak nejméně druhů živočichů žije díky tamějšímu charakteru prostředí na Islandu, kde není jediný plaz či obojživelník. Česká republika se nachází někde uprostřed, ovšem s hrozivou bilancí počtu ohrožených druhů - ohrožena je třetina druhů savců a ryb, více než polovina druhů ptáků, téměř všichni obojživelníci. Na území ČR není druh plaza, který by nebyl ohrožen! Totéž platí pro Lucembursko a Maďarsko. U bezobratlých živočichů je situace nejhorší v Belgii a Švýcarsku. Na Islandu není žádný druh savců a ryb ohrožen. Podle kategorií IUCN (Světový svaz ochrany přírody) patří mezi ohrožené druhy živočichů druhy kriticky ohrožené, ohrožené a zranitelné.

## Fauna - počet známých druhů, z toho podíl ohrožených (v procentech) v roce 2002

dokončení

Země	Plazi		Obojživelníci		Bezobratlí	
	počet druhů	z toho podíl ohrožených	počet druhů	z toho podíl ohrožených	počet druhů	z toho podíl ohrožených
Austrálie	770	6,4	203	13,3	~ 92 000	.
Belgie <sup>1)</sup>	4	50,0	13	30,8	<sup>2)</sup> 939	39,7
<b>Česká republika <sup>2)</sup></b>	<b>11</b>	<b>100,0</b>	<b>20</b>	<b>90,0</b>	<b>43 734</b>	<b>0,4</b>
Dánsko	7	-	14	35,7	3674 <sup>3)</sup>	<sup>3)</sup> 15,3
Finsko	5	40,0	5	20,0	26 600	2,9
Francie	38	15,8	39	28,2	38 500	0,3
Irsko	3	33,3	3	33,3	.	.
Island	-	-	-	-	<sup>4)</sup> 1 300	.
Itálie	58	36,2	38	42,1	56 500	4,3
Japonsko	97	18,6	64	21,9	<sup>5)</sup> 35 200	<sup>5)</sup> 1,2
Kanada	42	42,9	42	28,6	34 552	-
Korea	29	10,3	14	14,3	<sup>4)</sup> 11 853	<sup>4)</sup> 0,2
Lucembursko	6	100,0	14	92,9	~ 30 000	.
Maďarsko	16	100,0	16	100,0	> 43 000	> 0,9
Mexiko	704	15,8	290	14,5	29 501	.
Německo	14	78,6	21	57,1	30 570	15,9
Nizozemsko	7	85,7	16	56,3	27 700	.
Norsko	5	20,0	6	50,0	<sup>6)</sup> 17 870	<sup>6)</sup> 2,1
Nový Zéland	61	18,0	4	25,0	22 973	0,1
Polsko	9	33,3	18	0,0	~ 30 000	11,7
Portugalsko	34	8,8	17	-	.	.
Rakousko	16	87,5	21	100,0	<sup>7)</sup> ~ 45 000	.
Rusko	75	12,0	27	18,5	104 000	0,1
Řecko	59	6,8	20	-	32 800	.
Slovensko	12	41,7	18	44,4	24 875	5,2
Spojené království	9	.	14	.	22 778	4,3
Spojené státy	368	7,1	222	3,6	.	.
Španělsko	56	19,6	25	16,0	25 000	1,6
Švédsko	6	50,0	13	46,2	28 500	3,5
Švýcarsko	14	78,6	17	94,1	<sup>8)</sup> 2 251	<sup>8)</sup> 37,3
Turecko	106	16,0	22	13,6	.	.

Vysvětlivky: "~" odhad, ">" více než.

<sup>1)</sup> pouze oblast Flander (přes 40 % území a cca 60 % obyvatel Belgie)

<sup>2)</sup> včetně vyhynulých druhů

<sup>3)</sup> pouze vybrané druhy hmyzu

<sup>4)</sup> pouze hmyz

<sup>5)</sup> hmyz, koryši mimo mořských, suchozemští a sladkovodní měkkýši

<sup>6)</sup> hmyz, koryši a měkkýši

<sup>7)</sup> hmyz, desetinožci, vidlonožci a měkkýši

<sup>8)</sup> hmyz a měkkýši


# ČESKÁ REPUBLIKA A SVĚT

## Spotřeba elektřiny a emise CO<sub>2</sub> na osobu, 2002

Země	Spotřeba elektřiny na osobu (kWh)	Emise CO <sub>2</sub> na osobu (tuny)	Země	Spotřeba elektřiny na osobu (kWh)	Emise CO <sub>2</sub> na osobu (tuny)
<b>Svět celkem</b>	<b>2 373</b>	<b>3,89</b>	Kolumbie	821	1,26
Albánie	1 427	1,23	Korea	6 495	9,48
Alžírsko	743	2,34	Kuba	1 180	3,19
Angola	116	0,48	Kuvajt	15 102	24,68
Argentina	2 082	3,15	Kypr	4 729	8,31
Arménie	1 223	0,91	Litva	2 828	3,47
Austrálie	10 502	17,36	Lotyšsko	2 280	3,03
Bangladéš	108	0,23	Lucembursko	15 507	20,80
Belgie	8 314	10,90	Maďarsko	3 545	5,46
Bolívie	415	0,98	Malta	4 489	6,38
Brazílie	1 843	1,77	Mexiko	1 832	3,64
Bulharsko	3 792	5,25	Německo	6 742	10,15
<b>Česká republika</b>	<b>5 890</b>	<b>11,27</b>	Nepál	69	0,11
Čína	1 184	2,55	Nigérie	72	0,38
Dánsko	6 506	9,52	Nikaragua	353	0,71
Egypt	1 120	1,91	Nizozemsko	6 696	11,02
Estonsko	4 845	10,54	Norsko	24 526	7,28
Etiopie	27	0,06	Nový Zéland	9 088	8,55
Filipíny	507	0,87	Pákistán	384	0,69
Finsko	16 128	12,21	Paraguay	884	0,65
Francie	7 366	6,16	Peru	737	0,96
Gabon	881	0,98	Polsko	3 217	7,40
Ghana	300	0,32	Portugalsko	4 290	6,07
Gibraltar	3 964	18,08	Rakousko	7 453	8,21
Gruzie	1 258	0,52	Rumunsko	2 027	4,07
Guatemala	370	0,83	Rusko	5 350	10,43
Haiti	37	0,19	Řecko	4 885	8,26
Honduras	539	0,79	Saúdská Arábie	6 103	13,75
Hongkong	5 612	5,43	Senegal	142	0,37
Chile	2 745	2,99	Singapur	7 778	10,01
Chorvatsko	3 075	4,40	Slovensko	5 049	7,04
Indie	421	0,97	Slovinsko	6 526	7,72
Indonésie	428	1,43	Spojené arabské emiráty	11 920	27,54
Irák	1 213	3,35	Spojené království	6 158	8,94
Írán	1 801	5,27	Spojené státy	13 228	19,66
Irsko	6 071	10,86	Srí Lanka	300	0,59
Island	27 764	7,71	Súdán	75	0,24
Itálie	5 447	7,47	Sýrie	1 076	2,75
Izrael	6 486	9,53	Španělsko	5 726	7,48
Japonsko	8 220	9,47	Švédsko	15 665	5,62
Jemen	174	0,58	Švýcarsko	7 989	5,87
Jihoafrická republika	4 542	6,65	Tanzánie	65	0,09
Kamerun	161	0,18	Thajsko	1 682	2,91
Kanada	16 939	16,93	Tunisko	1 076	1,92
Katar	15 525	45,18	Turecko	1 559	2,77
Keňa	121	0,27	Uruguay	1 866	1,24

Spotřeba elektřiny na jednoho obyvatele je nejvyšší v severských zemích (Island, Norsko), kde je její výroba z vodních zdrojů poměrně levná a spotřebu ovlivňují i tamější klimatické podmínky. Nejnižší je naopak v zemích afrických (s výjimkou JAR) a v chudých zemích ostatních kontinentů (Haiti, Nepál).


Pokud jde o znečištění, nejméně emisi produkují méně rozvinuté země (Demokratická republika Kongo, Etiopie, Tanzánie, Nepál), naopak nejvíce ropné středovýchodní země (Katar, Kuvajt, Bahrajn a Spojené arabské emiráty).

## Vybavenost telefony

Země	Mobilní telefony			Hlavní telefonní stanice		
	na 100 obyvatel		změna v %	na 100 obyvatel		změna v %
	1995	2003	2003/2002	1995	2003	2003/2002
Belgie	2,3	84,1	7,1	45,7	49	-0,9
<b>Česká republika</b>	<b>0,4</b>	<b>95,2</b>	<b>12,8</b>	<b>23,2</b>	<b>35,5</b>	<b>-1,3</b>
Dánsko	15,8	88,6	6,5	61,4	67,1	-2,4
Estonsko	2,1	77,4	19	28,4	34,2	-2,7
Finsko	20,4	91,2	5,1	55,1	49,3	-5,8
Francie	2,3	69,9	8	56,1	56,9	-0,6
Irsko	4,4	85,8	13,3	36,4	49,3	-1
Itálie	6,9	96,4	5,5	43,4	45,9	-2
Kypr	6,9	77,2	32	53,8	62,4	4,5
Litva	0,4	62,2	31,9	25,8	23,9	-11
Lotyšsko	0,6	52,3	33	28,9	28	-6,8
Lucembursko	6,6	120,2	14	57,7	54,7	-1
Maďarsko	2,6	78,3	15,4	20,9	35,6	-1,6
Malta	2,9	73	4,7	46,2	53,4	1,2
Německo	4,6	78,5	9,6	51,5	65,8	1,1
Nizozemsko	3,5	77,2	24,3	52,7	61,8	0
Polsko	0,2	45,5	25,2	14,8	32,2	3,6
Portugalsko	3,4	89,9	9,7	35,8	40,3	-3,7
Rakousko	4,8	87,9	5,3	47,8	39,2	-0,9
Řecko	2,6	<sup>1)</sup> 84,9	<sup>2)</sup> 17,0	48,7	47,2	-3,9
Slovensko	0,2	68,4	25,8	21	24,1	-7,7
Slovinsko	1,4	94,4	22,4	30,9	40,8	2,9
Spojené království	9,8	<sup>1)</sup> 84,4	<sup>2)</sup> 11,1	50,3	<sup>1)</sup> 52,0	<sup>2)</sup> -2,3
Španělsko	2,4	89,6	11	38,4	42,7	0,7
Švédsko	23	98,4	10,7	68,2	60,9	-2,2
EU 25	4,9	79,9	8,6	44,2	50,3	-0,3

<sup>1)</sup> 2002

<sup>2)</sup> 2002/2001


## UŽITEČNÉ ODKAZY

### Český statistický úřad:

[www.czso.cz/evropska\\_data](http://www.czso.cz/evropska_data)

[www.czso.cz/mezinarodni\\_srovnani](http://www.czso.cz/mezinarodni_srovnani)

### Další:

[epp.eurostat.ec.eu.int](http://epp.eurostat.ec.eu.int)

Eurostat - Statistický úřad Evropských společenství

[www.mzv.cz](http://www.mzv.cz)

Ministerstvo zahraničních věcí

## KVÍZOVÉ OTÁZKY

*Odpovědi na kvízové otázky najdete na konci publikace.*

1. Vyberte správnou odpověď:

(tajenkou je bývalý název země s nejnižšími emisemi oxidu uhličitého na obyvatele na světě)

KDO/kteřá země je největší procentuální zastoupení osob zaměstnaných ve službách?

U) Nizozemsko      V) Lucembursko      Z) Spojené království

KDE je nejvyšší hustota obyvatel na světě:

A) v Singapuru      B) v Pákistánu      C) v Číně

KDO/kteřá země je může chlubit nejvyšším procentuálním zastoupením vysokoškolsky vzdělaných osob mezi obyvateli ve věku 25 - 64 let?

H) USA      I) Kanada      J) Švédsko

KDE/ve které zemi má dítě narozené v roce 2002 naději na prožití nejdelsího života?

P) ve Švýcarsku      R) v Japonsku      S) v Austrálii

KDE je největší různorodost (tj. počet druhů) obojživelníků?

C) v Austrálii      D) v USA      E) v Mexiku

2. Po vyškrtání písmen, která tvoří následující názvy, vám zůstane 8 písmen, ze kterých složíte název největšího města země, ucházejícího se o členství v EU (využijte údaje z tabulek v této kapitole):

- největší městská aglomerace v roce 2003
- země s největším podílem městského obyvatelstva
- země, kde středoškolští studenti studují v průměru největší počet cizích jazyků
- země EU vykazující nejvyšší přirozený přírůstek obyvatelstva v roce 2003
- země s nejvyšším počtem praktických lékařů na 100 tis. obyvatel v roce 2002
- která z následujících zemí má přibližně stejnou rozlohu jako Česká republika:

Litva - Finsko - Rakousko

O	N	I	R	R	M	O
O	G	K	T	I	S	K
A	B	U	E	I	O	I
U	K	E	B	B	K	S
O	O	O	S	U	K	S
A	T	R	L	I	L	F
L	E	K	C	S	N	U