Podklad č. 3 ke Koncepci prevence kriminality hl.m. Prahy na léta 2009 až 2012

Sociálně demografická analýza (zdroj ČSÚ rok 2007 – ke dni 31.5. 2008)

 Pozn. : Analýza je zaměřena především na kriminálně rizikové skupiny.

Základní charakteristika:

Hl. m.Praha je největším městem České republiky s počtem obyvatel k 31. 12. 2007 10 381 130. Rozkládá se na ploše 496 km2, což je pouze 0,6 % území republiky, ale počtem obyvatel představuje cca 12 % obyvatel státu. Je to více než trojnásobek počtu obyvatel druhého největšího města – Brna. Jde o trvale bydlící občany ČR a cizí státní příslušníky s trvalým nebo dlouhodobým povolením k pobytu.

Praha je jádrem největšího pracovního mikroregionu v ČR. Praha jako taková je v rámci dojížďky hlavním a dominujícím centrem s největší nabídkou pracovních příležitostí nejen pro ji obklopující Středočeský kraj, ale i v celostátním měřítku. Představuje nejen město s vysokou koncentrací pracovních příležitostí, ale je i významným centrem vzdělávání. Zatímco základní školy jsou rozmístěny rovnoměrně v závislosti na bydlícím obyvatelstvu, střední školy, vyšší odborné a v prvé řadě vysoké školy jsou ve větší míře soustředěny v regionálních centrech. Na území hlavního města je největší nabídka vzdělávání na úrovni úplného středního, vyššího a vysokoškolského mezi jednotlivými kraji ČR. Studuje tady 40 procent z celkového počtu vysokoškolských studentů, ze zahraničních studentů je to 55 procent.

Jako jediné milionové město v rámci republiky představuje Praha největší koncentraci městského obyvatelstva. V centrální části města a na sídlištích přesahuje hustota 10 tisíc obyvatel na km2, ale některé jeho části si zachovaly příměstský charakter s hustotou menší než 200 osob na km2.

Praha jako největší pracovní mikroregion v ČR, představuje 81 % bydlícího obyvatelstva mikroregionu Prahy. Zázemí pražského pracovního mikroregionu o rozloze 2 223 km2 (což je 4x větší, než je samotné území Prahy) tvoří 293 obcí Středočeského kraje s 273 885 obyvateli, Počtem obyvatel však zázemí tvoří pouze malou část obyvatelstva mikroregionu (18,9 %).

[image: image1.jpg]SROVNANi VYMEZENi PRACOVNICH MIKROREGIONU
A SPRAVNICH OBVODU OBCI S ROZSIRENOU
PUSOBNOSTI

[hranice kraje
Hanice srévnio obvad (ORF)

nice a nazey pracovnino
Mesregand Pty
hranice nazev ostatnich

Pracenich mkroregion kaje

BEROUN

e P S s o s Bk B

Zdroj:ČSÚ

Podle zákona ČNR o hlavním městě je Praha statutárním městem. Je spravována orgány hlavního města - Zastupitelstvem hl. m.Prahy, Radou hl.m. Prahy a Magistrátem hl. m.Prahy. Pro výkon státní správy je Praha od roku 2001 členěna na 22 správních obvodů, z hlediska samosprávného ji tvoří 57 autonomních městských částí s vlastními volenými orgány. Tyto městské části jsou ovšem zcela nehomogenní. Jsou zde městské části s vyhraněným charakterem městského centra, městské části s převážně obytným charakterem bytové zástavby dvacátých a třicátých let 20. století, městské části s převažujícím průmyslovým charakterem, sídlištní městské části se zástavbou panelového typu, městské části příměstského charakteru; řada z nich vznikla postupným připojováním okolních obcí venkovského typu. Liší se stupněm urbanizace, hustotou obyvatelstva, kvalitou technické infrastruktury i sociálně ekonomickými podmínkami života obyvatel. I co do počtu obyvatel jsou mezi těmito částmi významné rozdíly.

Zatímco 3 městské části počtem obyvatel překračují 100 tisíc, 14 nedosahuje ani 2 tisíc obyvatel a z toho 3 městské části mají méně než 500 obyvatel. Podle údajů ČSÚ k 30.9.2007 je Praha 4 městskou částí s největším počtem obyvatel, téměř 130 tis. obyvatel, naopak městská část Nedvězí je městskou částí s nejmenším počtem, cca 234 obyvatel.
	Tab. D. 1 Počet obyvatel v kraji Hl. m. Praha podle 22 správních obvodů v roce 2007

	(předběžné výsledky)
	
	
	
	
	
	
	
	

	
	Stav na počátku období
1. ledna 2007
	Střední stav obyvatelstva
	Stav na konci období
31. prosince 2007

	
	
	
	

	
	celkem
	muži
	ženy
	celkem
	muži
	ženy
	celkem
	muži
	ženy

	Kraj celkem
	1 188 126
	570 881
	617 245
	1 196 454
	576 206
	620 248
	1 212 097
	585 728
	626 369

	v tom obvody:
	
	
	
	
	
	
	
	
	

	Praha 1
	31 223
	15 133
	16 090
	30 838
	15 003
	15 835
	30 641
	15 048
	15 593

	Praha 2
	47 063
	22 411
	24 652
	46 800
	22 467
	24 333
	47 818
	23 118
	24 700

	Praha 3
	69 939
	32 926
	37 013
	69 906
	32 949
	36 957
	71 140
	33 771
	37 369

	Praha 4
	136 139
	64 502
	71 637
	136 984
	65 084
	71 900
	137 449
	65 410
	72 039

	Praha 5
	82 760
	39 881
	42 879
	83 248
	40 201
	43 047
	84 512
	41 027
	43 485

	Praha 6
	109 497
	51 866
	57 631
	109 448
	51 861
	57 587
	110 384
	52 373
	58 011

	Praha 7
	40 527
	19 303
	21 224
	40 756
	19 483
	21 273
	41 506
	19 977
	21 529

	Praha 8
	106 929
	51 092
	55 837
	107 379
	51 407
	55 972
	108 256
	51 950
	56 306

	Praha 9
	45 389
	21 971
	23 418
	46 196
	22 436
	23 760
	47 896
	23 340
	24 556

	Praha 10
	108 609
	50 963
	57 646
	109 095
	51 263
	57 832
	110 516
	52 180
	58 336

	Praha 11
	84 094
	40 579
	43 515
	84 252
	40 669
	43 583
	84 485
	40 835
	43 650

	Praha 12
	63 827
	31 226
	32 601
	64 418
	31 632
	32 786
	64 941
	31 971
	32 970

	Praha 13
	58 640
	28 569
	30 071
	59 339
	28 903
	30 436
	60 088
	29 350
	30 738

	Praha 14
	44 351
	21 844
	22 507
	45 150
	22 241
	22 909
	45 914
	22 718
	23 196

	Praha 15
	39 409
	19 228
	20 181
	40 106
	19 603
	20 503
	41 249
	20 184
	21 065

	Praha 16
	20 658
	10 402
	10 256
	20 967
	10 565
	10 402
	21 285
	10 726
	10 559

	Praha 17
	27 882
	13 674
	14 208
	28 249
	13 904
	14 345
	28 651
	14 089
	14 562

	Praha 18
	22 042
	10 856
	11 186
	22 576
	11 121
	11 455
	23 533
	11 653
	11 880

	Praha 19
	10 245
	4 958
	5 287
	10 634
	5 191
	5 443
	10 920
	5 353
	5 567

	Praha 20
	13 946
	6 845
	7 101
	14 165
	6 976
	7 189
	14 276
	7 031
	7 245

	Praha 21
	16 060
	8 310
	7 750
	16 793
	8 760
	8 033
	17 065
	8 925
	8 140

	Praha 22
	8 897
	4 342
	4 555
	9 155
	4 487
	4 668
	9 572
	4 699
	4 873

Hlavní město Praha je krajem s nadprůměrnou tvorbou hrubého domácího produktu, nadprůměrnými příjmy, velmi dobrým hodnocením a zájmem podnikatelů.

Praha se i v rámci celé EU řadí mezi významné a vyspělé regiony. Toto postavení Prahy je dáno dlouhodobým historickým vývojem, přispívá k tomu i geografická poloha. Praha je trvale atraktivním teritoriem pro investory zejména z řad zahraničních ekonomických subjektů, pro něž je prestižní otázkou získání rezidencí na území Prahy. Je zde stabilní a pestrý trh práce a nadprůměrně kvalifikovaný potenciál pracovní síly. Důležitou roli hraje i kvalitní zázemí vzdělávacích i vědeckých a výzkumných institucí.

Nelze ovšem zapomenout i na slabé stránky. Jsou jimi zvýšená kriminalita, v mnoha ohledech nevyhovující životní prostředí, dopravní přetíženost, zvýšené životní náklady pro obyvatelstvo.

· Lidské zdroje

K 31. 12. 2007 žilo v hl. m.Praze 1 381 130 obyvatel, z toho bylo 623 595 (51,8 %) žen. Za uplynulý rok se celkový počet obyvatel zvýšil o 23 971 osob, jedná se o nejvyšší roční zvýšení počtu obyvatel v historii. V průběhu roku 2007 se v Praze narodilo 13 195 dětí, což bylo o 662 více než v roce 2006 a nejvíce od roku 1988.

Pro populační situaci v Praze je charakteristické neustálé mírné zvyšování průměrného věku obyvatel hl. m.Prahy, který je v Praze stále vyšší než v ČR celkem.
Mimořádně dynamický demografický vývoj migrace zaznamenal rok 2007. Do Prahy se přistěhovalo 54 811 osob, cca o 22% více než v roce 2006. Je to současně daleko nejvyšší roční počet přistěhovalých v historii. V roce 2007 se do Prahy přistěhovalo 41 815 cizích státních příslušníků a12 996 občanů ČR. Cizinci představovali 76% všech přistěhovalých.

Migrační saldo bylo v roce 2007 v Praze extrémně vysoké a to 22 984 osob, což je o celých 16 724 osob více než v roce 2006. U cizích státních příslušníků je v Praze zaznamenáván stále přírůstek obyvatel migrací, u občanů ČR je tomu již několik let naopak. V roce 2007 se počet občanů ČR migrací snížil o 5 891 osob, počet cizinců se naopak zvýšil o 28 875 osob. Kladné saldo stěhování je u občanů Ukrajiny (6 931), Slovenska) 3 456), Ruska)3 065) a Vietnamu (1 608).
Tabulka 1 - Vývoj počtu trvale bydlících obyvatel

	
	31.12.2002
	31.12.2003
	31.12.2004
	31.12.2005
	31.12.2006

	počet obyvatel celkem
	1 160 118
	1 161 938
	1 170 571
	1 181 610
	1 188 126

	 z toho ženy
	610 466
	610 048
	611 463
	615 068
	617 245

	z toho věková kategorie

 0 - 14 let
	153 192
	150 472
	146 124
	145 364
	144 560

	z toho v produkt. věku 15 – 64 let
	819 582
	825 723
	840 686
	851 820
	857 342

Zdroj: ČSÚ – Věkové složení obyvatelstva ČR – údaje z demografické statistiky jsou za uplynulý rok k dispozici vždy v květnu následujícího roku. Skutečnost z konce předchozího roku je platná po celých následujících 12 měsíců.
Obyvatelstvo trvale bydlící v Praze je národnostně poměrně homogenní. V Praze tvoří Češi 93,4 % . Další významnou národností jsou Slováci (1,6 %) a cizinci, příslušníci jiných států (
především Rusové, Ukrajinci a Vietnamci). Občanů rómské národnosti žije v Praze podle výsledků sčítání lidu 653, odborné odhady však uvádějí významně větší počet - cca 20 -25 tisíc Romů.
Zvyšuje se počet osob ohrožených sociální exkluzí. Na trhu práce jde zejména o osoby zdravotně postižené, občany v předdůchodovém věku a ženy s dětmi. Obecně jsou soci​álně ohroženi příslušníci národnostních menšin, především Romové, občané po výkonu trestu, drogově závis​lí a bezdomovci, kterých v celé ČR je přes 30 tisíc.
· Charakteristika pracovní síly

Pražská pracovní síla má, ve srovnání s ostatními regiony republiky, výrazně vyšší kvalifikaci a spolu se schopností profesní flexibility vytváří dobrou výchozí pozici pro zvyšování konkurenceschopnosti a dynamiky trhu práce. Cca čtvrtina zaměstnaných jsou osoby s vysokoškolským vzděláním a jejich počet má v posledních letech vzestupný trend.

Přehled ukazuje zastoupení obyvatelstva podle stupně vzdělání obyvatel starších 15 let

	
	
	
	Česká republika
	hl. m.Praha
	hl. m.Praha

	obyvatelstvo
	
	
	
	
	
	
	na

	ve věku 15 let a více
	
	
	Celkem
	v %
	Celkem
	v %
	ČR

	
	
	
	
	
	
	
	v %

	
	
	
	
	
	
	

	Celkem
	v tis.
	8 853,5
	100
	1 050,1
	100
	11,9

	bez vzdělání a předškolní výchova
	
	11,8
	0,1
	x
	x
	x

	vzdělání :
	základní
	1 652,1
	18,7
	121,0
	11,5
	7,3

	
	střední bez maturity
	3 246,4
	36,7
	228,5
	21,8
	7,0

	
	střední s maturitou
	2 966,2
	33,5
	463,3
	44,1
	15,6

	
	vysokoškolské
	974,9
	11,0
	234,8
	22,4
	24,1

Zdroj: ČSÚ – Zaměstnanost a nezaměstnanost v ČR podle výsledků VŠPS.
Nezaměstnanost v hl.m. Praze k 30. 6. 2007

Pro hl. m. Prahu je trvale charakteristická výrazně nízká míra nezaměstnanosti. V porovnání s celorepublikovým průměrem, ale i s ostatními regiony je hluboko pod ostatními hodnotami. K 30.6.2007 byla v Praze registrovaná míra nezaměstnanosti 2,38 uchazečů na 100 ekonomicky aktivních, zatímco v ČR celkem to bylo 6,29 a v kraji s druhou nejnižší hodnotou (Jihočeský) to bylo 4,36.
Míra registrované nezaměstnanosti v Praze je trvale hluboko pod celorepublikovou hodnotou. Příspěvek v nezaměstnanosti v Praze k 30.6. 2007 pobíralo 41 % uchazečů o zaměstnání.

V prvním pololetí roku 2007 pokračovalo obecně snižování počtu uchazečů o zaměstnání. Pokles nezaměstnanosti ke konci června bývá způsoben zejména tím, že je v létě vyšší nabídka tzv. sezónních prací. Celkem počet uchazečů v Praze poklesl o 14,7 %. V Praze počty uchazečů o zaměstnání poklesly méně než v celé ČR a kromě Libereckého kraje šlo o nejnižší pokles mezi všemi regiony. Naopak největší snížení počtu uchazečů bylo
 zaznamenáno v Olomouckém, Královéhradeckém, Zlínském a Jihočeském kraji. V hlavním městě, kde je míra nezaměstnanosti trvale velmi nízká a situace na trhu práce poměrně stabilní se početní výkyvy neprojevují tak výrazně jako v jiných krajích.
Všeobecně poklesl, obdobně jako počet uchazečů celkem, i počet dosažitelných uchazečů o zaměstnání, kteří v ČR představují 93,5 % ze všech registrovaných uchazečů. V jednotlivých krajích to je od 91,1 % (Zlínský kraj) až po 95,2 % (Karlovarský) z celkového počtu uchazečů, v Praze tento podíl činí 91,9 %. V Praze poklesl počet dosažitelných uchazečů o 0,4 procentního bodu méně než počet uchazečů celkem, zatímco v ČR celkem a i ve většině krajů klesá počet dosažitelných uchazečů poněkud více nebo stejně.
Počet uchazečů o zaměstnání s nárokem na podporu v nezaměstnanosti se v ČR i všech krajích snížil méně než počet uchazečů celkem. V Praze však je tento pokles téměř stejný. Podíl těchto uchazečů je zde nejvyšší ze všech krajů (41,1 %) a převyšuje republikový průměr o 12,4 p. b. je to dáno tím, že je v Praze méně zastoupena dlouhodobá nezaměstnanost. Naopak nejnižší podíly uchazečů s nárokem na podporu v nezaměstnanosti jsou v krajích, kde je dlouhodobě nejvyšší míra registrované nezaměstnanosti a dlouhodobá nezaměstnanost je častějším jevem. V ČR celkem k 30. 6. 2007 bylo 28,7 % uchazečů s nárokem na podporu.
	 2 Uchazeči o zaměstnání, volná pracovní místa a míra nezaměstnanosti podle
22 správních obvodů v Hl. m. Praze v prosinci 2007

	(zdroj dat: MPSV)
	
	
	
	
	
	
	

	
	Uchazeči
celkem
	Uchazeči
ženy
	Dosažitelní uchazeči
celkem
	Dosažitelní
uchazeči
ženy
	Volná místa
celkem
	Počet uchazečů
na 1 volné
pracovní místo
	1)Míra
nezaměst-
nanosti z dosažitelných v %

	
	
	
	
	
	
	
	

	Hl. m. Praha
	17 363
	9 193
	15 813
	8 249
	28 746
	0,6
	2,49

	v tom správní obvody:
	
	
	
	
	
	
	

	Praha 1
	509
	233
	472
	216
	2 277
	0,2
	2,55

	Praha 2
	919
	462
	859
	428
	3 028
	0,3
	3,18

	Praha 3
	1 243
	628
	1 119
	561
	2 301
	0,5
	2,92

	Praha 4
	1 897
	1 017
	1 730
	927
	2 244
	0,8
	2,44

	Praha 5
	1 144
	630
	1 013
	550
	1 938
	0,6
	2,37

	Praha 6
	1 102
	587
	987
	517
	3 844
	0,3
	1,77

	Praha 7
	707
	363
	643
	324
	549
	1,3
	2,90

	Praha 8
	1 611
	849
	1 459
	754
	2 861
	0,6
	2,38

	Praha 9
	685
	360
	637
	326
	1 720
	0,4
	2,76

	Praha 10
	957
	539
	827
	445
	2 222
	0,4
	1,51

	Praha 11
	1 355
	689
	1 257
	630
	555
	2,4
	2,46

	Praha 12
	1 149
	607
	1 061
	556
	625
	1,8
	2,85

	Praha 13
	782
	436
	717
	397
	626
	1,2
	2,34

	Praha 14
	963
	528
	900
	491
	396
	2,4
	4,27

	Praha 15
	349
	201
	300
	163
	773
	0,5
	1,39

	Praha 16
	217
	121
	202
	115
	236
	0,9
	1,99

	Praha 17
	388
	203
	355
	179
	277
	1,4
	2,39

	Praha 18
	376
	200
	349
	182
	398
	0,9
	2,97

	Praha 19
	146
	73
	138
	66
	229
	0,6
	3,09

	Praha 20
	226
	110
	208
	99
	210
	1,1
	2,91

	Praha 21
	199
	122
	183
	113
	121
	1,6
	2,79

	Praha 22
	70
	41
	58
	33
	98
	0,7
	1,51

	Ostatní
	369
	194
	339
	177
	1 218
	0,3
	.

	
	
	
	
	
	
	
	

	1)Míra nezaměstnanosti v obcích, mikroregionech, ORP a POU se z důvodu nedostupnosti dat o zaměstnaných na úrovni
těchto územních celků počítá na základě ekonomicky aktivního obyvatelstva ze SLDB 2001

	

K 30. 6. 2007 připadal v Praze na 1 volné pracovní místo necelý 1 uchazeč o zaměstnání.

K 30. 6. 2007 v Praze bylo 21,4 tisíc volných pracovních míst, nárůst během sledovaného období činil v Praze 28 %.


V polovině roku 2007 v Praze bylo více volných pracovních míst než uchazečů o zaměstnání

V Praze sice mělo snížení relativního počtu uchazečů připadajících na jedno pracovní místo v relaci ke stejnému období roku 2006 nejnižší hodnotu ze všech krajů, ale počet uchazečů na jedno pracovní místo je zde trvale nejnižší. Mezi další kraje, které mají jedny z nejnižších počtů uchazečů na pracovní místo, patří i kraj Plzeňský, Pardubický a Středočeský. Ale ani v těchto krajích nedosáhl tento relativní ukazatel hodnoty při níž na 1 uchazeče připadá více než 1 volné místo.
	Nezaměstnanost v kraji Hl. m. Praha k 31. 12. 2007
	
	

	(zdroj dat: MPSV)
	
	

	
	absolutně
	index 2007/2006

	
	
	

	Neumístění uchazeči o zaměstnání
	17 363
	81,3

	z toho: dosažitelní
	15 813
	80,7

	
	
	

	Uchazeči s nárokem na podporu v nezaměstnanosti
	7 268
	85,3

	
	
	

	Z celkového počtu uchazečů o zaměstnání
	
	

	ženy
	9 193
	81,0

	osoby se zdravotním postižením
	2 130
	89,0

	absolventi škol
	852
	68,9

	
	
	

	Volná pracovní místa
	28 746
	177,5

	z toho: pro osoby se zdravotním postižením
	549
	137,9

	
	
	

	
	2007
	20061)

	
	
	

	Míra registrované nezaměstnanosti v % celkem
	2,16
	2,72

	z toho: ženy
	2,52
	3,19

	 muži
	1,87
	2,35

	
	
	

	Počet uchazečů na 1 volné místo
	0,6
	1,3

	
	
	

	
	
	

	1) stejné období minulého roku
	
	

[image: image2.png]Padi uchszadlo zaméstnd nezaméstnanch déls nef rok(%)

]
e

GHRBRE G

	Počet obyvatel podle krajů v roce 2007

	(předběžné výsledky)
	
	
	
	
	
	
	
	

	
	Stav na počátku období
1. ledna 2007
	Střední stav obyvatelstva
	Stav na konci období
31. prosince 2007

	
	
	
	

	
	celkem
	muži
	ženy
	celkem
	muži
	ženy
	celkem
	muži
	ženy

	Česká republika
	10 287 189
	5 026 184
	5 261 005
	10 322 689
	5 048 101
	5 274 588
	10 381 130
	5 082 934
	5 298 196

	v tom kraje:
	
	
	
	
	
	
	
	
	

	Hl. m. Praha
	1 188 126
	570 881
	617 245
	1 196 454
	576 206
	620 248
	1 212 097
	585 728
	626 369

	Středočeský
	1 175 254
	577 220
	598 034
	1 187 032
	583 828
	603 204
	1 201 827
	591 863
	609 964

	Jihočeský
	630 006
	310 156
	319 850
	631 387
	310 963
	320 424
	633 264
	312 046
	321 218

	Plzeňský
	554 537
	272 423
	282 114
	557 313
	274 039
	283 274
	561 074
	276 348
	284 726

	Karlovarský
	304 602
	149 301
	155 301
	305 620
	149 893
	155 727
	307 449
	150 909
	156 540

	Ústecký
	823 265
	404 170
	419 095
	825 523
	405 536
	419 987
	831 180
	409 122
	422 058

	Liberecký
	430 774
	210 179
	220 595
	432 109
	210 991
	221 118
	433 948
	212 030
	221 918

	Královéhradecký
	549 643
	268 588
	281 055
	550 523
	269 263
	281 260
	552 212
	270 333
	281 879

	Pardubický
	507 751
	249 217
	258 534
	508 921
	249 969
	258 952
	511 400
	251 418
	259 982

	Vysočina
	511 645
	253 343
	258 302
	512 555
	253 913
	258 642
	513 677
	254 552
	259 125

	Jihomoravský
	1 132 563
	550 402
	582 161
	1 135 421
	552 291
	583 130
	1 140 534
	555 338
	585 196

	Olomoucký
	639 894
	311 864
	328 030
	640 508
	312 377
	328 131
	641 791
	313 286
	328 505

	Zlínský
	589 839
	287 339
	302 500
	590 000
	287 528
	302 472
	590 780
	288 136
	302 644

	Moravskoslezský
	1 249 290
	611 101
	638 189
	1 249 323
	611 304
	638 019
	1 249 897
	611 825
	638 072

	Uchazeči o zaměstnání v krajích ČR k 31. 12. 2007
	
	

	(zdroj dat: MPSV)
	
	
	
	
	
	

	
	Uchazeči o zaměstnání neumístění celkem
	z toho dosažitelní
	Uchazeči s nárokem na podporu v nezaměstnanosti

	
	absolutně
	index 2007/2006
	absolutně
	index 2007/2006
	absolutně
	index 2007/2006

	Česká republika
	354 878
	79,1
	331 696
	78,7
	112 675
	86,8

	v tom kraje:
	
	
	
	
	
	

	Hl. m. Praha
	17 363
	81,3
	15 813
	80,7
	7 268
	85,3

	Středočeský
	29 273
	82,5
	27 490
	82,1
	11 615
	91,4

	Jihočeský
	16 452
	80,5
	15 078
	80,2
	6 882
	88,4

	Plzeňský
	14 516
	80,8
	13 570
	80,2
	5 596
	88,9

	Karlovarský
	12 975
	80,0
	12 357
	79,7
	3 607
	86,8

	Ústecký
	49 894
	78,4
	46 986
	78,0
	11 255
	84,5

	Liberecký
	14 566
	84,4
	13 522
	84,6
	5 164
	89,9

	Královéhradecký
	14 499
	75,1
	13 681
	74,7
	5 891
	81,5

	Pardubický
	15 417
	79,6
	14 440
	78,6
	6 164
	89,9

	Vysočina
	16 202
	80,8
	15 233
	80,9
	5 998
	89,0

	Jihomoravský
	44 239
	80,1
	41 658
	80,0
	14 164
	87,8

	Olomoucký
	23 495
	75,3
	21 944
	74,9
	7 584
	84,6

	Zlínský
	20 171
	78,8
	18 521
	78,8
	6 727
	84,7

	Moravskoslezský
	65 816
	77,0
	61 403
	76,4
	14 760
	84,4

	
	
	
	
	
	
	

	
	z celkového počtu uchazečů o zaměstnání

	
	ženy
	osoby se zdravotním postižením
	absolventi škol

	
	absolutně
	index 2007/2006
	 absolutně
	index 2007/2006
	 absolutně
	index 2007/2006

	Česká republika
	191 150
	80,1
	65 216
	91,4
	17 792
	66,2

	v tom kraje:
	
	
	
	
	
	

	Hl. m. Praha
	9 193
	81,0
	2 130
	89,0
	852
	68,9

	Středočeský
	16 271
	82,8
	5 104
	90,8
	1 495
	71,5

	Jihočeský
	9 144
	80,2
	3 232
	96,4
	918
	69,1

	Plzeňský
	7 937
	80,9
	2 868
	93,5
	681
	68,3

	Karlovarský
	6 462
	81,3
	1 682
	86,4
	446
	61,7

	Ústecký
	26 811
	80,8
	8 091
	93,9
	1 886
	64,3

	Liberecký
	8 027
	86,7
	2 506
	95,1
	708
	74,4

	Královéhradecký
	7 723
	75,1
	2 828
	86,4
	778
	66,2

	Pardubický
	8 259
	80,8
	3 580
	92,7
	874
	66,0

	Vysočina
	8 736
	79,8
	3 348
	94,3
	1 127
	68,0

	Jihomoravský
	24 092
	81,7
	8 665
	90,7
	2 530
	67,2

	Olomoucký
	12 785
	75,9
	4 375
	87,9
	1 206
	64,5

	Zlínský
	11 206
	79,7
	4 623
	92,8
	1 269
	68,3

	Moravskoslezský
	34 504
	77,9
	12 184
	90,3
	3 022
	61,0

	Míra registrované nezaměstnanosti a volná pracovní místa v krajích ČR k 31. 12. 2007

	(zdroj dat: MPSV)
	
	
	
	
	
	

	
	Míra registrované nezaměstnanosti v %

	
	celkem
	muži
	ženy

	
	2007
	2006
	2007
	2006
	2007
	2006

	Česká republika
	5,98
	7,67
	4,92
	6,41
	7,38
	9,30

	v tom kraje:
	
	
	
	
	
	

	Hl. m. Praha
	2,16
	2,72
	1,87
	2,35
	2,52
	3,19

	Středočeský
	4,25
	5,32
	3,30
	4,19
	5,55
	6,83

	Jihočeský
	4,47
	5,68
	3,55
	4,49
	5,67
	7,23

	Plzeňský
	4,43
	5,60
	3,62
	4,56
	5,49
	6,93

	Karlovarský
	7,32
	9,20
	6,49
	8,34
	8,41
	10,32

	Ústecký
	10,96
	13,77
	8,92
	11,66
	13,74
	16,61

	Liberecký
	6,05
	7,04
	4,85
	5,83
	7,67
	8,66

	Královéhradecký
	4,70
	6,32
	3,93
	5,37
	5,70
	7,52

	Pardubický
	5,43
	6,91
	4,45
	5,77
	6,74
	8,41

	Vysočina
	5,63
	7,10
	4,59
	5,70
	7,03
	8,97

	Jihomoravský
	6,92
	8,82
	5,64
	7,29
	8,57
	10,82

	Olomoucký
	6,73
	8,97
	5,46
	7,36
	8,42
	11,09

	Zlínský
	6,02
	7,75
	4,85
	6,27
	7,52
	9,68

	Moravskoslezský
	9,62
	12,58
	8,08
	10,88
	11,67
	14,76

	
	
	
	
	
	
	

	
	Volná pracovní místa celkem
	z toho pro osoby se ZP
	 Počet uchazečů na 1 volné místo

	
	absolutně
	index 2007/2006
	absolutně
	index 2007/2006
	2007
	2006

	Česká republika
	141 066
	151,0
	4 568
	144,1
	2,5
	4,8

	v tom kraje:
	
	
	
	
	
	

	Hl. m. Praha
	28 746
	177,5
	549
	137,9
	0,6
	1,3

	Středočeský
	19 691
	157,8
	1 072
	133,5
	1,5
	2,8

	Jihočeský
	6 983
	133,7
	317
	129,4
	2,4
	3,9

	Plzeňský
	14 443
	200,2
	454
	275,2
	1,0
	2,5

	Karlovarský
	3 167
	134,5
	47
	95,9
	4,1
	6,9

	Ústecký
	6 462
	129,2
	100
	68,0
	7,7
	12,7

	Liberecký
	4 612
	126,4
	234
	136,8
	3,2
	4,7

	Královéhradecký
	5 329
	120,8
	90
	92,8
	2,7
	4,4

	Pardubický
	9 541
	130,8
	380
	113,1
	1,6
	2,7

	Vysočina
	5 764
	141,6
	274
	276,8
	2,8
	4,9

	Jihomoravský
	13 725
	171,8
	287
	118,1
	3,2
	6,9

	Olomoucký
	5 224
	115,1
	151
	139,8
	4,5
	6,9

	Zlínský
	6 683
	130,8
	479
	214,8
	3,0
	5,0

	Moravskoslezský
	10 696
	135,5
	134
	155,8
	6,2
	10,8

Nezaměstnanost - mezikrajové srovnání (ROK 2006)
	kraj
	počet obyvatel
	míra registrované nezam. - %

	pořadí
	uchazeči o zaměstnání celkem
	volná pracovní místa celkem
	Počet uchazečů na 1 místo
	pořadí

	čr
	10287189
	7,67
	
	448545
	93425
	4,8
	

	pha
	1188126
	2,72
	14
	21364
	16192
	1,32
	14

	stč
	1175254
	5,32
	13
	35498
	12478
	2,84
	10

	jč
	630006
	5,68
	11
	20426
	5222
	3,91
	9

	pl
	554537
	5,60
	12
	17957
	7214
	2,49
	13

	kv
	304602
	9,20
	3
	16221
	2364
	6,86
	5

	úst
	823265
	13,77
	1
	63652
	5003
	12,72
	1

	lb
	430774
	7,04
	8
	17258
	3648
	4,73
	8

	KH
	549643
	6,32
	10
	19298
	4413
	2,64
	12

	PA
	507751
	6,91
	9
	19369
	7296
	2,65
	11

	VY
	511645
	7,10
	7
	20060
	4071
	4,93
	7

	JM
	1132563
	8,82
	5
	55230
	7990
	6,91
	3

	OL
	639894
	8,97
	4
	31187
	4537
	6,87
	4

	MS
	1249290
	12,58
	2
	85422
	7890
	10,83
	2

	ZL
	589839
	7,75
	 6
	25601
	 5111
	 5,01
	 6

	ČR , kraje
	Pracovní síla
	Zaměstnaní
v národním
hospodářství
	Nezaměstnaní
	Míra
nezaměstnanosti
	Míra
ekonomické aktivity

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	v tis. osob
	
	v %

	
	1.Q 2006
	1. Q 2007
	1.Q 2006
	1. Q 2007
	1.Q 2006
	1. Q 2007
	1.Q 2006
	1. Q 2007
	1.Q 2006
	1. Q 2007

	Česká republika
	5 199,3
	5 176,2
	4 785,2
	4 865,0
	414,1
	311,2
	8,0
	6,0
	59,4
	58,7

	v tom kraje:
	
	
	
	
	
	
	
	
	
	

	Hl. m. Praha
	649,0
	645,9
	628,9
	628,0
	20,1
	17,9
	3,1
	2,8
	62,6
	61,8

	Středočeský
	590,7
	601,1
	560,2
	576,8
	30,5
	24,3
	5,2
	4,0
	59,9
	59,9

	Jihočeský
	318,6
	316,8
	298,1
	305,5
	20,5
	11,3
	6,4
	3,6
	59,6
	58,8

	Plzeňský
	281,9
	277,6
	268,1
	266,5
	13,8
	11,2
	4,9
	4,0
	59,6
	58,3

	Karlovarský
	160,8
	159,8
	143,4
	146,0
	17,4
	13,8
	10,8
	8,7
	62,3
	61,6

	Ústecký
	422,2
	406,0
	359,2
	360,2
	63,0
	45,8
	14,9
	11,3
	60,8
	58,3

	Liberecký
	214,6
	210,9
	198,9
	196,9
	15,7
	14,0
	7,3
	6,6
	59,0
	57,6

	Královéhradecký
	276,1
	277,8
	261,2
	265,3
	14,9
	12,6
	5,4
	4,5
	59,1
	59,1

	Pardubický
	251,7
	250,4
	235,6
	238,0
	16,2
	12,4
	6,4
	5,0
	58,7
	58,0

	Vysočina
	251,2
	258,5
	234,2
	245,4
	17,0
	13,1
	6,8
	5,1
	58,1
	59,4

	Jihomoravský
	558,6
	559,6
	508,7
	524,3
	49,8
	35,3
	8,9
	6,3
	57,7
	57,5

	Olomoucký
	317,2
	313,2
	287,8
	292,0
	29,5
	21,2
	9,3
	6,8
	58,2
	57,2

	Zlínský
	292,8
	296,2
	269,1
	278,0
	23,8
	18,2
	8,1
	6,1
	58,1
	58,6

	Moravskoslezský
	613,8
	602,4
	531,9
	542,3
	82,0
	60,1
	13,4
	10,0
	57,8
	56,5

Uchazeči o zaměstnání: ženy, osoby se ZP a absolventi (MPSV)
[image: image3.png]2 celkavého poctu uchazed d o zaméstan

SR krae Feny ‘sohy se zaravotnim postizerim| absoivert Skal
' K06 | k306 | ndex | k306 | k306 | ndex | k306 | k306 | index
2006 | 2007 |20072006| 2006 | 2007 |2007ioo06| 2008 | 2007 20072008
Ceskarepublika | 243068| 205481 EX B G2 fomz| 12677 6.2
vtom kraie:
HL m. Praha 1675 10088 81 2561 2242 e75| 7ol 612 789
Stiedocesky 20083 17310 2| ss30| 5215 sas[1301] 104t 748
Jihoceski 11403 9359 s21| 337al 318 45| a7| 69| 647
Plzefisky 9941|8598 g5 3079 2947 95,7} B En 738
Karlovarski 7876|668l sg 1092 1827 917} 542] 37| 622
Ustecky 34002 23474 o7 sotel 8374 oz 2268|1541 7.0
Liberecki 9335|8532 a4 2790 2618 93.5| sl 514 86.2
Krdlovéhradecky| 10433 8 264] 72| 3333 294 88.4] 844l 502 505
Pardubicky 1046 8386 o 3837 354 9241 a6 EH 658
Vysotina 11074 9226 833 3493 w1 g 1104] 730| 66.1
dihornaravsky 20573 25380 858 oes7| 5082 a5 2678|1801 67.3
Olomoucki 17137 13814 794 5248 4660 gl 1385] 74| 588
Zlinsky 14378 11817 a22| sozgl 4722 a3 1208] o6| 66.7
Moravskoslezsky| 46289 3sa0z] aza| 13718 12077 gas| aes| 2733 593

Ohrožené mikroregiony v jednotlivých MČ

Územní působnost poboček v Praze nelze považovat za mikroregiony z pohledu situace na trhu práce. Jedná se pouze o administrativně technické uspořádání.
	Charakteristika mikroregionů k 31.12.2007
	
	

	Název mikroregionu
	počet obyvatel
	EAO (SLDB 2001)
	počet uchazečů
	MN v %

	
	
	
	celkem
	dosažitelní
	z celk. počtu uch.
	z dosaž. uchazečů

	Praha celkem
	1 169 106
	635 105
	17 363
	15 813
	2,7
	2,5

	Úřad práce v Praze 2
	85 584
	45 539
	1 428
	1 331
	3,1
	2,9

	Úřad práce v Praze 3
	72 840
	38 280
	1 243
	1 119
	3,2
	2,9

	Úřad práce v Praze 4
	284 808
	159 162
	4 401
	4 048
	2,8
	2,5

	Úřad práce v Praze 5
	179 003
	98 508
	2 531
	2 287
	2,6
	2,3

	Úřad práce v Praze 6
	109 741
	55 652
	1 102
	987
	2,0
	1,8

	Úřad práce v Praze 8
	149 862
	83 583
	2 318
	2 102
	2,8
	2,5

	Úřad práce v Praze 9
	133 930
	74 115
	2 595
	2 415
	3,5
	3,3

	Úřad práce v Praze 10
	153 338
	80 266
	1 376
	1 185
	1,7
	1,5

Metodická poznámka:

"Podle oficiální metodiky se míra registrované nezaměstnanosti na úrovni ČR, krajů a okresů počítá na základě výsledků výběrového šetření pracovních sil. Míra nezaměstnanosti v obcích, mikroregionech, ORP a POU se z důvodu nedostupnosti dat o zaměstnaných na úrovni těchto územních celků počítá na základě ekonomicky aktivního obyvatelstva."

Zvýšené zastoupení registrovaných uchazečů o práci je v městských částech Praha 14, Praha 18 a Praha 7. Naopak nízký je počet osob registrovaných na úřadech práce (vzhledem k celkové pracovní síle) zejména v malých čtvrtích na kraji hlavního města, Královicích, Dubči nebo Suchdole. Z větších MČ je nízká registrovaná míra nezaměstnanosti v MČ Praha 15 a Praha 22.

· Cizinci na trhu práce

Podle statistik Ministerstva vnitra počet dlouhodobě nebo trvale usazených cizinců v ČR, (z více než 160 zemí), činí k 31.12. 2007 cca 392 tisíc. 40 % z těchto cizinců získalo v ČR trvalý pobyt. Přičemž nejvíce cizinců s dlouhodobým pobytem přišlo z Ukrajiny – 42 % a trvalý pobyt získali nejvíce občané Vietnamu (21 %), Ukrajiny (20 %) a Slovenska (16 %). Počet cizinců v ČR mezi roky 1996 až 2006 narostl o více jak 122 tisíc osob. V Praze to bylo o 42 tis. osob. Přesto Česká republika patří mezi země s relativně nízkým počtem cizinců.

Cizinci obecně jsou koncentrováni zejména do Prahy a Středočeského kraje. Praha je pro cizince jedním z nejatraktivnějších míst celé České republiky a to nejen z hlediska historického a kulturního, ale i z hlediska možností provozování výdělečné činnosti.

V Praze bylo k 31.12.2007 86.962 cizinců s povoleným dlouhodobým pobytem na území České republiky (tj. cca 37 % z celkového počtu 234.069 v ČR) a 42.199 cizinců s trvalým pobytem na území České republiky (tj. cca 27 % z celkového počtu 158.018 v ČR). V Praze vzrostl více podíl cizinců s trvalým pobytem než s pobytem dlouhodobým.

(Zdroj: statistiky MV ČR)
V databázi volných míst Úřadu práce hl.m. Prahy je více jak 3.000 požadavků od zaměstnavatelů na volná pracovní místa, u kterých existuje povolení zaměstnávat cizince (povolení k náboru) povolené v roce 2007.

Počet cizinců v Praze celkem k 31.12.2007

ze země

počet
 podíl v %

	Slovensko
	28 554
	37
	

	Ukrajina
	26 791
	35
	

	Polsko
	2 600
	3
	

	Moldavsko
	1 736
	2
	

	Spojené království
	1 405
	2
	

	Rusko
	1 375
	2
	

	Spojené státy
	1 064
	1
	

	Bulharsko
	1 028
	1
	

	Německo
	934
	1
	

	Francie
	847
	1
	

	Makedonie
	757
	1
	

Zpracoval:
Ing. Alena Šindlerová

OKR MHMP

Vedoucí oddělení prevence kriminality
PAGE
1

