

UNIVERZITA PALACKÉHO V OLOMOUCI
Přírodovědecká fakulta
Katedra geografie

Dana VLKOVÁ

**REGIONÁLNÍ ROZVOJ UHERSKOBRODSKA:
VYBRANÉ PROBLÉMY**

Bakalářská práce

Vedoucí práce: Doc. RNDr. Václav Toušek, CSc.

Olomouc 2008

Prohlašuji, že jsem zadanou bakalářskou práci vypracovala sama pod vedením Doc. RNDr. Václava Touška, CSc. a že jsem veškerou použitou literaturu a zdroje uvedla v seznamu použité literatury.

V Olomouci dne 1. května 2008

.....

podpis

Na tomto místě bych ráda poděkovala Doc. RNDr. Václavu Touškovi, CSc. za jeho rady a pomoc při zpracování bakalářské práce.

Vysoká škola: Univerzita Palackého

Fakulta: Přírodovědecká

Katedra: Geografie

Školní rok: 2007/2008

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

student

DANA VLKOVÁ

obor

Geografie – historie

Název práce:

Regionální rozvoj Uherskobrodsko: vybrané problémy

Development of Uhersky Brod region – selected problems

Zásady pro vypracování:

Cílem bakalářské práce je vypracování části studie věnované analýze rozvoje města Uherský Brod a jeho zázemí (ve vymezení správního obvodu obce s rozšířenou působností).

Struktura práce:

1. Postavení mikroregionu Uherskobrodsko v širším regionálním kontextu, geografické vymezení oblastí, územní rozvoj, vazby na ostatní regiony
2. Přírodní potenciál území a jeho vztah k sociálnímu a ekonomickému rozvoji.
3. Sociálně demokratický a ekonomický potenciál studovaného území.
4. Analýza vývoje obyvatelstva po roce 1869 (stručně) a po roce 1989 (podrobně včetně rozboru přirozeného přírůstku a migrace).
5. Zvláštnosti struktury obyvatelstva Uherskobrodsko, největší pozornost věnovat změnám ve struktuře zaměstnaných podle sektorů a odvětví.
6. Trh práce, vývoj po roce 1989, nezaměstnanost, problémové skupiny obyvatelstva, důraz položte na poslední trendy.
7. Dojíždka za prací, analýza změn v intercenzálním období 1991 - 2001.
8. Zahraniční kapitál v mikroregionu.
9. Závěry: silné a slabé stránky studovaného území, očekávání
10. Shrnutí – summary, klíčová slova – key words (v českém a anglickém jazyce).

Bakalářská práce bude zpracována v těchto kontrolovaných etapách:

body 1. – 3. osnovy do konce zimního semestru 2007/2008, body 4. – 5. do 31. 3. 2008, body 6. a 9. do 30. 4. (body 7. a 8. osnovy není potřebné nezbytně řešit)

Rozsah grafických prací: grafy, mapy, fotografie

Rozsah průvodní zprávy: (počet, optimálně 10 000-12 000) slov základního textu + práce včetně všech příloh v elektronické podobě

Seznam odborné literatury:

1. Geografická a vlastivědná literatura o Uherském Brodu a jeho zázemí.
2. Statistické publikace a prameny ku studovanému území (zejména k problematice obyvatelstva a trhu práce).
3. Literatura hodnotící obecně proces transformace hospodářství (zejména Spěváček a kol., 2002, Víturka, 2001, 2002).
4. Literatura k metodám regionálně geografického výzkumu.

Vedoucí bakalářské práce: Doc. RNDr. Václav Toušek, CSc.

Datum zadání bakalářské práce: 15. 9. 2007

Termín odevzdání bakalářské práce: 15. 5. 2008

vedoucí katedry

vedoucí bakalářské práce

OBSAH

1. ÚVOD	6
2. VYMEZENÍ A CHARAKTERISTIKA OBLASTI	9
3. HISTORIE A SPRÁVNÍ VÝVOJ OBLASTI	13
3.1. Historický vývoj oblasti	13
3.2. Správní vývoj oblasti po roce 1848	21
4. PŘÍRODNÍ POMĚRY	24
5. VÝVOJ POČTU OBYVATEL	27
5.1. Vývoj počtu obyvatel Uherského Brodu	27
5.2. Vývoj počtu obyvatel správního obvodu ORP Uherský Brod	28
6. POHYB OBYVATELSTVA	31
7. STRUKTURA OBYVATELSTVA	33
7.1. Struktura obyvatelstva podle pohlaví a věku	33
7.2. Struktura obyvatelstva podle náboženského vyznání	35
7.3. Struktura obyvatelstva podle národnosti	36
7.4. Struktura obyvatelstva podle vzdělanosti	37
7.5. Struktura obyvatelstva podle ekonomické aktivity	39
8. DOJÍŽĎKA ZA PRACÍ	42
9. HOSPODÁŘSTVÍ	44
9.1. Doprava	44
9.2. Zemědělství	44
9.3. Průmysl	45
9.4. Služby	48
9.5. Situace na trhu práce	49
10. ZÁVĚR	52
SUMMARY	54
SEZNAM POUŽITÉ LITERATURY	55
SEZNAM PŘÍLOH	58

1. ÚVOD

Hlavním cílem této bakalářské práce bylo vypracování části studie věnované analýze rozvoje města Uherský Brod a jeho zázemí, které představuje správní obvod obce s rozšířenou působností Uherský Brod. Práce je zaměřená především na změny, ke kterým došlo po roce 1989.

Nejdříve byl vymezen správní obvod obce s rozšířenou působností Uherský Brod a popsáno jeho vymezení v širším regionálním kontextu. Následující kapitola se zaměřuje na historický vývoj sledované oblasti a na její správní vývoj po roce 1848. Další kapitola se orientuje na přírodní poměry Uherskobrodsko. Poté následuje popis vývoje počtu obyvatel od roku 1869 do roku 2001, a to jak v samotném městě Uherský Brod, tak v celém jeho správním obvodu. V další části se popisuje pohyb obyvatelstva (přirozeného i mechanického) v letech 1991 až 2006. Následující kapitola je věnována struktuře obyvatelstva (věk, pohlaví, náboženství, národnost, vzdělanost a ekonomická aktivita). Důležitým bodem práce je dojíždka za prací a popis hospodářské situace včetně analýzy situace na trhu práce. Na konci práce jsou zachyceny silné a slabé stránky, očekávání a hrozby sledovaného regionu.

Hlavní metodou používanou v této práci je srovnávání zkoumaného území s vyššími územními jednotkami – okresem Uherské Hradiště, Zlínským krajem a Českou republikou a popis změn během let 1991-2001, kdy proběhla Sčítání lidu, domů a bytů. Za použití dostupné literatury, statistických dat a jiných zdrojů bylo nashromážděno co nejvíce informací o daném území a jeho problémech.

Použití statistických údajů ze Sčítání lidu, domů a bytů z let 1991 a 2001 je v práci zásadní a tyto informace byly podle potřeb dále zpracovány. Dále byly použity dostupné publikace zpracované Krajskou správou Českého statistického úřadu ve Zlíně. Velmi užitečnou publikací byl Historický lexikon obcí České republiky 1869-2001, kde se dají retrospektivně vyhledat vybrané výsledky ze všech předešlých sčítání. Fyzicko-geografická část byla vypracována za pomoci publikace Mackovčina a kolektivu. Historicko-správní vývoj byl zpracován podle odborných historicko-vlastivědných monografií Nekudy a Bartoše, Schulze a Trapla.

Z internetových zdrojů byly využity stránky Českého statistického úřadu, dále stránky jednotlivých obcí, měst a firem a portál Ministerstva práce a sociálních věcí ČR. Nepostradatelná je také databáze HBI (Hoppenstedt Bonnier Information). Veškerá použitá literatura a zdroje dat jsou uvedeny v seznamu literatury.

V práci byla užívána data uvedená v tabulkách v textu i v příloze. U vývoje počtu obyvatel byl použit bazický a řetězový index. Bazický index se vypočítá jako podíl počtu obyvatel ve zkoumaném roce a počtu obyvatel v roce 1869 vynásobený 100 a udává stav počtu obyvatel v procentech oproti roku 1869. Řetězový index je výsledkem podílu počtu obyvatel ve zkoumaném roce a počtu obyvatel v předcházejícím zkoumaném roce vynásobený 100 a udává stav počtu obyvatel v procentech oproti roku předcházejícímu.

V kapitole o pohybu obyvatelstva bylo pracováno s hrubou mírou porodnosti (hmp), hrubou mírou úmrtnosti (hmú), přirozeným přírůstkem, migračním saldem a celkovým přírůstkem obyvatelstva. Hmp (‰) se spočítá jako podíl počtu narozených a středního stavu obyvatel vynásobený 1000, hmú (‰) jako podíl počtu zemřelých a středního stavu obyvatel vynásobený 1000. Přirozený přírůstek je výsledkem rozdílu počtu narozených a počtu zemřelých, migrační saldo je rozdíl počtu přistěhovalých a počtu vystěhovalých a celkový přírůstek je součtem přirozeného přírůstu a migračního salda.

U charakteristiky obyvatelstva regionu byl využit index stáří, index ekonomické závislosti a feminity. Kvůli měnící se metodice při určování produktivního věku, byla data z roku 1991 přepočítávána, aby jednotlivé hodnoty mohly být srovnatelné. Index stáří (%) se vypočítá jako poměr počtu obyvatel ve věku 65 a víc let a počtu obyvatel ve věku 0 až 14 let vynásobený 100, index ekonomické aktivity (%) jako poměr počtu obyvatel ve věku 0-14 a 65+ a počtu obyvatel ve věku 15-64 vynásobený 100 a index feminity (‰) jako podíl počtu žen a počtu mužů vynásobený 1000. Za obyvatelstvo produktivní jsou nyní považováni lidé ve věku 15 až 64 let. Ukazatel vzdělanostní úrovně se počítal podle následujícího vzorce: $4 \times$ (podíl počtu obyvatel s nejvyšším ukončeným vzděláním vysokoškolským a počtu obyvatel starších 15 let) + $3 \times$ (podíl počtu obyvatel s nejvyšším ukončeným vzděláním středoškolským s maturitou a počtu obyvatel starších 15 let) + $2 \times$ (podíl počtu obyvatel s nejvyšším ukončeným vzděláním středoškolským bez maturity a počtu obyvatel starších 15 let) + $1 \times$ (podíl počtu obyvatel s nejvyšším ukončeným vzděláním základním a počtu obyvatel starších 15 let).

Počet obsazených pracovních míst byl vypočítán podle vzorce $OPM = Z + D - V$, kde Z je počet zaměstnaných v územní jednotce žijící, D je počet zaměstnaných za prací dojíždějících do územní jednotky a V je počet zaměstnaných z dané územní jednotky za prací vyjíždějících. Jednotlivé obce jsou klasifikovány podle indexu pracovní funkce, tedy podílu OPM v obci a počtem zaměstnaných ekonomicky aktivních obyvatel v dané obci žijící. Kategorie jsou následující:

- 0-0,25 obec s funkcí výrazně obytnou

- 0,26-0,75 obec s funkcí obytnou
- 0,76-1,25 obec s funkcí obytnou i pracovní
- 1,26-1,75 obec s funkcí pracovní
- 1,76 a více obec s funkcí výrazně pracovní

Bylo pracováno se saldem dojížděky, které se vypočítá jako rozdíl počtu obyvatel dojíždějících a vyjíždějících.

V práci bylo užito několika zkratk, ORP pro správní obvod s rozšířenou působností, hmp pro hrubou míru porodnosti (také porodnost), hmú pro hrubou míru úmrtnosti (taktéž úmrtnost), EAO pro ekonomicky aktivní obyvatelstvo, abs. pro absolutní hodnotu a uchazeči se ZPS pro uchazeče se změněnou pracovní schopností.

Grafy a tabulky byly zpracovány v programu Microsoft Excel. Pro sepsání a úpravu samostatného textu byly použit program Microsoft Word. Mapy byly vypracovány v programu ArcView a Malování.

2. VYMEZENÍ A CHARAKTERISTIKA OBLASTI

Sledovaným územím v této práci je správní obvod obce s rozšířenou působností (dále jen ORP) Uherský Brod, který působí od 1. 1. 2003 po územní reorganizaci územní správy. Nachází se ve Zlínském kraji v jeho jižní části. Zlínský kraj se skládá ze 13 ORP (Bystřice pod Hostýnem, Holešov, Kroměříž, Luhačovice, Otrokovice, Rožnov pod Radhoštěm, Uherský Brod, Uherské Hradiště, Valašské Klobouky, Valašské Meziříčí, Vizovice, Vsetín a Zlín). Správní obvod ORP Uherský Brod leží v okrese Uherské Hradiště, který sousedí na severu s okresem Zlín, na západě s okresem Kroměříž a na jihu s okresem Hodonín, který je součástí Jihomoravského kraje. Samotný správní okres sousedí s ORP Luhačovice na severovýchodě, s ORP Zlín na severu a s ORP Uherské Hradiště na západě. Svou rozlohou je čtvrtým největším správním obvodem v kraji, počtem obyvatel je však až na šestém místě.

Obr. 1: Mapa správního obvodu ORP Uherský Brod¹

Administrativní mapa správního obvodu Uherský Brod (stav k 1. 1. 2003)

K 31. 12. 2006 žilo ve správním obvodu ORP Uherský Brod 53 711 obyvatel, z toho 26 410 mužů a 27 301 žen.² Jeho rozloha je 47 350 ha, hustota zalidnění je 113,4

¹ Pramen: Český statistický úřad. *Mapy správních obvodů* [online]. Aktualizováno 15. 3. 2005 [cit. 2008-02-25]. <http://www.czso.cz/xz/redakce.nsf/i/uhersky_brod_mapa>

obyvatel/km². Na popisovaném území se v současné době nachází 30 obcí (Bánov, Bojkovice, Březová, Bystřice pod Lopeníkem, Dolní Němčí, Drslavice, Horní Němčí, Hostětín, Hradčovice, Komňa, Korytná, Lopeník, Nezdenice, Nivnice, Pašovice, Pitín, Prakšice, Rudice, Slavkov, Starý Hrozenkov, Strání, Suchá Loz, Šumice, Uherský Brod, Vápenice, Veletiny, Vlčnov, Vyškovec, Záhorovice, Žitková), z toho Bojkovice a Uherský Brod mají statut města. V těchto dvou městech žije 41,2 % obyvatel sledovaného správního obvodu. Nejjižnější bod sledovaného území leží v katastru obce Strání, nejsevernější v Pašovicích, nejzápadnější ve Vlčnově a nejvýchodnější v obci Pitín.

V tabulce č. 1 jsou uvedeny základní informace o jednotlivých obcích správního obvodu ORP Uherský Brod. Město Uherský Brod (1048) a obec Prakšice (1131) mají nejstarší první písemnou zmínku, nejmladší první písemná zmínka je o Vápenicích (1846). Co do počtu obyvatel jsou největší města Uherský Brod (17 306 obyvatel) a Bojkovice (4 672 obyvatel), nejméně lidnaté jsou obce Vápenice (194 obyvatel), Vyškovec (156 obyvatel) a Žitková (201 obyvatel). Podle velikosti rozlohy obcí je největší Uherský Brod (5 206 ha), rozlohou nejmenší jsou obce Hostětín (364 ha) a Pašovice (484 ha). Největší hustota zalidnění je v Uherském Brodě (332,4 obyvatel/km²), nejnižší v obci Lopeník (14,4 obyvatel/km²). Nejvýše položená obec Uherskobrodská je Žitková (590 m n. m.), nejnižše položená je Komňa (164 m n. m.).

Tab. 1: Základní informace o obcích obvodu ORP Uherský Brod³

obec	první písemná zmínka	počet obyvatel	rozloha v ha	hustota zalidnění (obyv./km ²)	nadmořská výška
Bánov	1294	2 083	1 625	128,2	287
Bojkovice	1376	4 672	4 190	111,5	272
Březová	1351	1 087	1 377	78,9	433
Bystřice pod Lopeníkem	1405	810	1 343	60,3	365
Dolní Němčí	1358	2 955	991	289,2	256
Drslavice	1373	511	790	65,7	204
Horní Němčí	1357	857	1 806	47,5	334
Hostětín	1412	238	364	65,4	384
Hradčovice	1247	1 008	926	108,9	198
Komňa	1261	575	1 637	35,1	364
Korytná	1331	982	1 278	76,8	240

² Stav k 31. 12. 2006

³ Pramen: Český statistický úřad. *Obce v číslech – okres Uherské Hradiště* [online]. Aktualizováno 27. 6. 2007 [cit. 2008-02-28]. <<http://www.zlin.czso.cz/xz/edicniplan.nsf/p/13-7224-07>>; vlastní výpočty a zpracování

Lopeník	1791	181	1 253	14,4	490
Nezdenice	1374	788	835	94,4	245
Nivnice	1261	3 269	2 548	128,3	247
Pašovice	1365	700	484	144,6	237
Pitín	1412	941	2 305	40,8	324
Prakšice	1131	979	957	102,9	235
Rudice	1350	461	767	60,1	296
Slavkov	1261	681	1 375	49,5	302
Starý Hrozenkov	1261	883	1 084	81,5	378
Strání	1357	3 716	3 976	93,5	418
Suchá Loz	1261	1 077	1 701	63,3	304
Šumice	1389	1 751	1 570	111,5	225
Uherský Brod	1048	17 306	5 206	332,4	251
Vápenice	1846	194	988	19,6	460
Veletiny	1283	563	626	89,9	199
Vlčnov	1264	3 027	2 130	142,1	226
Vyškovec	1830	156	1 119	13,9	510
Záhorovice	1408	1 065	1 490	71,5	248
Žitková	1830	201	611	32,9	590
ORP Uherský Brod		53 711	47 350	113,4	

Na území správního obvodu ORP Uherský Brod se nachází mikroregion Uherskobrodsko, téměř celý mikroregion Bojkovsko a částečně mikroregiony Za Moravú a Dolní Poolšaví. Mikroregion Uherskobrodsko vznikl v roce 2002 a má 19 členských obcí (Bánov, Březová, Bystřice pod Lopeníkem, Dolní Němčí, Horní Němčí, Hradčovice, Komňa, Korytná, Lopeník, Nivnice, Pašovice, Pitín, Prakšice, Strání, Suchá Loz, Šumice, Uherský Brod, Vlčnov a Záhorovice). Předmětem činnosti mikroregionu je všestranný rozvoj zaměřený na aktivity spojené s regionálním rozvojem, ochranou přírody a životního prostředí, rozvojem cestovního ruchu, využití všech potenciálních možností k urychlení ekonomického rozvoje tohoto regionu. Mikroregion Bojkovsko vznikl v roce 2003 a sdružuje 11 členských obcí (Bojkovice, Březová, Hostětín, Komňa, Lopeník, Nezdenice, Pitín, Rokytnice, Rudice, Šanov, Záhorovice a Žitková; Šanov patří k ORP Luhačovice a Rokytnice k ORP Valašské Klobouky). Funkcí mikroregionu je jeho všestranné rozvinutí v úzké kooperaci s mikroregionem Uherskobrodsko, příhraničními mikroregiony a partnerskými organizacemi Slovenska, ochrana životního prostředí, budování infrastruktury a řešení nezaměstnanosti v oblasti. Mikroregion Za Moravú vznikl v roce 2001, patří do něj 11 obcí a ze správního obvodu ORP Uherský Brod sdružuje obce Pašovice a Prakšice. Úkolem sdružení je propojení obnovy občanské vybavenosti a technické struktury, podpora podnikání a péče o krajinu,

celkové zlepšení prosperity obcí a rozvoj regionu. Mikroregion Dolní Poolšaví vznikl v roce 2005, sdružuje 7 obcí (z ORP Uherský Brod obce Drslavice, Hradčovice a Veletiny). Jeho úloha spočívá ve spolupráci v oblasti cestovního ruchu, zkvalitňování životního prostředí, podpora podnikání a rozvoj kultury.

Obr. 2: Mapa mikroregionů Zlínského kraje⁴

⁴ Pramen: Český statistický úřad. *Mikroregiony Zlínského kraje* [online]. Aktualizováno 12. 4. 2006 [cit. 2008-02-25]. < [http://www.czso.cz/xz/edicniplan.nsf/t/47002FC7CB/\\$File/72070630.jpg](http://www.czso.cz/xz/edicniplan.nsf/t/47002FC7CB/$File/72070630.jpg)>

3. HISTORIE A SPRÁVNÍ VÝVOJ ÚZEMÍ

3.1 Historický vývoj oblasti⁵

Nejstarší archeologické nálezy pozůstatků činnosti pravěkého člověka se nachází v katastrálním území obcí Nivnice a Korytná, a to od období mladšího paleolitu. Od období neolitu (6000 – 4000 př.n.l.) lze téměř kontinuální osídlení regionu až do dnešní doby. Zdejší lid náležel do okruhu podunajského lidu s volutovou neboli lineární tematikou. Ve 4. tisíciletí př.n.l. byl vystřídán novými osadníky – lidem s moravskou malovanou keramikou. V dalším období (asi 2700-2500 př.n.l.) sem pronikají kočovní pastevcí a bojovníci kultury se šňůrovou keramikou. Jinou vlnu představuje kultura lidu se zvoncovitými poháry. Doba bronzová (2000-750 př.n.l.) je obdobím hospodářské a etnické stability. Region patřil k oblastem osídleným lidem náležícím ke kultuře únětické. Ve střední době bronzové kultura mohylového lidu. V průběhu 13. stol. př.n.l. vystřídán lidem popelnicových polí a toto období patří k nejvýznamnějším a nejdelším v prehistorii oblasti. V období 400 př.n.l. do přelomu letopočtu region obývali Keltové. Byli přínosem pro další vývoj. Poté nastupují germánské kmeny, které však přinesly určitou stagnaci v dalším vývoji společnosti.

Kdy se poprvé objevují v Poolšaví Slované přesně nevíme. Patrně v průběhu 5. a 6. století., v období stěhování národů.

Výhodná zeměpisná poloha a obchodní cesta vedoucí ze severu Evropy, kterou snad využívali už staří Římané k dopravě pobaltského jantaru, byly hlavní příčinou zakládání osad. Později vznikla cesta ve směru západ – východ, která spojovala Moravu s Uhrami a tvořila s jantarovou stezkou křižovatku. Důležitý dopravní uzel nemohl zůstat bez ochrany. V 1. polovině 11. století byla založena celní stanice Na brodě, považovaná za předchůdce pozdějšího města. Do 2. poloviny 13. století plnila funkci příhraničního opěrného bodu. První písemná zpráva vztahující se k jejímu založení v roce 1049 pochází až z doby barokní a nejspíš se jedná o falzum. V 11. století se začíná stabilizovat raně středověký přemyslovský stát, do kterého je v letech 1019-1033 začleněna Morava. První zmínka o vybírání mýta se vztahuje k roku 1048. Klášter Rajhrad dostal právo na každý desátý díl mýta. Listiny potvrzují, že zdejší mýtné bylo nemalým přínosem v rozpočtu panovníků, klášterů a kostelů, jimž je některý z panovníků přenechal.

⁵ Pramen: Jarušek, R.: Uherský Brod: Město a okres. Národohospodářská propagace Československa. Praha 1930, 159 s.;

Tomeček, R.: Uherský Brod, putování historií královského města. Q Studio. Uherský Brod 2005, 224 s.;

Zemek, M. a kol.: Uherský Brod, minulost i současnost slováckého města. Blok. Brno 1971, 574 s.

Hranici na uherské straně tvořil Váh. Na něm uherští pánové nechali vystavět řadu hradů a opevněných tvrzí, např. Trenčín a Beckov. Bánov se v 11.století stal asi předsunutým ozbrojeným hradištěm. Proto bylo nutné zpevnit i Brod, z toho důvodu zde byl vybudován hrad. Český kníže a uherský král jednali v blízkosti osady na Luckém poli a samotná bitva na Luckém poli roku 1116 skončila porážkou Maďarů. Za vlády krále Václava II. nastala kolonizace Lucka. Lidé z obou stran hranic postupně zabírali volná území.

Brod se měnil ve významné centrum. Díky své poloze se stával zastávkou na cestách kupců, kteří zde na cestě z Uher nabízejí své zboží. Zájem o Brod projevil i král Přemysl Otakar II. Královské město Uherský Brod vzniklo na místě osady Na brodě, která se nacházela v jižní části nynějšího vnitřního města v okolí dolního kostela Jana Křtitele. V těsné blízkosti stávala ves Neradice, která s městem splynula. Až do 70. let 13. století se nedá mluvit o městě. Změnu do života na moravsko-uherském pomezí přinesl uhersko-kumánský vpád roku 1253, jímž utrpěla škody celá jihovýchodní Morava. To přinutilo Přemysla Otakara II. zajistit východní hranice proti případnému budoucímu napadení. Postupně prosazuje zakládání královských měst po celé hranici. Listinou z 29.10.1272 bylo vydáno panovníkovo privilegium, kterým je měšťanům propůjčeno užívání hlubčického práva, tedy panovníkovo povolení užívat právních norem města Hlubčice. Zvláště je zmíněno právo nuceného skladu, které zde bylo kodifikováno pod vlivem polohy města, jako lokality vhodné k obchodu a vybírání cla. Právo bylo stanoveno na jakékoliv zboží tak, že obyvatelé z přemyslovských zemí mají svůj náklad ve městě nabízet 8 dní, cizinci 14 dní. Teprve pak směli pokračovat v cestě dál.

Město se tak stává součástí pohraničních měst. Půdorysné rozvržení prosazuje, že Uherský Brod tvořil jednu z vrcholných urbanistických forem přemyslovské architektury. Svými rozměry patřilo město k největším, která byla za Přemysla Otakara II. založena. Svoji rozlohou 54 ha bylo srovnatelné s tehdy největšími městy českého státu. Centrum města tvořilo rozsáhlé náměstí, do jehož středu byla v pozdějších stoletích koncipována zástavba jednotlivých bloků domů. Město bylo obeháno soustavou hradeb a valů a na nejvýše položeném místě při severní hradební zdi byl vybudován zeměpanský hrad.

Jistou královu náklonnost k městu dokazuje udělení dalších dvou privilegií. V roce 1275 osvobodil měšťany od placení mýta ve všech svých zemích a o 3 léta později mu daroval konfiskované statky Boreše z Rýzmburka, včetně vsi Havřice. V tomto posledním privilegiu je poprvé uveden celý název města - Uherský Brod. Město stálo na straně Přemysla Otakara II. v době jeho konfliktu s Rudolfem Habsburským. Bylo těžce poškozeno a nový král Václav II. osvobodil měšťany na několik let od platů, cel a berní.

Na přelomu 13. a 14. století region trpěl válečnými událostmi. K nejničivějším patřil vpád Kumánů roku 1304 a plenění moravského příhraničí uherským magnátem Matúšem Čákem kolem roku 1315. Také Lucemburkové si byli vědomi významu města. V roce 1325 navštívil město král Jan. Koncem 13. a ve století 14. dochází k posílení výsad a k rozšiřování majetku města. Panovník a v určitých časových údobích také markrabě moravský jako majitel města zde měl svého úředního zástupce, jímž byl rychtář, jehož úřad byl zpravidla určen doživotním nebo dědičným pronájmem rychty. Ta byla ve městě výsadním domem, který měl hospodářské výsady. Jako královský zástupce měl rychtář sledovat dodržování právního řádu: dohlížel na městské soudnictví, předsedal městského soudu, soudní poplatky, z nichž si nechávali podíl, odváděl královské komoře. Rychtář byl nejvlivnější osobou ve městě. Poloha města při zemské hranici si vyžádala také vytvoření funkce hejtmana, který měl na starosti obranu před vnějším nepřítelem. Postupně klesá vliv rychtáře. Doklad o existenci městské rady je z roku 1297. Její výkonná pravomoc se soustřeďovala na hospodářské záležitosti, dohled nad veřejnými pracemi a trhovými záležitostmi. Radu tvořilo 12 konšelů, kteří se po měsíci střídali v předsednictví rady. Předsedající konšel byl nazýván purkmistr a po rychtáři byl druhou nejvýznamnější osobou ve městě. Po uplynutí funkčního období staré rady byla volena rada nová, která byla potvrzována králem nebo markrabětem.

V průběhu 14. a 15. století narůstá vliv městské rady na úkor pravomoci rychtáře. V husitském období ztrácí rychtář vlivem absence královské moci své opodstatnění. Dostává se do naprosté závislosti na městské radě a vykonává pouze funkci jakési pořádkové služby ve městě. Po skončení husitských válek již nedošlo k obnovení závislosti města na dědičné městské rychtě. Zápas o moc mezi rychtářem a radou byl definitivně ukončen zřízením radnice, která stála uprostřed Dolního náměstí. Zde se úřadovalo až do počátku 18. století, kdy byla městská kancelář přestěhována do bývalého šlechtického domu v rohu náměstí. S rozšiřováním pravomoci městské rady, navenek prezentované purkmistrem, nabývá ve 13. a 14. století na významu právo pečeti. Nejstarší městská pečeť je dochována na listině z 13. 6. 1297.

Přelom 14. a 15. století přináší českému království celou řadu domácích válek. Tomu se nevyhnula ani Morava, kde rod Lucemburků prezentovali markrabě Jošt a jeho mladší bratr Prokop. Svými rozepřemi přivedli oblast téměř celé Moravy do stavu vleklých válek. Roku 1371 totiž odkázal markrabě moravský Jan Jindřich Uherský Brod i s městskou rychtou svému nejmladšímu synovi Janu Soběslavovi, faktickou vládu však vykonával od roku 1376 markrabě Jošt. Není zcela zřejmé, na čí straně město stálo. Spor se vyřešil roku 1405 Prokopovou smrtí.

V době husitských válek vypovídá o důležitosti moravských opěrných bodů zpráva, že po odstoupení Moravy Albrechtovi si král Zikmund vymínuje právo na trvalé užívání měst Uherské

Hradiště, Uherský Brod a hradů Veselí, Bzence, Buchlova, Střílek a Cimburku. Před obsazením husity opouští Brod řád bratří sv. Dominika i část katolicky smýšlejícího obyvatelstva. Někdy kolem roku 1435 přechází město na stranu Zikmunda.

Slibný rozvoj města byl přerušen válkou, kterou vedli Jiří z Poděbrad a Matyáš Korvín. Uherský Brod se stává důležitým opěrným bodem pro Matyášova vojska, protože jeho ovládnutí bylo zárukou poklidného spojení mezi Moravou a Povážím. Jedna z posledních bitev války se odehrála v prostoru mezi Uherským Hradištěm a Uherským Brodem. V červenci 1470 se zde utkala vojska Matyáše Korvína s ozbrojenou hotovostí českého krále vedenou jeho synem Jindřichem. Uherská vojska byla nucena ustoupit. Po smrti Jiřího připadá vláda na Moravě Matyášovi, po něm českému králi Vladislavovi II. Neustálý nedostatek finanční hotovosti jej často nutil k tomu, aby dal zastavit některá královská města. V roce 1506 daroval Uherský Brod Janovi z Kunovic.

Z města královského s nezanedbatelným významem obchodního centra a strategickou polohou na hranicích s Uhrami se stává město poddanské. V oblasti správy se Jan z Kunovic projevoval jako tolerantní vrchnost, práva měšťanů rozšiřoval, protože si byl vědom důležitosti dalšího rozvoje města. Dochází k rozvoji vinařství a pivovarnictví, řemesel. Na vysoké úrovni byl v 2. polovině 16. století obchod. Vzmáhají se místní obchodníci, do města přicházejí ve větší míře cizí kupci.

Město se dočkalo také stavebních úprav. Kolem roku 1512 dal Jan z Kunovic zbudovat reprezentativní sídlo v renesančním stylu, označované jako Panský dům. K farnímu kostelu sv. Jana Křtitele byla postavena roku 1589 věž, kde byly umístěny dva zvony. O bohatství města svědčí i stavba nové renesanční radnice, která byla dostavěna roku 1556, a kde až do roku 1706 zasedala městská rada. Město spravovala rada 12 konšelů volená na 1 rok, stvrzovaná vrchností, šest nejpřednějších z nich se po měsíci střídalo v úřadě purkmistra, který předsedal obecní radě při správních i soudních jednáních, měl dozor nad městskou pečeti, klíči od bran města a obecní pokladnou. První purkmistr volený v novém roce byl nazýván primátorem. Funkce rychtáře poklesla od dob husitských válek na strážce veřejného pořádku, který měl na starost městské vězení a sám mohl soudit menší spory a přestupky. Kunovicové sice přáli rozvoji města, ale tlak na městskou radu zesílil po smrti Jana z Kunovic a převzetí uherskobrodského panství jeho synem Jitřichem. Stále více byla patrná jeho snaha zvýšit výnosy zavedením hospodaření ve vlastní režii. Proto usiloval o scelení majetku kolem svých dvorů a neustále preferoval produkci vrchnostenského pivovaru. Nejednou narazil na odpor sebevědomých měšťanů, kteří se nedokázali vyrovnat se svým postavením poddaných ve vrchnostenském městě.

Největší odpor vzbudil jeho záměr usadit ve městě několik židovských rodin z předměstí. Se svolením vrchnosti se takto ve vnitřním městě zakoupili 4 židé. Patřili jim domy v Nivnické ulici (nyní brá Lužů). Po Jetřichově smrti nastupuje Arkleb z Kunovic. V 16. století bylo město místem kulturní a náboženské tolerance. Dominikánský klášter byl podruhé opuštěn, budova připadla novoutrakvistům. Další církví byla Jednota bratrská, jejíž počátky ve městě spadají do konce 15. století. Ve 2. polovině 16. století si čeští bratři vybudovali sbor se školou v jihovýchodní části Brodu (v místech nynějšího Gymnázia J. A. Komenského).

Situace se mění v 17. století s válkou, která sem byla přenesena s povstáním kalvínského sedmihradského šlechtice Štěpána Bočkaje. Vpády povstalců sužovali Moravu od počátku května do srpna 1605. Těmito nájezdy byl Uherský Brod ohrožen třikrát. Uherskobrodské panství Kunoviců se pomalu zotavovalo z vpádů, ale nikdy se už nedostalo ze své vysoké zadluženosti. Roku 1610 připadlo panství staršímu synovi Arkleba z Kunovic Jetřichovi. Ten byl tak zadlužen, že roku 1611 byl nucen dát celé panství do prodeje. Novým majitelem se stal Oldřich z Kounic.

Začátky nebyly nijak příznivé, a to nejenom z důvodu vypuknutí třicetileté války, ale i v důsledku zvýšeného tlaku vrchnosti na starobylá městská práva a výsady. Uherský Brod poklesl mezi méně významná vrchnostenská města, což bylo dáno i tím, že město přestává být střediskem panství a dostalo se jako jeden z mnoha majetků rodu na okraj zájmu.

Zásadní přelom ve vývoji nastal po roce 1620. Většina obyvatelstva se hlásila k evangelickým církvím. Řada předních měšťanů opouštěla město a přechala za hranice země.

Od počátku války bylo město postiženo několikerým pleněním, protože armády v této době byly jen zřídka zásobovány organizovaně, a proto byly nuceny opatřovat si potraviny a vše potřebné z místních zdrojů. Trvalý materiální nedostatek měšťanům způsobovala také povinnost vydržovat ubytované císařské jednotky, pokud se na svém tažení zastavily ve městě. Často musela městská rada kupovat potraviny na vydržování císařských vojsk z panských zásob za vysoké ceny, čímž zadlužení města u vrchnosti ještě vzrostlo. Velkým břemenem byly i vysoké válečné daně. Za těchto okolností se zde vystřídala vojska Gábora Bethlena, Buqoyova armáda, Lichtensteinovo vojsko, Thurnova pěchota, Mansfeldova a Valdštejnova vojska a zkázu dokončují Chorvaté. Navíc roku 1623 vypukl moc a 1625 rozsáhlý požár.

Jisté uklidnění přinášejí 30. léta 17. století, kdy válečné běsnění na jihovýchodní Moravě opadá. Do města přicházejí noví obyvatelé katolického vyznání a zakupují se i židovské rodiny. Roku 1630 se vracejí příslušníci dominikánského řádu. Rekatolizace nabývá jasnějších rozměrů.

V poslední fázi války dolehla na Brod expanze švédských vojsk pod velením generála Torstensonova. V roce 1643 se Švédové dostali do města a při svém odchodu ho zapálili. Požáru padly za oběť radnice, dominikánský klášter, zámek (bývalý zeměpanský hrad ze 13. století), pivovar, bývalý českobratrský sbor a množství obytných domů. K dovršení žalostné situace se Švédové objevili ještě v dubnu 1645 a v roce 1647 se zde ubytovávají vojáci císařského regimentu. V této době město patřilo Lvovi Vilémovi z Kounic, kterému se podařilo vytvořit kompaktní teritoriální celek svého uherskobrodského dominia.

Nové těžkosti oblasti nastali v souvislosti s vpádem tureckého vojska na Moravu v roce 1663. Uherský Brod byl ušetřen přímého pustošení, zátěží byly i náklady spojené s ubytováním a vydržováním vojska. Zničeny byly okolní vsi. V dalších letech nebyl zdejší život jednoduchý, roku 1667 a 1669 vypukl rozsáhlý požár, 1672 povodeň, 1680 morová epidemie a 1683 vpád vedený Tokolyovskými vojsky z Uher.

Nadměrná úroda z let 1687 a 1688 a značná bída v Uhrách dovoluje měšťanům se značným ziskem prodávat své zemědělské přebytky. Jsou obnovována kdysi výnosná řemesla.

Série vpádů kuruců (uherští povstalci, jejichž název vznikl za povstání Jiřího Dóži roku 1514, neboť byli původně zmobilizováni ke křížové výpravě proti Turkům; v 17. a 18. století tak označováni účastníci stavovského povstání uherské šlechty proti Habsburkům) Františka II. Rákocziho zpusťovala okolí města, byla sem zavlečena morová nákaza, ale město samotné dobyto nebylo.

Novou barokní podobu získává Uherský Brod díky rozsáhlé výstavbě na přelomu 17. a 18. století. Byl upraven a rozšířen farní kostel sv. Jana Křtitele. Přestavbou v barokním stylu prošel dominikánský klášter s kostelem Nanebevzetí Panny Marie. Zásluhou hraběte Dominika Ondřeje z Kounic byly pro tento chrám z Říma získány ostatky sv. Justiny, která se stala patronkou města. Ke klášteru se pojí pověst o růžovém keři. Barokní úpravy neminuly ani Panský dům (italský architekt Domenico Martinelli). Stejný architekt byl také autorem budovy bývalé panské stáje, pro niž se později ujal název Baraník (nyní součástí muzea). Roku 1703 jsou položeny základy k nové radnici. Celá stavba je dokončena roku 1715 vyzvednutím sochy Spravedlnosti na vrchol věže. V jedné ruce má meč a v druhé knihu, v níž je psáno: „Ve svornosti je štěstí“. Hodiny na věži zhotovil František Lang a roku 1723 je doplnil soškou Černého Janka, která měla připomínat obležení města kuruckými vojsky roku 1704. V roce 1717 se začalo se stavbou farního chrámu Neposkvrněného početí Panny Marie podle návrhu Domenica Martinelliho. Příčiněním Maxmiliána Oldřicha z Kounic – Rietbergu v něm byly umístěny ostatky sv. Fortunáta. Věž se zvonice byla dostavěna až 1881 podle projektu Gustava

Meretty. Bývalý farní kostel sv. Jana Křtitele byl roku 1784 odsvěcen a sloužil jako sklad munice, obilí i jako hasičská zbrojnice.

V roce 1717 byla postavena nová synagoga podle vzoru jedné z amsterodamských synagog. Stávala v židovském ghettu uvnitř městských hradeb (mezi ulicí Soukenickou a Tkalcovskou). V souvislosti s josefínským nařízením o umístění hřbitovů vně městské zástavby byl založen roku 1785 nový hřbitov.

Doba rozkvětu města končí v období, kdy umírají významní měšťané primátor Pavel Hájek a František Letocha. Uherský Brod se stává terčem útoku pruských vojsk, což znamená dlouhodobé zhoršení hospodářské situace. Válka o dědictví rakouské se Brodu dotkla v letech 1742-1744. Novým držitelem panství se roku 1746 stává Václav Antonín z Kounic, říšský kancléř. Městská rada se začíná poněmčovat a od roku 1750 v ní zasedá německá většina.

Značné finanční zatížení městu přinesla léta 1805-1809, kdy krajem několikrát táhla Napoleonova vojska. Byla přivlečena tyfová nákaza. Války a pozdější nucená správa uvalená na celé kounicovské panství přináší v 1. polovině 19. století městu ekonomickou stagnaci. Podíl na tomto stavu má také katastrofální neúroda ve 20. letech a epidemie cholery.

Od 2. poloviny 18. století se Uherský Brod dělí na 3 samostatné celky: předměstí, židovské město a vlastní město. Koncem 18. a začátkem 19. století získává město německý nádech (také německy mluvící židovská obec). Rozhodující vrstvou ve městě je úřednictvo a zámožnější obchodníci, živnostníci a řemeslníci.

Rok 1848 znamená konec vlády Kouniců nad městem. Dr. Václav z Kounic byl znám jako liberální politik a demokrat. Období 60. let 19. století přináší vzrůstající vlnu českého národního cítění, jemuž dalo nový směr zvolení Matěje Pecháčka starostou. Pozvolna prosazuje češtinu při úřadování obecní rady. V úředním styku s občany je čeština jako úřední jazyk na stejné úrovni jako němčina.

Negativně působil na vývoj města průchod pruských vojsk roku 1866 a propuknutí cholery. Dalším starostou se stává německy smýšlející měšťan Ludvík Brix a na dalších 20 let německá menšina ovládla českou většinu města. Čeština jako úřední jazyk byla omezena na minimum. Snažila se o zbrždění vývoje českého školství.

Židovská modlitebna byla zřízena roku 1872 po rozkolu mezi reformní a ortodoxní skupinou židovské obce. Její interiér byl poničen za 2. světové války.

Špatné hospodaření přispělo k tomu, že se roku 1890 stává starostou opět Matěj Pecháček, česká strana získává na radnici převahu. Oživení průmyslu významně napomáhá vlárská dráha (1883-1888). K prvním ryze českým podnikatelským záměrům lze přiřadit budování pivovaru Františkem Janáčkem v letech 1894-1895. roku 1906 zakládá továrnu na

ohýbaný nábytek Jan Brief, 1912 Jan Kučera továrnu na zpracování ovoce, je založen i rolnický pivovar. Současně s nástupem českých podnikatelů pokračuje v posledním desetiletí 19. století přerod Uherského Brodu v ryze české město. Roku 1891 je zřízena tělocvičná jednota Sokol a 1909 Orel. Významně se na národním dění podílejí učitelé, kteří přicházejí na nově zakládané školy. Je založena česká měšťanská škola a reálné gymnázium. V roce 1898 bylo slavnostně otevřeno muzeum.

Historie Bojkovic a jejího okolí je spjata s osudy hradu, který si na soutoku říčky Koménky s Olšavou postavili roku 1480 bratři Landštejnové. Na panství světlovském se za staletí vystřídal mnoho spíše nevýznamných rodů.

20. léta 20. století jsou obdobím prosperity města. Uherský Brod měl více než pět a půl tisíce obyvatel, což s sebou neslo potřebu budovat nové obytné čtvrtě v severní část města. Buduje se nové nádraží, městské kino a většina ulic je vydlážděna.

Nejširší zastoupení měl potravinářský průmysl. Josefem Hladišem byla roku 1919 založena palírna slivovice a borovičky a stala se natolik výnosnou, že o tři roky později mohl také vybudovat továrnu na zpracování ovoce, výrobu šťáv, marmelády a povidel a roku 1928 koupil v Havřicích cihelnu a přebudoval ji na moderní cihlářský provoz. I pivovar prosperoval. Kučerova firma, která se původně zabývala zpracováním ovoce, po 1. světové válce zanikla a od roku 1922 se zaměřila na výrobu cukrovinek. Továrnu v roce 1924 odkoupila pražská akciová společnost Orion-Maršner, která výrobu ve městě zastavila a budov využila jako skladů. Významnou nabídkou bylo rozhodnutí státu lokalizovat do Uherského Brodu zbrojní výrobu. V červnu 1936 byl položen základní kámen České zbrojovky a 2. 1. 1937 byla zahájena výroba.

Slibný rozvoj města byl přerušen německou okupací. Německá vojska vstoupila do města 17. 3. 1939 a přebírají její správu. 1. 9. 1939 je zatčen starosta Bohuslav Luža, deportován do koncentračního tábora Dachau, poté převezen do Buchenwaldu, kde krátce po osvobození umírá. V koncentračním táboře umírá i náčelník uherskobrodského Orla Antonín Hrubý. Nastává perzekuce židovského obyvatelstva a svého vrcholu dosáhla koncem července 1941, kdy byla vypálena synagoga. Koncem roku 1942 dali Němci svést do Uherského Brodu všechny Židy z okresu a odtud je v lednu 1943 deportovali do Terezína nebo přímo do Osvětimi. Z 860 shromážděných zahynulo 573 a po válce se vrátilo do města asi 54 osob.

Už v dubnu 1939 byla ve městě založena odbojová skupina Obrany národa, avšak po půl roce byla odhalena a členové popraveni. Další odbojová činnost byla řízena komunistickou odbojovou skupinou. V roce 1941 měla kolem 300 členů, získala spojení na centrum ilegálního komunistického odboje v Praze. Po atentátu na Heyricha byla zradou většina skupiny odhalena a pozatýkána. Jiní bojovali v zahraničí. V souvislosti s německými neúspěchy dochází

k zintenzivnění odporu. V průběhu dubna 1944 je na Moravě z iniciativy londýnské emigrační vlády vysazena paradesantní skupina s krycím názvem Clay Eva. Byla pověřena vojenskými a zpravodajskými úkoly, kontrolovat činnost dosud izolovaných odbojových skupin. S přiblížením fronty je zaznamenána zvýšená partyzánská činnost.

Koncem dubna a začátkem května 1945 bylo území Uherskobrodsko osvobozeno Rudou a rumunskou armádou.

Po válce byl vytvořen dvanáctičlenný místní národní výbor na odstranění jejích následků. Ve volbách 1946 vítězí lidová strana před národními socialisty a sociálními demokraty. Obnovuje se výroba v České zbrojovce, v roce 1947 je založen nový drůbežářský závod Josefa Bruštíka.

Po únoru 1948 nastalo znárodnění a združstevňování. Zestátnění se týkalo větších firem, ze kterých byly vytvořeny národní podniky, často začleněné do větších výrobních komplexů se sídlem mimo Uherský Brod. Maloobchodní síť přebírá Jednota a Pramen. V roce 1951 byla zahájena výroba v novém podniku Slovácké strojírny. Původně měl být závod součástí ČKD, ale v průběhu stavebních prací došlo ke změně výrobního programu a v době zahájení výroby byl samostatným podnikem s názvem Slovácké strojírny.

3.2 Správní vývoj po roce 1848⁶

Politický okres Uherský Brod byl roku 1848 tvořen soudními okresy Uherský Brod (západní část), Bojkovice (střední část) a Valašské Klobouky (severovýchodní část politického okresu). Na severu sousedil s politickým okresem Zlín, na severovýchodě s politickým okresem Vsetín, na východě se slovenským okresem Púchov, na jihovýchodě se slovenským okresem Trenčín, na jihu se slovenským okresem Nové Mesto nad Váhom, na jihozápadě s politickým okresem Hodonín a na západě s politickým okresem Uherské Hradiště.

V roce 1849 připadl Uherský Brod k Olomouckému kraji a stal se sídlem okresního hejtmanství, které bylo tvořeno soudními okresy Uherský Brod, Valašské Klobouky a Vizovice. Pod obvod okresního hejtmanství patřilo 127 obcí (Uherský Brod 49, Valašské Klobouky 43, Vizovice 35). V roce 1868 bylo okresní hejtmanství v Uherském Brodě obnoveno, ale k jeho obvodu náleželo roku 1869 pouze 92 obcí soudních okresů Uherský Brod a Valašské Klobouky. Obce soudního okresu Vizovice byly připojeny k okresnímu hejtmanství v Holešově. Obce Hostětín, Pitín, Petrůvka a Šanov byly připojeny k soudnímu

⁶ Pramen: Bartoš, J., Schulz, J., Trapl, M.: Historický místopis Moravy a Slezska v letech 1848-1960, svazek VIII. Profil. Ostrava 1982, 355 s.

okresu Uherský Brod od soudního okresu Valašské Klobouky. Počet obcí vzrostl roku 1890, když se osamostatnila židovská obec v Uherském Brodě. Zpět na 92 obcí počet klesl roku 1903, když byla obec Lužná odpojena od soudního okresu Valašské Klobouky k soudnímu okresu Vsetín.

Největší proměnou ve správní struktuře politického okresu Uherský Brod na přelomu století bylo vytvoření nového soudního okresu Bojkovice roku 1905 s 15 obcemi. Ty byly připojeny jak ze soudního okresu Uherský Brod, tak ze soudního okresu Valašské Klobouky. V roce 1910 tak politický okres tvořilo opět 92 obcí (Bojkovice 15, Uherský Brod 41 a Valašské Klobouky 36). V roce 1919 se od Starého Hrozenkova osamostatnily obce Vápenice, Vyškovec a Žitková, ale židovská obec v Uherském Brodě byla opět sloučena s městem, roku 1920 byly obce Nedachlebice a Zlámanec odloučeny k politickému okresu Uherské Hradiště, a tak měl politický okres stále 92 obcí (Bojkovice 18, Uherský Brod 38 a Valašské Klobouky 36). Roku 1923 byla odloučena obec Březůvky ze soudního okresu Uherský Brod k soudnímu okresu Zlín a v rámci politického okresu Uherský Brod byly obce Divice, Hrádek na Vlárské dráze, Nevšová a Slavičín-Mladotice ze soudního okresu Valašské Klobouky připojeny k soudnímu okresu Bojkovice. Až do územní reorganizace měl politický okres ve svém obvodu 91 obcí (Bojkovice 22, Uherský Brod 37 a Valašské Klobouky 32).

Po územní reorganizaci 1949 byl zrušen okres Bojkovice a okresní národní výbory v Uherském Brodě a Valašských Kloboukách připojeny ke Gottwaldovskému kraji. Obvod okresu Uherský Brod se rozšířil na 47 obcí připojením 13 obcí ze zrušeného okresu Bojkovice a 3 obcí (Dolní Němčí, Horní Němčí a Slavkov) ze zrušeného okresu Uherský Ostroh. Obce Doubravy, Hřivinův Újezd a Velký Ořechov byly připojeny k okresu Gottwaldov-okolí, Částkov a Kelníky k okresu Uherské Hradiště a Olšovec byl znovu připojen k obci Březová. Obvod okresu Valašské Klobouky byl také rozšířen na 49 obcí po připojení 9 obcí ze zrušeného okresu Bojkovice a 8 obcí zrušeného okresu Vizovice.

Správní reorganizace roku 1960 okresní národní výbory v Uherském Brodě a Valašských Kloboukách zrušila a jejich obce byly připojeny zčásti k okresnímu národnímu výboru (ONV) v Gottwaldově (většina obcí okresu Valašské Klobouky), zčásti k ONV v Uherském Hradišti (většina obcí okresu Uherský Brod) a ONV Vsetín (část obcí okresu Valašské Klobouky). Zrušení ONV Uherský Brod mělo za následek omezení dalšího rozvoje, ačkoli byl zdůrazňován jeho střediskový charakter.

V roce 1960 byly v obec Hradčovice sloučeny dvě původně samostatné obce Hradčovice a Lhotka. Roku 1976 byly obce Maršov, Havřice, Těšov a Újezdec připojeny k Uherskému Brodu. V roce 1980 se součástí Bojkovic jako jejich městských částí staly obce

Bzová, Krhov, Přečkovice.⁷ Také obec Komňa byla 1980 k Bojkovicím připojena, ale od roku 1990 je opět samostatná.⁸ Obec Žitková byla přejmenována na Žitkovou, k původnímu názvu se vrátila k 1. 5. 2002.

V roce 1990 byly zrušeny krajské národní výbory. Stávající okresní národní výbory byly přejmenovány na okresní úřady. K 1. 1. 1996 byl vytvořen nový okres Jeseník, stávající okresy zůstaly v platnosti. Také Uherský Brod žádal o znovuvytvoření okresu, ale nebylo mu vyhověno. V roce 2000 vzniklo 14 vyšších územně samosprávných celků, tj. krajů, které byly vytvořeny podle krajů z roku 1960. K 31. 12. 2002 byly zrušeny okresní úřady a k 1. 1. 2003 byly vytvořeny obce s rozšířenou působností, které převzaly část pravomocí bývalých okresních úřadů.

Zlínský kraj se skládá z okresů Kroměříž, Uherské Hradiště, Vsetín a Zlín. Okres Uherské Hradiště tvoří 13 obcí s rozšířenou působností - Bystřice pod Hostýnem, Holešov, Kroměříž, Luhačovice, Otrokovice, Rožnov pod Radhoštěm, Uherské Hradiště, Uherský Brod, Valašské Klobouky, Valašské Meziříčí, Vizovice, Vsetín a Zlín.

⁷ Pramen: Město Bojkovice. *Historie Bojkovic* [online]. Aktualizováno 13. 12. 2007 [cit. 2008-04-01]. <http://www.bojkovice.cz/vismo/zobraz_dok.asp?u=697&id_org=697&id_ktg=6128&archiv=0&p1=9993>

⁸ Pramen: Obec Komňa. *Významné události obce Komňa* [online]. ©2008 [cit. 2008-04-01]. <<http://www.komna.cz/index.php?nid=5297&lid=CZ&oid=727088>>

4. PŘÍRODNÍ POMĚRY⁹

Podle regionálního geologického třídění území České republiky patří správní obvod ORP Uherský Brod k Západním Karpatům, které jsou součástí alpsko-karpatského pásma v Evropě a vznikly alpiským vrásněním v druhohorách a třetihorách.

Povrch oblasti je různorodý. Nacházejí se zde pahorkatiny, vrchoviny i hornatiny Bílých Karpat. Nejvyšším bodem oblasti je Velká Javořina (970 m n. m.).

Oblast tvoří Bílé Karpaty a Hlucká pahorkatina, v jejichž flyši převládají odolné jílovce, tvoří ojedinělé skalní výstupy - suky z neovulkanických hornin (např. Bánov). Pro jižní, nižší (do 400 m n. m.) a členitější část Hlucké pahorkatiny jsou charakteristické drobné erozní kotliny s plochými dny. Část pahorkatiny severně od údolí řeky Olšavy je nepatrně vyšší (do 430 m n. m.), ale ucelenější. Bílé Karpaty tvoří dva široké hřbety směru jihozápad-severovýchod, z nichž na nižším, s kótou Studený (646 m n. m.), probíhá rozvodnice mezi Moravou a Váhem. Souvislý pás pohraničního hlavního hřbetu s Velkou Javořinou (970 m n. m.) porušuje nevýrazná Straňanská kotlina, částečně oddělující izolovaný masivek Velkého Lopeníku (911 m n. m.). Sesuvy se projevují zejména v Javořinské a Lopenické hornatině jako významný modelační činitel.

Geologické podloží oblasti tvoří usazené horniny Západních Karpat, a to magurského flyš. Ten se dále člení na dílčí jednotky račanskou, bystrickou a bělokarpatskou, které mají charakter samostatných příkrovů. Račanskou jednotku tvoří oblast západní části správní oblasti. Její sedimenty vznikly v časovém rozpětí od svrchní křídly po spodní oligocén. Bystrická jednotka se vyskytuje v okolí Bojkovic a její sedimenty mají stáří paleocénu a eocénu. Jednotka bělokarpatská se dělí na hlucký a vlárský vývoj. Hlucký vývoj je tvořen sedimenty svrchní křídly až spodního eocénu. Vlárský vývoj bělokarpatské jednotky zahrnuje usazeniny svrchní křídly až spodního eocénu. Svrchnokřídlové sedimenty tvoří horské masivy Velké Javořiny a Lopeníku. V okolí příčného nezdenického zlomového systému směru severoseverozápad - jihovýchod jsou na území bystrické a bělokarpatské jednotky soustředěny výskyty neovulkanitů typu andezitů a čedičů. Uherskobrodsko není bohaté na nerostné suroviny, v současné době jsou andezitové a čedičové lomy (např. lom Ramzová, Modrá voda) buď opuštěny nebo zatopeny.

⁹ Pramen: Mackovčín, P. a kol.: Zlínsko. Agentura ochrany přírody a krajiny České republiky. Praha 2002, 374 s.

Základní rysy podnebí správního obvodu ORP Uherský Brod určuje jeho poloha na přechodu mezi přímořským a pevninským podnebím s převládajícím západním prouděním vzduchu v teplém pololetí a východním prouděním v chladném pololetí. Významnými klimatotvornými činiteli jsou nadmořská výška území, velká relativní členitost georeliéfu, převažující orientace horských hřbetů a charakter aktivních ploch.

Průměrné roční teploty vzduchu se pohybují v oblasti Hlucké pahorkatiny kolem 9°C. Při úpatí Bílých Karpat ve výškách kolem 400 m n. m. zaznamenáváme roční průměry teplot 7,6°C, o 200 m výše již 6,8°C a na vrcholech Bílých Karpat klesá průměrná roční teplota pod 6°C. Průměrná teplota vzduchu v lednu klesá v Hlucké pahorkatině na -2,6°C, při úpatí Bílých Karpat v nadmořské výšce kolem 400 m -2,9°C a na vrcholcích pod -4°C. V červenci je průměrná teplota vzduchu ve Hlucké pahorkatině přes 19°C.

Sledované území patří mezi srážkově bohatší. V chladném půlroce zde spadne v průměru 217 až 404 mm srážek, což je asi 36 až 43 % ročního srážkového úhrnu. V teplém pololetí činí průměrný srážkový úhrn 380 až 522 mm. Z ročního srážkového úhrnu je to 57 až 64 %. Absolutní měsíční srážkové maximum bylo zaznamenáno v Bojkovicích v červnu 1926, kdy spadlo 216 mm. Ročně je na Uherskobrodsku 25 až 40 dnů se sněžením. První sněžení bývá pozorováno v průběhu listopadu, v extrémním případě sněžilo už 4. října 1954. Průměrný nástup sněhové pokrývky připadá v polohách nad 300 m n. m. na konec listopadu.

Celé sledované území náleží do úmoří Černého moře. Převážná část spadá do povodí řeky Moravy, malá část na jihovýchodě, při hranicích se Slovenskem, do povodí Váhu. Hlavní řekou je zde Olšava. V profilu Uherský Brod má průměrný roční průtok 2,14 m³.s⁻¹. Ústí průpichem do Moravy zleva pod Kunovicemi. V oblasti ORP nalézáme vývěry alkalických minerálních vod (Nezdenice, Březová a další) a kyselku se zvýšeným obsahem lithia v Suché Lozi. Sirovodíkové vody se vyskytují v Korytné, ve Strání a jinde.

Půdní pokryv jihozápadní části Bílých Karpat tvoří pararendzina typická a kambizemní, které zde vznikly na svahovinách karbonátových flyšových břidlic a vyskytují se jednak v samostatných celcích, jednak jako dominantní složka četných půdních asociací spolu s hnědozeměmi a kambizeměmi. Jižně od Uherského Brodu a Vlčnova je poměrně rozšířená i černozem černicová. Skupinu kambizemí (hnědých půd), které vznikly na svahovinách karbonátových flyšových břidlic, v převážné části správního obvodu zastupuje kambizem typická v asociacích s kambizemí pseudoglejovou. Menší celky v oblasti Bílých Karpat při hranicích se Slovenskou republikou zaujímá pseudoglej typický (primární) na polygenetických hlínách.

Na Uherskobrodsku se nacházejí oblasti se zachovalou přírodou. Na jihovýchodě to jsou Bílé Karpaty, které byly pro své výjimečné přírodní a kulturní hodnoty zařazeny na seznam biosférických rezervací UNESCO. Kromě Bílých Karpat se na Uherskobrodsku nalézá také přírodní park Prakšická vrchovina, ve kterém bylo zjištěno přes 100 druhů obratlovců, z toho kolem 40 zvláště chráněných bezobratlých živočichů, především motýlů. Vzácností je výskyt kudlanky nábožné. Ve správním obvodu se nachází několik rezervací, například Vlčnovský háj nebo Kovářův žleb poblíž Vlčnova.

5. VÝVOJ POČTU OBYVATEL

5.1 Vývoj počtu obyvatel Uherského Brodu

Počet obyvatel Uherského Brodu v letech 1869 až 1930 se pomalu zvyšoval, město se při každém sčítání rozrostlo asi o 500 obyvatel. Od roku 1950 do roku 1991 město zaznamenalo rychlý nárůst počtu obyvatel. Maxima dosáhlo v roce 1991, kdy se město zvětšilo o 202,7 % oproti roku 1869. Hlavní příčinou tohoto nárůstu bylo zvýšení pracovních příležitostí ve městě, především v průmyslu (založení společnosti Slovácké strojírný a rozšiřování podniku Česká zbrojovka). V roce 2001 žilo ve městě 17 592 obyvatel, což znamená pokles o 129 lidí oproti sčítání v roce 1991.

Obr. 3: Vývoj počtu obyvatel v Uherském Brodě a v jeho zázemí v letech 1869-2001.¹⁰

V grafu vidíme srovnání vývoje počtu obyvatel města Uherského Brodu a v jeho zázemí. V letech 1869-1910 v zázemí zaznamenáváme růst obyvatelstva, po dalších 20 let spíše stagnaci. V roce 1961 počet obyvatel v zázemí Uherského Brodu dosáhl svého maxima (41 933 lidí). Od té doby až do posledního sčítání v roce 2001 sledujeme pozvolný pokles obyvatelstva v zázemí.

¹⁰ Pramen: Kolektiv autorů Českého statistického úřadu: Historický lexikon obcí ČR 1869-2001 I. díl. Český statistický úřad. Praha 2006, 759 s.; vlastní zpracování

5.2 Vývoj počtu obyvatel správního obvodu ORP Uherský Brod

Počet obyvatel ve správním obvodu ORP Uherský Brod se v letech 1869-2001 téměř zdvojnásobil, v samotném městě Uherský Brod se zvětšil třikrát, proto se jeho podíl počtu obyvatel ve správním obvodu zvýšil z 19,2 % v roce 1869 na 32,4% v roce 2001. Ve sledovaném období můžeme rozlišit etapu nárůstu a etapu poklesu obyvatelstva. Etapa nárůstu trvala od roku 1869 až do roku 1980. V tomto období zaznamenáváme dva výrazné skoky. První v roce 1910, kdy se obyvatelstvo rozrostlo oproti předešlému sčítání o takřka 4 000, a druhý v roce 1961. Rozdíl proti roku 1950 byl téměř 8 000 lidí a byl způsoben především umělým zvyšováním zaměstnanosti, stavěním JZD apod. Druhá etapa trvá od roku 1991 a je charakteristická snižováním počtu obyvatelstva. Mnoho lidí, zvláště z méně dostupných lokalit (Lopeník, Vyškovec, Žitková), se odstěhovalo do větších obcí a měst, v první řadě kvůli práci.

Tab. 2: Vývoj počtu obyvatel ve správním obvodu ORP Uherský Brod v letech 1869-2001¹¹

rok	počet obyvatel v obvodu ORP Uherský Brod	bazický index (%)	řetězový index (%)	% počtu obyvatel města Uherský Brod v obvodu ORP Uherský Brod
1869	30 429	100,0	100,0	19,2
1880	32 849	106,8	106,8	19,8
1890	35 350	116,2	107,6	19,6
1900	38 600	126,9	109,2	19,2
1910	42 475	139,6	110,0	18,9
1921	43 687	143,6	102,6	19,2
1930	44 604	146,6	102,1	19,8
1950	46 313	152,2	103,8	21,3
1961	54 098	177,8	116,8	23,2
1970	54 481	179,0	100,7	26,4
1980	56 113	184,4	103,0	31,1
1991	54 795	180,1	97,7	32,3
2001	54 236	178,2	99,0	32,4

Křivky rozvoje populace České republiky, Zlínského kraje, okresu Uherské Hradiště i obvodu ORP Uherský Brod mají velmi podobný vzestupný charakter v období let 1869-1910. Počet obyvatel celé republiky a Zlínského kraje po dalších 20 let nejprve stagnuje a poté opět stoupá, zatímco po celou tuto dobu obyvatelstvo v okrese Uherské Hradiště i na Uherskobrodsku pomalu vzrůstá. Při sčítání 1930 jsou hodnoty bazického indexu všech

¹¹ Pramen: Kolektiv autorů Českého statistického úřadu: Historický lexikon obcí ČR 1869-2001 I. díl. Český statistický úřad. Praha 2006, 759 s.; vlastní zpracování

sledovaných území téměř shodné. Vzhledem k tomu, že se census v roce 1940 nemohl kvůli 2. světové válce konat, nemůžeme posoudit vliv světové hospodářské krize a 2. světové války tak jak by zasluhoval.

Křivka růstu obyvatel České republiky se od té doby velmi liší oproti ostatním oblastem. Do sčítání v roce 1950 klesá a do roku 1980 opět mírně stoupá. Populace kraje, okresu i ORP do roku 1980 se zvětšuje. Až do posledního censusu se počet obyvatel všech pozorovaných územních jednotek drží spíše na stejné úrovni, pouze u Zlínského kraje vidíme slabý růst.

Nejnižší hodnoty bazického indexu u všech sledovaných území nalzáme v roce 1869, nejvyšší u České republiky je v roce 1930 (141,2 %), u Zlínského kraje v roce 2001 (189,2 %), u okresu Uherské Hradiště v roce 1980 (182,2 %) a u správního obvodu ORP Uherský Brod také v roce 1980 (184,4 %).

Obr. 4: Vývoj počtu obyvatel správního obvodu ORP Uherský Brod, okresu Uherské Hradiště, Zlínského kraje a České republiky na základě průběhu bazických indexů v letech 1869-2001.¹²

Vývoj počtu obyvatel v jednotlivých obcích správního obvodu ORP Uherský Brod můžeme obecně rozdělit do tří částí. V první z nich obyvatelstvo roste, tuto fázi můžeme zasadit do let 1869-1910. Druhý úsek začíná rokem 1921, kdy se počet obyvatel v obcích příliš nezvětšil ani nezmenšil, což zapříčinila 1. světová válka. Tato fáze je opět vzestupného charakteru a vrcholí v roce 1960. Třetí období sledujeme od sčítání v roce 1970 až do

¹² Pramen: Kolektiv autorů Českého statistického úřadu: Historický lexikon obcí ČR 1869-2001 I. díl. Český statistický úřad. Praha 2006, 759 s.; vlastní zpracování

posledního v roce 2001, kdy nejprve obyvatelstva v obcích ubývá a v posledních 20 letech se drží přibližně na stejné úrovni.

Vysoký nárůst obyvatelstva pozorujeme v Dolním Němčí, Nivnici, Strání a Uherském Brodě, nejmarkantnější je v obci Dolní Němčí, která se během let 1869-2001 rozrostla více než čtyřikrát (z 676 na 3 016 obyvatel). Pokles počet obyvatel je patrný především v Komni, Lopeníku, Vyškovci a Žitkové, nejvýraznější je v obci Lopeník, kde se zmenšil téměř čtyřikrát (z 799 na 209).

6. POHYB OBYVATELSTVA

Pohyb obyvatelstva lze sledovat ze dvou hledisek. Prvním hlediskem je přirozený pohyb obyvatelstva, tj. na základě porodnosti a úmrtnosti. Mechanický pohyb obyvatelstva, který se označuje jako migrace obyvatelstva, je druhé hledisko.

Tab. 3: Pohyb obyvatelstva ve správním obvodu ORP Uherský Brod v letech 1991-2006¹³

rok	střední stav obyv.	počet živě narozených	počet zemřelých	přirozený přírůstek	migrační saldo	celkový přírůstek	hmp (‰)	hmú (‰)
1991	54 800	714	660	54	-53	1	13,0	12,0
1992	54 856	660	596	64	47	111	12,0	10,9
1993	54 914	655	596	59	-54	5	11,9	10,9
1994	54 920	586	621	-35	42	7	10,7	11,3
1995	54 901	551	618	-67	23	-44	10,0	11,3
1996	54 880	536	590	-54	56	2	9,8	10,8
1997	54 853	475	594	-119	62	-57	8,7	10,8
1998	54 799	477	604	-127	77	-50	8,7	11,0
1999	54 772	507	590	-83	78	-5	9,3	10,8
2000	54 711	475	602	-127	11	-116	8,7	11,0
2001	54 188	447	574	-127	26	-101	8,3	10,6
2002	54 092	470	558	-88	-3	-91	8,7	10,3
2003	54 057	484	594	-110	132	22	9,0	11,0
2004	53 984	449	573	-124	-88	-212	8,3	10,6
2005	53 839	488	659	-171	74	-97	9,1	12,2
2006	53 730	491	545	-54	6	-48	9,1	10,1

V obvodu ORP Uherský Brod do roku 1994 dochází ke zvyšování počtu obyvatel, poté až do roku 2006 k jeho postupnému snižování. V roce 2006 (53 730) žije ve správním obvodu OPR Uherský Brod méně lidí než v roce 1991 (54 800 obyvatel). Přirozený přírůstek na Uherskobrodsku byl v letech 1991, 1992 a 1993 kladný, od roku 1994 nabývá hodnot záporných. Nejvyšší hodnota přirozeného přírůstku byla zjištěna v roce 1992 (64 osob). Nejvíce živě narozených bylo v roce 1991 (714 osob), nejméně v roce 2001 (447 živě narozených). Nejvíce lidí zemřelo v roce 1991 (660 osob), nejméně v roce 2006 (545 zemřelých).

¹³ Pramen: Český statistický úřad. *Demografická ročenka správních obvodů obcí s rozšířenou působností 1995-2006* [online]. Aktualizováno 26. 10. 2007 [cit. 2008-04-03].

<[http://www.czso.cz/csu/2007edicniplan.nsf/t/77003C937A/\\$File/403007178.XLS](http://www.czso.cz/csu/2007edicniplan.nsf/t/77003C937A/$File/403007178.XLS)>;

Kolektiv autorů Českého statistického úřadu: *Správní obvody obcí s rozšířenou působností: Zlínský kraj*. Český statistický úřad, Zlín 2004, 159 s.; vlastní výpočty a zpracování

Hodnoty migračního salda jsou ve sledovaném období (1991-2006) většinou kladné (přistěhovalo se víc lidí než vystěhovalo). Pouze v letech 1991, 1993, 2002 a 2004 nabývá hodnota migračního salda negativních hodnot.

Celkový přírůstek obyvatelstva je do roku 1994 kladný, od roku 1995 do konce sledovaného období záporný s výjimkou let 1996 a 2003. Minimálních hodnot dosáhl celkový přírůstek obyvatel v roce 2004 (-212 osob), stejně jako migrační saldo (-88 osob). Maximální hodnota celkového přírůstku byla zjištěna v roce 1992 (111 osob).

Obr. 5: Srovnání hrubé míry porodnosti a hrubé míry úmrtnosti ve správním obvodu ORP Uherský Brod v letech 1991-2006¹⁴

Hrubá míra úmrtnosti (dále jen úmrtnost) se po celé sledované období drží v podobných hodnotách (okolo 11 ‰), přičemž nejvyšší úmrtnost byla zaznamenána v roce 2005 (12,2 ‰). Nejnižší hodnota úmrtnosti byla dosažena v roce 2006 (10,1 ‰). Hrubá míra porodnosti (dále jen porodnost) do roku 1997 klesá. Od roku 1998 až do konce sledovaného období se hodnoty porodnost pohybují téměř vyrovnaně (okolo 9 ‰). Nejnižší porodnost byla v roce 2004 (8,3 ‰).

¹⁴ Pramen: Český statistický úřad. *Demografická ročenka správních obvodů obcí s rozšířenou působností 1995-2006* [online]. Aktualizováno 26. 10. 2007 [cit. 2008-04-03].

<[http://www.czso.cz/csu/2007edicniplan.nsf/t/77003C937A/\\$File/403007178.XLS](http://www.czso.cz/csu/2007edicniplan.nsf/t/77003C937A/$File/403007178.XLS)>;

Kolektiv autorů Českého statistického úřadu: *Správní obvody obcí s rozšířenou působností: Zlínský kraj*. Český statistický úřad, Zlín 2004, 159 s.; vlastní výpočty a zpracování

7. STRUKTURA OBYVATELSTVA

7.1 Struktura obyvatelstva podle pohlaví a věku

Obyvatelstvo správního obvodu Uherský Brod podle jeho vývoje věkové struktury v letech 1991 až 2006 stárne. Nejvíce obyvatel spadá do produktivního věku, během let 1991-2001 u této složky obyvatel došlo k nárůstu o 3,5 procentních bodů, do roku 2006 o další 1,1 procentních bodů. Stoupající tendenci má i díl obyvatelstva v poproduktivním věku, který zaznamenal během tohoto období nárůst o 2,6 procentních bodů. Naopak sestupnou tendenci vykazuje složka obyvatel v předproduktivním věku, její velikost klesla o 7,0 procentních bodů. Tento trend je dán snižující se porodností. Jak lze z tabulky 4 vyčíst, v roce 2006 byl počet obyvatel nad 65 let věku vyšší než počet obyvatel ve věku do 14 let.

Index stáří se během let 1991-2006 narostl o celých 45 procentních bodů. Je to důsledek zvýšení podílu poproduktivní a snížení předproduktivní složky obyvatelstva. Index ekonomické závislosti postupně klesá, v průběhu sledovaných let 1991-2006 klesl o 9,8 procentních bodů.

Tab. 4: Věková struktura obyvatelstva ve správním obvodu ORP Uherský Brod v letech 1991, 2001 a 2006¹⁵

rok	obyvatelstvo celkem	z toho ve věku						index stáří (%)	index ekonomické závislosti (%)
		0-14		15-64		65+			
		abs.	%	abs.	%	abs.	%		
1991	54 795	11 957	21,8	35 895	65,5	6 943	12,7	58,1	52,7
2001	54 270	9 167	16,9	37 422	69,0	7 681	14,2	83,8	45,0
2006	53 711	7 920	14,8	37 564	69,9	8 227	15,3	103,9	43,0

Při srovnání správního obvodu ORP Uherský Brod s vyššími územními jednotkami shledáme, že rozložení obyvatelstva v předproduktivním, produktivním a poproduktivním věku v nich v roce 2006 je velmi obdobné. Uherskobrodsko má nejvyšší podíl obyvatel v produktivním a také v poproduktivním věku. Z toho vyplývá, že podíl obyvatelstva ve věku 14-64 let je v tomto srovnání nejnižší.

Obr. 6: Srovnání struktury obyvatelstva ve správním obvodu ORP Uherský Brod, okrese Uherské Hradiště, Zlínském kraji a České republice v roce 2006¹⁶

¹⁵ Pramen: Kolektiv autorů Federativního statistického úřadu: Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště. Federální statistický úřad. Praha 1992, 158 s.; Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště. Český statistický úřad. Praha 2003, 182 s.; Český statistický úřad. *Obce v číslech – okres Uherské Hradiště* [online]. Aktualizováno 27. 6. 2007 [cit. 2008-04-24]<<http://www.czso.cz/xz/edicniplan.nsf/p/13-7224-07>>; vlastní výpočty a zpracování

Nejvyšší podíl předproduktivní složky obyvatelstva na celkovém počtu obyvatel obce ve správním obvodu Uherský Brod má Starý Hrozenkov (18,3 %), nejnižší obec Bystřice pod Lopeníkem (11,9 %) a Nezdenice (12,0 %). V Dolním Němčí najdeme největší podíl produktivní složky obyvatel (72,6 %), opačnou situaci v obcích Lopeník (60,8 %) a Nezdenice (60,9 %). Nejvyšší podíl obyvatel v poproduktivním věku je v Nezdenicích (27,1 %), nejnižší podíl je v obci Dolní Němčí (12,7 %). Nejmladší obyvatelstvo podle indexu stáří má obec Starý Hrozenkov, naopak nejstarší Nezdenice.

Město Uherský Brod v zastoupení obyvatel ve složkách podle věku téměř kopíruje situaci celého správního obvodu. V roce 1991 mělo ze všech 30 obcí sledovaného regionu pouze 5 z nich větší podíl obyvatel v poproduktivním věku než v předproduktivní, v roce 2001 jich bylo 11 a roku 2006 již 19. jako příčinu můžeme uvést snižování porodnosti. Ve většině obcí obyvatelstvo stárne, ale najdeme i výjimky. Index stáří se při srovnání let 1991 a 2001 snížil u obcí Komňa, Lopeník a Vápenice, mezi roky 2001 a 2006 zaznamenáváme pokles u Březové, Horního Němčí, Prakšic, Vápenic a Žitkové.

V letech 1991, 2001 i 2006 překračoval index feminity na Uherskobrodsku 1000 ‰, proto můžeme konstatovat, že zde žije víc žen než mužů. V roce 2001 na sledovaném území žilo o 334 méně žen než před 10 lety, v roce 2006 o 225 méně žen než v roce 2001. Na 1000 mužů připadá asi 1034 žen.

¹⁶ Pramen: Český statistický úřad. *Základní informace o České republice, krajích, okresech a obcích* [online]. © 2005 [cit. 2008-04-24]. <<http://www.czso.cz/sldb/sldb2001.nsf/index>>; Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště. Český statistický úřad. Praha 2003, 182 s.; vlastní výpočty a zpracování

Nejvyšší hodnota indexu feminity byla v roce 2006 v obci Rudice (1154,2 ‰), nejnižší ve Vyškovci (793,1 ‰). V 8 obcích byl index feminity nižší než 1000 ‰, tzn. že v nich žilo víc mužů než žen.

Tab. 5: Struktura obyvatelstva podle pohlaví ve správním obvodu URP Uherský Brod v letech 1991, 2001 a 2006¹⁷

rok	obyvatelstvo celkem	z toho ženy	index feminity (‰)
1991	54795	27900	1037,4
2001	54270	27556	1031,5
2006	53711	27301	1033,7

7.2 Struktura obyvatelstva podle náboženského vyznání

V období mezi lety 1991 a 2001 se podíl počtu věřících ve správním obvodu Uherský Brod snížil o 7,7 procentních bodů. Podíl věřících hlásících se k římskokatolické církvi se snížil o 2,2 procentních bodů, zato podíl věřících církve československé husitské zůstává téměř stejný.

Tab. 6: Struktura obyvatelstva podle náboženského vyznání ve správním obvodu ORP Uherský Brod v letech 1991 a 2001¹⁸

rok	věřící (%)	z toho		nevěřící (%)	nezjištěno (%)
		církev římskokatolická (%)	církev československá husitská (%)		
1991	79,9	98,4	0,6	11,9	8,3
2001	72,2	96,2	0,5	21,3	6,5

Při srovnání struktury obyvatelstva podle náboženského vyznání Uherskobrodsko s vyššími územními jednotkami zjistíme, že v obvodu ORP Uherský Brod je nejvyšší podíl věřících a více než dvakrát větší oproti hodnotě České republiky. Vysoká religiozita je dána polohou oblasti, která patří regiony s typickou vysokou účastí věřících. Ve všech srovnávaných území je mezi podílem lidí, hlásících se k víře, největší podíl římských katolíků. Podíl obyvatel vyznání československého husitského je v obvodu ORP Uherský Brod obdobný s okresem Uherské Hradiště i Zlínským krajem.

¹⁷ Pramen: Kolektiv autorů Federativního statistického úřadu: Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště. Federální statistický úřad. Praha 1992, 158 s.; Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště. Český statistický úřad. Praha 2003, 182 s.;

Český statistický úřad. *Obce v číslech – okres Uherské Hradiště* [online]. Aktualizováno 27. 6. 2007 [cit. 2008-04-24]. <<http://www.czso.cz/xz/edicniplan.nsf/p/13-7224-07>>; vlastní výpočty a zpracování

¹⁸ Pramen: Kolektiv autorů Federativního statistického úřadu: Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště. Federální statistický úřad. Praha 1992, 158 s.; Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště. Český statistický úřad. Praha 2003, 182 s.; vlastní zpracování

Tab. 7: Struktura obyvatelstva podle náboženského vyznání ve správním obvodu ORP Uherský Brod, okrese Uherské Hradiště, Zlínském kraji a České republice v roce 2001¹⁹

název území	věřící (%)	z toho		nevěřící (%)	nezjištěno (%)
		církev římskokatolická (%)	církev československá husitská (%)		
Česká republika	32,1	83,3	3,0	59,1	8,8
Zlínský kraj	55,2	88,5	0,7	36,9	7,9
Okres Uh. Hradiště	64,2	95,1	0,4	27,6	8,2
ORP Uh. Brod	72,2	96,2	0,5	21,3	6,5

Nejvyšší religiozita v roce 2001 byla v obcích Žitková a Vyškovec, kde dosáhl hodnot nad 94 procentních bodů. V samotném Vyškovci patřilo 100 % občanů hlásících se k víře k římskokatolické církvi. Nejvyšší podíl věřících československého husitského vyznání žije v obci Komňa (4,9 %). Největší podíl nevěřících nalezneme v obcích Bojkovice a Nezdenice, byl vyšší než 34 procentních bodů. Je to dáno především tím, že jsou v nich zřízeny domovy a penziony pro důchodce nejen z Uherskobrodsko.

7.3 Struktura obyvatelstva podle národnosti

Mezi sčítáními v roce 1991 a 2001 došlo ve správním obvodu ORP Uherský Brod ke změnám v národnostní struktuře jejich obyvatel. Zatímco v roce 1991 se k české národnosti přihlásilo 46,7 % obyvatel, o 10 let později vidíme velký vzestup o 34,7 procentních bodů. Tato změna je především důsledkem výrazného poklesu (o 35,4 procentních bodů) podílu obyvatel hlásící se k moravské národnosti. Také slovenská národnost ztratila 1 procento, podíl ostatních se zvýšil o 1,7 procentních bodů.

Tab. 8: Struktura obyvatelstva podle národnosti ve správním obvodu ORP Uherský Brod v letech 1991 a 2001²⁰

rok	česká (%)	moravská (%)	slovenská (%)	ostatní (%)
1991	46,7	50,6	2,5	0,2
2001	81,4	15,2	1,5	1,9

¹⁹ Pramen: Český statistický úřad. *Základní informace o České republice, krajích, okresech a obcích* [online]. © 2005 [cit. 2008-04-24]<<http://www.czso.cz/sldb/sldb2001.nsf/index>>;

Kolektiv autorů Českého statistického úřadu: *Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště*. Český statistický úřad. Praha 2003, 182 s.; vlastní zpracování

²⁰ Pramen: Kolektiv autorů Federativního statistického úřadu: *Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště*. Federální statistický úřad. Praha 1992, 158 s.;

Kolektiv autorů Českého statistického úřadu: *Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště*. Český statistický úřad. Praha 2003, 182 s.; vlastní zpracování

Při srovnání správního obvodu s vyššími územními jednotky jsou podíly zkoumaných národností obyvatel na Uherskobrodsku a v okrese Uherské Hradiště velmi podobné. Oproti republice i kraji je zde vyšší podíl moravské národnosti a nižší podíly české národnosti a ostatních. Pouze u slovenské národnosti můžeme prohlásit, že podíly obyvatel jednotlivých územních celků jsou srovnatelné.

Tab. 9: Struktura obyvatelstva podle národnosti ve správním obvodu ORP Uherský Brod, okrese Uherské Hradiště, Zlínském kraji a České republice v roce 2001²¹

název území	česká (%)	moravská (%)	slovenská (%)	ostatní (%)
Česká republika	90,4	3,7	1,9	4,0
Zlínský kraj	85,4	10,9	1,3	2,4
Okres Uh. Hradiště	80,4	16,0	1,3	2,3
ORP Uh. Brod	81,4	15,2	1,5	1,9

Ve všech obcích obvodu v roce 2001 byl podíl obyvatel hlásících se k české národnosti vyšší než 50 %, nejvyšší hodnota byla zjištěna v obci Rudice (87,1 %). Nejnižší zastoupení české národnosti bylo v Korytné (55,0 %), kde bylo zároveň nejvíce obyvatel s moravskou národností (41,9 %). Největší podíl obyvatelstva se slovenskou národností žije v obci Vyškovec (4,7 %).

7.4 Struktura obyvatelstva podle vzdělání

Struktura obyvatelstva podle nejvyššího ukončeného vzdělání se mezi sčítáními v letech 1991 a 2001 zlepšila. Snížil se podíl obyvatel se základním, neukončeným a nezjištěným vzděláním o 11,1 procentních bodů a zvýšil se podíl zbylých tří vzdělanostních skupin. Podíl osob majících alespoň maturitu vzrostl z 23,5 % na 31,2 %.

Tab. 10: Struktura obyvatelstva patnáctiletého a staršího podle nejvyššího ukončeného vzdělání ve správním obvodu ORP Uherský Brod v letech 1991 a 2001²²

²¹ Pramen: Český statistický úřad. *Základní informace o České republice, krajích, okresech a obcích* [online]. © 2005 [cit. 2008-04-24]. <<http://www.czso.cz/sldb/sldb2001.nsf/index>>;

Kolektiv autorů Českého statistického úřadu: *Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště*. Český statistický úřad. Praha 2003, 182 s.; vlastní zpracování

²² Pramen: Kolektiv autorů Federativního statistického úřadu: *Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště*. Federální statistický úřad. Praha 1992, 158 s.; Kolektiv autorů Českého statistického úřadu: *Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště*. Český statistický úřad. Praha 2003, 182 s.; vlastní výpočty a zpracování

rok	obyvatelstvo patnáctileté a starší	z toho podle nejvyššího ukončeného vzdělání								ukazatel vzděl. úrovně	podíl osob mající aspoň maturitu (%)
		základní ²³		střední bez maturity ²⁴		střední s maturitou ²⁵		vysokoškolské ²⁶			
		abs.	%	abs.	%	abs.	%	abs.	%		
1991	42 838	17 091	39,9	15 663	36,6	8 170	19,1	1 905	4,4	1,88	23,5
2001	45 069	12 963	28,8	18 086	40,1	11 258	25,0	2 775	6,2	2,09	31,2

Ve srovnání s vyššími územními jednotkami má obyvatelstvo správního obvodu ORP Uherský Brod nejnižší zastoupení vysokoškolsky vzdělaných osob (6,1 %), oproti výsledkům České republiky má o 2,8 procentních bodů menší podíl těchto osob. Také zastoupení osob s nejvyšším ukončeným vzděláním středoškolským s maturitou je v porovnání s vyššími územními celky nejnižší. Podíl osob středoškolsky vzdělaných bez maturity a se základním vzděláním je v obvodu ORP Uherský Brod nejvíce. V komparaci s Českou republikou je na Uherskobrodsku o 3,9 procentních bodů větší podíl obyvatel se základním vzděláním. Z těchto důvodů je na území Uherskobrodsku ukazatel vzdělanostní úrovně pouze 2,08, kdežto pro Českou republiku je 2,21.

Tab. 11: Struktura obyvatelstva patnáctiletého a staršího ve správního obvodu ORP Uherský Brod, okresu Uherské Hradiště, Zlínském kraji a České republice v roce 2001²⁷

název území	obyvatelstvo patnáctileté a starší	z toho podle nejvyššího ukončeného vzdělání								ukazatel vzděl. úrovně	podíl osob mající aspoň maturitu
		základní		střední bez maturity		střední s maturitou		vysokoškolské			
		abs.	%	abs.	%	abs.	%	abs.	%		
Česká republika	8 575 198	2 126 168	24,8	3 255 400	38,0	2 431 171	28,4	762 459	8,9	2,21	37,2
Zlínský kraj	496 595	129 185	26,0	193 818	39,0	135 488	27,3	38 104	7,7	2,17	35,0
Okres Uh. Hradiště	120 695	33 355	27,6	48 257	40,0	30 562	25,3	8 521	7,1	2,12	32,4
ORP Uh. Brod	45 069	12 963	28,8	18 086	40,1	11 258	25,0	2 775	6,2	2,09	31,1

U všech obcí ležících ve sledovaném regionu zaznamenáváme zlepšení vzdělanostní úrovně během intercenzálním období 1991-2001. V roce 1991 vzdělanostní ukazatel překročil hodnotu 2,00 pouze v Uherském Brodě, o 10 let později v 9 obcích a městech a mnoho se jich tomuto číslu blíží. Nejvyšší podíl obyvatelstva s vysokoškolským vzděláním najdeme

²³ základní vzdělání zahrnuje obyvatele bez vzdělání, základním a nedokončeným, včetně nezjištěným

²⁴ vzdělání střední bez maturity zahrnuje vyučené a osoby se středním odborným vzděláním bez maturity

²⁵ vzdělání střední s maturitou zahrnuje osoby s úplným středoškolským vzděláním s maturitou, vyšší odborné a nástavbové vzdělání

²⁶ vysokoškolské vzdělání zahrnuje i vědeckou přípravu

²⁷ Pramen: Český statistický úřad. *Základní informace o České republice, krajích, okresech a obcích* [online]. © 2005 [cit. 2008-04-24]. <<http://www.czso.cz/sldb/sldb2001.nsf/index>>;

Kolektiv autorů Českého statistického úřadu: *Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště*. Český statistický úřad. Praha 2003, 182 s.; vlastní výpočty a zpracování

v Uherském Brodě (9,7 %). Co se týká ukazatele vzdělanostní úrovně, je na tom nejhůře obec Lopeník a Vyškovec, neboť v nich žije více než 50 % obyvatelstva se základním vzděláním.

Obr. 7: Srovnání struktury obyvatelstva patnáctiletého a staršího ve správním obvodu ORP Uherský Brod, okresem Uherské Hradiště, Zlínským krajem a Českou republikou podle nejvyššího ukončeného vzdělání v roce 2001²⁸

7.5 Struktura obyvatelstva podle ekonomické aktivity

V období mezi lety 1991 a 2001 se počet ekonomicky aktivních obyvatel správního obvodu Uherský Brod snížil o 2371 osob a jejich podíl o 3,8 procentních bodů. Ve sledované periodě se výrazně změnila struktura obyvatelstva podle sektorů. Podíl počtu ekonomicky aktivních obyvatel patřících do priméru se snížil téměř třikrát, v roce 2001 dosáhl hodnoty 5,9 %. O 3,9 % se snížil podíl ekonomicky aktivního obyvatelstva v sekundéru, což kopíruje tendenci celé České republiky. I přes tento pokles zůstalo toto odvětví činnosti i nadále nejdůležitějším v regionu. Významný nárůst zaznamenal terciér, rozdíl let 1991 a 2001 činí 14,8 %.

Tab. 12: Struktura obyvatelstva podle ekonomické aktivity a podle sektoru ekonomické činnosti ve správním obvodu ORP Uherský Brod v roce 1991 a 2001²⁹

²⁸ Pramen: Český statistický úřad. *Základní informace o České republice, krajích, okresech a obcích* [online]. © 2005 [cit. 2008-04-24]. <<http://www.czso.cz/sldb/sldb2001.nsf/index>>;

Kolektiv autorů Českého statistického úřadu: *Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště*. Český statistický úřad. Praha 2003, 182 s.; vlastní výpočty a zpracování

²⁹ Pramen: Kolektiv autorů Federativního statistického úřadu: *Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště*. Federální statistický úřad. Praha 1992, 158 s.;

Kolektiv autorů Českého statistického úřadu: *Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště*. Český statistický úřad. Praha 2003, 182 s.; vlastní zpracování

rok	EAO		z toho					
			I. sektor		II. sektor		III. sektor	
	abs.	% na celkovém počtu obyvatel	abs.	%	abs.	%	abs.	%
1991	28 329	51,7	4 843	17,1	16 173	57,1	7 314	25,8
2001	25 958	47,9	1 544	5,9	13 805	53,2	10 537	40,6

Podíl ekonomicky aktivních obyvatel na celkovém počtu obyvatel na Uherskobrodsku byl v porovnání s vyššími územními jednotkami nejnižší. Ve srovnání struktury EAO podle sektoru národního hospodářství vidíme poměrně velké rozdíly mezi jednotlivými oblastmi. V ORP Uherský Brod stejně jako v okrese Uherské Hradiště patří nadpoloviční většina EAO do II. sektoru, kdežto ve Zlínském kraji a v celé republice ve III. sektoru. Do I. sektoru spadá na Uherskobrodsku o 1,5 % větší podíl EAO než je republikový průměr. Je také nejvyšší ve srovnání s okresem a krajem. O 15,5 % větší hodnota ekonomicky aktivních obyvatel pracujících v sekundéru je ve správním obvodu na rozdíl od České republiky. Podíl obyvatel náležejícího do terciéru je nejnižší ve srovnání s vyššími územními jednotkami, oproti republikové hodnotě o 17,3 %.

Tab. 13: Srovnání obyvatelstva podle ekonomické aktivity a podle sektoru ekonomické aktivity ve správním obvodu Uherský Brod, okrese Uherské Hradiště, Zlínském kraji a České republice v roce 2001³⁰

název území	EAO		z toho					
			I. sektor		II. sektor		III. sektor	
	abs.	% na celkovém počtu obyvatel	abs.	%	abs.	%	abs.	%
Česká republika	5 253 400	51,4	230 475	4,4	1 980 672	37,7	3 042 253	57,9
Zlínský kraj	298 616	50,2	11 797	4,0	138 496	46,4	148 323	49,7
Okres Uh. Hradiště	71 068	49,2	3 242	4,6	35 846	50,4	31 980	45,0
ORP Uh. Brod	25 958	47,9	1 544	5,9	13 805	53,2	10 537	40,6

V roce 1991 byl největší podíl ekonomicky aktivních obyvatel v Uherském Brodě, Šumicích, Dolním Němčí a Prakšicích (více než 53 %) a v roce 2001 v Pašovicích a Starém Hrozenkově (více než 50 %). Opačná situace nastává roku 1991 v obcích Lopeník a Žitková (méně než 40 %) a roku 2001 stále na Lopeníku (31,4 %). V tomto roce byl největší podíl EAO pracujících v I. sektoru ve Vápenicích a Vyškovci (39,6 %), ve II. sektoru ve Strání (70,5 %) a ve III. sektoru v Uherském Brodě (32,5 %). Roku 2001 největší část EAO ze všech

³⁰ Pramen: Český statistický úřad. *Základní informace o České republice, krajích, okresech a obcích* [online]. © 2005 [cit. 2008-04-24]. <<http://www.czso.cz/sldb/sldb2001.nsf/index>>; Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště. Český statistický úřad. Praha 2003, 182 s.; vlastní zpracování

obcí regionu pracovala v priméru v Horním Němčí (16,2 %), v sekundéru v Dolním Němčí (60,9 %) a v terciéru v Hostětíně (48,6 %). V roce 2001 v priméru pracovalo nejnižší procento obyvatel ve Strání (3,5 %), v sekundéru ve Starém Hrozenkově (35,2 %) a v terciéru ve Vyškovci (26,7 %).

8. DOJÍŽĎKA ZA PRACÍ

Z obcí správního obvodu ORP Uherský Brod v roce 2001 vyjíždělo 49,9 % zaměstnaných obyvatel, což je ve srovnání s rokem 1991 o 16,3 procentních bodů více. Zcela opačná situace nastala u dojíždějících zaměstnaných obyvatel obcí regionu, jejich podíl se mezi těmito roky snížil o 22,3 procentních bodů. Také saldo dojížděky se podstatně snížilo, v roce 1991 dosahovalo hodnoty kladné (4736) a region jsme mohli klasifikovat jako dojížděkový. Roku 2001 bylo saldo záporné (-4342). Správní obvod tedy neposkytoval dostatek pracovních míst a označoval se jako vyjížděkový. Zatímco v roce 1991 ležela sledovaná oblast uprostřed Československé republiky, v roce 2001 se rozkládala na okraji České republiky.

Tab. 14: Dojížděka a vyjížděka za práci ve správním obvodu ORP Uherský Brod v letech 1991 a 2001³¹

rok	zaměstnané obyvatelstvo v obci žijící (Z)	zaměstnané obyvatelstvo z obce vyjíždějící (V)		zaměstnané obyvatelstvo do obce dojíždějící (D)		počet obsazených pracovních míst (OPM)	saldo dojížděky	index pracovní funkce
		abs.	% ze Z	abs.	% z OPM			
1991	27 871	9 375	33,6	14 111	61,0	23 135	4 736	0,83
2001	23 759	11 849	49,9	7 507	38,7	19 417	-4 342	0,82

V roce 1991 plnily na Uherskobrodsku funkci dojížděkového centra města Uherský Brod (20 obcí), Bojkovice (8 obcí), obec Starý Hrozenkov (2 obce). Pro Hostětín je centrem dojížděky město Slavičín, které leží ve správním obvodu ORP Luhačovice, pro Uherský Brod město Uherské Hradiště patřící pod správní obvod ORP Uherské Hradiště. V roce 2001 byli centrem dojížděky města Uherský Brod (24 obcí), Bojkovice (5 obcí), obec Starý Hrozenkov (2 obce) a mimo Uherskobrodsko ležící Uherské Hradiště (2 obce). U některých obcí jsou hlavními dojížděkovými centry 2 sídla.

V roce 2001 dojíždělo do zaměstnání do Uherského Brodu 4608 lidí, což je o 2165 osob více než před 10 lety. Nejvíce je jich z nedaleké Nivnice (587), Vlčnova (367) a Bánova (331). Z Uherského Brodu za práci vyjíždí 2209 obyvatel a především do Uherského Hradiště.

³¹ Pramen: Data poskytnutá Českým statistickým úřadem o dojížděce obyvatel za práci za okres Uherské Hradiště v roce 1991;

Data poskytnutá Českým statistickým úřadem o dojížděce obyvatel za práci za okres Uherské Hradiště v roce 2001; vlastní výpočty a zpracování

Významnými dojížděkovými centry nacházející se mimo správní obvod jsou města Uherské Hradiště, Slavičín a Zlín, ale i Brno a Praha. Lidé tedy často míří za zaměstnáním i na větší vzdálenost.

Největší podíl zaměstnaného obyvatelstva vyjíždělo z obcí Pašovice (87,7 %), Drslavice (85,6 %) a Lopeník (82,8 %). Opačná situace byla ve městech Uherský Brod (27,5 %) a Bojkovice (35,4 %), které poskytují dostatek pracovních příležitostí.

Z hlediska pracovní funkce v roce 2001 spadaly do kategorie s výrazně obytnou funkcí 2 obce (Hostětín a Pašovice), ve kterých je nedostatek pracovních míst. Většina (23) obcí patřila mezi obytnou funkci. 3 obce (Bojkovice, Starý Hrozenkov a Vápenice) příslušela mezi kategorií s funkcí obytnou i pracovní, která je charakteristická tím, že nejsou velké rozdíly mezi počtem dojíždějících a vyjíždějících zaměstnaných obyvatel. Mezi obce s pracovní funkcí náležel Uherský Brod a Slavkov, které poskytují dostatek pracovních příležitostí nejen pro obyvatele své obce, ale i okolních. Uherský Brod je významným průmyslovým centrem regionu. V roce 1991 spadalo do kategorie s výrazně obytnou funkcí 6 obcí, s obytnou funkcí 20 obcí, s obytnou i pracovní funkcí 2 obce a s pracovní funkcí 2 obce. Rozdíl tedy spočívá především v přesunutí obcí ze skupiny s výrazně obytnou funkcí.

9. HOSPODÁŘSTVÍ

9.1 Doprava

Dopravní dostupnost správního obvodu ORP Uherský Brod není dostačující. Nejdůležitější silnicí Uherskobrodsko je silnice 1. třídy I/50 Brno - Slavkov u Brna - Bučovice - Uherské Hradiště - Uherský Brod - hraniční přechod (Starý Hrozenkov - Drietoma) - Trenčín (SR). Silnice 1. třídy I/54 procházející ve směru Slavkov u Brna - Kyjov - Bzenec - Veselí nad Moravou - hraniční přechod (Strání - Moravské Lieskové) - Nové Mesto nad Váhom (SR). Za zmínění stojí také silnice 2. třídy II/490 Nivnice - Uherský Brod - Biskupice - Zlín, na kterou navazuje silnice II/492 do Luhačovic. Silnice 2. třídy II/495 Uherský Ostroh - Hluk - Uherský Brod - Bojkovice - Slavičín - Broumov-Bylnice, kde navazuje na silnici 1. třídy I/57 Opava - Hradec nad Moravicí - Fulnek - Nový Jičín - Valašské Meziříčí - Vsetín - Valašské Klobouky - Broumov-Bylnice - hraniční přechod (Svatý Štěpán) - Nemšová (SR). Na sledovaném území se nachází i hraniční přechod se Slovenskem Březová - Nová Bošáca.

Na Uherskobrodsku není prozatím plánována investice do nové silniční komunikace. Na silnici II/490 bude v roce 2008 zbudován kruhový objezd. Z důvodu vysoké nehodovosti je zvažován obchvat obce Bánov.

Územím prochází železniční trať Brno - Vlárský průsmyk. V městské části Uherského Brodu Újezdec (železniční stanice Újezdci u Luhačovic) se na ni napojuje lokální trať vedoucí do Luhačovic. Obě tratě nejsou elektrifikované a jsou pouze jednokolejné.

Na Uherskobrodsku se nachází také několik cyklistických stezek.

9.2 Zemědělství

Největší podíl celkové plochy správního obvodu ORP Uherský Brod zabírá svými 56,8 procentními body zemědělská půda. Lesní půda zaujímá 33,0 %, vodní plochy 0,9 % a zastavěné plochy 1,6 % rozlohy sledovaného regionu. Nejvyšší část zemědělské půdy je klasifikována jako orná půda, neboť Uherskobrodsko patří k zemědělským oblastem. I přesto nejvíce ekonomicky aktivních obyvatel pracuje v průmyslu (53,2 %). V roce 1991 bylo zaměstnáno v primárním sektoru 17,1 % ekonomicky aktivních obyvatel, v roce 2001 jejich podíl klesl na 5,9 % a tento trend pokračuje.

Obr. 8: Struktura půdního fondu správního obvodu ORP Uherský Brod v roce 2006³²

V roce 1949 byl přijat zákon o jednotných zemědělských družstvech. V 50. letech tak vznikla téměř ve všech obcích obvodu JZD. Po pádu komunismu byla některá JZD zrušena a některá se přejmenovala na zemědělská družstva a fungují i nadále.

V obci Suchá Loz našel uplatnění zahraniční kapitál – vznikla zde firmy BISSOLO GABRIELE REP. CECA s.r.o. z Itálie na pěstování zeleniny zaměstnávající 25-49 osob.

Zajímavostí je obec Hostětín, která se orientuje na ekologické projekty. Funguje zde kořenová čistírna odpadních vod, centrální vytápění biomasou, sluneční kolektory a také sušárna a moštárna zpracovávající tradiční a ekologicky pěstované odrůdy ovoce.

9.3 Průmysl

V letech 1991 a 2001 pracovala více než polovina (57,1 a 53,2 %) ekonomicky aktivních obyvatel Uherskobrodsko v průmyslu a stavebnictví.

Největším zaměstnavatelem v oboru II. sektoru je firma Česká zbrojovka a.s. O výstavbě zbrojního závodu v Uherském Brodě bylo rozhodnuto roku 1936. Nejvyšší rada obrany státu rozhodla o přemístování průmyslu důležitého pro obranu státu do vnitrozemí. Česká zbrojovka byla založena 27. 6. 1936 a 2. 1. 1937 byla zahájena výroba. V období

³² Český statistický úřad. *MOS – Městská a obecní statistika* [online]. ©2008 [cit. 2008-04-21]. <http://www.czso.cz/lexikon/mos_vdb.nsf/okresy/CZ0722>; vlastní zpracování

komunistické éry byla několikrát přejmenována a patřila pod jiné závody. Od roku 1950 to bylo Přesné strojírenství, národní podnik, Uherský Brod patřící pod Přesné strojírenství v Praze, od roku 1958 byl začleněn pod Závody říjnové revoluce, národní podnik Vsetín, závod 05 Uherský Brod, od 1965 pod VHJ Zbrojovka Brno jako Přesné strojírenství, národní podnik, Uherský Brod, od 1983 pod Agrozet Brno pod názvem Agrozet, koncernový podnik, Uherský Brod a od 1988 nesl název státní podnik Česká zbrojovka, Uherský Brod. V roce 1992 se název vrátil zpět na Česká zbrojovka a.s.

Je výrobcem ručních palných zbraní. Původně byl podnik zaměřen na výrobu ručních vojenských zbraní, postupem času byla výroba rozšířena také o výrobky pro civilní použití, a to jak v oblasti sportovní, tak i lovecké. Zaměstnává 1400 zaměstnanců a své výrobky vyváží do asi 100 zemí světa.

Druhým nejvýznamnějším zaměstnavatelem v ORP jsou Slovácké strojírný a.s. Založeny byly 10. 7. 1949 a v listopadu 1951 byla zahájena výroba. Od roku 1958 patřily pod Uničovské strojírný. Roku 1961 byly přičleněny ke Královopolské strojírně Brno, 1964 pod sdružení podniků Chepos a v roce 1990 vznikly Slovácké strojírný jako akciová společnost, aby v roce 1992 byla systémem kupónové metody privatizována. Firma vyrábí mostové a portálové jeřáby, hliníkarenské jeřáby, hydraulické a lanové drapáky, náhradní díly jeřábů, ocelové konstrukce, vysokozdvizné plošiny, drtiče kamene a stavebních hmot, vstříkovací stroje na technickou pryž, hydraulické válce a další. Zaměstnává 880 osob.

V roce 2000 vznikla ZEVETA COMPONENTS a.s., v současnosti zaměstnavatel 650 lidí. Zaměřuje se na výrobu dílů a komponentů pro automobilový průmysl. Firma ZEVETA Bojkovice a.s. navazuje na společnost z roku 1936 Kyšer a spol. Jako akciová společnost vznikla roku 1998 a v roce 2002 se rozdělila na ZEVETU COMPONENTS a.s. a ZEVETU AMMUNITION a.s, která se orientuje na výrobu zbraní a munice.

Roku 1947 byla založen drůbežářský závod Josefa Bruštíka SBĚR a po znárodnění roku 1950 se stal součástí Jihomoravských drůbežářských závodů, s.p. Velké Pavlovice. V roce 1998 byl založen podnik RACIOLA-JEHLIČKA s.r.o. Společnost zaměstnává 240 lidí a zabývá porážkou a zpracováním drůbeže, výrobou drůbežích výrobků, uzenin a specialit.

LINEA Nivnice a.s. se zabývá výrobou a prodejem nápojů a její název zkracuje slova LIhoviny a NEAlko. Jejím předchůdcem byl podnik J. Hromčíka z 1946 na výrobu lihovin, destilátů a bylinného likéru. Po znárodnění patřil pod Slovácké konzervárny a lihovary Uherské Hradiště a od roku 1963 se výroba v Nivnici osamostatnila.

Zahraniční kapitál představují německé firmy ALBO SCHLENK a.s. a FOX, s.r.o. a společnost z Velké Británie a Severního Irsku Statestrong, s.r.o.

Tab. 15: Průmyslové podniky správního obvodu ORP Uherský Brod s minimálně 50 zaměstnanci ³³

název	sídlo	rok vzniku	činnost firmy	počet zaměstnanců (nejnovější údaj)
3V & H, s.r.o.	Uherský Brod	1992	stavební činnost	97
ALBO SCHLENK a.s.	Bojkovice	1992	výroba chemických výrobků	60
Česká zbrojovka a.s.	Uherský Brod	1936	výroba zbraní a munice	1400
DELTA PEKÁRNY a.s., o.z. Uherský Brod	Uherský Brod	1997	pekárenská výroba	118
DITIPO, a.s.	Uherský Brod	2001	polygrafický a papírenský průmysl	50-99
FORMIKA, s.r.o.	Dolní Němčí	2000	výroba ostatního zboží z plastů	50-99
FOX, s.r.o.	Uherský Brod	1991	výroba kovových nádrží, zásobníků a kontejnerů	50-99
IBEROFON CZ, a.s.	Uherský Brod	1993	výroba zboží z plastů	220
Imtradex a.s.	Nivnice	1990	výroba regálů, architektonické a inženýrské služby	77
Ing. Karel Hanáček-stavební firma, s.r.o.	Uherský Brod	1994	výstavba budov jinde neuvedených	50-99
JAMIBO s.r.o.	Bojkovice	1997	výroba stavebních strojů, zámků a kování	50
KASKO s.r.o.	Horní Němčí	1992	výroba vstříkovacích forem a výrobků z plastu	110
KASTEK komponenty s.r.o.	Uherský Brod	1999	výroba dílů a příslušenství k motorovým vozidlům	50-99
KINOEXPORT s.r.o.	Korytná	1990	výroba nábytku	51
LINEA Nivnice a.s.	Nivnice	1946	výroba a prodej nápojů	250
Lubomír Mlček-ASTONA	Bojkovice	1991	výroba pracovního oblečení	120
MIPL, spol. s r.o.	Uherský Brod	1993	import, výroba a distribuce mražených výrobků	75
MORAVIA CANS a.s.	Bojkovice	1936	výroba hliníkových aerosolových nádob	290
Moravské sklárny Květná s.r.o.	Strání	2002	výroba užitkového a ozdobného skla	100-199
MORETEX, s.r.o.	Uherský Brod	1998	výroba punčochového zboží	100-199
Obchodní společnost Kredit, spol. s r.o.	Slavkov	1992	výroba strojů, zvedacích a dopravních zařízení	130
PGI Morava, s.r.o.	Hostětín	1998	zpracování gumárenských směsí, kovoobráběčství, zámečnictví	85
Pivovar Janáček, a.s.	Uherský Brod	1894	výroba piva	70
PLOMA-dřevovýroba, a.s., závod Bojkovice	Bojkovice	1940	výroba zahradních domků, vchodových dveří a oken	70
RACIOLA-JEHLIČKA s.r.o.	Uherský Brod	1947	výroba, zpracování a konzervování drůbežího masa	240
RUMPOLD UHB, s.r.o.	Uherský Brod	1994	likvidace odpadů a údržba komunikací	82
SLOVÁCKÉ STROJÍRNY a.s.	Uherský Brod	1949	výroba kovových konstrukcí, nádrží, zásobníků a podobných dílů, výroba zdvihacích a manipulačních zařízení	880
STAMIT, s.r.o.	Slavkov	1995	kovoobrábění	70
Statestrong, s.r.o.	Bojkovice	1999	výroba kosmetických přípravků	50-99
STROJÍRENSKÉ KOVOVÝROBNÍ DRUŽSTVO SKD	Bojkovice	1990	úprava kovů	95
ZEVETA AMMUNITION a.s.	Bojkovice	2000	výroba zbraní a munice	80
ZEVETA COMPONENTS a.s.	Bojkovice	2000	výroba dílů a komponentů pro automobilový průmysl	650

³³ Pramen: HBI Česká republika. *On-line databáze firem* [online]. Aktualizace není uvedena [cit. 2008-04-26]. <<http://www.hbi.cz/index.php?Lang=cs>>; vlastní zpracování

9.4 Služby

V období mezi sčítáními v letech 1991 a 2001 se podíl počtu ekonomicky aktivních obyvatel pracujících v terciální sféře na Uherskobrodsku zvýšil z 25,8 % na 40,6 %. I přesto region zaostává za republikou o 17,3 procentních bodů. Největší zastoupení mezi službami má oblast obchodu, oprav motorových vozidel a spotřebního zboží (23,7 %). Je to pochopitelné, jako příklad si můžeme uvést město Uherský Brod. Na rozloze 5206 ha se nachází Jednota, Lidl, Penny Market, Plus, Kaufland, Tesco a to jmenujeme jen ty nejdůležitější.

Obr. 9: Struktura ekonomicky aktivního obyvatelstva správního obvodu ORP Uherský Brod zaměstnaného ve službách v roce 2001³⁴

Druhým nejvýznamnějším odvětvím (22,2 %) je školství, zdravotnictví, veterinární a sociální činnosti. V Nezdenicích se nachází domov důchodců, v Uherském Brodě dva a v Bojkovicích jeden domov - penzion pro důchodce. V Uherském Brodě je také ústav sociální péče pro mentálně postiženou mládež, azylový dům pro matky s dětmi, denní stacionář a terapeutická dílna. Ve Vlčnově, Slavkově, Nivnici a Horním Němčí domy najdeme charitní domy, ve Stráni a Korytné chráněného bydlení. Mateřskou školu objevíme ve 23 obcích, základní

³⁴ Pramen: Kolektiv autorů Českého statistického úřadu: Správní obvody obcí s rozšířenou působností: Zlínský kraj. Český statistický úřad, Zlín 2004, 159 s.; vlastní zpracování

ve 20, přičemž v 8 obcích je pouze 1. až 5. třída. Střední školy nalezneme v Uherském Brodě a Bojkovicích. V Uherském Brodě se nachází městská nemocnice s poliklinikou.

Nad 10 % ekonomicky aktivních obyvatel pracujících v terciéru je zaměstnáno v oblasti veřejné správy, obrany a sociálního zabezpečení a v oblasti dopravy, pošty a telekomunikace.

9.5 Situace na trhu práce

Během sledovaného období se metodika pro výpočet míry registrované nezaměstnanosti změnila, a z toho důvodu nemůžeme všechna data uvedená v tabulce vzájemně srovnávat. Musíme je rozdělit na údaje z let 2001-2004 a z let 2005-2007. V letech 2001-2003 má míra nezaměstnanosti vzestupný charakter, roku 2003 dosáhla v obvodu ORP Uherský Brod svého maxima (10,2%). Roku 2004 klesla o 0,3%. Při srovnání míry nezaměstnanosti z let 2005-2007 zjistíme, že její hodnoty se snižují, situace na trhu práce se zlepšila, v prosinci 2007 byla její hodnota nejnižší (6,0%).

Tab. 16: Vývoj nezaměstnanosti ve správním obvodu ORP Uherský Brod³⁵

rok	míra nezaměstnanosti	počet uchazečů	meziroční nárůst či pokles
prosinec 2001 ³⁶	7,9%	2 007	-
prosinec 2002	9,8%	2 495	+462
prosinec 2003	10,2%	2 642	+147
prosinec 2004	9,9%	2 558	-86
prosinec 2005 ³⁷	8,3%	2 148	-408
prosinec 2006	7,4%	1 914	-234
prosinec 2007	6,0%	1 565	-349

V letech 2001-2004 byly nejvyšší čísla zjištěna v obcích Lopeník, Vápenice, Vyškovec a Žitková³⁸, kde se v prosinci roku 2001 pohybuje v rozmezí 24-30 %, v prosinci 2004 mezi 17 % a 29 %. Nejlepší situace v tomtéž období byla v obcích Dolní Němčí a Prakšice (po celou dobu v rozmezí 4-9 %).

³⁵ Pramen: Ministerstvo práce a sociálních věcí. *Statistiky nezaměstnanosti z územního hlediska* [online]. Aktualizace není uvedena [cit. 2008-03-31]. <<http://portal.mpsv.cz/sz/stat/nz/uzem>>, vlastní zpracování

³⁶ údaje za obce OPR Uherský Brod mimo Žitkovou, jejíž statistika pro tento rok chybí

³⁷ Údaje od prosince 2005 jsou uvedeny podle nové metodiky nezaměstnanosti. Uvedeni jsou pouze dosažitelní uchazeči o práci, tj. uchazeči o zaměstnání, kteří mohou bezprostředně nastoupit do zaměstnání při nabídce vhodného pracovního místa, protože není žádná objektivní překážka k přijetí zaměstnání (nespadají sem lidé ve vazbě, ve výkonu trestu, v pracovní neschopnosti, účastníci rekvalifikačních kurzů, lidé vykonávající krátkodobé zaměstnání, pobírající peněžitou pomoc v mateřství nebo pobírající podporu v nezaměstnanosti po dobu mateřské dovolené)

³⁸ u obce Žitková není uvedena míra nezaměstnanosti pro prosinec 2001

Srovnáme-li hodnoty míry registrované nezaměstnanosti v letech 2005-2007, zjistíme, že nejvyšší byly v obci Vyškovce (16-35 %) a nejnižší v Dolním Němčí (necelá 4 %). Obecně lze říct, že nezaměstnanost klesá. Největší pokles sledujeme ve Vyškovci (o 18,3 %), opačnou tendenci má nezaměstnanost v obci Lopeník (zvýšení o 5,4 %). V samotném Uherském Brodě v prosinci 2007 dosahovala nezaměstnanost 6,1 %.

Obr. 10: Vývoj výše míry nezaměstnanosti v jednotlivých měsících roku 2007 ve správním obvodu ORP Uherský Brod³⁹

Jak je vidět z grafu, míra registrované nezaměstnanosti se v průběhu roku 2007 snížila. Od ledna do června poklesla o 2,3 %, v červenci a srpnu vzrostla o 0,2 %. Během září a října klesla o 0,6 procentních bodů a do konce roku se zvýšila na konečných 6,0 %. Nezaměstnanost z tohoto pohledu není výrazněji sezónně závislá.

Tab. 17: Míra registrované nezaměstnanosti v prosinci roku 2006 a 2007 ve správních obvodech ORP okresu Uherské Hradiště, v okrese Uherské Hradiště, Zlínském kraji a České republice⁴⁰

název území	prosinec 2006	prosinec 2007
ORP Uherský Brod	7,4%	6,0%
ORP Uherské Hradiště	6,3%	5,2%
Okres Uherské Hradiště	6,5%	5,3%
Zlínský kraj	7,8%	6,0%
Česká republika	7,7%	6,0%

³⁹ Pramen: Ministerstvo práce a sociálních věcí. *Statistiky nezaměstnanosti z územního hlediska* [online]. Aktualizace není uvedena [cit. 2008-03-31]. <<http://portal.mpsv.cz/sz/stat/nz/uzem>>; vlastní zpracování

⁴⁰ Pramen: Ministerstvo práce a sociálních věcí. *Statistiky nezaměstnanosti z územního hlediska* [online]. Aktualizace není uvedena [cit. 2008-03-31]. <<http://portal.mpsv.cz/sz/stat/nz/uzem>>; vlastní zpracování

Ve všech sledovaných oblastech dochází v období od prosince 2006 do prosince 2007 k poklesu míry registrované nezaměstnanosti. Správní obvod ORP Uherský Brod má hodnoty velmi podobné celorepublikovému i krajskému průměru, v prosinci roku 2007 mají všechna tato území míru nezaměstnanosti 6,0%. Sousední obvod ORP Uherské Hradiště i hradištský okres mají míry nezaměstnanosti nižší o necelý jeden procentní bod.

Tab. 18: Srovnání podílu uchazečů se ZPS a absolventů mezi evidovanými uchazeči o zaměstnání ve správním obvodu ORP Uherský Brod a v České republice v prosinci 2007⁴¹

název území	počet evidovaných uchazečů	17 a méně		18-24		25-49		50+	
		abs.	%	abs.	%	abs.	%	abs.	%
ORP Uherský Brod	1 703	2	0,1	217	12,7	897	52,7	587	34,5
Česká republika	354 878	4 953	1,4	49 883	14,1	191 309	53,9	108 733	30,6

Nejvíce uchazečů o zaměstnání v prosinci 2007 jak ve správním obvodu ORP Uherský Brod tak v celé republice patřilo do skupiny nezaměstnaných ve věku 25-49 let, bylo jich více než 50%. Asi třetina nezaměstnaných je starší 50 let. Uchazečů mezi 18 a 24 lety bylo 12,7%. Pouze 2 evidovaným uchazečům o zaměstnání bylo 17 a méně let. I tyto podíly nezaměstnaných jsou obdobné jako měla celá Česká republika.

Tab. 19: Struktura uchazečů o zaměstnání ve správním obvodu ORP Uherský Brod a v České republice v prosinci 2007 podle věku⁴²

název území	počet evidovaných uchazečů	z toho			
		absolventi		uchazeči se ZPS	
		abs.	%	abs.	%
ORP Uherský Brod	1 703	94	5,5	608	35,7
Česká republika	354 878	17 792	5,0	65 216	18,4

Počet uchazečů z řad absolventů se pohyboval na konci roku 2007 v obvodu ORP Uherský Brod i v České republice okolo 5%. Velký rozdíl byl mezi těmito územími u nezaměstnaných se změněnou pracovní schopností. V republikovém průměru je jich 18,4%, na Uherskobrodsku téměř dvakrát tolik procentních bodů (35,7%).

⁴¹ Pramen: Data z Ministerstva práce a sociálních věcí o struktuře nezaměstnaných v jednotlivých obcích České republiky: GIS 0 – Prostorová analýza, prosinec 2007; vlastní zpracování

⁴² Pramen: Data z Ministerstva práce a sociálních věcí o struktuře nezaměstnaných v jednotlivých obcích České republiky: GIS 0 – Prostorová analýza, prosinec 2007; vlastní zpracování

10. ZÁVĚR

Během intercenzálního období let 1991-2001 se socioekonomická situace správního obvodu ORP Uherský Brod zlepšila. Nárůst počtu obyvatel od roku 1869 vrcholil v roce 1980 a od té doby obyvatel nejprve ubývá a v poslední době se drží na stejné úrovni. Hodnoty porodnosti a úmrtnosti kolísají, od roku 1994 je však u úmrtnosti vyšší. Stejně jako v celé republice, i na Uherskobrodsku pozorujeme stárnutí obyvatelstva.

Úroveň vzdělanosti v regionu roste. I přesto je oproti republikové hodnotě podprůměrná. Nižší úroveň vzdělanosti se reflektuje v rozložení ekonomicky aktivního obyvatelstva podle sektoru hospodářství. Největší podíl těchto osob patří do II. sektoru, na druhém místě je III. sektor a I. sektor má nejnižší zastoupení. Oproti celorepublikovému průměru se do III. sektoru řadí o 17,3 % menší podíl EAO.

Uherskobrodsko podle struktury dojížděky a vyjížděky obyvatel za prací náleží k dojížděkovým oblastem. Výše registrované nezaměstnanosti je stejná jako České republice a Zlínském kraji. Největší část nezaměstnaných patří k osobám ve věku 24-49 let a 50 a více roků. Asi třetina lidí bez práce má změněnou pracovní schopnost.

Nedostačující dopravní dostupnost a periferní umístění správního obvodu znesnadňuje jeho rozvoj.

Region je zaměřen průmyslově, v Uherském Brodě nalezneme 2 nejdůležitější podniky Uherskobrodsko – Českou zbrojovku a Slovácké strojírny, zároveň největší zaměstnavatelé.

Velkým potenciálem sledovaného území je jeho turistický potenciál. Množství historických památek se nachází v královském městě Uherský Brod. V Nivnici lze navštívit mlýn, domnělé rodiště Jana Ámose Komenského (spor mezi obcemi Nivnice, Komňa a Uherský Brod), v Bojkovicích zámek Nový Světlov, zachovalé budy ve Vlčnově a Veletinách. Významnou tradici má folklór, za zmínku stojí Vlčnovské slavnosti – jízda králů, Kopaničářské slavnosti nebo Festival masopustních tradic ve Strání.

Silné stránky oblasti:

- spolupráce mezi obcemi (mikroregiony)
- přírodní potenciál (vývěry minerálních vod a kyselék, část CHKO Bílé Karpaty, Přírodní park Prakšická vrchovina, přírodní rezervace)
- turistický potenciál (historie a folklór)

- vysoká religiozita
- kvalitní síť předškolního a školního vzdělávání
- ekologické projekty v Hostětíně
- široká nabídka sociálních služeb
- průměrná nezaměstnanost
- výhodné podmínky pro individuální výstavbu v obcích – relativní dostatek volných ploch a nízké ceny pozemků

Slabé stránky oblasti:

- periferní umístění
- snižování porodnosti
- stárnutí obyvatelstva
- nižší vzdělanost
- horší dopravní dostupnost
- špatný stavebně technický stav pozemních komunikací II. a III. třídy
- většinou nedostatečné kulturní vyžití místních obyvatel

Příležitosti:

- členství ČR v EU (přísun financí)
- prostor pro domácí i zahraniční investory
- podpora kvalifikačních a rekvalifikačních kurzů
- podpora cestovního ruchu

Ohrožení:

- snižování podílu obyvatel v předproduktivním věku a zvyšování podílu obyvatel v poproduktivním věku
- odchod obyvatel, zvláště mladých do perspektivnějších regionů

SUMMARY

Development of Uhersky Brod region – selected problems

The aim of this bachelor work is a socio-economic study of the administration district for Uhersky Brod municipal authority with extended competence. Uhersky Brod administration district was established on 1. 1. 2003 and is situated in the southern part of Zlin district (Zlin region). The area includes 30 municipal authorities and covers 473,5 km².

First is described the historical development of the area, followed by the physical-geographical situation, number of inhabitants progress and inhabitant migration. The next part deals with the structure of inhabitants based on various factors (sex, age, religion, nationality, education and economic activity) and on the commuting to work. Then, the economy and the labour market characteristic are described. The end of this work is focused on strong and weak points and region's expectation.

Key words: administration district for Uhersky Brod municipal authority with extended competence, history, physical-geographical situation, inhabitants, migration, commuting to work, economy, labour market.

SEZNAM POUŽITÉ LITERATURY

Bartoš, J., Schulz, J., Trapl, M.: Historický místopis Moravy a Slezska v letech 1848-1960, svazek VIII. Profil. Ostrava 1982, 355 s.

Jarušek, R.: Uherský Brod: Město a okres. Národohospodářská propagace Československa. Praha 1930, 159 s.

Kolektiv autorů Českého statistického úřadu: Historický lexikon obcí ČR 1869-2001 I. díl. Český statistický úřad. Praha 2006, 759 s.

Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště. Český statistický úřad. Praha 2003, 182 s.;

Kolektiv autorů Českého statistického úřadu: Mikroregiony Zlínského kraje 2005. Zlínský kraj. Český statistický úřad, Zlín 2006, 98 s.

Kolektiv autorů Českého statistického úřadu: Správní obvody obcí s rozšířenou působností: Zlínský kraj. Český statistický úřad, Zlín 2004, 159 s.

Kolektiv autorů Federativního statistického úřadu: Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště. Federální statistický úřad. Praha 1992, 158 s.

Kolektiv autorů: Zlínský kraj, města a obce Zlínského kraje. PROXIMA Bohemia. Rožnov pod Radhoštěm 2004, 303 s.

Mackovčín, P. a kol.: Zlínsko. Agentura ochrany přírody a krajiny České republiky. Praha 2002, 374 s.

Tomeček, R.: Uherský Brod, putování historií královského města. Q Studio. Uherský Brod 2005, 224 s.

Zemek, M. a kol.: Uherský Brod, minulost i současnost slováckého města. Blok. Brno 1971, 574 s.

Centrum Veronica Hostětín. *Modelové ekologické projekty (nejen) pro venkov* [online]. Aktualizováno 30. 4. 2008 [cit. 2008-04-30]. <<http://hostetin.veronica.cz/index.php>>

Česká zbrojovka a.s. *Historie a proměny* [online]. ©2008 [cit. 2008-04-27]. <<http://www.czub.cz/index.php?p=7&lang=cz>>

České dráhy. *Mapy železniční sítě* [online]. Aktualizováno 6. 12. 2007 [cit. 2008-04-24]. <<http://www.cd.cz/index.php?action=section&id=187>>

Český statistický úřad. *Demografická ročenka správních obvodů obcí s rozšířenou působností 1995-2006* [online]. Aktualizováno 26. 10. 2007 [cit. 2008-04-03]. <[http://www.czso.cz/csu/2007edicniplan.nsf/t/77003C937A/\\$File/403007178.XLS](http://www.czso.cz/csu/2007edicniplan.nsf/t/77003C937A/$File/403007178.XLS)>

Český statistický úřad. *Mapy správních obvodů* [online]. Aktualizováno 15. 3. 2005 [cit. 2008-02-25]. <http://www.czso.cz/xz/redakce.nsf/i/uhersky_brod_mapa>

Český statistický úřad *MOS – Městská a obecní statistika* [online]. ©2008 [cit. 2008-04-21]. <http://www.czso.cz/lexikon/mos_vdb.nsf/okresy/CZ0722>

Český statistický úřad. *Mikroregiony Zlínského kraje* [online]. Aktualizováno 12. 4. 2006 [cit. 2008-02-25]. <[http://www.czso.cz/xz/edicniplan.nsf/t/47002FC7CB/\\$File/72070630.jpg](http://www.czso.cz/xz/edicniplan.nsf/t/47002FC7CB/$File/72070630.jpg)>

Český statistický úřad. *Obce v číslech – okres Uherské Hradiště* [online]. Aktualizováno 27. 6. 2007 [cit. 2008-02-28]. <<http://www.zlin.czso.cz/xz/edicniplan.nsf/p/13-7224-07>>

Český statistický úřad. *Základní informace o České republice, krajích, okresech a obcích* [online]. © 2005 [cit. 2008-04-24]. <<http://www.czso.cz/slodb/slodb2001.nsf/index>>

HBI Česká republika. *On-line databáze firem* [online]. Aktualizace není uvedena [cit. 2008-04-26]. <<http://www.hbi.cz/index.php?Lang=cs>>

LINEA NIVNICE, a.s. *Historie společnosti* [online]. Aktualizace není uvedena [cit. 2008-04-27]. <<http://www.lineanivnice.cz/cs-firma-historie.html>>

Město Bojkovice. *Historie Bojkovic* [online]. Aktualizováno 13. 12. 2007 [cit. 2008-04-01]. <http://www.bojkovice.cz/vismo/zobraz_dok.asp?u=697&id_org=697&id_ktg=6128&archiv=0&p1=9993>

Ministerstvo práce a sociálních věcí. *Statistiky nezaměstnanosti z územního hlediska* [online]. Aktualizace není uvedena [cit. 2008-03-31]. <<http://portal.mpsv.cz/sz/stat/nz/uzem>>

Obec Komňa. *Významné události obce Komňa* [online]. ©2008 [cit. 2008-04-01]. <<http://www.komna.cz/index.php?nid=5297&lid=CZ&oid=727088>>

Raciola Jehlička. *Profil firmy* [online]. Aktualizace není uvedena [cit. 2008-04-27]. <<http://www.raciola.cz/profil.htm>>

Ředitelství silnic a dálnic. *Silniční a dálniční síť* [online]. ©2008 [cit. 2008-04-24]. <<http://www.rsd.cz/Silnicni-a-dalnicni-sit>>

Slovácké strojírný a.s. *Historie* [online]. Aktualizace není uvedena [cit. 2008-04-27]. <http://www.sub.cz/cz/f_historie_0.htm?menu=12>

ZEVETA. *Historie* [online]. Aktualizace není uvedena [cit. 2008-04-27]. <<http://www.zeveta.cz/index.php?show=document&id=DOC0000000000000001>>

Data poskytnutá Ministerstvem práce a sociálních věcí o struktuře nezaměstnaných v jednotlivých obcích České republiky: GIS 0 - Prostorová analýza, prosinec 2007

Data poskytnutá Českým statistickým úřadem o dojížděcí obyvatel za prací za okres Uherské Hradiště v roce 1991

Data poskytnutá Českým statistickým úřadem o dojížděcí obyvatel za prací za okres Uherské Hradiště v roce 2001

SEZNAM PŘÍLOH

1. Obr. 1: Hustota obyvatelstva ve správním obvodu ORP Uherská Brod k 31. 12. 2006
2. Obr. 2: Vzdělanostní struktura obyvatelstva ve správním obvodu ORP Uherský Brod k 1. 3. 2001
3. Obr. 3: Míra nezaměstnanosti ve správním obvodu ORP Uherský Brod k 31. 12. 2007
4. Tab. 1: Počet obyvatel v obcích správního obvodu ORP Uherský Brod v období 1869-2001
5. Tab. 2: Vývoj počtu obyvatel v obcích správního obvodu ORP Uherský Brod v letech 1869-2001 na základě bazických indexů (%)
6. Tab. 3: Vývoj počtu obyvatel v obcích správního obvodu ORP Uherský Brod v letech 1869-2001 na základě řetězových indexů (%)
7. Tab. 4: Struktura obyvatelstva podle věku a pohlaví v obcích správního obvodu ORP Uherský Brod v roce 1991
8. Tab. 5: Struktura obyvatelstva podle věku a pohlaví v obcích správního obvodu ORP Uherský Brod v roce 2001
9. Tab. 6: Struktura obyvatelstva podle věku a pohlaví v obcích správního obvodu ORP Uherský Brod v roce 2006
10. Tab. 7: Struktura obyvatelstva podle náboženského vyznání v obcích správního obvodu ORP Uherský Brod v roce 1991
11. Tab. 8: Struktura obyvatelstva podle náboženského vyznání v obcích správního obvodu ORP Uherský Brod v roce 2001
12. Tab. 9: Struktura obyvatelstva podle národnosti v obcích správního obvodu ORP Uherský Brod v roce 1991
13. Tab. 10: Struktura obyvatelstva podle národnosti v obcích správního obvodu ORP Uherský Brod v roce 2001
14. Tab. 11: Struktura obyvatelstva patnáctiletého a staršího podle nejvyššího ukončeného vzdělání v obcích správního obvodu ORP Uherský Brod v roce 1991
15. Tab. 12: Struktura obyvatelstva patnáctiletého a staršího podle nejvyššího ukončeného vzdělání v obcích správního obvodu ORP Uherský Brod v roce 2001
16. Tab. 13: Struktura obyvatelstva podle ekonomické aktivity a podle sektoru ekonomické aktivity v obcích správního obvodu ORP Uherský Brod v roce 1991

17. Tab. 14: Struktura obyvatelstva podle ekonomické aktivity a podle sektoru ekonomické aktivity v obcích správního obvodu ORP Uherský Brod v roce 2001
18. Tab. 15: Dojíždka obyvatel jednotlivých obcí správního obvodu ORP Uherský Brod do zaměstnání v roce 1991
19. Tab. 16: Dojíždka obyvatel jednotlivých obcí správního obvodu ORP Uherský Brod do zaměstnání v roce 2001
20. Tab. 17: Míra registrované nezaměstnanosti v obcích správního obvodu ORP Uherský Brod v prosinci v letech 2001-2007
21. Tab. 18: Struktura uchazečů o zaměstnání v obcích správního obvodu ORP Uherský Brod v prosinci 2007 podle věku
22. Tab. 19: Srovnání podílu uchazečů se ZPS a absolventů mezi evidovanými uchazeči o zaměstnání v obcích správního obvodu ORP Uherský Brod v prosinci 2007

Obr. 1: HUSTOTA ZALIDNĚNÍ VE SPRÁVNÍM OBVODU ORP UHERSKÝ BROD¹
(k 31. 12. 2006)

¹ Pramen: Český statistický úřad. *Obce v číslech – okres Uherské Hradiště* [online]. Aktualizováno 27. 6. 2007 [cit. 2008-02-28]. <<http://www.zlin.czso.cz/xz/edicniplan.nsf/p/13-7224-07>>, vlastní výpočty a zpracování

Obr. 2: VZDĚLANOSTNÍ STRUKTURA OBYVATELSTVA VE SPRÁVNÍM OBVODU ORP
 UHERSKÝ BROD²
 (k 1. 3. 2001)

² Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště. Český statistický úřad. Praha 2003, 182 s.; vlastní zpracování

Obr. 3: MÍRA NEZAMĚSTNANOSTI VE SPRÁVNÍM OBVODU ORP UHERSKÝ BROD³
(k 31. 12. 2007)

³ Pramen: Ministerstvo práce a sociálních věcí. *Statistiky nezaměstnanosti z územního hlediska* [online]. Aktualizace není uvedena [cit. 2008-03-31]. <<http://portal.mpsv.cz/sz/stat/nz/uzem>>, vlastní zpracování

Příloha č. 4

Tab. 1: Počet obyvatel v obcích správního obvodu ORP Uherský Brod v období 1869-2001

název obce	1869	1880	1890	1900	1910	1921	1930	1950	1961	1970	1980	1991	2001
Bánov	1 098	1 167	1 292	1 543	1 784	1 918	1 911	2 181	2 391	2 286	2 159	2 053	2 081
Bojkovice	3 454	3 556	3 536	3 670	3 821	3 859	3 983	4 021	4 532	4 429	4 629	4 858	4 768
Březová	778	661	749	850	1 051	1 080	1 068	1 218	1 483	1 357	1 238	1 186	1 131
Bystřice pod Lopeníkem	739	821	850	934	914	1 008	915	962	1 260	1 152	1 013	872	800
Dolní Němčí	676	796	899	1 062	1 154	1 343	1 513	1 799	2 250	2 385	2 696	2 956	3 016
Drslavice	462	481	492	522	560	625	586	562	593	566	540	475	488
Horní Němčí	920	919	1 067	1 168	1 310	1 344	1 369	1 082	1 172	1 082	947	866	829
Hostětín	256	247	260	251	261	266	247	224	299	310	304	223	227
Hradčovice	760	847	946	978	1 104	1 135	1 094	1 060	1 165	1 137	1 026	1 020	969
Komňa	998	1 148	1 279	1 242	1 302	1 186	1 082	1 022	822	779	643	531	543
Korytná	532	574	642	716	983	949	939	1 042	1 236	1 178	1 182	1 048	987
Lopeník	799	861	849	960	1 024	997	999	744	888	655	381	236	209
Nezdenice	494	533	555	628	631	643	698	650	756	729	731	765	758
Nivnice	1 463	1 644	1 793	2 228	2 500	2 614	2 596	2 943	3 283	3 198	3 213	3 259	3 236
Pašovice	485	515	522	557	610	616	615	646	746	759	721	678	717
Pitín	846	914	972	979	1 067	1 215	1 116	1 119	1 231	1 183	1 081	911	937
Prakšice	662	714	821	887	915	903	961	905	1 063	1 048	967	945	935
Rudice	389	439	494	585	683	679	742	685	734	688	587	501	488
Slavkov	595	635	696	744	828	848	824	732	871	816	744	659	678
Starý Hrozenkov	758	742	813	881	907	930	875	913	1 035	941	979	812	859
Strání	1 382	1 070	1 745	2 022	2 418	2 426	2 604	2 939	3 294	3 525	3 736	3 820	3 848
Suchá Loz	604	664	714	823	955	979	909	982	1 213	1 251	1 254	1 158	1 093
Šumice	1 113	1 173	1 239	1 350	1 443	1 483	1 471	1 506	1 701	1 738	1 818	1 816	1 764
Uherský Brod	5 855	6 492	6 935	7 399	8 014	8 384	8 821	9 856	12 565	14 406	17 459	17 721	17 592
Vápenice	292	324	369	379	409	415	339	344	568	452	313	222	197
Veletiny	370	403	456	477	568	601	609	622	691	676	639	559	569
Vlčnov	1 405	1 650	1 876	2 188	2 447	2 529	2 789	3 002	3 473	3 414	3 276	3 108	3 030
Vyškovec	568	605	602	643	740	714	794	715	622	532	324	201	171
Záhorovice	879	995	1 059	1 112	1 133	1 139	1 195	1 021	1 209	1 175	1 082	1 044	1 068
Žitková	797	759	828	867	939	859	880	816	912	634	431	282	282

Pramen: Kolektiv autorů Českého statistického úřadu: Historický lexikon obcí ČR 1869-2001 I. díl. Český statistický úřad. Praha 2006, 759 s.; vlastní zpracování

Příloha č. 5

Tab. 2: Vývoj počtu obyvatel v obcích správního obvodu ORP Uherský Brod v letech 1869-2001 na základě bazických indexů (%)

název obce	1869	1880	1890	1900	1910	1921	1930	1950	1961	1970	1980	1991	2001
Bánov	100,0	106,3	117,7	140,5	162,5	174,7	174,1	198,6	217,8	208,2	196,6	187,0	189,5
Bojkovice	100,0	103,0	102,4	106,3	110,6	111,7	115,3	116,4	131,2	128,2	134,0	140,7	138,1
Březová	100,0	85,0	96,3	109,3	135,1	138,8	137,3	156,6	190,6	174,4	159,1	152,4	145,4
Bystřice pod Lopeníkem	100,0	111,1	115,0	126,4	123,7	136,4	123,8	130,2	170,5	155,9	137,1	160,5	153,0
Dolní Němčí	100,0	117,8	133,0	157,1	170,7	198,7	223,8	266,1	332,8	352,8	398,8	437,3	446,2
Drslavice	100,0	104,1	106,5	113,0	121,2	135,3	126,8	121,7	128,4	122,5	116,9	102,8	105,6
Horní Němčí	100,0	99,9	116,0	127,0	142,4	146,1	148,8	117,6	127,4	117,6	102,9	94,1	90,1
Hostětín	100,0	96,5	101,6	98,1	102,0	103,9	96,5	87,5	116,8	121,1	118,8	87,1	88,7
Hradčovice	100,0	111,4	124,5	128,7	145,0	149,3	144,0	139,5	153,3	149,6	135,0	134,2	127,5
Komňa	100,0	115,0	128,2	124,4	130,5	118,8	108,4	102,4	82,4	78,1	64,4	53,2	54,4
Korytná	100,0	107,9	120,7	134,6	184,8	178,4	176,5	195,9	232,3	221,4	222,0	197,0	185,5
Lopeník	100,0	107,8	106,3	120,2	128,2	124,8	125,0	93,1	111,1	82,0	47,7	29,5	26,2
Nezdenice	100,0	104,3	105,7	112,4	127,1	127,7	141,3	131,6	153,0	147,6	148,0	154,9	153,4
Nivnice	100,0	112,4	122,6	152,3	170,9	178,7	177,4	201,2	224,4	218,6	219,6	222,8	221,2
Pašovice	100,0	106,2	107,6	114,8	125,8	127,0	126,8	133,2	155,9	150,3	148,7	139,8	147,8
Pitín	100,0	108,0	114,9	115,7	126,1	143,6	131,9	132,3	145,5	139,8	127,8	107,7	110,8
Prakšice	100,0	107,9	124,0	134,0	138,2	136,4	145,2	136,7	160,6	158,3	146,1	142,8	141,2
Rudice	100,0	112,9	127,0	150,4	175,6	174,6	190,8	176,1	188,7	176,9	150,9	128,8	125,5
Slavkov	100,0	106,7	117,0	125,0	139,2	142,5	138,5	123,0	146,4	137,1	125,0	100,8	114,0
Starý Hrozenkov	100,0	97,9	107,3	116,2	119,7	122,7	115,4	120,5	136,5	124,1	129,2	107,1	113,3
Strání	100,0	113,6	126,3	146,3	175,0	175,5	188,4	212,7	238,4	255,1	270,3	276,4	278,4
Suchá Loz	100,0	109,9	118,2	136,3	158,1	162,1	150,5	162,6	200,8	207,1	207,6	191,7	181,0
Šumice	100,0	105,4	111,3	117,3	129,6	133,2	132,2	135,3	152,8	156,2	163,3	163,2	158,5
Uherský Brod	100,0	110,9	118,5	126,4	136,9	143,2	150,7	168,3	214,6	246,1	298,2	302,7	300,5
Vápenice	100,0	111,1	126,4	129,8	140,1	142,1	136,6	117,8	194,5	154,8	107,2	76,0	67,5
Veletiny	100,0	108,9	123,2	128,9	153,5	162,4	164,6	168,1	186,8	182,7	172,7	151,1	153,8
Vlčnov	100,0	117,4	133,5	155,7	174,2	180,0	198,5	213,7	247,2	243,0	233,2	221,2	215,7
Vyškovec	100,0	106,5	106,0	113,2	130,3	125,7	139,8	125,9	116,6	93,7	57,0	35,4	30,1
Záhorovice	100,0	113,2	120,5	126,5	128,9	129,6	136,0	116,2	137,5	133,7	123,1	118,8	121,5
Žitková	100,0	95,2	103,9	108,8	117,8	107,8	110,4	102,4	86,0	79,6	54,1	35,4	35,4

Pramen: Kolektiv autorů Českého statistického úřadu: Historický lexikon obcí ČR 1869-2001 I. díl. Český statistický úřad. Praha 2006, 759 s.; vlastní výpočty a zpracování

Příloha č. 6

Tab. 3: Vývoj počtu obyvatel v obcích správního obvodu ORP Uherský Brod v letech 1869-2001 na základě řetězových indexů (%)

název obce	1869	1880	1890	1900	1910	1921	1930	1950	1961	1970	1980	1991	2001
Bánov	100,0	106,3	110,7	118,9	115,6	107,5	99,6	114,1	109,6	95,6	94,4	95,1	101,4
Bojkovice	100,0	103,0	99,4	103,8	104,1	101,0	103,2	101,0	112,7	97,7	104,5	105,0	102,3
Březová	100,0	85,0	113,3	113,5	123,7	102,8	98,9	114,0	121,8	91,5	91,2	95,8	95,4
Bystřice pod Lopeníkem	100,0	111,1	103,5	109,9	97,9	110,3	90,8	105,1	131,0	91,4	87,9	86,1	91,7
Dolní Němčí	100,0	117,8	112,9	118,1	108,7	116,4	112,7	118,9	125,1	106,0	113,0	109,6	102,0
Drslavice	100,0	104,1	102,3	106,1	107,3	111,6	93,8	95,9	105,5	95,5	95,4	88,0	102,7
Horní Němčí	100,0	99,9	116,1	109,5	97,5	102,6	101,9	79,0	108,3	92,3	87,5	91,5	95,7
Hostětín	100,0	96,5	105,3	96,5	104,0	101,9	92,9	90,7	133,5	103,7	98,1	71,9	101,8
Hradčovice	100,0	111,4	111,7	103,4	112,9	102,8	96,4	96,9	109,9	97,6	90,2	99,4	95,0
Komňa	100,0	115,0	111,4	97,1	104,8	91,1	91,2	94,5	80,4	94,8	82,5	82,6	102,3
Korytná	100,0	107,9	111,9	111,5	137,3	96,5	99,0	111,0	118,6	95,3	100,3	88,7	94,2
Lopeník	100,0	107,8	98,6	113,1	106,7	97,4	100,2	74,5	119,4	73,8	58,2	61,9	88,6
Nezdenice	100,0	104,3	104,1	113,2	100,5	101,9	108,6	93,1	116,3	96,4	100,3	104,7	99,1
Nivnice	100,0	112,4	109,1	124,3	112,2	104,6	99,3	113,4	111,6	97,4	100,5	101,4	99,3
Pašovice	100,0	106,2	101,4	106,7	109,5	101,0	99,8	105,0	115,5	101,7	95,0	94,0	105,8
Pitín	100,0	108,0	106,3	100,7	109,0	113,9	91,9	100,3	110,0	96,1	91,4	84,3	102,9
Prakšice	100,0	107,9	115,0	108,0	103,2	98,7	106,4	94,2	117,5	98,6	92,3	97,7	98,9
Rudice	100,0	112,9	112,5	118,4	116,8	99,4	109,3	92,3	107,2	93,7	85,3	85,4	97,4
Slavkov	100,0	106,7	109,6	106,9	111,3	102,4	97,2	88,8	119,0	93,7	91,2	88,6	102,9
Starý Hrozenkov	100,0	97,9	109,6	108,4	103,0	102,6	94,1	104,3	113,4	88,5	104,0	82,9	105,8
Strání	100,0	113,6	111,2	115,9	119,6	100,3	107,3	112,9	112,1	107,0	106,0	102,3	100,7
Suchá Loz	100,0	109,9	107,5	115,3	116,0	102,5	92,9	108,0	123,5	103,1	100,2	92,3	94,4
Šumice	100,0	105,4	105,6	105,3	110,6	102,8	99,2	102,4	113,0	102,2	104,6	99,9	97,1
Uherský Brod	100,0	110,9	106,8	106,7	108,3	104,6	105,2	111,7	127,5	114,7	121,2	101,5	99,3
Vápenice	100,0	111,1	113,9	102,7	107,9	101,5	96,1	86,2	165,1	79,6	69,3	70,9	88,7
Veletiny	100,0	108,9	113,2	104,6	119,1	105,8	101,3	102,1	111,1	97,8	94,5	87,5	101,8
Vlčnov	100,0	117,4	113,7	116,6	111,8	103,4	110,3	107,6	115,7	98,3	96,0	94,9	97,5
Vyškovec	100,0	106,5	99,5	106,8	115,1	96,5	111,2	90,1	92,6	80,4	60,9	62,0	85,1
Záhorovice	100,0	113,2	106,4	105,0	101,9	100,5	104,9	85,5	118,4	97,2	92,1	96,5	102,3
Žitková	100,0	95,2	109,1	104,7	108,3	91,5	102,4	92,7	111,8	69,5	68,0	65,4	100,0

Pramen: Kolektiv autorů Českého statistického úřadu: Historický lexikon obcí ČR 1869-2001 I. díl. Český statistický úřad. Praha 2006, 759 s.; vlastní výpočty a zpracování

Příloha č. 7

Tab. 4: Struktura obyvatelstva podle věku a pohlaví v obcích správního obvodu ORP Uherský Brod v roce 1991

název obce	obyvatel celkem	z toho ve věku						z toho ženy	index stáří (%)	index ekonom. závislosti (%)	index feminity (‰)
		0-14		15-64		65+					
		abs.	%	abs.	%	abs.	%				
Bánov	2 053	428	20,8	1 288	62,7	337	16,4	1 052	78,7	59,4	1050,9
Bojkovice	4 858	1 148	23,6	3 117	64,2	593	12,2	2 500	51,7	55,9	1060,2
Březová	1 186	294	24,8	727	61,3	165	13,9	574	56,1	63,1	937,9
Bystřice pod Lopeníkem	872	177	20,3	531	60,9	164	18,8	433	92,7	64,2	986,3
Dolní Němčí	2 956	751	25,4	1 932	65,4	273	9,2	1 478	36,4	53,0	1000,0
Drslavice	475	103	21,7	298	62,7	74	15,6	234	71,8	59,4	971,0
Horní Němčí	866	163	18,8	548	63,3	155	17,9	455	95,1	58,0	1107,1
Hostětín	233	41	17,6	155	66,5	37	15,9	121	90,2	50,3	1080,4
Hradčovice	1 020	222	21,8	645	63,2	153	15,0	510	68,9	58,1	1000,0
Komňa	531	96	18,1	337	63,5	98	18,5	263	102,1	57,6	981,3
Korytná	1 048	189	18,0	716	68,3	143	13,6	527	75,7	46,4	1011,5
Lopeník	236	22	9,3	137	58,1	77	32,6	117	350,0	72,3	983,2
Nezdenice	765	135	17,6	441	57,6	189	24,7	399	140,0	73,5	1090,2
Nivnice	3 259	730	22,4	2 139	65,6	390	12,0	1 702	53,4	52,4	1093,1
Pašovice	678	144	21,2	455	67,1	79	11,7	334	54,9	49,0	970,9
Pitín	911	180	19,8	582	63,9	149	16,4	467	82,8	56,5	1051,8
Prakšice	945	186	19,7	623	65,9	136	14,4	476	73,1	51,7	1014,9
Rudice	501	89	17,8	341	68,1	71	14,2	269	79,8	46,9	1159,5
Slavkov	659	126	19,1	427	64,8	106	16,1	340	84,1	54,3	1065,8
Starý Hrozenkov	812	174	21,4	514	63,3	124	15,3	409	71,3	58,0	1014,9
Strání	3 820	894	23,4	2 494	65,3	432	11,3	1 884	48,3	53,2	973,1
Suchá Loz	1 158	255	22,0	734	63,4	169	14,6	569	66,3	57,8	966,0
Šumice	1 816	390	21,5	1 219	67,1	207	11,4	943	53,1	49,0	1080,2
Uherský Brod	17 721	3 936	22,2	12 004	67,7	1 781	10,1	9 092	45,2	47,6	1053,7
Vápenice	222	35	15,8	146	65,8	41	18,5	103	117,1	52,1	865,5
Veletiny	559	109	19,5	352	63,0	98	17,5	298	89,9	58,8	1141,8
Vlčnov	3 108	654	21,0	2 009	64,6	445	14,3	1 609	68,0	54,7	1073,4
Vyškovec	201	31	15,4	139	69,2	31	15,4	82	100,0	44,6	689,1
Záhorovice	1 044	215	20,6	674	64,6	155	14,8	535	72,1	54,9	1051,1
Žitková	282	40	14,2	171	60,6	71	25,2	125	177,5	64,9	796,2

Pramen: Kolektiv autorů Federativního statistického úřadu: Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště. Federální statistický úřad. Praha 1992, 158 s.; vlastní výpočty a zpracování

Příloha č. 8

Tab. 5: Struktura obyvatelstva podle věku a pohlaví v obcích správního obvodu ORP Uherský Brod v roce 2001

název obce	obyvatel celkem	z toho ve věku						z toho ženy	index stáří (%)	index ekonom. závislosti (%)	index feminity (‰)
		0-14		15-64		65+					
		abs.	%	abs.	%	abs.	%				
Bánov	2 081	365	17,5	1 400	67,3	316	15,2	1 044	86,6	48,6	1006,8
Bojkovice	4 768	819	17,2	3 289	69,0	660	13,8	2 461	80,6	45,0	1066,8
Březová	1 131	170	15,0	798	70,6	163	14,4	535	95,9	41,7	897,7
Bystřice pod Lopeníkem	800	113	14,1	526	65,8	161	20,1	410	142,5	52,1	1051,3
Dolní Němčí	3 016	564	18,7	2 127	70,5	325	10,8	1 523	57,6	41,8	1020,1
Drslavice	488	80	16,4	334	68,4	74	15,2	241	92,5	46,1	975,7
Horní Němčí	829	134	16,2	541	65,3	154	18,6	419	114,9	53,2	1022,0
Hostětín	227	35	15,4	151	66,5	41	18,1	122	117,1	50,3	1161,9
Hradčovice	969	149	15,4	673	69,5	147	15,2	489	98,7	44,0	1018,8
Komňa	543	99	18,2	364	67,0	80	14,7	267	80,8	49,2	967,4
Korytná	987	152	15,4	671	68,0	164	16,6	501	107,9	47,1	1030,9
Lopeník	209	28	13,4	107	51,2	74	35,4	106	264,3	95,3	1029,1
Nezdenice	758	99	13,1	484	63,9	175	23,1	390	176,8	56,6	1059,8
Nivnice	3 236	542	16,7	2 245	69,4	449	13,9	1 670	82,8	44,1	1066,4
Pašovice	717	129	18,0	475	66,2	113	15,8	357	87,6	50,9	991,7
Pitín	937	176	18,8	610	65,1	151	16,1	482	85,8	53,6	1059,3
Prakšice	935	152	16,3	642	68,7	141	15,1	480	92,8	45,6	1054,9
Rudice	488	77	15,8	332	68,0	79	16,2	263	102,6	47,0	1168,9
Slavkov	678	107	15,8	438	64,6	133	19,6	351	124,3	54,8	1073,4
Starý Hrozenkov	859	145	16,9	601	70,0	113	13,2	434	77,9	42,9	1021,2
Strání	3 848	715	18,6	2 668	69,3	465	12,1	1 943	65,0	44,2	1019,9
Suchá Loz	1 093	173	15,8	733	67,1	187	17,1	544	108,1	49,1	990,9
Šumice	1 764	308	17,5	1 217	69,0	239	13,5	895	77,6	44,9	1029,9
Uherský Brod	17 592	2 921	16,6	12 435	70,7	2 236	12,7	8 940	76,5	41,5	1033,3
Vápenice	197	29	14,7	137	69,5	31	15,7	90	106,9	43,8	841,1
Veletiny	569	95	16,7	379	66,6	95	16,7	298	100,0	50,1	1099,6
Vlčnov	3 030	531	17,5	2 050	67,7	449	14,8	1 560	84,6	47,8	1061,2
Vyškovec	171	28	16,4	109	63,7	34	19,9	79	121,4	56,9	858,7
Záhorovice	1 068	209	19,6	699	65,4	160	15,0	541	76,6	52,8	1026,6
Žitková	282	23	8,2	187	66,3	72	25,5	121	313,0	50,8	751,6

Pramen: Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště.

Český statistický úřad. Praha 2003, 182 s.; vlastní výpočty a zpracování

Příloha č. 9

Tab. 6: Struktura obyvatelstva podle věku a pohlaví v obcích správního obvodu ORP Uherský Brod v roce 2006

název obce	obyvatel celkem	z toho ve věku						z toho ženy	index stáří (%)	index ekonom. závislosti (%)	index feminity (‰)
		0-14		15-64		65+					
		abs.	%	abs.	%	abs.	%				
Bánov	2 083	318	15,3	1 483	71,2	282	13,5	1 035	88,7	40,5	987,6
Bojkovice	4 672	661	14,1	3 273	70,1	738	15,8	2 399	111,6	42,7	1055,4
Březová	1 087	157	14,4	786	72,3	144	13,2	516	91,7	38,3	903,7
Bystřice pod Lopeníkem	810	96	11,9	567	70,0	147	18,1	422	153,1	42,9	1087,6
Dolní Němčí	2 955	433	14,7	2 146	72,6	376	12,7	1510	86,8	37,7	1045,0
Drslavice	511	74	14,5	361	70,6	76	14,9	251	102,7	41,6	965,4
Horní Němčí	857	140	16,3	574	67,0	143	16,7	434	102,1	49,3	1026,0
Hostětín	238	36	15,1	153	64,3	49	20,6	126	136,1	55,6	1125,0
Hradčovice	1 008	145	14,4	697	69,1	166	16,5	516	114,5	44,6	1048,8
Komňa	575	93	16,2	401	69,7	81	14,1	280	87,1	43,4	949,2
Korytná	982	141	14,4	674	68,6	167	17,0	510	118,4	45,7	1080,5
Lopeník	181	25	13,8	110	60,8	46	25,4	93	184,0	64,5	1056,8
Nezdenice	782	94	12,0	476	60,9	212	27,1	407	225,5	64,3	1085,3
Nivnice	3 269	492	15,1	2 299	70,3	478	14,6	1702	97,2	42,2	1086,2
Pašovice	700	106	15,1	480	68,6	114	16,3	356	107,5	45,8	1034,9
Pitín	941	159	16,9	638	67,8	144	15,3	483	90,6	47,5	1054,6
Prakšice	979	165	16,9	671	68,5	143	14,6	494	86,7	45,9	1018,6
Rudice	461	64	13,9	315	68,3	82	17,8	247	128,1	46,3	1154,2
Slavkov	681	90	13,2	449	65,9	142	20,9	356	157,8	51,7	1095,4
Starý Hrozenkov	883	162	18,3	590	66,8	131	14,8	454	80,9	49,7	1058,3
Strání	3 716	586	15,8	2 610	70,2	520	14,0	1890	88,7	42,4	1035,0
Suchá Loz	1 077	160	14,9	744	69,1	173	16,1	528	108,1	44,8	961,7
Šumice	1 751	259	14,8	1 221	69,7	271	15,5	884	104,6	43,4	1019,6
Uherský Brod	17 306	2 483	14,3	12 246	70,8	2 577	14,9	8765	103,8	41,3	1026,2
Vápenice	194	31	16,0	136	70,1	27	13,9	95	87,1	42,6	959,6
Veletiny	563	81	14,4	390	69,3	92	16,3	290	113,6	44,4	1062,3
Vlčnov	3 027	446	14,7	2 102	69,4	479	15,8	1558	107,4	44,0	1060,6
Vyškovec	156	21	13,5	101	64,7	34	21,8	69	161,9	54,5	793,1
Záhorovice	1 065	172	16,2	739	69,4	154	14,5	529	89,5	44,1	986,9
Žitková	201	30	14,9	132	65,7	39	19,4	102	130,0	52,3	1030,3

Pramen: Český statistický úřad. *Obce v číslech – okres Uherské Hradiště* [online]. Aktualizováno 27. 6. 2007

[cit. 2008-04-24]<<http://www.czso.cz/xz/edicniplan.nsf/p/13-7224-07>>; vlastní výpočty a zpracování

Příloha č. 10

Tab. 7: Struktura obyvatelstva podle náboženského vyznání v obcích správního obvodu ORP Uherský Brod v roce 1991

název obce	věřící (%)	z toho		nevěřící (%)	nezjištěno (%)
		církev římskokatolická (%)	církev československá husitská (%)		
Bánov	86,4	99,8	0,1	6,9	6,7
Bojkovice	65,8	97,9	0,7	18,8	15,4
Březová	94,9	99,5	0,0	1,3	3,8
Bystřice pod Lopeníkem	89,6	99,5	0,3	2,9	7,6
Dolní Němčí	90,9	99,1	0,1	3,0	6,2
Drslavice	86,5	99,5	0,0	5,1	8,4
Horní Němčí	82,6	99,2	0,1	6,7	10,7
Hostětín	91,0	100,0	0,0	6,9	2,1
Hradčovice	93,4	99,4	0,0	2,6	3,9
Komňa	81,0	95,1	4,7	12,4	6,6
Korytná	85,5	99,2	0,2	4,8	9,7
Lopeník	94,9	99,6	0,0	0,0	5,1
Nezdenice	72,0	95,8	0,0	20,5	7,5
Nivnice	88,1	99,2	0,0	7,6	4,3
Pašovice	87,5	100,0	0,0	7,2	5,3
Pitín	85,3	99,7	0,0	7,0	7,7
Prakšice	91,6	99,8	0,0	2,9	5,5
Rudice	89,8	98,2	0,2	3,6	6,6
Slavkov	86,8	98,4	0,0	9,9	3,3
Starý Hrozenkov	87,7	99,7	0,0	4,6	7,8
Strání	88,5	98,1	0,3	6,5	4,9
Suchá Loz	93,6	99,1	0,0	1,3	5,1
Šumice	85,5	99,3	0,1	11,4	3,1
Uherský Brod	70,0	97,1	1,5	20,0	10,0
Vápenice	97,3	100,0	0,0	0,9	1,8
Veletiny	84,1	99,4	0,2	7,7	8,2
Vlčnov	85,7	99,2	0,2	6,9	7,4
Vyškovec	99,0	100,0	0,0	0,5	0,5
Záhorovice	71,6	97,9	0,0	12,7	15,7
Žítková	87,9	100,0	0,0	3,2	8,9

Pramen: Kolektiv autorů Federativního statistického úřadu: Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště. Federální statistický úřad. Praha 1992, 158 s.; vlastní zpracování

Příloha č. 11

Tab. 8: Struktura obyvatelstva podle náboženského vyznání v obcích správního obvodu ORP Uherský Brod v roce 2001

název obce	věřící (%)	z toho		nevěřící (%)	nezjištěno (%)
		církev římskokatolická (%)	církev československá husitská (%)		
Bánov	80,7	97,0	0,0	14,1	5,2
Bojkovice	55,7	94,4	0,6	34,4	9,9
Březová	86,4	97,3	0,2	8,3	5,3
Bystřice pod Lopeníkem	85,1	97,1	0,3	9,3	5,6
Dolní Němčí	84,9	94,3	0,1	9,5	5,5
Drslavice	81,6	98,7	0,3	10,9	7,6
Horní Němčí	76,1	96,4	0,0	16,0	7,8
Hostětín	81,1	99,5	0,0	11,5	7,5
Hradčovice	89,9	98,6	0,0	7,6	2,5
Komňa	64,1	91,4	4,9	27,3	8,7
Korytná	81,5	94,9	0,0	11,7	6,9
Lopeník	88,5	97,3	0,0	6,2	5,3
Nezdenice	58,4	90,7	0,7	36,3	5,3
Nivnice	83,9	97,2	0,1	11,6	4,5
Pašovice	78,2	94,1	0,0	11,6	10,2
Pitín	80,4	98,3	0,0	14,3	5,3
Prakšice	84,6	99,0	0,0	10,6	4,8
Rudice	77,9	97,6	0,0	15,4	6,8
Slavkov	68,9	95,7	0,0	20,4	10,8
Starý Hrozenkov	85,1	99,0	0,1	10,5	4,4
Strání	85,4	96,9	0,2	10,8	3,7
Suchá Loz	88,8	98,2	0,0	6,1	5,0
Šumice	75,6	94,2	0,0	17,6	6,7
Uherský Brod	60,5	95,5	1,1	31,8	7,7
Vápenice	84,8	100,0	0,0	9,1	6,1
Veletiny	78,6	98,9	0,0	14,9	6,5
Vlčnov	77,9	98,6	0,3	15,9	6,2
Vyškovec	94,2	100,0	0,0	3,5	2,3
Záhorovice	66,8	95,9	0,1	31,6	1,7
Žitkovská	95,7	85,9	0,0	3,2	1,1

Pramen: Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště.

Český statistický úřad. Praha 2003, 182 s.; vlastní zpracování

Příloha č. 12

Tab. 9: Struktura obyvatelstva podle národnosti v obcích správního obvodu ORP Uherský Brod v roce 1991

název obce	česká (%)	moravská (%)	slovenská (%)	ostatní (%)
Bánov	11,8	86,2	1,7	0,3
Bojkovice	44,6	52,6	2,6	0,3
Březová	54,2	42,7	3,0	0,1
Bystřice pod Lopeníkem	50,8	46,3	1,9	0,9
Dolní Němčí	26,0	72,5	1,3	0,2
Drslavice	37,3	62,5	0,2	0,0
Horní Němčí	70,8	27,5	1,6	0,1
Hostětín	49,8	49,4	0,9	0,0
Hradčovice	28,3	68,8	2,7	0,1
Komňa	68,5	28,2	3,2	0,0
Korytná	44,8	53,8	1,4	0,0
Lopeník	52,1	44,9	2,1	0,8
Nezdenice	34,1	64,1	1,6	0,3
Nivnice	40,8	57,9	1,2	0,1
Pašovice	69,0	30,1	0,4	0,4
Pitín	48,6	49,8	1,5	0,0
Prakšice	43,4	56,0	0,5	0,1
Rudice	56,3	39,1	4,4	0,2
Slavkov	37,5	60,4	2,0	0,2
Starý Hrozenkov	44,2	50,4	5,4	0,0
Strání	53,5	41,3	4,9	0,3
Suchá Loz	22,9	74,7	2,2	0,2
Šumice	48,5	51,1	0,4	0,0
Uherský Brod	54,6	43,4	1,7	0,3
Vápenice	73,4	23,0	3,6	0,0
Veletiny	46,2	52,2	1,4	0,2
Vlčnov	42,9	56,2	0,7	0,2
Vyškovec	77,1	17,4	5,5	0,0
Záhorovice	47,3	51,1	1,1	0,4
Žitková	41,5	53,9	4,3	0,4

Pramen: Kolektiv autorů Federativního statistického úřadu: Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště. Federální statistický úřad. Praha 1992, 158 s.; vlastní zpracování

Příloha č. 13

Tab. 10: Struktura obyvatelstva podle národnosti v obcích správního obvodu ORP Uherský Brod v roce 2001

název obce	česká (%)	moravská (%)	slovenská (%)	ostatní (%)
Bánov	82,7	14,0	1,4	1,8
Bojkovice	86,4	11,1	1,5	1,0
Březová	77,5	17,4	3,6	1,4
Bystřice pod Lopeníkem	84,1	11,9	2,1	1,9
Dolní Němčí	74,8	22,1	0,9	2,2
Drslavice	81,4	16,0	0,2	2,5
Horní Němčí	77,3	18,6	1,4	2,7
Hostětín	83,3	15,4	1,3	0,0
Hradčovice	80,6	17,1	1,2	1,0
Komňa	78,3	13,1	3,5	5,2
Korytná	55,0	41,9	1,0	2,0
Lopeník	78,0	18,7	2,9	0,5
Nezdenice	83,5	14,8	0,9	0,8
Nivnice	76,5	21,6	0,6	1,2
Pašovice	86,6	9,3	0,6	3,5
Pitín	83,5	12,6	1,2	2,8
Prakšice	84,6	13,5	1,0	1,0
Rudice	87,1	7,6	2,9	2,5
Slavkov	82,0	16,5	1,0	0,4
Starý Hrozenkov	86,1	8,5	4,5	0,8
Strání	86,0	8,6	3,8	1,6
Suchá Loz	81,2	15,0	2,2	1,6
Šumice	81,3	16,7	0,5	1,5
Uherský Brod	83,1	13,2	1,3	2,3
Vápenice	78,2	20,3	1,5	0,0
Veletiny	78,4	20,2	1,1	0,4
Vlčnov	74,7	23,0	0,6	1,7
Vyškovec	78,4	9,9	4,7	7,0
Záhorovice	83,8	14,5	1,1	0,6
Žitková	80,5	3,5	3,9	12,1

Pramen: Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště.

Český statistický úřad. Praha 2003, 182 s.; vlastní zpracování

Příloha č. 14

Tab. 11: Struktura obyvatelstva patnáctiletého a staršího podle nejvyššího ukončeného vzdělání v obcích správního obvodu ORP Uherský Brod v roce 1991

název obce	obyvatel- stvo patnáctileté a starší	z toho podle nejvyššího ukončeného vzdělání								ukazatel vzděl. úrovně	podíl osob mající aspoň maturitu
		základní ⁴		střední bez maturity ⁵		střední s maturitou ⁶		vysoko- školské ⁷			
		abs.	%	abs.	%	abs.	%	abs.	%		
Bánov	1 625	663	40,8	598	36,8	308	19,0	56	3,4	1,85	22,4
Bojkovice	3 710	1 250	33,7	1 511	40,7	772	20,8	177	4,8	1,97	25,6
Březová	892	476	53,4	321	36,0	83	9,3	12	1,3	1,59	10,7
Bystřice pod Lopeníkem	695	351	50,5	243	35,0	83	11,9	18	2,6	1,67	14,5
Dolní Němčí	2 205	940	42,6	924	41,9	282	12,8	59	2,7	1,76	15,5
Drslavice	372	184	49,5	137	36,8	43	11,6	8	2,2	1,66	13,7
Horní Němčí	703	344	48,9	260	37,0	92	13,1	7	1,0	1,66	14,1
Hostětín	192	89	46,4	77	40,1	23	12,0	3	1,6	1,69	13,5
Hradčovice	798	379	47,5	296	37,1	107	13,4	16	2,0	1,70	15,4
Komňa	435	185	42,5	163	37,5	80	18,4	7	1,6	1,79	20,0
Korytná	859	453	52,7	274	31,9	117	13,6	15	1,7	1,64	15,4
Lopeník	214	153	71,5	52	24,3	9	4,2	0	0,0	1,33	4,2
Nezdenice	630	297	47,1	208	33,0	115	18,3	10	1,6	1,74	19,8
Nivnice	2 529	983	38,9	906	35,8	549	21,7	91	3,6	1,90	25,3
Pašovice	534	258	48,3	181	33,9	81	15,2	14	2,6	1,72	17,8
Pitín	731	321	43,9	277	37,9	114	15,6	19	2,6	1,77	18,2
Prakšice	759	319	42,0	281	37,0	126	16,6	33	4,3	1,83	20,9
Rudice	412	182	44,2	175	42,5	47	11,4	8	1,9	1,71	13,3
Slavkov	533	254	47,7	181	34,0	84	15,8	14	2,6	1,73	18,4
Starý Hrozenkov	638	347	54,4	186	29,2	88	13,8	14	2,2	1,63	16,0
Strání	2 926	1 334	45,6	1 021	34,9	482	16,5	89	3,0	1,77	19,5
Suchá Loz	903	474	52,5	296	32,8	117	13,0	16	1,8	1,64	14,7
Šumice	1 426	522	36,6	555	38,9	289	20,3	60	4,2	1,92	24,5
Uherský Brod	13 785	4 352	31,6	4 980	36,1	3 425	24,8	1 028	7,5	2,08	32,3
Vápenice	187	109	58,3	65	34,8	13	7,0	0	0,0	1,49	7,0
Veletiny	450	212	47,1	168	37,3	58	12,9	12	2,7	1,71	15,6
Vlčnov	2 454	1 046	42,6	938	38,2	382	15,6	82	3,3	1,79	18,9
Vyškovec	170	116	68,2	50	29,4	3	1,8	1	0,6	1,35	2,4
Záhorovice	829	328	39,6	278	33,5	188	22,7	35	4,2	1,92	26,9
Žitková	242	170	70,2	61	25,2	10	4,1	1	0,4	1,35	4,5

Pramen: Kolektiv autorů Federativního statistického úřadu: Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště. Federální statistický úřad. Praha 1992, 158 s.; vlastní výpočty a zpracování

⁴ základní vzdělání zahrnuje obyvatele bez vzdělání, základním a nedokončeným, včetně nezjištěným

⁵ vzdělání střední bez maturity zahrnuje vyučené a osoby se středním odborným vzděláním bez maturity

⁶ vzdělání střední s maturitou zahrnuje osoby s úplným středoškolským vzděláním s maturitou, vyšší odborné a nástavbové vzdělání

⁷ vysokoškolské vzdělání zahrnuje i vědeckou přípravu

Příloha č. 15

Tab. 12: Struktura obyvatelstva patnáctiletého a staršího podle nejvyššího ukončeného vzdělání v obcích správního obvodu ORP Uherský Brod v roce 2001

název obce	obyvatel- stvo patnáctileté a starší	z toho podle nejvyššího ukončeného vzdělání								ukazatel vzděl. úrovně	podíl osob mající aspoň maturitu
		základní ⁸		střední bez maturity ⁹		střední s maturitou ¹⁰		vysoko- školské ¹¹			
		abs.	%	abs.	%	abs.	%	abs.	%		
Bánov	1 716	454	26,5	726	42,3	442	25,8	94	5,5	2,10	31,3
Bojkovice	3 949	1 030	26,1	1 608	40,7	1 046	26,5	265	6,7	2,14	33,2
Březová	961	360	37,5	401	41,7	182	18,9	18	1,9	1,85	20,8
Bystřice pod Lopeníkem	687	259	37,7	300	43,7	124	18,1	18	2,6	1,90	20,7
Dolní Němčí	2 452	750	30,6	1 141	46,5	468	19,1	93	3,8	1,96	22,9
Drslavice	408	157	38,5	176	43,1	68	16,7	7	1,7	1,82	18,4
Horní Němčí	695	212	30,5	325	46,8	144	20,7	14	2,0	1,94	22,7
Hostětín	192	63	32,8	75	39,1	48	25,0	6	3,1	1,98	28,1
Hradčovice	820	279	34,0	338	41,2	168	20,5	35	4,3	1,95	24,8
Komňa	444	138	31,1	182	41,0	113	25,5	11	2,5	1,99	28,0
Korytná	835	321	38,4	327	39,2	159	19,0	28	3,4	1,87	22,4
Lopeník	181	99	54,7	58	32,0	19	10,5	5	2,8	1,61	13,3
Nezdenice	659	221	33,5	252	38,2	160	24,3	26	4,0	1,99	28,3
Nivnice	2 694	732	27,2	1 060	39,4	753	28,0	149	5,5	2,12	33,5
Pašovice	588	209	35,5	236	40,1	119	20,2	23	3,9	1,92	24,1
Pitín	761	225	29,6	344	45,2	158	20,8	34	4,5	2,00	25,3
Prakšice	783	259	33,1	301	38,4	179	22,9	44	5,6	2,01	28,5
Rudice	411	136	33,1	199	48,1	71	17,3	5	1,2	1,87	18,5
Slavkov	571	195	34,2	238	41,7	116	20,3	22	3,9	1,94	24,2
Starý Hrozenkov	714	238	33,3	292	40,9	160	28,0	24	3,4	1,96	31,4
Strání	3 133	1 063	33,9	1 182	37,7	755	24,1	133	4,3	1,99	28,4
Suchá Loz	920	356	38,7	384	41,7	153	16,6	27	2,9	1,84	19,5
Šumice	1 456	381	26,2	610	41,9	384	26,4	81	5,6	2,11	32,0
Uherský Brod	14 671	3 394	23,1	5 498	37,5	4 353	29,7	1 426	9,7	2,26	39,4
Vápenice	168	73	43,5	57	12,0	34	20,2	4	2,4	1,82	22,6
Veletiny	474	143	30,2	210	44,3	97	20,5	24	5,1	2,00	25,6
Vlčnov	2 499	792	31,7	1 068	42,7	536	21,5	103	4,1	1,98	25,6
Vyškovec	143	77	53,9	60	42,0	4	2,8	2	1,4	1,52	4,2
Záhorovice	859	235	27,4	350	40,8	222	25,8	52	6,1	2,11	31,9
Žitková	225	112	49,8	88	39,1	23	10,2	2	0,9	1,62	11,1

Pramen: Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště. Český statistický úřad. Praha 2003, 182 s.; vlastní výpočty a zpracování

⁸ základní vzdělání zahrnuje obyvatele bez vzdělání, základním a nedokončeným, včetně nezjištěným

⁹ vzdělání střední bez maturity zahrnuje vyučené a osoby se středním odborným vzděláním bez maturity

¹⁰ vzdělání střední s maturitou zahrnuje osoby s úplným středoškolským vzděláním s maturitou, vyšší odborné a nástavbové vzdělání

¹¹ vysokoškolské vzdělání zahrnuje i vědeckou přípravu

Příloha č. 16

Tab. 13: Struktura obyvatelstva podle ekonomické aktivity a podle sektoru ekonomické aktivity v obcích správního obvodu ORP Uherský Brod v roce 1991

název obce	EAO		z toho					
	abs.	% na celkovém počtu obyvatel	I. sektor		II. sektor		III. sektor	
			abs.	%	abs.	%	abs.	%
Bánov	1 002	48,8	274	27,3	458	45,7	273	27,2
Bojkovice	2 497	51,4	463	18,5	1 429	57,2	605	24,2
Březová	575	48,5	75	13,0	359	62,4	141	24,5
Bystřice pod Lopeníkem	401	46,0	132	32,9	183	45,6	86	21,4
Dolní Němčí	1 574	53,3	366	23,3	921	58,5	287	18,2
Drslavice	231	48,6	44	19,0	140	60,6	47	20,3
Horní Němčí	414	47,8	120	29,0	212	51,2	82	19,8
Hostětín	119	51,1	22	18,5	68	57,1	27	22,7
Hradčovice	495	48,5	114	23,0	275	55,6	106	21,4
Komňa	279	52,5	73	26,2	133	47,7	73	26,2
Korytná	550	52,5	106	19,3	335	60,9	109	19,8
Lopeník	94	39,8	14	14,9	59	62,8	21	22,3
Nezdenice	328	42,9	97	29,6	153	46,6	78	23,8
Nivnice	1 718	52,7	346	20,1	955	55,6	417	24,3
Pašovice	357	52,7	89	24,9	210	58,8	58	16,2
Pitín	465	51,0	107	23,0	238	51,2	120	25,8
Prakšice	501	53,0	118	23,6	259	51,7	124	24,8
Rudice	253	50,5	46	18,2	158	62,5	49	19,4
Slavkov	345	52,4	82	23,8	178	51,6	85	24,6
Starý Hrozenkov	392	48,3	101	25,8	163	41,6	128	32,7
Strání	2 002	52,4	187	9,3	1 411	70,5	404	20,2
Suchá Loz	579	50,0	222	38,3	263	45,4	94	16,2
Šumice	971	53,5	174	17,9	579	59,6	218	22,5
Uherský Brod	9 508	53,7	869	9,1	5 548	58,4	3 091	32,5
Vápenice	106	47,8	42	39,6	46	43,4	18	17,0
Veletiny	270	48,3	48	17,8	160	59,3	62	23,0
Vlčnov	1 576	50,7	293	18,6	929	58,9	354	22,5
Vyškovec	96	47,8	38	39,6	43	44,8	15	15,6
Záhorovice	523	50,1	148	28,3	259	49,5	116	22,2
Žitková	108	38,3	33	30,6	49	45,4	26	24,1

Pramen: Kolektiv autorů Federativního statistického úřadu: Sčítání lidu, domů a bytů k 3. 3. 1991 - Tabulky za obce, města a městské části - Okres Uherské Hradiště. Federální statistický úřad. Praha 1992, 158 s.; vlastní zpracování

Příloha č. 17

Tab. 14: Struktura obyvatelstva podle ekonomické aktivity a podle sektoru ekonomické aktivity v obcích správního obvodu ORP Uherský Brod v roce 2001

název obce	EAO		z toho					
	abs.	% na celkovém počtu obyvatel	I. sektor		II. sektor		III. sektor	
			abs.	%	abs.	%	abs.	%
Bánov	1 023	49,8	77	7,5	485	47,4	461	45,1
Bojkovice	2 327	47,9	141	6,1	1 225	52,6	961	41,3
Březová	578	48,7	47	8,1	315	54,5	216	37,4
Bystřice pod Lopeníkem	334	38,3	28	8,4	189	56,6	117	35,0
Dolní Němčí	1 472	49,8	120	8,2	897	60,9	455	30,9
Drslavice	228	48,0	18	7,9	138	60,5	72	31,6
Horní Němčí	383	44,2	62	16,2	204	53,3	117	30,5
Hostětín	105	47,1	9	8,6	45	42,9	51	48,6
Hradčovice	470	46,1	39	8,3	283	60,2	148	31,5
Komňa	251	47,3	33	13,1	115	45,8	103	41,0
Korytná	442	42,2	45	10,2	236	53,4	161	36,4
Lopeník	74	31,4	6	8,1	42	56,8	26	35,1
Nezdenice	337	44,1	23	6,8	168	49,9	146	43,3
Nivnice	1 505	46,2	99	6,6	855	56,8	551	36,6
Pašovice	343	50,6	19	5,5	215	62,7	119	34,7
Pitín	405	44,5	39	9,6	241	59,5	125	30,9
Prakšice	443	46,9	55	12,4	228	51,5	158	35,7
Rudice	209	41,7	16	7,7	116	55,5	77	36,8
Slavkov	292	44,3	41	14,0	136	46,6	115	39,4
Starý Hrozenkov	420	51,7	43	10,2	148	35,2	229	54,5
Strání	1 874	49,1	65	3,5	1 127	60,1	682	36,4
Suchá Loz	486	42,0	55	11,3	267	54,9	164	33,7
Šumice	828	45,6	54	6,5	460	55,6	314	37,9
Uherský Brod	8 758	49,4	219	2,5	4 332	49,5	4 127	47,1
Vápenice	80	36,0	9	11,3	39	48,8	32	40,0
Veletiny	268	47,9	18	6,7	154	57,5	96	35,8
Vlčnov	1 388	44,7	110	7,9	794	57,2	484	34,9
Vyškovec	60	29,9	13	21,7	31	51,7	16	26,7
Záhorovice	479	45,9	30	6,3	273	57,0	176	36,7
Žitková	96	36,0	11	11,5	47	49,0	38	39,6

Pramen: Kolektiv autorů Českého statistického úřadu: Sčítání lidu, domů a bytů 2001 – Okres Uherské Hradiště.

Český statistický úřad. Praha 2003, 182 s.; vlastní zpracování

Příloha č. 18

Tab. 15: Dojíždka obyvatel jednotlivých obcí správního obvodu ORP Uherský Brod do zaměstnání v roce 1991

název obce	zaměst. EAO celkem	dojíždějící do obce	vyjíždějící z obce	OMP v obci	hlavní směr dojíždky	index pracovní funkce	funkce obce
Bánov	981	245	694	532	Uherský Brod (410)	0,54	obytná
Bojkovice	2 454	1 246	566	3 134	Uherský Brod (104)	1,28	pracovní
Březová	564	53	323	294	Uherský Brod (91)	0,52	obytná
Bystřice pod Lopeníkem	390	48	307	131	Uherský Brod (146)	0,34	obytná
Dolní Němčí	1 560	348	928	980	Uherský Brod (231)	0,63	obytná
Drslavice	228	27	197	58	Uherský Brod (138)	0,25	obytná
Horní Němčí	410	16	346	80	Uherský Brod (104)	0,20	výrazně obytná
Hostětín	117	5	112	10	Slavičín (53)	0,09	výrazně obytná
Hradčovice	489	43	415	117	Uherský Brod (227)	0,24	výrazně obytná
Komňa	274	44	219	99	Bojkovice (157)	0,36	obytná
Korytná	539	60	420	179	Uherský Brod (232)	0,33	obytná
Lopeník	90	27	79	38	Uherský Brod (25)	0,42	obytná
Nezdenice	326	83	246	163	Bojkovice (75) Uherský Brod (66)	0,50	obytná
Nivnice	1 698	264	1 251	711	Uherský Brod (833)	0,42	obytná
Pašovice	351	25	313	63	Uherský Brod (123)	0,18	výrazně obytná
Pitín	459	97	374	182	Bojkovice (202)	0,40	obytná
Prakšice	499	110	396	213	Uherský Brod (227)	0,43	obytná
Rudice	247	16	215	48	Bojkovice (84)	0,19	výrazně obytná
Slavkov	344	180	264	260	Uherský Brod (76)	0,76	obytná i pracovní
Starý Hrozenkov	378	62	245	195	Bojkovice (59)	0,52	obytná
Strání	1 976	95	738	1 333	Uherský Brod (186)	0,67	obytná
Suchá Loz	560	86	388	258	Uherský Brod (211)	0,46	obytná
Šumice	963	79	775	267	Uherský Brod (354)	0,28	obytná
Uherský Brod	9 354	5 696	2 443	12 607	Uherské Hradiště (407)	1,35	pracovní
Vápenice	102	73	78	97	Starý Hrozenkov (19) Bojkovice (15)	0,95	obytná i pracovní
Veletiny	265	23	231	57	Uherský Brod (110)	0,22	výrazně obytná
Vlčnov	1 548	134	1 021	661	Uherský Brod (512)	0,43	obytná
Vyškovec	89	13	77	25	Uherský Brod (15) Starý Hrozenkov (10)	0,28	obytná
Záhorovice	514	154	378	290	Bojkovice (161)	0,56	obytná
Žitková	102	23	72	53	Bojkovice (34)	0,52	obytná

Pramen: Data poskytnutá Českým statistickým úřadem o dojíždce obyvatel za práci za okres Uherské Hradiště v roce 1991; vlastní výpočty a zpracování

Příloha č. 19

Tab. 16: Dojíždka obyvatel jednotlivých obcí správního obvodu ORP Uherský Brod do zaměstnání v roce 2001

název obce	zaměst. EAO celkem	vyjíždějící z obce	dojíždějící do obce	OPM v obci	hlavní směr dojíždky	index pracovní funkce	funkce obce
Bánov	959	596	154	517	Uherský Brod (331)	0,54	obytná
Bojkovice	2 096	742	723	2 077	Uherský Brod (183)	0,99	obytná i pracovní
Březová	496	348	47	195	Uherský Brod (141)	0,39	obytná
Bystřice pod Lopeníkem	295	233	18	80	Uherský Brod (101)	0,27	obytná
Dolní Němčí	1 377	764	303	916	Uherské Hradiště (172)	0,67	obytná
Drslavice	209	179	49	79	Uherský Brod (101)	0,38	obytná
Horní Němčí	365	287	16	94	Uherský Brod (75)	0,26	obytná
Hostětín	94	78	2	18	Bojkovice (23) Slavičín (19)	0,19	výrazně obytná
Hradčovice	429	335	72	166	Uherský Brod (128)	0,39	obytná
Komňa	217	156	28	89	Bojkovice (69)	0,41	obytná
Korytná	397	310	16	103	Uherský Brod (169)	0,26	obytná
Lopeník	58	48	22	32	Uherský Brod (22)	0,55	obytná
Nezdenice	311	216	48	143	Uherský Brod (77)	0,46	obytná
Nivnice	1 420	922	240	738	Uherský Brod (587)	0,52	obytná
Pašovice	318	279	12	51	Uherský Brod (113)	0,16	výrazně obytná
Pitín	367	279	49	137	Bojkovice (149)	0,37	obytná
Prakšice	414	320	76	170	Uherský Brod (174)	0,41	obytná
Rudice	185	133	4	56	Uherský Brod (44)	0,30	obytná
Slavkov	278	175	281	384	Uherský Brod (46)	1,38	pracovní
Starý Hrozenkov	362	156	190	396	Uherský Brod (42)	1,09	obytná i pracovní
Strání	1 749	680	112	1 181	Uherský Brod (150)	0,68	obytná
Suchá Loz	452	309	64	207	Uherský Brod (169)	0,46	obytná
Šumice	752	536	75	291	Uherský Brod (266)	0,39	obytná
Uherský Brod	8 028	2 209	4 608	10 427	Uherské Hradiště (420)	1,30	pracovní
Vápenice	67	46	48	69	Starý Hrozenkov (13) Uherský Brod (8)	1,03	obytná i pracovní
Veletiny	245	198	36	83	Uherský Brod (85)	0,34	obytná
Vlčnov	1 275	909	116	482	Uherský Brod (367)	0,38	obytná
Vyškovec	42	25	5	22	Uherský Brod (5) Starý Hrozenkov (4)	0,52	obytná
Záhorovice	439	339	69	169	Uherský Brod (115) Bojkovice (111)	0,38	obytná
Žitková	63	42	24	45	Bojkovice (11)	0,71	obytná

Pramen: Data poskytnutá Českým statistickým úřadem o dojíždce obyvatel za práci za okres Uherské Hradiště v roce 2001; vlastní výpočty a zpracování

Příloha č. 20

Tab. 17: Míra registrované nezaměstnanosti v obcích správního obvodu ORP Uherský Brod v prosinci v letech 2001-2007

název obce	prosinec 01	prosinec 02	prosinec 03	prosinec 04	prosinec 05	prosinec 06	prosinec 07
Bánov	7,4%	8,2%	8,8%	10,2%	10,1%	7,8%	6,3%
Bojkovice	9,2%	10,8%	10,2%	9,4%	7,2%	7,4%	6,7%
Březová	10,1%	12,1%	14,7%	13,5%	12,1%	9,5%	8,7%
Bystřice pod Lopeníkem	9,1%	13,8%	18,9%	14,4%	14,4%	13,8%	6,9%
Dolní Němčí	4,6%	7,6%	7,1%	5,2%	3,8%	3,9%	3,9%
Drslavice	8,0%	13,8%	13,2%	13,6%	13,2%	7,0%	6,1%
Horní Němčí	6,5%	6,5%	8,1%	9,7%	7,8%	8,4%	6,5%
Hostětín	9,9%	13,5%	14,3%	11,4%	19,0%	6,7%	10,5%
Hradčovice	7,2%	10,4%	8,5%	10,4%	8,9%	6,2%	5,3%
Komňa	12,1%	14,1%	13,9%	10,8%	11,2%	8,8%	8,0%
Korytná	8,3%	10,6%	9,5%	10,0%	8,1%	7,7%	7,9%
Lopeník	25,0%	25,0%	21,6%	17,6%	10,8%	13,5%	16,2%
Nezdenice	7,2%	7,5%	9,8%	7,7%	6,5%	6,8%	5,6%
Nivnice	5,7%	7,5%	8,8%	8,5%	6,2%	5,9%	3,8%
Pašovice	7,8%	10,5%	9,3%	7,6%	5,2%	6,4%	5,2%
Pitín	10,6%	12,8%	13,8%	10,9%	12,1%	6,9%	4,9%
Prakšice	5,6%	6,5%	8,6%	7,7%	7,0%	5,9%	4,3%
Rudice	14,6%	12,2%	15,3%	14,4%	14,4%	11,5%	7,7%
Slavkov	5,6%	8,8%	13,0%	14,7%	7,2%	7,2%	5,1%
Starý Hrozenkov	13,3%	19,4%	18,6%	19,3%	14,8%	12,9%	10,0%
Strání	6,1%	11,1%	9,9%	10,4%	7,5%	6,3%	5,3%
Suchá Loz	10,1%	9,5%	12,6%	13,2%	9,7%	8,8%	6,8%
Šumice	7,8%	9,5%	7,8%	7,7%	8,3%	6,3%	5,2%
Uherský Brod	7,7%	8,9%	9,6%	9,5%	7,9%	7,6%	6,1%
Vápenice	24,7%	21,2%	15,0%	20,0%	15,0%	15,0%	10,0%
Veletiny	7,5%	8,6%	7,8%	11,6%	9,7%	7,5%	9,0%
Vlčnov	7,6%	8,1%	9,9%	8,6%	7,3%	6,3%	4,8%
Vyškovec	29,6%	28,2%	26,7%	28,3%	35,0%	18,3%	16,7%
Záhorovice	10,9%	13,9%	10,6%	11,9%	11,3%	9,2%	6,1%
Žitková	*	27,7%	24,0%	21,9%	18,8%	16,7%	15,6%

Pramen: Ministerstvo práce a sociálních věcí. *Statistiky nezaměstnanosti z územního hlediska* [online].

Aktualizace není uvedena [cit. 2008-03-31]. <<http://portal.mpsv.cz/sz/stat/nz/uzem>>, vlastní zpracování

Příloha č. 21

Tab. 18: Struktura uchazečů o zaměstnání v obcích správního obvodu ORP Uherský Brod v prosinci 2007 podle věku

název obce	počet evidovaných uchazečů	17 a méně		18-24		25-49		50+	
		abs.	%	abs.	%	abs.	%	abs.	%
Bánov	70	0	0,0	14	20,0	30	42,9	26	37,1
Bojkovice	165	0	0,0	19	11,5	88	53,3	58	35,2
Březová	56	0	0,0	10	17,9	29	51,8	17	30,4
Bystřice pod Lopeníkem	24	0	0,0	2	8,3	12	50,0	10	41,7
Dolní Němčí	63	0	0,0	14	22,2	35	55,6	14	22,2
Drslavice	16	0	0,0	1	6,3	7	43,8	8	50,0
Horní Němčí	27	0	0,0	0	0,0	17	63,0	10	37,0
Hostětín	11	0	0,0	1	9,1	5	45,5	5	45,5
Hradčovice	25	0	0,0	3	12,0	10	40,0	12	48,0
Komňa	20	0	0,0	1	5,0	13	65,0	6	30,0
Korytná	37	0	0,0	4	10,8	21	56,8	12	32,4
Lopeník	12	0	0,0	2	16,7	6	50,0	4	33,3
Nezdenice	20	0	0,0	2	10,0	10	50,0	8	40,0
Nivnice	60	0	0,0	5	8,3	37	61,7	18	30,0
Pašovice	19	0	0,0	1	5,3	9	47,4	9	47,4
Pitín	22	0	0,0	4	18,2	14	63,6	4	18,2
Prakšice	21	0	0,0	1	4,8	13	61,9	7	33,3
Rudice	19	0	0,0	3	15,8	9	47,4	7	36,8
Slavkov	15	0	0,0	2	13,3	10	66,7	3	20,0
Starý Hrozenkov	43	0	0,0	3	7,0	21	48,8	19	44,2
Strání	116	0	0,0	16	13,8	58	50,0	42	36,2
Suchá Loz	36	0	0,0	6	16,7	17	47,2	13	36,1
Šumice	47	0	0,0	8	17,0	26	55,3	13	27,7
Uherský Brod	589	2	0,3	74	12,6	318	54,0	195	33,1
Vápenice	9	0	0,0	0	0,0	7	77,8	2	22,2
Veletiny	27	0	0,0	1	3,7	14	51,9	12	44,4
Vlčnov	78	0	0,0	13	16,7	34	43,6	31	39,7
Vyškovec	10	0	0,0	2	20,0	6	60,0	2	20,0
Záhorovice	30	0	0,0	4	13,3	11	36,7	15	50,0
Žitková	16	0	0,0	1	6,3	10	62,5	5	31,3

Pramen: Data z Ministerstva práce a sociálních věcí o struktuře nezaměstnaných v jednotlivých obcích České republiky; GIS 0 – Prostorová analýza, prosinec 2007; vlastní zpracování

Tab. 19: Srovnání podílu uchazečů se ZPS a absolventů mezi evidovanými uchazeči o zaměstnání v obcích správního obvodu ORP Uherský Brod v prosinci 2007

název obce	počet evidovaných uchazečů	z toho			
		absolventi		uchazeči se ZPS	
		abs.	%	abs.	%
Bánov	70	8	11,4	19	27,1
Bojkovice	165	6	3,6	61	37,0
Březová	56	3	5,4	15	26,8
Bystřice pod Lopeníkem	24	0	0,0	12	50,0
Dolní Němčí	63	7	11,1	15	23,8
Drslavice	16	1	6,3	8	50,0
Horní Němčí	27	1	3,7	15	55,6
Hostětín	11	0	0,0	2	18,2
Hradčovice	25	2	8,0	8	32,0
Komňa	20	0	0,0	3	15,0
Korytná	37	1	2,7	19	51,4
Lopeník	12	1	8,3	2	16,7
Nezdenice	20	2	10,0	7	35,0
Nivnice	60	3	5,0	20	33,3
Pašovice	19	0	0,0	8	42,1
Pitín	22	2	9,1	6	27,3
Prakšice	21	1	4,8	10	47,6
Rudice	19	1	5,3	7	36,8
Slavkov	15	0	0,0	3	20,0
Starý Hrozenkov	43	2	4,7	20	46,5
Strání	116	7	6,0	52	44,8
Suchá Loz	36	2	5,6	14	38,9
Šumice	47	6	12,8	13	27,7
Uherský Brod	589	27	4,6	197	33,4
Vápenice	9	0	0,0	3	33,3
Veletiny	27	1	3,7	12	44,4
Vlčnov	78	6	7,7	33	42,3
Vyškovec	10	1	10,0	5	50,0
Záhorovice	30	2	6,7	15	50,0
Žitková	16	1	6,3	4	25,0

Pramen: Data z Ministerstva práce a sociálních věcí o struktuře nezaměstnaných v jednotlivých obcích České republiky; GIS 0 – Prostorová analýza, prosinec 2007; vlastní zpracování