

UNIVERZITA PALACKÉHO V OLMOUCI

Přírodovědecká fakulta

Katedra geografie

Jitka NÁPLAVOVÁ

**Komplexní socioekonomická charakteristika
správního obvodu obce s rozšířenou působností
Uherské Hradiště**

Bakalářská práce

Vedoucí práce: RNDr. Pavel Ptáček, Ph.D.

Olomouc 2010

Prohlašuji, že jsem bakalářskou práci vypracovala samostatně pod vedením RNDr. Pavla Ptáčka, Ph.D. a že jsem veškerou použitou literaturu a zdroje uvedla v seznamu použité literatury.

V Olomouci 25. 4. 2010

.....

podpis autora

Na tomto místě bych ráda poděkovala RNDr. Pavlu Ptáčkovi, Ph.D. za rady, odbornou pomoc, vstřícnost a ochotu během zpracování této bakalářské práce.

UNIVERZITA PALACKÉHO V OLOMOUCI
Přírodovědecká fakulta
Akademický rok: 2008/2009

ZADÁNÍ BAKALÁŘSKÉ PRÁCE
(PROJEKTU, UMĚLECKÉHO DÍLA, UMĚLECKÉHO VÝKONU)

Jméno a příjmení: **Jitka NÁPLAVOVÁ**
Osobní číslo: **R07017**
Studijní program: **B1301 Geografie**
Studijní obory: **Geografie**
Historie
Název tématu: **Komplexní socioekonomická charakteristika správního obvodu obce s rozšířenou působností Uherské Hradiště**
Zadávací katedra: **Katedra geografie**

Z á s a d y p r o v y p r a c o v á n í :

Struktura práce: 1.Postavení mikroregionu v širším regionálním kontextu, vazby na sousední regiony 2.Přírodní potenciál a jeho význam pro socioekonomický vývoj 3.Sociálně-demografický potenciál: vývoj obyvatelstva a jeho struktury, pohyb obyvatelstva 4.Ekonomický potenciál: zemědělství, průmysl, služby, trh práce 5.Analýza a syntéza, SWOT 6.Závěr 7.Shrnutí - summary, klíčová slova - key words (v českém a anglickém jazyce) Bakalářská práce bude zpracována v těchto kontrolovaných etapách: rešerše literárních pramenů červenec - prosinec 2009 kapitola č. 2 červenec - listopad 2009 kapitoly č. 3 až 5 prosinec 2009 - únor 2010 kapitoly č. 6 až 7 únor 2010 - květen 2010

Rozsah grafických prací: Podle potřeb zadání
Rozsah pracovní zprávy: 10 000 - 12 000 slov
Forma zpracování bakalářské práce: tištěná/elektronická

Seznam odborné literatury:

Geografická a vlastivědná literatura o Uherském Hradišti a zázemí Literatura k metodám sociálně geografického výzkumu (K. Ivanička) Časopisy: Urbanismus a územní rozvoj Územní plánování a urbanismus S - státní správa a samospráva Materiály ČSÚ, Retrospektivní lexikon obcí, monografie, územní plán, strategický plán, ústní informace na příslušných úřadech

Vedoucí bakalářské práce: **RNDr. Pavel Ptáček, Ph.D.**
Katedra geografie

Datum zadání bakalářské práce: **18. června 2009**

Termín odevzdání bakalářské práce: **30. dubna 2010**

L.S.

Prof. RNDr. Juraj Ševčík, Ph.D.
děkan

Doc. RNDr. Zdeněk Szczyrba, Ph.D.
vedoucí katedry

V Olomouci dne 18. června 2009

OBSAH

	Strana
1 Cíl a metodika práce	7
2 Vymezení oblasti.....	10
3 Fyzicko – geografická charakteristika	12
4 Historicko – správní vývoj	17
5 Demografická charakteristika	21
5.1 Vývoj počtu obyvatel	21
5.2 Rozmístění obyvatelstva	23
5.3 Hustota zalidnění	24
5.4 Pohyb obyvatelstva	24
5.5 Populační struktury	26
5.5.1 Struktura podle pohlaví a věkových skupin	26
5.5.2 Vzdělanostní struktura	27
5.5.3 Religiozita obyvatelstva	29
5.5.4 Národnostní struktura	31
5.5.5 Struktura ekonomické aktivity	32
5.6 Dojížd'ka a vyjížd'ka obyvatelstva do zaměstnání	34
5.7 Klasifikace obcí podle funkce	35
6 Ekonomická charakteristika	36
6.1 Zemědělství	36
6.2 Průmysl	38
6.3 Služby	42
6.4 Doprava	43
6.5 Cestovní ruch	44
6.6 Trh práce	46
7 SWOT analýza	48
8 Závěr	50
9 Summary	51
10 Seznam použitých pramenů a literatury	52
Seznam příloh.....	54

1 CÍL A METODIKA PRÁCE

Hlavním cílem bakalářské práce je vypracování studie věnované správnímu obvodu obce s rozšířenou působností Uherské Hradiště, zaměřené na demografické a ekonomické jevy, jak vyplývá z názvu práce.

Dílními cíly jsou obecné vymezení oblasti v rámci Zlínského kraje, stručná charakteristika přírodních poměrů a historického vývoje. Tyto části práce jsou úvodem pro vysvětlení dalších jevů objevujících se jak v demografické, tak ekonomické části.

Pro demografickou charakteristiku jsou výchozími daty statistická sčítání lidu, při dlouhodobém pohledu od počátku sčítání v roce 1869 po poslední v roce 2001, při krátkodobém srovnání s předposledním sčítáním v roce 1991. Pro charakteristiku vývoje pohybu obyvatel (mechanického i přirozeného) jsem zvolila období od roku 1996 až po poslední dostupná data z konce roku 2008. Populační struktury obyvatelstva – pohlaví, věkové skupiny, religiozita, národnost, vzdělanost, ekonomická aktivita a dojíždka za zaměstnáním – jsem se snažila charakterizovat jednotlivé obce v rámci správního obvodu a dále pak i celý obvod v rámci vybraných území – okres Uherské Hradiště, Zlínský kraj a Česká republika, ale i v jeho časovém vývoji ve srovnání s předchozím sčítáním lidu v roce 1991. V hospodářské charakteristice je uveden stručný historický vývoj v daném odvětví a jeho vyústění v současnou situaci s uvedením drobných specifik v oblasti správního obvodu. Hospodářství je konečně doplněno stručným nástinem současné situace na trhu práce. Závěrečnou částí je SWOT analýza vyplývající z předchozích kapitol.

Hlavním pramenem pro tuto práci jsou data z Českého statistického úřadu¹, zveřejňovaná na webových stránkách. Pro demografickou kapitolu bylo klíčovým pramenem Sčítání lidu, domů a bytů v roce 2001, pro srovnání časového vývoje i Sčítání lidu domů a bytů v roce 1991. Aktuálnější data pro migraci obyvatelstva jsem použila také z ČSÚ, z každoročně vydávané statistiky regionálního pracoviště ČSÚ ve Zlínském kraji o pohybu obyvatelstva, zaměřené na jednotlivé správní obvody a z Databáze demografických údajů za obce ČR. Dlouhodobý vývoj počtu obyvatel je hodnocen na základě dat z Historického lexikonu obcí, 1.díl. Pro hospodářskou charakteristiku je zdrojem dat rovněž ČSÚ – Registr ekonomických subjektů RES, dále internetový portál RISy, online databáze firem HBI a stránky jednotlivých podniků.

¹ Dále jen ČSÚ.

Další zdroje dat jsou informace poskytované ministerstvem práce a sociálních věcí a ministerstvem financí, mapový portál mapy.cz, dokumenty města Uherské Hradiště a další zdroje. V kapitole pojednávající o cestovním ruchu jsou použity informace z publikací o Zlínském kraji.

Pro fyzickogeografickou charakteristiku byly použity odborné monografie E. Quitta, J. Demka, P. Mackovčina a M. Jatiové, doplněné o vlastivědnou monografii editora J. Nekudy, použitou rovněž pro kapitolu o historickém vývoji. Všechny použité zdroje a literatury jsou na závěr uvedeny v seznamu pramenů a literatury.

Data použitá při výpočtech v demografické části jsou uvedena z části přímo v textu, rozsáhlejší tabulky jsou v příloze z důvodu své rozsáhlosti. Tabulky jsou doplněny grafy nebo kartogramy. Tabulky a grafy byly zpracovány v programu MS Office Excel, kartogramy v programu ArcGIS a samotný text v editoru MS Office Word.

V ekonomické charakteristice průmyslu jsou zmíněny pouze firmy, které jsou významnými zaměstnavateli nebo jsou významné ve svém odvětví.

Vývoj počtu obyvatel je doplněn výpočty basického a řetězového indexu pro lepší demonstraci časového vývoje, u charakteristiky věkových skupin je vypočten index stáří, který je dán podílem postproduktivního obyvatelstva přepočteného na 100 obyvatel předproduktivních, index ekonomického zatížení, který je dán podílem součtu předproduktivního a postproduktivního obyvatelstva přepočteného na 100 obyvatel ekonomicky aktivních, indexem ekonomické závislosti I, který je dán podílem předproduktivního obyvatelstva na 100 ekonomicky aktivních obyvatel, a indexem ekonomické závislosti II, který je podílem ekonomicky postproduktivního obyvatelstva na 100 ekonomicky aktivních obyvatel. Při srovnávání podílů ekonomicky postproduktivní složky obyvatel jsem z důvodu rozdílné metodiky šetření ČSÚ v roce 2001 a 2007 uvedla tuto kategorii jednotně nad 60 let z důvodu schopnosti srovnání. Předproduktivní obyvatelstvo je mladší 15 let. Kategorie velikosti obcí podle počtu obyvatel jsem volila podle místních specifik a díky velkému počtu obcí jsou počty obcí v jednotlivých kategoriích velmi nestejně. V oddíle migrace obyvatelstva jsem uvedla migrační saldo, které je dáno podílem rozdílu přistěhovalých a vystěhovalých a přepočtené na 1000 obyvatel středního stavu, hrubou míru porodnosti, která je vypočtena podílem živě narozených na 1000 obyvatel středního stavu, a úmrtnosti vypočtenou podílem zemřelých na 1000 obyvatel středního stavu ke srovnávání

s ostatními vybranými oblastmi. Charakteristika vzdělanosti je doplněna o syntetický ukazatel vzdělanosti z téhož důvodu, který je vypočten podle vzorce: podíl základního a nedokončeného vzdělání + 2x podíl středního odborného vzdělání bez maturity + 3x podíl středoškolského vzdělání s maturitou a vyššího odborného vzdělání + 4x podíl vysokoškolského vzdělání. Religiozita obyvatelstva je pro srovnání správního obvodu s ostatními oblastmi sledována ve všech uváděných církvích, v jednotlivých obcích jsou ale z důvodu dominance katolického vyznání ostatní církve spolu s nezjištěným vyznáním uvedeny i ostatní církve. Podobně je tomu i u národnosti, kde jsou sice pro územní srovnání uvedeny všechny uváděné národnosti, u obcí je však pouze sledována národnost česká, moravská a slovenská z důvodů místní specifičnosti. Všechny tyto charakteristiky i se strukturou zaměstnanosti podle odvětví uvádím jako podíly na celkové hodnotě, tedy v %. U charakteristiky obcí jako center dojížděky je několik kritérií pro to, aby se obec stala centrem dojížděky – do obce dojíždí alespoň 500 obyvatel, obec má alespoň 1000 obsazených pracovních míst a je hlavním centrem dojížděky alespoň pro 3 obce. Obsazená pracovní místa jsou součtem zaměstnaných ekonomicky aktivních obyvatel a dojíždějících obyvatel do obce a odečtením z obce vyjíždějících. Jednotlivé obce jsou pak charakterizovány koeficientem své funkce, podílem obsazených pracovních míst a zaměstnaných ekonomicky aktivních, jehož kategorie jsou následující: koeficient 0 – 0,25 – obec s funkcí čistě obytnou, 0,26 – 0,5 – obec s funkcí obytnou, 0,51 – 0,75 – obytně-pracovní, 0,76 – 1,00 – pracovní-obytná, 1,01 – 1,25 pracovní a nad 1,26 obec s funkcí čistě pracovní. Při hodnocení trhu práce jsou jako dosažitelní uchazeči o místo míněni všichni, kteří mohou ihned nastoupit na vhodné pracovní místo (evidování nezaměstnaní), bez objektivní překážky pro přijetí do zaměstnání (mateřská dovolená, výkon trestu, aj.).

2 VYMEZENÍ OBLASTI

Zájmovým územím je správní obvod obce s rozšířenou působností² Uherské Hradiště. Nachází se ve Zlínském kraji, v jeho jižní části, v okrese Uherské Hradiště, kde se dále nachází SO ORP Uherský Brod. Obec s rozšířenou působností vznikla 1.1. 2003 po územní změně působnosti státní správy. Ve správním obvodu se nachází 48 obcí, z nichž 5 má status města (Uherské Hradiště, Staré Město, Kunovice, Hluk a Uherský Ostroh) a 3 mají status městyse (Polešovice, Buchlovice a Osvětimany). Nachází se zde také dva správní obvody s pověřeným obecním úřadem³ – Staré Město a Uherský Ostroh. Nejseverněji se na tomto území nachází obec Košíky v podhůří Chřibů, nejvýchodněji město Hluk, nejjižněji město Uherský Ostroh a nejzápadněji městyse Osvětimany.

V porovnání s ostatními správními obvody ve Zlínském kraji má území správního ORP Uherské Hradiště rozlohu 517,9 km², je tedy druhé největší ve Zlínském kraji po SO ORP Vsetín, má největší počet obcí, patří mezi hustěji osídlené oblasti a spolu s SO ORP Kroměříž má nejvíce obcí se statusem města (5).⁴

Tab.1: Struktura rozmístění obyvatelstva v SO ORP Uherské Hradiště v roce 2008

	Velikost obcí podle počtu obyvatel						
	0 - 199	200 – 499	500 - 999	1000 - 1499	1500 - 1999	2000 - 4999	5000 a více
Počet obcí	3	11	11	6	8	6	3
Průměrný počet obyvatel	105	363,45	820,63	1 151,33	1 679	3 182,33	126 81,66
Podíl na celkovém obyvatelstvu správního obvodu (v %)	0,35	4,40	9,94	7,61	14,79	21,00	41,89

Pramen: Databáze demografických údajů za obce ČR, ČSÚ, vlastní výpočty.

Město Uherské Hradiště je přirozeným centrem nejen sledovaného území, ale také širší oblasti okresu Uherské Hradiště v jižní části Zlínského kraje a také pro nejbližší okolí Veselí nad Moravou v kraji Jihomoravském. Město má v současné době 6 městských částí (Rybárny, Jarošov, Mařatice, Sady, Míkovice a Vésky). Do roku 1990 byly městskými částmi také Staré Město a Kunovice, které jsou v současnosti samostatnými městy.

² Dále jen SO ORP.

³ Dále jen SO POÚ.

⁴ Risy.cz: Obec s rozšířenou působností – Zlínský kraj [online]. Citováno 9.2. 2010. Dostupné z URL http://www.risy.cz/obce_s_rozsirenou_pusobnosti_zlinsky_kraj.

Správní obvod sousedí na východě se správním obvodem Uherský Brod, na severu se správními obvody Zlín a Otrokovice, na něž má silné vazby, na severozápadě se správním obvodem Kroměříž, na jihu se správními obvody Jihomoravského kraje Kyjov a Veselí nad Moravou. V oblasti správního obvodu je několik zájmových sdružení obcí - mikroregion Buchlov, Dolní Poolšaví, Ostrožsko, Staroměstsko, Za Moravú, Pro rozvoj Bařova kanálu a vodní cesty na řece Moravě, Babicko a Osvětimansko.⁵ Tato sdružení vznikla většinou pro rozvoj obcí, které vstoupily do jednotlivých svazků obcí, a také pro rozvoj lidové kultury a cestovního ruchu, ochrany životního prostředí, budování vodovodní a kanalizační sítě a řešení odpadového hospodářství.

Národopisně patří oblast do Slováckého regionu, její severní části. Doklad lidové architektury severního Slovácka se dochoval v Topolné, kde Slovácké muzeum spravuje soubor lidových staveb včetně zemědělských a domácích potřeb začátku 20. století. Ukázky rozmanitosti lidových krajů lze nalézt ve stálé expozici Slováckého muzea v Uherském Hradišti. Jsou však také k vidění při četných lidových slavnostech.

⁵ Risy.cz: Mikroregiony – Zlínský kraj [online]. Citováno 9.2. 2010. Dostupné z URL http://www.risy.cz/mikroregiony_zlinsky_kraj#o1.

3 FYZICKO – GEOGRAFICKÁ CHARAKTERISTIKA

Vymezené území se nachází z geomorfologického hlediska ve dvou provinciích. Menší část územní v okolí nivy řeky Moravy spadá do Panonské pánve, provincie Západopanonská pánev, subprovincie Vídeňská pánev, oblast Jihomoravská pánev, celek Dolnomoravský úval a podcelek Huštěnovická pahorkatina. Toto území se táhne po obou březích řeky Moravy v nejnižších nadmořských výškách od Huštěnovic po Uherský Ostroh, vklíněné mezi druhým geomorfologickým celkem a navazující na Hornomoravský úval. Ostatní území s vyšší nadmořskou výškou spadá do Západních Karpat, provincie Vnějších Západních Karpat, a dvou subprovincí – Středomoravských Karpat a Moravskoslovenských Karpat. Subprovincie Středomoravských Karpat se dále člení na dva celky – Kyjovská pahorkatina a Chřiby. Kyjovská pahorkatina se dále člení na podcelky Vážanskou vrchovinu, a Kudlovickou pahorkatinu a z jihu zasahuje částečně Žádovická pahorkatina. Celek Chřiby se dále dělí na podcelek Stupavská vrchovina, dělený dále na Chřibské hřbety a Jankovickou vrchovinu. Subprovincie Moravskoslovenské Karpaty se dále dělí na celek Vizovickou vrchovinu, z níž na území zasahuje pouze podcelek Hlucká pahorkatina a její části – Praktická pahorkatina, Olšanská niva, Hlucká kotlina, Vnorovská plošina a Boršická pahorkatina.⁶

Obr.1: Geomorfologické členění SO ORP Uherské Hradiště

(Pramen: Demek, J., Mackovčín, P.,: Hory a nížiny. Zeměpisný lexikon ČR)

⁶ Podle členění Demek, J., Mackovčín, P.,: Hory a nížiny. Zeměpisný lexikon ČR, Brno 2006.

Nejnižším bodem územní je místo v pořiční nivě Moravy u Uherského Ostrohu (172 m n.m.) a nejvyšším bodem je vrchol Brdo v Chřibech (587 m n. m.). Celkově převládá na územní pahorkatinný reliéf. Nivní oblast Dolnomoravského úvalu (173 – 190 m n.m.) vznikla na příkopové struktuře vyplněné neogenními sedimenty a ovlivněné meandrujícím korytem řeky Moravy s četnými mrtvými rameny, přírodně nebo uměle vytvořenými při regulaci toku. Západní přítoky Moravy tvoří časté náplavové kužely a dokládají permafrost na tomto území v pleistocénu. Chřiby tvoří nejvyšší část Středomoravských Karpat. Vyznačují se mladým erozním reliéfem na paleogenních pískovcích, jílovcích a slepencích magurského flyše. Toky pramenic v Chřibech modelují údolí do příčného profilu ve tvaru V. Je to také oblast s převažující erozí, naopak Dolnomoravský úval je územím akumulacním. Kyjovská pahorkatina tvoří úzký pruh územní mezi těmito celky a je stejného geologického složení jako Chřiby.⁷

Geologické podloží oblasti tvoří usazené horniny Západních Karpat. Magurský flyš, který zasahuje svým dílčím příkrovem Račanská jednotka do oblasti Chřibů a východního okolí Uherského Hradiště. Sedimenty jsou z období křídý až oligocénu. Bělokaprapská jednotka zasahuje svou hluckou částí do východní části sledovaného území. Tyto sedimenty jsou stáří křídý až eocénu. Vídeňská pánev zasahuje na územní tzv. hradišťským příkopem se sedimenty ze sarmatu a panonu. Příkop tvoří severovýchodní uzávěr mezi Hornomoravským a Dolnomoravským úvalem, jež je tvořen třemi úseky od Napajedel po Boršice u Blatnice. Kry poklesly podél buchlovického zlomu, který odděluje magurský flyš Chřibů od neogénu vídeňské pánve. V Chřibech se dále nachází několik příčných zlomů od Jankovic až k řece Moravě. Na východní straně toku leží systém zlomů hluckých, které neogén omezují na východní straně oblasti. Tyto zlomy určily koryto řeky Moravy. Povodňové usazeniny nivy řeky dosahují mocnosti až 6m, říční terasy dosahují mocnosti menší. Ty se nachází především na západní straně toku Moravy v okolí Kudlovic, Starého Města, Velehradu a Jalubí a na východě mezi Kunovicemi a Uherským Ostrohem. Eolické sedimenty spraše a váté písky se nachází především na západ od nivy u Polešovic a Kostelan nad Moravou.⁸

⁷ Nekuda, V., Janák, J., Michna, P.: Uherskohradištsko. Vlastivěda moravská. Brno 1992. s. 44.

⁸ Mackovčín, P., Jatiová, M. a kol.: Zlínsko. Chráněná území ČR. Praha 2002, s. 121 – 123.

Nerostné bohatství na území SO ORP Uherské Hradiště je velmi malé. U Ostrožské Nové Vsi leží ložiska šterkopísků, která jsou intenzivně dobývána, podobné ložisko je také mezi obcemi Polešovice a Nedakonice. U Polešovic je také ložisko váťých písků. V blízkosti obce Medlovice se nacházejí jílovité půdy vhodné k výrobě keramiky, ty však nejsou využívány.

Klimaticky lze oblast zařadit do čtyř celků.⁹ Oblast Dolnomoravského úvalu, Kyjovské a Hlucké pahorkatiny spadá do teplé klimatické oblasti. Nejjižnější část území v Dolnomoravském úvalu v nejbližším okolí toku Moravy spadá do jednotky T4. Je to oblast s nejteplejším klimatem v ČR. Léto je velmi dlouhé, teplé a suché s teplým jarem a podzimem, zima je krátká, mírně teplá a suchá až velmi suchá s velmi krátkým trváním sněhové pokrývky. Průměrná roční teplota dosahuje hodnot mezi 8,7 – 9,4 °C. Oblasti v okolí na východ, západ a sever od spadají do jednotky T2, která se od T4 odlišuje kratším trváním léta, nižšími teplotami a vyšším úhrnem srážek, nižšími teplotami na jaře a na podzim, ale sněhová pokrývka a teploty jsou v zimě srovnatelné. V této oblasti Kyjovské pahorkatiny dosahují průměrné roční teploty v nadmořských výškách kolem 250 m n.m. 8,2 °C. Oblasti ve vyšších nadmořských výškách na úpatí a v nižších oblastech Chřibů se nachází v mírně teplé oblasti a spadají do jednotky MT11 a vrcholová část v okolí nejvyššího bodu pohoří náleží do jednotky MT9.¹⁰ Mírně teplé oblasti MT11 a MT9 mají podobný charakter dlouhého a suchého léta, krátké období jara a podzimu s mírným klimatem, v relativně krátkém zimním období je krátké trvání sněhové pokrývky, ve vyšší oblasti s nižšími teplotami a většími srážkami. Obecně lze konstatovat, že průměrně spadne na území v zimě 217 – 404 mm srážek, což je 36 – 43 % ročního úhrnu, zatímco v letním období činí srážky 380 – 522 mm. Průměrně bývá 25 až 40 dní v roce se sněžením, v Dolnomoravském úvalu se srážky vyskytují obvykle nejdříve na konci října.¹¹ Nejchladnějším měsícem v roce je obvykle leden. Ledové dny v Dolnomoravském úvalu trvají obvykle 31,5 dne, začínají v průměru kolem 17. prosince a končí kolem 17. února. V nadmořských výškách kolem 400 m n. m. zima začíná kolem 8. prosince a končí 25. února. Poslední mrazový den bývá začátkem května a první začátkem září. Průměrné datum posledního a prvního mrazového dne se s nadmořskou výškou se opožďuje v průměru o 5 dnů na 100 m.

⁹ Podle mapy Fig. 5 In: Quitt, E.: Klimatické oblasti Československa. Brno 1971, přílohy.

¹⁰ Quitt, E.: Klimatické oblasti Československa. Brno 1971, s. 12 – 13.

¹¹ Mackovčín, P., Jatiová, M. a kol.: Zlínsko. Chráněná území ČR. Praha 2002, s. 125.

Nejteplejším měsícem bývá červenec. Průměrná hodnota teploty vzduchu dosahuje v Dolnomoravském úvalu a v Hlucké pahorkatině 19 °C. Léto charakterizované letním dnem začíná obvykle v polovině května a končí v polovině září. Tropických dnů bývá za rok 10 – 16. Oblačnost je obvykle nejmenší v září, nejvyšší naopak v listopadu a prosinci.¹²

Celá oblast spadá do úmoří Černého moře, do povodí řeky Moravy. Převážná část území leží na pravé straně toku. Morava protéká územím od severu od obce Babice po Uherský Ostroh na jihu v délce 23,3 km. Průměrný průtok je před začátkem zájmového území $54 \text{ m}^3 \cdot \text{s}^{-1}$, na konci $57 \text{ m}^3 \cdot \text{s}^{-1}$ ¹³. Koryto řeky vytvořilo rozsáhlou říční nivu v níž přirozeně meandrovala. Koryto řeky bylo ve 20. století uměle regulováno a částečně napříměno. Tím vznikla řada mrtvých ramen, která postupně zanikají. Pravostranné přítoky Moravy pramení většinou v Chříbech. Mezi významnější patří Dlouhá řeka, pramenící v blízkosti Holého kopce, Salaška, Zlechovský a Kudlovický potok. Levostranné přítoky jsou například Březnice, Olšava nebo potok Okluky. Podél řeky Moravy byla vybudována umělá vodní cesta Baťův kanál a Nová Morava, jejichž trasy vedou částečně také řekou Moravou. U obcí Ostrožská Nová Ves a Buchlovice se nachází prameny se zvýšeným obsahem sirovodíku, využívané k lázeňským účelům. Další prameny se nachází také u obcí Břestek, Březolupy, Podolí a Salaš.¹⁴ Větším vodním dílem s rozlohou nad 10 ha je pouze rybník Nad Sovincem na Dlouhé řece u Boršic. Rekreačně a vodohospodářsky jsou využívána vytěžená šterkoviště u Ostrožské Nové Vsi s vodní plochou 115 ha.¹⁵

V oblasti Kyjovské a Hlucké pahorkatiny se nachází nejvíce zde plošně zastoupený půdní typ – hnědozem na spraši. Severovýchodně a jihovýchodně od Uherského Hradiště se na spraších vyvinula i hnědozem luvizemní. V okolí Hluku a Ostrožské Nové Vsi se nachází ojediněle také černozem, která se však hojněji vyskytuje v podhůří Bílých Karpat. V nivě Moravy se nacházejí fluvizemě černicové. Na území Chřibů převažují kambizemě, vzniklé na flyšových břidlicích. Půdy jsou ohroženy silnou větrnou erozí, především v jižní části.¹⁶

¹² Nekuda, V., Janák, J., Michna, P.: Uherskohradištsko. Vlastivěda moravská. Brno 1992. s. 75.

¹³ Tamtéž, s. 79.

¹⁴ Mackovčín, P., Jatiová, M. a kol.: Zlínsko. Chráněná území ČR. Praha 2002, s. 126.

¹⁵ Nekuda, V., Janák, J., Michna, P.: Uherskohradištsko. Vlastivěda moravská. Brno 1992, s. 79 – 80.

¹⁶ Tamtéž, s. 35 – 36.

V nejnižších nadmořských výškách v nivě Moravy se nachází panonské luhy s typickým dubem letním. Ve vyšších polohách pahorkatin na jižních svazích se často vyskytují doubravy a dubohabřiny. Na odlesněných plochách můžeme nalézt teplomilná travino-bylinná společenstva stepních luk s teplomilným hmyzem (Přírodní památka¹⁷ Babí Hora u Hluku). Nejvyšší polohy pokrývají karpatské dubohabřiny a bučiny.¹⁸ PP Barborka je příkladem spontánně zmazujícího se porostu na prudkém svahu mezi pískovcovými skalisky, kde se také nachází reliktní borovice lesní. Přírodní rezervace¹⁹ Holý kopec je lesní komplex přirozených doubrav a bučin s prvky pralesního ekosystému. Lesy pokrývají necelých 30% území, nejrozsáhlejší komplexy se nachází v Chříbech. Uchovaly se také částečně lužní lesy v souvislém pásu v povodí Moravy jižně od Uherského Hradiště (PR Kolébky mezi obcemi Polešovice, Nedakonice a Uherský Ostroh se zbytky vodních ploch ramen řeky Moravy, PP Tůň u Kostelan jako doklad mrtvého ramena Moravy a PR Kanada u Kněžpole s výskytem ohrožené mokřadní flóry a fauny). Podíl listnatých lesů je kolem 61%, převládá buk, dále dub a habr. V lužních lesích je to i topol a ořešák černý. Mezi jehličnany převládá smrk a borovice. V oblasti Dolnomoravského úvalu můžeme nalézt teplomilnou faunu, například kudlanka nábožná, ale v menší druhové pestrosti než v jižnějších částech Moravy. V Chříbech naopak z horských druhů se vyskytuje kuňka žlutobřichá. Na okraji sledovaného území se nachází PP Medlovický a Ježovský lom. Medlovický lom se vyznačuje výskytem porcelanitu s velkou barevnou pestrostí. Ježovský lom je ukázkou sedimentace erozního podmořského koryta a je významný výskytem teplomilných stepních druhů hmyzu, preferující písčité podklad. Přírodní park Stříbrnické paseky je dokladem pasekářského osídlení s rozvolněnou chalupářskou zástavbou, střídavými plochami malých polí, lesíků, pastvin a teras.²⁰

¹⁷ Dále jen PP.

¹⁸ Mackovčín, P., Jatiová, M. a kol.: Zlínsko. Chráněná území ČR. Praha 2002, s. 127.

¹⁹ Dále jen PR.

²⁰ Mackovčín, P., Jatiová, M. a kol.: Zlínsko. Chráněná území ČR. Praha 2002, s. 130 – 145.

4 HISTORICKO – SPRÁVNÍ VÝVOJ

Uherskohradištsko leží ve velmi otevřené a příhodné krajině, která byla vhodná k osídlení již od nejstarších dob pravěku. Nejstarší doklady osídlení pocházejí z období před 40 tisíci lety. Pravěké nálezy z pobytu dávných obyvatel se nachází téměř po celém území, nejstarší v nižších nadmořských výškách, mladší i pohoří Chřibů. Z keltského období pochází zbytky základů keltského oppida na Holém kopci v Chříbech. Po zániku keltských oppid se území dostává do římské sféry vlivu. To dokládají nálezy především z okolí Starého Města, které se postupně stává významným centrem oblasti. Římský vliv na místní obyvatelstvo se projevil v tradici až do velkomoravských dob. Přítomnost slovanských kmenů ve sledované oblasti dokládá nejstarší sídliště u Zlechova.²¹

V období kolem osmého století dochází k výrazné koncentraci obyvatelstva a následnému přelidnění středního Pomoraví, které dokládá hustá síť pohřebišť. Nadále se také rozvíjí staroměstská aglomerace, která leží na obchodní stezce známé již od pravěku. Aglomerace zahrnuje rozsáhlé územní Veligradu (dnešní Staré Město), ostrov sv. Jiří na řece Moravě (kde později bude založeno město Uherské Hradiště) a Sadskou výšinu. Staroměstské osídlení má značný předpoklad stát se centrem rozvíjející se Velkomoravské říše. V Uherském Hradišti-Sadech byl komplex několika budov, které byly mocenským i náboženským centrem. I proto lze zde předpokládat pobyt konstantino-metodějské misie na Velkou Moravu. Ze stejného období pochází také několik hradišť v okolí. Celkově lze říci, že období devátého století bylo vrcholným obdobím tohoto území po všech stránkách, což dokládá bohatost a jedinečnost nálezů, které můžeme nalézt téměř na celém zájmovém území.²²

Po zániku Velké Moravy je důležité založení hradu ve Sptyhněvi knížetem Břetislavem, nedaleko v okrese Zlín, ke kterému patřilo mnoho vesnic v okolí Veligradu. Po jeho zániku byl založen hrad v Kunovicích na obchodní stezce při Olšavě. V této době vznikaly také nové farnosti a tak moravský markrabě Jan dal založit v roce 1205 nový cisterciácký klášter na Velehradě. Založení kláštera mělo velký význam pro oblast, protože přispělo ke kolonizaci, odvodnění a zúrodnění krajiny kolem Velehradu a do oblasti přineslo vinařství.²³

²¹ Nekuda, V., Janák, J., Michna, P.: Uherskohradištsko. Vlastivěda moravská. Brno 1992. s. 105 – 158.

²² Tamtéž, s. 159 – 182.

²³ Tamtéž, s. 197 – 199.

Dalším významným mezníkem bylo založení královského města Uherské Hradiště v roce 1257 Přemyslem Otakarem II. na ostrově sv. Jiří na řece Moravě. Město mělo zprvu pouze obranný charakter. Na jeho založení se podílela jak královská moc, tak i cisterciáci z nedalekého Velehradu. Nové město osídlili obyvatelé sousedních vesnic Veligrad a Kunovice. Nejprve bylo město nazýváno jako Nový Veligrad, později se však vžil název Hradiště a z názvu Veligrad se stalo jen Staré Město.²⁴ Město získalo řadu městských práv a privilegií, rozrůstalo se a tak stalo postupně hospodářským a mocenským centrem oblasti, s oporou královské moci.²⁵

Husitské období zanechalo na Uherskohradištsku výrazné stopy. Na přelomu let 1420 a 1421 se pokusili radikální husité založit v Nedakonicích „Nový Tábor“ jako obdobu Tábora jihočeského. Snahou olomouckého biskupa a moravské šlechty byly tyto záměry zmařeny a úlohu bašty husitů převzal Uherský Ostroh, který se několikrát ubránil obléhání Zikmunda Lucemburského.²⁶ Královské město Uherské Hradiště bylo však po celou dobu husitské revoluce oporou katolické církve, ale na venkově se rozmáhalo lidové kazatelství. Husité ze svého tábora podnikali časté loupeživé výpravy především proti velehradskému klášteru.²⁷ V letech 1458 – 1470 se okolí Uherského Hradiště stalo bitevním polem kvůli sporům mezi Jiřím z Poděbrad a Matyášem Korvínem. Město zůstalo věrno královské moci až do roku 1479, kdy olomouckými smlouvami přešlo pod českého spolukrále Matyáše Korvína.²⁸

Od roku 1540 nastalo pro Moravu přímé turecké nebezpečí. Za tímto účelem byla Morava rozdělena na čtyři vojenské kraje (jičínský, olomoucký, brněnský a hradištský). Byl budován systém pevností – v Uherském Ostrohu, na Buchlově a hlavní pevnost kraje v Uherském Hradišti. Přímé boje se dotkly okolí až za povstání Štěpána Bočkaje v roce 1605, kdy bylo pustošeno území od Strážnice po Zlín. Zemský sněm, který se brzy na to sešel v Uherském Hradišti po dlouhých jednání s ním uzavřel mír.²⁹ Na konci třicetileté války vyzvali Švédové Uherské Hradiště ke kapitulaci, město to však odmítlo. Protože mu nepřikládali velký význam, od obléhání upustili a utábořili se u Uherského Ostrohu, kde pobýval i generál Torstenson.³⁰

²⁴ Nekuda, V., Janák, J., Michna, P.: Uherskohradištsko. Vlastivěda moravská. Brno 1992, s. 200.

²⁵ Tamtéž, s. 201.

²⁶ Tamtéž, s. 205.

²⁷ Tamtéž, s. 208.

²⁸ Tamtéž, s. 212.

²⁹ Tamtéž, s. 216 – 217.

³⁰ Tamtéž, s. 223.

V druhé polovině 17. století přichází období baroka. V Uherském Hradišti založena jezuitská kolej a na svém významu opět nabírá velehradský klášter. Baroko se projevilo v architektuře na mnoha místech. Zpustošené kostely byly opravovány a předubovány v barokním stylu, například poutní bazilika na Velehradě, farní kostel v Uherském Hradišti a Polešovicích, ale i zámek v Buchlovicích. V roce 1785 byl zrušen nařízením Josefa II. velehradský cisterciácký klášter.³¹

Na počátku 19. století poklidný život na Uherskohradištsku narušil jen průchod napoleonových vojsk a průchody různých armád pokračovaly až do roku 1814. Významnou událostí byla stavba železnice z Břeclavi do Olomouce, první jízda se uskutečnila v roce 1841. Oblast však byla velmi zaostalá, většina obyvatel se živila zemědělstvím.³² Revoluce v roce 1848 se také nesla spíše v rovině sociálních a hospodářských požadavků než v duchu národního uvědomění. Díky převažujícímu německému obyvatelstvu ve vedení města Uherské Hradiště se zde mnohem pomaleji prosazovaly národní zájmy. Zástupcem Moravy byl na sněmu ve Vídni uherskohradištský rodák Alois Pražák. Po roce 1848 je také umožněno Židům usazovat se v Uherském Hradišti, do té doby bydleli v okolí především v Uherském Ostrohu a nejvíce v Uherském Brodě. V roce 1884 bylo založeno v Uherském Hradišti jedno z prvních českých gymnázií na Moravě.³³

Zprávy o vyhlášení samostatného Československého státu dorazily do Uherského Hradiště 28. října 1918 pozdě večer. Brzy však radost z nového státu vystřídaly především sociální problémy. Vlna násilí se zvedla především proti židovským obchodníkům v Uherském Ostrohu, Hluku a Uherském Hradišti. V prvních volbách v roce 1920 zvítězila lidová strana, která byla po celé období první poloviny dvacátého století tradičním vítězem voleb nejen na Uherskohradištsku, ale i v celém Zlínském kraji. Ekonomická krize začátku třicátých let se zde projevila stejně jako v celém Československu vysokou nezaměstnaností. Se vznikem republiky nastal také rozvoj školství, především středního odborného. V roce 1919 vznikla obchodní akademie a hospodářská škola. Na vesnicích vznikaly spolky a sdružení – především Orel a Sokol. Poslední velkou událostí před druhou světovou válkou byla Výstava

³¹ Nekuda, V., Janák, J., Michna, P.: Uherskohradištsko. Vlastivěda moravská. Brno 1992, s. 231 – 237.

³² Tamtéž, s. 243.

³³ Tamtéž, s. 247 – 265.

Slovácka v roce 1937. Konala ve Smetanových sadech kolem Slovákého muzea a prezentovalo se na ní celé moravské Slovensko, podle dobového pojmenování oblasti.³⁴

Po vzniku Protektorátu Čechy a Morava přicházeli na Uherskohradištsko uprchlíci ze zabraného území. Probíhaly také četné fašistické agitace za připojení moravského Slovenska k „velkému“ Slovensku. V roce 1942 proběhla největší perzekuce židovského obyvatelstva a 680 Židů z celého okrasu bylo následně odvezeno do koncentračních táborů. Oblast byla osvobozena rumunskou armádou, postupující od Bílých Karpat.³⁵ Poválečné události konce čtyřicátých a padesátých let zasáhly Uherskohradištsko stejně podobně jako celou republiku. Tím, že oblast je výrazně zemědělského charakteru, se dotkla zde především kolektivizace zemědělství mnoha sedláků a jejich majetek byl znárodněn a převeden pod Jednotná zemědělská družstva. Oblast byla také výrazně industrializována a vznikaly zde státní podniky, například Let, Mesit nebo Fruta.

V roce 1948 proběhla reforma územní správy s platností od začátku roku 1949, kdy bylo prosazeno krajské zřízení a také okresy. Tím vznikl okres Uherské Hradiště přibližně velikosti dnešního správního obvodu ORP a patřil pod Gottwaldovský kraj.³⁶ V roce 1960 však následovala další územní reforma, která zmenšila počet krajů na sedm, počet okresů se také snížil, územní se však zvětšilo a tak z bývalých okresů Uherské Hradiště, Uherský Brod a několika dalších okolních obcí vznikl okres Uherské Hradiště, který patřil do Jihomoravského kraje.³⁷ Tento stav trval až do začátku roku 2003, kdy proběhla zatím poslední správní reforma, která zrušila okresní úřady a jejich pravomoci převedla na obce s rozšířenou působností, jejichž územní působnosti byla na menším územní (tzv. malé okresy).³⁸ Tím vzniklo zájmové územní SO ORP Uherské Hradiště. V roce 2000 vznikly opět kraje, které svým uspořádáním navazují na rozdělení v letech 1949 – 1960. Zájmová oblast SO ORP Uherské Hradiště tak spadá do kraje Zlínského.³⁹

³⁴ Nekuda, V., Janák, J., Michna, P.: Uherskohradištsko. Vlastivěda moravská. Brno 1992, s. 269 – 294.

³⁵ Tamtéž, s. 294 – 297.

³⁶ Hledíková, Z., Janák, J., Dobeš, J.: Dějiny správy v českých zemích od počátků státu po současnost. Praha 2005, s. 447.

³⁷ Tamtéž, s. 450.

³⁸ Tamtéž, s. 484.

³⁹ Tamtéž, s. 481.

5 DEMOGRAFICKÁ CHARAKTERISTIKA

5.1 Vývoj počtu obyvatel

Vývoj počtu obyvatel je zmapován od prvního statistického sčítání lidu v roce 1869 po prozatím poslední sčítání, které proběhlo v roce 2001.

Obr.2: Vývoj počtu obyvatel v letech sčítání lidu 1869 – 2001 ve vybraných oblastech.
(Pramen: Historický lexikon obcí, I.díl, ČSÚ 2006)

Od počátku sčítání obyvatel až do roku 1921 počet obyvatel ve správní oblasti ORP Uherské Hradiště téměř pravidelně narůstá (72 269 obyvatel), podobně je tomu i v celém okrese Uherské Hradiště a Zlínském kraji. Rozdíl je ve srovnání s celou Českou republikou, kde se, na rozdíl od Uherskohradištska, výrazně projeví ztráty počtu obyvatel následkem první světové války. Ve správním obvodu, okrese a kraji se pouze zpomalilo tempo růstu počtu obyvatel. Úbytek počtu obyvatel se projevil v zájmovém území se zpožděním až v roce 1930 (70 710 obyvatel), stejně tak i v okrese Uherské Hradiště, i když mírněji než ve správním obvodě, ve Zlínském kraji a České republice však počet obyvatel roste. Tento jev lze připsat několika důvodům – dlouhodobým následkům válečných zranění a následným ztrátám na životech, těžké životní situaci po vzniku Československa a také častým emigracím mladých lidí za prací do zahraničí. Po druhé světové válce byl značný úbytek obyvatelstva v celé České republice, to však neplatí pro Zlínský kraj, okres a správní obvod Uherské Hradiště.

Počet obyvatel překonal meziválečné období díky několika jevům – na území jihovýchodní Moravy neprobíhaly za druhé světové války otevřené boje, území zůstalo součástí Protektorátu Čechy a Morava, počet židovského obyvatelstva nebyl v oblasti nijak vysoký a proto deportace se také výrazněji neprojeví na počtu obyvatel a také vlivem poválečného populačního nárůstu podporovaného státem. Rychlý růst počtu obyvatel pokračuje ve všech vybraných oblastech až do roku 1980, kdy nastává ve správním obvodu (91 258 obyvatel) a okrese vrchol počtu obyvatel, zatímco ve Zlínském kraji a České republice je maximum dosaženo až v roce 1991. V roce 2001 je mírný úbytek ve všech vybraných územích (v SO ORP Uherské Hradiště 90 258 obyvatel). V současné době (data k roku 2008) počet obyvatel mírně vzrostl oproti roku 2001 díky rození dětí silně populačními ročníky a imigraci a trvalému usazování.

Z grafu č.1 je patrné, že vývoj počtu obyvatel ve správním obvodě i okrese Uherské Hradiště je téměř totožný. Také vývoj ve Zlínském kraji je podobný s výjimkou let 1910 a 1921, kde je větší pokles a léta 1980 – 2001, kde je větší nárůst počtu obyvatel. Ve srovnání s Českou republikou je nárůst větší hlavně díky velkému úbytku obyvatel za druhé světové války. Basický index dosáhl v roce 2001 hodnoty 135,22 za Českou republiku, kdežto ve správním obvodě je to 178,85.

Vývoj počtu obyvatelstva v jednotlivých obcích správního obvodu obce s rozšířenou působností Uherské Hradiště většinou má podobný trend jako celá oblast. Centrum správního obvodu město Uherské Hradiště má největší nárůst obyvatelstva, v roce 1869 mělo město 5 659 obyvatel a v roce 2001 26 876, basický index je tedy nejvyšší v celém správním obvodu (474,9). Nejmenší obcí podle počtu obyvatel byl vždy Hostějov. Počet jeho obyvatel klesl z maxima v roce 1880 – 112 na minimum v roce 2001 – 37 obyvatel (basický index 33,6). Rozvoj počtu obyvatel nastal většinou v obcích v blízkosti Uherského Hradiště (Velehrad), se založením velkého průmyslového podniku (Babice) nebo u dopravních tepen (Staré Město). Naopak v menších obcích vzdálenějších více od centra a ve vyšších nadmořských výškách počet obyvatel stagnuje (Zlámanec) nebo obyvatel ubývá. To se nejvíce projevilo v obci Stupava, kde se počet obyvatel snížil z 768 v roce 1869 na 157 v roce 2001 a také nejmenším basickým indexu, který je 20,4. Podobně je tomu v sousední obci Staré Hutě s basickým indexem 31,8. Důvodů je zde několik – značně excentrická poloha vůči Uherskému Hradišti díky přirozené bariéře pohoří Chřibů, nepříznivé přírodní

podmínky pro zemědělství v hlubokém údolí Chřibů, zrušení sklářské huti ve Starých Hutích a spádovost obce spíše ke Koryčanům než Uherskému Hradišti.

5.2 Rozmístění obyvatelstva

Tab.2: Struktura rozmístění obyvatelstva podle velikosti obcí v letech sčítání lidu 1869 – 2001

Počet obyvatel v obci	1869		1880		1890		1900		1910		1921	
	p.o.	pod.	p.o.	pod.	p.o.	pod.	p.o.	pod.	p.o.	pod.	p.o.	pod.
0 - 199	1	0,2	1	0,2	1	0,2	1	0,1	1	0,2	1	0,2
200 - 499	10	7,3	10	5,5	10	6,0	9	4,7	10	4,9	10	4,7
500 - 999	24	27,5	19	26,0	18	24,8	18	21,7	14	16,9	13	15,6
1000 - 1999	6	15,9	10	21,0	11	20,9	12	24,2	15	28,8	16	29,8
2000 - 4999	6	31,4	7	35,3	7	35,8	7	35,5	7	35,6	6	28,75
5000 a více	1	17,7	1	12,0	1	12,3	1	13,8	1	13,6	2	20,9

Pokračování

Počet obyvatel v obci	1930		1950		1961		1970		1980		1991		2001	
	p.o.	pod.	p.o.	pod.	p.o.	pod.	p.o.	pod.	p.o.	pod.	p.o.	pod.	p.o.	pod.
0 - 199	1	0,1	1	0,1	1	0,1	2	0,3	2	0,3	2	0,2	3	0,4
200 - 499	10	4,6	9	4,2	8	3,5	7	2,9	9	3,7	11	4,1	11	4,2
500 - 999	17	20,0	15	15,9	12	10,9	12	9,4	13	10,8	11	7,9	10	8,3
1000 - 1999	12	24,9	16	30,6	17	28,9	18	34,8	15	23,6	15	24,0	16	25,4
2000 - 4999	6	27,6	5	23,9	7	24,6	6	17,2	6	21,3	6	20,8	5	18,8
5000 a více	2	22,8	2	25,3	3	32,0	3	35,4	3	40,3	3	43,0	3	42,9

Poznámka: p.o. - počet obcí v dané kategorii, pod. - podíl obyvatelstva dané kategorie na celkovém počtu obyvatel v %.

Pramen: Historický lexikon obcí I.díl, 2006, vlastní výpočty.

Od počátku statistického sčítání lidu až do roku 1900 bylo nejvíce obcí správního obvodu podle počtu obyvatel v rozmezí od 500 do 999 obyvatel (po 18 obcích v letech 1890 a 1900), ale největší část obyvatel žila ve velkých obcích a malých městech s počtem obyvatel mezi 2000 až 4999. Po roce 1900 narůstá v mnoha obcích počet obyvatel a proto se zvyšuje počet obcí nad 1000 a do 1999. Tento trend ale končí v roce 1921, jelikož v následujícím sčítání lidu se projevil úbytek obyvatelstva a tím se také zvýšil počet obcí od 500 do 999. Od roku 1950 až do roku 2001 je kategorie 1000 - 1999 obyvatel s největším počtem. Nejvíce obyvatel žilo v roce 1921 v obcích od 1000 do 1999, v roce 1931 jsou to obce kategorie 2000 – 4999, v roce 1950 jsou to ale opět obce od 1000 do 1999 obyvatel. Od roku 1961 nastává změna s nárůstem počtu obyvatel ve městě Kunovice, které se dostává s počtem obyvatel nad 5000 a tím se tato kategorie, spolu se Starým Městem a Uherským Hradištěm, stává nejlidnatější. Počet obcí v kategorii od 200 do 499 obyvatel má téměř setrvalý ráz, s výjimkou let 1950 –

1980, kdy se počet těchto obcí nárůstem obyvatelstva zmenšuje, naopak v letech 1990 a 2001 se jejich počet zvýšil na 11 úbytkem počtu obyvatel ve větších obcích a malých městech od 2000 do 4999, které ztrácejí na podílu z celkového počtu obyvatel (z maxima v roce 1890 35,8 % na 18,8 % v roce 2001 a minimum v roce 1970). Obcí do 199 obyvatel byl vždy Hostějov, ke kterému se v roce 1970 přidala obec Staré Hutě a v roce 2001 Stupava. Přirozené centrum správního obvodu Uherské Hradiště patřilo vždy do kategorie nad 5000 obyvatel, v roce 1921 se k němu přidalo Staré Město a v roce 1961 město Kunovice. Tato dvě města byla od roku 1972 do roku 1990 městskými částmi Uherského Hradiště.

5.3 Hustota zalidnění

K 31. 12. 2008 žilo na území správního obvodu o výměře 517,89 km² 90 819 obyvatel. Průměrná hustota zalidnění správního obvodu je tedy 175,36 obyvatel na km². Sídlo s největší hustotou zalidnění je logicky Uherské Hradiště (1 207,76 obyvatel/km²), druhou obcí s největší hustotou osídlení je Modrá (360,44 obyvatel/km²) a třetí Sušice (311,11 obyvatel/km²). Naopak nejmenší hustotu zalidnění mají obce Staré Hutě (18,59 obyvatel/km²), Stupava (20,82 obyvatel/km²) a Salaš (21,43 obyvatel/km²). Tyto obce se nachází v pohoří Chřiby a jejich katastry vyplňují z velké části lesní porosty.

5.4 Pohyb obyvatelstva

Pohyb obyvatelstva je zde sledován od roku 1996 až do roku 2008, kdy jsou prozatím poslední známé výsledky. Ve sledovaném období je největší počet obyvatel přepočtený na střední stav v roce 1998, naopak nejmenší v roce 2004. Od toho roku se počet obyvatel opět zvyšuje. Počet živě narozených je největší v roce 2007 (921), poprvé ve sledovaném období převyšuje počet zemřelých a v tomto roce je také největší přirozený přírůstek. Počet zemřelých je nejvyšší v roce 1996, ale největší přirozený úbytek obyvatelstva je až v roce následujícím (-255). Hrubá míra porodnosti byla v letech 1996 až 2006 velmi nízká, v letech 2007 a 2008 se zvýšila na hodnoty přes 10 (10,2 a 10,24), což je nejvíce ve sledovaném období. Naproti tomu klesla hrubá míra úmrtnosti z počáteční hodnoty 11,2 v roce 1996, nejvyšší v roce 2003 (11,3), prudce v roce 2004 na 9,87, pak se mírně zvýšila v letech 2005 a 2006, ale v letech 2007 a 2008 se dále snižovala.

Tab.3: Pohyb obyvatelstva v letech 1996 - 2008

Rok	Střední stav obyvatelstva	Počet živě narozených	Počet zemřelých	Přirozený přírůstek/úbytek	hmp	hmú	Migrační přírůstek	Migrační saldo	Celkový přírůstek/úbytek
1996	90 816,5	821	1017	-196	9,04	11,20	177	1,95	-19
1997	90 780	740	995	-255	8,15	10,96	289	3,18	34
1998	90 859	759	969	-210	8,35	10,66	156	1,72	-54
1999	90 817	768	962	-194	8,45	10,59	138	1,52	-56
2000	90 709,5	775	946	-169	8,54	10,43	260	2,86	91
2001	90 123	757	923	-166	8,40	10,24	62	0,69	-104
2002	90 109	783	924	-141	8,70	10,30	34	0,37	-107
2003	89 982	779	1014	-235	8,70	11,30	107	1,19	-128
2004	89 834	790	889	-99	8,79	9,87	30	0,33	-69
2005	89 926	867	909	-42	9,64	10,11	155	1,72	113
2006	90 001	847	917	-70	9,41	10,38	104	1,15	34
2007	90 170	921	874	47	10,20	9,68	419	4,64	466
2008	90 625,5	928	906	22	10,24	9,99	311	3,43	333

Poznámka: hmp - hrubá míra porodnosti, hmú - hrubá míra úmrtnosti

Pramen: Databáze demografických údajů za obce ČR, ČSÚ 2009, vlastní výpočty

Přirozený úbytek obyvatelstva vyrovnával migrační přírůstek. Ten byl kladný ačkoliv v roce 2004 byl pouhých 30 obyvatel. Nejvíce obyvatel se do správního obvodu přistěhovalo v roce 2007, kdy je také největší migrační saldo (4,64). Celkový přírůstek či úbytek obyvatelstva je velmi proměnlivý. V roce 2006 byl lehký úbytek obyvatelstva a následující rok obyvatelstva přibylo. Od roku 1998 do roku 2004 obyvatelstva celkově ubývalo, s výjimkou roku 2000, kdy přibylo 91 obyvatel. Od roku 2005 do roku 2008 obyvatelstva ve správním obvodu začalo opět přibývat, nejvíce v roce 2007 (466 obyvatel). Obecně lze říci, že obyvatelstva přibývá v poslední době díky přistěhování obyvatel většinou do větších vesnic a rození dětí generaci rodičů ze 70. let, která je populačně nejsilnější.

Tab.4: Hrubé míry porodnosti a úmrtnosti ve vybraných oblastech v časových intervalech

Oblast	1996 - 2000		2001 - 2004		2005 - 2008	
	hmp	hmú	hmp	hmú	hmp	hmú
SO ORP Uherské Hradiště	8,5	10,8	8,6	10,4	9,9	10,0
Zlínský kraj	8,7	10,4	8,8	10,2	9,9	10,2
Česká republika	8,8	10,8	9,2	10,6	10,7	10,2

Poznámka: hmp - hrubá míra porodnosti, hmú - hrubá míra úmrtnosti

Pramen: ČSÚ Zlínský kraj, vlastní výpočty

Ve srovnání se Zlínským krajem a Českou republikou má správní obvod obce s rozšířenou působností Uherské Hradiště trvale nižší hrubou míru porodnosti, pouze v letech 2005 až 2008 byla ve srovnání se Zlínským krajem vyrovnaná, kdy dosahuje svého maxima (9,9). Ve správním obvodu a ve Zlínském kraji se se zpožděním projevuje nárůst počtu obyvatel. Hrubá míra úmrtnosti je podobná v letech 1996 – 2000 jako v celé České republice, zatímco ve Zlínském kraji je nižší. V letech 2001 – 2004 je sice nižší, ale ve Zlínském kraji je stále nejnižší. Nejnižší hrubá míra úmrtnosti je v letech 2005 až 2008 (10,0), zatímco v dalších sledovaných oblastech je mírně vyšší.

5.5 Populační struktury

5.5.1 Struktura podle pohlaví a věkových skupin

Ve správním obvodu obce s rozšířenou působností Uherské Hradiště bylo k 31. 12. 2007 90 486 obyvatel, 48,65 % obyvatel tvořili muži a 51,35 % ženy. Průměrný věk mužů byl 38,8 let, u žen to bylo 42 let, průměrný věk celkově byl 40,5 roku.⁴⁰

Tab.5: Věkové skupiny a indexy v roce 2001 a 2007

Rok	Podíly věkových skupin (v %)			Index			
	0 - 14	15 - 59	60 a více	stáří	ekonomického zatížení	závislosti I	závislosti II
2001	16,26	65,15	18,76	115,38	53,75	24,96	28,79
2007	13,83	64,68	21,33	154,11	54,36	21,39	32,97

Pramen: Věkové složení a pohyb obyvatelstva Zlínského kraje, jeho okresů a správních obvodů obcí s rozšířenou působností, ČSÚ Zlínský kraj, vlastní výpočty.

Z tabulky 6 je patrné srovnání vývoje věkových skupin v roce 2001 a 2007. Již v roce 2001 byl větší podíl obyvatelstva nad 60 let větší než obyvatel do 15 let. Rozdíl však činil pouze 2,5 %. V roce 2007 podíl předproduktivního (0 – 14 let) obyvatelstva snížil a zvýšil podíl postproduktivního (60 a více let). Rozdíl mezi nimi vzrostl na 7,5%. Produktivní obyvatelstvo (15 – 59 let) má téměř stejný podíl, zmenšil se o necelou polovinu procenta. Index stáří se značně zvýšil o 38,73. Index ekonomického zatížení vzrostl jen mírně, stejně jako indexy ekonomické závislosti I a II na ekonomicky aktivním obyvatelstvu. Závěrem tedy je, že obyvatelstvo správního obvodu stárne, je zde čím dál větší podíl obyvatelstva nad 60 let. Obec s největším indexem stáří je Stupava (256,3) a dále Buchlovice (161,1). Naopak nejmenší je v obci Medlovice (52,2) a Mistřice (75,1).

⁴⁰ Věkové složení a pohyb obyvatelstva Zlínského kraje, jeho okresů a správních obvodů obcí s rozšířenou působností, ČSÚ Zlínský kraj 2008

Obr.3: Struktura produktivity obyvatelstva v SO ORP Uherské Hradiště v letech 2001 a 2007 (Pramen: Věkové složení a pohyb obyvatelstva Zlínského kraje, jeho okresů a správních obvodů obcí s rozšířenou působností, ČSÚ Zlínský kraj.)

5.5.2 Vzdělanostní struktura

Vzdělanost obyvatelstva ve správním obvodu Uherské Hradiště má podobnou strukturu jako celá Česká republika, přesto jsou zde mírné rozdíly. Podíl obyvatelstva se základním nebo nedokončeným vzděláním je podobný jako v celém Zlínském kraji, je vyšší než v celé České republice, ale nižší než v okrese Uherské Hradiště. Střední odborné a středoškolské vzdělání má 39,9 % obyvatel správního obvodu, což je téměř stejně jako v okrese Uherské Hradiště, ve Zlínském kraji a České republice je o málo menší podíl tohoto stupně vzdělání. Ve všech sledovaných oblastech je tento stupeň vzdělání nejpočetnější. Středoškolské vzdělání s maturitou a vyšší odborné vzdělání má ve správním obvodu více než čtvrtina obyvatel. V okrese Uherské Hradiště je tomu podobně, ale Zlínský kraj a Česká republika dosahují hodnot vyšších. Vysokoškolsky vzdělaného obyvatelstva je ve správním obvodu nejméně (7,6 %). Hodnota je podobná i ve Zlínském kraji, v okrese Uherské Hradiště je méně a v České republice naopak více vysokoškolsky vzdělaného obyvatelstva. Syntetický ukazatel vzdělanosti tento stav jen dokresluje. Ve srovnání správního obvodu (2,14) s okresem Uherské Hradiště je mírně vyšší (2,11), naopak se Zlínským krajem (2,17) a Českou republikou (2,21) je nižší.

Tab.6: Vzdelanost obyvatelstva ve vybraných oblastech v roce 2001

Oblast	Úrovně dosaženého vzdělání patnáctiletého a staršího obyvatelstva (v %)				Syntetický ukazatel vzdělanosti
	základní a nedokončené vzdělání	středoškolské bez maturity a střední odborné	středoškolské s maturitou a vyšší odborné	vysokoškolské a vědecké přípravy	
SO ORP Uherské Hradiště	26,4	39,9	25,5	7,6	2,14
Okres Uherské Hradiště	27,1	40,0	25,3	7,1	2,11
Zlínský kraj	26,0	39,0	27,3	7,7	2,17
Česká republika	24,8	38,0	28,4	8,9	2,21

Pramen: Sčítání lidu, domů a bytů 2001, ČSÚ, vlastní výpočty.

V jednotlivých obcích je struktura vzdělání následující. „Nejvzdělanější“ obyvatelstvo žije v Uherském Hradišti. Má nejnižší podíl obyvatelstva se základním a nedokončeným vzděláním (19,7 %), třetí nejmenší podíl středoškolsky vzdělaného obyvatelstva bez maturity (33,3 %), největší podíl obyvatel se středoškolským, vyšším odborným (32,8 %) a vysokoškolským vzděláním (13,2 %). Nejvíce obyvatel se základním vzděláním a bez vzdělání má obec Hostějov (56,3 %) a dále Velehrad (46%), kde se nachází Ústav sociální péče pro dospělé, který pečuje o několik desítek tělesně i duševně postižených lidí. Nejmenší podíl středoškolsky vzdělaného obyvatelstva bez maturity je opět v těchto dvou obcích, naopak největší je v obcích Salaš (51,3 %), Stříbrnice (50,1 %) a Ořechov (50 %). Středoškolské vzdělání s maturitou a vyšší odborné má největší podíl obyvatelstvo, mimo Uherské Hradiště, ve Starém Městě (27,6 %) a Kněžpole (26,9 %), nejméně je to v Hostějově (12,5 %), Košíkách (13,8 %) a Újezdci (14,3 %). Podíl vysokoškolsky vzdělaného obyvatelstva je mimo Uherského Hradiště vysoký v obci Buchlovice (7,9 %) a ve Starém Městě (8,3 %), nejmenší v Jankovicích (0,4 %), Košíkách (1,2 %) a Medlovicích (1,6 %).

5.5.3 Religiozita obyvatelstva

Tab.7: Náboženské vyznání ve vybraných oblastech v roce 2001

Oblast	Věřící (v %)	Podíly církví z věřícího obyvatelstva (v %)				Bez vyznání (v %)	Nezjištěné vyznání (v %)
		Římskokatolická	Československá husitská	Českobratrská evangelická	Svědkově Jehovovi		
SO ORP Uherské Hradiště	59,48	94,19	0,30	0,62	0,14	31,40	9,12
Okres Uherské Hradiště	64,24	95,08	0,23	0,31	0,07	27,61	8,15
Zlínský kraj	55,21	88,52	0,68	5,22	0,25	36,94	7,85
Česká republika	32,20	26,80	1,00	1,20	0,20	59,00	8,80

Pramen: Sčítání lidu, domů a bytů 2001, ČSÚ, vlastní výpočty.

Podíl věřících na celkové obyvatelstvo je ve správním obvodě ve srovnání s Českou republikou vysoký. V okrese Uherské Hradiště je tento podíl ještě vyšší, naopak ve Zlínském kraji je mírně nižší, i když Zlínský kraj je krajem s nejvyšší religiozitou v České republice. Tradičně dominantní je Římskokatolická církev, ke které se hlásí 94,19 % věřících obyvatel. V okrese je tento podíl opět vyšší, ve Zlínském kraji naopak nižší. Vůbec nejnižší je podíl katolíků v celé České republice. Podíly ostatních církví jsou velmi výrazně nižší. Největší podíl má Českobratrská církev evangelická (0,62 %), která má také ve Zlínském kraji poměrně vysoký podíl. Vysoký podíl obyvatelstva hlásící se k některé z uznaných církví se projevuje logicky na relativně nízkém podílu obyvatelstva bez vyznání (31,4 %), který je ve srovnání s Českou republikou téměř poloviční.

Tab.8: Náboženské vyznání obyvatelstva v SO ORP Uherské Hradiště v letech 1991 a 2001

Rok	Věřící (v %)	Římskokatolická církev z věřícího obyvatelstva (v %)	Bez vyznání (v %)	Nezjištěné vyznání (v %)
1991	70,57	98,09	17,17	12,26
2001	59,48	94,19	31,4	9,12

Pramen: Sčítání lidu, domů a bytů 1991 a 2001, ČSÚ, vlastní výpočty.

V roce 1991 byl podíl věřících obyvatel 70,57 %, z nichž 98,09 % se hlásilo k římskokatolickému vyznání. O deset let později se podíl věřících zmenšil na necelých 60 %, ale podíl katolíků se zmenšil méně. Zvláště ve větších sídlech narostl počet obyvatel jiného vyznání – církve evangelické a husitské i ostatních uznaných vyznání.

Nejvyšší podíl věřících je v obci Boršice u Blatnice (86,05 %), dále Zlámánek (85,66 %) a Tučapy (85,23 %). Naopak nejnižší podíl má město Uherské Hradiště

(46,84%), ostatní obce mají podíl věřících nad 50%. K římskokatolickému vyznání se z věřících hlásí nejvíce obyvatel v obci Újezdec (100 %), dále Zlámanec, Tučapy a Ořechov, kde jsou podíly katolíků přes 99 %. Obecně lze říci, že mimo Staré Město a Staré Hutě se ve všech obcích správního obvodu hlásí více než 90 % věřících obyvatel ke katolickému vyznání. Nejvyšší podíl obyvatelstva bez vyznání je v obci Stupava (47,7 %). K římskokatolickému vyznání se hlásí kolem 53 % všech obyvatel správního obvodu. Obce správního obvodu obce s rozšířenou působností spadají pod děkanát Uherské Hradiště, který patří pod olomoucké arcibiskupství. Vysoký podíl věřících i katolické církve je na Uherskohradištsku jevem v celé České republice výjimečným i přes úbytek věřících katolíků. Dodnes jsou zde velmi živé katolické tradice slavení svátků i pronikání víry do každodenního života.

Obr.4: Religiozita obyvatelstva ve vybraných oblastech v roce 2001

(Pramen: Sčítání lidu domů a bytů 2001, ČSÚ)

5.5.4 Národnostní struktura

Podobně specifickým jevem jako je náboženské vyznání je i národnost obyvatelstva, které se stále hlásí v poměrně vysoké míře k moravské národnosti.

Tab.9: Podíly národností obyvatelstva ve vybraných oblastech v roce 2001

Oblast	Národnost (v %)								
	česká	moravská	slezská	slovenská	romská	polská	německá	ostatní	nezjištěno
SO ORP Uherské Hradiště	79,76	16,53	0,02	1,22	0,12	0,04	0,03	0,56	1,73
Okres Uherské Hradiště	80,40	16,02	0,01	1,33	0,10	0,05	0,02	0,50	1,55
Zlínský kraj	85,38	10,93	0,02	1,30	0,07	0,07	0,04	0,55	1,93
Česká republika	90,42	3,72	0,11	1,89	0,11	0,50	0,38	1,18	1,69

Pramen: Sčítání lidu domů a bytů 2001, ČSÚ, vlastní výpočty.

Vedle dominantní české národnosti, ke které se v celé České republice hlásí přes 90 % obyvatelstva, je ve správním obvodu i okrese Uherské Hradiště druhou největší skupinou národnost moravská (přes 16 %). Z ostatních národností je na pomyslném třetím místě národnost slovenská, což je zapříčiněno vazbami a blízkostí správního obvodu se Slovenskou republikou. V celé České republice je její podíl však mírně vyšší, díky osídlování pohraničí Slováky po druhé světové válce. Její podíl je však nižší než v ostatních sledovaných oblastech. Ostatní národnosti mají podobně velmi nízkou hodnotu.

Tab.10: Podíly národností obyvatelstva v SO ORP Uherské Hradiště v letech 1991 a 2001

Rok	Národnost (v %)			
	česká	moravská	slovenská	ostatní a nezjištěná
1991	50,12	47,95	1,55	0,38
2001	79,76	16,53	1,22	2,50

Pramen: Sčítání lidu, domů a bytů 1991 a 2001, ČSÚ, vlastní výpočty.

Ve srovnání let sčítání lidu 1991 a 2001 je patrný velký úbytek obyvatel hlásící se k moravské národnosti. Zatímco v roce 1991 to bylo téměř 48 % obyvatel, v roce 2001 to bylo jen přes 16 %. Slovenská národnost si zachovala podobné procento obyvatel, i když i zde je patrný úbytek. Důvodem tak velkého úbytku obyvatel je pravděpodobně změna smýšlení obyvatelstva se změnami integrace České republiky mezi evropské státy i malý společenský důraz a propagace svébytné postavení Moravy

v rámci České republiky. Přesto však patří Uherskohradištsko k oblastem s nejvyšším podílem moravské národnosti.

V jednotlivých obcích správního obvodu má největší podíl moravská národnost největší podíl u obyvatelstva v Hostějově (51,35 %), což je způsobeno velmi malým počtem obyvatel v obci, podobně jako v Tučapech (33,33 %). Třetí nejvyšší podíl je ale překvapivě ve městě Kunovice (24,67 %). Nejvyšší podíl slovenské národnosti má Stupava (4,46 %) a Břestek (3,44 %). Obecně lze říci, že podíl moravské národnosti je vyšší na vesnicích na jižním okraji správního obvodu než ve městech a obcích na severním okraji. Tento poměrně vysoký podíl moravské národnosti ve správním obvodu je dán živými folklorními tradicemi Slovácka, specifickým nářečím, které je ještě velmi často užíváno v řeči obyvatel, i zdravým lokálním patriotismem.

Obr.5: Struktura podílů národností obyvatelstva ve vybraných oblastech v roce 2001
(Pramen: Sčítání lidu, domu a bytů 2001, ČSÚ)

5.5.5 Struktura ekonomické aktivity

Ekonomicky aktivní obyvatelstvo tvořilo k roku 2001 50,2 % všech obyvatel, převažuje tedy těsně na podílem ekonomicky neaktivních obyvatel. Ve většině obcí je z ekonomicky aktivního obyvatelstva přes 90 % obyvatel zaměstnaných, s výjimkou menších obcí na okraji správního obvodu, kde byl podíl zaměstnaných nižší, nejméně to bylo v obci Hostějov (80 %). Nejmenší podíl lidí bez zaměstnání bylo v obci Modrá (4,2 %) a Polešovice (4,6 %).

Tab.11: Podíly odvětví zaměstnání ekonomicky aktivního obyvatelstva ve vybraných oblastech v roce 2001

Oblast	Ekonomicky aktivní obyvatelstvo	Odvětví (v %)				Nezaměstnaní (v %)
		primární	sekundární		terciární	
			průmysl	stavebnictví		
SO ORP Uherské Hradiště	45 110	4,28	38,68	10,90	42,54	7,55
Okres Uherské Hradiště	71 068	4,56	39,35	11,09	41,37	7,88
Zlínský kraj	298 616	4,20	38,90	10,60	46,60	8,79
Česká republika	5 253 400	4,70	31,30	9,10	54,90	9,30

Pramen: Sčítání lidu, domů a bytů 2001, ČSÚ, vlastní výpočty.

Ačkoliv je Uherskohradištsko výrazně zemědělská oblast, je podíl obyvatelstva zaměstnaného v zemědělství ve správním obvodě (4,28 %) srovnatelný s ostatními sledovanými oblastmi. Podíl zaměstnání v průmyslu (38,68 %) je srovnatelný s okresem Uherské Hradiště i Zlínským krajem, ale s Českou republikou je vyšší. Podobně je tomu i druhém sledovaném oboru sekundární sféry – stavebnictví – i když rozdíly nejsou velké. V sekundární sféře je zaměstnána téměř polovina obyvatelstva správního obvodu, jelikož se na jeho území nachází několik velkých průmyslových podniků (Hamé, AVX, ŽPSV a další). Největší rozdíl je ve sféře terciární v porovnání s Českou republikou a Zlínským krajem. Podíl nezaměstnaných je ve správním obvodě nižší než v ostatních sledovaných oblastech.

Tab.12: Podíly odvětví zaměstnanosti obyvatelstva v letech 1991 a 2001

Rok	Ekonomicky aktivní obyvatelstvo	Odvětví (v %)				Nezaměstnaní (v %)
		primární	sekundární		terciární	
			průmysl	stavebnictví		
1991	47 217	14,01	44,82	9,55	30,38	1,24
2001	45 110	4,28	38,68	10,90	42,54	7,55

Pramen: Sčítání lidu, domů a bytů 1991 a 2001, ČSÚ, vlastní výpočty.

Struktura zaměstnanosti v hospodářských odvětvích se od roku 1991 do roku 2001 velmi proměnila. Počet ekonomicky aktivních obyvatel se snížil o 2 107 s populačními změnami. Největší snížení podílu zaměstnanosti obyvatel nastalo v primární sféře, kde ze 14,01 % pracujících snížilo na 4,28 %. Podíl pracujících v průmyslu se snížil, ale stále má největší podíl zaměstnaných. Ve stavebnictví se podíl mírně zvýšil. Naopak nárůst prodělala terciární sféra na 42,54 % v roce 2001.

V důsledku postupné restrukturalizace českého hospodářství po roce 1989 byl podíl nezaměstnaných v roce 1991 ještě velmi nízký – 1,24 %, ale v roce 2001 se zvýšil na 7,55 %.

V primárním sektoru je největší podíl obyvatel zaměstnáno v obci Stupava (16,6%), Stříbrnice (13,6 %) a Hostějov (13,3 %). I v dalších malých obcích na okraji správního obvodu je tento podíl vysoký s hodnotami nad 10%. V průmyslu je zaměstnán největší podíl obyvatel v Kudlovicích (53,1 %) Sušice (52,3 %) a Babicích (50,8 %), kde se nachází potravinářský podnik Hamé a kam mají spádovost i předchozí dvě obce. Stavebnictví zaměstnává největší podíl obyvatel v Hostějově (20 %) a Starých Hutích (52,5%). V terciární sféře je zaměstnán největší podíl obyvatelstva na Velehradě (60,1 %) a v Uherském Hradišti (52,4 %).

Obr.6: Srovnání podílů odvětví zaměstnanosti obyvatel a nezaměstnanosti v letech 1991 a 2001 (Pramen: Sčítání lidu domů a bytů 2001 a 1991, ČSÚ)

5.6 Dojíždka a vyjíždka obyvatelstva do zaměstnání

Podle kritérií stanovených v úvodu této práce byla vytyčena centra dojíždky obyvatelstva za prací. Kritéria více než 500 dojíždějících do obce za prací a více než 1000 obsazených pracovních míst splňovaly tyto obce: Babice, Hluk, Kunovice, Staré Město, Uherské Hradiště a Uherský Ostroh. Pouze Uherské Hradiště splnilo podmínku hlavního centra dojíždky více než 3 obce ze správního obvodu a tak je přirozeným centrem dojíždky obyvatelstva většiny obcí. Pouze z Boršic u Blatnice vyjíždí většina obyvatel do Hluku a ze Sušic do Babic. Mimo správní obvod mají centra vyjíždky obce ležící na okraji správního obvodu. Obce Stupava a Staré Hutě mají centrum vyjíždky v Koryčanech a obce Březolupy, Částkov a Zlámánek město Zlín. Většina obcí

s hlavním centrem vyjížděky v Uherském Hradišti má podíl vyjíždějících mezi 30 – 50%, menší podíl (do 30 %) mají obce s centrem vyjížděky mimo správní obvod a malé obce vzdálenější od Uherského Hradiště, u nichž tvoří také vysoký podíl vyjíždějící do Starého Města, Kunovic, nebo do okolních větších obcí, například Babice a Uherský Ostroh. Podíl nad 50% z vyjíždějících do Uherského Hradiště má obec Místřice a města Kunovice a Staré Město. Uherské Hradiště je tedy jediným centrem dojížděky obyvatelstva za zaměstnáním ve správním obvodu díky 9902 dojíždějícím, 18380 obsazeným pracovním místům a 40 obcím správního obvodu, pro které je hlavním centrem vyjížděky do zaměstnání.

5.7 Klasifikace obcí podle funkce

Vyjížděka obyvatelstva za prací se také odráží ve funkcích jednotlivých obcí. Uherské Hradiště, jako centrum dojížděky má přirozeně funkci čistě pracovní. Do této kategorie patří dále Kunovice s největším koeficientem (1,75), Staré Město a Babice. Uherský Ostroh má jako jediný funkci pracovní. Funkci pracovní-obytnou mají obce Boršice, Hluk a Velehrad. Nejvíce obcí ve správním obvodu má funkci obytnou (18 obcí), a dále funkci čistě obytnou. Tyto obce jsou počtem obyvatel většinou do jednoho tisíce obyvatel. Funkci obytně–pracovní mají většinou větší obce nad tisíc obyvatel, kam dojíždí obyvatelstvo za prací z okolních menších vesnic (Bílovice, Buchlovice, Nedakonice, Ostrožská Nová Ves, Tupesy aj.).

6 EKONOMICKÁ CHARAKTERISTIKA

6.1 Zemědělství

Oblast Uherskohradištska je krajem s výrazně zemědělským charakterem. Z celkové výměry území správního obvodu 51 791 ha, je 30 896 ha (59,7 %) zemědělské půdy a 20 895 ha (40,3 %) půdy nezemědělské k roku 2008. Orná půda zaujímá největší podíl na celkovém půdním fondu s rozlohou 23 592 ha a dále lesní porosty 14 577 ha.⁴¹

Oblast je pod vlivem velmi příznivých klimatických podmínek a to se také odráží na skladbě plodin. Většinu území zabírá výrobní oblast obilnářsko-krmivářská O1, vhodná pro pěstování obilnin, krmných plodin, luskovin a řepky olejné, a oblasti s vyšší nadmořskou výškou spadají do oblasti bramborářsko-obilná B2, kde se pěstují sadbové brambory a podobné plodiny jako obilnářsko-krmivářské oblasti.⁴² Oblast Chřibů pokrývají většinou listnaté lesní porosty buků a habrů. Zemědělství v nejjižnějších oblastech se soustřeďuje na ovocnictví i na pěstování kukuřice. Z živočišné výroby je zde zastoupen chov drůbeže a prasat, v menší míře také skotu.

Zemědělství bylo vždy hlavním zdrojem obživy obyvatel Uherskohradištska. Situace se proměnila teprve až v období po druhé světové válce, kdy byly v oblasti státem zakládány velké průmyslové podniky. První zemědělská družstva vznikala již v meziválečném období, měla však jen malý podíl na celkové zemědělské výrobě. Změnou zemědělské politiky po roce 1948 začala kolektivizace zemědělství a tak násilnou cestou vznikala ve všech vesnicích Jednotná zemědělská družstva, kam museli vstoupit všichni sedláci a byl jim znárodněn veškerý soukromý majetek – zemědělské stroje, hospodářská zvířata i všechna půda. Po roce 1989 vlivem restrukturalizace hospodářství vznikly z bývalých družstev většinou akciové společnosti a v zemědělství podniká také mnoho soukromých zemědělců.

V porovnání s rokem 1991 se podíl zaměstnání v zemědělství velmi snížil. V roce 2001 bylo v celém primárním sektoru zaměstnáno 4,28 % obyvatel oproti původním 14% díky modernizaci a specializaci zemědělství a přeměně struktury

⁴¹ Veřejná databáze ČSÚ: Územně analytické podklady v obcích ORP [online]. Citováno 12.4.2010.

Dostupné na URL

http://vdb.czso.cz/vdbvo/tabdetail.jsp?kapitola_id=327&potvrd=Zobrazit+tabulku&go_zobraz=1&cislotab=UAP6020PU_OB1.178&verze=1&voa=tabulka&str=tabdetail.jsp.

⁴² Agronom - systém pro poradce, agronomy a manažery v rostlinné výrobě [online]. Citováno 12.4.2010. Dostupné na URL http://www.agrokrom.cz/texty/metodiky/Ram_metod/VYROBNI_OBLASTI.PDF.

vlastnictví půdy. Mezi největší zemědělské podniky patří **Agrokomplex a.s.** v Kunovicích s pobočkami ve Starém Městě, Podolí a Uherském Hradišti – Míkovcích a Sadech, který se zabývá rostlinnou i živočišnou výrobou. Další zemědělská družstva patří například do skupiny společností **Lukrom s.r.o.** – Dolina ve Starém Městě, se specializací na rostlinnou výrobu, osiva a speciální plodiny a zemědělské družstvo v Boršicích, kde společnost obhospodařuje především vinice. V obcích Polešovice a Nedakonice sídlí akciové společnosti **ZEAS**, které se soustřeďují na chov skotu, v Nedakonických s převažujícím extenzivním chovem na mléko doplněné o ovocnictví, Polešovicích na chov telat a vinařství.⁴³ Tyto zemědělské podniky mají mezi 50 a 100 zaměstnanci.

V jižní části, především v obcích Polešovice, Boršice, Uherské Hradiště-Mařatice a dalších menších obcích, které leží v mírně zvlněném terénu, je velmi významnou složkou zemědělství vinařství. Do této oblasti zasahuje nejsevernější výběžek oblasti pěstování vinné révy na jižní Moravě. Na zdejších vápencových a jílovitých půdách jižních svahů dozrávají vína typická pro Bzeneckou vinařskou oblast – Muškát Moravský a Müller Thurgau. Právě odrůda Muškátu Moravského pochází z vinařské obce Polešovice, ze zdejší šlechtitelské stanice vinařské, která se nadále podílí na šlechtění nových odrůd. Vinařství se věnují v oblasti Uherskohradištska spíše menší vinařské společnosti, většinou rodinného charakteru, které se soustřeďují na vysokou kvalitu vín oblastních odrůd.

Podle cenového věstníku ministerstva financí je nejdražší 1m² zemědělské půdy v obci Babice 14,61 Kč/m². Naopak nejnižší je v obci Stupava – 2,63 Kč/m². Více než polovina obcí má ale základní průměrnou cenu 1m² zemědělské půdy nad 10 Kč, což je v rámci České republiky nadprůměrně vysoká cena.⁴⁴

⁴³ Registr ekonomických subjektů (RES) [online]. Citováno 14.4.2010, dostupné z URL <http://registry.czso.cz/irsw/>.

⁴⁴ Cenový věstník ministerstva financí 15/2008.

6.2 Průmysl

Malý rozvoj průmyslové činnosti nastává až na konci 19. století díky převažujícímu zemědělskému charakteru oblasti. Nejstarším podnikem, který by se dal považovat za předchůdce průmyslové výroby, byl měšťanský pivovar v Jarošově, který v roce 1997 zanikl.⁴⁵ Dalšími potravinářskými podniky byly cukrovary bratří Mayů ve Starém Městě a Uherském Ostrohu, ke kterým patřily také sladovny. V Kunovicích a Uherském Hradišti vzniklo několik sodovkáren a octáren. Na mnoha místech Uherskohradištska vznikaly cihelny. Před 1.sv. válkou vznikla pobočka firmy Thonet, ke které patřila pila ve Starém Městě. Po válce vznikla parní pila, která produkovala dřevěné výrobky a v roce 1929 firma Hamo, která vyráběla dřevěné skládací židle a lehátka. V Uherském Ostrohu vznikla továrna na tužky, později z ní vznikla firma Dyas. Ve Starém Městě založil v roce 1925 ing. Kirschner chemicko-technické závody, později Moravolak, které se od roku 1929 specializovaly na nátěrové hmoty. Roku 1926 byla založena v Kunovicích pobočka podniku Avia Letňany se specializací na opravu letadel.⁴⁶ V poválečném období došlo k vlně znárodnování. Podnik Thonet přešel pod n.p. TON v roce 1953, cihelny pod Hodonínské cihelny, cukrovar pod Jihomoravské cukrovary, chemicko-technický podnik Moravolak se stal n.p. Barvy a laky. Dále zde byla založena řada nových podniků. Vznikl bavlnářský závod, který byl pobočkou Slezských bavlnářských závodů Frýdek-Místek jako přádelna Slezan, Konzervárny v Kunovicích a Mařaticích, Chladírny a mrazírny v Kunovicích, výrobní družstva OP a oděvní družstvo Slovač se specializací na šití lidových krojů. Vznikla také pobočka Tesly Pardubice, která vyráběla radiozařízení a v roce 1952 vznikl n.p. Mikrotechna, později MESIT, vyrábějící radiozařízení a měřicí přístroje do letadel. Z pobočky Avie Letňany se stal v roce 1950 LET Kunovice, který se specializoval na leteckou výrobu. Známé jsou modely Aero 45, Z37 Čmelák, L29 Delfín, L 410 Turbolet, stíhačka JAK 11 a nejznámější Blaník.⁴⁷ V roce 1987 bylo podle počtu zaměstnanců pět největších firem v následujícím pořadí – Let Kunovice, Mesit, Autopal, Barvy a laky, Slezan.⁴⁸

⁴⁵ Pivovar Jarošov - Pivovary.info[online]. Citováno 1.11. 2009, dostupné z URL <http://www.pivovary.info/historie/ij/jarosov.htm> .

⁴⁶ Čoupek, Jirí a kol.: Uherské Hradiště: dějiny města. Brno 1981. s. 320 – 322.

⁴⁷ Tamtéž, s. 396.

⁴⁸ Průmysl 1987 (OKEČ), ČSÚ

V roce 2005 působilo ve správním obvodu 118 průmyslových firem.⁴⁹ Mezi pět největších firem podle počtu zaměstnanců patří **AVX Czech Republic**. Specializuje se na výrobu pasivních elektronických součástek, tj. odporů, kondenzátorů a jiných součástek do mobilních telefonů, počítačů aj. Firma je pobočkou britské společnosti AVX Limited, jež patří do skupiny společnosti americké AVX Corporation, vznikla v Uherském Hradišti v roce 1996. Má kolem 1331 zaměstnanců.⁵⁰ Dalším významným zaměstnavatelem je potravinářský podnik **HAMÉ a.s.**⁵¹ Podnik vznikl v roce 1922 v Babicích jako konzervářská dílna, vyrábějící kompoty i lihové nápoje. V roce 1933 vstoupila do podniku Biochema Brno a tak vznikl dnešní název Hamé. Po roce 1990 pod Hamé přešly podniky bývalých Slováckých konzerváren. Podniku patří prémiové značky Veselá pastýřka, Znojmia, OTMA, Hamánek a Hamé LifeStyle. Hamé vyrábí trvanlivé a chlazené potraviny: marmelády, zavařeniny, masné výrobky, kojeneckou výživu, kečupy a protlaky, zeleninové polotovary a bagety. V současné době má firma hlavní sídlo v Kunovicích. Firma má pobočky ve východní a jihovýchodní Evropě a vyváží do mnoha zemí. V Kunovicích je také pobočný podnik Slovácká Fruta a.s., který se specializuje na výrobu konzervovaných potravin z ovoce, zeleniny, masa, planých plodů a hub. V Mařaticích je další pobočný podnik OTMA Sloko, specializující se na výrobu kečupů, protlaků, proslazeného ovoce a kompotů. V Babicích se provoz firmy specializuje na masné výrobky. Celkem má podnik na Uherskohradištsku mezi 1000 a 1500 zaměstnanci.⁵² Největší firmou vyrábějící pro stavebnictví je v Uherském Ostrohu **ŽPSV a.s.**, která vyrábí železobetonové pražce a prefabrikáty pro stavebnictví, především pro výstavbu dopravních komunikací - silnic a železnic, ale i pro výstavbu průmyslových objektů a revitalizace panelových domů. V Uherském Ostrohu sídlí ředitelství i jeden z mnoha výrobních podniků.⁵³ Podnik zaměstnává mezi 500 – 999 zaměstnanci.⁵⁴ Dalším významným zaměstnavatelem je **Forschner a.s.**, dceřiná

⁴⁹ Regionální rozdíly v demografickém, sociálním a ekonomickém vývoji Zlínského kraje v letech 2000 – 2005, ČSÚ Zlínský kraj[online]. Citováno 13.4.2010, dostupné z URL <http://www.zlin.czso.cz/xz/edicniplan.nsf/p/13-7235-07>

⁵⁰ HBI, online databáze firem[online]. Citováno 14.4.2010, dostupné z URL <http://www.hbi.cz/>.

⁵¹ Profil společnosti – Hame.cz [online]. Citováno 1.11. 2009, dostupné z URL <http://www.hame.cz/o-firme/profil>.

⁵² Registr ekonomických subjektů (RES) [online]. Citováno 14.4.2010, dostupné z URL <http://registry.czso.cz/irsw/>.

⁵³ O společnosti ŽPSV [online]. Citováno 13.4.2010, dostupné z URL <http://www.zpsv.cz/Clanek.aspx?lang=cz&page=156-o-spolecnosti> .

⁵⁴ Registr ekonomických subjektů (RES) [online]. Citováno 14.4.2010, dostupné z URL <http://registry.czso.cz/irsw/>.

společnost německé firmy Forschner GmbH Co, která svou pobočku otevřela v roce 1994 v areálu holdingu Mesit. Vyrábí kabelové svazky pro automobilový průmysl, elektromechanické součástky a produkty přesného strojírenství. Počet zaměstnanců je kolem 540.⁵⁵ Posledním z pěti největších podniků podle počtu zaměstnanců je **EUROTEC, k.s.**, která náleží do stejného odvětví jako firma Forschner. Zabývá se výrobou elektrického zařízení pro motory a vozidla. Počet jejích zaměstnanců je přes 500.⁵⁶

Obr.7: Pět největších podniků podle počtu zaměstnanců podle klasifikace OKEČ

(Pramen: Registr ekonomických subjektů RES)

Aircraft Industries a.s.⁵⁷ je podnik s mnohaletou tradicí výroby letadel několika typů. Na začátku 50. let byl podnik Avia Letňany znárodněn a přestavěn do dnešní rozlohy a získal název LET Kunovice. V roce 1957 byl zkonstruován první letoun L 200 Morava. Další typy letadel byly např. Z 37 Čmelák, využívaný v zemědělství, cvičný proudový letoun L 29 a bezmotorové kluzáky, z nichž byl nejoblíbenější L 13 Blaník. V roce 1990 byl podnik zprivatizován a 100% vlastníkem se stal holding AERO. Po té továrna opět vystřídala několik majitelů. V roce 1998 se většinovým akcionářem stala americká firma Ayres Corporation, Inc. V roce 2001 odkoupila podnik firma Moravan Aeroplanes z Otrokovic a tím vznikl podnik Letecké závody a.s. V roce 2005 se vlastníkem stala americká firma Pamco a podnik dostal nové a současné jméno Aircraft Industries. Současným většinovým vlastníkem od června roku 2008 ruská firma UGMK. V současné době se podnik zabývá také

⁵⁵ HBI, online databáze firem[online]. Citováno 14.4.2010, dostupné z URL <http://www.hbi.cz/>.

⁵⁶ Registr ekonomických subjektů (RES) [online]. Citováno 14.4.2010, dostupné z URL <http://registry.czso.cz/irsw/>.

⁵⁷ Aircraft Industries [online]. Citováno 1.11.2009, dostupné z URL www.let.cz.

tváření plechů a profilů z Al slitin, tváření oceli, svařování, nýtování a povrchové a tepelné úpravy. Vyrábí letadla typu L 410 a L 420 v několika variantách a kluzáky L 13 Blaník, L 23 SuperBlaník a L33 Solo. Počet zaměstnanců se pohybuje kolem 500.⁵⁸ **FERROMORAVIA s.r.o.**⁵⁹ patří do skupiny podniků Třineckých železáren. Zaměřuje se na galvanizaci kovů, výrobu odlitků, oceli a výrobků z plastu, výrobu tažené oceli kruhového, čtvercového a šestihranného průřezu, kolejnice a betonářskou ocel. Počet zaměstnanců je 250.⁶⁰ **Colorlak a.s.**⁶¹ je chemický podnik, který vznikl v roce 1993 po n.p. Barvy a laky. Specializují se na nátěrové hmoty nejrůznějších druhů – na kov, dřevo, malířské barvy interiérové i venkovní a minerální podklady. Distributory jsou Panter Color a.s. a Svět profí barev. Počet zaměstnanců je 229.⁶² Strojírenská firma **MESIT holding a.s.**⁶³ má několik samostatných dceřiných společností. Firma byla založena v roce 1993, ale navazuje na tradici MESITU z roku 1952. Zabývá se vývojem a výrobou komunikační a navigační techniky, digitální a analogové elektroniky pro armádu, policii a průmysl. Dicom s.r.o. se zabývá vývojem, výrobou a prodejem komunikační techniky. MESIT ronex s.r.o. vyrábí stroje rotačního a nerotačního obrábění a provozuje služby s tím spojené. MESIT přístroje s.r.o. se zabývá výrobou leteckých přístrojů, radiostanic, tachografů, palivoměrů, vývoj a výroba elektrotechnických přístrojů. Fimes a.s. vyrábí vstříkovací a lisovací formy, formy pro odlévání kovů a lisovací nástroje. MESIT PBC s.r.o. se specializuje na výrobu jednovrstvých plošných spojů. MESIT-PIST s.r.o. vyrábí písty do spalovacích motorů a kokilových odlitků z hliníkových slitin a výrobu tlakových a přesných odlitků z Al. MESIT povrchové ochrany s.r.o. se zaměřuje na povrchové úpravy, galvanizaci, chemické pokovování a lakování. Podobně i firma **RAMET C.H.M. a.s.**⁶⁴ vyrábí radiolokátory, telekomunikační systémy a radiolokační měřiče. Další strojírenská firma je **EVEKTOR Aerotechnik s.r.o.**,⁶⁵ která se zabývá výrobou a konstrukcí částí pro letecký, automobilní průmysl a všeobecné strojírenství, prototypy, ověřovací série a

⁵⁸ HBI, online databáze firem[online]. Citováno 14.4.2010, dostupné z URL <http://www.hbi.cz/>.

⁵⁹ Ferromoravia [online]. Citováno 1.11.2009, dostupné z URL <http://www.ferromoravia.cz/hlavni-strana-dokument%5B474%5D-%5Bcz%5D-o-spolecnosti>.

⁶⁰ HBI, online databáze firem[online]. Citováno 14.4.2010, dostupné z URL <http://www.hbi.cz/>.

⁶¹ Colorlak [online]. Citováno 1.11.2009, dostupné z URL www.colorlak.cz.

⁶² HBI, online databáze firem[online]. Citováno 14.4.2010, dostupné z URL <http://www.hbi.cz/>.

⁶³ Mesit [online]. Citováno 1.11.2009, dostupné z URL <http://www.mesit.cz/>.

⁶⁴ Ramet [online]. Citováno 1.11.2009, dostupné z URL <http://www.rametchm.cz/>.

⁶⁵ Aircraft producer and Design and Engineering Company [online]. Citováno 1.11.2009, dostupné z URL <http://www.evektor.cz/index-cz.asp>.

ultralehké letouny a také opravy letecké techniky. Produkuje ultra lehké letouny EV-97 Eurostar, motorový kluzák L-13 Vivat a letecký naviják Herkules H4, H5. Společnost **Dyas.eu** je v současnosti jediným dřevozpracujícím podnikem ve správním obvodu. Vyrábí nejrůznější druhy překližek.⁶⁶ V Hluku sídlí společnost **Visteon-Autopal s.r.o.**, která patří do mezinárodní společnosti vyrábějící komponenty pro automobily. Tento závod je zaměřen na výrobu chladících zařízení.⁶⁷

V průmyslových oborech pracuje v současné době největší podíl ekonomicky aktivních obyvatel (38,68%). Za prací dojíždí obyvatelstvo do výše zmíněných podniků, i do podniků v sousedních správních obvodech (např. Kyjov nebo Otrokovice).

6.3 Služby

Terciární sféra prodělala od roku 1991 největší nárůst podílu zaměstnanosti ekonomicky aktivního obyvatelstva na úkor zemědělství a částečně také průmyslu a stala se dominantní sférou se 42,54% pracujících. V jednotlivých odvětvích služeb jsou největšími zaměstnavateli obory zdravotnické a školství (10,8% ekonomicky aktivních obyvatel),⁶⁸ dále obchod a opravy (10,2% EAO), 5,7% pracujících v dopravě, komunikacích a poštovních službách, ve veřejných a sociálních službách a obraně 4,8% EAO, 3,3% EAO v pohostinství a ubytovacích službách, 1,5% EAO v peněžnictví a pojišťovnictví, 5,9% v nemovitostech, službách pro podniky a výzkumu a 5,9% v ostatních veřejných a osobních službách.⁶⁹ Největším zaměstnavatelem je v této sféře Uherskohradištská nemocnice a.s., která má přes 1024 zaměstnanců.⁷⁰ Dalšími významnými zaměstnavateli jsou Sociální služby Uherské Hradiště, které se zabývají ústavní zdravotní péčí a ČSAD Uherské Hradiště a.s.⁷¹

V roce 2005 bylo ve správním obvodě 45 mateřských škol, ale v roce předchozím jich bylo o 8 více, základních škol bylo 22, 6 středních odborných učilišť, 3

⁶⁶ Dyas.eu [online]. Citováno 13.4.2010, dostupné na URL <http://www.dyas.eu/index.htm>.

⁶⁷ Visteon-Autopal [online]. Citováno 13.4.2010, dostupné z URL http://www.visteon.erecruit.cz/?tb=visteon_autopal&sub=2.

⁶⁸ Dále jen EAO.

⁶⁹ Sčítání lidu, domů a bytů 2001, ČSÚ.

⁷⁰ Strategický plán rozvoje města Uherské Hradiště do roku 2020. [online]. Citováno 14.4.2010, dostupné z URL http://www.mesto-uh.cz/cms/obecne/strategie_rozvoje

⁷¹ Registr ekonomických subjektů (RES) [online]. Citováno 14.4.2010, dostupné z URL <http://registry.czso.cz/irsw/>.

gymnázia a 9 středních odborných škol.⁷² Od roku 2007 působí v Uherském Hradišti také dvě pobočky vysokých škol – Baťovy univerzity a Ostravské univerzity. Ve správním obvodě je jedna nemocnice v Uherském Hradišti, v roce 2006 bylo ve správním obvodě 48 samostatných ordinací praktického lékaře a 18 samostatných ordinací praktického lékaře pro děti.⁷³ Z kulturních zařízení bylo v roce 2006 ve správním obvodě 6 stálých kin, 12 muzeí včetně poboček a 12 galerií včetně poboček a samostatných expozic.⁷⁴ Nejvýznamnější je Slovácké muzeum v Uherském Hradišti, pod které spadá Památník Velké Moravy ve Starém Městě, Slovácká galerie, Soubor lidových staveb v Topolné i Letecké muzeum v Kunovicích a další. V Uherském Hradišti jsou také dvě stálá divadla. Tento počet kulturních zařízení je nejvyšší ze všech správních obvodů ve Zlínském kraji.

6.4 Doprava

Územím SO ORP Uherské Hradiště prochází mezinárodní železniční koridor Přerov – Břeclav, na kterém leží železniční uzel ve Starém Městě. Celostátní železnice propojuje Veselí nad Moravou s Vlárským průmyskem, na území správního obvodu probíhá od Uherského Ostrohu po Popovice. Na této trati leží železniční uzel v Kunovicích, který přes Uherské Hradiště spojuje tuto dráhu s mezinárodním koridorem.⁷⁵

Silničních komunikací prochází územím správního obvodu mnoho. Hlavní osu tvoří silnice I/50 z Brna k hraničnímu přechodu Starý Hrozenkov, územím prochází od obce Stupava po Popovice, kterou v souměstí Staré Město-Uherské Hradiště-Kunovice protíná silnice I/55 ze směru Otrokovice – Hodonín, procházející územím od Babic po Uherský Ostroh. Ostatní okolní obce spojují silnice 2. a 3. třídy. Podle intenzity silniční dopavy byla v roce 2005 nejzatíženější komunikací silnice I/55 s průměrnými 24 605 automobily za 24 hodin, kde s 82,7% automobilů převazuje osobní doprava.⁷⁶ Stávající

⁷² RISY.cz: Školská zařízení ORP [online]. Citováno 14.4.2010, dostupné z URL http://www.risy.cz/skolska_zarizeni_orp_zlinsky_kraj.

⁷³ RISY.cz: Zdravotnická zařízení ORP [online]. Citováno 14.4.2010, dostupné z URL http://www.risy.cz/zdravotnicka_zarizeni_orp_zlinsky_kraj.

⁷⁴ RISY.cz: Kulturní zařízení ORP [online]. Citováno 14.4.2010, dostupné z URL http://www.risy.cz/kulturni_zarizeni_orp_zlinsky_kraj.

⁷⁵ Mapy.cz [online]. Citováno 14.4.2010, dostupné z URL <http://www.mapy.cz>.

⁷⁶ Regionální rozdíly v demografickém, sociálním a ekonomickém vývoji Zlínského kraje v letech 2000 – 2005, ČSÚ Zlínský kraj [online]. Citováno 14.4.2010, dostupné z URL <http://www.zlin.czso.cz/xz/ediciplan.nsf/p/13-7235-07>.

nevyhovující situaci na silnici I/55 by měla vyřešit nová komunikace R55, procházející od Otrokovic po Rohatec, která by vedla podél železničního koridoru.⁷⁷ Prozatím je projekt ve fázi jednání. Osobní přepravu obyvatel hromadnou dopravou v lokálním měřítku zajišťuje jediný přepravce ČSAD Uherské Hradiště a.s.

Ve správním obvodu je také jedno letiště v Kunovicích, v současné době však nevyužívané pro leteckou dopravu. Pravidelná linka do Prahy byla provozována pouze krátce v roce 2003. Letiště v současné době využívá pouze Slovácký aeroklub.

Vodní doprava ve správním obvodě již také nefunguje. Ve třicátých letech byla budována vodní cesta z Hodonína do Otrokovic. K těmto účelům sloužila pouze krátce. Tato vodní cesta začíná ve Splytihněvi a končí na území správního obvodu ve Starém Městě, kde pokračuje řekou Moravou do Veselí nad Moravou. Tento umělý kanál je známý jako Bařův a v současné době se těší velké turistické oblibě. Na této vodní dílo navazuje ještě odlehčovací kanál Nová Morava.

V dopravě, komunikacích a poštovních službách pracuje kolem 5,7% ekonomicky aktivních obyvatel.

6.5 Cestovní ruch

Ve správním obvodu je v současné době 44 objektů hromadného ubytování, z nichž je 12 hotelů všech kategorií (6 hotelů v Uherském Hradišti, po 2 v Buchlovicích a Ostrožské Nové Vsi, jeden na Velehradě a Modré), 6 penzionů (podobná lokace jako hotely), 2 turistické ubytovny (v Uherském Hradišti a Starém Městě), 2 chatové osady (Osvětimany a Jankovice), 4 kempy (v Buchlovicích, Hluku, Ostrožské Nové Vsi a Uherském Hradišti) a 14 nspecifikovaných objektů ubytování (6 v Buchlovicích aj.).⁷⁸ Na tato ubytovací zařízení jsou vázány i další služby pro turisty jako jsou informační centra nebo restaurace. Přesto však tato zařízení nejsou neposkytována v dostatečné míře a propagace oblasti pro cestovní ruch není příliš velká. V pohostinství a ubytování pracuje asi 3,3% ekonomicky aktivních obyvatel.

Cestovní ruch je vázán na přírodní a kulturní objekty, které jsou zajímavé jak pro obyvatelstvo místní nebo z blízkého okolí, tak i pro návštěvníky z míst vzdálených. Místem s vysokým přírodním potenciálem pro cestovní ruch je především pohoří

⁷⁷ Mapy.cz [online]. Citováno 14.4.2010, dostupné z URL <http://www.mapy.cz>.

⁷⁸ Databáze hromadných ubytovacích zařízení (HUZ) [online]. Citováno 14.4.2010, dostupné z URL <http://www.czso.cz/lexikon/uz.nsf/okresy/CZ0722>.

Chřiby s mnoha zajímavými lokalitami a také chráněnými územími. Z mnoha bych zmínila snad jen vrchol Brdo s rozhlednou otevřenou v roce 2004, Břestickou skálu, kde roste několik exemplářů sekvoje obrovského a Holý kopec s původním ekosystémem. V Chřibech je také mnoho míst s doklady dávného osídlení. Je to například hradisko sv. Klimenta spojené s velkomoravskou tradicí nebo hrad Buchlov a kaple sv. Barbory. Přírodně-technického charakteru je velmi oblíbená vodní cesta Bařův kanál, který spojuje Kroměříž s Rohatcem. Při vodní cestě je mnoho přístavů a přístavišť s bytovými i občerstvovacími službami. Uherskohradištsko je známé svými vinařskými stezkami pro cykloturisty. Oblastí prochází celkem 4 – Uherskohradištská, Moravská vinná, Bzenecká a Strážnická, z nichž poslední dvě do oblasti zasahují jen částečně od jihu. Trasy vedou vinařskými obcemi mezi vinicemi s mnohými zastávkami u vinařů. Stejně tak jako vinařství patří k oblasti i živé tradice národopisné oblasti Slovácka. V téměř každé obci správního obvodu se konají tradiční hody, na mnoha místech se odehrávají folklorní festivaly s místní i mezinárodní účastí. Z mnoha bych snad jen vyzdvihla Dolňácké slavnosti v Hluku, Kunovské léto a Kosecké písně v Buchlovicích. V Uherském Hradišti se každoročně konají Slavnosti vína a otevřených památek, které jsou směsicí přehlídky krojů, lidové hudby, ochutnávek vína a přehlídky všech obcí okresu Uherské Hradiště spolu se zpřístupněním všech historických a kulturních objektů města a mnoha doprovodnými akcemi. V červenci míří do Uherského Hradiště každoročně filmoví příznivci na Letní filmovou školu, která se těší velké oblibě a zájmu návštěvníků. Slovácký aeroklub poskytuje možnost tandemových seskoků z letadla, za kterým míří mnoho návštěvníků. Velkomoravské období dokumentuje Památník Velké Moravy ve Starém Městě, lokalita Uherské Hradiště-Sady i archeoskanzen na Modré. Specifickým druhem turismu mohou být také náboženské poutě, které se každoročně v červenci u příležitosti svátku Cyrila a Metoděje konají na Velehradě.⁷⁹

⁷⁹ Kol. autorů: Zlínský kraj.Praha 2006, s.122 – 161.

6.6 Trh práce

Struktura zaměstnanosti obyvatelstva byla stručně zmíněna již v kapitole struktury ekonomicky aktivního obyvatelstva i v kapitolách věnovaných jednotlivým hospodářským odvětvím.

Obr. 8: Struktura ekonomicky aktivního obyvatelstva podle odvětví v roce 2001

(Pramen: Sčítání lidu domů a bytů 2001, ČSÚ)

V březnu 2010 bylo ve správním obvodě POÚ Uherské Hradiště 3 506 dosažitelných uchazečů z 34 912 ekonomicky aktivních obyvatel. Míra nezaměstnanosti je 10,0 %. V SO POÚ Staré Město bylo 598 dosažitelných uchazečů z 5 592 ekonomicky aktivních obyvatel a míra nezaměstnanosti je 10,7 %, V SO POÚ Uherský Ostroh bylo 449 dosažitelných uchazečů z 4 606 ekonomicky aktivních obyvatel a míra nezaměstnanosti 9,7 %.⁸⁰ Vývoj míry nezaměstnanosti je naznačen v grafu. Na počátku sledovaného období v březnu 2006 byla míra nezaměstnanosti mezi 6,9 – 7,9 %. Pak se postupně snižovala až na minimum v březnu roku 2008, kdy byla ve všech Správních obvodech 5,2 – 5,3 %. V následujícím roce ale prudce vrostla, jelikož došlo k hospodářským změnám v důsledku ekonomické krize. Tento trend prohlubuje se i v březnu roku 2010, kdy nezaměstnanost vzrostla na 10,7% v SO POÚ Staré Město, 10 % v SO POÚ Uherské Hradiště a 9,7 % v SO POÚ Uherský Ostroh.

⁸⁰ Integrovaný portál MPSV [online]. Citováno 14.4.2010, dostupné z URL <http://portal.mpsv.cz/sz/stat/nz>.

Obr.9: Vývoj nezaměstnanosti v SO POÚ Staré Město, Uherské Hradiště a Uherský Ostroh v letech 2006 – 2010. (Pramen: Integrovaný portál MPSV)

Ve srovnání s Českou republikou má vývoj nezaměstnanosti podobný trend jako správní obvod. Do roku 2008 byla míra nezaměstnanosti vyšší (nejvíce nezaměstnaných bylo v roce 2006 8,8 %), poté je však míra nezaměstnanosti totožná s SO POÚ Uherský Ostroh a tudíž menší než v celém SO ORP Uherské Hradiště. To je zapříčiněno propouštěním zaměstnanců většími i menšími podniky díky ekonomickým úsporám v důsledku celosvětové hospodářské krize.

7 SWOT ANALÝZA

SWOT analýza (S – silné a W – slabé stránky, O – příležitosti a T – hrozby pro správní obvod) byla vypracována na základě poznatků z předchozích kapitol, především demografický vývoj a struktura, vliv přírodních podmínek na hospodářství a hospodářská situace, ale i podle dokumentu města Uherské Hradiště – Strategického plánu rozvoje města Uherské Hradiště do roku 2020.

Silné stránky

Mezi silné stránky správního obvodu patří příznivé přírodní podmínky pro zemědělství i pro bydlení, které nabízí příznivý krajinný ráz většinou mírných pahorkatin i příznivé klimatické podmínky a docela zachovalé životní prostředí v kulturní krajině obdělávané člověkem i chráněná území v Chříbech i v nivě řeky Moravy. S tím souvisí atraktivní prostředí vinařské oblasti pro cykloturistiku i pro turismus obecně díky folklorně bohaté oblasti, kde se udržují lidové zvyky, slavnosti, nošení krojů a užívání zvykosloví. Dalším turistickým cílem může být oblast lázeňství – Sirmaté lázně v Ostrožské Nové Vsi a v Buchlovicích-Smrad'avce. Dále je to rozvinutá hospodářská základna s množstvím průmyslových i zemědělských podniků, které byly úspěšně transformovány po roce 1989 na soukromé vlastnictví. Je zde také vysoký podíl obyvatelstva hlásící se k moravské národnosti se zdravým lokálním patriotismem k místu bydliště i Slovácku obecně a s tím souvisí i udržování lidových tradic. Podobným rysem je i vysoký podíl religiozity obyvatelstva a udržování náboženských tradic i pronikání vyznání do každodenního života. Ve správním obvodu se koná množství kulturních akcí a je zde bohatý společenský život – folklorní festivaly, koncerty, divadelní představení a umělecké výstavy. Je zde také možnost kvalitního a dostupného vzdělání, díky množství středních škol, gymnázií a dvěma pobočkám vysokých škol. Dlouhodobě je také kladná hodnota celkového přírůstku obyvatel, i přes nízký nebo záporný přirozený přírůstek je celkový stále kladný díky imigraci nového obyvatelstva. Zlepšuje se spolupráce obcí v rámci mikroregionů, která funguje na společných projektech i společná veřejná prezentace.

Slabé stránky

Významnou slabou stránkou správního obvodu je jeho, která je téměř příhraniční, tato oblast je pro dálkovou dopravu pouze tranzitní, je zde relativně velká časová vzdálenost do Zlína i Brna díky nevyhovujícím komunikacím i excentrická poloha v rámci celé České republiky pro cestovní ruch. S tím souvisí nevyhovující stav

dopravních infrastruktury a neúnosný stav silnice I/55, který by se zlepšil výstavbou silnice R55. Dále je vysoký podíl zaměstnanosti obyvatelstva v průmyslových odvětvích a s tím souvisí hrozba uzavření podniku a následné nezaměstnanosti a také nedostatek pracovních příležitostí pro vysokoškolsky vzdělané obyvatelstvo a jeho následné stěhování se za prací do větších měst (Brno, Zlín...), s čímž souvisí nízká průměrná mzda obyvatel, která je pod celostátním průměrem a nedostatečné vytváření nových pracovních míst (strnulost pracovního trhu). Je zde také pomalý rozvoj výstavby rodinných domů na vesnicích kvůli nedokonalým územním plánům obcí. Slabou stránkou je také zatím malá rozvinutost turistických služeb s nedostatkem ubytovací zařízení. Z demografického hlediska je to zvyšování podílu postproduktivního obyvatelstva, tedy stárnutí populace a pouze krátkodobý kladný přirozený přírůstek obyvatelstva a snižování podílu předproduktivního obyvatelstva.

Příležitosti

Důležitým bodem je možnost čerpání finančních prostředků z fondů Evropské unie pro rozvoj infrastruktury, hospodářství a vzdělání. Dále je to propagace oblasti v cestovního ruchu i historického významu oblasti s velkomoravským odkazem pro domácí i zahraniční turisty a s tím spojený další rozvoj i přínos financí. Významným bodem by bylo obnovení pravidelné letecké dopravy v Kunovicích pro letecké spojení s Prahou i jinými letišti pro celý Zlínský kraj a výstavba rychlostní komunikace R55 pro lepší spojení nejen se Zlínem, ale i napojení na dálniční síť. Pro hospodářský rozvoj by bylo přínosem také zvyšování vzdělanosti obyvatelstva i rekvalifikace pro nová hospodářská odvětví a vstup nového významného investora.

Hrozby

Hrozbou může být naopak nevytváření podmínek pro nové investory a jeho současná absence v oblasti. Dále je to nadměrné zatížení oblasti obchodními řetězci, které rozšiřují svoji síť, především výstavbou na „zelené louce“ a úbytek malých prodejen potravin na především na vesnicích. Významnou hrozbou jsou nedostatečná protipovodňová opatření a hrozba opakování záplav měst a obcí v povodí řeky Moravy jako v roce 1997. Kolize rekreační a vodohospodářské funkce přírodních jezer u Ostrožské Nové Vsi díky sporům těžařské společnosti a vlastníků přilehlých rekreačních objektů. Poslední hrozby jsou demografické. Je to odchod mladých obyvatel z malých vesnic do 1000 obyvatel do větších vesnic nebo měst za prací a stárnutí obyvatel a nedostatečné zabezpečení v oblasti sociálních služeb.

8 ZÁVĚR

Oblast správního obvodu obce s rozšířenou působností Uherské Hradiště je místem s dlouhou historií osídlení, ke kterému nabízí vhodné přírodní podmínky mírně zvlněné krajiny a toku řeky Moravy a které byly a jsou vhodné pro zemědělství. Oblast patřila vždy k Českým zemím, byla však periferní oblastí. Teprve industrializace na konci 19. a ve 20. století přinesla do oblasti hospodářský rozvoj. Díky hospodářské politice v poválečném období vznikl základ pro současnou hospodářskou situaci, kdy byla většina podniků transformována s většími či menšími úspěchy.

V současné době je v oblasti široká škála hospodářských odvětví – zemědělské podniky, průmyslové mnoha odvětví i rozvinutá síť služeb. Dominantní postavení průmyslu ve struktuře zaměstnanosti obyvatelstva dokresluje skutečnost působení mnoha menších či větších podniků. Nevýhodou může být hrozba uzavření provozu některého z podniků a tím růstu nezaměstnanosti kvůli strnulosti pracovního trhu. Je zde také problém malého uplatnění vysokoškolsky vzdělaného obyvatelstva se úzkým zaměřením a tak dochází k odchodu za zaměstnáním do větších měst. Díky časově dlouhé dopravní dostupnosti většinou natrvalo. Důležitou prioritou pro oblast je výstavba rychlostní komunikace R55 a s tím zmenšení dopravy v obcích, kterými prochází silnice I/55. Dobrá je naopak dostupnost dopravy železniční kromě obcí ležících v oblasti Chřibů.

Obyvatelstvo ve správním obvodě dlouhodobě vykazuje přírůstek, celkový a přechodně také přirozený díky populačnímu boomu. Přistěhovaní obyvatelé převyšují vystěhované díky oblibě obyvatelstva v místní oblasti. Nepříznivé je však stárnutí populace a zvyšování podílu postproduktivního obyvatelstva na předproduktivním. Typickým rysem pro Uherskohradištsko je vysoká míra religiozity i vědomí moravské národnosti, která však spolu s náboženským vyznáním postupně klesá.

Typickým rysem oblasti je slovácký folklor, která je zde stále živý a v současné době prožívá své zvuobjevení jak turisty, tak i místním obyvatelstvem, což se odráží každoročně na Slavnostech vína a otevřených památek v Uherském Hradišti. Pro turisty má oblast také co nabídnout, od přírodních zajímavostí až po kulturní akce, chybí však na mnoha místech dobudovat zázemí pro turismus. Lidové tradice, kulturní vyžití, pracovitost a vstřícnost obyvatelstva, přírodní podmínky a slušná hospodářská základna jsou dle mého soudu, největším potenciálem, který může oblast Uherskohradištska nabídnout.

9 SUMMARY

Object of this bachelor work is social-economistic study of administration area of the municipality with extended competence Uherské Hradiště. The physical-geographic characteristic is made at first and then is historical development of the area. The main part is a characteristic of population, the development and structure and after is current economic characteristic with a short description of development lines. At the end is made a SWOT analysis.

Key words: social-geographic analysis, municipality with extended competence, population, SWOT analysis, Uherské Hradiště.

10 SEZNAM POUŽITÝCH PRAMENŮ A LITERATURY

Literatura

- Čoupek, J. a kol.: Uherské Hradiště: dějiny města. Brno 1981
- Demek, J., Mackovčín, P.,: Hory a nížiny. Zeměpisný lexikon ČR. Brno 2006
- Hladíková, Z., Janák, J., Dobeš, J.: Dějiny správy v českých zemích od počátků státu po současnost. Praha 2005
- Kol. autorů: Zlínský kraj. Praha 2006
- Kol. autorů: Zlínský kraj. Města a obce. Zlín 2002
- Mackovčín, P., Jatiová, M. a kol.: Zlínsko. Chráněná území ČR. Praha 2002
- Nekuda, V. a kol.: Uherskohradištsko. Vlastivěda moravská. Brno 1992
- Quitt, E.: Klimatické oblasti Československa. Brno 1971

Statistické zdroje ČSÚ

- Databáze demografických údajů za obce ČR
- Databáze hromadných ubytovacích zařízení (HUZ)
- Historický lexikon obcí, I. díl
- Sčítání lidu, domů a bytů 2001
- Sčítání lidu, domů a bytů 1991
- Průmysl 1987 (OKEČ)
- Regionální rozdíly v demografickém, sociálním a ekonomickém vývoji
- Registr ekonomických subjektů (RES)
- Zlínského kraje v letech 2000 – 2005
- Věkové složení a pohyb obyvatelstva Zlínského kraje, jeho okresů a správních obvodů obcí s rozšířenou působností, Zlínský kraj 2001 – 2007
- Veřejná databáze ČSÚ: Územně analytické podklady v obcích ORP

Internetové zdroje

- Agronom-systém pro poradce, agronomy a manažery v rostlinné výrobě[online]. Citováno 12.4.2010. Dostupné na URL http://www.agrokrom.cz/texty/metodiky/Ram_metod/VYROBNI_OBLASTI.PDF
- Aircraft Industries [online]. Citováno 1.11.2009, dostupné z URL www.let.cz .
- Aircraft producer and Design and Engineering Company [online]. Citováno 1.11.2009, dostupné z URL <http://www.evektor.cz>

- Dyas.eu [online]. Citováno 13.4.2010, dostupné na URL <http://www.dyas.eu/index.htm>
- Colorlak [online]. Citováno 1.11. 2009, dostupné z URL www.colorlak.cz .
- Ferromoravia [online]. Citováno 1.11.2009, dostupné z URL <http://www.ferromoravia.cz/hlavni-strana-dokument%5B474%5D-%5Bcz%5D-o-spolecnosti>
- Hame.cz [online]. Citováno 1.11. 2009, dostupné z URL <http://www.hame.cz/o-firme/profil>.
- HBI.online databáze firem [online]. Citováno 14.4.2010, dostupné z URL <http://www.hbi.cz/>
- Hospodářství. Město Uherské Hradiště [online]. Citováno 14.4.2010, dostupné z URL http://www.mesto-uh.cz/cms/urad/odbory/odb_architekt_uzem_rozvoje/oddeleni_strateg/profil_mesta/hospodarstvi
- Integrovaný portál MPSV [online]. Citováno 14.4.2010, dostupné z URL <http://portal.mpsv.cz>
- Mapy.cz [online]. Citováno 14.4.2010, dostupné z URL <http://www.mapy.cz>
- Mesit [online]. Citováno 1.11.2009, dostupné z URL <http://www.mesit.cz/>
- Ministerstvo financí České republiky : Cenový věstník 15/2008 Citováno 14.4.2010, dostupné z URL http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/cenovy_vestnik_44456.html?year
- Pivovar Jarošov - Pivovary.info[online]. Citováno 1.11. 2009, dostupné z URL <http://www.pivovary.info/historie/ij/jarosov.htm>
- Ramet [online]. Citováno 1.11.2009, dostupné z URL <http://www.rametchm.cz>
- RISY.cz : Zlínský kraj. Regionální informační servis [online]. Citováno 14.4.2010, dostupné z URL <http://www.risy.cz/index.php?pid=202&kraj=14>
- Strategický plán rozvoje města Uherské Hradiště do roku 2020 [online]. Citováno 14.4.2010, dostupné z URL http://www.mesto-uh.cz/cms/obecne/strategie_rozvoje
- Visteon-Autopal [online]. Citováno 13.4.2010, dostupné z URL http://www.visteon.erecruit.cz/?tb=visteon_autopal&sub=2
- ŽPSV [online]. Citováno 13.4.2010, dostupné z URL <http://www.zpsv.cz>

SEZNAM PŘÍLOH

- Příl. 1:** Správní obvod obce s rozšířenou působností Uherské Hradiště – územní členění
- Příl. 2:** Obce podle hustoty zalidnění v roce 2008
- Příl. 3:** Obce podle podílu středoškolského a vysokoškolského vzdělání v roce 2001
- Příl. 4:** Obce podle podílu moravské národnosti v roce 2001
- Příl. 5:** Obce podle podílu římskokatolického vyznání v roce 2001
- Příl. 6:** Klasifikace obcí podle funkce
- Příl. 7:** Obce podle centra dojížděky do zaměstnání v roce 2001
- Příl. 8:** Obce podle podílu nezaměstnanosti v březnu 2010
- Příl. 9:** Tab.1: Vývoj počtu obyvatel ve vybraných územních jednotkách
- Příl. 10:** Tab.2: Hustota zalidnění v obcích SO ORP Uherské Hradiště v roce 2008
- Příl. 11:** Tab.3: Vzdělanostní struktura v obcích SO ORP Uherské Hradiště v roce 2001
- Příl. 12:** Tab.4: Religiozita obcí v SO ORP Uherské Hradiště v roce 2001
- Příl. 13:** Tab.5: Národnostní struktura obcí v SO ORP Uherské Hradiště v roce 2001
- Příl. 14:** Tab.6: Odvětví zaměstnání ekonomicky aktivního obyvatelstva obcí SO ORP Uherské Hradiště v roce 2001
- Příl. 15:** Tab.7: Struktura obyvatelstva podle ekonomické aktivity v obcích SO ORP Uherské Hradiště v roce 2001
- Příl. 16:** Tab.8: Dojížděka do zaměstnání obcí v SO ORP Uherské Hradiště v roce 2001
- Příl. 17:** Tab.9: Klasifikace obcí podle funkce v SO ORP Uherské Hradiště v roce 2001

SPRÁVNÍ OBVOD OBCE S ROZŠÍŘENOU PŮSOBNOSTÍ UHERSKÉ HRADIŠTĚ

Územní členění

OBCE PODLE HUSTOTY ZALIDNĚNÍ

v roce 2008

v SO ORP Uherské Hradiště

OBCE PODLE PODÍLU STŘEDOŠKOLSKÉHO A VYŠŠÍHO VZDĚLÁNÍ V ROCE 2001

v SO ORP Uherské Hradiště

OBCE PODLE PODÍLU MORAVSKÉ NÁRODNOSTI v roce 2001

v SO ORP Uherské Hradiště

OBCE PODLE PODÍLU ŘÍMSKOKATOLICKÉHO VYZNÁNÍ v roce 2001

v SO ORP Uherské Hradiště

KLASIFIKACE OBCÍ PODLE FUNKCE

v SO ORP Uherské Hradiště

OBCE PODLE CENTRA DOJÍŽDKY DO ZAMĚŠTNÁNÍ V ROCE 2001

v SO ORP Uherské Hradiště

Tab.1: Vývoj počtu obyvatel ve vybraných územních jednotkách

Roky sčítání	SO ORP Uherské Hradiště			Okres Uherské Hradiště			Zlínský kraj			Česká republika		
	počet	Bi	Ri	počet	Bi	Ri	počet	Bi	Ri	počet	Bi	Ri
1869	50 479	100,00	100,00	80 908	100,00	100,00	314 475	100,00	100,00	7 565 463	100,00	100,00
1880	55 563	110,07	110,07	88 412	109,27	109,27	341 037	108,59	108,59	8 223 227	108,69	108,69
1890	58 755	117,57	105,74	94 103	116,31	106,44	356 315	113,30	107,12	8 666 456	114,55	105,39
1900	64 623	128,02	109,99	103 233	127,59	109,71	378 564	123,24	106,24	9 374 028	123,91	108,16
1910	69 426	137,53	107,43	111 901	138,31	108,39	403 112	128,18	106,48	10 076 727	133,19	107,49
1921	72 269	143,17	104,10	115 953	143,31	103,62	404 985	128,78	100,46	10 009 480	132,05	99,33
1930	70 710	140,08	97,84	115 314	142,52	99,45	436 599	138,83	107,81	10 674 240	141,09	106,64
1950	76 711	151,97	108,49	123 022	152,05	106,68	478 466	152,15	109,59	8 896 086	117,58	83,34
1961	86 124	170,61	112,27	140 222	173,31	113,98	532 676	169,38	111,33	9 571 531	126,52	107,59
1970	87 640	173,62	101,76	142 121	175,65	101,35	550 465	175,04	103,34	9 867 696	130,43	103,09
1980	91 258	180,78	104,13	147 371	182,46	103,69	591 334	188,04	107,42	10 291 927	136,04	104,29
1991	90 393	179,07	99,05	145 188	179,45	98,52	596 903	189,81	100,94	10 302 215	136,17	100,09
2001	90 281	178,85	99,88	144 517	178,62	99,54	595 010	189,21	99,68	10 230 060	135,22	99,30

Poznámka: Bi - Bazický index, Ri - Řetězový index

Pramen: Historický lexikon obcí I., vlastní výpočty

Tab.2: Hustota zalidnění v obcích SO ORP Uherské Hradiště v roce 2008

Obec	Počet obyvatel	Výměra (v km ²)	Hustota zalidnění (obyvatel / km ²)
Babice	1 796	6,61	271,71
Bílovice	1 753	6,57	266,82
Boršice	2 242	9,8	228,78
Boršice u Blatnice	902	11,61	77,69
Břestek	795	14,19	56,03
Březolupy	1 665	15,8	105,38
Buchlovice	2 490	31,96	77,91
Částkov	388	6,59	58,88
Hluk	4 493	28,39	158,26
Hostějov	30	0,94	31,91
Huštěnovice	982	6,6	148,79
Jalubí	1 821	8,08	225,37
Jankovice	468	11,26	41,56
Kněžpole	1 104	9,29	118,84
Kostelany nad Moravou	928	4,7	197,45
Košíky	408	10,19	40,04
Kudlovice	929	7,76	119,72
Kunovice	5 500	28,55	192,64
Medlovice	480	2,92	164,38
Místřice	1 175	10,01	117,38
Modrá	656	1,82	360,44
Nedachlebice	811	11,59	69,97
Nedakonice	1 551	8,4	184,64
Ořechov	719	5,94	121,04
Ostrožská Lhota	1 564	6,35	246,3
Ostrožská Nová Ves	3 360	26,06	128,93
Osvětimany	865	19,44	44,5
Podolí	852	6,02	141,53
Polešovice	2 008	13,07	153,63
Popovice	1 053	8,59	122,58
Salaš	383	17,87	21,43
Staré Hutě	137	7,37	18,59
Staré Město	6 868	20,83	329,72
Stříbrnice	422	6,08	69,41
Stupava	148	7,11	20,82
Sušice	588	1,89	311,11
Svárov	248	1,91	129,84
Topolná	1 629	10,38	156,94
Traplice	1 142	5,28	216,29
Tučapy	244	2,45	99,59
Tupesy	1 124	5,83	192,8
Uherské Hradiště	25 677	21,26	1207,76
Uherský Ostroh	4 501	26,53	169,66
Újezdec	248	3,41	72,73
Vážany	406	3,72	109,14
Velehrad	1 310	22,25	58,88
Zlámanec	303	8,1	37,41
Zlechov	1 653	6,52	253,53

Pramen: Databáze demografických údajů za obce ČR, ČSÚ, vlastní výpočty.

Tab.3: Vzdělanostní struktura v obcích SO ORP Uherské Hradiště v roce 2001

Obce	základní a bez vzdělání (v %)	středoškolské bez maturity (v %)	středoškolské s maturitou a vyšší odborné (v %)	Vysokoškolské (v %)
Babice	29,2	41,7	24,9	3,3
Bílovice	29,4	43,1	21,8	4,9
Boršice	27,9	43,5	24	4,2
Boršice u Blatnice	39,2	41,1	16,8	2,8
Břestek	29,9	47,5	17,4	5,1
Březolupy	27,6	41,5	25,7	4,8
Buchlovice	25,8	40,9	24,6	7,9
Částkov	33,1	41,3	21,6	3,6
Hluk	27,9	43	23,1	5,8
Hostějov	56,3	28,1	12,5	3,1
Huštěnovice	30,9	41,1	23,7	4,1
Jalubí	33,8	43,5	18,4	3,8
Jankovice	42,5	40,1	16,8	0,4
Kněžpole	29,3	37,8	26,9	5,4
Kostelany nad Moravou	33	41,1	20	5,6
Košíky	37,5	47,2	13,8	1,2
Kudlovice	27,4	47,1	21,4	3,8
Kunovice	27	40,5	24,5	6,9
Medlovice	34,8	48,7	14,7	1,6
Mistřice	33,8	46,7	16,8	2,6
Modrá	27,9	44,7	19,6	7,5
Nedachlebice	34,9	46,2	16	2,5
Nedakonice	28,3	45	21,7	4,4
Ořechov	30,2	50	16,8	2,7
Ostrožská Lhota	33,9	43,5	17,5	3,9
Ostrožská Nová Ves	29,1	43,3	22,7	4,6
Osvětimany	29,8	43,8	21,2	5,3
Podolí	28,4	47,4	20,9	3
Polešovice	26,4	43,8	24,2	5,6
Popovice	32,3	45,2	20	2,4
Salaš	26,6	51,3	16,1	4,9
Staré Hutě	33	47,7	15,6	3,7
Staré Město	23,6	40,1	27,6	8,3
Stříbmice	33	50,1	14,5	2,3
Stupava	37,5	45,8	14,6	2,1
Sušice	32,7	38,4	23,1	4
Svárov	32,8	45,3	18,9	2
Topolná	31,2	44,2	20	4,1
Traplice	31,7	44,8	18,8	4,5
Tučapy	38,3	41,5	17,5	2,7
Tupesy	29,1	43	21,9	5,5
Uherské Hradiště	19,7	33,3	32,8	13,2
Uherský Ostroh	24,9	44,6	24,1	6
Újezdec	37,4	44,3	14,3	3,9
Vážany	30,6	42,8	22,7	3,7
Velehrad	46	27,7	20,3	5,8
Zlámánek	38,4	43,8	15,5	1,9
Zlechov	26,4	45,5	23,3	4,8

Pramen: Sčítání lidu, domů a bytů 2001, ČSÚ, vlastní výpočty.

Tab.4: Religiozita obcí v SO ORP Uherské Hradiště v roce 2001

Obce	Věřící (v %)	Katolíci (v %)	Bez vyznání (v %)	Nezjištěno (v %)
Babice	54,21	94,61	36,10	9,68
Bílovice	67,86	91,00	23,26	8,88
Boršice	68,42	95,19	20,98	10,60
Boršice u Blatnice	86,05	96,08	6,86	7,09
Břestek	57,59	93,78	31,52	10,89
Březolupy	60,85	96,60	28,10	11,05
Buchlovice	61,51	90,91	30,47	8,01
Částkov	85,12	98,77	11,75	3,13
Hluk	70,85	93,49	19,47	9,68
Hostějov	67,57	96,00	29,73	2,70
Huštěnovice	54,49	93,56	28,54	16,97
Jalubí	68,32	96,80	23,17	8,51
Jankovice	66,00	97,86	29,98	4,02
Kněžpole	71,95	97,11	17,47	10,58
Kostelany nad Moravou	69,59	92,55	23,09	7,32
Košíky	52,39	91,78	46,65	0,96
Kudlovice	58,51	92,63	29,60	11,89
Kunovice	62,28	92,74	29,17	8,54
Medlovice	60,42	93,38	36,84	2,74
Mistřice	77,46	98,08	14,41	8,12
Modrá	65,54	94,62	24,80	9,76
Nedachlebice	70,48	98,75	25,50	4,02
Nedakonice	70,51	94,04	20,41	9,07
Ořechov	81,23	99,24	13,23	5,54
Ostrožská Lhota	72,05	96,69	19,27	8,69
Ostrožská Nová Ves	66,85	96,07	26,22	6,93
Osvětimany	54,38	94,04	33,97	11,64
Podolí	66,79	91,61	26,56	6,64
Polešovice	74,61	98,31	19,61	5,78
Popovice	75,32	96,27	18,79	5,89
Salaš	64,21	93,61	33,33	2,46
Staré Hutě	37,90	87,22	43,55	18,55
Staré Město	56,28	89,14	36,93	6,79
Stříbrnice	67,07	92,06	31,96	0,97
Stupava	49,68	91,03	47,77	2,55
Sušice	67,93	96,48	23,51	8,57
Svárov	81,96	99,04	16,47	1,57
Topolná	68,20	96,67	27,51	4,28
Traplice	51,06	97,36	19,80	12,97
Tučapy	85,23	99,44	7,14	7,62
Tupesy	63,57	98,55	27,97	8,46
Uherské Hradiště	46,84	90,63	42,98	10,18
Uherský Ostroh	53,86	97,45	37,15	8,98
Újezdec	81,94	100,00	14,98	3,08
Vážany	79,90	98,77	14,95	5,15
Velehrad	51,89	97,64	21,14	26,99
Zlámanec	85,66	99,23	11,07	3,26
Zlechov	70,16	98,18	19,27	10,56

Pramen: Sčítání lidu, domů a bytů 2001, ČSÚ, vlastní výpočty.

Tab.5: Národnostní struktura obcí v SO ORP Uherské Hradiště v roce 2001

Obce	Česká (v %)	Moravská (v %)	Slovenská (v %)	Ostatní a nezjištěná (v %)
Babice	87,97	18,17	0,63	2,23
Břilovice	83,96	14,31	0,99	0,74
Boršice	82,52	14,50	0,79	2,19
Boršice u Blatnice	79,3	17,33	1,63	1,74
Břestek	75,36	17,48	3,44	3,72
Březolupy	84,11	12,92	1,29	1,66
Buchlovice	83,66	12,46	0,98	2,90
Částkov	87,47	12,27	-	0,26
Hluk	80,21	16,24	1,58	1,97
Hostějov	48,65	51,35	-	-
Hušťenovice	77,84	16,17	0,70	5,29
Jalubí	82,46	14,78	0,92	1,84
Jankovice	79,28	16,70	1,01	3,02
Kněžpole	79,13	17,56	0,85	2,46
Kostelany nad Moravou	82,66	15,09	0,79	1,46
Košiky	82,3	16,75	0,96	-
Kudlovice	78,67	17,72	0,58	3,03
Kunovice	71,23	24,67	1,40	2,70
Medlovice	81,26	17,26	1,26	0,21
Mistřice	80,52	14,47	0,17	1,83
Modrá	79,84	17,92	0,96	1,28
Nedachlebice	78,89	19,72	1,13	0,29
Nedakonice	77,72	20,81	0,40	1,00
Ořechov	86,31	12,62	0,77	0,31
Ostrožská Lhota	72,17	24,40	0,73	2,69
Ostrožská Nová Ves	79,93	17,38	1,37	1,31
Osvětímány	83,31	12,97	1,32	2,40
Podolí	79,82	15,10	1,95	3,13
Polešovice	80,34	18,15	0,35	1,16
Popovice	83,27	15,51	0,47	0,75
Salaš	78,14	20,22	0,27	1,37
Staré Hutě	79,03	5,65	2,42	12,90
Staré Město	80,08	16,07	0,70	3,15
Stříbrnice	79,42	17,43	1,45	1,69
Stupava	80,89	14,65	4,46	-
Sušice	78,49	18,33	0,6	2,59
Svárov	77,25	18,82	0,78	3,14
Topolná	76,18	21,54	0,91	1,36
Traplice	82,95	14,39	0,62	2,04
Tučapy	66,19	33,33	0,48	-
Tupesy	81,51	17,76	0,46	0,28
Uherské Hradiště	80,09	14,79	1,69	3,43
Uherský Ostroh	79,04	17,15	0,91	2,90
Újezdec	74,01	19,82	1,32	4,85
Vážany	78,43	19,85	1,23	-
Velehrad	84,57	12,51	2,24	0,68
Zlámánek	74,59	24,10	-	-
Zlechov	83,84	13,87	1,02	1,27

Pramen: Sčítání lidu, domů a bytů 2001, ČSÚ, vlastní výpočty.

Tab.6: Odvětví zaměstnání ekonomicky aktivního obyvatelstva obcí SO ORP Uherské Hradiště v roce 2001

Obce	Ekonomicky aktivní celkem	Primární sektor	Sekundární sektor		Terciární sektor
			Průmysl	Stavebnictví	
Babice	871	4,5	50,8	11,3	30,4
Břilovice	808	3,3	40,7	13,6	36,4
Boršice	1 090	7,2	39,8	14,8	36,8
Boršice u Blatnice	403	11,9	40,9	14,9	29,3
Břestek	321	5,6	39,3	12,8	37,1
Březolupy	753	2,3	42,6	11,7	40,6
Buchlovice	1 120	9,3	29,4	10,4	46,1
Částkov	194	5,2	54,1	11,8	26,8
Hluk	2 279	5,2	46,5	10,1	35,5
Hostějov	15	13,3	20,0	20,0	40,0
Huštěnovice	496	7,1	39,7	13,3	30,0
Jalubí	887	5,9	41,8	13,8	37,0
Jankovice	229	7,9	46,3	10,5	32,3
Kněžpole	545	3,5	46,9	9,3	37,1
Kostelany nad Moravou	458	7,2	44,1	10,0	35,2
Košíky	187	4,8	44,9	11,2	35,3
Kudlovice	426	3,3	53,1	9,6	30,8
Kunovice	2 546	4,2	40,8	9,7	41,9
Medlovice	207	5,3	43,9	18,8	31,4
Místřice	548	5,8	45,8	15,3	30,5
Modrá	311	7,1	31,2	13,8	44,7
Nedachlebice	391	3,3	44,0	15,1	32,7
Nedakonice	747	8,9	40,4	10,6	35,5
Ořechov	309	9,4	39,5	17,2	31,4
Ostrožská Lhota	763	8,0	45,5	13,8	29,2
Ostrožská Nová Ves	1 592	3,6	40,3	16,4	36,2
Osvětimany	398	11,8	32,4	12,8	41,2
Podolí	388	3,6	45,4	11,1	35,5
Polešovice	950	8,2	36,3	12,8	41,1
Popovice	545	4,9	49,7	11,0	32,5
Salaš	187	7,5	33,7	12,3	43,3
Staré Hutě	59	13,5	30,5	52,5	33,9
Staré Město	3 439	3,2	35,4	11,7	46,8
Stříbmice	184	13,6	40,2	14,7	29,9
Stupava	66	16,6	48,5	4,5	30,3
Sušice	237	2,5	52,3	8,8	35,0
Svárov	125	3,2	34,4	12,0	48,8
Topolná	745	4,5	49,8	9,3	33,4
Traplice	563	3,9	47,9	11,9	33,6
Tučapy	94	12,8	33,0	22,3	30,8
Tupesy	541	5,9	44,0	12,8	36,2
Uherské Hradiště	14 119	1,5	33,1	8,0	52,4
Uherský Ostroh	2 251	4,1	44,1	13,6	36,6
Újezdec	99	12,1	30,3	11,1	42,2
Vážany	198	11,6	40,9	11,6	33,8
Velehrad	531	8,1	21,3	9,0	60,1
Zlámánek	149	7,4	42,3	13,4	33,5
Zlechov	746	5,7	37,5	12,3	41,9

Pramen: Sčítání lidu, domů a bytů 2001, ČSÚ, vlastní výpočty.

Tab.7: Struktura obyvatelstva podle ekonomické aktivity v obcích SO ORP Uherské Hradiště v roce 2001

Obce	Ekonomicky aktivní	Z ekonomicky aktivních (v %)		Ekonomicky neaktivní
		Zaměstnaní	Nezaměstnaní	
Babice	871	94,6	5,4	866
Bílovice	808	91,7	8,3	807
Boršice	1 090	93,9	6,1	1 191
Boršice u Blatnice	403	92,1	7,9	456
Břestek	321	89,1	10,9	373
Březolupy	753	91,8	8,2	790
Buchlovice	1 120	91,3	8,7	1 323
Částkov	194	94,2	5,8	188
Hluk	2 279	92,9	7,1	2 078
Hostějov	15	80	20	22
Huštěnovice	496	93,7	6,6	504
Jalubí	887	87,6	12,4	844
Jankovice	229	91,3	8,7	267
Kněžpole	545	93,2	6,8	510
Kostelany nad Moravou	458	90,2	9,8	424
Košíky	187	89,8	10,2	230
Kudlovice	426	90,8	9,2	431
Kunovice	2 546	91,1	8,9	2 570
Medlovice	207	95,2	4,8	268
Místrice	548	92,7	7,3	596
Modrá	311	95,8	4,2	314
Nedachlebice	391	91,3	8,7	405
Nedakonice	747	92,2	7,8	745
Ořechov	309	91,6	8,4	340
Ostrožská Lhota	763	91,5	8,5	867
Ostrožská Nová Ves	1 592	92,5	7,5	1 755
Osvětímány	398	91,2	8,8	435
Podolí	388	88,1	11,9	376
Polešovice	950	95,4	4,6	1 036
Popovice	545	91	9	524
Salaš	187	89,3	10,7	175
Staré Hutě	59	81,4	18,6	65
Staré Město	3 439	92,2	7,8	3 234
Stříbrnice	184	89,7	10,3	229
Stupava	66	92,4	7,6	91
Sušice	237	93,7	6,3	258
Svárov	125	88	12	128
Topolná	745	93,8	6,2	785
Traplice	563	93,3	6,7	563
Tučapy	94	91,5	8,5	116
Tupesy	541	92,6	7,4	546
Uherské Hradiště	14 119	93	7	12 629
Uherský Ostroh	2 251	93,2	6,8	2 253
Újezdec	99	92,9	7,2	128
Vážany	198	94,4	5,6	207
Velehrad	531	94,2	5,8	937
Zlámanec	149	89,9	10,1	157
Zlechov	746	91,2	8,8	825

Pramen: Sčítání lidu, domů a bytů 2001, ČSÚ, vlastní výpočty.

Tab.8: Dojíždka do zaměstnání obcí v SO ORP Uherské Hradiště v roce 2001

Obce	Zaměstnaní ekonomicky aktivní	Vyjíždějící z obce		Dojíždějící do obce
		Celkem	do centra SO ORP	
Babice	824	519	127	963
Bílovice	741	513	212	225
Boršice	1 024	570	186	346
Boršice u Blatnice	371	263	54	40
Břestek	286	244	96	16
Březolupy	691	519	137	98
Buchlovice	1 022	597	258	297
Částkov	183	158	45	27
Hluk	2 118	925	355	584
Hostějov	12	10	6*	5
Huštěnovice	465	350	88	139
Jalubí	777	650	234	38
Jankovice	209	186	69	13
Kněžpole	508	397	184	92
Kostelany nad Moravou	413	357	116	33
Košíky	168	150	36	7
Kudlovice	387	326	99	54
Kunovice	2319	1 276	733	3006
Medlovice	197	140	42	40
Mistřice	508	421	213	29
Modrá	298	254	96	58
Nedachlebice	357	293	127	32
Nedakonice	689	465	183	197
Ořechov	283	231	76	15
Ostrožská Lhota	698	493	159	61
Ostrožská Nová Ves	1473	981	326	408
Osvětimany	363	239	85	81
Podolí	342	280	114	40
Polešovice	906	608	223	158
Popovice	494	393	151	81
Salaš	167	139	42	33
Staré Hutě	48	45	22*	7
Staré Město	3 171	1 931	1 068	2853
Stříbrnice	165	137	34	10
Stupava	61	55	14*	5
Sušice	222	189	43	9
Svárov	110	64	16	33
Topolná	699	507	134	93
Traplice	525	430	150	71
Tučapy	86	70	20	8
Tupesy	501	367	131	167
Uherské Hradiště	13 130	4 652	-	9902
Uherský Ostroh	2 098	926	252	1114
Újezdec	92	77	21	24
Vážany	187	150	48	34
Velehrad	500	305	120	203
Zlámánek	134	121	22	11
Zlechov	680	566	190	83

Poznámka: * uveden počet dojíždějících do celého okresu Uherské Hradiště

Pramen: Sčítání lidu, domů a bytů 2001, ČSÚ, vlastní výpočty

Tab.9: Klasifikace obcí podle funkce v SO ORP Uherské Hradiště v roce 2001

Obce	Zaměstnaní ekonomicky aktivní	Obsazená pracovní místa	Koeficient funkce	Funkce obce
Babice	824	1268	1,54	čistě pracovní
Bílovice	741	453	0,61	obytně-pracovní
Boršice	1024	800	0,78	pracovně-obytná
Boršice u Blatnice	371	148	0,4	obytná
Břestek	286	58	0,2	čistě obytná
Březolupy	691	270	0,39	obytná
Buchlovice	1022	722	0,71	obytně-pracovní
Částkov	183	52	0,28	obytná
Hluk	2118	1777	0,84	pracovně-obytná
Hostějov	12	7	0,58	obytně-pracovní
Huštěnovice	465	254	0,55	obytně-pracovní
Jalubí	777	165	0,21	čistě obytná
Jankovice	209	36	0,17	čistě obytná
Kněžpole	508	203	0,4	obytná
Kostelany nad Moravou	413	89	0,22	čistě obytná
Košíky	168	25	0,15	čistě obytná
Kudlovice	387	115	0,3	obytná
Kunovice	2319	4049	1,75	čistě pracovní
Medlovice	197	97	0,49	obytná
Mistřice	508	116	0,23	čistě obytná
Modrá	298	102	0,34	obytná
Nedachlebice	357	96	0,27	obytná
Nedakonice	689	421	0,61	obytně-pracovní
Ořechov	283	67	0,24	čistě obytná
Ostrožská Lhota	698	266	0,38	obytná
Ostrožská Nová Ves	1473	900	0,61	obytně-pracovní
Osvětimany	363	205	0,56	obytně-pracovní
Podolí	342	102	0,3	obytná
Polešovice	906	456	0,5	obytná
Popovice	496	184	0,37	obytná
Salaš	167	61	0,37	obytná
Staré Hutě	48	10	0,21	čistě obytná
Staré Město	3 171	4 039	1,29	čistě pracovní
Stříbrnice	165	38	0,23	čistě obytná
Stupava	61	11	0,18	čistě obytná
Sušice	222	42	0,19	čistě obytná
Svárov	110	79	0,72	obytně-pracovní
Topolná	699	285	0,41	obytná
Traplice	525	166	0,32	obytná
Tučapy	86	24	0,28	obytná
Tupesy	501	301	0,6	obytně-pracovní
Uherské Hradiště	13 130	18 380	1,4	čistě pracovní
Uherský Ostroh	2 098	2286	1,09	pracovní
Újezdec	92	39	0,42	obytná
Vážany	187	71	0,38	obytná
Velehrad	500	398	0,79	pracovně-obytná
Zlámánek	134	24	0,18	čistě obytná
Zlechov	680	197	0,29	obytná

Pramen: Sčítání lidu, domů a bytů v roce 2001, ČSÚ, vlastní výpočty.