

UNIVERZITA PALACKÉHO V OLOMOUCI

Přírodovědecká fakulta

Katedra geografie

Tereza ČAČKOVÁ

Socioekonomický vývoj okresu Karviná po roce 1989.

Bakalářská práce

Vedoucí bakalářské práce: Mgr. Jan Macháček

Olomouc 2015

BIBLIOGRAFICKÝ ZÁZNAM

Autor (osobní číslo): Tereza Čáčková (R100637)

Studijní obor: Regionální geografie

Titul: Socioekonomický vývoj okresu Karviná po roce 1989.

Title of thesis: Socio-economic development of the district area after 1989.

Vedoucí práce: Mgr. Jan Macháček

Rozsah práce: 50 stran, 4 vázané přílohy

Abstrakt: Práce se zabývá strukturální analýzou socioekonomického rozvoje v okrese Karviná se zaměřením na období po roce 1989. V bakalářské práci je nastíněn vývoj průmyslu jak po revolučním roce, tak po něm. Jsou zde představeny největší průmyslové podniky v okrese Karviná. Krátký úsek práce je věnován sociálně vyloučeným lokalitám na Karvinsku, které jsou úzce spjaty s průmyslovou činností v oblasti. Závěrem byla vypracována SWOT analýza okresu Karviná.

Klíčová slova: okres Karviná, průmysl, průmyslový podnik, socioekonomický rozvoj, rok 1989, obyvatelstvo

Abstract: The present paper offers structural analysis of the socioeconomic development in the district of Karvina, focussing on the years following the 1989. It discusses the industrial development of the region in the revolutionary year 1989, and in the years that followed. A short chapter is dedicated to socially excluded localities which are closely associated with the industrial activities in the region. Finally, a SWOT analysis is carried out on the Karvina District.

Key words: district Karvina, industry, industrial company, socio-economic development, year 1989, population

Prohlašuji, že jsem zadanou bakalářskou práci *Socioekonomický vývoj okresu Karviná po roce 1989* vypracovala samostatně pod vedením Mgr. Jana Macháčka a uvedla veškeré literární a odborné zdroje.

Olomouc

Podpis

.....

Poděkování

Tímto bych ráda poděkovala všem, kteří se podíleli svými radami na zpracování této bakalářské práce. Velký dík patří především mému vedoucímu Mgr. Janu Macháčkovi za cenné rady a připomínky, za jeho vstřícnost a trpělivost. Za velkou podporu děkuji také svým blízkým.

UNIVERZITA PALACKÉHO V OLOMOUCI
Přírodovědecká fakulta
Akademický rok: 2013/2014

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

Jméno a příjmení: **Tereza ČÁČKOVÁ**
Osobní číslo: **R100637**
Studijní program: **B1301 Geografie**
Studijní obor: **Regionální geografie**
Název tématu: **Socioekonomický vývoj okresu Karviná po roce 1989**
Zadávající katedra: **Katedra geografie**

Zásady pro vypracování:

Cílem bakalářské práce bude zpracovat strukturální analýzu socioekonomického vývoje okresu Karviná se zaměřením na vývoj po roce 1989. Autorka se zaměří na zpracování dílčích analýz, zejména pak na změny v populačním vývoji, vývoji prostorové struktury a transformaci průmyslu na daném území.

Rozsah grafických prací: Podle potřeb zadání
Rozsah pracovní zprávy: 5000 - 8000 slov
Forma zpracování bakalářské práce: tištěná/elektronická
Seznam odborné literatury:

BLAŽEK, J., UHLÍŘ, D.: Teorie regionálního rozvoje : nástin, kritika, klasifikace. Praha, Karolinum, 2002. 212 s.
HAJZLEROVÁ, I.: Zaniklý svět: Historie staré Karviné. 2. vyd. Karviná: Státní okresní archiv Karviná, 2002. 24 s.
TOUŠEK, V., KUNC, J., VYSOUDIL, J.: Ekonomická a sociální geografie. Plzeň. Vydavatelství a nakladatelství Aleš Čeněk, 2008. 411 s.
Další literatura diskutující vliv velkých průmyslových podniků na utváření a změny sociálního a ekonomického prostředí území

Vedoucí bakalářské práce: Mgr. Jan Macháček
Katedra rozvojových studií

Datum zadání bakalářské práce: 17. června 2014
Termín odevzdání bakalářské práce: 30. dubna 2015

Prof. RNDr. Ivo Frébort, CSc., Ph.D.
děkan

L.S.

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

V Olomouci dne 17. června 2014

POUŽITÉ ZKRATKY

a.s. – akciová společnost

ČSÚ – Český statistický úřad

EAO – ekonomicky aktivní obyvatelstvo

GIS – geografický informační systém

HBI – Hoppenstedt Bonnier Information

Hmp – hrubá míra porodnosti

Hmú – hrubá míra úmrtnosti

MPSV – Ministerstvo práce a sociálních věcí

OKD – Ostravsko-karvinské doly

OPM – obsazenost pracovních míst

SLDB – Sčítání lidu, domů a bytů

s.r.o. – společnost s ručením omezeným

Obsah

1 ÚVOD.....	9
1.1 Úvod a cíl práce	9
1.2 Metodika práce	9
2 VYMEZENÍ OBLASTI	11
2.1 Stručný nástin historického vývoje.....	13
2.2 Sídelní struktura	13
3 OBYVATELSTVO.....	16
3.1 Dlouhodobý vývoj počtu obyvatel.....	16
3.2 Pohyby obyvatelstva.....	18
3.3 Struktura obyvatelstva	21
3.3.1 Struktura podle věku a pohlaví	21
3.3.2 Národnostní struktura obyvatelstva.....	22
3.3.3 Struktura obyvatel dle nejvyššího dosaženého stupně vzdělání.....	24
3.3.4 Struktura obyvatelstva dle ekonomické aktivity	25
3.3.5 Dlouhodobý vývoj průměrné míry nezaměstnanosti	27
3.3.6 Vyjíždka a dojíždka obyvatelstva do zaměstnání	28
4 PRŮMYSL V OKRESE KARVINÁ A JEHO VÝVOJ.....	30
4.1 Vývoj průmyslu do roku 1989	30
4.2 Vývoj průmyslu po roce 1989	32
4.3 Sociálně vyloučené lokality v okrese Karviná.....	36
5 SWOT ANALÝZA	38
6 ZÁVĚR	40
7 SUMMARY	41
10 SEZNAM POUŽITÉ LITERATURY	42
PŘÍLOHY.....	45

1 ÚVOD

1.1 Úvod a cíl práce

Cílem bakalářské práce bylo zpracovat strukturní analýzu socioekonomického vývoje okresu Karviná se zaměřením na vývoj po roce 1989. Okres Karviná se nachází ve východní části České republiky v blízkosti polských hranic. Tento průmyslový okres je jedním z nejvýznamnějších středisek těžebního průmyslu u nás. Historický vývoj oblasti je neodmyslitelně spojen s těžbou černého uhlí, která výrazně ovlivňuje její vývoj.

V práci se převážně soustředujeme na zpracování socioekonomických charakteristik. První kapitola je zaměřena na vymezení území zájmového okresu, jeho historickému vývoji a také vývoji sídelní struktury. Následně se zde věnujeme kapitole o obyvatelstvu, ve které se věnujeme jak dlouhodobému vývoji a jeho přirozenému i mechanickému pohybu, tak jednotlivým strukturám, které převážně srovnávají průběh ve sčítacích obdobích 1991, 2001 a 2011. Závěrečná a zároveň stěžejní kapitola je věnována transformaci průmyslu v okrese Karviná, jeho charakteristice a vývoji v jednotlivých časových intervalech, jelikož právě průmysl je hlavním hybatelem karvinského okresu. Kapitola je rozdělena do dvou časových etap, jejichž mezním bodem je rok 1989. Nejvýznamnější průmyslové podniky tohoto okresu jsou charakterizovány v období po roce 1989, kde se soustředujeme na současný stav průmyslu v zájmovém území. Na konci této práce je zpracována SWOT analýza, které se opírá o skutečnosti, které byly zjištěny na základě bakalářské práce.

1.2 Metodika práce

První část bakalářské práce obsahuje rešerši a výtah informací z literatury, která se týká okresu Karviná. Odborná literatura byla využita k popisu historického vývoje a charakteristice průmyslu daného území. Především se vycházelo z publikací Myška, Káňa, Drkal, Plačkovi a kol. (1968). Dále byly využívány publikace Sucháček (2004), Prokop (1993), Kvasnička (2010) a další. V druhé části práce bylo využito zejména internetových stránek Českého statistického úřadu. Ke zpracování historicko-správního vývoje a získání dat pro většinu charakteristik obyvatelstva byl převážně využit historický lexikon obcí České republiky 1896 – 2001, II. díl a údaje o vývoji počtu obyvatel byly čerpány z historického lexikonu obcí České republiky 1869 – 2001, I. díl. Na základě bazických a řetězových indexů byl vypočítán dlouhodobý vývoj počtu

obyvatel. Z demografické ročenky okresu Karviná, která je také přístupná na internetových stránkách Českého statistického úřadu, byly získány údaje o pohybu obyvatelstva, které jsou vyjádřeny pomocí hrubé míry porodnosti (hmp), hrubé míry úmrtnosti (hmú), přirozeného přírůstku, celkového přírůstku a migračního salda. Z internetových stránek Sčítání lidu, domů a bytů v letech 1991, 2001 a 2011 byly získány údaje ke zpracování struktur obyvatelstva. Jednotlivé struktury byly vypočítány následujícími vzorci:

- Index feminity – počet žen připadajících na 100 mužů
- Index stáří – počet osob ve věku 65+ na 100 osob ve věku 0 – 14
- Index závislosti I – počet osob ve věku 0 – 14 na 100 osob ve věku 15 – 64
- Index závislosti II – počet osob ve věku 65+ na 100 osob ve věku 15 – 64
- Index ekonomického zatížení – počet osob ve věku 0 – 14 a 65+ na 100 osob ve věku 15 – 64
- Index vzdělanosti (S) – $S = \left(\frac{u_1}{u}\right) + 2 * \left(\frac{u_2}{u}\right) + 3 * \left(\frac{u_3}{u}\right) + 4 * \left(\frac{u_4}{u}\right)$, kdy u = počet obyvatel starších 15 let; u_1 = počet obyvatel se základním vzděláním; u_2 = počet obyvatel se středoškolským vzděláním bez maturity; u_3 = počet obyvatel s maturitou a u_4 = počet obyvatel s vysokoškolským vzděláním

Z údajů získané ze SLDB 2001 a 2011 byla v bakalářské práci zpracována také dojíždka a vyjíždka do zaměstnání. Za pomoci těchto údajů byla vypočítána obsazenost pracovních míst (OPM) dle vzorce $OPM = Z - V + D$, kdy Z = počet zaměstnaných, V = počet vyjíždějících a D = počet dojíždějících. Následně na základě indexu zaměstnanosti, který byl vypočítán podílem OPM v dané obci a počtu zaměstnaných, byly jednotlivé obce okresu klasifikovány z hlediska jejich funkčnosti, a to následovně:

- 1,75 a více - výrazně pracovní
- 1,74 – 1,25 - pracovní
- 1,24 – 1 - pracovní obytňá
- 0,99 – 0,75 - obytně pracovní
- 0,74 – 0,25 – obytná
- 0,24 a méně - výrazně obytná

V poslední kapitole, zabývající se průmyslových charakteristik, byly využity informace z databáze firem HBI a z oficiálních stránek jednotlivých podniků. Část kapitoly je věnována sociálně vyloučeným lokalitám v okrese Karviná, které blíže souvisejí s průmyslem v oblasti. Tyto informace byly získány z dílčí studie, která vznikla z iniciativy Agentury pro sociální začleňování, jejímž zpracovatelem je Radim Kvasnička. Mapy a kartogramy byly zhotoveny

za použití programu ArcGis 10.2. Všechny použité zdroje jsou uvedeny na konci práce v seznamu použitých zdrojů.

2 VYMEZENÍ OBLASTI

Sledovaným územím této bakalářské práce je okres Karviná nacházející se v Moravskoslezském kraji, v jeho severovýchodní části. V rámci členění NUTS 2 okres spadá do regionu soudružnosti Moravskoslezska. V neposlední řadě zájmové území leží v euroregionu Těšínské Slezsko. Okres zaujímá území o rozloze 356 km², jenž řadí na 4. místo nejmenších okresů v České republice (ČSÚ, 2012). Severní a východní hranice okresu je součástí hranice s Polskem. Zájmová oblast sousedí z malé části na severozápadě s okresem Opava, dále na západě s okresem Ostrava – město a na jižní straně s okresem Frýdek – Místek.

Okres Karviná má k 31. 12. 2013 celkem 258 340 obyvatel, a tím se stává třetím nejlidnatějším okresem v České republice. Hustota zalidnění okresu činí 725,7 ob/km² (ČSÚ, 2012). Okres se skládá ze 17 obcí, z nichž je 7 měst statutárních. Z hlediska počtu obyvatel jsou největšími městy Havířov (76 109) a Karviná (56 848), jež jsou také statutárními městy (ČSÚ, 2014).

Obr. 1 Vymezení území a základní informace z roku 2013 o obcích okresu Karviná
 Zdroj: ČSÚ, vlastní zpracování v programu ArcGis 10.2

Okres Karviná má výhodnou dopravně geografickou polohu. Zájmovým územím prochází důležité dopravní tepny. Na území okresu leží dálnice D1, která vede z Lipníku nad Bečvou do Bohumína až k Polským hranicím. Neméně důležitým spojením je železniční trať č. 270 Praha – Bohumín a trať číslo 320 Bohumín – Žilina.

Okres Karviná se vyznačuje velkým množstvím vodních toků a nádrží. Územím protéká řeka Olše se svými přítoky. Tato řeka zároveň tvoří přírodní hranici s Polskou republikou. Kromě přírodních toků, okresem protékají také toky antropogenní. Na tomto území vznikly zejména v důsledku poddolování krajiny a následným antropogenním poklesem území,

kdy toky změnilý svůj směr. V neposlední řadě ve většině karvinských dolů vyvěrají důlní slané minerální vody, které patří k nejsilnějším jódobromovým vodám v Evropě.

2.1 Stručný nástin historického vývoje

Okres Karviná je součástí historického území Těšínska neboli těšínského knížectví, kdy kníže Měšek I. Tešínský zde zakládal osady. Před jeho kolonizací však oblast osídlena byla, jelikož územím vedla Jantarová stezka, která spojovala pobřeží Baltského moře a jih Evropy. První písemná zmínka o Karviné se nachází v listině Opolského knížete Vladislava z roku 1268 (Hajzlerová, 2002). V této oblasti se pravděpodobně těžila sůl.

V oblasti Karvinska však hraje největší roli těžba uhlí. Z hlediska sociálně ekonomické struktury byla Karviná a její okolí už v roce 1880 hornickou a dělnickou oblastí. Díky nálezu černého uhlí vděčí nevelké zemědělsky zaměřené město Karviná a několik bezvýznamných okolních obcí za změnu v mnohatisícové sídlišťě a zároveň ve velké průmyslové centrum. S rozvojem průmyslu bylo vystavěno několik železničních tratí důležitých pro oblast Karvinska, nejvýznamnější z nich jsou Severní dráha Ferdinandova a Košicko-bohumínská dráha. Na území Karvinska se začalo stěhovat obyvatelstvo z Pruského Slezska, Moravy, Čech, ale také z ciziny, především z Haliče, které zde přišlo pracovat do uhelných dolů. Tím se změnila početní i národnostní skladba obyvatelstva. Dynamiku hospodářského růstu karvinského průmyslu na počátku 70. let 19. století ovlivňoval především vzestup těžby uhlí a následné zakládání nových těžebních dolů. V 2. polovině 19. století nastal mohutný příliv obyvatelstva (Myška, 1968). Průmysl, především uhelné doly, pronikal do ekonomiky oblasti Karvinska stále více.

Zdejší průmyslově bohatá a strategicky významná oblast byla v období mezi dvěma světovými válkami plná politických bojů. Vedle těžebního průmyslu zde hrál roli také hutnický průmysl, který poskytoval pracovní příležitosti (Káňa, 1968). V meziválečném období vzrůstal počet kulturních, politických a sportovních zařízení. Druhá polovina 20. století je spojována s bytovou výstavbou a modernizací města Karviná s jeho okolím, jelikož dochází k vzrůstu počtu obyvatel. S růstem obyvatel se spojuje vznik nového města Havířov, které se později stalo nejpočetnějším městem okresu. Jednadvacáté století je obdobím úpadku průmyslu v okrese Karviná a následného úbytku obyvatel na tomto území.

2.2 Sídelní struktura

Při celkové reorganizaci správního rozdělení České republiky v roce 1960 vznikl současný stav hranic okresu Karviná. Okres vznikl sloučením bývalého okresu Karviná,

severní částí okresu Český Těšín a z několika obcí okresu Ostrava-okolí. Obec Horní Bludovice, jež patřila k okresu Frýdek – Místek, se k 1. 1. 2007 připojila k okresu Karviná, což byla první a zároveň poslední územní změna. Dnes okres tvoří 17 obcí, kromě již zmíněných Horních Bludovic, tvoří okres obce Horní Suchá, Havířov, Chotěbuz, Doubrava, Karviná, Albrechtice, Český Těšín, Dětmárovice, Dolní Lutyně, Bohumín, Orlová, Petrovice u Karviné, Petřvald, Rychvald, Stonava a Těrlicko.

Statut města náleží sedmi obcím a od 1. 1. 2003 se 5 největších měst okresu (Bohumín, Český Těšín, Havířov, Orlová) stalo středisky správních obvodu obcí s rozšířenou působností a s pověřeným obecním úřadem. Havířov (29,5 %) a Karviná (22 %) jsou z hlediska počtu obyvatel největšími městy okresu. Součástí Moravskoslezského kraje je okres od 1. 1. 2000. S počtem obyvatel přes 270 tis. se okres Karviná zaujímá příčku druhého nejlidnatějšího okresu v kraji a třetího v České republice (ČSÚ, 2012).

Územně správní vývoj současných obcí okresu Karviná měl poněkud složitější průběh. Většina obcí náležela do roku 1950 k okresu Fryštát, již je dnes součástí obce Karviná. Mnoho současných obcí vzniklo sloučením několika okolních obcí, jako například Těrlicko, Bohumín nebo Horní Bludovice. Naopak Horní Suchá, Chotěbuz a Doubrava byly části, které se od obce oddělily a staly se tak samostatné. Horní Bludovice se k okresu Karviná připojily teprve v roce 1974, předtím spadaly do okresu Frýdek – Místek. Nejmladší vzniklou obcí je Chotěbuz, která se oddělila jako část Českého Těšína v roce 1998. (Historický lexikon obcí ČR 1869 – 2001, II. Díl, ČSÚ, 2006)

Co se týče sídelní struktury tohoto okresu, v současné době nejvíce obcí, a to 5, spadá do kategorie 2 001 – 5 000, kde žije celkem 5,66 % obyvatel. Další početnější skupinou jsou obce 4, které spadají do kategorie 5 001 – 10 000, zde žije 9,6 % obyvatel. V této velikostní kategorii se počet obcí oproti létům 1991 a 2001 zvětšil o dvě. V současnosti, v roce 2013, do nejvyšší kategorie 80 000 obyvatel a více nespadá žádná obec. Naopak v předchozích dvou sledovaných obdobích patřil do této skupiny Havířov, kde žilo přes 30 % obyvatel okresu. Dnes je Havířov jediná obec spadající do největší obsazené kategorie 60 001 – 80 000. Nejvíce obyvatel, a to 33,75 %, spadá do velikostní kategorie obcí 30 001 – 60 000, přesto ji tvoří pouze dvě obce, a to okresní město společně s městem Orlová. Nejnižší procento obyvatel, žije v nejmenší kategorii 0 – 2 000, a to ve všech třech sledovaných obdobích. (ČSÚ, 2014)

Tab. 1 Počet obcí ve velikostních kategoriích okresu Karviná a procentuální zastoupení jejich obyvatel v letech 1991, 2001 a 2013

Velikostní kategorie obcí	1991		2001		2013	
	Počet obcí	Počet obyvatel [%]	Počet obcí	Počet obyvatel [%]	Počet obcí	Počet obyvatel [%]
0 - 2 000	4	2,08	4	2,21	3	1,69
2 001 - 5 000	6	8,45	6	7,57	5	5,66
5 001 - 10 000	2	4,69	2	4,83	4	9,60
10 001 - 30 000	2	17,97	2	17,69	2	18,06
30 001 - 60 000	1	12,71	1	12,40	2	33,75
60 001 - 80 000	1	23,92	1	23,18	1	29,46
80 001 a více	1	30,17	1	30,55	0	0

Zdroj: Databáze demografických údajů za obce ČR, ČSÚ, 2014, vlastní zpracování

3 OBYVATELSTVO

3.1 Dlouhodobý vývoj počtu obyvatel

Od sedmdesátých let 19. století je sledován dlouhodobý vývoj obcí České republiky. Poslední sčítání lidu proběhlo v roce 2011. Vývoj počtu obyvatel okresu Karviná byl sledován v rámci vývoje obyvatel Moravskoslezského kraje a České republiky jako celku. Počet obyvatel sledovaného okresu se od roku 1869 výrazně zvýšil, a to téměř pětkrát, což je zapříčinilo rozvoj hornické činnosti v okresu Karviná. Přesto v důsledku následného utlumení hornické činnosti, a s tím spojeno uzavírání dolů a propouštění horníků, se od roku 1980 počet obyvatel zmenšuje.

Tab. 2 Vývoj počtu obyvatel okresu Karviná mezi lety 1869 - 2011

Rok	Počet obyvatel	B _i [%]	Ř _i [%]
1869	48 037	100,0	100,0
1880	60 069	125,0	125,0
1890	71 982	149,8	119,8
1900	105 503	219,6	146,6
1910	137 252	285,7	130,1
1921	155 067	322,8	113,0
1930	169 583	353,0	109,4
1950	159 382	331,8	94,0
1961	212 086	441,5	133,1
1970	272 657	567,6	128,6
1980	284 761	592,8	104,4
1991	284 558	592,4	99,9
2001	279 436	581,7	98,2
2011	256 394	533,7	91,8

Pozn.: B_i – Bazický index, Ř_i – Řetězový index

Zdroj: Historický lexikon obcí ČR 1869 – 2001, II. Díl, ČSÚ, Praha 2006, SLDB 2011, ČSÚ, vlastní zpracování

Obr. 2 Vývoj počtu obyvatel okresu Karviná, Moravskoslezského kraje a České republiky mezi lety 1869 - 2011 dle bazických indexů

Zdroj: *Historický lexikon obcí ČR 1869 – 2001, II. Díl, ČSÚ, Praha 2006, SLDB 2011, ČSÚ, vlastní výpočty*

Obr. 3 Vývoj počtu obyvatel okresu Karviná, Moravskoslezského kraje a České republiky mezi lety 1869 – 2011 dle řetězových indexů

Zdroj: *Historický lexikon obcí ČR 1869 – 2001, II. Díl, ČSÚ, Praha 2006, SLDB 2011, ČSÚ, vlastní výpočty*

Z bazických indexů, které jsou znázorněny v prvním grafu (Obr. 1), je patrné, že dochází v období 1869 – 1930 nárůstu počtu obyvatel ve všech třech územních jednotkách, avšak okres Karviná zaznamenává nárůst strmější. V následujícím období 30. a 40. let můžeme zpozorovat pokles počtu obyvatel ve všech sledovaných územních jednotkách. K poklesu obyvatel došlo v důsledku 2. světové války. V poválečném období, zejména v roce 1950 dochází k opětovnému nárůstu počtu obyvatel ve sledovaném okrese, Moravskoslezském kraji a České republice. Převážně v okrese Karviná se počet obyvatel zvýšil téměř o 25 %, jelikož na území dochází k velkému rozvoji hornického průmyslu, což také přispělo k celkovému růstu obyvatel v Moravskoslezském kraji. Změnou politického a ekonomického režimu po roce 1989 došlo k druhému poklesu počtu obyvatel nejen v okrese, ale také v kraji, který byl zaznamenán

ve sčítacím období 1991. V tomto období došlo k transformaci ekonomiky, zejména v oblasti průmyslu. Zmíněné události měly za následek výrazné snížení počtu pracovníků v průmyslových odvětvích. Mimo jiné došlo k mnoha zásadním politickým změnám, kdy se změnil způsob životního stylu obyvatel České republiky a s tímto procesem je spojen volný přesun obyvatelstva za hranice.

3.2 Pohyby obyvatelstva

V následující tabulce (tab. 3) jsou zaznamenány údaje jak o přirozeném, tak mechanickém pohybu obyvatelstva v období mezi lety 1991 až 2013. V roce 1991 byl zaznamenán nejvyšší počet živě narozených a s tím také spojena nejvyšší hrubá míra porodnosti, která dosahovala 13,4 ‰. Do toho roku byla státem podporována pronatalitní politika za účelem zvýšení počtu obyvatel v České republice. V následujících letech, až na několik výjimek, počet narozených a hrubá míra porodnosti klesala, a to v důsledku změny životního stylu obyvatel. Co se počtu zemřelých a jeho hrubé míry úmrtnosti týče, ta ve sledovaném období stále kolísá mezi 9 - 12 ‰. Avšak v posledních pěti letech je hodnota nejvyšší a v roce 2013 dosahuje hodnoty téměř 12 ‰. Zaměříme-li se na přirozený přírůstek, zjistíme, že pouze do roku 1994 převažuje natalita nad mortalitou. Naopak v následujícím roce přirozený přírůstek prudce klesne téměř o třetinu. Nejvyšší hodnota přirozeného úbytku dosahuje v roce 2003, kdy nabývá -562.

Další sledovanou charakteristikou je migrační saldo, které také ovlivňuje celkový přírůstek obyvatel. Hodnoty migračního salda byly kolísavé a s výjimkou v letech 1992 a 1995 nabývaly záporných hodnot. Nejnižší hodnotu migračního salda zaznamenáváme v roce 2001, kdy dosahuje až -1 010. K největšímu předpokládanému úbytku obyvatel zapříčiněno migrací však mělo dojít v následujících letech po roce 1989. Vlivem změn v politickém systému republiky došlo k uvolnění hraničních přechodů a následnému stěhování obyvatel za hranice státu. Celkový přírůstek byl od roku 1994 záporný a k největšímu celkovému úbytku došlo v roce 2010.

Z celkového hlediska se počet obyvatel v okrese Karviná od roku 1991 stále snižuje. Pokles obyvatel je zapříčiněn převážně utlumením hornické činnosti, a tím spojen proces uzavírání dolů a následným propouštěním horníků. V následujících letech můžeme předpokládat stálé snižování počtu obyvatel v okrese.

Tab. 3 Pohyb obyvatelstva v okrese Karviná v období mezi lety 1991 - 2013

Rok	Střední stav obyvatel	Živě narození	Zemřelí	Hmp [‰]	Hmú [‰]	Přirozený přírůstek	Migrační saldo	Celkový přírůstek
1991	284 739	3 804	3 103	13,4	10,9	701	-588	113
1992	285 453	3 548	3 047	12,4	10,7	501	355	856
1993	285 900	3 569	3 001	12,5	10,5	568	-305	263
1994	285 998	3 148	3 050	11,0	10,7	98	-119	-21
1995	285 838	2 788	3 008	9,8	10,5	-220	143	-77
1996	285 589	2 672	2 884	9,4	10,1	-212	-206	-418
1997	284 894	2 544	2 932	8,9	10,3	-388	-285	-673
1998	284 219	2 512	2 822	8,8	9,9	-310	-380	-690
1999	283 348	2 440	2 782	8,6	9,8	-342	-554	-896
2000	282 164	2 432	2 845	8,6	10,1	-413	-967	-1 380
2001	278 605	2 395	2 856	8,6	10,3	-461	-1 010	-1 471
2002	277 505	2 445	2 919	8,8	10,5	-474	-479	-953
2003	276 550	2 360	2 922	8,5	10,6	-562	-359	-921
2004	275 829	2 475	2 920	9,0	10,6	-445	-44	-489
2005	275 201	2 429	2 849	8,8	10,4	-420	-472	-892
2006	275 972	2 549	2 837	9,2	10,3	-288	-618	-906
2007	275 399	2 737	2 793	9,9	10,1	-56	-301	-357
2008	275 019	2 805	2 817	10,2	10,2	-12	-522	-534
2009	273 667	2 728	3 028	10,0	11,1	-300	-1 426	-1 726
2010	270 859	2 765	2 989	10,2	11,0	-224	-2 501	-2 725
2011	263 643	2 375	2 990	9,0	11,3	-615	-1 574	-2 189
2012	261 468	2 406	2 953	9,2	11,3	-547	-1 609	-2 156
2013	258 980	2 262	3 067	8,7	11,8	-805	-1 774	-2 579

Pozn.: Hmp – Hrubá míra porodnost; Hmú – Hrubá míra úmrtnosti

Zdroj: Demografická ročenka okresu Karviná, ČSÚ, vlastní výpočty

Obr. 4 Vývoj přirozeného přírůstku, migračního salda a celkového přírůstku okresu Karviná v letech 1991 - 2013

Zdroj: Demografická ročenka okresu Karviná, ČSÚ, vlastní výpočty

Srovnáme-li hrubé míry porodnosti okresu, Moravskoslezského kraje a České republiky, tak nejvyšší ve všech třech územních jednotkách byla ve stejném roce 1991, avšak nejvyšších hodnot nabývala v Moravskoslezském kraji, a to 13,6 ‰. V následujících letech se porodnost zmenšovala a nejmenších hodnot dosáhla v roce 2001 ve sledovaném kraji a v roce 2011 v okrese Karviná. Co se týče úmrtnosti, zde je nejvyšší hodnota 12,1 ‰ za celorepublikový průměr opět v roce 1991. Nejnižší hodnota ve sledovaných letech náleží republikovému průměru 10,2 ‰. Nejbližze rovny jsou si hodnoty hrubé míry úmrtnosti za všechny tři územní jednotky v roce 2001. Celkově můžeme říci, že ve sledovaném období je v okrese Karviná průměrně vyšší hrubá míra úmrtnosti, což je pravděpodobně zapříčiněno rozsáhlým znečištěním ovzduší vlivem průmyslové činnosti v oblasti. Z tabulky je bohužel zřejmé, že jak v letech 2001 tak 2011 v okrese Karviná i Moravskoslezském kraji převažuje mortalita nad natalitou a dochází k přirozenému úbytku obyvatel.

Tab. 4 Hrubá míra porodnosti a hrubá míra úmrtnosti v okrese Karviná, Moravskoslezském kraji a České republice ve vybraných letech

Územní jednotka	1991		2001		2011	
	Hmp [‰]	Hmú [‰]	Hmp [‰]	Hmú [‰]	Hmp [‰]	Hmú [‰]
Okres Karviná	13,4	10,9	8,6	10,3	9,0	11,3
Moravskoslezský kraj	13,6	10,8	9,0	10,3	9,6	10,9
Česká republika	12,6	12,1	8,9	10,5	10,4	10,2

Pozn.: Hmp – Hrubá míra porodnosti; Hmú – Hrubá míra úmrtnosti
Zdroj: Demografická ročenka okresu Karviná, ČSÚ, vlastní výpočty

Obr. 5 Hrubá míra porodnosti a hrubá míra úmrtnosti v okrese Karviná v letech 1991 – 2013
Zdroj: Demografická ročenka okresu Karviná, ČSÚ, vlastní výpočty

3.3 Struktura obyvatelstva

3.3.1 Struktura podle věku a pohlaví

Vývoj počtu obyvatel a jeho socioekonomický rozvoj je úzce spjat s vývojem věkové struktury obyvatel. V posledních letech je, nejen v České republice, trendem „stárnutí populace“, což můžeme zaznamenat v níže přiložené tabulce a grafu. Ve vývoji věkové struktury byl ve vybraných letech zaznamenán přibližně stejný procentuální podíl obyvatel v produktivním věku. Docházelo však jak k absolutnímu, tak procentuálnímu poklesu obyvatel ve věku předproduktivním a naopak k nárůstu obyvatel v poproduktivním věku.

Stárnutí populace je hlavní ukazatel věkové struktury obyvatelstva, kterou vyjadřuje index stáří. Tento index vyjadřuje podíl poproduktivní a předproduktivní složky. Nejnižší hodnota indexu stáří ovlivňuje úspěšný rozvoj dané územní jednotky. V okrese Karviná se od roku 1991 tato hodnota zvýšila o více než dvojnásobek. Ve věkové kategorii 0 - 14 se absolutní počet obyvatel mezi lety 1991 až 2011 razantně snížil, a to o více než 11 000. Jako jedna z příčin, která vede k takovému velkému poklesu obyvatel v předproduktivním věku, je změna životního stylu obyvatel. Přesným opakem je vývoj počtu obyvatel ve věku poproduktivním. V této kategorii vývoj počtu obyvatel stoupá a můžeme předpokládat, že jejich počet bude stále růst. Což bude mít za následek zvyšující se potřeby zdravotnických a sociálních služeb. V rámci struktury obyvatelstva dle pohlaví v okrese jsme zkoumali index feminity, který je vyjádřen podílem žen na sto mužů. Tento index se od roku 1991 nepatrně zvýšil, a to pouze o 0,6 % v roce 2011.

Tab. 5 Struktura obyvatelstva podle věku a pohlaví ve vybraných letech

Rok	Počet obyvatel	Počet žen	z toho ve věku			Index stáří	Index feminity
			0 - 14	15 - 64	65 a více		
1991	284 558	145 600	29 819	97 093	18 688	62,7	103,5
1996	285 387	146 147	27 134	98 867	20 146	74,2	103,8
2001	279 436	142 398	22 832	98 764	20 802	91,1	103,7
2006	275 754	139 589	19 244	97 555	22 790	118,4	102,5
2011	256 394	134 185	17 968	90 516	25 701	143,0	104,1

Zdroj: Demografická ročenka okresu Karviná, ČSÚ, vlastní výpočty

Obr. 6 Věková struktura obyvatelstva v okrese Karviná ve vybraných letech
Zdroj: Demografická ročenka okresu Karviná, ČSÚ, vlastní zpracování

Tab. 6 Věková struktura obyvatelstva okresu Karviná ve vybraných letech

Rok	Index závislosti I	Index závislosti II	Index ekonomického zatížení
1991	31,4	15,1	46,5
1996	27,7	16,1	43,9
2001	23,5	17,0	40,4
2006	19,9	18,9	38,8
2011	19,9	23,1	43,1

Zdroj: Demografická ročenka okresu Karviná, ČSÚ, vlastní výpočty

Z tabulky (tab. 6) je zřejmé, že hodnoty indexu ekonomické závislosti I v okrese Karviná ve vybraných letech značně klesají v důsledku ubývání počtu obyvatel v předproduktivním věku. V opačném případě je na tom index ekonomické závislosti II, jelikož od roku 1991 počet populace v poproduktivním věku roste. Index ekonomického zatížení má ve vybraných letech kolísavý průběh, přesto se oproti roku 1991 snížil, a to o 3,4 %.

3.3.2 Národnostní struktura obyvatelstva

Velký vliv na soudružnost územní jednotky má národnostní složení obyvatel. Okres Karviná se řadí mezi heterogenní regiony, jelikož se skládá z obyvatel mnoha národností. Národnostní struktura je ovlivňována především geografickou polohou okresu, která je v bezprostřední blízkosti polských hranic. Neméně důležitou roli v národnostní struktuře hraje také historický vývoj území a poválečné migrační pohyby. V obou sledovaných letech převládá národnost česká, přesto se její zastoupení v roce 2011 zmenšilo skoro o 20 %. Poměrně velkou skupinu tvoří obyvatelé polské národnosti. K této národnostní menšině se v roce 2001 hlásilo 7 % obyvatel, v roce 2011 tento počet o 1,7 %. K tomu poklesu pravděpodobně přispělo

uzavírání dolů v okrese a s tím spojena ztráta pracovních míst. Další, ne tak významnou, početní skupinu tvoří slovenská menšina. Její procentuální zastoupení v okrese kleslo oproti roku 2001 také. Svůj podíl na počtu obyvatel v okrese Karviná má dále moravské, slezské, německé a romské obyvatelstvo, jejichž podíl na celkovém počtu obyvatel je téměř zanedbatelný. Přesto lze předpokládat, že romská menšina je početnější, jelikož většina těchto obyvatel se hlásí k národnosti české. V roce 2011 se velký počet obyvatel ke své národnosti buď to nehlásí, nebo je počet obyvatel jiných národností zanedbatelný.

Obr. 7 Národní struktura obyvatelstva okresu Karviná v letech 2001 a 2011

Zdroj: SLDB 2001 a 2011, ČSÚ, vlastní zpracování

Národnostní struktura obyvatel okresu Karviná v porovnání s Moravskoslezským krajem a Českou republikou je velice shodná, zejména co se týče české menšiny. Ta se pohybuje mírně nad hranicí 60 %. Největší rozdíl je pozorován u polské menšiny, jejíž podíl je v okrese ve srovnání jak s krajem, tak převážně s Českou republikou největší. Tento rozdíl je zapříčiněn polohou okresu, která hraničí s Polskou republikou. Značný rozdíl můžeme pozorovat také u skupiny obyvatel slovenské národnosti, který má v okrese a v celém Moravskoslezském kraji větší procentuální zastoupení, což je ovlivněno opět blízkostí státních hranic, tentokrát tedy se Slovenskem.

Obr. 8 Národnostní struktura obyvatelstva ve vybraných územních jednotkách v roce 2011

Zdroj: SLDB 2011, ČSÚ, vlastní zpracování

3.3.3 Struktura obyvatel dle nejvyššího dosaženého stupně vzdělání

Mezi nejdůležitější socioekonomické ukazatele patří vzdělanostní struktura obyvatel, jež ovlivňuje jejich životní úroveň. V období mezi lety 2001 a 2011 došlo ke zlepšení úrovně vzdělanosti, což se pozitivně odráží v rozvoji daného regionu. Podíl vysokoškolského obyvatelstva oproti roku 2001 stoupl o 2,8 % na 9,2 % v roce 2011. Vzrůst jak počtu, tak podílu obyvatel v této kategorii byl zapříčiněn útlumem poptávky po manuálně zručných zaměstnancích v okrese Karviná vlivem útlumu průmyslu v této oblasti. Naopak vzrostla poptávka po lidech s vysokoškolským vzděláním. Dalším pravděpodobným důvodem k vyšší vzdělanosti na vysokých školách je změna politického režimu po roce 1989, a tím umožněno studování na vysokých školách téměř každému zájemci. Nejpočetnější skupinou v obou sledovaných obdobích je kategorie lidí vyučených nebo středoškolsky vzdělaných bez maturity, přesto jejich podíl v roce 2011 klesl. Co se týče lidí se středoškolským vzděláním ukončené maturitou spolu s vyšším odborným vzděláním, zde opět podíl oproti roku 2001 vzrostl celkem na 28,4 %. V tabulce máme uveden také index vzdělanosti, který je významným ukazatelem celkové úrovně vzdělání. Od roku 2001 se index zvýšil o 0,7 %, což dokazuje, že v okrese Karviná stoupá podíl lidí s vyšším stupněm vzdělání.

Podíl vysokoškolsky vzdělaného obyvatelstva v okrese Karviná v porovnání jak s Moravskoslezským krajem, tak Českou republikou je nejnižší. Naopak v kategorii obyvatel bez vzdělání, se základním vzděláním či nezjištěným má okres podíl nejvyšší v porovnání s ostatními zájmovými jednotkami a celkový podíl za republiku je nejnižší. Ve zbylých zájmových jednotkách se rozdíl v podílu ostatních dvou vzdělanostních kategoriích mnoho

neliší. Pakliže srovnáme index vzdělanosti okresu s Českou republikou, tak se okres Karviná pohybuje o 0,24 % pod celorepublikovým průměrem.

Tab. 7 Vzdělanostní struktura okresu Karviná ve vybraných letech 2001 a 2011

Rok	Obyvatelstvo 15 a více let	Dosažený stupeň vzdělání								Index vzdělanosti
		Bez vzdělání, základní, nezjištěno		Vyučení, bez maturity, středoškolské		Středoškolské s maturitou, vyšší odborné		Vysokoškolské		
		počet	%	počet	%	počet	%	počet	%	
2001	231 392	67 626	29,2	90 839	39,3	58 216	25,2	14 711	6,4	2,09
2011	220 679	48 369	21,9	79 801	36,2	62 605	28,4	20 285	9,2	2,16

Zdroj: SLDB 2001 a 2011, ČSÚ, vlastní výpočet

Obr. 9 Vzdělanostní struktura ve vybraných územních jednotkách v roce 2011

Zdroj: SLDB 2011, ČSÚ, vlastní zpracování

3.3.4 Struktura obyvatelstva dle ekonomické aktivity

Ekonomicky aktivní obyvatelstvo (dále jen EAO) je rozděleno do tří sektorů, a to do priméru (sektor I), který zahrnuje zemědělství, myslivost, lesnictví a rybolov, do sekundéru (sektor II), do kterého spadá průmysl a stavebnictví a do terciéru (sektor III), do něhož patří služby jako obchod, doprava, telekomunikace, ubytování, stravování, školství, zdravotnictví a další druhy sociálních služeb. Největší procentuální zastoupení EAO je v oblasti služeb v roce 2011, jehož podíl stoupl oproti předchozímu období o 10,7 %. Nejmenší procentuální skupinou v okrese Karviná ve sledovaném období je v oblasti priméru, zde procentuální zastoupení EAO nepřesáhlo 1 %. K nejvýraznější početní změně došlo v sektoru II, kdy počet ekonomicky aktivních obyvatel ve sledovaném okrese klesl v roce 2011 o více než 15 000. Zaznamenaný

pokles je pravděpodobně důsledek upadnutí těžebního průmyslu po roce 2001 v okrese Karviná, jenž je úzce spjat se snížením pracovních míst. Následný výsledek restrukturalizace a rozvoj socioekonomického života obyvatel klade převážně důraz na sektor služeb. Jako jedním z předmětů vzrůstu můžeme považovat rozvoj Lázní Darkov ve městě Karviná, jenž získává stále větší popularitu nejen v České republice, ale také v zahraničí.

Tab. 8 Struktura ekonomicky aktivních obyvatel okresu Karviná v letech 2001 a 2011

Rok	EAO		z toho					
	Celkem	% z celkového počtu obyvatel	primér		sekundér		terciér	
			počet	%	počet	%	počet	%
2001	136 307	48,78	982	0,98	53 961	53,64	45 652	45,38
2011	102 087	39,82	482	0,54	38 434	43,37	49 694	56,08

Zdroj: SLDB 2001 a 2011, ČSÚ, vlastní výpočet

Obr. 10 Struktura obyvatelstva dle ekonomické činnosti v okrese Karviná v letech 2001 a 2011

Zdroj: SLDB 2001 a 2011, ČSÚ, vlastní zpracování

Pakliže porovnáme okres Karviná s Moravskoslezským krajem a celou Českou republikou v roce 2011, tak se jeho procentuální složení EAO v jednotlivých sektorech příliš neliší. Přesto největší rozdíl můžeme pozorovat v prvním sektoru. Zde má sledovaný okres nejmenší zastoupení. Naopak za celou Českou republiku se tento podíl pohybuje okolo 2,7 %. Jak v České republice, tak v Moravskoslezském kraji a okrese Karviná převažuje ekonomicky aktivní obyvatelstvo v sektoru služeb, jež se pohybuje okolo 60 %.

Obr. 11 Struktura obyvatelstva dle ekonomické činnosti ve vybraných územních jednotkách v roce 2011

Zdroj: SLDB 2011, ČSÚ, vlastní zpracování

3.3.5 Dlouhodobý vývoj průměrné míry nezaměstnanosti

Průměrná míra nezaměstnanosti mezi lety 1993 a 2014 má v okrese Karviná, Moravskoslezském kraji a České republice podobný průběh, avšak v okrese je hodnota nezaměstnanosti značně nejvyšší. Jako hlavní příčinou je vysoká koncentrace horníků nejen v Moravskoslezském kraji, ale zejména v karvinském okrese, kde od roku 1989 docházelo k velkému uzavírání dolů. V neposlední řadě míru nezaměstnanosti v republice ovlivnily nové ekonomické reformy. Nevyšší hodnoty míry nezaměstnanosti byly zaznamenány v období mezi lety 2000 - 2005, jejichž nejvyšší hodnota byla v roce 2004 až 20,4 %. V porovnání s celorepublikovým průměrem je tato hodnota o 12,1 % vyšší, což je obrovský rozdíl a okres Karviná se tak řadí mezi oblasti s nevyšší průměrnou mírou nezaměstnanosti v republice. Hodnoty za Moravskoslezský kraj se ve sledovaném období pohybují mezi hodnotami karvinského okresu a České republiky. Nejnižší hodnoty míry nezaměstnanosti byly zjištěny v letech 1993 – 1995, což byl důsledek předchozího politického režimu, kdy byla nezaměstnanost v České republice téměř mizivá. Okres Karviná dosahuje nejnižšího procenta nezaměstnanosti 6,5. V porovnání s celorepublikovým průměrem je to o 1,5 % více. V roce 2006 se poprvé po dlouhé době začíná nezaměstnanost snižovat, a to ve všech třech sledovaných územních jednotkách, což je z části zapříčiněno přílivem přímých zahraničních investic do České republiky. Přesto v roce 2009 průměrná míra nezaměstnanosti mírně stoupá vlivem ekonomické krize, ale od roku 2013 se drží přibližně na stejných hodnotách. Bohužel okres Karviná má hodnoty průměrné míry nezaměstnanosti v porovnání s krajem a republikou stále nevyšší, a to okolo 12 %.

Obr. 12 Dlouhodobý vývoj průměrné míry nezaměstnanosti v období 1993 – 2014 ve vybraných územních jednotkách

Zdroj: ČSÚ, portál MPSV, vlastní výpočty

3.3.6 Vyjíždka a dojíždka obyvatelstva do zaměstnání

V okrese Karviná bylo v roce 2001 zaměstnáno 110 174 lidí, což je téměř 81 % ekonomicky aktivního obyvatelstva. V následujícím sčítacím období se počet zaměstnanců snížil o 9 619 osob, ale procentuální zastoupení EAO se zvýšilo na 98 %. Můžeme tedy říci, že počet pracovních míst se v okrese snižuje, stejně jako obsazenost pracovních míst, která klesla v roce 2011 bezmála o 10 330.

V roce 2001 pracovalo za hranicemi svého okresu skoro 47 % osob z celkového počtu zaměstnaných, což je přes 51 000 obyvatel. V roce 2011 tento počet klesl o více než 16 000 pracujících na 34,9 % zaměstnaných osob. Nejvyšší počet osob pracujících za hranicemi svého bydliště byl v obou sledovaných letech ve městě Havířov. Naopak nejméně osob vyjíždějících za svou prací bylo ve sledovaném období ve městě Bohumín. Avšak ve všech městech v okrese se počet vyjíždějících zaměstnaných osob za hranice svého města v roce 2011 snížil. Co se týká počtu dojíždějících osob do okresu Karviná za prací, tak se v roce 2011 oproti předešlému sčítacímu období snížil o více než 17 000 osob na 20 354 zaměstnanců. V roce 2011 dojíždějící zaměstnanci obsadili 23,7 % pracovních míst v okrese. Tento podíl se oproti předešlému období snížil o více než 17 %. Nejvyšší počet vyjíždějících zaznamenává město Karviná, a to v obou letech, přesto tento počet v roce 2011 klesl na 5 449 osob. Ostatní obce okresu Karviná vyznačují také snižování počtu dojíždějících zaměstnanců za prací v důsledku úbytku pracovních míst. Dalšími obcemi s vysokým počtem dojíždějících je město Bohumín a Havířov.

Zaměříme-li se na dojíždkové saldo, tak z tabulky (Tab. 9) zjistíme, že hodnota v obou sčítacích obdobích je záporná. Záporné dojíždkové saldo bylo zapříčiněno zápornými hodnotami dojíždkového salda ve většině obcí okresu. Pouze u města Karviná a Bohumín

nabývalo toto saldo kladných hodnot i přes to, že v roce 2011 oproti předešlému sčítacímu období kleslo. V obou letech převažoval počet vyjíždějících nad počtem dojíždějících osob do okresu Karviná o více než 14 000.

Tab. 9 Vyjízdka a dojízdka do zaměstnání v okrese Karviná v letech 2001 a 2011

Rok	EAO	Zaměstnaní (Z)	z toho vyjíždějící		z toho dojíždějící		OPM	Dojíždkové saldo
			počet	% ze Z	počet	% ze OPM		
2001	136 307	110 174	51 384	46,6	37 379	38,9	96 169	-14 005
2011	102 087	100 555	35 070	34,9	20 354	23,7	85 839	-14 716

*Pozn.: OPM – obsazenost pracovních míst
Zdroj: SLDB 2001 a 2011, ČSÚ, vlastní zpracování*

Z hlediska funkčnosti obcí je okres Karviná rozmanitý. Čtyři obce si svoji funkci zachovaly v obou sledovaných letech, a to Karviná a Bohumín s pracovní obytinou funkcí, Český Těšín s funkcí obytně pracovní a Havířov s obytnou funkcí. Veškerý socioekonomický potenciál je soustředěn právě ve městě Karviná. Pouze město Orlová změnilo mezi lety 2001 a 2011 svou funkci, a to z funkce obytné na obytně pracovní.

4 PRŮMYSL V OKRESE KARVINÁ A JEHO VÝVOJ

Průmysl má v okrese Karviná nezastupitelné místo jak po stránce socioekonomické, tak z hlediska prostorové struktury území. Právě proto je jednou s nejdůležitějších ekonomických složek. Následující kapitola se týká historického vývoje průmyslu v karvinském okrese, jeho transformaci po roce 1989 a současný stav.

4.1 Vývoj průmyslu do roku 1989

Od dob osídlování Karvinska až do konce 18. století byla nejvýznamnějším zdrojem obživy ruční výroba jako mlynářství, pekařství, řeznictví či domácí plátenictví. S velkým rozmachem manufakturní výroby a růstem počtu obyvatel se kladly stále větší nároky na topivo, což zapříčiňovalo devastaci lesů. S následným objevem a těžbou uhlí nastala velká změna ve vývoji území Karvinska.

Roku 1776 jsou zaznamenány první zmínky o těžbě uhlí, jehož dolování bylo primitivní. Prvním podnikatelem zabývajícím se těžbou byl karvinský hrabě Jan Erdmann Florián Larish, který na vrchu Čechovice u Karviné objevil dvě kamenouhelné sloje. Se změnami vlastníků karvinských dolů a kladenými nároky obyvatel na spotřebě uhlí byla těžba mnohokrát pozastavena. Roku 1794 začali obyvatelé Karvinska topit kamenným uhlím a s výjimečnou přestávkou roku 1798 se na Larischových dolech těží uhlí nepřetržitě (Drkal, 1968).

Od 19. století docházelo k rozvoji těžby a následně se rozvíjel také průmysl koksárenský, železářský, hutní či chemický (ČSÚ, 2012). Další závody, které byly spjaty s uhlím a ovlivňovaly ekonomiku Karvinska, jsou Severomoravské plynárny, Báňské stavby Ostravsko - karvinských dolů a rozsáhlé dílny VOKD (Výstavba ostravsko-karvinských dolů). S nálezem uhlí přišel do oblasti kovoobráběcí průmysl. Jedny z nejvýznamnějších závodů byly bývalé závody Samuela Blumethala, které byly založeny roku 1860 a zaměřovaly se na výrobu šroubů a nýtů, závody Mücke & Meldera vyráběly kovový nábytek a Jäcklovy závody, které vynikaly v oblasti výroby rour a drátů. Jäcklovy závody byly v roce 1945 znárodněny, zrenovovány a rozšířeny do dvou velkých podniků, a to závod Kovona a Železářny NHKG. Kovona kromě výroby kovového nábytku začala produkovat výrobky z umělých hmot. Karvinsko se mohlo pyšnit známým pivovarem s výrobou exportního piva, který byl zrušen v důsledku poddolování jeho

výrobních objektů. Dalšími významnými podniky byly provozovny Pozemních staveb a panelárny Bytostavu, Pila na Sovinci, dvě tiskárny a Pekárny v Karviné (Plačkovi, 1968).

Před rokem 1989 byl průmysl hlavním zaměstnavatelem obyvatelstva na Karvinsku. V roce 1989 pracovalo v okrese Karviná téměř 64 tisíc osob. Zároveň však byl ke zvýšení efektivnosti celé sociálně ekonomické sféry nejproblémovějším hospodářským odvětvím (Sucháček, 2004). Ve stejném roce připadalo na těžký průmysl 86,6 % zaměstnanců v průmyslu. Palivový průmysl zaujímal v odvětvové struktuře nejsilnější pozici, a to 68,9 %, dále pak hutnický a v minimálním zastoupení elektronický, strojírenský či potravinářský. V roce 1989 se uhlí těžilo v 9 důlních závodech, které produkovaly 80 % uhlí v Ostravsko-karvinském revíru. Doly zaměstnávaly okolo 44 tisíc osob nejen z okolí Ostravska, ale také ze spádových oblastí České republiky a Slovenska. Hutnictví bylo druhým nejrozvinutějším průmyslovým odvětvím. Výroba se soustředila zejména do podniku Železářny a drátovny Bohumín, která měla charakter hutní druhovýroby pro stavebnictví a železniční dopravu. Díky technologické zaostalosti a opotřebením výrobních strojů nezaujímal strojírenský průmysl významnou pozici. Před rokem 1989 se měl elektronický průmysl v Havířově a Petřvaldě snahu prosadit (Tesla), nicméně se v hospodářství Karvinska neuchytil (Prokop, 1993).

ŽDB DRÁTOVNA a.s.

Společnost ŽDB DRÁTOVNA a.s. se pyšní víc než 130 letou tradicí. Základním cílem společnosti je udržovat rozvoj v oblasti technologie výroby v oboru hutní druhovýroby. Výroba je zaměřena na produkci drátů, lan, ocelových kordů, pružinových drátů či kovových tkanin. Od roku 2012 je ŽDB DRÁTOVNA a.s. novou dceřinou společností Třineckých železáren – Moravia Steel. Firma obchoduje nejen s evropským kontinentem, ale také s Asií, USA či Brazílií (ŽDB DRÁTOVNA a.s., 2015).

Jäkl Karviná a.s.

Vznik společnosti Jäkl Karviná a.s. se připisuje roku 1918, kdy se na území Karvinska postavily výrobní objekty na vagóny. Název Jäkl vznikl podle rýmařovského kováře Jäkla, jehož zkušenosti byly využity při zavádění výroby podkov. Společnost se zabývá výrobou kalibrovaných trubek, které se využívají v automobilovém průmyslu (Jäkl Karviná a.s., 2015). Společnost v roce 2013 zaměstnávala 401 zaměstnanců a její obrat byl 79, 2429 mil. korun českých (HBI, 2015).

KOVONA KARVINÁ, a.s.

Základy společnosti KOVONA SYSTEM, a.s. byly položeny již v roce 1904 a hlavním předmětem byla výroba oceli a vývalků. Dále se společnost zabývala produkcí šroubů a vagónů. V období hospodářské krize ve 30. letech byla výroba přemístěna do Bohumína a Vítkovic. Areál byl odkoupen německou firmou Mücke&Melder, která se zabývala výrobou kovového nábytku. Od roku 1948 byl areál zestátněn a podnik se začíná orientovat na stavební průmysl. V roce 2000 se společnost stala součástí KOVONA SYSTEM. Výroba se soustředila na policové regály, kovové interiérové prvky a byla jedním z významných zákazníků společnosti Škoda Auto a.s. Na přelomu roku 2003 byl vybudován nový výrobní závod v Českém Těšíně v důsledku rozšiřování výroby. Společnost má obchodní kontrakt také s firmou IKEA v oblasti velkosériové výroby kancelářského nábytku a stal se „Nejlepším dodavatelem IKEA“ v roce 2002. Rostoucí zájem zákazníků v oblasti kovovýroby a investování společnosti do nových technologií vedly vedení firmy k rozšiřování výrobních prostor v Českém Těšíně. Společnost vydává své výrobky do mnoha destinací po celém světě, jako je Amerika či Japonsko (KOVONA SYSTEM, a.s., 2014). V roce 2013 měla společnost KOVONA SYSTEM 380 zaměstnanců a její obrat v roce 2011 činil 3,1218 mil. korun českých (HBI, 2015).

4.2 Vývoj průmyslu po roce 1989

V oblasti Karvinska na počátku transformačního období došlo k poklesu výroby a zaměstnanosti v těžkém průmyslu. Už v roce 1990 vláda zredukovala zasílání dotací do důlních a hutních podniků, navíc došlo k velkému poklesu domácí poptávky po výrobcích těžkého průmyslu (Sucháček, 2007). Největší vliv restrukturalizace pociťovalo hornictví. Doly v karvinské části OKR byly zmodernizovány a většina nedůlních aktivit byla zprivatizována a přenechána podniku OKD. Společnost OKD během pěti let přišla o více než polovinu svých zaměstnanců a v roce 1995 měla kolem 50 000 zaměstnaných osob (Sucháček, 2004).

Těžbu uhlí na Karvinsku zajišťovaly doly Karviná, Darkov a ČSM. Budoucnost těžby černého uhlí v této oblasti je velice nejistá nejen z hlediska stále probíhající transformace a restrukturalizace společnosti OKD, ale také prudkým poklesem cen uhlí. V roce 2012 bylo vytěženo 10,8 mil. tun uhlí a objem těžby se bude v následujících letech stále snižovat (Česká televize, 2014).

K dalšímu útlumu v těžkém průmyslu došlo v oblasti hutnického odvětví, kde proběhl proces ekologizace výroby a rozvoji technologií. Po roce 1989 došlo ke zprivatizování největšího hutního podniku v této oblasti, a to Železářny a drátovny Bohumín. Podnik se v roce 2011 rozdělil na tři firmy: ŽDB Group, ŽDB Drátovny a Viadrus. Třinecké železářny odkoupily všechny akcie společnosti ŽDB Drátovny (Ministerstvo spravedlnosti, 2015).

Co se týká sektoru služeb, tak ten měl v tomto období významné postavení. V období socialistického režimu byl silně poddimenzován, a díky tomu zaměstnal většinu propuštěných pracovníků z průmyslu (Sucháček, 2004).

Přestože se průmyslová výroba v České republice od roku 1990 snižuje, v okrese Karviná stále představuje významného zaměstnavatele. V roce 2011 pracovalo v sekundě okolo 43 % EAO okresu. Oproti předchozímu sčítacímu období tento podíl klesl o zhruba 10 procentních bodů. Postupně byly vytvářeny nové průmyslové zóny. Po roce 2000 vznikla ve městě Karviná průmyslová zóna Nové Pole, která poskytla okolo 1 800 nových pracovních příležitostí. V průmyslové zóně sídlí 10 zahraničních firem, a to BAUMANN SPRINGS s.r.o., Dexon Czech s.r.o., Gates Hydraulics s.r.o., GS Caltex Czech s.r.o., LIFT COMPONENTS s.r.o., MADT Bohemia s.r.o., Mölnlycke Health Care Klinipro s.r.o., SEJONG Czech s.r.o., Shimano Czech Republic, s.r.o. a Stant Manufacturing s.r.o. Společnosti v průmyslové zóně se zaměřují na výrobu strojů a nástrojů, komponentů pro automobilový a elektrotechnický průmysl, zpracování a tvorbu plastů a na výrobu produktů pro stavební průmysl (Zony, 2012). V okrese Karviná je řada dalších průmyslových zón, jako například Dukla Industrial park v Havířově či Průmyslová zóna František v Horní Suché. V Českém Těšíně se nachází průmyslová zóna Pod zelenou, jejíž investoři jsou Kovona System a společnost Donghee, která se zaměřuje na výrobu automobilových dílů. Registr ekonomických subjektů v roce 2010 zaznamenal v okrese celkem 3 235 obchodních společností a 1 státní podnik (ČSÚ, 2012).

V následující tabulce je uveden přehled největších podniků v okrese Karviná za rok 2013 z hlediska počtu zaměstnanců. Největšími podniky v okrese jsou OKD, a.s. se sídlem v Karviné a s počtem 14 600 zaměstnaných osob, dále ČEZ a.s., Elektrárna Dětmarovice, která zaměstnává 6 230 lidí a STASING CZECH, s r.o., jejíž sídlo se nachází v Českém Těšíně.

Tab. 10 Největší podniky v okrese Karviná dle počtu zaměstnanců v roce 2013

Název podniku	Obec	Odvětví	Počet zaměstnanců	Obrat (mil. CZK)	Rok založení
OKD, a.s.	Karviná	těžební	14 600	1 135,7907	2005
ČEZ a.s., Elektrárna Dětmarovice	Dětmarovice	energetický	6 230	4366,9989 ¹	1975
STASING CZECH, s r.o.	Český Těšín	energetický	2 012	1,003	2009
BONATRANS GROUP a.s.	Bohumín	strojírenský	1 274	5 837,96	2006
Nemocnice s poliklinikou Karviná-Ráj, příspěvková organizace	Karviná	zdravotnický	1 173	951,31	1991
MW-DIAS, a.s.	Těrlicko	veřejné, osobní služby	1 173 ²	0	1997
ŽDB DRÁTOVNA a.s.	Bohumín	hutnický	1 067	3 208,851	2012
VIADRUS a.s.	Bohumín	hutnický	851	1 839,296	2012
Nemocnice s poliklinikou Havířov, příspěvková organizace	Havířov	zdravotnický	828	729,99	1991
Mölnlycke Health Care Klinipro s.r.o.	Karviná	farmaceutický	600	2 159,054	2001
POLCARBO spol. s r.o.	Karviná	hutnický	569	274,138	1994
Shimano Czech Republic, s.r.o.	Karviná	spotřební	558	1 110,49	2001

¹údaj za rok 2009²údaj za rok 2014

Zdroj: HBI, 2015

OKD, a.s.

Ostravsko-karvinské doly (později jen OKD) je jediný podnik, který v současné době těží černé uhlí v České republice. OKD je největším zaměstnavatelem v Moravskoslezském kraji, zaměstnává téměř 15 000 osob a jejich průměrný plat se pohybuje okolo 36 a půl tisíce korun. OKD loni prodalo okolo 11 miliónů tun uhlí. Společnost se hodně zaměřuje na investice do nových technologií a zvýšení bezpečnosti práce. Její doly jsou srovnatelné s moderními doly v Německu a ve Spojených státech. V současnosti těžba uhlí probíhá ve 4 dolech, z toho tři, Důl Karviná, Důl Darkov a Důl ČSM, jsou na Karvinsku.

Po druhé světové válce vzniklo v Ostravsko-karvinském revíru šest těžařských společností, které se staly základem pro vznik OKD. Krátce po skončení války udělil tehdejší prezident republiky dekret, který znárodnil všechny doly a některé průmyslové podniky v celé České republice. Od té doby až dodnes proběhla spousta transformací firmy, měnily se názvy, struktura a vlastníci podniku. Na počátku 90. let se OKD ocitlo v těžké ekonomické situaci. Podniku, přestože plnil vysoké těžební požadavky, se nedostávalo dostatečných investic pro jeho rozvoj. Roku 1990 byl Státní podnik OKD zrušen a následujícího roku byla založena akciová společnost Ostravsko-karvinské doly OKD s výhradní majetkovou účastí státu. Společnost zahájila proces restrukturalizace, který zahrnoval rychlý útlum těžby v ostravských dolech, postupné snižování pracovníků a privatizaci podniku. Mezi lety 1990 – 2001 byla

ukončena těžba ve 14 dobývacích prostorech v ostravské a petřvaldské části revíru. V roce 1989 nastala změna ve zlatnické struktuře OKD. Majoritním vlastníkem se stala společnost KARBON INVEST, a.s. a stát ztratil svůj většinový podíl, který v roce 2004 společnost odkoupila a nabyla tak postavení hlavního akcionáře OKD. Stejného roku svůj podíl na tomto koncernu získala také společnost RPG Industries Ltd., která sídlí na Kypru a v jejím vedení sedí český finančník Zdeněk Bakala. V současnosti je úplným vlastníkem společnosti OKD, a.s. společnost New World Resources (OKD, 2012).

ČEZ a.s.

Skupina ČEZ je integrovaný energetický koncern, který působí v zemích střední a jihovýchodní Evropy a Turecka, jejíž centrála se nachází v České republice, která je zároveň nejvýznamnějším akcionářem mateřské společnosti. Firma se zabývá zejména výrobou, distribucí, obchodem a prodejem v oblasti elektřiny a tepla, obchodem a prodejem v oblasti zemního plynu a těžby uhlí. V některých zemích východní Evropy a v Turecku je skupina ČEZ vlastníkem či spoluvlastníkem aktiv, například na území Polska v blízkosti hranic s Českou republikou provozuje dvě černouhelné a dvě vodní elektrárny (ČEZ, a.s., 2015). V roce 2013 ČEZ a.s., Elektrárna Dětmorovice zaměstnávala 6 230 osob a její roční obrat za rok 2009 činil 4 366,9989 milionů českých korun (HBI, 2015).

BONATRANS GROUP a.s.

Společnost BONATRANS GROUP a.s. vznikla v roce 1965 jako součást Závodu železničních dvojkolí v rámci Železáren a drátoven Bohumín, jejichž cíl byl dodávat dvojkolí do střední Evropy. Později se podnik začal orientovat na nejnávštěvnější trhy a v roce 1999 vznikl samostatný podnik Bonatrans a.s. Dnes společnost vyváží své výrobky do 80 zemí světa. Firma vyvíjí, vyrábí a dodává úplnou kolekci železničních dvojkolí, kol, náprav a obručí pro všechny typy kolejových vozidel (BONATRANS GROUP a.s., 2014). V roce 2013 tato dětmorovická společnost zaměstnávala 1 274 osob a její obrat činil 5 837,96 mil. korun českých (HBI, 2015).

VIADRUS a.s.

Závod Viadrus spadá do společnosti ŽDB GROUP, a.s., jejíž sídlo se nachází v městě Bohumín. Dlouholetá tradice této společnosti se traduje už od roku 1888. Společnost rozvíjí a inovuje produkty tepelné techniky a nově se orientuje na obnovitelné zdroje tepla. Firma vyrábí plynové kotle, litinové radiátory a své portfolio nově rozšířil o sortiment solárních sestav určených k ohřevu vody a přitápění (Viadrus a.s., 2013). Společnost vyváží své výrobky také

do zahraničí. V roce 2013 Viadrus a.s. zaměstnával 851 osob a její obrat činil 1 839,296 mil. českých korun (HBI, 2015).

POLCARBO spol. s r.o.

POLCARBO spol. s r.o. se zaměřuje na těžbu a dodávku černého uhlí a výrobu černouhelných briket. Společnost sídlí ve městě Karviná a byla založena roku 1994. Počet zaměstnanců v roce 2013 činil 569 a její obrat se vyšplhal na 274,138 mil. korun českých (HBI, 2015).

4.3 Sociálně vyloučené lokality v okrese Karviná

Sociálně vyloučené lokality jsou geograficky vyčleněné městské nebo venkovské čtvrti, části, ulice či domy se sníženou kvalitou bydlení (Kvasnička, 2010). Moravskoslezský kraj, v našem případě okres Karviná, patří k územím s velkým počtem sociálně vyloučených lokalit, které jsou z velké části obývány obyvateli romské národnosti. Takovéto lokality vykazují vysokou míru nezaměstnanosti, vysoký stupeň kriminality, nízkou úroveň vzdělání a občanské vybavenosti či nefunkční infrastrukturu. V okrese Karviná se nachází sociálně vyloučené lokality ve městě Havířov, Horní Suchá, Orlová, Petrovice u Karviné a Karviná.

Havířov

Ve městě Havířov žije necelých 80 000 obyvatel a dle odhadů expertů v něm sídlí okolo 4 000 lidí romského etnika. Nacházejí se zde 2 sociálně vyloučené lokality, ve kterých žijí převážně Romové.

Městská část Havířov – Šumbark, která byla vystavěna v padesátých letech minulého století, se vyznačuje sníženou kvalitou bydlení a vysokou koncentrací Romů. Tato část města vznikla za účelem ubytování horníků a zaměstnanců ve zdejším průmyslu. V 90. letech 20. století zde podle expertních statistik žilo okolo 500 – 800 Romů. V lokalitě žijí převážně obyvatelé pouze se základním vzděláním (okolo 66 %) a nezaměstnanost se zde pohybuje okolo 90 %.

Lokalita Havířov – Prostřední Suchá je část Havířova s cca 5 000 obyvateli, z toho dle odhadů s 800 romského původu. Část výstavby byla postavena v roce 1920 za účelem poskytnutí ubytování důlním zaměstnancům, ostatní domy byly postaveny v padesátých letech minulého století. Míra nezaměstnanosti se zde odhadem přibližuje k 95 %.

Horní Suchá

Obec Horní Suchá má okolo 4 500 obyvatel s odhadem 800 romské národnosti. Sociálně vyloučenou lokalitou jsou zde dva domy společnosti RPG Byty, s.r.o. Domy jsou průmyslově vyčleněny do průmyslové zóny.

Karviná

V Karviné žije okolo 57 000 obyvatel, z toho je dle expertů 4 000 romského etnika. Ve městě se nachází 3 sociálně vyčleněné lokality, a to městské části Nové Město, Hranice a Doly.

Vyloučená lokalita Karviná – Nové Město, je čtvrť se starší zástavbou cihlových domů, které byly postaveny pro důlní zaměstnance v padesátých letech minulého století. Díky chátrajícím domům s nízkým nájmem slouží byty pro obyvatelstvo s nižším příjmem. Převážně v posledních deseti letech se zde stěhovalo velké množství romských rodin zejména z rušících se okolních sociálně vyloučených lokalit. Sociální vybavenost je zde na poměrně vysoké úrovni (Kvasnička, 2010).

5 SWOT ANALÝZA

Na základě informací, které byly zjištěny při tvorbě této bakalářské práce, jsme metodou SWOT analýzy vyhodnotili silné (strengths) a slabé (weaknesses) stránky, příležitosti (opportunities) a hrozby (threats) v okrese Karviná. Cílem okresu je omezit své slabé stránky a naopak podporovat stránky silné, využívat svých příležitostí a naopak bránit se proti případným hrozbám.

Silné stránky

- Vhodná geografická poloha v blízkosti hranic s Polskem
- Přítomnost řeky Olše
- Výskyt nerostného bohatství v podobě černého uhlí
- Významné průmyslové centrum
- Zájem nových investorů
- Přítomnost dálnice D1 vedoucí do Polské republiky
- Vedení významné železniční trasy č. 320 spojující města Bohumín a Čadcu na Slovensku
- Přítomnost Lázní Darkov
- Sídlo Obchodně podnikatelské fakulty Slezské univerzity v Opavě ve městě Karviná
- Národnostní rozmanitost
- Zvyšující se počet vysokoškolsky vzdělaných obyvatel

Slabé stránky

- Závislost obyvatel na ekonomické situaci
- Život obyvatel ve zdevastované krajině v důsledku těžby černého uhlí
- Negativní image okresu jako průmyslové oblasti
- Znečištěné životní prostředí průmyslovou činností a dopravou
- Snižující se hrubá míra porodnosti
- Úbytek a stárnutí populace
- Snižující se počet EAO
- Průměrná míra nezaměstnanosti je mnohem vyšší než celorepublikový průměr

Příležitosti

- Velký průmyslový potenciál
- Zvyšování vzdělání a kvalifikace obyvatel

- Revitalizace průmyslově poškozených ploch
- Využití brownfields
- Zvyšující se sektor služeb

Hrozby

- Útlum těžebního průmyslu v oblasti
- Další nárůst počtu nezaměstnaných osob
- Odchod mladých a vzdělaných obyvatel
- Stárnutí populace, s tím související snižování počtu obyvatel
- Další zvyšování záporného migračního salda

Pomocí SWOT analýzy můžeme říci, že okres Karviná má sice výhodnou geografickou polohu a velké zásoby nerostného bohatství, ale je silně závislý na ekonomické situaci daného průmyslu. Jelikož dochází k útlumu těžby černého uhlí v okrese, vyskytují se zde ekonomické a sociální problémy. V oblasti se zvyšuje podíl nezaměstnaných osob a mladí vzdělaní lidé se stěhují do perspektivnějších částí České republiky. Toto má za následek stárnutí populace a snižování počtu obyvatel na Karvinsku. Přesto mají o oblast zájem zahraniční investoři, kteří by mohli ekonomickou a sociální situaci oblasti zlepšit.

6 ZÁVĚR

Cílem této bakalářské práce bylo charakterizovat průmysl v okrese Karviná zejména po roce 1989. Karvinsko je průmyslovou oblastí, jejíž historický vývoj je silně provázán s těžebním průmyslem, na němž silně závisí její socioekonomická situace. Těžba černého uhlí výrazně ovlivňuje socioekonomickou sféru. Jelikož dochází k útlumu těžby, vzniká stále více problémů, se kterými se bude muset okres Karviná potýkat i v budoucnu. Přesto je možné předpokládat rozvoj Karvinska, jelikož má výhodnou geografickou polohu a zájem zahraničních investorů stále narůstá.

Co se týče obyvatelstva, jeho počet stále klesá a celkový přírůstek se pohybuje v záporných hodnotách. Populace Karvinska se vyznačuje stárnutím obyvatel, což do jisté míry může v budoucnu přinést mnoho sociálních i ekonomických problémů. Přestože se úroveň vzdělání v oblasti zvyšuje, díky nedostatku pracovních míst dochází k migraci mladých vzdělaných obyvatel, a tím roste trend stárnutí populace v okrese. Převážně díky uzavírání černouhelných dolů roste nezaměstnanost, s níž souvisí mnoho sociálních problémů a vznik sociálně vyloučených lokalit. Domy v těchto oblastech byly postaveny pro důlní pracovníky, dnes budovy obývá ekonomicky nižší třída. Jako pozitivum můžeme považovat stoupající podíl zaměstnaných osob v terciéru, který převládá.

7 SUMMARY

The study examines the district of Karvina and its industries, especially post 1989. Historically, the region is closely linked to the black coal mining industry, which, in turn, directly affects its socioeconomic situation, and has a strong impact on the socioeconomic sphere. Black coal mining has been steadily declining in the past year which, subsequently, has given rise to various problems that need to be tackled now and in the future. Despite the present difficulties, this paper suggests future improvement of the region due to its strategic location and growing interest from foreign investors.

Regarding the region's population, the total increase is in negative values. At the same time, the current population in the Karvina District is aging which could possibly bring many social and economic problems. Even though the level of education is rising, the young educated people are migrating due to the lack of employment opportunities, which further increases the aging trend in the region. The steady decline of the black coal mining industry causes the unemployment levels to rise, thus breeding numerous social problems and emergence of socially excluded localities. The housing in the area which was originally built for the mining industry employees are currently being occupied by the lower socioeconomic class. However, a positive trend can be observed in the growing number of people being employed by the tertiary sector, which is presently in the majority.

10 SEZNAM POUŽITÉ LITERATURY

Tištěné zdroje

PROKOP, Roman. 1993. Karvinsko jako tradiční průmyslový region z hlediska ekonomických proměn a některých dobových problémů. In: *Sborník prací Přírodovědecké fakulty Ostravské univerzity*. Ostrava: Ostravská univerzita, s. 61.

KÁŇA, Otakar. 1968. Karvinsko mezi dvěma světovými válkami. In: *Karviná: Sborník příspěvků k dějinám a výstavbě města..* Karviná: Městský národní výbor v Karviné, s. 326.

PLAČKOVÁ, Magda a Vilém PLAČEK. 1968. Karviná v letech 1945 - 1948. In: *Karviná: Sborník příspěvků k dějinám a výstavbě města..* Karviná: Městský národní výbor v Karviné, s. 326.

SUCHÁČEK, Jan. 2004. Komparace institucionálně-programové složky restrukturalizace ostravské aglomerace a katovické konurbace v letech 1989-1999. In: *Ekonomické, ekologické a sociální aspekty transformačních procesů průmyslových regionů v integrující Evropě*. Ostrava, s. 86. ISBN 80-248-0663-0.

SUCHÁČEK, Jan. 2007. *Restrukturalizace Ostravy, Katovic a Košic v komparativní perspektivě*. Ostrava: Příspěvky k dějinám a současnosti Ostravy a Ostravska.

K počátkům dolování uhlí v Karviné. 1968. In: DRKAL, Stanislav. *Karviná: Sborník příspěvků k dějinám a výstavbě města*. Karviná: Městský národní výbor v Karviné, s. 326.

Karvinsko na přelomu epoch. 1968. In: MYŠKA, Milan. *Karviná: Sborník příspěvků k dějinám a výstavbě města*. Karviná: Městský národní výbor v Karviné, s. 326.

HAJZLEROVÁ, Irena. 2002. *Zaniklý svět - Historie staré Karviné*. Karviná: Debora. ISBN 80-86388-04-2.

Elektronické zdroje

Cizinci podle okresů. 2013. *Český statistický úřad* [online]. [cit. 2015-03-17]. Dostupné z: http://vdb.czso.cz/vdbvo/tabparam.jsp?cislotab=OBY17010PU_OK.6&kapitola_id=743&voa=tabulka&go_zobraz=1&verze=0&cas_3_16=20111231

Historický lexikon obcí České republiky 1969-2005: I. díl. 2006. *Český statistický úřad* [online]. [cit. 2014-02-08]. Dostupné z: [http://www.czso.cz/csu/2004edicniplan.nsf/t/9200404384/\\$File/13n106cd1.pdf](http://www.czso.cz/csu/2004edicniplan.nsf/t/9200404384/$File/13n106cd1.pdf)

Karviná. 2011. *Mapy.cz* [online]. [cit. 2014-03-07]. Dostupné z: http://www.mapy.cz/#!t=s&x=18.556023&y=49.855723&z=12&d=muni_4599_1&l=5

Karviná. 2011. *Mapy.cz* [online]. [cit. 2014-03-07]. Dostupné z: http://www.mapy.cz/#!t=s&x=18.556023&y=49.855723&z=12&d=muni_4599_1&l=9

Karviná. 2011. *Mapy.cz* [online]. [cit. 2014-03-07]. Dostupné z: http://www.mapy.cz/#!t=s&x=18.536964&y=49.847813&z=11&d=muni_4599_1&l=5

Karviná. 2011. *Mapy.cz* [online]. [cit. 2014-03-07]. Dostupné z: http://www.mapy.cz/#!t=s&x=18.536964&y=49.847813&z=11&d=muni_4599_1&l=9

Krize nekriže, výkupy podle OKD pokračují. 2013. *OKD* [online]. [cit. 2014-02-17]. Dostupné z: http://www.okd.cz/cs/media/napsali-o-nas/krize-nekriže-vykupy-podle-okd-pokracuji?FfArticleItem_page=14

Něco o městě. 2014. *Karviná* [online]. [cit. 2014-11-15]. Dostupné z: http://www.karvina.cz/portal/page/portal/uvodni_stranka/mesto_karvina/o_meste

Neprodávejte své domy OKD a těžít se nebude, radí odpůrci těžby v Karvině. 2013. *OKD* [online]. [cit. 2014-02-17]. Dostupné z: http://www.okd.cz/cs/media/napsali-o-nas/neprodavejte-sve-domy-okd-a-tezit-se-nebude-radi-odpurci-tezby?FfArticleItem_page=15

Pokračování výkupů? Teď stop. 2013. *OKD* [online]. [cit. 2014-02-17]. Dostupné z: http://www.okd.cz/cs/media/napsali-o-nas/pokracovani-vykupu-ted-stop?FfArticleItem_page=5

Stručná historie OKD. 2012. *OKD* [online]. [cit. 2014-03-06]. Dostupné z: <http://www.okd.cz/cs/o-nas/strucna-historie-okd/okd-v-socialistickem-ceskoslovensku>

Stručná historie OKD. 2012. *OKD* [online]. [cit. 2014-03-04]. Dostupné z: <http://www.okd.cz/cs/o-nas/strucna-historie-okd/okd-po-roce-1990>

Uhelná společnost OKD plánuje rozšířit těžby v Karviné a Orlové. 2012. *OKD* [online]. [cit. 2014-02-17]. Dostupné z: http://www.okd.cz/cs/media/napsali-o-nas/uhelna-spolecnost-okd-planuje-rozsireni-tezby-v-karvine-a-orlove?FfArticleItem_page=21

Výroční zprávy. 2012. *OKD* [online]. [cit. 2014-03-28]. Dostupné z: <http://www.okd.cz/cs/o-nas/vyrocnizpravy>

PŘÍLOHY

SEZNAM PŘÍLOH

Příloha č. 1 Vývoj počtu obyvatel v obcích okresu Karviná mezi lety 1869 – 2011

Příloha č. 2 Vzdělanostní struktura obyvatelstva v obcích okresu Karviná v roce 2011

Příloha č. 3 Mapa podílu vysokoškolsky vzdělaných obyvatelstva počet obyvatel ve věku 15 a více let v jednotlivých obcích okresu Karviná v roce 2011

Příloha č. 4 Pohled na jeden z černouhelných dolů v okrese Karviná

Příloha č. 1 Vývoj počtu obyvatel v obcích okresu Karviná mezi lety 1869 – 2011

Název obce	1869	1880	1890	1900	1910	1921	1930	1950	1961	1970	1980	1991	2001	2011
Albrechtice	1 015	1 070	1 102	1 155	1 335	1 387	1 641	1 602	2 184	2 559	3 616	3 904	4 071	3 928
Bohumín	4 515	5 448	6 414	13 297	19 572	23 289	25 408	19 705	21 833	22 223	25 177	23 686	23 284	21 897
Český Těšín	5 423	7 439	8 492	10 656	13 214	14 559	17 620	17 036	18 462	18 549	22 155	27 721	26 429	25 154
Dětmarovice	1 380	1 769	2 151	2 784	3 453	3 437	4 118	3 692	4 001	4 079	3 817	3 526	3 783	4 079
Dolní Lutyně	2 334	2 748	3 127	3 914	4 724	4 884	5 447	4 588	4 893	4 880	4 726	4 469	4 771	5 053
Doubrava	1 752	2 382	3 086	4 327	5 660	5 220	4 934	4 452	4 341	3 472	2 457	1 812	1 811	1 273
Havířov	5 173	5 379	5 900	7 223	10 409	11 765	12 782	12 898	51 103	82 068	85 946	86 297	85 855	78 503
Horní Bludovice	1 289	1 289	1 271	1 339	1 353	1 425	1 507	1 465	1 613	1 563	1 528	1 440	1 564	2 099
Horní Suchá	1 476	1 532	1 677	1 998	2 761	3 561	3 805	4 501	5 298	4 498	3 974	4 315	4 370	4 511
Chotěbuz	878	975	1 014	1 016	1 173	1 364	1 539	1 377	1 240	1 113	1 234	990	1 033	1 156
Karviná	8 900	11 895	16 305	24 195	29 880	35 748	37 645	38 465	49 418	78 546	78 334	68 405	65 141	58 833
Orlová	3 875	6 332	7 806	15 820	21 116	23 513	24 847	23 863	21 543	24 268	28 733	36 339	34 856	30 988
Petrovice u K.	2 403	2 716	2 831	3 149	3 696	3 893	4 450	3 735	3 957	3 810	3 831	4 092	4 517	5 259
Petřvald	2 503	2 992	3 994	5 727	7 352	9 375	10 275	9 983	9 681	8 120	7 382	6 769	6 811	7 065
Rychvald	2 277	2 603	3 149	4 556	6 163	6 406	7 190	5 963	6 610	7 051	7 149	6 645	6 769	7 171
Stonava	1 516	2 040	2 339	3 135	3 952	3 831	4 819	4 500	4 511	4 036	2 516	1 714	1 809	1 828
Těrlicko	2 617	2 749	2 595	2 551	2 792	2 835	3 063	3 022	3 011	3 385	3 714	3 874	4 126	4 278
Okres Karviná	48 037	60 069	71 982	105 503	137 252	155 067	169 583	159 382	212 086	272 657	284 761	284 558	279 436	256 394
MS kraj	564 203	620 061	677 048	791 328	892 795	912 022	992 941	867 783	1 028 762	1 166 807	1 257 090	1 278 726	1 265 019	1 205 834
Česká republika	7 565 463	8 223 227	8 666 456	9 374 028	10 076 727	10 009 480	10 674 240	8 896 086	9 571 531	9 807 696	10 291 297	10 302 215	10 230 060	10 436 560

Zdroj: Historický lexikon obcí ČR 1869 – 2001, I. Díl, ČSÚ, Praha 2006

Příloha č. 2 Vzdelanostní struktura obyvatelstva v obcích okresu Karviná v roce 2011

Obec	Obyvatelstvo 15 a více let	Dosažený stupeň vzdělání v %				Index vzdělanosti
		Základní	Bez maturity	S maturitou	Vysokoškolské	
Albrechtice	3260	19,2	37,1	30,9	10,2	2,3
Bohumín	18568	22,4	33,7	28,5	9,2	2,1
Český Těšín	20755	18,1	34,2	31,6	12,2	2,3
Dětmarovice	3438	19,3	34,4	33,1	10,6	2,3
Dolní Lutyně	4285	20,2	36,1	31,2	9,7	2,2
Doubrava	1144	26,7	40,2	23,6	5,5	2,0
Havířov	66195	20,5	36,3	28,5	9,9	2,2
Horní Bludovice	1752	15,6	32,4	33,7	15,2	2,4
Horní Suchá	3678	21,9	36,2	27,1	9,2	2,1
Chotěbuz	948	18,2	34,8	30,8	13,5	2,3
Karviná	49237	24,5	37,2	25,9	6,8	2,0
Orlová	25726	21,7	38,4	27,6	7,4	2,1
Petrovice u Kar.	4718	18,6	33,1	29,7	9,8	2,1
Petřvald	5813	23,1	35,5	26,8	10,0	2,1
Rychvald	6046	19,0	34,8	30,8	12,1	2,3
Stonava	1475	20,7	36,3	27,1	8,5	2,1
Těrlicko	3641	16,9	35,6	33,0	12,4	2,4

Zdroj: SLDB 2011

Příloha č. 3 Mapa podílu vysokoškolsky vzdělaných obyvatelstva počet obyvatel ve věku 15 a více let v jednotlivých obcích okresu Karviná v roce 2011

Zdroj: SLDB, 2011, Vlastní zpracování v programu ArcGis 10.2

Příloha č. 4 Pohled na jeden z černouhelných dolů v okrese Karviná

Zdroj: Tereza Čáčková, 2014