

A.7. SOCIODEMOGRAFICKÉ PODMÍNKY

Přehled sledovaných jevů v grafické a tabulkové příloze		
Sledovaný jev	Grafická příloha kartogram č.	Tabulková příloha tabulka č.
Hustota zalidnění podle obcí	47	-
Index vývoje počtu obyvatel v období 2001-2007 podle obcí	48	-
Vývoj počtu obyvatel přirozenou měnou 2001-2007 podle obcí	49	-
Vývoj počtu obyvatel stěhováním 2001-2007 podle obcí	50	-
Podíl obyvatel ve věku 0-14 let na celkovém počtu obyvatel 2008 podle obcí	51	-
Podíl obyvatel ve věku 65 a více let na celkovém počtu obyvatel 2008 podle obcí	52	-
Podíl osob se základním vzděláním 2001 podle obcí	53	-
Podíl osob s vysokoškolským vzděláním 2001 podle obcí	54	-
Sídelní struktura 2008	55	-
Struktura bytového fondu – podíl trvale obydlených bytů v rodinných domech 2001 podle obcí	56	-
Struktura bytového fondu – podíl trvale obydlených bytů 2001 v domech postavených do roku 1946 podle obcí	57	-
Struktura bytového fondu – podíl trvale obydlených bytů 2001 v domech postavených v letech 1991 – 2001 podle obcí	58	-
Podíl neobydlených bytů na celkovém fondu 2001 podle obcí	59	-
Výstavba bytů 1997-2007 podle obcí	60	-
Výstavba bytů v rodinných domech 1997-2007 podle obcí	61	-
Vývoj počtu obyvatel v obcích Jihomoravského kraje 1961 - 2007	-	14
Demografický vývoj v obcích Jihomoravského kraje 1991 – 2007 přirozenou měnou a migrací	-	15
Charakteristiky obyvatelstva v obcích Jihomoravského kraje	-	16
Základní občanská vybavenost v obcích Jihomoravského kraje	-	17
Sídelní struktura podle správních obvodů ORP Jihomoravského kraje	-	18
Bydlení a bytová výstavba v obcích Jihomoravského kraje	-	19

A.7.1 OBYVATELSTVO

Počet obyvatel a jeho vývoj

Jihomoravský kraj patří k nadprůměrně velkým krajům ČR, ať už z hlediska počtu obyvatel nebo rozlohy. K 1.1. 2008 dosahoval 1 140 534 trvale bydlících obyvatel. Téměř třetinu obyvatelstva kraje (368 533) zaujímá správní obvod ORP Brno, který je tvořen pouze krajským městem. Ostatní správní obvody ORP (dále SO ORP) jsou pak výrazně menší, pokud se týká počtu obyvatel. Ani jeden z nich již nedosahuje 100 tis. obyvatel, částečně se této hranici blíží Znojensko s 90 tis. obyvateli. Na druhé straně tři z 19 obvodů nedosahují ani 20 tis. obyvatel, nejmenší je SO ORP Pohořelice s 12 626 obyvateli.

Velké rozpětí mezi jednotlivými SO ORP je i v rozloze a hustotě zalidnění. Hustotu zalidnění v Jihomoravském kraji znázorňuje **kartogram č. 47** v grafické příloze. Nejrozsáhlejším obvodem je ORP Znojmo se 1 240 km², naopak nejmenší Kuřimsko s pouhými 77 km². Hustota zalidnění kraje 158 obyvatel/km² je mírně nadprůměrná ve srovnání s Českou republikou. Vysokou zalidněnost však způsobuje zejména přítomnost města Brna s hustotou 1600 ob/km², neboť většina SO ORP má podprůměrnou hustotu zalidnění, a to nejen při srovnání s krajem, ale i s republikou. Obecně lze charakterizovat jako nejvíce zalidněnou centrální a jihovýchodní část kraje, nejméně zalidněnou

jihozápadní část kraje. Dlouhodobý populační vývoj Jihomoravského kraje přibližně odpovídá celorepublikové úrovni – základní bilance vývoje počtu obyvatel udává **tabulka č. 14** v tabulkové příloze. Až do roku 1990 obyvatelstvo pravidelně přibývalo, poté dochází k obratu. V 90. letech již počet obyvatel kraje mírně klesá, po roce 2000 dochází k jeho znovuoživení a v současné době je již počet obyvatel téměř na úrovni roku 1991. Největší dynamiku populačního vývoje zaznamenávají ORP v zázemí Brna (Šlapanice, Kuřim), kde od roku 1991 přibylo více než 15 % obyvatelstva, přičemž největší přírůstek zaznamenávají v posledních letech. Úbytek obyvatelstva v letech 1991-2007 vykazalo pouze 7 ORP, z toho nejvíce krajské město Brno a také SO ORP Veselí nad Moravou (cca 5%).

6 obcí kraje zaznamenalo v letech 1991-2007 přírůstek obyvatelstva ve výši minimálně 50% stavu roku 1991. Kromě malých obcí mezi nimi byly i Bílovice nad Svitavou, které v roce 2007 dosáhly 3 149 obyvatel. Relativně nejvíce obyvatel ubylo ve vojenském újezdu Březina, kde však nyní trvale žijí jen 3 obyvatelé. Celkově obyvatelstvo relativně výrazněji ubývalo u menších obcí. Mezi 83 obcemi, v nichž se počet obyvatel od roku 1991 snížil o více než 1/10, není žádná obec s více než 1000 obyvateli, z větších obcí či měst ubylo např. v Hodoníně a Kyjově 8% obyvatel.

Vývoj obyvatelstva Jihomoravského kraje v letech 1991-2007, jak přirozenou měnou, tak i migrací, je obdobný jako v České republice. Během celého období převládá úbytek obyvatel přirozenou měnou, který je však vyrovnáván kladným migračním pohybem. Vývoj dokladují **kartogramy č. 49 a 50** v grafické příloze a **tabulka č. 15** v tabulkové příloze.

Počet narozených převyšoval počet zemřelých v 17-letém úhrnu pouze ve třech SO ORP (Kuřim, Mikulov, Pohořelice) zejména zásluhou doznívajícího příznivého vývoje přirozené měny počátkem 90. let 20. století. Výrazně úbytková přirozená měna je evidována v SO ORP Rosice a Tišnov, částečně i v krajském městě, zde především kvůli velmi nízkému počtu narozených dětí ve druhé polovině 90. let. Migrační saldo má většina SO ORP v uvedeném období aktivní. Platí to především o SO v blízkosti krajského města (ne o Brnu), především o obvodech Kuřim a Šlapanice. Suburbanizační proces je zde patrný hlavně po roce 2000. Pět SO zaznamenalo v letech 1991-2007 migrační odliv, nejvíce ve správním obvodě Veselí nad Moravou.

Věková struktura

Věková struktura kraje je poměrně nepříznivá i v porovnání s ostatními kraji ČR. V populaci kraje převažují senioři ve věku 65 a více let nad dětmi do 14 let věku výrazněji, než v průměru České republiky (index věkového složení je 91,8 obyvatel do 14 let na 100 obyvatel starších 64 let, zatímco v ČR 97,6). Podíly obyvatelstva podle věků a věkovou strukturu obyvatelstva dokladují **kartogramy č. 51 a 52** v grafické příloze a **tabulka č. 16** (Charakteristiky obyvatelstva v obcích Jihomoravského kraje) v tabulkové příloze.

Starší věkovou strukturu kraje ovlivňuje zejména krajské město Brno, kde se hodnota indexu pohybuje kolem 76 dětí na 100 seniorů 65+. Celkově přitom ještě v polovině SO ORP převažuje dětská složka, nejvíce v SO ORP Mikulov. Zde je to však způsobeno nízkým zastoupením poproduktivních obyvatel, zatímco z hlediska dalších let je významnější a pro budoucí věkovou strukturu i příznivější zastoupení dětí. To je nejvyšší v obvodě Kuřim, zatímco nejnižší je opět v krajském městě.

Z jednotlivých obcí mají nejméně příznivou věkovou strukturu ve dvou početně velmi malých obcích Podhradí nad Dyjí (SO Znojmo) a Nelepeč-Žernůvka (Znojmo), kde senioři ve věku 65 a více let převyšují děti do 14 let až desetinásobně. Pokud se týká větších obcí, starší složka populace

převažuje trojnásobně např. v Hvězdlicích (SO Vyškov). Velmi mladou věkovou strukturu mají některé obce na Znojemsku, navíc často i populačně významnější. V obci Práche převažují děti nad staršími obyvateli až 4x.

Vzdělanost

I vzdělanostní úroveň kraje výrazně ovlivňuje přítomnost krajského města, která má vysoce nadprůměrnou vzdělanost v rámci republiky. Více než třetina obyvatel Brna starších 15 let má středoškolské vzdělání, vysokou školu absolvovalo 15% obyvatel 15+. Téměř všechny ostatní SO ORP však mají podprůměrnou vzdělanost, proto můžeme o Jihomoravském kraji hovořit jako o kraji s průměrnou vzdělaností. V pěti SO ORP (Mikulov, Pohořelice, Moravský Krumlov, Znojmo, Hustopeče) má více než 30% obyvatel starších 15 let pouze základní vzdělání. Vůbec nejnižší podíl středoškoláků i vysokoškoláků je v SO ORP Pohořelice. Podíl osob se základním a vysokoškolským vzděláním znázorňují **kartogramy č. 53 a 54** v grafické příloze. Vzdělanost obyvatelstva dokladuje **tabulka č. 16** (Charakteristiky obyvatelstva v obcích Jihomoravského kraje) v tabulkové příloze.

V osmi obcích kraje převažují v obyvatelstvu starším 15 let ti, kteří ukončili nejvýše základní školu, z toho nejvíce v obci Nelepeč-Žernůvka. Na druhé straně v 11 obcích kraje nebydlí žádný obyvatel s vysokoškolským vzděláním. Všechny tyto obce se koncentrují do tří SO ORP Tišnov, Boskovice a Znojmo. Kromě krajského města má velmi vysokou úroveň vzdělanosti i obec Bílovice nad Svitavou.

Ostatní demografie

Národnostně je kraj vcelku homogenní, naprostá většina obyvatel se přihlásila k české, resp. moravské či slezské národnosti. Pouze v SO ORP Mikulov se nadprůměrně obyvatelstva (z hlediska ČR jako celku) přihlásilo i k jiné národnosti.

Jihomoravský kraj rovněž charakterizuje vyšší podíl rodáků, tj. obyvatel, kteří se narodili ve stejné obci, jako žijí. Značí to vcelku dobrou sídelní stabilitu. Tato charakteristika platí pro většinu území kraje, zejména pro SO ORP Veselí nad Moravou, kde téměř 2/3 obyvatelstva žijí ve stejné obci, v níž se narodili. Menší podíl rodáků se vyskytuje pouze při rakouských hranicích (SO Mikulov, Znojmo), částečně také v okolí Brna (např. obvod ORP Kuřim), kam se v důsledku rozvíjející se suburbanizace stěhují obyvatelé zejména z krajského města.

A.7.2 OBČANSKÁ VYBAVENOST

Občanská vybavenost je sledována přítomností základní školy (devítileté i malotřídní), pošty (příp. jen poštovny nebo podací pošty) a zdravotnického zařízení. Údaje jsou z lexikonu obcí ČR z roku 2007. Výrazně ji ovlivňuje zejména struktura osídlení, což platí i v Jihomoravském kraji. Ve srovnání s Českou republikou má nadprůměrně obcí v kraji školu a poštu (vždy přibližně polovina obcí), zdravotnické zařízení je v o něco více než třetině obcí, což odpovídá i hodnotám za celou ČR. Asi 40% obcí nemá na svém území ani jedno z uvedených zařízení. Přehled základní občanské vybavenosti v obcích JMK udává **tabulka č. 17** v tabulkové příloze.

Nejvyšší vybavenost mají kromě krajského města i v SO ORP Břeclav, kde není ani jediná obec, v nichž by se nenacházelo žádné zařízení občanské vybavenosti, přitom z 18 obcí jich 78% má

všechna tři zařízení. Podobně plnou vybavenost má i obvod Hodonín, zde však ostatní 4 obce obvodu nemají ani jedno z uvedených zařízení. Na druhé straně ve třech SO více než polovina obcí nemá žádnou občanskou vybavenost (Znojmo, Boskovice a zejména Tišnov, kde více než tři čtvrtiny obcí v obvodu nemají ať už školu, poštu nebo jakékoliv zdravotnické zařízení). Problémem to může být především u obcí, které neleží v těsné blízkosti velkého města, což se v těchto regionech částečně vyskytuje.

Pro doplnění k těmto údajům z lexikonu lze čerpat z dotazníku obcím Jihomoravského kraje z roku 2004. Zde představitelé obcí mj. uváděli převažující spádovost, jestliže v obci chybělo příslušné zařízení občanské vybavenosti. Zástupci obcí mohli uvádět více dojížděkových obcí, v následujícím vyhodnocení je uvedena pouze ta na prvním místě.

Pokud se týká základní školy, žáci z největšího počtu obcí, v nichž škola není, dojíždějí do Tišnova (z 11 obcí), na dalším místě pak do Vyškova a Znojma (po 10 obcích). Do Lysic, ale také do krajského města jezdí převážně žáci z 8 obcí. Na dalších místech se objevují spíše menší města, naopak např. do okresních měst Blansko nebo Hodonín nedojíždějí (převážně) žáci z žádné další obce.

Zdravotnické zařízení má na svém území méně obcí, což znamená, že i více obcí musí za základní lékařskou péči dojíždět mimo obec trvalého bydliště. Obyvatelé z největšího počtu obcí (19) dojíždějí do Znojma, za nimiž následuje Moravský Krumlov (17 obcí) a Tišnov (16). Za svým praktickým lékařem dojíždí převážně do Brna a Kyjova obyvatelé 13 obcí. I v případě zdravotnické péče se na předních místech objevují i menší města, zatímco např. to, že by obyvatelé nejčastěji jezdili k praktickému lékaři do Břeclavi či Hodonína, uvedla jen 1 obec.

A.7.3 OSÍDLENÍ

Osídlení Jihomoravského kraje je v porovnání s jinými kraji značně specifické a v rámci kraje velmi diferencované. Veškeré průměrné hodnoty výrazně ovlivňuje krajské město Brno s cca 370 tis. obyvateli, což je téměř třetina počtu obyvatel kraje (32,3%). V pořadí druhé největší město Znojmo nedosahuje ani desetiny počtu obyvatel Brna. Základní charakteristiky je však pro srovnání s ČR vhodné uvést i za krajské průměry. Z hlediska průměrné velikosti obce, pokud se jedná o počet obyvatel, lze charakterizovat kraj jako průměrný. Velikost obec dosahuje v průměru 1 695 obyvatel (ČR 1 661 obyvatel), rozloha obce je s 10,69 km² mírně podprůměrná. Sídlní strukturu na území JMK znázorňuje **kartogram č. 55** v grafické příloze a **tabulka č. 18** v tabulkové příloze.

Odlíšná situace nastává při porovnání nikoliv obcí, ale jednotlivých sídel. Pro toto hodnocení byly použity pro jednoduchost jako jednotky části obce, i když to není v některých případech nejvhodnější (srostlé části obce uvnitř větších měst). Pokud se obec nečlení na části, má z hlediska hodnocení jednu část (jedno sídlo). Takto lze poměrně dobře vystihnout vnitřní „rozdrobenost“ obcí. V ČR připadá na jednu obec přibližně 2,4 sídla, zatímco v Jihomoravském kraji 1,3 sídla. Většina obcí je tvořena pouze jedním sídlem, čímž se osídlení kraje vymyká ostatním krajům ČR. Průměrný počet obyvatel jednoho sídla je v kraji téměř dvojnásobný ve srovnání s ČR a dosahuje 1 258 obyvatel. Stejně tak rozloha sídla je výrazně větší, než je v ČR obvyklé.

Kraj je tvořen 7 okresy (Blansko, Brno-město, Brno-venkov, Břeclav, Hodonín, Vyškov a Znojmo), přičemž 5 z těchto okresů mělo svoje okresní město, krajské město Brno plnilo i funkci okresního města pro svůj venkovský okres. Mimo (bývalých) okresních měst plní 15 měst funkci obce s rozšířenou působností (ORP) a dalších 13 měst či obcí má funkci pověřeného obecního úřadu

(POÚ). Celkově se kraj skládá z 673 obcí a 902 částí obcí (sídel). Z celkového počtu obcí je pouze 47 měst (1 statutární), zato 35 městysů. Tento zdánlivý nepoměr je částečně způsoben právě odlišnou sídelní strukturou jižní Moravy, kdy i větší obce okolo 2-3 tis. obyvatel nemají charakter města.

Ve velikostní struktuře jsou zastoupeny zejména středně velké skupiny obcí i sídel. Pokud jde o velikostní skupiny obcí podle počtu obyvatel, jsou na území kraje oproti celostátnímu průměru velmi slabě zastoupeny velikostní skupiny zejména malých obcí do velikosti 500 obyvatel. Nadprůměrné zastoupení ve srovnání s ČR mají středně velké a větší obce, ale i menší města mezi 500-5000 obyvateli. Města od této kategorie výše jsou zastoupena v obyvatelstvu kraje relativně méně (přibližně 55%). Obdobně je tomu u velikostních skupin sídel podle počtu obyvatel.

Výše byla naznačena rozdílná sídelní struktura v jednotlivých částech kraje, která je porovnávána podle správních obvodů ORP. Specifickou sídelní strukturu má správní obvod Brno, který je tvořen pouze krajským městem (obdobnou pozici má pouze Praha) a tudíž nemá zastoupení v žádné jiné velikostní kategorii obcí. Více než polovina obyvatel ve městech nad 5 000 obyvatel žije kromě Brna ještě ve třech správních obvodech (Vyškov, Hodonín a Kuřim). Z toho pouze obvod Hodonín, ale také Břeclav, lze charakterizovat jako výrazně městský, neboť v těchto SO je více než 4/5 obyvatelstva příslušného území koncentrováno do obcí s více než 2 tis. obyvateli. Na druhé straně SO Pohořelice a Židlochovice patří k několika málo správním obvodům ORP v České republice, kde obec s rozšířenou působností nedosahuje ani 5 tis. obyvatel a tudíž není žádná obec správního obvodu zastoupena v této velikostní kategorii. Většina správních obvodů se svými správními centry, které nedosahují příliš velkého počtu obyvatel, se nachází v blízkém okolí krajského města.

Velmi malé obce jsou v kraji zastoupeny minimálně, proto i podíl obyvatel těchto velikostních kategorií obcí je podprůměrný. Není-li započítán vojenský újezd, pak pouze obvody Znojmo, Boskovice a Tišnov mají na svém správním území obec s méně než 50 obyvateli a v dalších 4 obvodech se nachází alespoň jedna obec do 100 obyvatel. Dokonce tři správní obvody nemají žádnou obec s méně než 200 obyvateli. Kromě Brna se jedná o SO Břeclav a Slavkov u Brna. Velmi zjednodušeně lze kraj rozdělit na dvě části, severozápadní s převahou malých obcí a jihovýchodní část v průměru s výrazně většími obcemi.

Podobné je i rozmístění obyvatel do velikostních skupin sídel. Sídla do 49 obyvatel se v kraji vyskytují v 8 správních obvodech, ale až na ORP Tišnov, kde tvoří téměř 2% obyvatel obvodu (dle SLDB 2001), je jejich podíl velmi nízký. V tomto SO je výrazně nadprůměrný podíl obyvatelstva i v dalších kategoriích až do 2 tis. obyvatel. V nejvyšší kategorii nad 5 000 obyvatel nejsou vedle SO Pohořelice a Židlochovice, které neměly žádnou obec v této kategorii, zastoupena ani sídla v SO Bučovice a Moravský Krumlov.

V úvodní části kapitoly již bylo naznačeno porovnání mezi počtem obcí a sídel kraje. Vzhledem k menší rozdrobenosti osídlení a větší průměrné velikosti sídel je průměrný počet sídel připadajících na jednu obec velmi nízký. S výjimkou krajského města to platí o celém kraji. Ve všech správních obvodech ORP je průměrný počet sídel, připadajících na jednu obec, nižší než 2, což je výrazně pod průměrem ČR. V SO Kuřim a Mikulov se dokonce všechny obce obvodu skládají pouze z jediného sídla (obce se nečlení na části).

O poměrně velké heterogenitě osídlení Jihomoravského kraje svědčí ukazatel průměrného počtu obyvatel, který připadá na jednu obec, resp. sídlo. Nepočítáme-li jedinečné postavení krajského města Brna, pak nejvíce obyvatel připadá na jednu obec v SO ORP na jihovýchodě kraje (Břeclav, Hodonín), kde přesahuje 3 000 obyvatel. Ještě v SO Kuřim a Veselí nad Moravou připadá na jednu

obec více obyvatel ve srovnání s průměrem kraje i republiky, ve všech ostatních obvodech je již tento ukazatel podprůměrný. Velmi málo obyvatel na jednu obec připadá v některých SO na severozápadě kraje – Boskovice, Moravský Krumlov a zejména Tišnov. Tamní průměrná obec má pouze přibližně 460 obyvatel.

Z hlediska průměrné rozlohy jedné obce je situace obdobná. Plošně nejrozsáhlejší obce jsou v SO Břeclav, Hodonín a Veselí nad Moravou, kde v průměru přesahují 15 km². Směrem k severozápadu se průměrná velikost obcí snižuje, v obvodech Tišnov, Boskovice, Kuřim a Rosice nedosahují obce ani poloviční rozlohy ve srovnání s obvody v jihovýchodní části kraje.

Důležitým ukazatelem je též průměrná vzdálenost mezi obcemi a sídly. V ČR jako celku je průměrná vzdálenost mezi obcemi 3,55 km, zatímco v Jihomoravském kraji je to 3,27 km. Tento poměrně citlivý údaj vypovídá i o dostupnosti veřejné správy na místní úrovni. Do značné míry souvisí s rozlohou obcí, takže nepřekvapí, že nejmenší vzdálenosti mezi jednotlivými obcemi jsou v území severně a severozápadně od krajského města. Naopak Břeclavsko, Hodonínsko a samozřejmě též samotné krajské město, mají v průměru největší vzdálenosti mezi obcemi.

Závěrem hodnocení osídlení Jihomoravského kraje bylo sledováno rozmístění výstavby bytů v období 1997-2007 do dvou základních velikostních skupin obcí, do obcí s méně než 500 obyvateli a do obcí s 2 000 a více obyvateli, aby se tak vyjádřila perspektivnost rozvoje těchto obcí. Zatímco v ČR nejsou patrné výraznější rozdíly v intenzitě bytové výstavby podle uvedených velikostních skupin, v Jihomoravském kraji je bytová výstavba v menších obcích zřetelně nižší. V obcích s 2 tis. a více obyvateli je tato výstavba srovnatelná s průměrnými hodnotami za Jihomoravský kraj.

Výstavba bytů v období 1997- 2007 na 1 000 obyvatel ročně			
	Velikostní skupina obcí (počet obyvatel)		
	celkem	do 499	nad 2 000
Česká republika celkem	2,66	2,54	2,55
Jihomoravský kraj	3,03	2,30	3,09

Pouze ve čtyřech správních obvodech (Blansko, Hustopeče, Pohořelice a Veselí nad Moravou) měly v předchozím jedenáctiletí vyšší intenzitu bytové výstavby v obcích do 500 obyvatel ve srovnání s průměrnou intenzitou za celý obvod. Až na Blansko se jedná spíše o SO v jižní části kraje, kde není taková koncentrace malých obcí. Většina správních obvodů však má výrazně nižší intenzitu v malých obcích. Jedná se o obvody s celkově nižší intenzitou (Hodonín, Bučovice), i o obvody s výrazně nadprůměrnou intenzitou bytové výstavby, která však nezasahuje malé obce (Šlapanice, Kuřim). Z větších obcí nad 2 tis. obyvatel je nízká bytová výstavba v přepočtu na obyvatele především na jihovýchodě regionu (SO Břeclav, Hodonín a Veselí nad Moravou).

A.7.4 BYDLENÍ, BYTOVÁ VÝSTAVBA

Bytový fond, bydlení

Podle výsledků SLDB bylo v roce 2001 na území Jihomoravského kraje evidováno 407 274 bytů, v nichž měla alespoň jedna osoba trvalý pobyt. Znamená to, že v průměru na 1 trvale obývaný byt připadlo 2,79 osob. Vybavenost bytovým fondem tak byla mírně nižší ve srovnání s průměrem ČR.

Ta se liší samozřejmě uvnitř kraje v rámci jednotlivých SO ORP a odpovídá přibližně struktuře osídlení i struktuře bytového fondu, který znázorňují **kartogramy č. 56 – 58** v grafické příloze. Nadprůměrná vybavenost bytovým fondem je pouze v krajském městě, kde v jednom bytě bydlí v průměru méně než 2,5 osoby, ve všech ostatních ORP je vybavenost výrazně podprůměrná. Výrazná převaha rodinných domů způsobuje, že v některých správních obvodech žijí i více než 3 obyvatelé v jednom trvale obydleném bytě (zejména na jihovýchodě kraje v SO Kyjov, Veselí nad Moravou apod.).

V kraji je obecně poněkud odlišnější struktura bytového fondu, v rodinných domech se nachází více než polovina všech bytů, a to ještě celokrajský průměr výrazně ovlivňuje krajské město Brno, kde je v rodinných domech pouze pětina všech bytů. Ve všech ostatních obvodech to je výrazně přes 50% bytového fondu, v SO Hustopeče, Slavkov u Brna, Židlochovice a Šlapanice dokonce více než 80% ze všech trvale obydlených bytů. O výrazné převaze obcí s byty v rodinných domech svědčí i skutečnost, že ve 152 obcích kraje, tedy v téměř čtvrtině všech obcí, se nenachází žádný byt v bytovém nebo jiném domě.

Přibližně 11% všech bytů v kraji není trvale obydleno, což zhruba odpovídá i celostátním hodnotám. Relativně nejméně neobydlených bytů je v Brně a také v SO Hodonín (8%), nejvíce v obvodě Bučovice (přes 17%). Podíl neobydlených domů zobrazuje **kartogram č. 59** v grafické příloze. Rozptyl mezi jednotlivými obvody tedy není tak výrazný, jak by napovídala sídelní struktura kraje. Hlavním důvodem neobydlenosti totiž bývá rekreační využití bytu a v kraji není žádný výraznější celek, v němž by byly ve větší míře zastoupeny právě obce s těmito byty. Z důvodu využití bytu v k rekreaci je v Jihomoravském kraji neobydleno pouze 22% všech neobydlených bytů

Věková struktura bytů v kraji je rovněž srovnatelná s bytovým fondem ČR, jak podílem nejstarších bytů postavených do roku 1945, tak podílem bytů postavených v letech 1991-2001. Průměrné stáří bytu v kraji dosahuje 38,5 let. Nejmladší bytový fond má SO ORP Hodonín (v průměru necelých 32 let), kde je velmi málo bytů postavených před rokem 1945. Naopak v obvodech Znojmo a Brno se průměrné stáří bytu blíží 42 rokům, neboť přibližně třetina bytového fondu je z období před koncem II. světové války.

Vybavenost bytů je v kraji relativně dobrá. V souladu s celostátními hodnotami jsou ve všech SO kraje téměř všechny byty vybaveny vlastním vodovodem. Na kanalizační síť je napojeno tři čtvrtiny bytů, nejvíce samozřejmě v krajském městě. Výrazně nižší procento napojení (pouze cca 1/3 bytů) má obvod Pohořelice, o něco více SO Šlapanice, Hustopeče a Moravský Krumlov. Ve srovnání s ČR je však kraj nadprůměrně vybaven z hlediska napojení na plynovou přípojku (82% bytů). Průměr mírně snižují jen SO Vyškov, Kuřim a Slavkov.

Bytová výstavba

V posledních jedenácti letech (1997-2007) se v Jihomoravském kraji postavilo 37 817 bytů určených pro trvalé bydlení. Průměrná intenzita bytové výstavby dosahuje 3,03 bytů v přepočtu na 1000 obyvatel ročně, což znamená nadprůměrnou bytovou výstavbu ve srovnání s celostátním průměrem. Navíc je vidět oživení bytové výstavby po roce 2000, kdy se staví až 2x tolik bytů ve srovnání s 90. lety 20. století (zejména jejich 1. polovinou). Výstavbu bytů podle obcí a bytů v rodinných domech podle obcí udávají **kartogramy č. 60 a 61** v grafické příloze **tabulka č. 19** v tabulkové příloze.

V rámci území kraje je však intenzita bytové výstavby značně rozdílná. Velmi nízká je např. v obvodě Hodonín v celém sledovaném období. Na druhé straně obvody poblíž krajského města

většinou vykazují nadprůměrnou intenzitu bytové výstavby. Více než 6 bytů v přepočtu na 1000 obyvatel ročně se postavilo v SO Šlapanice a Kuřim, přičemž v posledních letech se zde bytová výstavba ještě zvyšuje. I v krajském městě se intenzita bytové výstavby pohybovala nad krajským průměrem.

Ve 25 obcích kraje se v průběhu posledních 11 let nepostavil ani jeden byt, nejvíce v obcích SO Znojmo. Jedná se většinou o velmi malé obce, z měst se relativně velmi málo bytů postavilo v Hodoníně. Naopak vůbec nejvyšší intenzitu bytové výstavby (přes 20 promile/rok) měla relativně velká obec Bílovice nad Svitavou.

Přibližně 50% nových bytů se staví v rodinných domech. Opět jsou významné rozdíly uvnitř kraje: zatímco v Brně je pouze 21% bytů v rodinných domech, v SO ORP Hustopeče a Veselí nad Moravou je to více než 83% bytů. Na úrovni obcí se dokonce ve většině z nich vůbec nestaví bytové domy (ve 346 obcích kraje se během posledních 11 let postavily k trvalému bydlení jen byty v rodinných domech).