

**PROGNÓZA DEMOGRAFICKÉHO VÝVOJE A JEHO DŮSLEDKŮ PRO KVALITU
ŽIVOTA OBYVATEL V DYNAMICKY SE MĚNÍCÍCH OBCÍCH V ZÁZEMÍ ČESKÝCH
MĚST: APLIKACE V ROZVOJI A SPRÁVĚ ÚZEMÍ**

Program na podporu aplikovaného společenskovedního výzkumu a experimentálního vývoje
OMEGA, Technologická agentura České republiky (TAČR)

Identifikační kód projektu: TD010049

**PROGNÓZA DEMOGRAFICKÉHO VÝVOJE SPÁDOVÉHO ÚZEMÍ
OBCE DOLNÍ BŘEŽANY NA OBDOBÍ 2012–2030**

Východiska, předpoklady a základní výsledky prognózy

**RNDr. Boris Burcin, Ph.D., RNDr. Tomáš Kučera, CSc.
RNDr. Petra Špačková, Ph.D., RNDr. Lucie Pospíšilová, Ph.D.,
Doc. RNDr. Martin Ouředníček, Ph.D.**

Univerzita Karlova v Praze, Přírodovědecká fakulta,
katedra demografie a geodemografie
katedra sociální geografie a regionálního rozvoje
Urbánní a regionální laboratoř
&
obec Dolní Břežany

Praha 2013

Úvodem

Spádové území obce (SÚO) Dolní Břežany je pro účely prognózy tvořeno obcemi Dolní Břežany, Zlatníky-Hodkovice, Ohrobec, Libeň a katastrálním územím Prahy Točná. Jedná se o přirozené spádové území za službami denní potřeby, vymezené především na základě dojížděky do škol a za administrativními službami nejnižší řádovostní úrovně. Celé území leží jižně od Prahy v těsném zázemí hlavního města. Po roce 1996 zaznamenalo toto území a jeho obce, stejně jako většina obdobně situovaných obcí, nebývale dynamický populační vývoj. Ten se odehrál ve dvou fázích. V první, mezi lety 1996–2000, vzrostl počet obyvatel SÚO Dolní Břežany téměř o pětinu. Ve druhé, mezi lety 2000 a 2011, došlo k nárůstu počtu obyvatel o dalších přibližně 75 %, přičemž rozhodující část přírůstků je soustředěna do posledních sedmi let tohoto období. Celkově se pak počet obyvatel SÚO Dolní Břežany za posledních patnáct let více než zdvojnásobil.

Nárůst z necelých 3,6 tis. obyvatel v roce 1996 na bezmála 7,7 tis. v roce 2011 byl především důsledkem rozsáhlé bytové výstavby. Podle údajů Českého statistického úřadu (ČSÚ) prošlo ve spádovém území v tomto období kolaudací celkem 801 bytů v rodinných i bytových domech. Výstavba nových bytů měla za následek zvýšenou migrační výměnu, především nárůst objemu proudů směřujících do území. Charakter výstavby do značné míry určuje demografickou strukturu přistěhovalých. Podobně jako v jiných suburbanizačních proudech proto i v migraci do obcí Dolnobřežanska převládaly rodiny se závislými dětmi nebo mladší lidé bez dětí. Jelikož dostupnost odpovídajícího bydlení představuje jeden z rozhodujících faktorů vzniku a zvětšování rodin, byla vedle migrace základním faktorem populačního růstu SÚO Dolní Břežany také zvýšená porodnost.

Standardním nástrojem analýzy procesů podílejících se na vývoji počtu obyvatel a formování jejich věkové struktury jsou statistické metody. Vypovídací schopnost s jejich pomocí získaných výsledků je ale závislá na rozsahu analyzovaných statistických souborů a kvalitě použitých dat, přičemž v případě Dolnobřežanska existují v obou těchto ohledech významné rezervy. Populace, jejichž rozsah se pohybuje v řádu jednotek tisíc, jsou pro potřeby demografické analýzy velmi malé a také spolehlivost údajů o počtech obyvatel není stoprocentní. Existují nejenom rozdíly mezi bilancemi vykazovanými ČSÚ a evidenčními záznamy o obyvatelstvu dotčených obcí, ale také ještě výraznější rozdíly mezi obyvatelstvem faktickým (přítomným) a bydlícím. Všechny tyto skutečnosti komplikují analýzy populačního vývoje a snižují spolehlivost prognostických závěrů.

Například podle údajů ČSÚ žilo ke konci roku 2011 v obcích spádového území obce Dolní Břežany celkem 7 678 obyvatel. Tento údaj však nezachycuje všechny obyvatele, kteří ve spádovém území k rozhodnému okamžiku ve skutečnosti žili a využívali jeho infrastrukturu, tedy tzv. faktické obyvatelstvo, ale pouze obyvatele odpovídající příslušné statistické definici, tedy obyvatelstvo *de jure*, resp. jeho více či méně přesný odhad.

Zásadní problémy s přihlašování nových obyvatel mají všechny obce, kterých se v Česku v posledních dvou desetiletích dotkl proces suburbanizace. Různá výběrová šetření a sekundární zdroje informací signalizují významně vyšší počty obyvatel obcí v zázemí velkých měst, než jaké vykazují oficiální statistiky (Špačková, Ouředníček, Riška 2012). Podle různých odhadů zhruba třetina obyvatel žijících v nové zástavbě má v prvních letech pobytu své úřední bydliště mimo příslušnou obec. Tento poměr se v průběhu dalších let pozvolna snižuje (Ouředníček, Špačková, Novák 2013). Při našich analýzách i prognóze jsme přesto vyšli z údajů poskytnutých nebo publikovaných ČSÚ.

Údaje z ostatních zdrojů nám posloužily k ilustraci situace, vytvoření představy o vypovídací schopnosti dat státní statistiky a odhadům objemů migračních proudů vázaných na novou výstavbu a stabilitu obyvatel v území.

Výsledná prognóza vývoje obyvatelstva SÚO Dolní Břežany na období let 2012–2030 byla sestavena standardním způsobem, tj. s pomocí klasické kohortně-komponentní metody. Ta vychází z pojetí procesu populačního vývoje jako souhrnného procesu tvořeného relativně autonomními dílčími procesy: porodností (plodností), úmrtností a migrací členěnou na vstupní a výstupní složku, a spočívá v samostatném přístupu k prognózování vývoje každé z těchto komponent. Výsledky dílčích prognostických úvah se přitom transformují do hodnot parametrů vstupujících do projekčního modelu a souhrnná prognóza vzniká opakovanou aplikací klasického projekčního modelu. V jednoletém kroku projekce jsou vždy na novou vstupní pohlavní a věkovou strukturu obyvatelstva celého spádového území aplikovány prognózované hodnoty specifických intenzit plodnosti, úmrtnosti a vystěhování a očekávané počty přistěhovalých v detailním členění podle pohlaví a věku. Tímto způsobem jsou postupně získávány počty žijících mužů a žen podle jednoletých věkových skupin ke konci každého kalendářního roku období prognózy. V případě prognózy vývoje obyvatelstva SÚO Dolní Břežany byly všechny potřebné výpočty realizovány s použitím programového vybavení vytvořeného autory prognózy.

Komentář vstupních předpokladů

Malé počty událostí v málo početných populacích nedovolují provést detailní analýzu dílčích populačních procesů. V případě dále prezentované prognózy proto byla provedena pouze rámcová analýza s využitím agregátních věkové a pohlavně specifických charakteristik. Přitom byla zvýšená pozornost věnována obecným strukturálním a vývojovým pravidelnostem a hledání na nich založených analogií s vývojem větších populačních celků. Při odhadu aktuálních i budoucích úrovní plodnosti jsme vyšli také z poznatků získaných při studiu vývoje populací v nových obytných celcích. Takové populace charakterizuje významně vyšší plodnost žen všech věkových skupin, a zejména pak těch, které spadají do středního a vyššího reprodukčního věku, neboť do nového bydlení v zázemí velkých měst se stěhují převážně ženy ve věku kolem poloviny reprodukčního intervalu. Vzhledem k vyššímu věku potenciálních matek dochází k jisté koncentraci rodičovství, tedy ke kumulaci rození dětí do kratšího časového úseku. Současné stěhování osob prakticky jedné věkové kategorie zároveň vede k další kumulaci počtu narozených na úrovni celé populace. Při vyšších objemech nové bytové výstavby, a tím i vyšších podílech nově přistěhovalých na celkovém počtu obyvatel logicky ustupuje do pozadí proces úmrtnosti a hlavními faktory populačního vývoje se stávají migrace a porodnost.

Plodnost žen bydlících ve spádovém území obce Dolní Břežany jsme analyzovali v úhrnu za dvě čtyřletá období 2004–2007 a 2008–2011. Jejich celková plodnost v těchto obdobích (1,66, resp. 1,57 živě narozeného dítěte na jednu ženu za celé její reprodukční období) byla významně vyšší než plodnost všech žen bydlících v České republice (1,32, resp. 1,48 dítěte). Přitom úroveň plodnosti v prvním z obou období byla vyšší a ve druhém naopak nižší než úroveň plodnosti v suburbánní zóně Prahy (1,45, resp. 1,66 dítěte). Z hlediska strukturálních pravidelností lze konstatovat, že věková struktura plodnosti žen SÚO Dolní Břežany se v prvním období vyznačovala poněkud nižším věkem maximální plodnosti než u žen uvedených vyšších územních celků. Ve druhém období

však modální věk rozložení plodnosti žen všech tří celků byl již prakticky shodný. Věková struktura plodnosti žen SÚO Dolní Břežany se zároveň vyznačovala významně nižší úrovní časné plodnosti (do 25 let věku) a naopak poněkud vyšší plodností ve věku 35 a více let. V ostatních věkových skupinách bylo její rozložení obdobné jako v případě plodnosti žen suburbánní zóny Prahy (obr. 1a–b).

Obr. 1a: Rozložení plodnosti podle věku v období 2004–2007, vybrané územní celky

Obr. 1b: Rozložení plodnosti podle věku v období 2008–2011, vybrané územní celky

Ve výhledu příštích bezmála dvaceti let předpokládáme, že s ohledem na očekávané dočasné zvýšení bytové výstavby dojde ve sledovaném území ještě v této dekádě k vzestupu úrovně plodnosti přibližně na její úroveň z období 2004–2007. Ve dvacátých letech, tedy ve druhé polovině období prognózy by pak již úroveň celkové plodnosti měla růst jen velmi pozvolna či spíše stagnovat (obr. 2). V celém období však plodnost bude průběžně

stárnout. Tempo stárnutí by ale ve srovnání s předcházejícími roky mělo být výrazně nižší. Přitom již patrně nebude docházet ke zvyšování věku nejvyšší plodnosti jako v minulosti, ale pouze k určitému poklesu intenzity plodnosti ve věku do 22 let a k jejímu vzestupu ve věku vyšším než 30 let (obr. 3). Bude se jednat o důsledek pokračujícího všeobecného trendu stárnutí věkové struktury plodnosti a zároveň vzrůstajícího podílu žen přistěhovalých do nového bytového fondu. Ty se do území ponejvíce stěhují ve věku kolem třiceti let a pro mnohé z nich je získání nového bydlení rozhodujícím impulsem pro vstup do reprodukčního procesu.

Obr. 2: Úhrnná míra plodnosti a její struktura podle věku, 2012–2030, vybrané roky, SÚO Dolní Břežany, střední varianta

Obr. 3: Rozložení plodnosti podle věku, 2012–2030, vybrané roky, SÚO Dolní Břežany, střední varianta

Jestliže obyvatelstvo SÚO Dolní Břežany představuje z hlediska detailnější analýzy plodnosti velmi málo početný statistický soubor, pak v případě úmrtnosti to platí dvojnásob. Počty zemřelých, které jsou v daném území výrazně nižší než počty narozených, jsou totiž rozloženy do podstatně více věkových skupin než narození. Na druhé straně však úmrtnost vykazuje daleko menší regionální diferenciaci než ostatní populační procesy. Proto se v případě úmrtnosti naším významným vodítkem staly představy o vývoji úmrtnosti populace Česka, Středočeského kraje, okresu Praha-východ a především pak úmrtnosti obyvatelstva okresu Praha-západ, kterému je obyvatelstvo Dolnobřežanska svým složením podobné, a také obyvatelstva hl. m. Prahy, k jehož úmrtnostním poměrům se situace v okrese Praha-západ s pokračující suburbanizací přibližuje (obr. 4a–b).

Obr. 4a: Naděje dožití při narození, 1995–2011, vybrané územní celky, muži

Obr. 4b: Naděje dožití při narození, 1995–2011, vybrané územní celky, ženy

Na základě poznatků získaných v rámci detailních analýz a širokého využití principu analogie jsme došli k závěru, že úmrtnost obyvatel sledovaného územního celku bude dále klesat, což vyvolá plynulý růst naděje dožití při narození. U mužů by její celkový nárůst měl činit 4,0 roku a u žen přibližně 3,3 roku (obr. 5a–b). U mužů by to z poloviny měl být důsledek poklesu úmrtnosti mezi 60. a 80. rokem života a ze čtvrtiny, resp. 20 % důsledek poklesu úmrtnosti ve věcích od 80 let výše, resp. ve středním věku, ve věkové skupině 40–59 dokončených let. V případě žen by se na očekávaném poklesu úmrtnosti měly téměř rovnocenně podílet změny úmrtnosti ve věkových skupinách 60–79 let a 80 a více let. V obou těchto věkových kategoriích by příspěvek k očekávanému růstu naděje dožití při narození měl dosáhnout v úhrnu 1,3 roku.

Obr. 5a: Očekávaná změna naděje dožití při narození mezi roky 2012 a 2030, SÚO Dolní Břežany, muži, střední varianta

Obr. 5b: Očekávaná změna naděje dožití při narození mezi roky 2012 a 2030, SÚO Dolní Břežany, ženy, střední varianta

Při odhadu objemů imigrace do území jsme své prognostické předpoklady založili na očekávaném vývoji bytové výstavby ve SÚO Dolní Břežany a na zobecněných poznatcích o obložnosti a tempech osídlování jednotlivých typů nového bydlení v suburbánní zóně Prahy. Na jejich základě byly odvozeny počty přistěhovalých do nových bytů a transformovaných chat pro jednotlivé roky období prognózy. Počet přistěhovalých by měl do roku 2018 vzrůstat a poté, s očekávaným útlumem bytové výstavby opět klesat a v horizontu prognózy dosáhnout opět úrovně blízké té současné. Pro odvození počtů přistěhovalých do již existující výstavby jsme použili prognostický odhad hodnot tzv. míry přistěhování vyjádřené poměrem všech přistěhovalých ke střednímu stavu obyvatel, přičemž jsme předpokládali, že příslušná výchozí hodnota tohoto ukazatele zůstane po celé období prognózy neměnná.

Obr. 6a: Relativní věková struktura přistěhovalých, 2012–2030, vybrané roky, SÚO Dolní Břežany, muži, střední varianta

Obr. 6b: Relativní věková struktura přistěhovalých, 2012–2030, vybrané roky, SÚO Dolní Břežany, ženy, střední varianta

Při odhadech strukturálních charakteristik migrace jsme přihlíželi ke specifickým rysům migrace do obcí Dolnobřežanska i celé suburbánní zóny Prahy. Relativní strukturu přistěhovalých vycházející z věkové struktury přistěhovalých v období let 2009–2011 jsme použili stejnou jak pro přistěhovalé do nové, tak i do stávající zástavby. Jednotlivé varianty prognózy se od sebe lišily objemy přistěhovalých i jejich pohlavně věkovou strukturou, přičemž očekávané počty přistěhovalých se plynule měnily stejně jako jejich relativní rozdělení podle věku a pohlaví (obr. 6a–b).

Počty vystěhovalých byly v projekčním modelu odvozeny na základě věkově specifických intenzit vystěhování odděleně odhadovaných pro muže a ženy a očekávaných počtů obyvatel v členění podle pohlaví a věku. Aplikované intenzity vystěhování (obr. 7) jsme získali vyrovnáním řad empirických hodnot věkově specifických měř vystěhování za období 2009–2011. V případě střední varianty prognózy bylo rozložení intenzit podle věku a pohlaví pro všechny roky prognózy stejné. U vysoké varianty jsme předpokládali, že s rostoucím podílem přistěhovalých do nových bytů bude klesat územní stabilita obyvatelstva a celková intenzita vystěhování poroste, kdežto u nízké varianty jsme naopak vyšli z předpokladu poklesu intenzit vystěhování.

Obr. 7: Očekávané intenzity vystěhování podle pohlaví, 2012–2030, SÚO Dolní Břežany, střední varianta

Průmět uvedených variantních předpokladů do vývoje obyvatelstva SÚO Dolní Břežany vede k odhadům počátečních hodnot migračního salda přibližně v rozmezí 180 až 210 osob za rok. Migrační zisky na této úrovni však vzhledem k recentnímu propadu bytové výstavby brzy poklesnou. V závěru současné dekády se sice mohou opět dočasně objevit, ale pouze při naplnění předpokladů spojených s vysokou variantou prognózy. Poté očekáváme, že se migrační saldo výrazně sníží až na úroveň několika málo desítek osob ročně a v závěru období prognózy by se hodnoty tohoto ukazatele mohly dokonce dostat do záporných čísel.

Ucelený přehled našich dílčích prognostických představ poskytují hodnoty agregátních charakteristik plodnosti, úmrtnosti a migrace v klíčovém letech období prognózy uvedené v tab. 1.

Tab. 1: Očekávaný vývoj složek demografické reprodukce, 2012–2030, vybrané roky, SÚO Dolní Břežany

Rok	Plodnost (úhrnná plodnost)			Úmrtnost (naděje dožití při narození)						Migrace (migrační saldo)		
				muži			ženy					
	nízká	střední	vysoká	nízká	střední	vysoká	nízká	střední	vysoká	nízká	střední	vysoká
2012	1,55	1,57	1,60	75,23	75,28	75,33	80,59	80,64	80,69	179	196	210
2015	1,56	1,59	1,63	75,36	76,03	76,54	80,72	81,26	81,96	111	149	180
2020	1,57	1,64	1,72	76,25	77,20	77,95	81,43	82,24	82,90	74	127	168
2025	1,52	1,65	1,75	77,02	78,30	79,28	82,05	83,13	84,00	15	61	87
2030	1,50	1,65	1,76	77,75	79,31	80,48	82,58	83,91	84,95	-11	35	50

Základní výsledky prognózy

Prognóza vývoje obyvatelstva spádového území obce Dolní Břežany byla v souladu se zadáním zpracována za dotčené území jako celek. Výslednou prognózu početního stavu a pohlavní a věkové struktury obyvatelstva reprezentují celkem tři varianty budoucího vývoje: střední, vysoká a nízká, přičemž střední varianta představuje nejpravděpodobnější trajektorii sledovaného vývoje. Vysoká a nízká varianta pak vymezují realistické rámce budoucího vývoje s ohledem na míru neurčitosti výsledků daných střední variantou. Tyto rámce by neměly být dalším vývojem v příslušném období překročeny, respektive jejich překročení je relativně málo pravděpodobné. Střední varianta vznikla aplikací parametrů projekčního modelu, které odpovídají středním variantám očekávaného vývoje všech složek populační reprodukce (plodnosti, úmrtnosti a migrace) na výchozí pohlavně věkovou strukturu obyvatel obce (k 31. 12. 2011) poskytnutou Českým statistickým úřadem. Vysoká a nízká varianta jsou analogicky založeny na kombinaci odpovídajících variant dílčích prognóz a vycházejí ze stejné pohlavně věkové struktury obyvatelstva jako varianta střední.

Pokud není uvedeno jinak, jsou v dalším textu diskutovány pouze výsledky odpovídající střední variantě očekávaného vývoje. Kompletní výsledky prognózy zahrnující všechny tři varianty tvoří samostatnou tabulkovou část předkládané studie.

Vývoj celkového počtu obyvatel

Počet obyvatel SÚO Dolní Břežany s krajní pravděpodobností dále poroste, a to po celé období prognózy. Podle střední varianty by mělo do roku 2020 dojít k vzestupu počtu obyvatel na téměř 9,4 tis., tedy zhruba o 1,7 tis. osob. V následujících letech očekáváme, že se počet obyvatel zvýší o dalších 0,8 tis., tedy přibližně na 10,2 tis. osob ke konci roku 2030. Ve srovnání se závěrem roku 2011 tak početní stav obyvatelstva nejpravděpodobněji stoupne asi o jednu třetinu (32 %). Podle nízké varianty počítající s vyšší intenzitou úmrtnosti, nižší plodností a menším migračním ziskem by nárůst byl přibližně pětinný (19 %), což by v roce 2030 znamenalo v úhrnu 9,1 tis. obyvatel. Vysoká varianta však z reálných scénářů nevylučuje ani růst počtu obyvatel o více než dvě pětiny (42 %) výchozího stavu, tedy až na 10,9 tis. osob (obr. 8).

Očekávaný nárůst celkového počtu obyvatel podle všech variant prognózy by měla zajišťovat zejména migrace za přispění přirozené měny. Pouze při naplnění předpokladů nízké varianty by v závěru období prognózy jak bilance přirozené měny, tak i stěhování vedla k úbytku obyvatel, což znamená, že maxima počtu obyvatel by bylo dosaženo někdy po roce 2025. Převaha migrace nad přirozenou měnou je dána zejména očekávanými počty přistěhovalých zhruba v první polovině období prognózy (obr. 9), kdy ještě poběží a následně bude dobíhat bytová výstavba většího rozsahu (v porovnání s následujícím obdobím), a také stárnoucí věkovou strukturou obyvatelstva Dolnobřežanska, která bude přispívat k trvalému růstu počtu zemřelých bez ohledu na trvale se snižující celkovou úroveň úmrtnosti.

Obr. 8: Očekávaný vývoj celkového počtu obyvatel, 2011–2030, SÚO Dolní Břežany, střední varianta

Obr. 9: Očekávaná bilance obyvatelstva, 2012–2030, SÚO Dolní Břežany, střední varianta

Změny věkové struktury

Budoucí vývoj věkové struktury obyvatel spádového území obce Dolní Břežany bude ovlivněn také výchozí věkovou strukturou s jejími charakteristickými nepravidelnostmi a v nemalé míře i očekávaným rozsahem migračních pohybů (nikoliv jen celkového migračního salda) a věkovou strukturou hlavních migračních proudů. Aktuální demografická struktura sledovaného obyvatelstva se přitom vyznačuje vysokou nepravidelností. Svým zastoupením jí jednoznačně dominují generace narozených v 70. letech, tedy dnešní třicátníci a nejmladší čtyřicátníci, a částečně také jim narozené děti. Tyto strukturální nepravidelnosti by měly být dalším vývojem, jmenovitě intenzivní migrační výměnou, postupně vyhlazovány. Přesto však i v roce 2030 bude výsledná věková struktura obyvatel obce charakteristická svou značnou nevyrovnaností (obr. 10a–d).

Obr. 10a–d: Očekávaná věková struktura obyvatel v roce 2015 (2020, 2025 a 2030) ve srovnání s výchozí věkovou strukturou, SÚO Dolní Břežany, střední varianta

Vývoj vybraných věkových kategorií

Vlivem snižujícího se zastoupení žen ve věku vysoké intenzity plodnosti počty narozených dětí nejpravděpodobněji již dále neporostou a budou stagnovat. Zejména v důsledku relativně vysokého zastoupení dětí mezi přistěhovalými však početní stav dětské složky (0–14 let) poroste. Její zastoupení v populaci se však již zvyšovat nebude a na několik příštích let se pravděpodobně ustálí na úrovni 20–21 %. To je zhruba o třetinu až dvě pětiny vyšší podíl dětí na obyvatelstvu, než jaký v současnosti pozorujeme v populaci Česka. Po roce 2020 však bude zastoupení dětí v obyvatelstvu SÚO Dolní Břežany postupně klesat a v horizontu prognózy by s nejvyšší pravděpodobností mělo sestoupit až na úroveň 16 %. V průběhu prvních deseti let by tak v absolutním vyjádření mělo nejprve dojít k vzestupu počtu dětí ze 1,6 tis. na zhruba 1,9 tis., a ve druhém, téměř stejně dlouhém časovém úseku opět k poklesu na hranici jen o málo vyšší než je ta současná (obr. 11).

Obr. 11: Obyvatelstvo podle základních věkových skupin, 2011–2030, vybrané roky, SÚO Dolní Břežany, střední varianta

Trvalý početní růst kategorie obyvatel v produktivním věku by měl být zajištěn předpokládanou migrační výměnou. Podílet se na něm však bude také zákonem stanovený posun hranice důchodového věku, která tvoří nominální hranici mezi produktivní a poproduktivní složkou obyvatelstva. Později k tomuto růstu přispěje i přechod relativně početných generací dnes již narozených dětí a dětí, které se v nejbližších letech narodí, přes dolní věkovou hranici (15 let) produktivního věku. Poproduktivní složka bude v populaci SÚO Dolní Břežany po celé období zastoupena podprůměrně, přestože počet osob nad hranicí důchodového věku i jejich zastoupení v populaci viditelně vzroste.

Celkově bude relativně demograficky mladá populace spádového území obce Dolní Břežany stárnout a její průměrný věk trvale poroste (obr. 12). V horizontu roku 2030 však přesto zůstane znatelně mladší než celostátní populace, když její průměrný věk bude v té době asi o dva roky nižší než celostátní průměr.

Obr. 12: Očekávaný průměrný věk obyvatel, 2011–2030, SÚO Dolní Břežany, střední varianta

Komparace očekávaných věkových struktur se strukturou výchozí naznačuje, že změny podílu dětské i poproduktivní složky obyvatelstva v sobě skrývají některé poměrně složité strukturální změny, které po celé období prognózy budou odpovídat dílčím nepravidlostem výchozí věkové struktury a výrazné věkové selektivity probíhajícího migračního procesu. Pro rozhodovací proces jsou pak tyto vnitřní změny obvykle důležitější než změny početní velikosti či zastoupení široce pojatých věkových kategorií. Například pro rozhodování o kapacitě předškolních a školních zařízení ve spádovém území je důležité, že do roku 2014 lze reálně očekávat významný růst počtu dětí ve věku 3–5 let a to na úroveň asi o 15 % vyšší, než jaká odpovídala stavu ke konci roku 2011. Do roku 2030 by však měl počet dětí v předškolním věku opět klesnout, a to až na hodnotu zhruba o 10 % nižší než je hodnota výchozí. V absolutním vyjádření tyto změny znamenají vzestup početního stavu dětí ve věku docházky do mateřské školy z přibližně 340 na 390 a jeho následný pokles k hranici 300 dětí.

Počet dětí ve skupině 6–10 let, která v rozhodující míře vymezuje velikost kontingentu dětí na prvním stupni základních škol, pravděpodobně dále poroste až do roku 2018 a zvýší se zhruba o 20 % výchozího stavu z roku 2011 (z 560 na 670 dětí). Obdobně jako počet dětí předškolního věku, tak také počet dětí ve věku 6–10 let začne záhy po dosažení svého maxima poměrně dynamicky klesat. Mezi lety 2018 a 2030 by měl poklesnout zpět k hodnotě 560 dětí.

Jestliže ke konci roku 2011 bylo ve věku povinné školní docházky ve SÚO Dolní Břežany podle údajů ČSÚ necelých 900 dětí, potom kolem roku 2022, kdy by jejich počet měl s největší pravděpodobností kulminovat, by dětí mezi 6. a 15. rokem života mělo reálně být 1,2 tis. Vedle vývoje počtu dětí ve věku 6–10 let k tomu přispějí hlavně změny ve věkové skupině 11–14 dokončených let odpovídající věku docházky na druhý stupeň základních škol. Děti v poslední uvedené skupině by mělo být absolutně nejvíce přibližně v roce 2022, konkrétně 560, tedy o 75 % více než koncem roku 2011. Přestože bude po roce 2022 počet všech dětí školou povinných klesat, neměl by tento vývoj vést do roku 2030 k jeho poklesu pod hranici 1 000 dětí reprezentující hodnotu zhruba o 150 dětí vyšší, než je hodnota, která odpovídá výchozímu bodu prognózy (obr. 13a–b).

Obr. 13a: Očekávaný vývoj počtu dětí a mládeže podle vybraných věkových skupin, 2011–2030, SÚO Dolní Břežany, střední varianta, absolutně

Obr. 13b: Očekávaný vývoj počtu dětí a mládeže podle vybraných věkových skupin, 2011–2030, SÚO Dolní Břežany, střední varianta, relativně

Strukturální změny v rámci dětské složky obyvatelstva spádového území budou mimo jakoukoliv pochybnost výrazné. Ještě výraznější však budou změny na druhém konci věkové pyramidy, v kategorii seniorů. Již sám vzestup celkového počtu seniorů, tedy osob ve věku 65 let a vyšším, bude naprosto zásadní. V horizontu prognózy musíme počítat s jejich početním růstem o téměř 130 %. V rámci této kategorie obdobně poroste počet i podíl starších seniorů, osob ve věku 75 a více let. Těch může na konci období prognózy být o 220 % více než na počátku. Počet nejstarších seniorů pak patrně dosáhne čtyřnásobku výchozího stavu (obr. 14a–b).

Obr. 14a: Očekávaný vývoj počtu seniorů podle vybraných věkových skupin, 2011–2030, SÚO Dolní Břežany, střední varianta, absolutně

Obr. 14b: Očekávaný vývoj počtu seniorů podle vybraných věkových skupin, 2011–2030, SÚO Dolní Břežany, střední varianta, relativně

Závěrečné poznámky

V kontextu populačního vývoje České republiky jako celku představuje spádové území obce Dolní Břežany značně specifický celek. V rámci skupiny obcí tvořících zázemí velkých měst se však z hlediska populačního vývoje o žádnou výjimku nejedná.

Rozsáhlá bytová výstavba posledních let výrazně poznamenala počet i základní demografickou strukturu obyvatel spádového území a na mnoho desetiletí tak předurčila jeho populační vývoj. Jedná se o nevratný proces, který vyvolává a bude vyvolávat potřebu zásadních změn sociální infrastruktury. Aby reakce veřejné správy na budoucí změny mohla být adekvátní, včasná a efektivní, je nezbytné mít dostatečně spolehlivou představu o perspektivním demografickém vývoji v území. Právě takovou představu se snaží poskytnout předkládaná populační prognóza.

Při práci s výsledky jakékoliv prognózy je potřeba mít neustále na paměti, že prognostické závěry jsou specifickým druhem kvalifikovaných odhadů. Jako takové mají pravděpodobnostní charakter a jsou tedy zatíženy větší či menší mírou neurčitosti. S vědomím této skutečnosti musí být také interpretovány. Pro usnadnění interpretace hlavní, tj. střední varianty jsou v tabulkové části této prognostické studie publikovány výsledky obou krajních variant budoucího vývoje v identické struktuře jako varianta střední.

Při interpretaci výsledků prognóz je současně nezbytné mít na paměti kromě všeobecné neurčitosti také skutečnost, že přesnost a tím i spolehlivost výsledků výrazně klesá se vzdalujícím se časovým horizontem. Z tohoto důvodu a zároveň s ohledem na početní velikost prognózované populace a konkrétní informační podmínky, v nichž prognózování probíhalo, doporučujeme považovat většinu zde prezentovaných prognostických odhadů za orientační. Prognózy obecně jsou navíc odhadem nanejvýš pravděpodobného vývoje právě a pouze v době svého vzniku a nemohou být v žádném okamžiku své platnosti spolehlivější než statistická data a poznatky, z nichž tyto prognózy vycházejí. Také proto musí být populační prognózy podle základních pravidel prognostiky a obecně přijatých mezinárodních doporučení pravidelně aktualizovány, aby si uchovaly svou původní užitnou hodnotu.

Literatura

OUŘEDNÍČEK, M., ŠPAČKOVÁ, P., NOVÁK, J. eds. (2013): Sub Urbs: Krajina, sídla a lidé. Academia, Praha.

ŠPAČKOVÁ, P., OUŘEDNÍČEK, M., RIŠKA, M. (2012): Vývoj počtu obyvatel a faktické obyvatelstvo. Specializovaná mapa. Univerzita Karlova v Praze, Přírodovědecká fakulta, katedra sociální geografie a regionálního rozvoje, Praha. Dostupné online na: www.atlasobyvatelstva.cz.