

VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ
BRNO UNIVERSITY OF TECHNOLOGY

FAKULTA PODNIKATELSKÁ
ÚSTAV INFORMATIKY

FACULTY OF BUSINESS AND MANAGEMENT
INSTITUT OF INFORMATICS

ANALÝZA DEMOGRAFICKÉHO VÝVOJE MĚSTA ŠUMPERK

ANALYSYS OF DEMOGRAPHIC TRENDS IN THE CITY ŠUMPERK

BAKALÁŘSKÁ PRÁCE
BACHELOR'S THESIS

AUTOR PRÁCE
AUTHOR

ADAM LEHAR

VEDOUCÍ PRÁCE
SUPERVISOR

DOC. RNDR. JIŘÍ KROPÁČ, CSC.

BRNO 2010

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

Lehar Adam

Manažerská informatika (6209R021)

Ředitel ústavu Vám v souladu se zákonem č.111/1998 o vysokých školách, Studijním a zkušebním řádem VUT v Brně a Směrnicí děkana pro realizaci bakalářských a magisterských studijních programů zadává bakalářskou práci s názvem:

Analýza demografického vývoje ve školství v Šumperku

v anglickém jazyce:

Analysis of Demographic Trends in Education in the City Šumperk

Pokyny pro vypracování:

Úvod

Teoretická východiska práce

Analýza problému a současné situace

Vlastní návrhy řešení, přínos návrhů řešení

Závěr

Seznam použité literatury

Přílohy

Seznam odborné literatury:

KROPÁČ, J. Statistika B. 2. vyd. Brno : Fakulta podnikatelská, 2009. ISBN 978-80-214-3295-6.

CIPRA, T. Analýza časových řad s aplikacemi v ekonomii. 1. vyd. Praha : SNTL/ALFA, 1986.

CYHELSKÝ, L., aj. Základy teorie statistiky pro ekonomy. 1. vyd. Praha : SNTL/ALFA, 1979.

SEGER, J., aj. Statistika v hospodářství. 1. vyd. Praha : ETC Publishing, 1998. ISBN 80-86006-56-5.

Vedoucí bakalářské práce: doc. RNDr. Jiří Kropáč, CSc.

Termín odevzdání bakalářské práce je stanoven časovým plánem akademického roku 2009/2010.

L.S.

Ing. Jiří Kříž, Ph.D.
Ředitel ústavu

doc. RNDr. Anna Putnová, Ph.D., MBA

V Brně, dne 24.05.2010

ABSTRAKT PRÁCE

Abstrakt

Tato bakalářská práce je zaměřena na analýzu demografického vývoje dětí ve městě Šumperk. V práci jsou použité statistické metody časových řad a regresní analýzy. Analyzuje počet dětí navštěvujících školní a předškolní zařízení v závislosti na počtu narozených dětí. Předpovídá potřebný počet otevřených tříd pro rok 2015.

.

Klíčová slova

Demografie, časové řady, regresní analýza, prognóza

Abstract

This bachelor thesis is focused on the analysis of demographic trends of children in the city Šumperk. Bachelor thesis contains theory of time series and regression analysis. Analyzes the number of children attending school and preschool facilities, depending on the number of births. Predicts the required number of open classes for 2015.

Keywords

Demographic, time series, regression analysis, prognosis

BIBLIOGRAFICKÁ CITACE PRÁCE

LEHAR, A. *Analýza demografického vývoje ve školství v Šumperku*. Brno: Vysoké učení technické v Brně, Fakulta podnikatelská, 2010. 56 s. Vedoucí bakalářské práce doc. RNDr. Jiří Kropáč, CSc.

ČESTNÉ PROHLÁŠENÍ

Prohlašuji, že tato bakalářská práce je dílem původním a zpracoval jsem ji samostatně.
Prohlašuji, že citace všech použitých zdrojů je úplná a že jsem v této práci neporušil autorská práva (ve znění Zákona č.121/2000 Sb. o právu autorském a o právech souvisejících s právem autorským).

V Brně dne

.....

Adam Lehar

PODĚKOVÁNÍ

Tímto bych chtěl poděkovat doc. RNDr. Jiřímu Kropáčovi, CSc. za přínosné podněty, připomínky a rady při vedení mé práce, které přispěly k celkové kvalitě díla. Dále chci poděkovat Beránkové Ludmile, Mgr z Městského úřadu Šumperk za poskytnutí statistických dat a Brijarové Zdeňce, Bc., rovněž z Městského úřadu Šumperk, za poskytnutí statistických dat a odbornou konzultaci.

OBSAH

ÚVOD.....	10
1. TEORETICKÁ ČÁST.....	11
1.1. DEMOGRAFIE.....	11
1.1.1. OBJEKT A PŘEDMĚT DEMOGRAFIE.....	11
1.1.2. DEMOGRAFICKÉ JEVY A JEJICH ZJIŠŤOVÁNÍ.....	12
1.1.3. ZÍSKÁVÁNÍ DEMOGRAFICKÝCH DAT.....	15
1.1.4. STRUKTURA OYVATELSTVA PODLE VĚKU.....	16
1.1.5. PREDIKCE POPULAČNÍHO VÝVOJE.....	18
1.2. ČASOVÉ ŘADY.....	19
1.2.1. ZÁKLADNÍ POJMY.....	19
1.2.2. CHARAKTERISTIKY ČASOVÝCH ŘAD.....	20
1.2.3. DEKOMPOZICE ČASOVÝCH ŘAD.....	22
1.2.4. VYUŽITÍ REGRESNÍ ANALÝZY.....	23
1.3. REGRESNÍ ANALÝZA.....	23
1.3.1. VOLBA VHODNÉ REGRESNÍ FUNKCE.....	25
1.3.2. REGRESNÍ PŘÍMKA.....	25
1.3.3. SPECIÁLNÍ NELINEARIZOVATELNÉ FUNKCE.....	26
2. ŠUMPERK V DATECH A ČÍSLECH.....	27
2.1. DEMOGRAFICKÝ VÝVOJ.....	27
2.2. OBČANSKÁ INFRASTRUKTURA.....	29
2.2.1. MATEŘSKÉ ŠKOLY.....	29
2.2.2. ZÁKLADNÍ ŠKOLY.....	31
3. ANALÝZA POMOCÍ ČASOVÝCH ŘAD – ŠUMPERK 1999-2008.....	32
3.1. POČET OBYVATEL.....	33
3.1.1. PŘIROZENÁ OBMĚNA	34
3.1.2. MIGRACE OBYVATEL.....	36
3.1.3. PŘÍČINA ÚBYTKU OBYVATELSTVA.....	38
3.1.4. PROGNÓZA VÝVOJE POČTU OBYVATEL.....	39
3.2. TREND PORODNOSTI.....	40
3.2.1. PROGNÓZA VÝVOJE POČTU NAROZENÝCH DĚTÍ.....	41

4. VLIV PORODNOSTI NA ZAPLNĚNOST ŠKOLNÍCH ZAŘÍZENÍ.....	43
4.1. ZAPLNĚNOST MATEŘSKÝCH ŠKOL.....	44
4.1.1. PROGNÓZA ZAPLNĚNOSTI MŠ.....	46
4.2. ZAPLNĚNOST ZÁKLADNÍCH ŠKOL.....	46
4.2.1. PROGNÓZA ZAPLNĚNOSTI ZŠ.....	48
4.3. SHRNU TÍ.....	49
ZÁVĚR.....	50
SEZNAM POUŽITÝCH ZDROJŮ A LITERATURY.....	51
INTERNETOVÉ ZDROJE.....	52
SEZNAM TABULEK.....	53
SEZNAM GRAFŮ.....	54
PŘÍLOHY.....	55

ÚVOD

Smyslem této bakalářské práce je analýza demografického vývoje dětí navštěvujících předškolní a školní zařízení ve městě Šumperk. Datovým vstupem jsou statistická data popisující společenské jevy. Ve své práci tedy budu pracovat s metodou časových řad, jež je v demografických analýzách využívána. Časové řady umožňují vyhodnotit dosavadní průběh různých ekonomických a společenských jevů, ale hlavně nám dávají možnost prognózy, neboli předpovědi budoucího stavu.

Cílem práce je určit prognózu počtu dětí, které se zapíší do předškolních a školních zařízení v následujících letech.

Finální prognózy mohou být nápomocny městskému úřadu v Šumperku. Při rozhodování o počtu otevřených tříd v jednotlivých zařízeních budou moci pracovníci tohoto úřadu přihlédnout k výsledkům této práce. Výsledkem bude efektivní naplnění tříd a celkových kapacit všech zařízení.

1. Teoretická východiska

1.1. Demografie

Oblast zkoumání demografie je demografická neboli populační reprodukce, kterou chápeme jako soustavnou obnovu populací způsobenou probíhajícími procesy rození a umírání.

Obyvatelstvo (populace) představuje jednu z nejvýznamnějších ekonomických kategorií. Její pochopení a seznámení pomocí demografických ukazatelů a demografických analýz je důležitým předpokladem dobré práce ekonoma.

1.1.1. Objekt a předmět demografie

Objektem demografického studia jsou lidské populace. Lidskou populací se zabývá i mnoho jiných vědních oborů jako geografie, antropologie, sociologie, lékařské vědy, apod. Tyto vědy jsou přímo zaměřeny na určitou oblast zkoumání. Například rozmístění lidí na Zemi a jejich migrace studuje geografie, studiem člověka, jeho původu a vývoje lidských ras se zabývá antropologie, lékařské vědy zkoumají choroby člověka a jejich léčení, vývoj sociálních vztahů lidí studuje sociologie, duševním vývojem a vlastnostmi lidí se zabývá psychologie, apod.

„Předmětem demografie je demografická neboli populační reprodukce, kterou chápeme jako neustálou obnovu populací v důsledku probíhajících procesů rození a umírání.“¹

Demografie je v tomto smyslu specifickým nezastupitelným oborem, jelikož se jako jediný vědní obor zabývá demografickou reprodukcí. Od demografické reprodukce je třeba odlišit populační vývoj, což je termín obsahově širší. Bere v úvahu také prostorovou mobilitu obyvatelstva, která výsledek demografického vývoje ovlivňuje tím více, čím je menší sledované území. Pouze při demografickém studiu populace světa význam prostorové mobility zaniká.

¹ Vystoupil, J.-Tabarová, Z. Základy demografie. s. 6.

Je nutné také rozlišovat pojmy *obyvatelstvo* a *populace*. Obyvatelstvo je soubor lidí žijících na určitém území státu, kraje, města. Populací pak rozumíme soubory lidí, mezi kterými dochází k demografické reprodukci. Obyvatelstvo jednoho státu se může skládat z několika relativně izolovaných populací a naopak politické hranice mohou rozdělit jednu populaci. Lepší porozumění problému přináší vymezení lidských populací jako demografických nebo populačních systémů. Studium jejich chování je předmětem demografie. Demografický systém je složen z lidí a jejich vlastností, které určují demografickou reprodukci.

1.1.2. Demografické jevy a jejich zjišťování

Všechny demografické jevy jsou vázány na lidské jedince. Jedná se o vztahy lidí, které vznikají bezprostředně při jejich demografické reprodukci. Tyto vztahy se utvářejí v určitých životních cyklech. Za demografické životní cykly můžeme považovat např. uzavření prvního sňatku, trvání manželství, jeho ukončení apod.

Demografická reprodukce probíhá v rodinných cyklech párů. Tato reprodukce je výrazně ovlivňována ekonomickými cykly. Realizace nabytých důchodů, neboli získaných finančních prostředků se uskutečňuje v rodinách, jejich životní úroveň se v průběhu života výrazně mění. Uzavření manželství, narození dětí, mění se výše příjmu, vyšší spotřeba dorůstajících dětí, odchod dětí po založení vlastních rodin apod. jsou vše faktory rodinného cyklu ovlivňující životní úroveň.

Dalším demografickým jevem je migrace obyvatelstva. I k migracím dochází ve většině případů současně u celé rodiny, nebo manželského páru. Jevy geodemografického systému jsou důležitou materiální podmínkou existence všech systémů s lidmi. Každý člověk se někde narodí, pohybuje se po území, usadí se, stěhuje se.

„V demografii se nezabýváme jednotlivými osobami, ale jejich souborem, celou populací nebo jejími částmi.“²

² Vystoupil, J.-Tabarová, Z. Základy demografie. s. 15

Abychom mohli demografické jevy studovat, potřebujeme získat základní informace, demografická data. Ta zjišťujeme zejména statistickým popisem. Jedná se o pět typů statistických popisů, které jsou pramenem demografických a geodemografických dat:

- Sčítání lidu
- Běžná evidence přirozené měny včetně některých dalších jevů
- Běžná evidence migrací
- Populační registr
- Zvláštní šetření

Získávání demografických dat bude podrobněji rozebráno v kapitole 1.1.3.

Demografická data a ukazatele

Demografie je empirická věda. Sleduje, zpracovává a zobecňuje konkrétní demografické jevy. Tyto jevy zjišťuje individuálně, ale zpracovává jako celek. Tyto celky jsou tvořeny populacemi nebo jejich částmi. Abychom data řádně zpracovali, potřebujeme kvalitní datovou základnu, což vyžaduje následující tři kroky.

- přesné definování jevu (např. živě narozené dítě)
- registraci v době nebo bezprostředně po sledované události (např. narození, úmrtí)
- zajištění úplnosti dat o daném souboru (např. věk všech obyvatel)

Základní data jako celkový počet obyvatel, počet narozených, počet sňatků apod. získáme z evidence obyvatelstva a ostatních, v minulé podkapitole uvedených, způsobů získávání dat. Základem demografické analýzy je pak věcné, časové nebo prostorové porovnání těchto dat. Pomocí výpočtů prováděných nad těmito daty získáváme data analytická – základní demografické ukazatele.

Poměrná čísla extenzitní

Vznikají vydělením dvou stejnorodých ukazatelů ve stejném časovém okamžiku a shodném územním vymezení. Extenzivní poměrné číslo je podíl mužské populace v ČR, podíl obyvatel středního věku apod.

Poměrná čísla intenzitní

Vznikají vydělením různorodých ukazatelů, když jednotky vyjádřené ve jmenovateli jsou nositelem události nebo jevu vyjádřeného v čitateli. Např. počet narozených dělený počtem obyvatel, počet sňatků a rozvodů dělený počtem obyvatel apod. Výsledky se někdy zapisují jako míry nebo kvocienty.

Indexy

Vznikají jako podíl dvou ukazatelů vymezených různě časově nebo prostorově. Indexem je např. poměr počtu obyvatel v jednom městě v letech 2008 a 2009.

Na tyto demografické ukazatele můžeme nahlížet také z jiných hledisek. Jedná se pak o ukazatele:

- celkové nebo specifické podle toho, zda jsou vypočteny za celou populaci, nebo její část
- definitivní nebo předběžné. Na základě úplných, neúplných nebo nedostatečně zkontrolovaných dat.
- hrubé, vypočtené na základě jednoduchých metod, nebo srovnávací (při výpočtu vyloučíme vliv některé z podmínek, která s vlastním procesem přímo nesouvisí.

„Při sledování demografických jevů je nezbytné přesné časové určení každé demografické události.“³

³ Vystoupil, J-Tabarová, Z. Základy demografie. s. 25

1.1.3. Získávání demografických dat

Následující prameny demografických dat umožňují zkoumání demografických procesů v návaznosti na změny v sociální a ekonomické oblasti. Základem spolehlivého zjišťování je přesné definování demografických jevů a jejich zapsání bezprostředně po vzniku událostí.

Sčítání lidu

Sčítání lidu je plánovaná statistická akce sběru demografických dat, která jsou následně uspořádána, zhodnocena analýzami, konající se v určené době na celém území státu a mělo by zahrnout všechny osoby. Při sčítání lidu se sbírají i ekonomické a sociální údaje. Sčítání se obvykle provádí buď metodou dotazovací za pomoci sčítacích komisařů nebo sebe sčítáním vyplněním formulářů jednotlivými osobami.

„Významným mezníkem v historii sčítání se stal rok 1853, kdy se v Bruselu konalo první zasedání Mezinárodního statistického kongresu a kdy byla přijata konkrétní doporučení a zásady k provádění sčítacích akcí.“⁴

Evidence přirozeného pohybu

V této evidenci se uvádí záznamy o narození, úmrtí a dalších demografických událostí důležitých pro demografickou reprodukci - sňatek, rozvod, potrat. Narození, úmrtí a sňatky se zpravidla zapisují do jednotlivých matrik. Ostatní údaje zpracovávají soudy a zdravotnická zařízení. Tyto pověřené organizace odesílají hlášení na státní statistický úřad, kde se centrálně zpracují a poté převedou z místa události na místo trvalého bydliště. Např. při narození v nemocnici na bydliště novorozeněte.

Evidence stěhování

Data jsou zde vedena odděleně dle typu migrace. Ta se dělí na vnitřní a vnější, neboli na stěhování uvnitř jednoho státu a zahraniční stěhování. Ve většině zemí se sleduje pouze zahraniční migrace, vnitřní pak v některých zemích s kvalitně organizovanou statistickou službou. V České republice, tehdy ještě Československu byla zavedena na základě povinného hlášení trvalého pobytu a je evidována od roku 1950

Populační registr

⁴ Vystoupil, J-Tabarová, Z. Základy demografie. s. 27

Populační registry fungují na základě průběžné registrace obyvatel daného státu a jsou nejmladším pramenem informací. Každý obyvatel je v registru veden pod svým rodným číslem od narození a jeho údaje se průběžně doplňují údaji získanými v evidenci přirozeného pohybu a v evidenci stěhování. /daje v populačních registrech se kontrolují a aktualizují při sčítání lidu. Na území našeho státu existuje od roku 1980 *Centrální registr občanů*. Je to princip registračních lístků zakládaných při narození, průběžně doplňovaný všemi demografickými a geodemografickými událostmi.

Zvláštní šetření

Doposud uváděné typy shromažďování demografických údajů zahrnovaly všechny obyvatele státu. Oproti tomu výběrová řízení se týkají pouze určité populace, respektive souboru obyvatel. Zpravidla to jsou jednorázové akce sloužící k doplnění a upřesnění dat ze sčítání lidu a evidence obyvatelstva. Tato zvláštní šetření jsou zaměřena na informace, které není potřeba zjišťovat u všech obyvatel. Umožňují získat informace o postojích a názorech obyvatelstva na určité situace. Nejčastějším zvláštním šetřením je šetření *populačního klimatu*, kde se zjišťuje postoj obyvatelstva např. k ideálnímu nebo chtěnému počtu dětí v rodině.

1.1.4. Struktura obyvatelstva podle věku

Věková struktura je základním zdrojem dat pro jakoukoli demografickou analýzu a současně je výsledkem základních demografických a demografických procesů (porodnost, migrace). Můžeme z ni vypožorovat důležité události, které ovlivnili život dané populace. Mluvíme o jakési formě demografické historie. Demografickou historii zde vidíme ve věkové struktuře jen v hrubých rysech a po demografické analýze můžeme specifikovat různé vlivy, které se zde uplatňují a odlišit je od vlivů ekonomických a sociálních působících na danou populaci.

Při grafické interpretaci se používá ke znázornění věkové struktury obyvatelstva dvojitý histogram. Osa věku pro muže je postavena proti ose věku žen. Tomuto grafickému uspořádání říkáme věková pyramida.

Pro většinu zemí Evropy v 2. polovině 19. století je typická značná pravidelnost tvaru věkové pyramidy, což vedlo G. Sundbärga [8] v roce 1900 k vyslovení zákonitosti, že lze obyvatelstvo rozdělit podle věku do tří základních skupin.

- **dětská** - obyvatelstvo 0-14 let
- **produktivní** - obyvatelstvo 15-49 let
- **postproduktivní** - obyvatelstvo 50 a více let

Podle počtu obyvatel spadajících do jednotlivých skupin lze stanovit tři populační typy.
progresivní - s výraznou převahou dětské složky.
stacionární - počet obyvatel dětské a postproduktivní složky je téměř vyrovnán
regresivní - postproduktivní složka převažuje dětskou

Graf 1: Věkové pyramidy

Zdroj: věková pyramida. Wikipedie. [cit. 2010-03-24].
Dostupné z :<http://cs.wikipedia.org/wiki/V%C4%9Bkov%C3%A1_pyramida>

Progresivní typ je charakteristický vysokým počtem dětí, ovšem zpravidla se zde i vyskytuje jev jejich vysoké úmrtnosti, zejména pak bezprostředně po narození. Šance na dožití vysokého věku je nízká, což snižuje počet obyvatel postproduktivní složky. Jedná se tak hlavně o africké a některé asijské státy a obecně o vývojové země. Progresivní typ, jak už z názvu vychází je předpokladem růstu celkového počtu obyvatel.

Stacionární typ se vyznačuje podobným poměrem mezi dětskou a postproduktivní složkou, přičemž dětská stále lehce převažuje. Důsledkem tohoto jevu je snížená

porodnost, která při delším trvání způsobí, že dochází pouze k přirozené obměně obyvatel produkčního věku. Naděje na dožití je větší než u progresivního typu a může docházet k nárůstu počtu obyvatel postproduktivního věku.

Posledním typem věkových pyramid je typ *regresivní*. Při výrazně snížené porodnosti dojde k razantnímu úbytku dětské složky, která není schopna nahradit složku reprodukční. Nejvíce obyvatel se pak nachází v postproduktivním věku a celkově tak dochází k úbytku obyvatelstva. Toto rozvržení obyvatelstva je velkou ekonomickou zátěží pro danou zemi. V současné době se tento trend vyskytuje v zemích severní a západní Evropy, včetně České republiky.

1.1.5. Predikce populačního vývoje

Záměrem demografie není jen sledování a zapisování demografických jevů z důvodů evidence, ale hlavně určení odhadů, jak se bude daná situace dále vyvíjet. Zvedne se počet obyvatel? Zvýší se průměrný věk? Tyto informace je potřeba zjišťovat jak pro ekonomické rozhodování, tak i pro potřeby řízení úřadů a institucí.

Z časového hlediska se tyto odhady dělí na *intercenzální*, kde se uvažuje v minulosti, a *demografické projekce*, kde se snažíme o predikci budoucnosti. Demografické projekce je souhrn výpočtů, které nám napoví vývoj populace. Je to ukázka toho, jak by demografická budoucnost mohla vypadat při vycházení z určitých předpokladů velikosti hladiny porodnosti, migrace a úmrtnosti. Čím přesnější data použijeme a čím lépe známe současnou situaci, tím přesnější je výsledek odhadu.

Pro demografické projekce existuje několik metod, avšak tahle práce je zaměřena na predikci demografického vývoje pomocí časových řad. Je zde však jistá analogie a metodický postup, který je pro obě varianty společný a jímž se v podstatě budu řídit. Zpracování projekce lze rozdělit do několika základních kroků:

- analýza současné úrovně reprodukčních (a dalších demografických) jevů
- formulace hypotéz předpokladů budoucího vývoje dílčích jevů
- stanovení vstupních parametrů těchto jevů
- určení vývoje jevů, prognózy

1.2. Časové řady

1.2.1. Základní pojmy

Časové řady jsou jednou ze statistických metod a jejich uplatnění spočívá v popisu ekonomických a společenských jevů. Na základě dostatečného množství nashromážděných dat, týkajících se různých jevů, můžeme data analyzovat a s určitou přesností předvídat vývoj v budoucnosti. Časovou řadu chápeme jako řadu určitého ukazatele, uspořádanou z hlediska přirozené časové posloupnosti.

„Ve společenských vědách popisují časové řady, používané v demografii, např. změny v počtu a složení obyvatelstva.“⁵

Existují dva typy časových řad a dělí se na intervalové a okamžikové. V případě, že se určitý počet událostí, jevů, stavů apod. vyskytl v určitém časovém intervalu, pak tyto časové řady řadíme do intervalových. Příkladem je počet živě narozených dětí nebo počet uzavřených sňatků a rozvodů ve sledovaném roce. V opačném případě, jedná-li se o určitý počet událostí, jevů, stavů apod. vyskytujících se v určitém časovém okamžiku, nazýváme tyto časové řady jako okamžikové. Jako příklad můžeme uvést stav obyvatelstva k jednotlivým datům.

Klíčovým rozdílem těchto typů časových řad je provádění výpočtů a analýz nad jejich daty. Údaje intervalových časových řad lze sčítat a tím lze vytvořit součty za více období. Naproti tomu sčítání údajů okamžikových má za výsledek nereálnou interpretaci. Při práci s časovými řadami je tedy nejdříve nutno určit jejich typ a poté je zpracovávat a provádět rozborů.

Další faktor, na který musíme brát ohled, je délka časových intervalů, v nichž se hodnoty časové řady měří. To se týká zejména dat měřených v intervalu jednoho měsíce. Ne každý měsíc má stejný počet dní, nehledě na měsíc únor a přestupné roky. Pro přesnější výsledky a eliminaci zkreslení je nutné pracovat se shodnými délkami časových intervalů.

⁵ KROPÁČ, J. *Statistika B.* s. 115.

Aniž bychom museli cokoli počítat a chtěli předem zhruba určit budoucí stav zkoumaných jevů, můžeme použít grafické znázornění. Opět je nutno rozlišovat, o jaký typ časové řady se jedná, neboť pro každý z těchto dvou typů časových řad se používá jiný způsob grafického znázornění. Pro intervalové časové řady používáme grafy:

sloupkové - obdélníky, jejichž šířka je dána časovým intervalem a výška hodnotou příslušného okamžiku.

hůlkové - hodnoty se vynášejí jako úsečky ve středech intervalů.

spojnicové - hodnoty jsou vyznačeny pouze jako body ve středech intervalů a spojeny úsečkami.

Okamžikové časové řady znázorňujeme pouze *spojnicovými* grafy, jelikož hodnoty platí pouze pro jeden daný okamžik.

1.2.2. Charakteristiky časových řad

Chceme-li z časových řad získat více informací, musíme provést výpočty některých jejích charakteristik. Předpokládáme, že pro každý časový okamžik nebo časový interval máme kladnou hodnotu ukazatele a časové intervaly jsou pravidelně rozloženy.

Průměry

První základní charakteristika *průměr*, značený \bar{y} , patří k nejzákladnějším charakteristikám časových řad. *Průměr intervalové řady* vypočteme jako aritmetický průměr hodnot časové řady v jednotlivých intervalech. Vyjadřujeme vzorcem:

$$\bar{y} = \frac{1}{n} \sum_{i=1}^n y_i$$

Chronologický průměr je označení pro průměr okamžikové časové řady. V případě stejných vzdáleností mezi jednotlivými časovými úseky, v nichž jsou zadány hodnoty časové řady, se nazývá *nevážený chronologický průměr*.

$$\bar{y} = \frac{1}{n-1} \left[\frac{y_1}{2} + \sum_{i=2}^{n-1} y_i + \frac{y_n}{2} \right]$$

První diference

Je to nejjednodušší charakteristika časových řad. Zjistíme ji jako rozdíl dvou po sobě jdoucích hodnot. Tento rozdíl může nabývat záporných hodnot, proto je vhodné výsledky nazývat absolutními přírůstky. Značíme ${}_1d_i(y)$.

$${}_1d_i(y) = y_i - y_{i-1}, \quad i = 2, 3, \dots, n.$$

Velikost prvních diferencí určuje, o kolik se hodnoty liší od období těsně předcházejících. Pokud se tyto hodnoty pohybují kolem určité konstanty, lze říci, že má časová řada lineární trend a vývoj lze popsat přímkou.

Průměr prvních diferencí

Analogicky, hodnota průměru prvních diferencí určuje, o kolik se průměrně liší hodnoty v těsně po sobě jdoucích časových intervalech. Značíme $\overline{{}_1d(y)}$

$$\overline{{}_1d(y)} = \frac{1}{n-1} \sum_{i=2}^n {}_1d_i(y) = \frac{y_n - y_1}{n-1}$$

Pokud zjistíme rostoucí, nebo klesající trend ve vývoji prvních diferencí, můžeme počítat difference vyšších řádů. Pro většinu případů však postačí difference prvního řádu a těmito charakteristikami se nemusíme zabývat.

Koeficient růstu

Determinuje, jak rychle se mění hodnoty v časové řadě. Označujeme jej $k_i(y)$, počítáme jako poměr dvou po sobě jdoucích hodnot pomocí vzorce:

$$k_i(y) = \frac{y_i}{y_{i-1}}, \quad i = 2, 3, \dots, n.$$

Koeficient růstu vyjadřuje, kolikrát se zvýšila hodnota časové řady v určitém období oproti určitému období bezprostředně předcházejícímu. Hodnoty kolísající kolem konstanty značí, že trend ve vývoji časové řady lze vystihnout exponenciální funkcí.

Průměrný koeficient růstu

Vyjadřuje průměrnou změnu koeficientů růstu v průběhu časových intervalů. V podstatě záleží pouze na první a poslední hodnotě časové řady. Hodnoty uvnitř intervalu výsledek neovlivní. K interpretaci charakteristik časové řady se tedy hodí pouze v případě, že má časová řada monotónní vývoj. Pokud hodnoty uvnitř intervalu střídavě rostou a klesají, nemá tato charakteristika velkou informační hodnotu. Průměrný koeficient růstu je dán vzorcem:

$$\overline{k(y)} = \sqrt[n-1]{\prod_{i=2}^n k_i(y)} = \sqrt[n-1]{\frac{y_n}{y_1}}$$

1.2.3. Dekompozice časových řad

Na jednotlivé hodnoty časové řady, v určitých časových intervalech, nebo časových okamžicích, mají vliv složky, na které můžeme časovou řadu rozložit. V případě aditivní dekompozice, neboli rozložení na jednotlivé složky, které se následně sečtou, lze hodnoty y_i časové řady vyjádřit jako

$$y_i = T_i + C_i + S_i + e_i, \quad i = 1, 2, \dots, n$$

Přičemž jednotlivé sčítance v čase t_i vyjadřují:

T_i – trendovou složku (trend)

S_i – sezónní složku

C_i – cyklickou složku

e_i – náhodnou složku

„Časovou řadu chápeme jako trend, na který jsou „nabaleny“ ostatní složky.“⁶

Rozklad, tzv. dekompozice časové řady na tyto složky, má význam v lepším pochopení, co konkrétně může a nemusí mít vliv na hodnoty časové řady. Trendová složka

⁶ KROPÁČ, J. *Statistika B.* s. 123.

zachycuje dlouhodobé změny v chování časové řady - růst i pokles. Sezónní složka zahrnuje periodické změny v rámci jednoho kalendářního roku. Tyto změny se každý rok opakují. Cyklická složka popisuje dlouhodobé fluktuace kolem trendu. Náhodná složka je, na rozdíl od tří předcházejících, nesystematická. Jde o jakýkoli náhodný jev, který může časovou řadu ovlivnit.

1.2.4. Využití regresní analýzy

Nyní se dostáváme k nejdůležitějšímu poznatku, tedy k prognóze dalšího vývoje. Nejpoužívanějším způsobem pro popis trendu časové řady je regresní analýza, která vyrovnává hodnoty časové řady. Pomocí zpracovaných, respektive vyrovnaných hodnot lze určit trend časové řady. Při využití regresní analýzy pracujeme s předpokladem, že analyzovaná časová řada s hodnotami y_1, y_2, \dots, y_n lze rozložit na složky trendovou a reziduální.

$$y_i = T_i + e_i, \quad i = 1, 2, \dots, n$$

Důležitým a základním aspektem je správná volba typu regresní funkce. Zpravidla se určuje z grafů časových řad, nebo na základě předpokládaných vlastností trendové složky, vyplývajících z ekonomických či demografických úvah.

1.3. Regresní analýza

Regresní analýza vyjadřuje vztah mezi nezávisle proměnnou x a závisle proměnnou y . Závislost můžeme vyjádřit jako funkci $y = \varphi(x)$, kde ale funkci $\varphi(x)$ neznáme. Lze konstatovat, že pokud zvolíme určitou hodnotu proměnné x , dostaneme k ní odpovídající hodnotu závisle proměnné y . Jako příklad pro lepší pochopení situace můžeme uvést závislost počtu dětí navštěvujících mateřskou školu na počtu narozených dětí v období zhruba před třemi lety.

Při měřeních pozorujeme hodnoty závisle proměnné y , přiřazené k nezávisle proměnným x . Po provedených měřeních získáme n dvojic (x_i, y_i) , $i = 1, 2, \dots, n$, přičemž

$n > 2$, kde x_i označuje nastavenou hodnotu nezávisle proměnné x a y_i k ní přiřazenou hodnotu závisle proměnné y , získanou v i -tém pozorování.

Na jednotlivé hodnoty závisle proměnných y_i však také působí náhodné vlivy. Pokud bychom opakovali pozorování u stejných hodnot nezávisle proměnné x , dostaneme různé hodnoty závisle proměnné y . Jako náhodné vlivy, působící v demografii, bych vyzdvihl politickou situaci v zemi, ekonomickou sílu, životní úroveň, legislativu apod.

Závislost mezi veličinami x a y je tedy ovlivněna jistou náhodnou veličinou, označovanou e , která zahrnuje všechny náhodné a neuvažované činitele. U této náhodné veličiny se uvažuje, že její střední hodnota je rovna nule, tedy $E(e) = 0$. Náhodné vlivy pak způsobují odchylky kolem této hodnoty v kladném i záporném směru. Závisle proměnnou y nyní chápeme jako náhodnou veličinu Y . Pro určení závislosti náhodné veličiny Y na proměnné x zavedeme podmíněnou střední hodnotu náhodné veličiny Y pro hodnotu x , označenou $E(Y|x)$, a položíme ji rovnu vhodně zvolené funkci, označené $\eta(x; \beta_1, \beta_2, \dots, \beta_p)$. Zkráceně také pouze jako $\eta(x)$.

$$E(Y|x) = \eta(x; \beta_1, \beta_2, \dots, \beta_p)$$

Funkce $\eta(x)$ je funkcí nezávisle proměnné x a jsou v ní zahrnuty náhodné parametry $\beta_1, \beta_2, \dots, \beta_p$, kde $p \geq 1$, působící na hodnotu závisle proměnné y . Tuto funkci nazýváme regresní funkcí a parametry $\beta_1, \beta_2, \dots, \beta_p$ nazýváme regresními koeficienty. Účelem regresní analýzy je zvolit takovou funkci $\eta(x)$, aby po dosazení nezávisle proměnné x_i mohla s co největší přesností určit hodnoty y_i .

1.3.1. Volba vhodné regresní funkce

Pro získání co nejpřesnějších výsledků regresní analýzy je potřeba zvolit vhodnou regresní funkci, která co nejlépe vystihuje průběh hodnot časové řady. Její odhady se tedy musí co nejvíce přibližovat naměřeným hodnotám. Pro určení intenzity závislosti mezi nezávisle proměnnou ve zvolené regresní funkci používáme *index determinace*. Jeho hodnoty jsou v intervalu $\langle 0, 1 \rangle$. Čím více se hodnota tohoto indexu blíží k 1, tím intenzivnější závislost je.

1.3.2. Regresní přímka

Regresní přímka je z vyrovnávacích metod nejjednodušším příkladem. Regresní funkce $\eta(x)$ je vyjádřena přímkou $\eta(x) = \beta_1 + \beta_2 x$. Platí zde vyjádření:

$$E(Y|x) = \eta(x) = \beta_1 + \beta_2 x.$$

Náhodnou veličinu značenou Y , respektive její hodnoty Y_i můžeme vyjádřit jako součet funkce $\eta(x)$ a šumu e_i při konkrétní hodnotě x_i . Vzorcem psáno:

$$Y_i = \eta(x_i) + e_i = \beta_1 + \beta_2 x_i + e_i$$

Ze vzorce plyne, že pro určení hodnot funkce $\eta(x)$ je potřeba znát parametry β_1, β_2 . Jejich odhady, tedy hodnoty při konkrétních úrovních x_i označujeme jako b_1, b_2 . Pro určení těchto odhadů se používá *metoda nejmenších čtverců*. Jednoduše řečeno tato metoda spočívá v nalezení takových parametrů, kdy je nejnižší součet kvadrátů odchylek mezi naměřenými hodnotami a hodnotami určenými regresní funkcí. Tento výraz zapisujeme jako:

$$S(b_1, b_2) = \sum_{i=1}^n (y_i - b_1 - b_2 x_i)^2$$

Odhady b_1 a b_2 se dále vypočítají pomocí parciálních derivací funkce $S(b_1, b_2)$ podle proměnných b_1, b_2 . Po úpravě rovnic získáme vyjádření odhadů:

$$b_2 = \frac{\sum_{i=1}^n x_i y_i - n\bar{x}\bar{y}}{\sum_{i=1}^n x_i^2 - n\bar{x}^2}, \quad b_1 = \bar{y} - b_2\bar{x}$$

Přičemž \bar{x} a \bar{y} jsou výběrové průměry.

1.3.3. Speciální nelinearizovatelné funkce

Jedná se o tři speciální nelinearizovatelné funkce vyskytují se v časových řadách, které popisují ekonomické a demografické jevy. Jsou to funkce nazývané se *modifikovaný exponenciální trend*, *logistický trend* a *Gompertzova křivka*. Jsou zadány následujícími vzorci, přičemž se předpokládá, že koeficient β_3 je kladný. Vzorce:

$$n(x) = \beta_1 + \beta_2 + \beta_3^x, \quad n(x) = \frac{1}{\beta_1 + \beta_2 + \beta_3^x}, \quad n(x) = e^{\beta_1 + \beta_2 + \beta_3^x}$$

Modifikovaný exponenciální trend

Používá se v případech, kdy je regresní funkce shora nebo zdola ohraničená. Hodnoty časové řady se tedy blíží k určité limitě.

Logistický trend

Má inflexi a je shora i zdola ohraničen. Využití nachází v ekonomických úlohách při modelování průběhu poptávky po předmětech dlouhodobé spotřeby. Lze jej zařadit mezi S-křivky symetrické kolem inflexního bodu.

Gompertzova křivka

Má inflexi v některých pro některé hodnoty svých koeficientů a je shora i zdola ohraničená. Řadí se mezi nesymetrické S-křivky. Většina jejich hodnot leží až za bodem inflexe.

Odhady koeficientů β_1 , β_2 a β_3 těchto tří funkcí, označené b_1 , b_2 a b_3 určíme pomocí vzorců:

$$b_3 = \left[\frac{S_3 - S_2}{S_2 - S_1} \right]^{\frac{1}{mh}}, \quad b_2 = (S_2 - S_1) \frac{b_3^h - 1}{b_3^{x_1} (b_3^{mh} - 1)^2}, \quad b_1 = \frac{1}{m} \left[S_1 - b_2 b_3^{x_1} \frac{1 - b_3^{mh}}{1 - b_3^h} \right]$$

Kde výrazy S_1 , S_2 , S_3 jsou součte určené vztahem:

$$S_1 = \sum_{i=1}^m y_i, \quad S_2 = \sum_{i=m+1}^{2m} y_i, \quad S_3 = \sum_{i=2m+1}^{3m} y_i$$

- m je počet hodnot časové řady vydělený 3. Tedy $m = n/3$. Pokud by data tento počet nesplňovala, vynechá se příslušný počet počátečních nebo koncových hodnot.
- h značí délku ekvidistantního kroku. Např. při $h=3$, budeme pracovat s hodnoty x_1, x_4, x_7 atd.

Uvedené vztahy platí pro modifikovaný exponenciální trend. Pro logistický trend nahradíme y_i hodnotami $1/y_i$, pro Gompertzovu křivku použijeme $\ln y_i$.

2. Šumperk v datech a číslech

Než se dostaneme k hlavnímu tématu této práce, je potřeba zmínit několik demografických dat a informací o městě Šumperk.

2.1. Demografický vývoj

Město Šumperk mělo k 31.12.2008 celkem 27 705 obyvatel, z toho 13 280 mužů a 4 425 žen. Dále ve městě žije 203 cizinců s trvalým pobytem. S tímto počtem obyvatel spadá Šumperk do měst nad 10 tis. obyvatel a je na 40. místě v ČR.

Poslední dobou se projevuje úbytek obyvatelstva, jehož příčinou není přirozená obměna obyvatelstva, ale migrace. V průběhu roku 2008 se do města přistěhovalo 480 osob, ale současně se odstěhovalo 661 obyvatel. Dlouhodobě se projevuje pokles počtu nově uzavřených sňatků. Ve městě bylo uzavřeno jen 103 sňatků. Naopak vzrůstá počet lidí sňatkového věku, kteří dávají přednost volnému soužití. Podíl se zvyšuje až na 40%. Sňatky uzavírají snoubenci nejčastěji ve věku 25 – 32 roků, 40% tvoří opakované sňatky.

Graf 2: Věková skladba obyvatel města

Zdroj:Ročenka Šumperk 2008; vlastní zpracování

Z demografického hlediska dochází v posledních pěti letech ke stále větším změnám ve věkové skladbě obyvatel města. V roce 2008 se dětská věková skupina dále mírně snížila, poklesl počet osob v produktivním věku o 0,8% a naopak vzrostl počet obyvatel spadajících do postproduktivního věku o jedno procento. Podle rozdělení skladby obyvatel z grafu 1 je patrná převládající část populace postreproduktivního věku nad populací dětskou. Šumperk v současné době spadá, dle rozdělení věkových pyramid, do regresivního typu. To může být patrně důsledek snížené porodnosti oproti předcházející generaci spojený s lepší životní úrovní obyvatel a dožitím vyššího věku.

2.2. Občanská infrastruktura

2.2.1. Mateřské školy

Na území Šumperku zajišťují předškolní výchovu 3 mateřské školy se šesti odloučenými pracovišti, jejichž zřizovatelem je město Šumperk a 2 mateřské školy, které jsou součástí speciálních škol. Jedna z těchto dvou škol je soukromá a druhá je zřizovaná Olomouckým krajem.

Mateřská škola *Pohádka* je první školou v Šumperku, která byla po osvobození města vyčleněna pro děti. Od roku 1945 prošla velkými změnami a úpravami. Poslední přestavba a generální rekonstrukce prostor byla v roce 1990. Byly zřízeny stabilní ložnice, škola byla rozšířena o tělocvičnu a část hospodářskou (kotelna, sklady). V současné době je mateřskou školou, kterou tvoří dva samostatné objekty. Mateřská škola Nerudova 4B Šumperk a její odloučené pracoviště Jeremenkova 52.

Největší mateřskou školou je *Sluníčko* se třemi odloučenými pracovišti a kapacitou 365 dětí. Všechna tato zařízení se nacházejí v blízkém okolí centra města. Škola si klade za cíl předškolní výchovou podporovat všestranný zdravý tělesný, psychický a sociální rozvoj dítěte a vytvářet optimální podmínky pro jeho individuální osobnostní rozvoj. Přispívá ke zvýšení sociálně kulturní úrovně péče o děti a vytváří základní předpoklady pro jeho další vzdělávání.

Vedení mateřské školy *Veselá školka* sídlí na největší šestitřídní škole na ulici Prievidzské. Zde jsou dvě třídy pro děti s odkladem školní docházky a v nejbližší se připravuje zřízení třídy pro nadané děti. Dvě odloučená pracoviště jsou dvoutřídní. Na všech školách jsou pro děti připravovány různé nadstandardní aktivity, kurzy a zájmové kroužky různého zaměření.

Jak jsou na tom tyto mateřské školy co se kapacit týče, zobrazuje následující tabulka.

Tabulka 1: Mateřské školy – školní rok 2008/2009

Mateřská škola Ředitelka	Kapacita MŠ	K 1.09.2008 Nastoupilo do MŠ -počet dětí	Počet tříd	Průměr dětí Na třídu
MŠ Pohádka , Nerudova 4B Zdena Hlavsová odloučené pracoviště Jeremenkova 52	80 125	80 124	3 5	27 25
Celkem	205	204	8	26
MŠ sluníčko , Evaldova 25 Jitka Kotrašová odloučené pracoviště Gen. Krátkého 28	125 60	111 56	4 2	28 28
odloučené pracoviště Šumavská 15	90	84	3	28
odloučené pracoviště Vrchlického 19	90	84	3	28
Celkem	365	335	12	28
MŠ Veselá školka , Prievidzská 1 Bc. Yvona Šimková odloučené pracoviště Temenická 61	150 60	143 55	6 2	24 28
odloučené pracoviště Zahradní 17A	60	56	2	28
Celkem	270	254	10	25
MŠ celkem	840	793	30	26

Zdroj: Ročenka Šumperk 2008; vlastní zpracování

Z posledního řádku tabulky 1 je zřejmé, že šumperské mateřské školy jsou, co se počtu dětí týče, poměrně vytížené a jejich kapacita nemá velkou rezervu. Kapacita MŠ Pohádka se sídlem na ulici Nerudova je zcela zaplněna a odloučené pracoviště má pouze jedno volné místo. Zbývající dvě MŠ jsou na tom o něco lépe. Pro rok 2008 zůstalo v MŠ celkem 47 volných míst. Pokud by se v příštím roce zapsalo do MŠ o necelých 10% dětí více, nebyla by kapacita šumperských MŠ 840 dětí dostačující. Nedostatek kapacit MŠ je trend, který postihuje většinu měst. Např. na území hlavního města Prahy je zcela běžné, že lidé musejí využívat soukromých MŠ nebo jiných placených řešení pro hlídání a předškolní výchovu svých dětí. Na základě výpočtů pomocí časových řad a regresní analýzy, které budu později v této práci provádět, zjistíme, jak by se situace mohla do budoucna vyvíjet. Přitom budu vycházet z počtu zapsaných dětí do MŠ v závislosti na narozených dětech v minulých letech.

2.2.2. Základní školy

Povinná školní docházka je zabezpečena pěti základními školami se zřizovatelem městem Šumperk, dále ve speciálních školách a speciální základní škole, kterou zřizuje Olomoucký kraj a ve dvou soukromých školách. V následující tabulce sledujeme stejné charakteristiky jako u MŠ.

Tabulka 2: Základní školy – školní rok 2008/2009

Základní škola Ředitel	Kapacita základní školy	Počet tříd ZŠ	K 1.09.2008 nastoupilo žáků	Průměr žáků na třídu
ZŠ Šumperk, Dr. E. Beneše 1 PaedDr. Milan Tichý	750	24	531	22
	I. stupeň	13	273	21
	II. stupeň	11	258	23
ZŠ Šumperk, 8. května 63 Mgr. Radovan Pavelka	830	25	568	23
	I. stupeň	14	321	23
	II. stupeň	11	247	22
ZŠ Šumperk, Sluneční 38 Jarmila Hynková	780	18	359	20
	přípravná třída	1	10	10
	I. stupeň	9	182	20
	II. stupeň	8	167	21
ZŠ Šumperk, Vrchlického 22 Mgr. Nataša Smýkalová	550	15	340	23
	I. stupeň	8	163	20
	II. stupeň	7	177	25
ZŠ Šumperk, Šumavská 21 Mgr. Lubomír Krejčí	900	25	610	24
	I. stupeň	14	347	25
	II. stupeň	11	263	24
Celkem ZŠ	3810	107	2408	23
	I. stupeň	58	1286	22
	II. stupeň	47	1112	23

Zdroj:Ročenka Šumperk 2008; vlastní zpracování

Pět základních škol poskytuje městu Šumperk dostatečnou kapacitu pro zabezpečení výuky všech žáků. Díky velkému počtu otevřených tříd se pohybuje průměrný počet žáků na třídu mezi 20 až 25 žáky, přičemž celkový průměr činí 23 žáků na třídu. V roce 2008 bylo v základních školách celkem zhruba 1400 volných míst. Dalo by se říci, že jsou školy neefektivně využity a bylo by možné jednu ze škol uzavřít. Bereme-li v potaz, že školy navštěvuje 9 různých ročníků, muselo by se narodit o zhruba 150 dětí ročně více, aby byly všechny školy a třídy plně vytíženy. Potom se ale dostáváme k otázce, jak moc by větší počet žáků ve třídách ovlivnil kvalitu výuky.

Britská studie vědců z Univerzity z Londýnského institutu pro vzdělávání (*University of London Institute of Education*) nedávno potvrdila, na co britští učitelé upozorňují již dávno. Optimální počet žáků ve třídě, pokud se mají ve škole skutečně něco naučit, je maximálně 20 (studie probíhala na 27 základních a 22 středních školách a týkala se 686 žáků). Se zvyšujícím se počtem žáků ve třídě klesá jejich pozornost a vzájemná interakce žák - učitel. Často se také stává, že učitel tráví mnohem více času s žáky, kteří se do výuky nezapojují nebo neplní úkoly, čímž následně trpí celá třída. Horší chování, koncentrace a malé zapojování se do výuky je patrné zejména u dětí se slabšími výsledky. Dokonce se ukázalo, že se zvýšením počtu žáků ve třídě z původních dvaceti na pětadvacet se poměr žáků zapojených do výuky oproti nezapojeným zhoršil o jednu čtvrtinu. [10]

3. Analýza pomocí časových řad – Šumperk 1999-2008

V minulé kapitole jsme zjistili, že kapacita základních škol má dostatečnou rezervu a školy se dokáží vypořádat i s případným velkým nárůstem v porodnosti. To samé však nelze říci o mateřských školách. V této kapitole tedy zanalyzují trend v porodnosti a další faktory, které mají vliv na počet narozených dětí. Získaná data, převážně z šumperských ročenek, poslouží jako vstupní data pro analýzu pomocí časových řad a regresní analýzu.

Tabulka 3 – Demografická data Šumperku 1999-2008

rok	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
stav obyvatel k 31.12.	29724	29523	29313	29065	28734	28510	28156	28014	27868	27705
živě narození	215	213	259	247	230	266	253	271	315	285
Zemřelí	238	336	280	278	322	310	281	301	328	267
úbytek přír. Obměnou*	23	123	21	31	92	44	28	30	13	-18
úbytek stěhováním*	158	78	189	217	239	180	326	112	133	181
celkový úbytek*	181	201	210	248	331	224	354	142	146	163

Zdroj: data vybraná ze statistických ročenek města Šumperk ; vlastní zpracování

*záporná čísla značí přírůstek

3.1. Počet obyvatel

Počet obyvatel je jeden z hlavních faktorů, který ovlivňuje (celkovou) velikost porodnosti. Dalším faktorem je skladba obyvatelstva. Jak již bylo zmíněno v kapitole 2.1, za poslední léta poklesl počet osob v reprodukčním věku a dochází ke stárnutí populace. Nicméně se nejedná o výraznou změnu a tento vliv můžeme brát v úvahu jako zanedbatelný při provádění výpočtu za posledních zhruba 10 let.

Na změně počtu obyvatel se podílejí dva faktory. Z demografického hlediska se rozlišuje **přirozená obměna obyvatelstva**, jež je charakterizována bilancí mezi živě narozenými dětmi a zemřelými obyvateli. Výsledkem je pak přirozený přírůstek nebo úbytek obyvatelstva. **Migrační pohyb** obyvatel je pak bilance mezi přistěhovanými a odstěhovanými obyvateli, výsledkem je aktivní nebo pasivní migrační saldo.

Graf 3.1: Počet obyvatel 1999-2008

Zdroj: ročenka města Šumperk ; vlastní zpracování

Za sledované období klesl počet obyvatel Šumperku celkem o 2000 lidí. V olomouckém kraji se nejedná o ojedinělý jev. Počet obyvatel v tomto kraji meziročně klesal ve všech okresech. Pokles obyvatelstva je celorepublikový trend. Výjimku tvoří pouze střeďočeký kraj, kde se projevil průmyslový rozvoj spojený s dostupností dojíždění za prací do Prahy. Nárůst obyvatel byl vytvořen kladným saldem stěhování.

Abych byl schopen lépe určit odhady a prognózy budoucího vývoje počtu obyvatel, zanalyzuji, jakou měrou se na úbytku obyvatel podílela přirozená obměna a migrace obyvatel.

3.1.1. Přirozená obměna obyvatel

Přirozená obměna obyvatel je dalším z mnoha aspektů sledovaných v demografii.

Pokud se ve sledovaném roce na daném územním celku narodí méně dětí, než je počet zemřelých obyvatel ve stejném sledovaném období, hovoříme o *přirozeném úbytku* obyvatelstva, v opačném případě o *přirozeném přírůstku*.

Výběr z tabulky 3

rok	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
živě narození	215	213	259	247	230	266	253	271	315	285
zemřelí	238	336	280	278	322	310	281	301	328	267
úbytek přir. obměnou*	23	123	21	31	92	44	28	30	13	-18

Zdroj: data vybraná ze statistických ročenek města Šumperk ; vlastní zpracování

*záporná čísla značí přírůstek

Graf 3.2: Živě narození

Zdroj: ročenka města Šumperk ; vlastní zpracování

Graf 3.3: Zemřelí

Zdroj: ročenka města Šumperk ; vlastní zpracování

Graf 3.4: Přirozená obměna obyvatel

Zdroj: ročenka města Šumperk ; vlastní zpracování

Celkový **průměr** tvoří úbytek **39** obyvatel přirozenou obměnou ročně. V první polovině sledovaného desetiletí se na úbytku podílela zejména nízká porodnost, kdy se v letech 1999 a 2000 narodilo o celou třetinu dětí méně než v letech 2007 a 2008. Z grafu porodnosti lze vyčíst růstový trend, u zemřelých pak hodnoty oscilují kolem 300 obyvatel ročně. Rok 2008 je zároveň jediným, kdy nedošlo k úbytku obyvatelstva přirozenou měnou a do populace Šumperku touto cestou přibylo 18 obyvatel. Křivka přirozené obměny se tak dostala ze záporných čísel.

3.1.2. Migrace obyvatel

Migrací obyvatel se rozumí jejich fyzický pohyb a to buď odstěhováním, nebo přistěhováním do města. Na základě výsledku bilance mezi odstěhovanými a přistěhovanými obyvateli určíme migrační saldo. V případě, že počet přistěhovaných obyvatel přesáhne nad odstěhovanými, hovoříme o kladném migračním saldu, v opačném případě o záporném migračním saldu. Migrace obyvatel je kromě přirozené obměny druhým faktorem ovlivňujícím celkový počet obyvatel.

Výběr z tabulky 3

rok	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
úbytek stěhování*	158	78	189	217	239	180	326	112	133	181

Zdroj: data vybraná ze statistických ročenek města Šumperk ; vlastní zpracování

*záporná čísla značí přírůstek

Okres Šumperk nepatří mezi oblasti s výhradním zaměřením na průmysl a dochází zde k úbytku obyvatel důsledkem záporného salda stěhování. Toto záporné saldo migrace populace si lze vysvětlit trendem moderní doby, stěhování obyvatel do satelitních městeček a blízkého okolí mimo město. V atraktivních obcích ležících v blízkosti velkých měst naopak obyvatel přibývá. Bydlet na vesnici v dosahu vymožeností města se stalo trendem v bydlení.

„V mnoha městech České republiky ubývá lidí. Například v Olomouckém kraji tento vývoj postihl loni 17 z 26 měst. Vylidňování má podle odborníků na svědomí jednak nízká porodnost, jednak stále častější stěhování do blízkých obcí“ [16]

Satelitní městečka se vyskytují nejčastěji v okolí 10-20 kilometrů od okresních měst. Tento způsob bydlení patří k současnému stylu života lidí, kteří si to mohou finančně dovolit. Existuje tedy vazba mezi ekonomickou situací, respektive bohatstvím obyvatel a počtem migrujících lidí z prostředí rušných měst do klidného okolí.

Za posledních 10 let měl i v Šumperku tento jev svůj „boom“ a nyní, i díky současné ekonomické situaci, spíše stagnuje. Také lze pozorovat v Čechách i na Moravě pokles zájmu o bydlení v satelitních městečkách. Důvodů je více. V nedůsledně připravených projektech a postavených satelitních městečkách není infrastruktura, vážné zásobování, chybějí školy a školky.

Graf: 3.5: Migrace obyvatel Šumperka

Zdroj: ročenka města Šumperk ; vlastní zpracování

Největší pokles obyvatel z příčiny stěhování byl zaznamenán v roce 2005, kdy se ze Šumperku odstěhovalo o 326 lidí více, než se přistěhovalo.⁷ Celkový **průměr** za posledních 10 let je zhruba úbytek **180** obyvatel každým rokem.

⁷ Podobný jev úbytku obyvatel díky migraci postihl i Olomouc, Přerov a Prostějov

3.1.3. Příčina úbytku obyvatelstva

Ve městě Šumperk docházelo za posledních 10 let každoročně k úbytku obyvatelstva. Příčinou byl hlavně migrační pohyb a z části i přirozená obměna obyvatel.

Výběr z tabulky 3

rok	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
úbytek přir. Obměnou*	23	123	21	31	92	44	28	30	13	-18
úbytek stěhováním*	158	78	189	217	239	180	326	112	133	181
celkový úbytek*	181	201	210	248	331	224	354	142	146	163

Zdroj: data vybraná ze statistických ročenek města Šumperk ; vlastní zpracování

*záporná čísla značí přírůstek

Graf 3.6: Podíl přirozené obměny a migrace na úbytku obyvatelstva

Zdroj: ročenka města Šumperk ; vlastní zpracování

*záporná čísla značí přírůstek

Na úbytku obyvatel se podílel zejména migrační pohyb se záporným saldem pro každý sledovaný rok. To bylo způsobeno trendem moderní doby, stěhováním obyvatel z měst do jejich blízkých okolí, tzv. satelitních městeček. Pro následující roky odhaduji menší záporné saldo stěhování. Boom satelitních městeček proběhl kolem roku 2005, současná ekonomická situace navíc tomuto trendu také nenahrává. Na počátku sledovaného desetiletí se rovněž vyskytla velmi nízká porodnost, která však s menšími odchylkami rostla a ke konci sledovaného období se „srovnala“ s hladinou úmrtnosti a vyrušila

působení úbytku obyvatel důsledkem přirozené obměny. Úbytek přirozenou obměnou byl podstatně menší, než migrační úbytek, navíc za posledních 5 let téměř minimální. Průměrný roční úbytek přirozenou obměnou za celé sledované období činí zhruba 40 obyvatel, oproti 180 obyvatelům v důsledku migrace.

3.1.4. Prognóza vývoje počtu obyvatel

Z grafu 3.1 je patrný úbytek počtu obyvatel. Klesající trend počtu obyvatel však nemůže trvat věčně a na základě předchozích analýz předpokládám, že se zastaví na určité hranici, ke které se zatím přibližuje. Rovněž tempo poklesu bude postupem času mírnější. Pro stanovení prognózy, jak se bude stav obyvatelstva vyvíjet použiji *modifikovaný exponenciální trend*.

Graf 3.7: Počet obyvatel - vyrovnání modifikovaným exponenciálním trendem

Zdroj: ročenka města Šumperk ; vlastní zpracování

Prognóza

Součet úbytku díky migraci a přirozenému úbytku má za následek celkový pokles obyvatelstva. Pro nastávající období předpovídá MET nadálý úbytek populace, avšak s mírnějším tempem poklesu. Toto tempo může být ovlivněno stagnací migrace populace ven z města. K největšímu poklesu obyvatelstva došlo v roce 2005. Od tohoto roku po současnost sledujeme mírnější tempo úbytku a to můžeme dle výsledků MET očekávat i do budoucna. Odhadovaný počet obyvatel pro následující léta stanovuje *rovnice modifikovaného exponenciálního trendu*.

$$\hat{y}(i) = 26269,81 + 4164,57 * 0,89831^i$$

Kde i odpovídá příslušnému roku časové řady. Tato časová řada začínala rokem 1999 a pokud bychom věděli prognózu pro rok 2010, dosadíme za i číslo 12.

Tabulka 4: prognóza počtu obyvatel

rok	2009	2010
počet obyvatel	27420	27303

Zdroj: vlastní zpracování

3.2. Trend porodnosti

Zjištění situace v porodnosti a predikce vývoje tohoto faktoru hraje velkou roli v celé práci. Pracuji s hypotézou, že počet narozených dětí ovlivní v budoucnu další děje. V našem případě naplněnost školních zařízení. Pokud se ukáže rostoucí trend v porodnosti, můžeme očekávat i jistý nárůst zapsaných žáků do prvních ročníků základních škol po uplynutí šestiletého intervalu. U mateřských škol je situace ztížená nedostatkem volných míst. Jelikož se nemohou zapsat všechny děti a mnohé do mateřských škol nenastoupí, nelze sledovat závislost na porodnosti. Počet narozených dětí v letech 1999-2008 a další hodnoty z tabulky 3, které se na tomto čísle podílejí a ovlivňují jej, použijeme pro zjištění trendu porodnosti.

Graf 3.8: Počet narozených dětí 1999-2008

Zdroj Zdroj: ročenka města Šumperk ; vlastní zpracování

I přes fakt úbytku populace ve městě Šumperk zhruba o 2000 obyvatel, se v roce 2008 narodilo více dětí, než tomu bylo v roce 1999. Z prvního pohledu je zřejmý rostoucí trend v porodnosti. Nejvíce dětí se narodilo v roce 2007 v počtu 315 dětí, nejméně pak právě v roce 1999. Průměr činí 255 nově narozených dětí za jeden rok.

Nejpravděpodobnější příčinou by mohla být dobrá ekonomická situace v České republice.

3.2.1. Prognóza vývoje počtu narozených dětí

Prozatímním odhadem při pohledu na graf počtu narozených dětí můžeme v blízké budoucnosti očekávat porodnost okolo 270 narozených dětí ročně . Je ale třeba brát zřetel na vývoj sociálněekonomické situace a další případné náhodné vlivy, které mohou porodnost ovlivnit. Je jisté, že s klesajícím trendem počtu obyvatel se neslučuje donekonečna rostoucí trend porodnosti. Pro prognózu budoucího vývoje se zdá jako nejlepší použít modifikovaný exponenciální trend. Výsledné hodnoty prognózy však byly nepřiměřeně vysoké a paradoxně tedy použijí *regresní přímku*.

Graf 3.9: Počet narozených dětí – vyrovnání regresní přímkou

Zdroj: ročenka města Šumperk ; vlastní zpracování

Na Grafu 3.9 jsou vyjádřené hodnoty porodnosti za posledních 10 let. Regresní přímka, proložená skutečnými hodnotami, vyrovnává průběh a s jistou pravděpodobností předpovídá situaci v blízké budoucnosti dvou let.

Jelikož má přímka regresní funkce rostoucí charakter, potvrzuje očekávaný rostoucí trend v porodnosti.

Prognóza

V roce 2010 můžeme podle regresní rovnice očekávat 314 nově narozených dětí, stejně bychom mohli pokračovat dál pro příští léta. Nesmíme ale zapomínat fakt, že výsledky regresní funkce pracují s daty za roky 1999-2008 a od této doby nepřihlíží k dalšímu vývoji. Čím více do budoucna budeme chtít data předpovídat, tím méně jsou obdržené výsledky relevantní a jejich vypovídací hodnota klesá. Velmi důležité je také uvažovat klesající trend počtu obyvatel.

Odhadovaný počet narozených dětí v následujících letech určuje *rovnice regresní přímky*.

$$\hat{y}(i) = 206,8 + 8,83636i$$

Kde i odpovídá příslušnému roku časové řady. Tato časová řada začínala rokem 1999 a pokud bychom věděli prognózu pro rok 2010, dosadíme za i číslo 12.

Tabulka 5: prognóza počtu narozených dětí

rok	2009	2010
počet narozených dětí	304	314

Zdroj: vlastní zpracování

4. Vliv porodnosti na zaplněnost školních zařízení

V předcházející kapitole jsme zanalyzovali situaci porodnosti a odhadli její vývoj pro následující blízká léta. Za věkovou hranici, ve které nastupují děti do mateřských škol, budeme uvažovat věk 3 let. U základních škol je tato hranice stanovena dle zákona č. 561/2004 Sb.

„Povinná školní docházka začíná počátkem školního roku, který následuje po dni, kdy dítě dosáhne šestého roku věku, pokud mu není povolen odklad; dítě, které dosáhne šestého roku věku v době od počátku školního roku do konce roku kalendářního, může být přijato k plnění povinné školní docházky již v tomto školním roce, je-li tělesně i duševně vyspělé a požádá-li o to jeho zákonný zástupce.“⁸

⁸ <http://aplikace.msmt.cz/Predpisy1/sb190-04.pdf>

4.1. Zaplněnost Mateřských škol

U mateřských škol budeme nyní sledovat pouze počty dětí, jež byly v jednotlivých letech zapsány do prvních ročníků. Tato data bohužel nejsou sledována a na požádání u MěÚ Šumperk jsem získal alespoň tabulku, ve které byla data odvozena. Počet dětí nastoupených do prvních ročníků lze odvodit od počtu dětí, které ukončily docházku a v následujícím roce již nastoupí do základních škol. Důvodem, proč lze data takto odvodit je, dle informací získaných taktéž na MěÚ Šumperk, absolutní naplněnost kapacit MŠ. Mateřské školy mohou přijmout pouze tolik dětí, kolik se uvolní míst od dětí ukončujících docházku. Kolísání celkového počtu dětí docházejících do MŠ je ovlivněno rozdílným počtem otevřených tříd v jednotlivých letech. MŠ v průběhu sledovaného období prodělaly různé rekonstrukce a stavební úpravy. Např. vybudování tělocvičny se neobešlo bez snížení celkové kapacity dané školky.

Tabulka 6: Zaplněnost MŠ

Rok	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Počet narozených dětí	215	213	259	247	230	266	253	271	315	285	/
Počet dětí 1. tříd	/	/	263	265	259	261	242	226	248	260	258
Celkový počet dětí	/	/	785	789	768	781	741	758	786	793	806
Počet otevřených tříd	/	/	31	31	31	31	29	29	30	30	30

Zdroj: Vlastní zpracování dat poskytnutých od MěÚ Šumperk

V ideálním případě by grafické znázornění počtu dětí 1. tříd MŠ mělo v určitém poměru zhruba odpovídat počtu nově narozených dětí před třemi lety. V našem případě bude situace zkreslená a nelze ji jednoduše analyzovat z důvodu omezené kapacity, jež je zcela zaplněna a neumožňuje zápis do prvních ročníku všem dětem odpovídajícího věku. Hodnoty grafu tak budou uměle potlačeny. Pro lepší orientaci zobrazím pod sebou graf narozených dětí a o tři roky dopředu posunutý graf zapsaných dětí do prvních tříd MŠ.

Graf 3.8: Počet narozených dětí 1999-2008

Zdroj: ročenka města Šumperk ; vlastní zpracování

Graf 4.1: MŠ 2002-2009 - počet dětí 1.tříd

Zdroj: MěÚ Šumperk ; vlastní zpracování

Nejméně dětí zapsaných k nástupu do prvních tříd MŠ bylo v roce 2006. Druhým nejslabším je rok 2005. Pokud bychom nahlíželi pouze na graf 4.1, naskýtalo by se vysvětlení nízké porodnosti v letech 2002 a 2003 oproti rokům ostatním. V grafu 3.8 však lze vypočítat nejnižší porodnost v letech 1999 a 2000, která ale nízký počet dětí prvních tříd nezpůsobila. Vysvětlení je prosté. Roky 2005 a 2006 jsou za celé období jedinými, kdy bylo otevřeno pouze 29 tříd. Počet žáků na jednu třídu je legislativně omezen. Tento fakt tedy jen potvrzuje vyčerpání MŠ a všech jejích tříd. V mnoha případech bylo do MŠ zapsáno více dětí, než se ve městě Šumperk, v období o tři roky zpět, narodilo. Příčinou jsou děti dojíždějící z okolních obcí.

4.1.1. Prognóza zaplněnosti MŠ

I po předchozích analýzách bohužel nelze stanovit prognózu počtu zapsaných dětí do 1. tříd MŠ. Z důvodu omezené kapacity MŠ nebylo možné zjistit, kolik dětí by v jednotlivých letech nastoupilo do 1. tříd. Je však jisté, že kapacitní problém se bude do budoucna projevovat ještě ve větší míře. I nejnižší zjištěná porodnost 215 dětí v roce 1999 dokázala zapříčinit naplnění kapacitního limitu mateřských škol Šumperku, kam v roce 2002 nastoupilo včetně dojíždějících z přilehlých obcí 265 dětí.

4.2. Zaplněnost základních škol

U základních škol se se stejným problémem s kapacitami, jaký se projevuje u škol mateřských, vypořádávat nemusíme. Jak už bylo zmíněno, základní školní docházka je povinná a stát musí zaručit poskytnutí základního vzdělání všem žákům. Z tabulky 2 můžeme vyčíst informaci o zhruba 1200 volných místech v šumperských základních školách. Tyto kapacitní rezervy jsou tvořeny nízkým průměrným počtem žáků na třídu.

Na základě těchto faktů je zřejmé, že lze snadněji a s výrazně větší přesností určit závislost mezi počtem nově narozených dětí a počtem dětí nastoupených do prvních tříd ZŠ. Pro provádění následných analýz a výpočtů použiji data, jež mi rovněž poskytl MěÚ Šumperk.

Tabulka 7: Zaplněnost ZŠ

rok	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Počet žáků v 1.ročnících	/	/	268	248	262	264	235	233	252	263	270
počet nar. dětí	215	213	259	247	230	266	253	271	315	285	/

Zdroj: Vlastní zpracování dat poskytnutých od MěÚ Šumperk

Grafické znázornění počtu žáků 1. ročníků by už mělo s menšími odchylkami, způsobenými buď stěhováním, nebo odkladem nástupu dítěte o 1 rok, reálně kopírovat stav porodnosti před 6 lety. Počet žáků však bude vždy o určitý násobek převyšovat počet narozených dětí, což je zapříčiněno dojížděním žáků z okolních obcí. Jelikož mám k dispozici data o nově narozených dětech od roku 1999 po rok 2008, mohu analyzovat velikost závislosti počtu „prvňáků“ na porodnosti v období let 2005-2009. Pokud by se ukázala silná míra závislosti, lze pro budoucí 2-3 roky odhadnout počty dětí, které přijdou k zápisu do prvních tříd.

Graf 3.8: Počet narozených dětí 1999-2008

Zdroj: ročenka města Šumperk ; vlastní zpracování

Graf 4.2: ZŠ 2005-2009 – počet žáků 1. ročníků

Zdroj: MěÚ Šumperk ; vlastní zpracování

Nejméně žáků nastoupilo v roce 2006, druhým nejslabším byl rok 2005. Od roku 2006 pak následoval vzestupný trend, zakončený rokem 2009 s nejvyšším počtem za celé sledované období s hodnotou 270 žáků.

V prvních dvou analyzovaných letech lze vidět rozdíl 20 zapsaných žáků navíc oproti narozeným, což potvrzuje docházku počtu narozených dětí a určitý počet dojíždějících. V těchto dvou letech se rovněž promítnula nejslabší porodnost a způsobila nejmenší počet žáků zapsaných do prvních tříd. Tento fakt potvrzuje hypotézu, že počet narozených dětí má velký vliv na počet dětí v prvních třídách ZŠ o 6 let později. Zajímavý úkaz tvoří vazba roku 2001 a 2007 kdy do prvních tříd přišlo méně dětí, než by byl předpoklad dle narozených. Pravděpodobně se jedná o menší odchylku z důvodu odkladu.

4.2.1. Prognóza zaplněnosti ZŠ

Již od začátku sledovaného období, s výjimkou zanedbatelné odchylky v roce 2006, počet žáků navštěvujících první třídy jen rostl. Vycházel jsem přitom z dat porodnosti z let 1999-2003. V letech 2004-2009 se porodnost ještě zvýšila a s největší pravděpodobností v letech 2010-2015 poroste počet zapsaných dětí do prvních tříd ZŠ. Na to, abych pro prognózu počtu žáků 1. ročníků v budoucích letech použil regresní analýzu, mám málo dat. Pro konkrétní číselnou prognózu vytvořím demografický ukazatel - počet narozených dětí dělený počtem zapsaných žáků a vynásobený číslem 100. Dostanu tak koeficient zaplněnosti, který určuje procentuální podíl narozených dětí v Šumperku na celkovém počtu žáků prvních tříd ZŠ. Vypočtené hodnoty koeficientu jsou pro dostupná data vyjádřeny v tabulce 10.

Tabulka 8: Podíl narozených dětí na počtu žáků 1. tříd

rok	2005	2006	2007	2008	2009	průměr
koeficient	91,5	91,4	102,8	93,9	85,2	93,0

Nyní mohu konstatovat, že počet narozených dětí zhruba z 93% ovlivňuje celkový počet žáků prvních tříd. Budeme-li uvažovat počet narozených dětí v roce i jako nezávisle proměnnou x a počet žáků prvních tříd jako závisle proměnnou y , můžeme pro prognózu použít vzorec.

$$y_i = \frac{x_{i-6}}{0,93}$$

Tabulka 9: prognóza počtu žáků 1. tříd

rok	2009	2010
prognóza	304	314

Zdroj: vlastní zpracování

4.3. Shrnutí

U mateřských a základních škol jsem sledoval počty dětí a žáků, kteří nastupovali do prvních ročníků a zjišťoval souvislost s porodností. U mateřských škol se Šumperk, podobně jako většina měst České republiky, dostal do situace nedostačující kapacity pro nábor všech dětí. Období kolem roku 2000 přineslo nejnižší porodnost a i tehdy byly mateřské školy zcela naplněny. Od této doby porodnost pomalu stoupala a je jisté, že v případě nenavýšení kapacit se bude tento problém jen prohlubovat. Tento problém se naštěstí netýká základních škol, kde je volných míst pro nové žáky dostatek a rezerva kapacit je dostatečně veliká pro pokrytí zvýšené porodnosti, která je nyní zhruba o celou třetinu vyšší oproti roku 2000.

Závěr

Město Šumperk se za posledních 10 let potýká s celkovým úbytkem obyvatelstva. Celkem městu ubylo zhruba 2000 obyvatel, což je necelých 7% populace Šumperku. Hlavní příčinou je migrace obyvatel ven z města, z menší části je pak na vině přirozená obměna obyvatel. Počet obyvatel bude i nadále, avšak s mírnějším tempem ubývat. Pokles počtu obyvatel má za následek snížení potenciální možné porodnosti. Ta však i přes tento fakt měla naopak rostoucí tendenci a pro rok 2010 je očekávaná porodnost až o polovinu větší, než byla v roce 2000. Kolem roku 2000 byla velmi nízká porodnost celorepublikovým úkazem.

Hlavním cílem práce bylo určit závislost počtu dětí navštěvujících první třídy mateřských a základních škol na počtu narozených dětí v odpovídajícím období. U mateřských škol jsem zjistil nedostačující kapacitu. Šumperské mateřské školy nejsou schopny pojmout všechny děti, jež by mohly do prvních tříd nastoupit a musí odmítat žádosti rodičů o umístění dítěte do jejich péče. Závislost zde nebylo možné určit a s jistotou mohu říci, že kapacitní problémy budou dále přetrvávat z důvodu zvýšené porodnosti oproti roku 2000. U základních škol se tento kapacitní problém nevyskytuje a analýzou počtu narozených dětí a žáků nastoupených do prvních tříd jsem mohl zjistit jistou závislost. Pro prognózu počtu zapsaných žáků do prvních ročníků jsem vytvořil koeficient zaplněnosti ZŠ a vyjádřil rovnicí, s jejíž pomocí lze z počtu narozených dětí počty žáků prvních tříd ZŠ v blízké budoucnosti. Jelikož od roku 2004 až po současnost měla porodnost rostoucí trend, můžeme očekávat rostoucí trend počtu žáků prvních tříd ZŠ.

Seznam použitých zdrojů a literatury

- [1] ANDĚL, J. *Matematická statistika*. Praha: SNTL/ALFA, 1978.
ISBN 80-01-01285-9.
- [2] BURCIN, B. *Aktuální stav a perspektivy populačního vývoje České republiky do roku 2020*. Praha : Univerzita Karlova, 1995. 25 s. ISBN 80-7184-052-1
- [3] HINDLS R., HRONOVÁ S., NOVÁK I. *Analýza dat v manažerském rozhodování*. 1. vydání. Praha : Grada, 1999. ISBN 80-7169-255-7.
- [4] KROPÁČ, J. *Statistika B*. 1. vydání. Brno : Vysoké učení technické v Brně, 2007. 155s. ISBN 80-214-3295-0.
- [5] ROUBÍČEK, V. *Základní problémy obecné a ekonomické demografie*. Praha : Vysoká škola ekonomická, 1996. 274 s. ISBN 80-7079-188-8.
- [6] RYAN, T. P. *Modern Regression Methods*. New York : John Wiley&Sons, Inc., 1997. ISBN 0-471-52912-5.
- [7] VESELÁ, J. *Základy demografie*. 1997. 90 s. ISBN 80-7194-101-8.
- [8] VYSTOUPIL J., TABAROVÁ Z. *Základy demografie*. Brno : Masarykova univerzita, 2004. 150 s. ISBN 80-210-3617-6.

Internetové zdroje

- [9] *Česká ekonomika 2007: čeká nás úspěšný rok?* [online]. 2007.
[cit. 2010-03-16] dostupné z:
<<http://www.penize.cz/18577-ceska-ekonomika-2007-ceka-nas-uspesny-rok>>
- [10] *Jaký je optimální počet žáků ve třídě? (Velká Británie)* [online]. RVP.
[cit. 2010-03-02] dostupné z: <<http://old.rvp.cz/clanek/698/2176>>
- [11] *Počet dětí v mateřských školách v České republice* [online] ČSÚ. [cit. 2010-04-23]
dostupné z: <http://www.czso.cz/csu/dyngrafy.nsf/graf/cr_od_roku_1989_skolky>
- [12] *Počet žáků v základních školách* [online] ČSÚ. [cit. 2010-04-23] dostupné z:
<http://www.czso.cz/csu/dyngrafy.nsf/graf/cr_od_roku_1989_skoly>
- [13] *Školské předpisy* [online]. Učitelské noviny. [cit. 2010-02-27] dostupné z:
<http://www.ucitelskenoviny.cz/skolske_predpisy.php?PHPSESSID=278c78387a23f519f0aueb577b26c00a#zakon1>
- [14] *Věková pyramida* [online] Wikipedie. [cit. 2010-04-06] dostupné z:
<http://cs.wikipedia.org/wiki/V%C4%9Bkov%C3%A1_pyramida#Stacion.C3.A1r_n.C3.AD_typ>
- [15] *Vývoj hrubého domácího produktu* [online]. Finance. [cit. 2010-03-20]
Dostupné z:<<http://www.finance.cz/ekonomika/hdp/vyvoj/>>
- [16] *Vývoj ve způsobu bydlení, satelitní městečka* [online] Radiožurnál. 2005.
[cit. 2010-04-06] dostupné z:
<http://www.rozhlas.cz/radiozurnal/publ_izurnal/_zprava/169081?hodnoceni=5>
- [17] *Zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon)* [online] MSMT. [cit. 2010-02-26] dostupné z:
<<http://www.msmt.cz/dokumenty/novy-skolsky-zakon>>

Seznam tabulek

Tabulka 1 - Mateřské školy – školní rok 2008/2009.....	30
Tabulka 2 - Základní školy – školní rok 2008/2009.....	31
Tabulka 3 - Demografická data Šumperku 1999-2008.....	32
Tabulka 4 - Prognóza počtu obyvatel.....	40
Tabulka 5 - Prognóza počtu narozených dětí.....	43
Tabulka 6 - Zaplněnost MŠ.....	44
Tabulka 7 - Zaplněnost ZŠ.....	46
Tabulka 8 - Podíl narozených dětí na počtu žáků 1. tříd.....	48
Tabulka 9 - prognóza počtu žáků 1. tříd.....	49

Seznam grafů

Graf 1 - Věkové pyramidy.....	17
Graf 2 - Věková skladba obyvatel města.....	28
Graf 3.1 - Počet obyvatel 1999-2008.....	33
Graf 3.2 - Živě narození.....	35
Graf 3.3 - Zemřelí.	35
Graf 3.4 - Přirozená obměna obyvatel.....	35
Graf 3.5 - Migrace obyvatel Šumperku.....	37
Graf 3.6 - Podíl přirozené obměny a migrace na úbytku obyvatelstva	38
Graf 3.7 - Počet obyvatel - vyrovnání mod. exp. trendem	39
Graf 3.8 - Počet narozených dětí 1999-2008.....	41
Graf 3.9 - Počet narozených dětí – vyrovnání regresní přímkou.....	42
Graf 4.1 - MŠ 2002-2009 - počet dětí 1.tříd	45
Graf 4.2 - ZŠ 2005-2009 – počet žáků 1. ročníků.....	47

Přílohy

Celkový počet narozených a zemřelých v ČR

Celkový počet dětí v MŠ v ČR

Celkový počet dětí v ZŠ v ČR

Počty žáků a tříd v ČR – propočtové ukazatele

ukazatel	1996/97	2000/01	2003/04	2004/05	2005/06	2006/07	2007/08
Počty žáků celkem	1 100 096	1 056 860	956 324	917 738	881 676	842 249	812 833
Počty žáků I.stupně	636 986	605 007	513 341	482 377	457 933	447 913	444 007
Počty žáků II.stupně	463 110	451 853	442 983	435 361	423 743	394 336	368 826
Počet tříd celkem	49 399	48 139	44 850	42 836	41 555	40 356	39 464
v tom:							
Třídy I.stupně	29 188	28 329	25 224	23 739	22 857	22 586	22 454
Třídy II.stupně	20 211	19 810	19 626	19 097	18 698	17 770	17 010
Průměrné počty žáků na 1 třídu	22,3	22,0	21,3	21,4	21,2	20,9	20,6
Průměrný počet žáků na 1 třídu I.stupně	21,8	21,4	20,3	20,3	20,0	19,8	19,8
Průměrný počet žáků na 1 třídu II.stupně	22,9	22,8	22,6	22,8	22,7	22,2	21,7