

Inštitút finančnej politiky
Ministerstvo financií Slovenskej republiky

Katedra verejnej správy a regionálneho rozvoja
Národohospodárska fakulta Ekonomickej univerzity v Bratislave

Skrytý poklad v samospráve

Alternatívne možnosti sústredenia výkonu správy v samosprávach

Jún 2017

Zhrnutie

V miestnej samospráve existuje priestor na rozvoj obcí a zlepšenie kvality ich služieb pri nezmenenom objeme finančných zdrojov. Sústredenie výkonu správy obcí do väčších celkov uvoľní finančné zdroje, ktoré sa pri zachovaní alokácie v danej lokalite môžu použiť napr. na výstavbu materských škôlok, domovy sociálnych služieb, opravu ciest, ale aj na získanie kvalitnejších ľudských zdrojov. Slovenská samospráva je dnes rozdrobená. Až 92 % všetkých obcí na Slovensku má menej ako 3 000 obyvateľov. Slovensko má viac ako 3,5-násobne vyšší podiel starostov a viac ako dvojnásobne vyšší podiel komunálnych poslancov na 100-tisíc obyvateľov ako priemer EÚ. Rozdrobenosť samospráv vedie k neefektívnemu vykonávaniu správy (k vysokému podielu výdavkov na samotný výkon správy - časť administratívnych nákladov). Obce do 250 obyvateľov minú viac ako polovicu všetkých výdavkov na výkon správy, teda na úkor rozvoja obce a kvalitného poskytovania služieb. Naopak, obce s počtom obyvateľov 20-tisíc až 50-tisíc minú na výkon správy len 10 % svojich výdavkov. Vytváraním spoločných obecných úradov riešia obce nedostatočnú kapacitu zabezpečovania všetkých svojich kompetencií. Z krátkodobého hľadiska sa javí najvhodnejšie sústrediť výkon správy do matričných obvodov. Takýmto sústredením by sa uvoľnilo na ďalší rozvoj obcí 181 mil. eur ročne. Zo strednodobého hľadiska je však vhodné uvažovať nad sústredením výkonu správy do mikroregiónov, ktoré by prinieslo až 316 mil. eur ročne.

www.finance.gov.sk/ifp / facebook.com/ifp.mfsr?fref=ts
nhf.euba.sk / facebook.com/kvsarr.euba?fref=ts

Autori

Tomáš Černěnko, [Katedra verejnej správy a reg. rozvoja](#), EUBA
Peter Harvan, [Inštitút finančnej politiky](#), MF SR
Jozef Kubala, [Inštitút finančnej politiky](#), MF SR

tomas.cernenko@euba.sk
peter.harvan@mfsr.sk
jozef.kubala@mfsr.sk

PodĎakovanie

Za cenné rady a pripomienky autori ďakujú Marekovi Ročkárovi, Jozefovi Mikšovi (obaja MF SR), Michalovi Kaliňákovi, Jozefovi Turčányemu (obaja Združeniu miest a obcí Slovenska), Monike Filipovej a Adriánovi Jenčovi (obaja Ministerstvo vnútra SR) a za technickú podporu Tomášovi Mesárošovi (IFP). Dáta potrebné pre kvantifikáciu uvoľnených financií poskytlo Datacenterum.

Za akékoľvek zostávajúce chyby a nepresnosti zodpovedajú autori.

Upozornenie

Materiál prezentuje názory autorov, Inštitútu finančnej politiky a Katedry verejnej správy a regionálneho rozvoja, Ekonomickej Univerzity v Bratislave, ktoré nemusia nutne odzrkadľovať oficiálne názory Ministerstva financií SR. Cieľom publikovania analýz Inštitútu finančnej politiky (IFP) je podnecovať a zlepšovať odbornú a verejnú diskusiu na aktuálne ekonomické témy. Citácie textu by preto mali odkazovať na IFP a KVSaRR (a nie MF SR) ako autora týchto názorov.

Obsah

Hlavné závery	4
Úvod	5
1 Rozdrobená a neefektívna obecná samospráva.....	7
2 Služby poskytované samosprávami.....	11
3 Alternatívy sústredenia výkonu správy	13
4 Prínosy sústredenia výkonu správy	18
5 Možnosti implementácie sústredenia výkonu správy	20
Prílohy	22
Zoznam použitej literatúry.....	26

Hlavné závery

- Možnosť sústredenia výkonu správy obcí do väčších celkov ponúka **dodatočné zdroje pre rozvoj samospráv a poskytovanie kvalitnejších služieb** občanom bez potreby zvýšenia daňového zaťaženia občanov.
- **Samosprávy na Slovensku sú veľmi rozdrobené, čo vedie k neefektívnym výdavkom a obmedzuje aj ich možnosti čerpať EU fondy.** Až 92 % obcí má menej ako 3000 obyvateľov. Priemerný počet obyvateľov obce na Slovensku je 3-krát menší ako priemer EU 28 a 5-krát menší ako priemer OECD. Rozdrobenosť samospráv sa prejavuje v neefektívnom vykonávaní ich kompetencií. Obce do 250 obyvateľov vynakladajú na výkon správy (časť administratívnych nákladov) až polovicu všetkých svojich výdavkov. Priestor na zlepšenie možno pozorovať aj v usporiadaní najväčších miest s dvojúrovňovou samosprávou – Bratislavy a Košíc.
- **Aj tá najmenšia obec má poskytovať rovnaké služby pre občanov ako krajské mestá, to však z objektívnych dôvodov nie je možné.** Vznikajú preto spoločné obecné úrady, prostredníctvom ktorých už väčšina obcí de facto preniesla časť svojich kompetencií na iné obce. Prenášaním kompetencií strácajú obce kontrolu nad ich vykonávaním.
- **Z krátkodobého hľadiska považujeme za vhodné sústredenie výkonu správy obcí do matričných obvodov.** Takto by sa uvoľnilo až 181 mil. eur ročne.
- **Strednodobým krokom by mohlo byť sústredenie výkonu správy do mikroregiónov,** na základe funkčných väzieb. Väčší počet obyvateľov umožňuje ekonomicky ešte efektívnejší výkon správy a lepšie využitie existujúcich zdrojov v priestore mikroregiónu. Takto by sa uvoľnilo až 316 mil. eur ročne. Mikroregióny zároveň veľkosťou zapadajú do intervalu najefektívnejších obcí na Slovensku.
- **Sústredením výkonu správy by súčasné obce nestratili svoju identitu.** Zároveň by nemalo dochádzať k znižovaniu alokácie finančných zdrojov pre danú lokalitu a obce by nestratili možnosť ovplyvňovať rozhodovanie o ich využití.

Úvod

Sústredenie výkonu správy obcí do silnejších celkov by prinieslo zdroje pre rozvoj samosprávy a poskytovanie kvalitnejších služieb občanom bez potreby zvýšenia daňového zaťaženia. Pre malé obce by sa rozšírili možnosti čerpať EU fondy. Zníženie počtu úradov umožní presunúť časť zamestnancov do nových služieb poskytovaných samosprávami a zamestnať vo verejnej službe kvalitnejších pracovníkov. Občania tak dostanú vyššiu hodnotu za svoje peniaze.

Sústredenie výkonu správy obcí je v súlade s odporúčaniami OECD (2014) pre Slovensko. Podľa záverov OECD (2014) je časť obcí na Slovensku príliš malá na to, aby dokázala efektívne zabezpečovať lokálne služby. Ako najlepšie riešenie zvýšenia efektívnosti navrhuje sústredenie výkonu správy obcí. Zvýšenie efektívnosti samospráv by malo pomôcť nielen pri zabezpečovaní služieb obcí, ale aj pri konvergencii regiónov.

Súčasná štruktúra miestnej samosprávy je veľmi rozdrobená s veľkým počtom malých obcí. Priemerný počet obyvateľov obce na Slovensku je 3-krát menší ako priemer EÚ 28 a 5-krát menší ako priemer OECD. V súčasnosti existuje 2 926 obcí, z čoho sú dve tretiny menšie ako 1 000 obyvateľov, a 92 % obcí má menej ako 3 000 obyvateľov. Podiel ľudí žijúcich v obciach do 3 000 obyvateľov je len 38,7 %, respektíve 15,6 % v obciach do 1 000 obyvateľov. Podrobnejšie v prvej kapitole analýzy.

Miestne samosprávy hospodária s významnou časťou verejných zdrojov. Ich výdavky predstavovali 4,1 mld. eur (2016), čo je viac ako 12 % výdavkov verejnej správy. Na kapitálové výdavky minú slovenské samosprávy v priemere menej ako 15 % výdavkov, na platy a odvody viac ako 40 %. Výdavky samospráv sa zvýšili medzi rokmi 2009 až 2016 kumulatívne o 16,5 % (priemerne o 2,4 % za rok)¹. Kumulatívny rast nákladov na platy za toto obdobie bol 37,3 % (priemerne 4,7 % za rok). Kapitálové výdavky za toto obdobie kumulatívne klesli o 29,8 % (priemerne o 1,2 % ročne²). Zmenou v podielových daniach získali od roku 2016 samosprávy ďalšie³ zdroje na financovanie svojich kompetencií v objeme 40 mil. eur.

V budúcnosti bude narastať tlak na verejné zdroje v samosprávach. Starnutie populácie zníži podiel ekonomicky aktívneho obyvateľstva a zvýši výdavky na sociálne služby, ktoré sú v kompetencii samospráv (opatrovateľské služby). Podľa aktuálnej demografickej projekcie Eurostatu sa podiel obyvateľov nad 65 rokov do roku 2060 viac než zdvojnásobí, zo súčasných 13 % až na takmer tretinu celkovej populácie. Možno predpokladať, že bude pokračovať odchod ekonomicky aktívneho obyvateľstva z menších obcí do rozvinutejších miest, prípadne zahraničia. Množstvo ľudí žijúcich v obciach do 1 000 obyvateľov sa podľa ŠÚ SR za posledných 15 rokov znížilo o viac ako 35-tisíc (čo predstavuje 4,1 %).

Aj tá najmenšia obec má v súčasnosti poskytovať rovnaké služby pre občanov ako veľké krajské mestá. To však z objektívnych dôvodov nie je možné. Začali preto vznikať spoločné obecné úrady, prostredníctvom ktorých už väčšina obcí (95 %) de facto preniesla časť svojich kompetencií na iné obce. Podrobnejšie v druhej kapitole analýzy. Pre porovnanie, v Česku sú kompetencie samospráv diferencované podľa ich veľkosti. Vybrané funkcie majú iba väčšie obce, ktoré ich dokážu kvalitne plniť. Ide najmä o prenesené kompetencie miest a obcí (stavebné konanie, matrika, ochrana prírody a krajiny).

Štruktúra správy na lokálnej úrovni by mala viesť k efektívnemu vynakladaniu zdrojov a rozvoju obcí. Obce by mali mať dostatok zdrojov na plnenie vlastných a prenesených funkcií. To pri rozdrobenej samospráve nie je vždy možné. Obce do 250 obyvateľov dávajú polovicu svojich výdavkov len na výkon správy (časť administratívnych nákladov). Najmenšie obce niekedy nedokážu zaplatiť ani mzdu starostovi. Ten svoju funkciu dobrovoľne zastáva bez nároku na honorár, resp. na veľmi malý úväzok. Existujú dokonca aj obce v ktorých úrad starostu nechce nikto zastávať.

Zlepšenie fungovania samospráv riešili mnohé krajiny EÚ ich zlučovaním do silnejších a efektívnejších celkov. Zlučovanie zabezpečilo zdroje na ďalší rozvoj samospráv a poskytovanie nových, kvalitnejších verejných služieb pri nezmenených daniach. Dánsko postupne od 70-tych rokov 20. storočia znížilo počet samospráv na jednu desatinu pôvodného počtu.

¹ Zvýšenie príjmov bolo na konci obdobia z časti spôsobené navýšením %-neho podielu výnosu dane z príjmu fyzických osôb o 1,5 p. b. (na 70 % z celkového výnosu dane v roku 2016).

² Vysoký kumulatívny pokles je spôsobený nízkym objemom kapitálových výdavkov samospráv v roku 2016. V roku 2015, kedy sa dočerpávali EU zdroje z druhého programového obdobia, boli kapitálové výdavky samospráv takmer o 300 mil. vyššie (oproti roku 2016). Pokles môže znamenať buď nedostatok financií na kapitálové výdavky z vlastných zdrojov a ich závislosť na EU fondoch, alebo dostatočnú nasýtenosť obcí investíciami. Svoj podiel na znížení kapitálových výdavkov obcí môže mať svoj podiel aj „přibrzdzenie investícií“ v dôsledku krízy a prijatie ústavného zákona o rozpočtovej zodpovednosti.

³ Zvýšenie podielu výnosu dane z fyzických osôb v prospech obcí bolo v súlade s dohodou medzi samosprávami a vládou z krízového obdobia.

Tretia kapitola analýzy kvantifikuje vplyv rôznych scenárov sústredenia výkonu správy obcí v SR na finančné zdroje obcí, ktoré by tak mohli získať až 316 mil. eur ročne na lepšie služby pre občanov. Z posudzovaných scenárov je z krátkodobého hľadiska vhodné sústrediť výkon správy obcí na základe matričných obvodov. Dodatočne uvoľnené zdroje na rozvoj obcí predstavujú až 181 mil. eur. Najväčší podiel z uvoľnených prostriedkov v tomto scenári by bol v Košickom a Prešovskom kraji. Sústredenie výkonu správy by tak mohlo prispieť k stieraniu regionálnych rozdielov. **Strednodobým krokom by mohlo byť sústredenie výkonu správy do mikroregiónov,** ktorý umožňuje ekonomicky ešte efektívnejší výkon správy a lepšie využitie existujúcich zdrojov. Takto sa uvoľní až 316 mil. eur ročne oproti súčasnosti. Mikroregióny zároveň svojou veľkosťou zapadajú do intervalu najefektívnejších obcí na Slovensku.

Sústredenie výkonu správy by nemalo ísť na úkor zdrojov alokovaných v súčasnosti pre danú lokalitu a obyvatelia obce by si mali ponechať možnosť ovplyvňovať rozhodovanie o ich využití. Reprezentácia súčasných obcí by mala byť zohľadnená aj v nových samosprávnych celkoch. Relevantná časť uvoľnených peňazí by sa mala viazať na územie, v ktorom boli v dôsledku efektívnejšieho výkonu správy uvoľnené, napríklad prostredníctvom participatívnych rozpočtov. Podrobnejšie sa možnostiam implementácie venuje záverečná kapitola. Úspešný proces sústredenia výkonu správy obcí vyžaduje diskusiu s dotknutými subjektmi, nielen pre ujasnenie otázok týkajúcich sa reprezentácie v nových celkoch a využitia uvoľnených prostriedkov.

1 Rozdrobená a neefektívna obecná samospráva

Samosprávy na Slovensku sú veľmi rozdrobené. Až 92 % obcí má menej ako 3 000 obyvateľov. Priemerný počet obyvateľov obce na Slovensku je 3-krát menší ako priemer EÚ 28 a 5-krát menší ako priemer OECD. Rozdrobenosť samospráv sa prejavuje v neefektívnom vykonávaní ich kompetencií. Malé obce nedokážu zabezpečiť odborníkov na celú svoju agendu, častokrát nedokážu zaplatiť ani mzdu starostovi.

Samosprávy na Slovensku sú veľmi rozdrobené, nakoľko má značná časť obcí malý počet obyvateľov⁴. V súčasnosti existuje 2 926 obcí⁵, z čoho sú dve tretiny menšie ako 1 000 obyvateľov, a 92 % obcí má menej ako 3 000 obyvateľov. Podiel ľudí žijúcich v obciach do 3 000 obyvateľov je len 38,7 %, respektíve 15,6 % v obciach do 1 000 obyvateľov (Graf 1). **Taktiež v porovnaní so zahraničím sú samosprávy v SR výrazne rozdrobené. Priemerný počet obyvateľov obce na Slovensku je 1 850, čo je 3-krát menej ako priemer EÚ 28 (5 765) a 5-krát menej ako priemer OECD (9 440).**

Graf 1: Počet obcí v jednotlivých veľkostných⁶ kategóriách (v tis. obyvateľov) a kumulatívny podiel ľudí v nich žijúcich

Zdroj: ŠÚ SR

Podiel starostov aj poslancov na 100-tisíc obyvateľov na Slovensku vysoko presahuje priemer EÚ (Graf 2). Slovensko má viac ako 3,5-násobne vyšší podiel starostov a viac ako 2-násobne vyšší podiel komunálnych poslancov na 100-tisíc obyvateľov ako priemer EÚ⁷. Pri porovnaní priemernej rozlohy samospráv je situácia veľmi podobná⁸. Krajiny, ktoré sú Slovensku podobné veľkosťou aj populáciou (Dánsko a Írsko) majú samosprávne jednotky 26-krát resp. 133-krát väčšie (Graf 3).

Graf 2: Počet starostov na 100-tisíc obyvateľov

Zdroj: Eurostat, vlastné výpočty

Graf 3: Priemerná rozloha samosprávy v porovnaní so Slovenskom (index, SK = 1)

Zdroj: Eurostat, vlastné výpočty

⁴ Rozdrobenosť samosprávy na Slovensku vychádza okrem iného aj z historických príčin a prírodných podmienok. Počet obcí mal historicky klesajúci trend, avšak od roku 1989 do dnešného dňa pribudlo viac ako 200 nových obcí.

⁵ Pre rozdeľovanie podielu z výnosu dane z príjmov fyzických osôb registruje MF SR 2887 obcí. Za obce sú v analýze považované aj mestské časti Bratislavy (17) a Košíc (22). Vojenské obvody (3) nie sú zarátané medzi obce.

⁶ Pojem Veľkostné kategórie obcí, ale aj iné pojmy použité v analýze sú vysvetlené v prílohe 6.

⁷ V prípade starostov je porovnávaných 28 členských štátov EÚ. Z dôvodu nedostupnosti dát, je v porovnaní poslancov analyzovaných len 25 členských štátov.

⁸ Do výpočtu veľkosti samosprávy v porovnaní so Slovenskom sme započítavali počet starostov v jednotlivých krajinách, pričom predpokladáme, že každá samospráva má starostu.

Malé obce nedokážu zabezpečiť odborníkov na celú svoju agendu⁹. Tie najmenšie nedokážu zaplatiť ani mzdu starostovi. Starosta svoju funkciu v niektorých prípadoch dobrovoľne zastáva bez nároku na honorár, resp. na veľmi malý úväzok. Najlepšie platený človek z obecného rozpočtu¹⁰ v obciach do 250 obyvateľov dostáva častokrát nižšiu mzdu, ako je priemerná mzda v samospráve (Graf 4). Podobná situácia je v obciach s rozpočtom do 100-tisíc eur (Graf 5). Viac ako 82 % zamestnancov v samosprávach zarába menej ako priemernú mzdu v národnom hospodárstve¹¹. Malé obce tak nedokážu súťažiť o najlepších zamestnancov so súkromným sektorom a pravdepodobne ani s niektorými časťami ústrednej štátnej správy.

Graf 4: Podiel mzdy najlepšie plateného človeka z obecného rozpočtu na priemernej mzde v samosprávach (vertikálna os) k počtu obyvateľov obce (horizontálna os)

Zdroj: SP, vlastné výpočty

Poznámka: v grafe sú znázornené iba obce do 1 000 obyvateľov.

Graf 5: Podiel mzdy najlepšie plateného človeka z obecného rozpočtu na priemernej mzde v samosprávach (vertikálna os) k rozpočtu obce, v tis. eur (horizontálna os)

Zdroj: SP, vlastné výpočty

Poznámka: v grafe sú znázornené iba obce s rozpočtom do 1 mil. eur.

Malé obce zaostávajú aj v kvalite poskytovaných služieb. Nižšia kvalita služieb je spojená s nedostatkom kvalitných ľudských zdrojov. Súhrnná správa Najvyššieho kontrolného úradu Slovenskej republiky (NKÚ) o výsledku kontroly efektívnosti a účinnosti pri výkone pôsobností obcami (2015) uvádza, že malé obce vykazujú oveľa väčšie nedostatky v porovnaní s väčšími obcami v oblasti materiálno-technického zabezpečenia, informačných technológií, nakladania s finančnými prostriedkami a majetkom, manažmentu kvality a kontroly.

Graf 6: Priemerná efektívnosť (v %) a jednotkové náklady na výkon správy (eur) podľa jednotlivých veľkostných skupín obcí (v tis. obyvateľov)

Zdroj: Datacenterum, vlastné výpočty

Poznámka: Efektívnosť vychádza z analýzy 2884 obcí. Pri Bratislave a Košiciach sme nezahrňali mestské časti, pretože nebolo možné adekvátne rozdeliť výdavky v triede COGOG 01.1.1 vynakladané magistrátom medzi jednotlivé mestské časti. Taktiež nie sú zahrnuté vojenské obvody a niektoré mikro-obce, za ktoré neboli dostupné údaje. Nie sú zahrnuté obce, ktoré nemali v triede COFOG 01.1.1 – Výkonné a zákonodarné orgány vykázané žiadne výdavky.

Rozdrobenosť obcí na Slovensku sa prejavuje v neefektívnom vykonávaní ich správy¹². Efektívnosť výkonu správy obcí do určitej miery rastie s počtom obyvateľov¹³. Obce do 250 obyvateľov vynakladajú na výkon správy (časť

⁹ Zákon č. 369/1990 o obecnom zriadení určuje kompetencie samospráv najmä v oblasti: ekonomickej činnosti v obci, miestnych komunikáciách, verejných priestranstvách, kultúrnych pamiatok, nakladania s komunálnym odpadom a drobným stavebným odpadom, údržbou verejnej zelene, verejného osvetlenia, zásobovania pitnou vodou, odvádzaní odpadových vôd, miestnej verejnej dopravy, životného prostredia, vzdelávania, kultúry, umeleckej činnosti, športu, územného plánovania, rozvoja bývania, verejného poriadku, sociálnej pomoci a overovania listín. Ďalšie kompetencie sú ustanovené osobitnými predpismi (stavebný poriadok a pod.).

¹⁰ Predpokladáme, že najlepšie plateným človekom z obecného rozpočtu v obci je starosta.

¹¹ Do výpočtu sú zahrnutí iba zamestnanci na trvalý pracovný pomer.

¹² Vykonať audit samospráv z hľadiska efektívnosti odporúča Ministerstvu vnútra aj Najvyšší kontrolný úrad vo svojej Záverečnej správe (2016) k evidencii a nakladaniu s pozemkami obcí.

¹³ Toto potvrdzuje aj správa Najvyššieho kontrolného úradu o výsledku kontroly efektívnosti a účinnosti pri výkone pôsobností obcami Slovenskej republiky (2015). Správa uvádza: „Kontrolou boli zistené nedostatky, ktoré potvrdili väčšie rezervy najmä u menších obcí a viedli k potvrdeniu

administratívnych nákladov, pozri Box 1) až polovicu všetkých svojich výdavkov (Graf 6). Zvyšná polovica smeruje na rozvoj obce a poskytovanie služieb ako je napr. údržba ciest, sociálna oblasť a pod. Naopak, obce s počtom obyvateľov od 20-tisíc do 50-tisíc dokážu až 90 % svojich výdavkov alokovať do rozvoja obce a poskytovania verejných služieb, mimo výkonu správy. **Veľkostná kategória obcí od 20-tisíc do 50-tisíc obyvateľov je vo výkone správy najefektívnejšia.** S ďalším rastom počtu obyvateľov efektívnosť obcí klesá. Podieľajú sa na tom rastúce náklady z rozsahu. Tie sú spôsobené napr. zložitejšou komunikáciou, koordinačnými problémami, či nedostatkom kontroly. Obce s nízkou efektívnosťou výkonu správy sa koncentrujú najmä na juhu a východe Slovenska (Graf 7).

Vysoké jednotkové náklady na výkon správy vedú k nízkym výdavkom na verejné služby na obyvateľa v malých obciach. Obce do 250 obyvateľov vynakladajú na výkon správy takmer 4,5 násobne viac na obyvateľa ako obce od 20-tisíc do 50-tisíc (Graf 6). Týmto obciam následne zostáva na ostatné služby a rozvoj obce najmenej zo všetkých veľkostných kategórií (priemerne 366 eur na obyvateľa). Väčšie obce vynakladajú na ostatné služby a rozvoj obce v porovnaní s touto veľkostnou kategóriou až dvojnásobný objem peňazí na obyvateľa.

Priestor na zlepšenie možno pozorovať aj v usporiadaní najväčších miest s dvojúrovňovou samosprávou – Bratislavy a Košíc. Neoptimálne usporiadanie Bratislavy a Košíc vidno v relatívne vyšších nákladoch na výkon správy na jedného obyvateľa v porovnaní s inými väčšími mestami. Bratislava má 17 mestských častí, pričom o takmer polovicu menšie Košice až 22. Počet poslancov v mestských častiach a magistráte je 317 v Bratislave, respektíve 221 v Košiciach. Na porovnanie Kodaň, ktorá je veľkosťou podobná Bratislave má 55 poslancov. Ak by Bratislava a Košice boli rovnako efektívne pri výkone správy ako mestá s veľkosťou 50-tisíc až 100-tisíc obyvateľov bolo by možné získať ročne 56,7 mil. eur v Bratislave a 32,6 mil. eur v Košiciach.

Graf 7: Efektívnosť výkonu správy jednotlivých samospráv – percento výdavkov, ktoré samospráva alokuje na rozvoj obce a poskytovanie verejných služieb, mimo výkonu správy

Zdroj: vlastné výpočty

Poznámka: Nie sú zahrnuté vojenské obvody a niektoré mikro-obce, za ktoré neboli dostupné údaje. Taktiež nie sú zahrnuté obce, ktoré nemali v triede COFOG 01.1.1 – *Výkonné a zákonodarné orgány* vykázané žiadne výdavky (51).

Box 1: Ako merať efektívnosť výkonu správy samospráv

Jeden z hlavných dôvodov existencie samospráv je poskytovanie služieb občanom na lokálnej úrovni. V celej analýze vychádzame z predpokladu, že efektívne hospodári tá samospráva, ktorá na výkon správy (časť administratívnych nákladov) spotrebuje čo možno najmenší podiel svojich finančných prostriedkov¹⁴. Zvyšok tak môže použiť na zabezpečenie ostatných tovarov a služieb pre občanov žijúcich v obci a samotný rozvoj obce.

Pri výpočtoch efektívnosti samospráv pracujeme s funkčnou klasifikáciou COFOG. Za výdavky na výkon správy považujeme výdavky uvedené v triede 01.1.1 – *Výkonné a zákonodarné orgány* (súčasť oddielu 01 – *Všeobecné*

hypotézy, že pri kontrole vybraných pôsobnostiach sa so zvyšujúcou veľkosťou obce zvyšuje efektívnosť a účinnosť obcou vykonávaných kompetencií.

¹⁴ Cieľovou hodnotou nie sú nulové výdavky na výkon správy nakoľko je pre rozhodovanie o zdrojoch nevyhnutný volený zástupca obyvateľov, ale čo najnižšie možné výdavky, ktoré zabezpečia jej adekvátne vykonávanie. Najlepšia skupina obcí (mestá vo veľkostnej kategórii 20 tisíc až 50 tisíc obyvateľov) na Slovensku dokáže vykonávať správu v priemere za 65 eur na obyvateľa.

verejné služby¹⁵). Za výdavky na ostatné verejné služby považujeme všetky ostatné výdavky z oddielu 01 a výdavky v oddieloch 02 – 10).

Do kategórie nákladov *Výkonné a zákonodarné orgány* patria najmä výdavky na platy a odmeny starostov, komunálnych poslancov a niektorých úradníkov (prednosta, asistent starostu, účtovník obce, členovia odborných komisií zriadených obcou, zamestnanec vyberajúci miestne dane a poplatky a pod.). Patria sem tiež tovary a služby spotrebované pri výkone týchto zástupcov obce a úradníkov. Do tejto triedy nepatria pracovníci obecných a mestských úradov, ako je napr. matrikár, kontrolór obce, zamestnanci rozpočtových a podriadených organizácií, ktorých zriaďovateľom je obec (zamestnanci materských a základných škôl, domovov dôchodcov a pod.)¹⁶. Nepatria sem ani náklady na energie prevádzkovania obecných úradov¹⁷.

Efektívnosť samospráv meriame na základe vzorca:

$$\text{efektívnosť (\%)} = \left(1 - \frac{01.1.1 \text{ Výkonné a zákonodarné orgány}}{\text{celkové výdavky}} \right) \times 100$$

Analyzované dáta sú za rok 2015, za jednotlivé obce vo funkčnej klasifikácii COFOG.

Materiál sa nezaobrá efektívnosťou poskytovania ostatných verejných služieb obcami. Venuje sa len efektívnosti systému miestnej samosprávy a výkonu správy. Analýza poskytovania verejných služieb vyžaduje oveľa podrobnejšie a kvalitnejšie dáta o nákladoch, výstupoch a výsledkoch na úrovni jednotlivých obcí, než boli k dispozícii pri príprave analýzy.

V budúcnosti sa pri zachovaní súčasného usporiadania bude situácia ďalej zhoršovať z dvoch dôvodov. Starnutie populácie vyvoláva väčší dopyt po sociálnych službách, ktoré sú v kompetencii samospráv (opatrovateľské služby). Podľa aktuálnej demografickej projekcie Eurostatu bude Slovensko jednou z najrýchlejšie starnúcich krajín v EÚ. Slovensko sa má zmeniť z najmladšej ekonomiky v EÚ (iba 20 ľudí nad 65 rokov na 100 ľudí vo veku 15 až 64 rokov v roku 2015) na ôsmu najstaršiu (59 ľudí nad 65 rokov na 100 ľudí vo veku 14 až 64 rokov). Podiel obyvateľov nad 65 rokov sa podľa tejto projekcie do roku 2060 viac než zdvojnásobí, zo súčasných 13 % až na takmer tretinu celkovej populácie¹⁸.

Graf 8: Index závislosti (ľavá os, v %) a počet obyvateľov Slovenska (pravá os), podľa novej prognózy Eurostatu

Poznámka: Index závislosti je podiel obyvateľov nad 65 rokov k obyvateľstvu vo veku 15 až 64 rokov

Zdroj: Eurostat, Population projections 2015

Druhým dôvodom je odchod ekonomicky aktívneho obyvateľstva z menších obcí do rozvinutejších miest, prípadne do zahraničia. Počet obyvateľov v obciach s počtom obyvateľov menším ako 1 000 sa podľa slovenského štatistického úradu za posledných 15 rokov znížil o viac ako 35-tisíc (čo predstavuje 4,1%). Nakoľko sú tieto údaje postavené na koncepte trvalého bydliska, môže byť odliv populácie z malých obcí v skutočnosti ešte vyšší¹⁹.

¹⁵ Blížšie pozri Černěno 2010.

¹⁶ Vychádzame z Vysvetliviek k štatistickej klasifikácii výdavkov verejnej správy (COFOG). Dostupné na internete: <https://www.minedu.sk/data/att/7334.pdf>

¹⁷ Nezaradenie výdavkov na kontrolóra, či energie na chod obecného úradu do triedy COFOG 01.1.1 vytvárajú pozitívne riziko kvantifikácie v kapitole 3.

¹⁸ Blížšie pozri komentár IFP: Rýchlo starnúce Slovensko (máj 2015). Dostupné na internete: <http://www.finance.gov.sk/Default.aspx?CatID=10181>

¹⁹ V obciach pod 1 000 obyvateľov sa populácia podľa konceptu zdravotne poistených znížila o 44-tisíc (čo predstavuje 5 %). Blížšie pozri komentár IFP 2017/1: Analýza odchodov Slovákov do zahraničia od roku 2000. Dostupné na internete:

http://www.finance.gov.sk/Components/CategoryDocuments/s_LoadDocument.aspx?category_Id=11308&documentId=15277

2 Služby poskytované samosprávami

Aj tá najmenšia obec má poskytovať rovnaké služby pre občanov ako krajské mestá, to však z objektívnych dôvodov nie je možné. Začali preto vznikať spoločné obecné úrady, prostredníctvom ktorých už väčšina obcí de facto preniesla aspoň časť svojich kompetencií na iné, spravidla väčšie, obce. V súčasnom systéme prenášaním kompetencií strácajú obce kontrolu nad ich vykonávaním. Spoločné obecné úrady vznikajú bez dôrazu na ekonomickú efektívnosť.

Obec Príkra so siedmimi obyvateľmi má vykonávať rovnaké služby pre občanov ako krajské mestá. Všetky obce na Slovensku majú totiž z legislatívneho hľadiska rovnaké kompetencie. Malé obce však nie sú z objektívnych dôvodov schopné ich všetky zabezpečiť.

Väčšina obcí na Slovensku (95 %) už de facto²⁰ preniesla časť svojich kompetencií prostredníctvom spoločných obecných úradov (SOÚ) na iné obce²¹. SOÚ predstavujú relatívne efektívny nástroj na zabezpečenie výkonu náročnejších kompetencií samospráv²². Obce prenášajú výkon predovšetkým prenesených kompetencií štátnej správy, ale aj svoje originálne kompetencie²³. SOÚ vznikajú najmä v oblasti stavebného konania, miestnych a účelových komunikácií, školstva, či ochrany ovzdušia, prírody a krajiny. Príkladom SOÚ je napr. *Nové Mesto nad Váhom*, ktoré zabezpečuje agendu stavebného poriadku, miestnych a účelových komunikácií pre 29 obcí a agendu sociálnych vecí pre 9 obcí.

Ak obec presunie významnú časť svojej agendy na iné obce, stráca z pohľadu výkonu správy a poskytovania služieb kontrolu nad vykonávanými kompetenciami²⁴. Na základe údajov o SOÚ a matričných obvodoch sme vybrali spolu desať kompetencií (Box 2), ktoré sú dôležitou a najčastejšie prenášanou agendou obcí. Následne identifikujeme obce, ktoré v najväčšej miere prenášajú vybrané kompetencie na iné obce (Graf 9).

Graf 9: Počet vybraných kompetencií vykonávaných obcami vo vlastnej réžii

Zdroj: vlastné výpočty

Obecný úrad viac ako jedenkrát do roka navštevuje iba menej ako tretina obyvateľov (30,5 %)²⁵. Aspoň raz do mesiaca navštívi obecný úrad len každý desiaty človek (8 %). Najčastejším dôvodom návštevy obecného úradu je platenie miestnych daní a poplatkov a využívanie matričného úradu (viššie 41 % opýtaných). Služby matričného úradu sú teda najčastejšie využívanou (základnou) službou obcí. V prípade, že obec nevykonáva matričné služby, výrazným spôsobom stráca schopnosť poskytovať služby, za ktorými občania dochádzajú na obecný úrad.

²⁰ De iure tieto kompetencie vykonávajú stále obce, ktoré sa stali členom SOÚ, pretože konečné rozhodnutie v danej záležitosti vydáva/podpisuje starosta (SOÚ nemá právnu subjektivitu). Avšak podklady a administratívu zabezpečujú SOÚ a občan pri procese vybavovania jeho žiadost nezriedka komunikuje priamo s SOÚ.

²¹ K 31. 3. 2016 existovalo 234 spoločných obecných úradov (SOÚ), v ktorých bolo zaradených až 95 % obcí.

²² Zo súhmej správy z výjazdov na SOÚ (vykonanej ministerstvom vnútra) vyplýva, že väčšie SOÚ (50-tisíc až 70-tisíc obyvateľov), dokážu svoju agendu riešiť so ziskom. Naopak, menšie SOÚ (do 6-tisíc obyvateľov) pociťujú nedostatok financií.

²³ Medzi originálne kompetencie obcí, ktoré sú prenášané na SOÚ patrí najmä odpadové hospodárstvo, verejné obstarávanie, miestne účelové komunikácie či sociálne zabezpečenie.

²⁴ Starosta, aj keď stále vykonáva konečné rozhodnutie v danej záležitosti, ho nerobí na základe podkladov, ktoré by boli vypracované jeho zamestnancom. Voči zamestnancovi SOÚ nemá žiadny pracovno-právny vzťah.

²⁵ Vyplývalo to z prieskumu zameraného na využívanie služieb samospráv. Prieskum bol vykonaný na vzorke 1 086 ľudí. Prieskum bol vypracovaný na prelome rokov 2014/2015 (december až apríl). Viac o dotazníku tu: Čeménko, T. 2017.

Graf 10: Počet vybraných kompetencií vykonávaných obcami vo vlastnej réžii, ak sú sídlom matričného úradu

Zdroj: vlastné výpočty

Poznámka: Graf zobrazuje počet vybraných kompetencií v prípade, ak je obec sídlom matričného úradu. Ak obec nie je sídlom matričného úradu, je jej priradená 0.

Box 2: Poskytované služby

Za významné kompetencie, ktoré obce najčastejšie prenášajú na spoločné obecné úrady považujeme:

1. Stavebný poriadok
2. Špeciálny stavebný úrad pre miestne a účelové komunikácie
3. Školstvo
4. Sociálne veci
5. Územné plánovanie
6. Regionálny rozvoj (spolupráca obcí)
7. Ochrana prírody a krajiny
8. Ochrana ovzdušia
9. Vodné hospodárstvo

Významná kompetencia, ktorá nie je vykonávaná všetkými obcami, je matričný úrad (10. kompetencia). Na Slovensku existuje 970 matrik, ktoré zabezpečujú matričné služby pre všetky obce. Matričné úrady nie sú prenášané obcami na spoločné obecné úrady, ale ich umiestnenie bolo určené vyhláškou Ministerstva vnútra.²⁶ Matriky sú jednou zo základných služieb poskytovaných obecnými/mestskými úradmi, často využívanou občanmi. Kompetencia matričného úradu je tiež zaradená do vybraných kompetencií.

Údaje o prenášaní kompetencií sú čerpané z *Prehľadu spoločných obecných úradov* v evidencii Ministerstva vnútra SR (stav k 31. 3 2016). Zverejnené na stránke MV SR: <http://www.minv.sk/?spolocne-obecne-urady>

Spoločné obecné úrady vznikajú bez dôrazu na ekonomickú efektívnosť. Pri ich vzniku nie je regulovaná napr. minimálna územná veľkosť úradu, alebo skladba prenesených kompetencií²⁷. Pre porovnanie, reforma ESO²⁸ zjednocuje výkon štátnej správy do 72 okresných úradov, resp. podporné a obslužné činnosti do 8 regionálnych centier podpory s cieľom sústrediť služby pre občanov. Výkon kompetencií samospráv by sa mal sústreďovať v obciach, ktoré sú dostatočne ekonomicky silné, majú predpoklady na ich efektívny výkon a zároveň rešpektujú funkčnú priestorovú štruktúru sídiel²⁹.

²⁶ Vyhláška č. 529/2001 Z. z. Ministerstva vnútra Slovenskej republiky, ktorou sa ustanovujú územné obvody matričných úradov

²⁷ Existujú spoločné obecné úrady (SOÚ), pod ktoré spadá menej ako 10-tisíc obyvateľov (73), ale aj SOÚ, pod ktoré spadá viac ako 100-tisíc obyvateľov (4). Tieto SOÚ však môžu vykonávať rôzne kompetencie. Tá istá obec môže byť členom viacerých SOÚ pri prenose rôznych kompetencií. SOÚ nemajú právnu subjektivitu, čo spôsobuje zmätok v pracovno-právnych záležitostiach. Nie sú oprávnené vydávať, ale len pripravovať podklady pre rozhodnutia samospráv. Toto spôsobuje ich nedostatočnú územnú, finančnú a personálnu stabilitu. Systémový prístup k vytváraniu sídiel spoločných obecných úradov odporúča vo svojej záverečnej správe (2015) aj NKÚ.

²⁸ Efektívna, spoľahlivá a otvorená verejná správa: Reforma verejnej správy realizovaná Ministerstvom vnútra

²⁹ Najvyšší kontrolný úrad (2015) konštatuje, že legislatívne stanovenie územných obvodov matričných úradov sa javí ako efektívnejšie v porovnaní s úsekem stavebného poriadku, kde je stanovenie vykonávania kompetencie prenechané na obce.

3 Alternatívy sústredenia výkonu správy

Možnosť sústrediť výkon správy do silnejších celkov ponúka dodatočné zdroje pre rozvoj obce a poskytovanie kvalitnejších služieb občanom bez potreby zvýšenia daňového zaťaženia. Z krátkodobého hľadiska sa javí ako vhodné sústrediť výkon správy obcí do matričných obvodov. Potenciálne uvoľnené zdroje na rozvoj obcí z tohto scenára predstavujú až 181 mil. eur ročne. Ďalšie uvoľnené prostriedky môžu vzniknúť z úspor z rozsahu, teda pri poskytovaní verejných služieb vo väčších správnych obvodoch. Strednodobým krokom by mohlo byť sústredenie výkonu správy obcí do mikroregiónov. Dodatočné zdroje v prípade tohto scenára sú vo výške 316 mil. eur ročne.

Značné rozdiely v efektívnosti výkonu správy medzi jednotlivými veľkostnými skupinami obcí, ako aj prenášanie kompetencií v súčasnosti, naznačujú možnosť uvoľnenia finančných prostriedkov. Finančné prostriedky sa uvoľnia, bez potreby zvýšenia daňového zaťaženia, ak menšie obce sústredia výkon správy³⁰ do väčších samosprávnych celkov³¹.

Zájmy ľudí danej obce vie dobre zastúpiť aj poslanec vo väčšom samosprávnom celku. Celkové príjmy samospráv by sa sústredením správy nekrátili. Namiesto výdavkov na administratívne úkony, riadenie obce a chod úradu môžu byť financie použité na rozvoj a poskytovanie kvalitnejších služieb občanom v danej obci.

Sústredovanie kompetencií a racionalizácia procesov prebieha aj na štátnej úrovni. Príkladmi sú napr. projekt ESO s cieľom sústredovania služieb občanom štátnej správy na jedno miesto, UNITAS³² s cieľom zvyšovať efektívnosť výberu daní a poistných odvodov, či revízia výdavkov projektu *Hodnota za peniaze*.

Sústredenie výkonu správy obcí do silnejších celkov môže vzniknúť na základe dvoch prístupov. Prvý prístup je veľkostný. Obce budú sústreďovať výkon správy napr. podľa minimálneho počtu obyvateľov, ktorý je stanovený legislatívou. Druhý prístup stavia do popredia funkčné väzby v priestore a vychádza z prirodzených, v niektorých prípadoch už existujúcich regionálnych centier a ich spádových oblastí. Na základe uvedených prístupov kvantifikujeme finančné rezervy v súčasnej štruktúre územnej samosprávy vo viacerých scenároch (Box 3).

Box 3: Scenáre sústredenia výkonu správy obcí

Scenáre sústredenia výkonu správy obcí na základe veľkosti

Scenár Min. 3 000 – sústredenie samosprávnych obvodov do **minimálnej veľkosti 3-tisíc obyvateľov** vychádza z legislatívy³³. Zákon o obecnom zriadení touto hranicou upravuje minimálny počet obyvateľov obcí, ktoré vznikajú rozdelením existujúcej obce. Potenciálne uvoľnené financie sú vyčíslené za predpokladu, že obce s počtom obyvateľov menej ako 3 000 sústredia výkon správy spoločne s inými obcami. Spoločne budú vykonávať svoju správu s rovnakou efektívnosťou, ako je priemer obcí vo veľkostnej kategórii 3 000 až 4 000 obyvateľov.

Scenár Min. 20 000 – sústredenie obvodov do **minimálnej veľkosti 20-tisíc obyvateľov** vychádza z našej analýzy efektívnosti. Identifikovali sme, že práve veľkostná kategória obcí od 20-tisíc do 50-tisíc obyvateľov realizuje výkon správy najefektívnejšie. Potenciálne uvoľnené financie v tomto scenári sú vyčíslené za predpokladu, že obce s počtom obyvateľov menej ako 20-tisíc sústredia svoj výkon správy spoločne s inými obcami. Spoločne dokážu obce vykonávať svoju správu s rovnakou efektívnosťou ako je priemer obcí vo veľkostnej kategórii 20-tisíc až 50-tisíc obyvateľov.

Scenár 20 000 až 50 000 – kvantifikuje uvoľnené financie za predpokladu, že všetky obce dokážu vykonávať svoju správu s takými výdavkami na výkon správy na obyvateľa ako priemerná obec vo veľkostnej skupine od 20-tisíc do 50-tisíc obyvateľov. Scenár kvantifikuje maximálne množstvo finančných prostriedkov, ktoré je možno získať zvýšením efektívnosti výkonu správy obcí (ideálny svet).

Scenáre sústredenia výkonu správy obcí na základe fungujúcich celkov

Scenár Matrika A – sústredenie samospráv do matričných obvodov (970)³⁴ za predpokladu rovnakého priestorového normatívu. To znamená, že všetky obce v takomto samosprávnom obvode budú na výkon správy vynakladať na jedného obyvateľa rovnaké množstvo peňazí, ako obec so sídlom matričného úradu.

³⁰ Pod pojmom sústredenie výkonu správy rozumieme vytvorenie nového samosprávneho celku s jedným starostom a zastupiteľstvom.

³¹ Municipalizáciu obcí na Slovensku navrhuje aj NKU vo svojej predbežnej štúdiu ku kontrolnej akcii (2013): Kontrola procesu samointegrácie menších obcí SR.

³² Program zásadnej modernizácie systému výberu daní, cla a poistných odvodov.

³³ Min. počet obyvateľov vyplýva zo Zákona č. 369/1990 o obecnom zriadení. Ak chcú v súčasnosti vzniknúť dve samostatné obce z jednej existujúcej, musí mať každá novovytvorená obec min. 3 000 obyvateľov.

³⁴ Matričné úrady sídlia aj v malých obciach, preto bude potrebné tieto obce preradiť do väčších samosprávnych obvodov. Vlastnú matriku má 109 obcí s počtom obyv. do 1 tisíc, resp. 565 obcí do 3 tisíc obyvateľov. Toto spájanie nie je zahrnuté vo vyčíslenej úspore.

Scenár Matrika B - sústredenie samospráv do matričných obvodov za predpokladu, že pridružené obce budú vynakladať na výkon správy iba jednu štvrtinu³⁵ z pôvodných nákladov.

Scenár Mikroregión A - sústredenie samospráv do mikroregiónov (160) za predpokladu rovnakého priestorového normatívu. To znamená, že všetky obce v takomto samosprávnom obvode budú na výkon správy vynakladať na jedného obyvateľa rovnaké množstvo peňazí ako obec, ktorá je centrom mikroregiónu (lokálneho centra).

Scenár Mikroregión B - sústredenie samospráv do mikroregiónov za predpokladu, že pridružené obce budú na svoju správu vynakladať iba jednu štvrtinu z pôvodných nákladov.

Tabuľka 1: Samosprávne obvody podľa rôznych scenárov

Scenár	Uvoľnené financie (mil. eur)	Počet samosprávnych obvodov	Priemerný počet ľudí v samospráve	Priemerná efektívnosť (%)
Súčasný stav	-	2 926	1 850	82,2
Min. 3 000	113,5	828	6 448	84,9
Min. 20 000	235,8	150	35 591	87,7
20 000 až 50 000	348,7	2 926		90,3
Matrika A	51,2	970	5 578	83,6
Mikroregión A	150,3	160	33 818	85,9
Matrika B	181,3	970	5 578	86,6
Mikroregión B	316,1	160	33 818	89,7

Zdroj: vlastné výpočty

Z uvedených scenárov sústredenia výkonu správy obcí v SR vyplýva, že obce by mohli potenciálne získať 51 až 316 mil. eur³⁶ ročne na lepšie služby pre občanov³⁷ (viac informácií v prílohe 1). Scenár 20 000 až 50 000 kvantifikuje maximálne množstvo finančných prostriedkov, ktoré je možné získať zvýšením efektívnosti výkonu správy obcí na úroveň najlepších obcí na Slovensku. Ide o sumu, ktorá by sa získala pri ideálnom nastavení podmienok výkonu správy v obciach.

Za vhodný scenár z krátkodobého hľadiska považujeme scenár **Matrika B** – sústredenie výkonu správy obcí v matričných obvodoch. Sídla matričných úradov sú relatívne dostupné pre okolie, a zároveň matriky sú najčastejšie využívanou službou obcí občanmi. Presun kompetencií na existujúce matričné obvody by obyvatelia v porovnaní s inými scenármi, ktoré môžu vyžadovať viac organizačných nákladov, nemali výraznejšie pociťiť. Matričné obvody sa svojou veľkosťou približujú zákonom stanovenej hranici 3-tisíc obyvateľov, zároveň predstavujú funkčné regióny. Zvyšné scenáre naznačujú rozsah potenciálnych uvoľnených prostriedkov v prípade nižšej, vyššej, resp. odlišnej ambície sústredenia výkonu správy obcí.

Uvoľnené financie pri scenári Matrika B môžu byť oveľa vyššie ako ukazuje kvantifikácia³⁸. Pri sústredení výkonu správy obcí do matričných obvodov bude naďalej existovať 568 obcí s vlastnou matrikou, ktoré majú menej ako zákonom stanovenú minimálnu veľkosť 3 000 obyvateľov. Ak tieto malé matričné obce sústredia výkon správy spoločne s inými obcami a vytvoria samosprávne obvody s min. počtom 3 000 obyvateľov, uvoľnia dodatočné financie, ktoré nie sú kvantifikované v tomto scenári. Ďalšie uvoľnené financie môžu vzniknúť z úspor z rozsahu, teda pri poskytovaní verejných služieb vo väčších správnych obvodoch.

³⁵ Po zlúčení obcí nebude nutné, aby v každej zo súčasných obcí fungoval obecný úrad. Takisto zaniknú funkcie starostov, poslancov a hlavných kontrolórov v pridružených obciach. 25% z pôvodných nákladov na *Výkonné a zákonodarné orgány* (COFOG 01.1.1) vychádza z pomeru nákladov Magistrátu Bratislavy a Košíc k ich mestským častiam s počtom obyvateľov 20-tisíc až 50-tisíc.

³⁶ Scenár 20 000 až 50 000 nie je zarátaný v intervale uvoľnených finančných prostriedkov. Ukazuje maximálne množstvo uvoľnených financií zo zvýšenia efektívnosti výkonu správy obcí.

³⁷ Vo funkčnej triede klasifikácie COFOG 01.1.1, z ktorej sú počítané uvoľnené financie (pozri prílohu č. 1), nie sú zahrnuté niektoré náklady obcí, ktoré by sa sústredением výkonu správy znížili (napr. výdavky na kontrolóra, či energie na chod obecného úradu). Uvoľnené financie zo sústredenia výkonu správy môžu byť z tohto dôvodu vyššie.

³⁸ Toto tvrdenie platí aj pri iných scenároch.

Úspory z rozsahu pomôžu obciam vykonávať originálne aj prenesené kompetencie efektívnejšie. Samosprávny celok s väčšou ekonomickou silou by mal byť schopný dohodnúť výhodnejšie podmienky napr. na vývoz komunálneho odpadu, alebo zabezpečenie verejného osvetlenia, ako malé obce³⁹.

Strednodobým krokom by mohlo byť sústredenie výkonu správy do mikroregiónov. Väčší počet obyvateľov umožňuje ekonomicky ešte efektívnejší výkon správy a lepšie využitie existujúcich zdrojov v priestore mikroregiónu. Mikroregióny zároveň veľkosťou zapadajú do intervalu najefektívnejších obcí na Slovensku. Reformy v zahraničí, ktorých cieľom bolo zlepšiť výkonnosť a kvalitu samosprávy a poskytovaných služieb, sa realizovali podobným spôsobom (bližšie pozri Box 4).

Vytváranie samosprávnych jednotiek podľa matričných obvodov a mikroregiónov rešpektuje vytvorené funkčné väzby medzi obcami. Na Slovensku je 970 matrik, ktoré zabezpečujú matričné služby pre všetky obce. Matriky sú jednou zo základných služieb poskytovaných obecnými/mestskými úradmi. Pri sústredení výkonu správy obcí podľa matričných obvodov sa počet obcí v matričných obvodoch zvyšuje zo západu smerom na východ (Graf 11 a Príloha 2).

Graf 11: Matričné obvody s počtom obcí so sústredeným výkonom správy

Zdroj: vlastné výpočty

Alternatívou pre sústredenie výkonu správy sú mikroregióny. Analýza vypracovaná pre úrad vlády (Slávik a kol., 2005) identifikuje 160 lokálnych centier⁴⁰, ktoré sú prirodzenou spádovou oblasťou pre okolité obce. Občania do nich pravidelne dochádzajú za prácou, vzdelaním alebo službami. Vytvárajú sa tak prirodzené mikroregióny. Uvoľnené zdroje pre rozvoj by v takomto prípade mohli dosiahnuť až 316,1 mil. eur ročne. V prípade sústredenia výkonu správy obcí do mikroregiónov by bolo najviac obcí sústredených na Východnom Slovensku a v okolí Nitry (Graf 12)⁴¹.

³⁹ Efektívnejšie, resp. ekonomicky vhodnejšie fungovanie väčších celkov naznačuje aj súhrnná správa z výjazdov na SOÚ (vykonanej Ministerstvom vnútra SR). Podľa tejto správy väčšie SOÚ (50-tisíc až 70-tisíc obyvateľov), dokážu svoju agendu riešiť so ziskom. Naopak, menšie SOÚ (do 6-tisíc obyvateľov) pociťujú nedostatok financií. Predpokladáme, že rovnako to bude platiť aj pri ostatných prenesených a originálnych kompetenciách obcí.

⁴⁰ Slávik a kol., aktualizovali svoj výskum (2016) a ako druhý variant možnosti spájania samospráv do mikroregiónov uvažujú s nižším počtom lokálnych centier (99). V tejto analýze pracujeme s pôvodným variantom mikroregiónov..

⁴¹ Pre viac informácií o mikroregiónoch pozri Slávik a kol. (2005).

Graf 12: Počty obcí, ktoré sústredia výkon správy do mikroregiónov

Poznámka: Graf zobrazuje, koľko obcí v danom mikroregióne sústredia výkon správy s inými obcami. Zvýraznené čiary predstavujú okresy. Bližšie pozri Slávik a kol. 2005.
Zdroj: Slávik 2005, vlastné výpočty

Priemerný počet obyvateľov v matričných obvodoch (5 578)⁴² je takmer totožný s priemerným počtom obyvateľov v samosprávach EÚ (5 765). Na druhej strane, predstavuje len viac ako polovicu obyvateľstva priemernej samosprávy krajín OECD (9 440). Priemerný počet obyvateľov v mikroregióne (33 816) preyšuje priemer EÚ viac ako 6-násobne a priemer krajín OECD viac ako 3-násobne. Zapadá však do intervalu veľkosti obcí s najvyššou efektívnosťou výkonu správy.

Graf 13: Uvoľnené financie v okresoch pri sústredení výkonu správy obcí do matričných obvodov

Poznámka: Graf zobrazuje scenár *Matrika B* (bližšie pozri Prílohu 5). V prípade scenára sústredenia výkonu správy do matričných obvodov by dochádzalo v Bratislave I., II., III., a V k sústredeniu výkonu správy, pretože všetky mestské časti majú vlastnú matriku.

Zdroj: vlastné výpočty

Najväčší objem uvoľnených prostriedkov pri sústredení výkonu správy obcí podľa matričných obvodov by bol v Košickom a Prešovskom kraji. Dohromady až 84,7 mil. eur ročne (podľa scenára *Matrika B*, Príloha 4). Prešovský a Košický kraj benefítujú najviac aj v prípade sústredenia výkonu správy obcí do mikroregiónov. V tomto prípade predstavujú uvoľnené prostriedky v týchto dvoch krajoch 104,3 mil. eur ročne (scenár *Mikroregión B*, Príloha 4). Sústredenie výkonu správy by tak mohlo prispieť k znižovaniu regionálnych rozdielov.

⁴² Bližšie pozri prílohu 3.

Graf 14: Uvoľnené financie v okresoch pri sústredení samospráv do mikroregiónov

Poznámka: Graf zobrazuje scenár Mikroregión B (bližšie pozri Prílohu 5).

Zdroj: vlastné výpočty

4 Prínosy sústredenia výkonu správy

Sústredením výkonu správy by súčasné obce nestratili svoju identitu. Zároveň by nemalo dochádzať k znižovaniu zdrojov pre danú lokalitu a obce by nestratili možnosť ovplyvňovať rozhodovanie o ich využití. Uvoľnené financie sa môžu použiť na skvalitnenie poskytovaných služieb, rozvoj obcí, napr. na výstavbu materských škôlok, domovy sociálnych služieb, opravu ciest, ale aj na získanie kvalitnejších ľudských zdrojov. Pre malé obce by sa rozšírili možnosti čerpať EU fondy.

Sústredením výkonu správy by súčasné obce nestratili svoju identitu. Zostane im názov, erb aj ostatné insígnie obce. Občania by výrazne nemali pociťovať finančné a spoločenské náklady sústredenia výkonu správy, pretože časť svojej agendy už malé obce presunuli prostredníctvom SOÚ.

Sústredením výkonu správy sa zlepši aj možnosť kontroly SOÚ sústredenými obcami. V súčasnosti nemá starosta (poslanci) obce, ktorá preniesla svoju kompetenciu žiadny nárok vykonávať dohľad nad SOÚ. V prípade sústredenia výkonu správy môže mať túto možnosť zástupca (poslanec) sústredenej obce v novom obecnom zastupiteľstve.

Zároveň by sústredenie výkonu správy nemalo ísť na úkor zdrojov alokovaných v súčasnosti pre danú lokalitu a obce by nestratili možnosť ovplyvňovať rozhodovanie o ich využití. Reprezentácia súčasných obcí by mala byť zohľadnená aj v nových samosprávnych celkoch. Relevantná časť uvoľnených peňazí by sa mala viazať na územie, v ktorom boli v dôsledku efektívnejšieho výkonu správy uvoľnené, napríklad prostredníctvom participatívnych rozpočtov.

Malým obciam by sa ich sústredením výkonu správy rozšírili možnosti čerpať EU fondy. V súčasnosti nie je možné, aby sa obce do 2 tisíc obyvateľov uchádzali o zdroje EU vo viacerých oblastiach (napr. výstavba kanalizácie, domovy sociálnych služieb a pod.). Pri väčších mestách sú prijímatelia do značnej miery aj obecné podniky (napr. dopravné podniky).

Graf 15: Mediánový ročný príjem obcí zo zdrojov EU podľa veľkostných kategórií, (priemerná hodnota za roky 2009-2016, tis. obyvateľov)

Zdroj: Rozpočtový informačný systém

Obce do tisíc obyvateľov v súčasnosti najviac peňazí vynakladajú na všeobecné verejné služby, naopak obce nad tisíc obyvateľov na vzdelávanie (Graf 16). Relatívne vysoké zdroje smerujú na bývanie a občiansku vybavenosť najmä v malých a stredne veľkých obciach. Naopak na tento účel ide relatívne menej prostriedkov vo väčších mestách. V prípade výdavkov na sociálne zabezpečenie vynakladajú relatívne viac zdrojov väčšie obce v porovnaní s menšími, napriek tomu, že menšie obce majú vyšší podiel starších obyvateľov. V Bratislave a Košiciach smeruje veľký podiel financií do ekonomickej oblasti, v ktorej sú zahrnuté aj výdavky na dopravu (položka ostatné). Tieto výdavky sú vyššie aj vzhľadom na mestské dopravné podniky.

Graf 16: Podiel výdavkov podľa funkčnej klasifikácie (v %) jednotlivých veľkostných kategórií obcí (v tis. obyvateľov)

Uvoľnené peniaze zo sústredenia výkonu správy obcí **sa môžu použiť na výzvy, ktoré stoja pred obcami**, napr. na zariadenia pre dôchodcov. V súčasnosti existuje približne 6-tisíc čakateľov na sociálne služby⁴³. Starnutie populácie vyvolá zvýšený dopyt po týchto službách, po miestach v domovoch dôchodcov a domovoch opatrovateľských služieb. Škôlkam a školám môžu samosprávy z uvoľnených financií zabezpečiť lepšie vybavenie tried a kvalitnejší edukačný proces. Predpokladom pre pretavenie uvoľnených financií do výdavkov na služby pre občanov v daných obciach je transparentnosť.

Kapitálové výdavky samospráv od roku 2009 klesali v priemere o 1,2 % ročne. Tento vývoj môže byť uvoľnenými financiami zo spolupráce samospráv zvrátený. Investície môžu byť smerované do vyššie spomenutého školstva a sociálnej oblasti, ale aj do nelichotivého stavu miestnych komunikácií, lepších chodníkov, väčšieho množstva parkovacích miest, posilnenia mestskej hromadnej dopravy, detských ihrísk, skrášlenia verejného priestoru, ako aj výstavby nájomných bytov. Uvoľnené financie v prípade sústredenia výkonu správy do matričných obvodov by stačili ročne na výstavbu 73 až 450 dvoj-triednych kontajnerových škôlok, kde môže byť umiestnených 2,9-tisíc až 18-tisíc detí. Tieto financie by stačili na opravu a udržiavanie 48 až 295 km² ciest v správe obcí⁴⁴, či postavenie 788 až 2 790 nájomných bytov s obstarávacou cenou 65 tisíc eur⁴⁵.

Uvoľnené financie môžu byť tiež použité na kvalitný spoločenský život v obciach. Obce z uvoľnených financií môžu usporadúvať kultúrne a športové podujatia, podporovať rôzne záujmové, občianske a komunitné združenia v obciach.

Z uvoľnených peňazí môžu obce platiť kvalitných úradníkov. V súčasnosti je priemerná mzda v samosprávach len 62 % priemernej mzdy vysokoškolsky vzdelaných ľudí II. stupňa⁴⁶. Tento stav vplýva negatívne na kvalitu ľudských zdrojov v samosprávach. Vyššie mzdy v samosprávach v kombinácii so širším spektrom kvalitne poskytovaných služieb môžu byť motiváciou pre obyvateľov zostať v regiónoch.

⁴³ Sociálne služby v sebe zahŕňajú starostlivosť o dôchodcov, ťažko zdravotne postihnuté osoby, závislých od návykových látok a pod (nie všetky sociálne služby sú poskytované obcami). V roku 2014 bolo 13345 osôb v zariadeniach pre seniorov a asi 3000 v poradovníku.

⁴⁴ Na porovnanie: za 64 mil. eur ročne by Slovenská správa ciest dokázala udržiavať cesty I. triedy, tak aby nedochádzalo k ich zhoršovaniu. Bližšie pozri Záverečnú správu revízie výdavkov na dopravu <http://www.finance.gov.sk/Default.aspx?CatID=11158>

⁴⁵ Obstarávacía cena nájomného bytu 65 tisíc eur je definovaná v zákone č. 150/2013 o štátnom fonde rozvoja bývania.

⁴⁶ Výnimkou sú spravidla starostovia, ktorých mzdy sú násobkami priemernej mzdy v hospodárstve. Výška mzdy starostu je upravená v zákone č. 73/1994 o právnom postavení a platových pomeroch starostov obcí a primátorov miest.

5 Možnosti implementácie sústredenia výkonu správy

Viacero krajín EÚ výrazne upravilo výkon správy na lokálnej úrovni. Najvhodnejší spôsob sústredenia výkonu správy obcí je municipalizácia, pri ktorej obce nestratia svoju identitu. V zahraničí funguje municipalizácia aj na dobrovoľnej báze.

Viacero krajín EÚ pristúpilo kvôli zvýšeniu efektívnosti a zabezpečeniu lepších služieb občanom k reformám a výrazne znížili počet samospráv⁴⁷.

- **K radikálnemu zníženiu počtu samospráv pristúpilo napríklad Dánsko** už v 70-tych rokoch 20. storočia, kedy v dvoch fázach znížilo ich počet približne na štvrtinu. Reforma samosprávy bola dokončená v roku 2007, kedy počet samospráv klesol na približne desatinu pôvodného počtu. Motiváciou štrukturálnej reformy v Dánsku bolo udržanie a rozvoj demokraticky riadeného verejného sektora a založenie bázy na pokračujúci rozvoj Dánskeho sociálneho štátu, zabezpečenie kvalitnejších služieb pri nezmenených daniach (Jensen, P. R. and Jacobsen, E., 2008).
- **Vo Fínsku bolo znižovanie počtu obcí pozvoľné a nie tak výrazné ako v Dánsku.** Samosprávy sa tu zlučovali len na báze dobrovoľnosti⁴⁸. Fínska samosprávna reforma bola, rovnako ako u nás, potrebná z dôvodu starnutia populácie, odchodu silných populačných ročníkov do dôchodku a zvyšujúcej sa domácej migrácie (Prättälä, 2008).
- **Írsko na podporu demokratických princípov a zvýšenia sily miestnej správy** taktiež znížilo počty samospráv a počet zástupcov samospráv. Reforma sa udiala bez výraznej zmeny v kompetenciách samospráv⁴⁹.

Tabuľka 2: Vývoj počtu samospráv a zástupcov samospráv vo vybraných krajinách

Krajina	Počet samospráv		
	do 1970	od 1974	od 2007
Dánsko	1 098	275	98
Fínsko	1970	2009	od 2017
	518	348	nová reforma
Počet zástupcov samospráv			
Írsko	do 2014	po 2014	
	1627	949	

Poznámka: Tabuľka obsahuje iba vývoj v krajinách, ktoré sú Slovensku podobné počtom obyvateľov, v prípade Írska a Dánska aj rozlohou.

Najvhodnejší a najrozšírenejší spôsob sústredenia výkonu správy obcí je municipalizácia⁵⁰. Spája nedostatočne funkčné obce do väčších samosprávnych celkov. Má pozitívny dopad na ekonomickú výkonnosť, na kvalitu a rozmanitosť poskytovaných služieb, posilňuje miestnu samosprávu, vytvára ekonomickú základňu pre rast vlastných príjmov a tým znižuje mieru závislosti na centrálnej vláde. Municipalizácia malých obcí je v súlade s odporúčaniami OECD pre Slovensko (2014) na zabezpečenie lepších lokálnych služieb samospráv.

Samosprávy sa môžu municipalizovať do väčších celkov na dobrovoľnej (obce si samé vyberú, s kým sa budú spájať) **alebo nedobrovoľnej/direktívnej báze** (tretia strana určí, s kým sa obec spojí). Optimálnym riešením je ponechať voľbu municipalizácie na obce a ak stupeň dobrovoľnej municipalizácie nebude dostatočný (obce sa nespoja počas určeného obdobia), municipalizáciu možno dokončiť prostredníctvom odbornej komisie (Box 4).

V rámci dobrovoľnej fázy je vhodné sústrediť výkon funkcií, ktoré nie sú pre obyvateľov viditeľné (tzv. back office činnosti), alebo zaujímavé z pohľadu miesta výkonu. Ide o kompetencie ako je napr. výber daní, účtovníctvo obce, či vytváranie výkazov pre štátnu správu. Sústredenie „neviditeľných“ kompetencií obcí by si tak obyvatelia vôbec nemali všimnúť ale mohli by pocítiť prínosy z uvoľnených zdrojov.

⁴⁷ Reformy, ktoré vedú k zníženiu počtu samosprávnych obvodov, sú v Európe bežné a aplikujú sa ako v malých, tak aj vo veľkých krajinách. Napr. Švédsko dramaticky znížilo počet samospráv v 50-tych rokoch na osminu, Rakúsko na polovicu. V roku 2009 sa znížil počet samospráv v Lotyšsku z 527 na 119, v Grécku (2010) z 1034 na 325 a pod.

⁴⁸ Obce s počtom obyvateľov nižším ako 20 tisíc sa musia spojiť s inými obcami iba v oblastiach ktoré sú najproblematickejšie pre malé obce (zdravotná starostlivosť a sociálne služby).

⁴⁹ Bližšie pozri: Local Government Reform Act 2014.

⁵⁰ Aplikovala sa od 60-tych rokov v škandinávskych krajinách. Neskôr sa udomácnila aj v Poľsku, či Bulharsku.

Box 4: Implementácia samosprávnej reformy v Dánsku

Dánsko implementovalo samosprávnú reformu v dvoch fázach. Pri implementácii samosprávnej reformy v Dánsku bolo až 75 % všetkých obcí zlúčených na dobrovoľnej báze. Samosprávy v priebehu pol roka zvládli rokovania o spolupráci s inými obcami a predložili návrh, s kým sa chcú spojiť. Návrhy boli príslušnou komisiou posúdené a vo väčšine prípadov akceptované. Municipality s novými zastupiteľstvami začali naplno fungovať po dvoch rokoch od predloženia návrhov o spojení.

Kritéria na spájanie obcí v prvej fáze boli najmä:

- obec nemôže mať menej ako 4-tisíc až 6-tisíc obyvateľov
- existujúce obce by nemali byť pri zlučovaní rozdelené
- nepretrhnú sa predchádzajúce priemyselné, ekonomické a ľudské vzťahy
- výkon správy by mal byť čo najbližšie k občanom (princíp subsidiarity)
- nová obec zabezpečí starým obciam priestor na priemyselný aj obchodný rast

Druhá fáza reformy stanovila minimálny počet obyvateľov obcí na 20-tisíc, avšak preferovaný počet bol cca 30-tisíc obyvateľov. Cieľom druhej fázy reformy bol významný presun kompetencií z vtedajších krajov na obce a tak zabezpečiť vyšší význam miestnej samosprávy. Išlo napríklad o presun sprostredkovania práce (úrad práce), kontrolu životného prostredia, vzdelávanie dospelých. Zároveň niektoré mieste kompetencie boli prenesené na štátnu úroveň (zdaňovanie).

Doplnením municipalizácie obcí môže byť:

- **Presun diferencovaného rozsahu kompetencií v súlade s veľkostnou a funkčnou kategorizáciou samospráv.** V Českej Republike boli reformou v roku 2002 vytvorené tri kategórie obcí s rôznymi kompetenciami. Obce III. stupňa (205) s rozšírenou kompetenciou vydávajú napr. vodičské, občianske preukazy, živnostenské oprávnenia. Obce II. stupňa (393) poverené výkonom štátnej správy podobne ako u nás zabezpečujú stavebný úrad, matriku a pod. Obce I. stupňa (6 253) zabezpečujú iba základný výkon originálnych kompetencií. Navyše, touto reformou boli zrušené okresné úrady ako správne jednotky a ich kompetencie sa rozdelili na krajské úrady a na Obce III. stupňa. Súhrnný audit výkonu kompetencií samospráv a návrh ich financovania vykonaný MV SR a MF SR z roku 2013 môže pomôcť kategorizovať obce podľa rozsahu a náročnosti priznaných kompetencií.
- **Legislatívna úprava dobrovoľnej spolupráce obcí pri zabezpečovaní kompetencií prostredníctvom SOÚ.** Priznanie právnej subjektivity, upravenie pracovno-právnych vzťahov a oprávnenie vydávať podklady pre rozhodovanie samospráv výrazným spôsobom pomôže SOÚ. Takisto pomôže stanovenie limitov počtu obyvateľov prislúchajúcich pod SOÚ a zabezpečenie, aby obec bola členom iba jedného SOÚ. Uvedenými úpravami sa môže vytvoriť dostatočná územná, finančná a personálna stabilita SOÚ.
- **Uplatnenie zákonom uloženou povinnosťou spolupráce obcí.**⁵¹ Táto forma sa uplatňuje vo Francúzsku ako „spoločenstvá obcí“. Spoločenstvá obcí preberajú kompetencie zúčastnených obcí v oblasti územného plánovania a hospodárskeho rozvoja presahujúce jednotlivé obce. Okrem toho musia prevziať aspoň jednu kompetenciu z oblastí ochrany životného prostredia, bytovej politiky, výstavby a údržby ciest a odvozu odpadkov či výstavby a údržby základných škôl, kultúrnych a športových zariadení⁵².

⁵¹ Takýto návrh spolupráce obcí bol navrhnutý vládou SR (2009), avšak jeho zákonná úprava bola odsunutá na nasledujúce roky (dodnes nevypracovaná).

⁵² K preneseniu dodatočných kompetencií na spoločenstvo obcí je potrebný rovnaký súhlas ako v prípade založenia spoločenstva obcí.

Prílohy

Príloha 1: Kvantifikácia uvoľnených finančných prostriedkov

Kvantifikácia uvoľnených prostriedkov pri optimalizácii do matričných obvodov

Uvoľnené prostriedky (UP) sú v **scenári Matrika A** vypočítané ako rozdiel vynaložených finančných prostriedkov medzi matričnou (MO) a pridruženou⁵³ obcou (PO) na výkon správy na jedného obyvateľa, vynásobené počtom obyvateľov pridruženej obce.

$$UP = \sum_{i=1}^I \sum_{j=1}^{N_i} \left(\frac{\text{Trieda 01.1.1 (MO}_i)}{\text{počet obyv MO}_i} - \frac{\text{Trieda 01.1.1 (PO}_{ij})}{\text{počet obyv PO}_{ij}} \right) * \text{počet obyv. PO}_{ij}$$

Kde:

- I – je počet matričných obcí
- N_i – je počet pridružených obcí k príslušnej i -tej matričnej obci
- i – je i -tá matričná obec
- j – je j -tá pridružená obec k príslušnej i -tej matričnej obci

V **scenári Matrika B** sú uvoľnené prostriedky vypočítané ako tri štvrtiny pôvodných výdavkov na výkon správy vo všetkých pridružených obciach, teda v obciach bez matriky.

$$UP = 0.75 * \sum_{j=1}^J \text{Trieda 01.1.1 (PO}_j)$$

Kde J je počet obcí bez matriky.

Kvantifikácia uvoľnených prostriedkov pri optimalizácii do mikroregiónov

Uvoľnené prostriedky (UP) sú v **scenári Mikroregión A** vypočítané rovnako ako v scenári *Matrika A*. Avšak ako benchmark sú namiesto nákladov matričnej obce použité náklady centra mikroregiónu (CM).

$$UP = \sum_{i=1}^I \sum_{j=1}^{N_i} \left(\frac{\text{Trieda 01.1.1 (CM}_i)}{\text{počet obyv CM}_i} - \frac{\text{Trieda 01.1.1 (PO}_{ij})}{\text{počet obyv PO}_{ij}} \right) * \text{počet obyv. PO}_{ij}$$

Kde:

- I – je počet lokálnych centier
- N_i – je počet pridružených obcí k príslušnému i -tému lokálnemu centru
- i – je i -tá lokálne centrum
- j – je j -tá pridružená obec k príslušnému i -tému lokálnemu centru

V **scenári Mikroregión B** sú uvoľnené prostriedky vypočítané ako tri štvrtiny pôvodných výdavkov na výkon správy vo všetkých pridružených obciach. Teda v obciach, ktoré nie sú lokálnym centrom.

$$UP = 0,75 * \sum_{j=1}^J \text{Trieda 01.1.1 (PO}_j)$$

Kde J je počet obcí, ktoré nie sú lokálnym centrom.

⁵³ Obec, ktorá nemá vlastnú matriku, teda patrí do matričného obvodu inej obce.

Príloha 2: Podiel obcí v okresoch, ktoré sústredia výkon správy do matričných obvodov

Poznámka: Graf zobrazuje podiel obcí, ktoré budú spolupracovať v danom okrese.

Zdroj: vlastné výpočty

Príloha 3: Počet obyvateľov v jednotlivých matričných obvodoch

Zdroj: vlastné výpočty

Príloha 4: Potenciálne ročné uvoľnené financie v krajoch podľa jednotlivých scenárov (mil. eur)

Kraj	Matrika A	Mikroregión A	Matrika B	Mikroregión B
Košice	18,5	32,7	45,9	50,0
Banská Bystrica	11,6	32,5	26,7	43,3
Žilina	7,4	16,2	15,4	35,6
Prešov	5,9	22,1	38,8	54,3
Trnava	5,4	10,1	12,8	29,5
Trenčín	4,8	10,7	14,0	30,1
Bratislava	0,9	15,7	13,0	24,7
Nitra	-3,0	15,4	14,7	48,6
spolu	51,5	155,4	181,3	316,1

Zdroj: vlastné výpočty

Poznámka: Záporná hodnota v Nitrianskom kraji je spôsobená tým, že niektoré podriadené obce sú efektívnejšie ako ich matričné obce

Príloha 5: Potenciálne ročné uvoľnené financie v okresoch podľa jednotlivých scenárov (mil. eur)

Kód	Okres	Matrika A	Mikroregión A	Matrika B	Mikroregión B
101	Bratislava I	0,0	2,2	0,0	2,2
102	Bratislava II	0,0	1,4	0,0	1,4
103	Bratislava III	0,0	2,1	0,0	2,1
104	Bratislava IV	1,3	3,0	10,1	3,0
105	Bratislava V	0,0	2,4	0,0	2,4
106	Malacky	0,4	-1,5	0,4	3,9
107	Pezinok	-2,2	4,1	0,3	5,2
108	Senec	1,4	2,1	2,3	4,7
201	Dunajská Streda	2,2	5,2	5,2	10,0
202	Galanta	0,9	-0,2	1,3	3,9
203	Hlohovec	0,6	0,8	1,0	2,0
204	Piešťany	0,2	-2,1	1,5	3,0
205	Senica	0,5	1,0	1,0	3,0
206	Skalica	0,1	-0,3	0,7	2,1
207	Trnava	0,6	0,6	2,0	5,3
301	Bánovce nad Bebravou	0,7	2,0	1,7	2,5
302	Ilava	0,1	-2,3	0,8	2,3
303	Myjava	0,5	1,4	1,0	1,8
304	Nové Mesto nad Váhom	0,3	1,8	0,9	4,0
305	Partizánske	0,2	1,2	1,0	2,1
306	Považská Bystrica	0,4	1,6	0,8	2,2
307	Prievidza	2,2	5,9	4,9	8,6
308	Púchov	0,6	1,5	1,0	2,4
309	Trenčín	-0,2	-2,4	2,0	4,4
401	Komárno	-0,8	5,5	1,0	7,6
402	Levice	-1,0	1,5	3,2	8,2
403	Nitra	-3,3	9,8	3,6	11,6
404	Nové Zámky	0,4	-6,1	1,1	10,5
405	Šaľa	0,0	0,7	0,2	2,2
406	Topoľčany	1,0	2,1	3,4	5,3
407	Zlaté Moravce	0,8	1,8	2,2	3,3
501	Bytča	-0,1	0,8	0,2	1,7
502	Čadca	0,5	3,8	0,8	5,4
503	Dolný Kubín	0,3	0,9	1,2	1,8
504	Kysucké Nové Mesto	0,3	0,9	0,6	1,4
505	Liptovský Mikuláš	1,4	3,4	2,5	4,5
506	Martin	0,2	1,2	0,8	2,9
507	Námestovo	0,4	0,5	1,0	3,4
508	Ružomberok	0,3	0,4	0,8	2,8
509	Turčianske Teplice	0,1	0,2	0,3	1,0
510	Tvrdošín	0,5	0,5	0,9	1,4
511	Žilina	3,5	3,7	6,4	9,4
601	Banská Bystrica	2,2	2,6	3,2	3,8
602	Banská Štiavnica	0,6	1,6	0,9	1,6
603	Brezno	0,0	1,6	0,9	3,4
604	Detva	-0,4	2,1	0,3	2,3
605	Krupina	0,3	2,3	1,0	2,4
606	Lučenec	1,0	1,8	2,5	3,6
607	Poltár	0,2	0,4	0,7	1,5
608	Revúca	1,6	1,8	2,4	3,2
609	Rimavská Sobota	0,2	7,8	6,1	9,0
610	Veľký Krtíš	3,7	6,2	4,7	6,4
611	Zvolen	0,7	2,1	1,2	2,2

612 Kód	Žarnovica Okres	0,4 Matrika A	0,6 Mikroregión A	0,9 Matrika B	1,3 Mikroregión B
613	Žiar nad Hronom	1,0	1,4	2,0	2,6
701	Bardejov	-1,9	2,8	4,4	5,9
702	Humenné	1,0	1,8	2,8	3,4
703	Kežmarok	1,3	-1,7	3,5	4,9
704	Levoča	0,6	0,9	1,3	1,5
705	Medzilaborce	0,3	1,9	1,3	2,5
706	Poprad	-0,1	-2,4	2,1	3,5
707	Prešov	1,1	4,1	6,9	9,1
708	Sabinov	1,9	2,0	3,1	4,1
709	Snina	1,9	2,0	2,0	2,6
710	Stará Ľubovňa	-1,2	1,9	2,8	5,1
711	Stropkov	2,7	3,4	2,8	3,1
712	Svidník	-0,3	0,1	1,8	2,2
713	Vranov nad Topľou	-1,3	5,3	4,0	6,4
801	Gelnica	0,3	1,5	0,9	2,4
802	Košice I	-0,3	1,1	4,3	1,1
803	Košice II	0,6	1,4	3,4	1,4
804	Košice III	0,1	0,1	0,3	0,1
805	Košice IV	0,1	1,4	3,5	1,4
806	Košice-okolie	9,5	10,6	12,3	15,5
807	Michalovce	2,7	6,5	6,1	8,1
808	Rožňava	2,5	3,2	5,0	5,5
809	Sobrance	0,1	1,3	1,8	2,2
810	Spišská Nová Ves	1,7	2,0	3,4	4,7
811	Trebišov	1,2	3,5	4,9	7,4

Zdroj: vlastné výpočty

Poznámka: V scenároch Matrika A a Mikroregión A sú v niektorých prípadoch záporné hodnoty. Je to spôsobené tým, že niektoré podriadené obce sú efektívnejšie ako ich matričné obce, alebo obce ktoré sú centrom mikroregiónu.

V týchto scenároch sú kvantifikované aj potenciálne uvoľnené financie v mestských častiach Bratislavy a Košiciach, pričom efektívnosť výkonu správy sme v mestských častiach nevyčíslavali. V prípade efektívnosti boli porovnávané obce medzi sebou a zaradením mestských častí Bratislavy a Košíc by boli výsledky skreslené v prospech mestských častí, keďže by neboli zohľadnené výdavky magistrátu na výkon správy. V prípade kvantifikácie uvoľnených financií nie sú jednotlivé okresy porovnávané medzi sebou, preto nie je kvantifikácia zaradením bratislavských a košických okresov skreslená.

Príloha 6: Zoznam použitých pojmov

Matričný obvod – Obce, ktoré patria pod jeden matričný úrad. Územné obvody matričných úradov stanovilo Ministerstvom vnútra SR.

Mikroregión – Geograficky ohraničené územie, ktoré má spoločné charakteristiky (demografické, historické, ekonomické a pod.). Mikroregióny a sídla mikroregiónov (regionálne centrum miestneho významu) sú v analýze prebrané zo štúdie: Analýza mikroregiónov Slovenskej republiky (Slávik a kol., 2005).

Municipalizácia – Zlučovanie obcí do väčších a silnejších samosprávnych celkov.

Spoločný obecný úrad – Vznikajú od roku 2002 (stanovené zákonom), na základe zmluvy medzi obcami, pričom nemajú právnu subjektivitu. Zabezpečujú len administratívny proces a podklady pre rozhodovanie. Konečné rozhodnutie vykonáva starosta príslušnej obce.

Sústredenie výkonu správy - Vytvorenie nového samosprávneho celku s jedným starostom a zastupiteľstvom. Sústredením výkonu správy by súčasné obce nestratili svoju identitu. Zostane im názov, erb aj ostatné insignie obce.

Veľkostné kategórie obcí – Obce v štúdiu delíme podľa ich počtu obyvateľov do veľkostných kategórií. Obce v určitom intervale počtu obyvateľov tvoria veľkostnú kategóriu.

Výkon správy – Časť administratívnych nákladov spojená najmä s riadením obce. Za výdavky na výkon správy považujeme výdavky uvedené v triede 01.1.1 – *Výkonné a zákonodarné orgány* klasifikácie COFOG (pozri box 1).

Zoznam použitej literatúry

- 1) Černěnko, T., (2017): *Dopyt po správných službách*. In: Udržitelný rozvoj VIII. – Evropa v reformním čase. Zborník z medzinárodnej vedeckej konferencie, České Budějovice, v tlači.
- 2) Černěnko, T. (2010): *Efektivnost' miestnej samosprávy*. Dizertačná práca, Bratislava.
- 3) Halaš M. a kol. (2017): *Odliv mozgov po Slovensky*, Analýza odchodov Slovákov do zahraničia od roku 2000. Komentár IFP 2017/1,
- 4) Jensen, P. R. and Jacobsen, E. (2008): [Local Regional Government in Denmark, CEMR association](#).
- 5) Kišš, Š. a kol. (2016): [Záverečná správa revízie výdavkov na dopravu](#).
- 6) Najvyšší kontrolný úrad Slovenskej republiky (2016): Záverečná správa: Evidencia a nakladanie s pozemkami obcí SR.
- 7) Najvyšší kontrolný úrad Slovenskej republiky (2015): [Súhrnná správa o výsledku kontroly efektívnosti a účinnosti pri výkone pôsobností obcami Slovenskej republiky](#).
- 8) Najvyšší kontrolný úrad Slovenskej republiky (2013): [Predbežná štúdia ku kontrolnej akcii](#): Kontrola procesu samointegrácie menších obcí SR.
- 9) OECD (2014), [OECD Economic Surveys: Slovak Republic 2014](#), OECD Publishing.
- 10) Prättälä, K. (2008): [Restructuring Local Government and Services in Finland, CEMR association](#).
- 11) [Prehľad spoločných obecných úradov v evidencii Ministerstva vnútra SR](#).
- 12) Slavík V. a kol. (2005): Analýza mikroregiónov Slovenskej republiky, Bratislava.
- 13) [Súhrnný audit výkonu kompetencií verejnej správy - segmentu územnej samosprávy a návrh na zabezpečenie financovania kompetencií verejnej správy](#).