

ZA NÁKUPOM ĎALEKO: RURÁLNE POTRAVINOVÉ PÚŠTE NA GEMERI

Kristína Bilková*, **František Križan***, **Peter Barlík***, **Marcel Hornák****,
Milan Zeman***, **Gabriel Zubriczký***

* Univerzita Komenského v Bratislave, Prírodovedecká fakulta, Katedra regionálnej geografie, ochrany a plánovania krajiny, Mlynská dolina, 842 15 Bratislava, Slovakia, bilkova@fns.uniba.sk, križan@fns.uniba.sk, barlik@fns.uniba.sk, zubriczky@fns.uniba.sk

** Univerzita Komenského v Bratislave, Prírodovedecká fakulta, Katedra humánnej geografie a demografie, Mlynská dolina, 842 15 Bratislava, Slovakia, hornak@fns.uniba.sk

*** Sociologický ústav SAV, Klemensova 19, 813 64 Bratislava, milan.zeman@savba.sk

A long way to the shop: rural food deserts in the Gemer region

Consumers' access to foodstuffs may be spatially limited, depending on various factors. This issue has been increasingly discussed by academic experts. Most scientific studies have focused on urban environment and urban retailing. Recently, some attention has been paid to rural retailing as well. This paper focuses on rural food deserts. It aims to identify potential food deserts and examine the preferences of consumers living in potential food deserts in the Gemer region. Our analyses point to specific shopping behaviour of residents of these areas. On the other hand, many of them do not perceive this fact and tend to accept poor access to healthy and cheaper foodstuffs as an everyday reality.

Key words: food deserts, food access, perceptions, Gemer region, Slovakia

ÚVOD

Výskum potravinového prostredia (food environment) a spotreby potravín (food consumption) má v geografii svoju tradíciu (Grigg 1995), pričom v ostatnom období je frekventovane skúmaný interdisciplinárny problém potravinových púští (Beaulac et al. 2009 a Walker et al. 2010). Dostupnosť predajní potravín ovplyvňuje individuálne nákupy a s tým súvisiace stravovacie návyky premietnuté do príjmu potravy, čo vplýva na zdravotný stav spotrebiteľov (Walker et al. 2010 a Caspi et al. 2012). V tejto súvislosti sa diskutuje o probléme potravinových púští (food deserts). Termín potravinové púšte je pomerne široko a všeobecne definovaný a jednotlivé definície, resp. interpretácie sa od seba často líšia v kontexte odborného zamerania autorov. Potravinové púšte môžu byť vo všeobecnosti definované ako územia s limitovaným prístupom k zdravým a cenovo prístupným potravinám (Wrigley 2009).

Záujem o problematiku potravinových púští pramenil zo zmien, ktoré nastali v usporiadaní maloobchodnej siete vo veľkých britských mestách v 90. rokoch 20. storočia. Z centier miest a ich zázemí začali postupne miznúť malometrážne predajne potravín a namiesto nich sa objavovali nové veľkometrážne predajne a rozsiahle nákupné centrá na okrajoch miest, s čím súvisela menej priaznivá dostupnosť predajní potravín pre vybrané skupiny obyvateľov.

Ako uvádzajú Guy a David (2004, p. 223), potravinové púšte a obyvateľov, ktorí v nich žijú, charakterizujú nasledovné črty:

– obyvatelia sú fyzicky znevýhodnení z hľadiska mobility a dostupnosti;

- obyvatelia sú tiež ekonomicky znevýhodnení, pretože všeobecne dosahujú nižšie príjmy;
- tieto faktory vedú obyvateľov k nepriaznivej výžive/stravovaniu, obvykle sa stravujú lacnejšie;
- obyvatelia sú priestorovo znevýhodnení vzhľadom na nedostatočný výber obchodov s potravinami vo svojom okolí;
- lokálne (malometrážne) obchody disponujú len obmedzeným výberom potravín, ktoré majú vyššie ceny, ako veľkometrážne predajne.

Identifikácia potravinových púští je chápaná určením identity lokalít a ich začlenením do kategórie potravinových púští. Možno vyčleniť niekoľko determinujúcich faktorov používaných na identifikáciu potravinových púští. Koncept potravinových púští je založený na meraní vzdialenosti, príp. dostupnosti veľkometrážnych predajní potravín pre vybrané skupiny obyvateľov. Ostatné faktory (cena, variabilita, kvalita potravín a i.) sú selektívne použité v kontexte riešených problémov. Veľkometrážne predajne potravín a siete predajní potravín poskytujú lacnejšie potraviny (MacDonald a Nelson 1991 a Chung a Myers 1999). Variabilita sortimentu potravín v malometrážnych predajniach je menšia (Križan et al. 2015), čo vplýva aj na výber zdravších potravín v zmysle nízkotučných, bezlepkových, diabetických výrobkov, v zmysle nutričnej hodnoty potravín alebo ponuky zeleniny a ovocia atď. Prostredie, v ktorom nakupujú obyvatelia potraviny a príjem zdravších potravín možno v tejto súvislosti spájať aj výskytom vybraných ochorení (Cummins a Macintyre 2006). Prostredie, v ktorom nakupujú obyvatelia potraviny, vplýva na zdravie obyvateľov a výskum tejto témy možno považovať za relevantný aj v geografii (Lytle a Sokol 2017). Na druhej strane je nákup potravín v malometrážnych predajniach spájaný aj so sociálno-ekonomickým statusom. Výsledky analýz poukazujú na skutočnosť, že nízkopríjmové skupiny obyvateľov alebo vybrané etnické skupiny obyvateľov (Powell et al. 2007) sú znevýhodňované nákupmi v malometrážnych predajniach a žijú v lokalitách, ktoré sa označujú ako potravinové púšte.

Literatúru venovanú potravinovým púšťam možno klasifikovať z rôznych aspektov. Jedným z nich je sídelno-priestorový aspekt. Podľa tohto kritéria možno rozlišovať mestské (urbánne) a vidiecke (rurálne) potravinové púšte. Pôvodný koncept potravinových púští bol zameraný na urbánne prostredie (Cummins a Macintyre 2002 a Whelan et al. 2002). Problematika potravinových púští sa stala populárnou v širokej akademickej sfére s interdisciplinárnym dosahom a potravinové púšte sa začali mapovať aj mimo urbánneho prostredia (Furey et al. 2001, Morton a Blanchard 2007, McEntee a Agyeman 2010, Hublely 2011, Yeager a Gatrell 2014, Bono a Finn 2016, Oberlé a Block 2016, Rodriguez a Maraj Grahame 2016 a Thatcher et al. v tlači).

Z hľadiska všeobecných charakteristík vykazuje vidiecka maloobchodná sieť nasledovné znaky (Szczyrba 2005): 1) uspokojuje málo koncentrovaný lokálny dopyt; 2) realizuje sa v nej iba časť dopytu vidieckeho obyvateľstva vzhľadom na spádovosť do miest (stredísk), čo nevytvára podmienky pre efektívnu veľkosť ponuky sortimentu; 3) realizácia tržieb vo vidieckej maloobchodnej sieti býva vzhľadom na uvedené faktory spájaná s vysokými nákladmi pri obehu tovaru v porovnaní s mestskou sieťou.

Spotrebitelia žijúci v rurálnych regiónoch majú často obmedzený prístup k predajniam potravín, pričom pre vidiek sú charakteristické práve malometrážne pre-

dajne potravín spájané s vyššími cenami potravín a obmedzeným výberom tovaru (Liese et al. 2007, Bitler a Haider 2011 a Marshall et al., v tlači). Na druhej strane, možno takéto vidiecke obce charakterizovať sociálnymi a ekonomickými problémami asociovanými s menším počtom pracovných príležitostí a starnúcou populáciou. Často limitovaný čas predaja potravín, ambulantný predaj, tovar nepotravinárskeho charakteru, doplnkové služby a pod. (Clarke a Banga 2010) vytvárajú špecifické podmienky v rurálnom maloobchode (Paddison a Calderwood 2007). Takémuto (potravinárskemu) maloobchodnému prostrediu sa nákupným správaním prispôbili spotrebiteľia žijúci v rurálnych regiónoch.

V tejto štúdií sa pracuje s vymedzením pojmu potravinových púští ako priestoru, v ktorom podľa zvolených kritérií nemajú spotrebiteľia prístup k veľkometrážnym maloobchodným prevádzkam¹ spájaných s lacnejšími a zdravšími potravinami v porovnaní s lokálnymi malometrážnymi predajňami.

Príspevky o probléme potravinových púští sú prevažne zamerané na ich identifikáciu a mapovanie s využitím rôznych techník a metód. Z literatúry máme informácie, kde sa potravinové púšte nachádzajú, alebo kto v nich žije, avšak iba minimum prác sa sústreďuje na život obyvateľov v potravinových púšťach.

Cieľom príspevku je identifikácia potenciálnych potravinových púští vo vidieckom regióne a hodnotenie percepcie spotrebiteľov žijúcich v obciach bez predajne potravín (potravinové púšte) a v obciach identifikovaných ako potenciálne potravinové púšte vo vzťahu k vybraným premenným. Snahou autorov je hľadanie odpovedí na nasledujúce výskumné otázky v kontexte nákupného správania spotrebiteľov žijúcich v potenciálnych potravinových púšťach:

O1: Aká je frekvencia nákupu potravín v kontexte bydliska a národnosti spotrebiteľov?

O2: Nakupovali by spotrebiteľia častejšie, ak by bol v ich obci lokalizovaný supermarket?

O3: Ako hodnotia spotrebiteľia dostupnosť predajne potravín v kontexte ich bydliska?

O4: Existuje vzťah medzi hodnotením dostupnosti predajní potravín, resp. bydliskom spotrebiteľov a percepciou možností zaobstarania potravín?

METÓDY A DÁTA

Metódy aplikované v príspevku možno rozdeliť do dvoch skupín. Prvú zastupujú metódy identifikácie potravinových púští, zamerané na meranie dostupnosti vybraných typov predajní potravín. Za ostatné dekády došlo k rozpracovaniu rôznych metód merania dostupnosti predajní potravín (Apparicio et al. 2007 a Jiao et al. 2012). Okrem mnohých menej tradičných prístupov (napr. Bono a Finn 2016) je častým prístupom aplikácia GIS (McEntee a Agyeman 2010, Chen a Clark 2013 a Mosammam et al. 2017) alebo kombinácia viacerých metód (LeClair a Aksan 2014). Vo všeobecnosti existuje konsenzus identifikácie a vizualizácie potravinových púští v urbánnom prostredí, avšak riešenie problému potravinových púští v rurálnych regiónoch je stále predmetom diskusie (Van Hoesen et al. 2013 a Lebel

¹ Za veľkometrážne predajne možno označiť supermarket a hypermarket. Ich definícia vychádza z metodického listu Štatistického úradu SR (základný ukazovateľ č. 591) a je daná veľkosťou predajnej plochy. V prípade supermarketu je stanovená na 400 – 2 500 m², v prípade hypermarketu na viac ako 2 500 m². Predajne s menšou predajnou plochou ako 400 m² sú považované za malometrážne.

et al. 2016). V príspevku boli za (potenciálne) potravinové púšte považované obce, ktoré spĺňali jedno z dvoch kritérií: 1) v obci sa nenachádza predajňa potravín (Bilková a Križan 2015) alebo 2) v obci sa nachádza maximálne jedna predajňa potravín, pričom centrum obce je vzdialené viac ako 10 km od najbližšej veľko-metrážnej predajne (cf. Jiao et al. 2012 a Križan et al. 2014). Na identifikáciu potravinových púští bola aplikovaná binárna miera dostupnosti (Tolmáči 2002 a Ďurček a Horňák 2016), pričom vzdialenosť bola meraná v cestnej sieti v rámci GIS (ArcMap 10.1).

Druhá skupina metód je zameraná na mapovanie potravinových púští v kontexte percepcií spotrebiteľov. Ide o metódu dotazníkov a interview s využitím zámerného výberu respondentov (Rochovská et al. 2014), ako i pološtruktúrované rozhovory so starostami vybraných obcí. Vybrané otázky boli hodnotené aplikáciou Likertovej škály (Short et al. 2007 a Moore et al. 2008). Do tejto skupiny metód patria aj metódy analýzy dát v programe IBM SPSS Statistics (verzia 23). Závislosť medzi premennými bola analyzovaná využitím deskriptívnej štatistiky pomocou kontingenčných tabuliek (Crosstabs). Na analýzu vzťahu medzi premennými bol využitý koeficient Cramerovo V (Cramér 1946). Pomocou Cramerovho V možno merať vzťah pre tabuľky (premenné), ktoré je problematické porovnávať priamo. Ak je hodnota koeficientu 0 (Cramerovo V = 0), tak neexistuje vzťah medzi premennými. Ak je hodnota koeficientu 1 (Cramerovo V = 1), tak existuje maximálny vzťah medzi premennými bez ohľadu na rozmer tabuľky a veľkosť vzorky. Cramerovo V možno použiť pri komparácii sily vzťahu medzi dvoma klasifikovanými tabuľkami. Koeficient dosahuje iba kladné hodnoty, takže možno diskutovať o sile vzťahu, nie smere (Bryman 2012).

V rámci tejto dvojrozmernej analýzy boli vypočítané adjustované rezíduá, ktoré označujú významnosť rozdielu medzi empiricky zistenou početnosťou a teoretickou, teda očakávanou početnosťou. Praktické využitie adjustovaných rezíduí je v tom, že umožňujú rýchlu orientáciu medzi dvomi znakmi. Pri adjustovaných rezíduách platí, že pokiaľ je ich hodnota vyššia než 2,00 možno s 95-percentou pravdepodobnosťou konštatovať, že rozdiel medzi očakávanou a empirickou početnosťou je štatisticky významný, čo znamená, že nejde o náhodný rozdiel.

Analyzované dáta pochádzajú z dvoch zdrojov. Prvým z nich je Štatistický úrad Slovenskej republiky, ktorý zhromažďuje dáta o prítomnosti vybraných služieb v obciach. Takéto oficiálne dáta však vykazujú istú mieru chybovosti (Lebel et al. 2016), preto bolo nutné databázu verifikovať priamo v teréne. Druhý zdroj dát je terénny výskum, pričom analýza vychádza z percepcií 256 respondentov. Zber primárnych dát sa uskutočnil v mesiacoch júl až august 2015 vo vybraných obciach v regióne Gemer, ktoré možno považovať za (potenciálne) potravinové púšte.

IDENTIFIKÁCIA POTENCIÁLNYCH POTRAVINOVÝCH PÚŠTÍ NA GEMERI

Identifikácia potenciálnych potravinových púští na Gemeri je opodstatnená z dvoch hľadísk. Prvým z nich je, že v regióne sa vyskytuje nedostatočný počet predajní potravín (cf. Bilková a Križan 2015), od ktorých dostupnosti závisí výskyt potravinových púští. Druhým hľadiskom je ekonomicko-sociálna situácia regiónu. Kým Gemer ešte na prelome 18. a 19. storočia patril k najvyspelejším regiónom severovýchodného Uhorska, v období modernej industrializácie v 20. storočí sa tu nepostavili veľké priemyselné závody. V socialistickom období prežívali železo-

rudné bane, vznikli potravinárske závody, textilné závody, menšie strojárne, avšak nič podstatné, čo by pomohlo ekonomickému rastu v celoslovenskom kontexte. Gemer sa tak zaradil medzi regióny s najväčším ekonomickým a sociálnym úpadkom. Na Gemi sa dlhodobo prepadá ekonomika. Baníctvo, strojárstvo, potravinárstvo v porovnaní so socialistickým obdobím výrazne upadlo. Okresy Rožňava, Revúca a Rimavská Sobota patria dlhodobo medzi okresy SR s najvyššou nezamestnanosťou. Priemerné príjmy obyvateľov dosahujú približne len 2/3 príjmov celoštátneho priemeru. Región je dlhodobo emigračný (za posledných 20 rokov strata asi 9 000 obyvateľov len z okresu Rožňava – Zubriczký 2011).

K identifikácii potravinových púští jestvujú rôzne prístupy (Jiao et al. 2012). V tomto príspevku bol aplikovaný dvojestupňový výber potenciálnych potravinových púští. V prvom kroku boli identifikované obce, v ktorých sa nenachádza žiadna predajňa potravín. Tieto obce možno považovať za potravinové púšte (Bilková a Križan 2015). V analyzovanom území sa nachádza 22 obcí bez predajne potravín (obr. 1), čo predstavuje 10,4 % všetkých obcí v regióne.

Obr. 1. Potenciálne potravinové púšte v regióne Gemer (prvostupňová analýza)

Vysvetlivky: a – okres Rimavská Sobota, b – okres Revúca, c – okres Rožňava.

Zdroj: spracované podľa dát Štatistického úradu Slovenskej republiky.

Pri zohľadnení druhého kritéria identifikácie potenciálnych potravinových púští (obce s jednou malometrážnou predajňou potravín a dostupnosťou najbližšej veľkometrážnej predajne viac ako 10 km – cf. Jiao et al. 2012) sa počet potenciálnych potravinových púští zvýši na 80 obcí, čo predstavuje 39,3 % všetkých obcí regiónu (obr. 2).

Následne boli z obcí, ktoré spĺňali prvé a druhé kritérium identifikácie potenciálnych potravinových púští, na základe empirického prístupu a komunikácie so starostami, vyčlenené obce (obr. 3), ktoré vzhľadom na sociálno-ekonomické problémy možno považovať za zaujímavé nielen pre geografov. Ide o dlhodobo najproblematickejšie obce z hľadiska vývoja sociálno-ekonomických ukazovateľov na Slovensku (vysoká miera dlhodobej nezamestnanosti, nedostatočná infraštruktúra,

Obr. 2. Potenciálne potravinové púšte v regióne Gemer (druhostupňová analýza)

Zdroj: vlastný výskum.

Obr. 3. Mapované obce

Vysvetlivky: PD – počet dotazníkov, PO – počet obyvateľov

Zdroj: vlastný výskum.

špecifická etnická štruktúra, nezáujem investorov o región – cf. Džupinová et al. 2008, Zubriczký 2008 a 2011, Godor a Madzinová 2011, Hornák a Tóth 2013 a Hornák a Rochovská 2014). V týchto obciach následne prebiehal výskum. Išlo

o detailné mapovanie v 30 obciach v regióne Gemer. Snahou autorov bolo získať reprezentatívne údaje o percepcii obyvateľov žijúcich v potenciálnych potravinových púšťach. Výskum bol zameraný na respondentov žijúcich v obciach bez predajne potravín a v obciach, v ktorých sa predajňa potravín nachádza, avšak spĺňajú kritérium potenciálnej potravinovej púšte. V mnohých prípadoch bolo získanie reprezentatívnej vzorky respondentov problematické vzhľadom na demografické charakteristiky populácie danej obce. Tento fakt si autori príspevku uvedomujú a považujú ho za limitujúci faktor výskumu. Preto pri samotnej analýze percepcie spotrebiteľov zohrávalo dôležitú úlohu aj interview so starostami týchto obcí, ako zodpovednými autoritami so všeobecným prehľadom, ktorých percepcia bola do analýzy zahrnutá.

MAPOVANIE PERCEPCIE SPOTREBITEĽOV V POTENCIÁLNYCH POTRAVINOVÝCH PÚŠTACH

Prieskumu sa zúčastnilo 256 respondentov. Vo vzorke respondentov prevažujú ženy (tab. 1). Aj vzhľadom na národnostné špecifiká (14,1 % Rómov) a vekové zloženie (priemerný vek respondentov bol 51,5 rokov), až tretina respondentov má najvyššie ukončené základné vzdelanie (resp. je bez vzdelania). Status zamestnaný uviedlo viac ako 31 % respondentov. Viac ako polovicu vzorky zastupujú respondenti so statusom dôchodca a nezamestnaní. Z toho vyplývajú aj príjmové skupiny respondentov, ktoré odrážajú ekonomickú úroveň regiónu, pričom viac ako 80 % respondentov dosahuje menší príjem ako 500 € mesačne. Tieto špecifická možno považovať za charakteristické pre región Gemer (Zubriczký 2011) a možno predpokladať, že sa prejavujú aj na percepcii respondentov.

Tab. 1. Základné charakteristiky respondentov (n = 256)

Pohlavie	Muži 43,9 %	Ženy 56,1 %			
Vzdelanie	Bez vzdelania 2,7 %	ZŠ 30,9 %	SŠ bez maturity 39,5 %	SŠ 20,7 %	VŠ 6,3 %
Status	Nezamestnaný 19,1 %	Zamestnaný 31,3 %	Materská dovolenka 5,5 %	Dôchodca 40,6 %	Študent 3,5 %
Príjem (€)	do 380 65,3 %	381 – 500 18,8 %	501 – 750 11,0 %	751 – 1 000 4,1 %	1 001 a viac 0,8 %
Počet osôb v domácnosti	1 16,8 %	2 23,4 %	3 19,5 %	4 21,9 %	5 a viac 18,4 %
Národnosť	Slovenská 62,1%	Maďarská 23,4 %	Rómska 14,1 %	Iná 0,4 %	

Vysvetlivky: ZŠ – základná škola, SŠ – stredná škola, VŠ – vysoká škola
Zdroj: vlastný výskum.

V prvej časti mapovania preferencií spotrebiteľov bola pozornosť autorov sústredená na frekvenciu nákupov. Analyzované boli preferencie respondentov podľa ich bydliska (čiže respondenti žijúci v obciach bez predajne potravín a v obciach s predajňou potravín), čo predstavuje nezávisle premennú, v kontexte s frekvenciou nákupov, ktorá predstavuje závisle premennú. Výsledky analýzy potvrdili, že respondenti žijúci v obciach bez predajne potravín, nakupujú menej často ako respondenti žijúci v obciach s predajňou potravín, z ktorých viac ako dve tretiny nakupujú viackrát za týždeň (tab. 2). Obce zaradené do kategórie A (bez predajne potravín) sú bez predajne potravín už niekoľko rokov, resp. vplyvom transformačných trendov v maloobchode (Mitriková 2008) a optimalizácií maloobchodnej siete došlo k rušeniu predajní potravín po prechode na trhové hospodárstvo. Respondenti žijúci v týchto obciach, sa prispôbili danému stavu, čomu zodpovedá aj znížená frekvencia nákupov. Tá súvisí s väčšími týždennými nákupmi alebo s nákupmi realizovanými rodinnými príslušníkmi. Na druhej strane ide aj o istú nespokojnosť s daným stavom, čo potvrdzujú viaceré analýzy percepcie: „Do obchodu ideme raz za čas a väčšinou nemajú akciový tovar. Musíme ísť nakupovať kedy môžeme, nie kedy je akcia“; (žena, 57 rokov, obec Babinec). Respondenti žijúci v obciach zaradených do kategórie B (obce s predajňou potravín) sa vyznačujú častejšími nákupmi potravín (denne alebo viackrát za týždeň nakupujú viac ako 2/3 spotrebiteľov).

Tab. 2. Vzťah medzi bydliskom spotrebiteľov a frekvenciou nákupu (n = 253)*

X/Y		Denne	Viackrát za týždeň	Raz za týždeň	Raz za mesiac	Nepriavidelne	Suma
Obce A	Počet	17	43	44	23	17	144
	%	11,8	29,9	30,6	16,0	11,8	100,0
	AR	-3,3	-1,7	2,9	2,9	0,0	
Obce B	Počet	31	44	16	5	13	109
	%	28,4	40,4	14,7	4,6	11,9	100,0
	AR	3,3	1,7	-2,9	-2,9	0,0	
Suma	Počet	48	87	60	28	30	253
	%	19,0	34,4	23,7	11,1	11,9	100,0

Vysvetlivky: X – bydlisko spotrebiteľov, Y – odpoveď na otázku: *Ako často nakupuje bežný potravinársky tovar?*
obce A – obce bez predajne potravín, obce B – obce s predajňou potravín, AR – adjustované reziduá

* Cramerovo V = 0,314

Zdroj: terénny výskum.

Spotreba a správanie spotrebiteľov sú podmienené viacerými faktormi, pričom možno diskutovať aj o vplyve etnickej príslušnosti spotrebiteľov (cf. Jamal 2003). Keďže ide o národnostne špecifický región, pozornosť bola v ďalšej analýze zameraná aj na súvislosti medzi národnostnou štruktúrou respondentov a frekvenciou nákupov. V regióne Gemer bolo identifikované špecifické nákupné správanie rómskej populácie. Rómovia najčastejšie nakupujú potraviny raz za mesiac (tab. 3), čo možno spájať s vyplácaním sociálnych dávok, čo nám potvrdili respondenti aj pri rozhovoroch: „Potraviny nakupujeme, keď sú peniaze“ (muž, 69 rokov, obec Hrlica). V tejto súvislosti je zaujímavý údaj o priemernej cene nákupu bežného potravi-

nárskeho tovaru, ktorá v prípade všetkých spotrebiteľov predstavovala 46,50 €. Nižšie hodnoty uvádzali spotrebiteľia iných národností ako rómskej (36,80 €). Vzhľadom na uvedené špecifiká nákupného správania, dosahuje priemerná cena nákupu rómskych spotrebiteľov hodnotu 104,20 €.

Druhá výskumná otázka (O2) bola zameraná na hypotetickú situáciu zvýšenej frekvencie nákupu v prípade, ak by bol v obci lokalizovaný supermarket – Nakupovali by ste častejšie, ak by bol vo vašej obci lokalizovaný supermarket? Pri tomto type otázok bola aplikovaná päťstupňová Likertova škála (od úplne súhlasím až po úplne nesúhlasím). Možno jednoznačne skonštatovať, že obyvatelia žijúci v obciach bez predajne potravín by určite nakupovali častejšie, ak by mali supermarket lokalizovaný v obci (tab. 4). Takmer polovica (48,3 %) respondentov z obcí bez predajne potravín úplne súhlasí s týmto tvrdením, pričom všeobecný súhlas vyjadrilo viac ako 2/3 respondentov. Nákupné správanie spotrebiteľov vyjadrujú citáty: „Teraz musím vyžiť s týždenným chlebom a potravinami“ (žena, 73 rokov, obec Ratkovská Suchá), „... inak žijeme ČDD – čo dom dal“; (žena, 50 rokov, obec Krokavá). Obdobné preferencie v prípade respondentov z obcí, v ktorých sa nachádza predajňa potravín, neboli potvrdené, i keď viac ako polovica respondentov by aj v týchto obciach nakupovala častejšie.

Tab. 3. Vzťah medzi národnosťou spotrebiteľov a frekvenciou nákupu (n = 253)*

X/Y		Denne	Viacrát za týždeň	Raz za týždeň	Raz za mesiac	Nepravidelne	Suma
Slovenská	Počet	27	49	48	12	23	159
	%	17,0	30,8	30,2	7,5	14,5	100,0
	AR	-1,1	-1,6	3,1	-2,3	1,7	
Maďarská	Počet	12	31	9	1	6	59
	%	20,3	52,5	15,3	1,7	10,2	100,0
	AR	0,3	3,4	-1,7	-2,6	-0,5	
Rómska	Počet	9	7	3	15	1	35
	%	25,7	20,0	8,6	42,9	2,9	100,0
	AR	1,1	-1,9	-2,3	6,5	-1,8	
Suma	Počet	48	87	60	28	30	253
	%	19,0	34,4	23,7	11,1	11,9	100,0

Vysvetlivky: X – národnosť spotrebiteľov, Y – odpoveď na otázku: *Ako často nakupujete bežný potravinársky tovar?*; AR – adjustované reziduá.

* Cramerovo V = 0,343

Zdroj: terénny výskum.

Na jednej strane, respondenti v analyzovaných obciach nakupujú častejšie v malometrážnych predajniach (53,9 % spotrebiteľov) vzhľadom na ich priestorovú koncentráciu v regióne (obr. 1 a 2), no na druhej strane preferujú nákup potravín vo veľkometrážnych predajniach (62,4 % spotrebiteľov). Za hlavný dôvod preferencie veľkometrážnych predajní potravín možno považovať cenu (45,0 % spotrebiteľov),

ktorá je v prípade veľkometrážnych predajní nižšia a takmer štvrtina spotrebiteľov takýto nákup odôvodňuje širším sortimentom.

Keďže téma potravinových púští je spájaná s problémom dostupnosti potravín, pozornosť autorov bola sústredená na percepcie dostupnosti predajne potravín. Tretia analyzovaná otázka (O3) bola hodnotená vo vzťahu s premennou bydliska (tab. 5). Aj v tomto prípade (obdobne ako v prípade O2) bolo použité Likertovo škálovanie, pričom sme aplikovali školský systém hodnotenia v škále 1 až 5 – Ako hodnotíte dostupnosť predajne potravín z miesta vášho bydliska? Hodnota 1 znamená najväčšiu spokojnosť (výbornú), hodnota 5 znamená najmenšiu spokojnosť (nedostatočnú). V prípade analýzy vzťahu medzi percepciou dostupnosti predajní potravín a bydliskom sa predpokladalo, že vnímanie dostupnosti predajne potravín respondentmi žijúcimi v obciach bez predajne potravín bude kritickejšie ako sa prejavilo v skutočnosti (tab. 5). Možno konštatovať, že obyvatelia z obcí bez predajne potravín hodnotia dostupnosť predajní v iných obciach kriticky (známky 4 a 5), avšak viac ako tretina obyvateľov je s daným stavom stotožnená (známky 3 a lepšie). Vysvetlením môže byť aj tento citát: „*Niekoľko chodí do kina, my do obchodu. Je to pre nás spoločenská udalosť*“ (žena, 42 rokov, obec Kyjatice). Je však potrebné podotknúť, že sociálne najviac deprimované regióny s nižšou mierou automobilizácie na vidieku nepatria automaticky do potravinovo významne znevýhodnených regiónov (cf. Sharkey et al. 2010), často za spotrebiteľov (najmä dôchodcov) z obcí bez predajne potravín realizujú nákupy aj rodinní príslušníci, známami či priatelia (51,4 % spotrebiteľov), čo môže vplývať na percepcie dostupnosti potravín. Na druhej strane, spotrebiteľia mnohých obcí majú iba obmedzené možnosti prepravy verejnou dopravou (Hornák a Tóth 2013). Verejnú dopravu zastupujú autobusové spojenia s mestom s frekvenciou dva spoje za 24 hodín, čo môže viesť k negatívnym preferenciám spotrebiteľov.

Tab. 4. Vzťah medzi bydliskom spotrebiteľov a potenciálnym nákupom v obci (n = 251)*

X/Y		Úplne súhlasím	Súhlasím	Nemám vyhranený názor	Nesúhlasím	Úplne nesúhlasím	Suma
Obce A	Počet	70	28	5	33	9	145
	%	48,3	19,3	3,4	22,8	6,2	100,0
	AR	3,3	-1,0	-0,1	-0,7	-2,9	
Obce B	Počet	29	26	4	28	19	106
	%	27,4	24,5	3,8	26,4	17,9	100,0
	AR	-3,3	1,0	0,1	0,7	2,9	
Suma	Počet	99	54	9	61	28	251
	%	39,4	21,5	3,6	24,3	11,2	100,0

Vysvetlivky: X – bydlisko spotrebiteľov, Y – odpoveď na otázku: *Nakupovali by ste častejšie, ak by bol vo vašej obci lokalizovaný supermarket?*; obce A – obce bez predajne potravín, obce B – obce s predajňou potravín, AR – adjustované rezíduá

* Cramerovo V = 0,248

Zdroj: terénny výskum.

Štvrtá výskumná otázka (O4) bola analyzovaná pomocou hodnotenia dostupnosti predajne potravín na jednej strane a percepciou možnosti zaobstarania si potravín na strane druhej. V súvislosti s predchádzajúcimi zisteniami bola pozornosť zameraná na možné negatívne hodnotenie dostupnosti predajne potravín (Ako hodnotíte dostupnosť predajne potravín z miesta vášho bydliska?) v kontexte s percepciou nedostatočných možností pre nákup potravín (Myslíte si, že máte vo vašej obci nedostatočné možnosti pre nákup potravín?). V tomto prípade sa potvrdila silná závislosť. Pri bodovom hodnotení 4 a 5 vyše 90 % respondentov úplne súhlasilo, že majú nedostatočné možnosti zaobstarania potravín (tab. 6). Kritické percepcie možno dokumentovať citátom: „*Budovu potravín odkúpila a urobila z toho krčmu. 95 percent ľudí je prestarnutých a nemá ísť ako nakupovať. Musíme si veľa dopestovať, aby sme prežili*“ (muž, 64 rokov, obec Orávka).

Tab. 5. Vzťah medzi bydliskom spotrebiteľov a hodnotením dostupnosti predajní potravín (n = 223)*

X/Y		1	2	3	4	5	Suma
Obce A	Počet	3	11	33	26	61	134
	%	2,2	8,2	24,6	19,4	45,5	100,0
	AR	-4,7	-4,3	-2,0	2,6	6,6	
Obce B	Počet	19	27	33	6	4	89
	%	21,3	30,3	37,1	6,7	4,5	100,0
	AR	4,7	4,3	2,0	-2,6	-6,6	
Suma	Počet	22	38	66	32	65	223
	%	9,9	17,0	29,6	14,3	29,1	100,0

Vysvetlivky: X – bydlisko spotrebiteľov, Y – hodnotenie dostupnosti predajní potravín; obce A – obce bez predajne potravín, obce B – obce s predajňou potravín, AR – adjustované reziduá.

* Cramerovo V = 0,579

Zdroj: terénny výskum.

Obdobne bola analyzovaná aj závislosť premennej bydliska spotrebiteľov a percepciou možností zaobstarania si potravín (*Myslíte si, že máte vo vašej obci nedostatočné možnosti pre nákup potravín?*). Pre obyvateľov žijúcich v obciach bez predajne potravín možno za logické považovať vnímanie nedostatočných možností na nákup potravín (tab. 7). Na druhej strane, pôsobí mierne prekvapujúco, že s tým súhlasia (viac ako 50 %) aj obyvatelia, ktorí majú v obci predajňu potravín (nie však veľkometrážnu). Ide prevažne o spotrebiteľov, ktorých nároky na nákup miestna predajňa potravín neuspokojuje v dostatočnej miere: „*Pri nákupe v obci sa dlho čaká. Kto má na to, radšej sadne do auta a za ten čas sa vráti z Rožňavy*“ (muž, 49 rokov, obec Bôrka), resp. služby nie sú na požadovanej úrovni: „*Nevyloží čerstvý tovar, kým sa starý nepredá. Ak sú sociálky, predá všetko a ona to vie*“ (žena, 52 rokov, obec Bôrka).

Tab. 6. Vzťah medzi hodnotením dostupnosti predajní potravín a percepciami nedostatočných možností zaobstarania potravín (n = 220)*

X/Y		Úplne súhlasím	Súhlasím	Nemám vyhranený názor	Nesúhlasím	Úplne nesúhlasím	Suma
1	Počet	4	3	2	7	6	22
	%	18,2	13,6	9,1	31,8	27,3	100,0
	AR	-5,4	0,1	1,9	3,1	5,8	
2	Počet	18	7	2	9	2	38
	%	47,4	18,4	5,3	23,7	5,3	100,0
	AR	-3,1	1,2	1,1	2,5	0,4	
3	Počet	39	15	1	8	0	63
	%	61,9	23,8	1,6	12,7	0,0	100,0
	AR	-1,4	3,1	-0,7	0,3	-1,9	
4	Počet	29	0	0	2	1	32
	%	90,6	0,0	0,0	6,3	3,1	100,0
	AR	2,9	-2,3	-1,0	-1,1	-0,3	
5	Počet	61	3	1	0	0	65
	%	93,8	4,6	1,5	0,0	0,0	100,0
	AR	5,2	-2,3	-0,7	-3,5	-2,0	
Suma	Počet	151	28	6	26	9	220
	%	68,6	12,7	2,7	11,8	4,1	100,0

Vysvetlivky: X – hodnotenie dostupnosti predajní potravín, Y – odpoveď na otázku: *Myslíte si, že máte vo vašej obci nedostatočné možnosti pre nákup potravín?*; AR – adjustované reziduá

* Cramerovo V = 0,328

Zdroj: terénny výskum.

Tab. 7. Vzťah medzi bydliskom spotrebiteľov a percepciami nedostatočných možností zaobstarania potravín (n = 246)*

X/Y		Úplne súhlasím	Súhlasím	Nemám vyhranený názor	Nesúhlasím	Úplne nesúhlasím	Suma
Obce A	Počet	135	3	1	1	0	140
	%	96,4	2,1	0,7	0,7	0,0	100,0
	AR	12	-6,2	-3,1	-6,6	-3,7	
Obce B	Počet	24	32	9	31	10	106
	%	22,6	30,2	8,5	29,2	9,4	100,0
	AR	-12	6,2	3,1	6,6	3,7	
Suma	Počet	159	35	10	32	10	246
	%	64,6	14,2	4,1	13,0	4,1	100,0

Zdroj: terénny výskum. Vysvetlivky: X – bydlisko spotrebiteľov, Y – odpoveď na otázku: *Myslíte si, že máte vo vašej obci nedostatočné možnosti pre nákup potravín?*; obce A – obce bez predajne potravín, obce B – obce s predajňou potravín, AR – adjustované reziduá

* Cramerovo V = 0,765

ZÁVER A DISKUSIA

Príspevok je zameraný na identifikáciu potenciálnych potravinových púští a zhodnotenie preferencií spotrebiteľov žijúcich v potenciálnych potravinových púšťach. Výsledky analýzy možno zosumarizovať do nasledujúcich tvrdení:

– Frekvencia nákupov v obciach bez predajne potravín je menšia ako frekvencia nákupov v obciach s (malometrážnou) predajňou potravín. Vo všeobecnosti je známe, že so stúpajúcim časom, potrebným na cestovanie, dochádza k poklesu frekvencie nákupu potravín v rurálnych komunitách (Jilcott et al. 2011). Nižšia frekvencia nákupov v obciach bez potravín vychádza aj z istého prispôsobenia sa danému stavu, čo sa prejavuje v nákupnom správaní spotrebiteľov. Spotrebiteľia preferujú väčšie týždenné nákupy, prípadne nákupy viazané na štátne sociálne dávky.

– Spotrebiteľia žijúci v obciach bez predajne potravín by v prípade lokalizácie supermarketu v obci nakupovali častejšie. Je potrebné v kontexte potravinových púští poznamenať, že lokalizácia nového supermarketu v regióne (ako predajne ponúkajúcej zdravšie a lacnejšie potraviny) vedie k zvýšeniu povedomia spotrebiteľov o potravinách (Cummins et al. 2014), avšak nemusí viesť k zvýšenej spotrebe zdravých potravín, ovocia a zeleniny (Dubowitz et al. 2015).

– Spotrebiteľia žijúci v obciach zaradených medzi potravinové púšte nevnímajú dostupnosť predajne potravín len kriticky. Ide najmä o percepciu spotrebiteľov starších vekových kategórií, ktorí nákup chápu aj ako spoločenskú udalosť. Taktiež si uvedomujú, že ekonomická efektívnosť predajne potravín v týchto regiónoch nemá opodstatnenie a s touto skutočnosťou sú stotožnení. Realizácia nákupu sa uskutočňuje spoločne s rodinnými príslušníkmi alebo obyvateľmi obce (požičiavanie auta a pod.), alebo za obyvateľov žijúcich v (potenciálnych) potravinových púšťach nakupujú rodina alebo príbuzní.

– Takmer polovica spotrebiteľov z obcí, v ktorej je predajňa potravín, považuje možnosti na nákup potravín za nedostatočné. V tejto súvislosti možno diskutovať o kvalite života obyvateľov v potenciálnych potravinových púšťach v kontexte zaobstarania potravín. Tento aspekt problematiky bol síce v príspevku riešený iba okrajovo, avšak z predbežných výsledkov ďalších analýz percepcie spotrebiteľov, ako aj interview so starostami obcí a empirických poznatkov z regiónu ho možno takto zhrnúť. Práve kvalita života spotrebiteľov v potenciálnych potravinových púšťach predstavuje námet na budúce smerovanie výskumu potravinových púští na vidieku.

– Nákupné správanie Rómov vykazuje výrazné špecifiká, odlišné od ostatných spotrebiteľov (cf. Spilková et al. 2013). Ide o nižšiu frekvenciu nákupov, ako aj negatívnejšie vnímanie dostupnosti predajní potravín. Pre región Gemer je príznačný vysoký podiel Rómov, ktorý súčasne súvisí so závažným sídelným problémom – segregáciou. Ako uvádzajú Hornák a Rochovská (2014), podľa Atlasu rómskych komunít na Slovensku (2014) sa nachádza v regióne 35 segregovaných rómskych komunít, z ktorých 20 je v extraviláne obcí. Práve takýto spôsob života a sociálno-ekonomické podmienky súvisia s ojedinelým nákupným správaním.

Koncept potravinových púští je vo všeobecnosti riešený prevažne v urbánnom prostredí. Názory akademickej obce na riešenie konceptu v rurálnom prostredí nie sú jednotné (pozri Hartley et al. 2011 a Lucan et al. 2012). Napriek tomu spoločensko-ekonomický prínos zistení je jednoznačný. Využitie poznatkov je možné v plánovacej praxi miestnou samosprávou na jednej strane a manažmentom a marketingom maloobchodných predajcov na strane druhej. Keďže služby a obchod možno

považovať za neoddeliteľnú súčasť každodenného života obyvateľov vidieckeho priestoru (Szczyrba et al. 2013), úlohou miestnej samosprávy je zabezpečiť ich správne fungovanie. Poznanie nákupného správania obyvateľov a ich preferencií preto v tomto význame zohráva dôležitú úlohu a poskytuje spätnú väzbu riadiacim štruktúram. Využitie v marketingu môže byť spájané s rozhodovaním lokalizácie nových maloobchodných potravinárskych prevádzok v regióne v kontexte mapovania potravinových púští.

Jedným zo sociálnych dôsledkov rozširovania potravinových púští môže byť aj úbytok obyvateľstva v takýchto obciach, pretože daný priestor nielenže nie je atraktívny pre nových obyvateľov, ale postupne stráca aj existujúcich obyvateľov. Úbytok obyvateľov, hlavne v produktívnom veku, môže viesť k ešte výraznejšej marginalizácii takýchto regiónov, čo bude mať za následok ďalšie zníženie rozvojového potenciálu daného územia. To znamená, že z potravinových púští sa postupne stanú aj sociálne púšte.

Tento príspevok vznikol s podporou projektov VEGA č. 1/0082/15 a VEGA č. 1/1143/12.

LITERATÚRA

- APPARICIO, P., CLOUTIER, M. S., SHEARMUR, R. (2007). The case of Montreal's missing food deserts: evaluation of accessibility to food supermarkets. *International Journal of Health Geographics*, 6, 1-13.
- BEAULAC, J., KRISTJANSSON, E., CUMMINS, S. (2009). A systematic review of food deserts, 1966–2007. *Preventing Chronic Disease*, 6(3),1-10.
- BILKOVA, K., KRIŽAN, F. (2015). Mapping of grocery stores in Slovak countryside in context of food deserts. *Acta Universitatis Agriculturae et Silviculturae Mendelianae Brunensis*, 63, 1633-1638.
- BITLER, M., HAIDER, S. J. (2011). An economic view of food deserts in the United States. *Journal of Policy Analysis and Management*, 30, 153-176.
- BONO, F., FINN, J. C. (2016). Food diaries to measure food access: a case study from rural Cuba. *The Professional Geographer*, 69, 59-69.
- BRYMAN, A. (2012). *Social research methods*. New York (Oxford University Press).
- CASPI, C. E., SORENSEN, G., SUBRAMANIAN, S. V., KAWACHI, I. (2012). The local food environment and diet: a systematic review. *Health & Place*, 18, 1172-1187.
- CLARKE, I., BANGA, S. (2010). The economic and social role of small stores: a review of UK evidence. *The International Review of Retail, Distribution and Consumer Research*, 20, 187-215.
- CRAMÉR, H. (1946). *Mathematical methods of statistics*. Princeton (Princeton University Press).
- CUMMINS, S., MACINTYRE, S. (2002). "Food deserts" – evidence and assumption in health policy making. *British Medical Journal*, 325, 436-438.
- CUMMINS, S., MACINTYRE, S. (2006). Food environments and obesity – neighbourhood or nation? *International Journal of Epidemiology*, 35, 100-104.
- CUMMINS, S., FLINT, E., MATTHEWS, S. A. (2014). New neighbourhood grocery store increased awareness of food access but did not alter dietary habits or obesity. *Health Affairs*, 33, 283-291.
- DUBOWITZ, T., GHOSH-DASTIDAR, M., COHEN, D. A., BECKMAN, R., STEINER, E. D., HUNTER, G. P., FLÓREZ, K. R., HUANG, C., VAUGHAN, C. A., SLOAN, J. C., ZENK, S. N., CUMMINS, S., COLLINS, R. L. (2015). Diet and perceptions change with supermarket introduction in a food desert, but not because of supermarket use. *Health Affairs*, 34, 1858-1868.

- ĎURČEK, P., HORŇÁK, M. (2016). Population potential within the urban environment and intra-urban railway network opportunities in Bratislava (Slovakia). *Moravian Geographical Reports*, 24, 52-64.
- DŽUPINOVÁ, E., HALAS, M., HORŇÁK, M., HURBÁNEK, P., KÁČEROVÁ, M., MICHNIAK, D., ONDOŠ, S., ROCHOVSKÁ, A. (2008). *Periférnosť a priestorová polarizácia na území Slovenska*. Bratislava (Geografika).
- FUREY, S., STRUGNELL, C., McILVEEN, H. (2001). An investigation of the potential existence of “food deserts” in rural and urban areas of Northern Ireland. *Agriculture and Human Values*, 18, 447-457.
- GODOR, M., MADZINOVÁ, M. (2011). Diferenciácia životných stratégií v kontexte kvality života vybraných obcí regiónov Orava a Gemer. *Geographia Cassoviensis*, 2, 35-44.
- GRIGG, D. (1995). The geography of food consumption: a review. *Progress in Human Geography*, 19, 338-354.
- GUY, C., DAVID, G. (2004). Measuring physical access to “healthy foods” in areas of social deprivation: a case study in Cardiff. *International Journal of Consumer Studies*, 28, 3, 222-234.
- HARTLEY, D., ANDERSON, N., FOX, K., LENARDSON, J. (2011). How does the rural food environment affect rural childhood obesity? *Childhood Obesity (Formerly Obesity and Weight Management)*, 7, 450-461.
- HORŇÁK, M., ROCHOVSKÁ, A. (2014). Do mesta čoraz ďalej – dopravné vylúčenie obyvateľov vidieckych obcí Gemera. *Geographia Cassoviensis*, 8, 141-149.
- HORŇÁK, M., TÓTH, V. (2013). Aktuálne problémy verejnej dopravy v regióne Gemer. In Kvizda, M., Tomeš, Z., eds. *Regulovaná a neregulovaná konkurencia na kolejích. Zborník príspevkov zo seminára, Telč 2013*. Brno (Masarykova univerzita), pp. 49-61.
- HUBLEY, T. A. (2011). Assessing the proximity of healthy food options and food deserts in a rural area in Maine. *Applied Geography*, 31, 1224-1231.
- CHEN, X., CLARK, J. (2013). Interactive three-dimensional geovisualization of space – time access to food. *Applied Geography*, 43, 81-86.
- CHUNG, C., MYERS, S. L. (1999). Do the poor pay more for food? An analysis of grocery store availability and food price disparities. *Journal of Consumer Affairs*, 33, 276-296.
- JAMAL, A. (2003). Marketing in a multicultural world: the interplay of marketing, ethnicity and consumption. *European Journal of Marketing*, 37, 1599-1620.
- JIAO, J., MOUDON, A. V., ULMER, J., HURVITZ, P. M., DREWNOWSKI, A. (2012). How to identify food deserts: measuring physical and economic access to supermarkets in King County, Washington. *American Journal of Public Health*, 102(10), 32-39.
- JILCOTT, S. B., MOORE, J. B., WALL-BASSETT, E. D., LIU, H., SAELENS, B. E. (2011). Association between travel times and food procurement practices among female supplemental nutrition assistance program participants in eastern North Carolina. *Journal of Nutrition Education and Behavior*, 43, 385-389.
- KRIŽAN, F., BILKOVA, K., KITA, P., HORŇÁK, M. (2015). Potential food deserts and food oases in a post-communist city: Access, quality, variability and price of food in Bratislava-Petržalka. *Applied Geography*, 62, 8-18.
- KRIŽAN, F., BILKOVÁ, K., ZUBRICZKY, G., RIŠKA, M., BARLÍK, P. (2014). Identification and mapping of food deserts in rural areas: a case study from Slovakia. *Geographia Technica*, 9, 54-59.
- LEBEL, A., NOREAU, D., TREMBLAY, L., OBERLÉ, C., GIRARD-GADREAU, M., DUGUAY, M., BLOCK, J. (2016). Identifying rural food deserts: methodological considerations for food environment interventions. *Canadian Journal of Public Health*, 107, 21-26.
- LECLAIR, M. S., AKSAN, A. M. (2014). Redefining the food desert: combining GIS with direct observation to measure food access. *Agriculture and Human Values*, 31, 537-547.
- LIESE, A. D., WEIS, K. E., PLUTO, D., SMITH, E., LAWSON, A. (2007). Food store types, availability, and cost of foods in a rural environment. *Journal of the American Dietetic Association*, 107, 1916-1923.

- LUCAN, S. C., GUSTAFSON, A., JILCOTT, S. B. (2012). The concept of “rural food deserts” is still meaningful. *Childhood Obesity*, 8, 484-485.
- LYTLE, L. A., SOKOL, R. L. (2017). Measures of the food environment: a systematic review of the field, 2007 – 2015. *Health & Place*, 44, 18-34.
- MARSHALL, D., DAWSON, J., NISBET, L. (2017). Food access in remote rural places: consumer accounts of food shopping. *Regional Studies*. Dostupné z: doi: 10.1080/00343404.2016.1275539.
- MacDONALD, J. M., NELSON, P. E. (1991). Do the poor still pay more? Food price variations in large metropolitan areas. *Journal of Urban Economics*, 30, 344-359.
- McENTEE, J., AGYEMAN, J. (2010). Towards the development of a GIS method for identifying rural food deserts: geographic access in Vermont, USA. *Applied Geography*, 30, 165-176.
- MITRÍKOVÁ, J. (2008). *Geografické aspekty transformácie maloobchodu a nákupného správania sa na Slovensku (prípadové štúdie z miest Prešov a Košice)*. Prešov (Prešovská univerzita v Prešove).
- MOORE, L. V., ROUX, A. V. D., NETTLETON, J. A., JACOBS, D. R. (2008). Associations of the local food environment with diet quality – a comparison of assessments based on surveys and geographic information systems the multi-ethnic study of atherosclerosis. *American Journal of Epidemiology*, 167, 917-924.
- MORTON, L. W., BLANCHARD, T. C. (2007). Starved for access: life in rural America’s food deserts. *Rural Realities*, 1, 1-10.
- MOSAMMAM, H. M., SARRAFI, M., TAVAKOLI NIA, J., MOSAMMAM, A. M. (2017). Measuring food deserts via GIS-based multicriteria decision making: the case of Tehran. *The Professional Geographer*. Dostupné z: doi: 10.1080/00330124.2016.1266949.
- MUŠINKA, A., ŠKOBLA, D., HURRLE, J., MATLOVIČOVÁ, K., KLING, J. (2014). *Atlas rómskych komunit na Slovensku 2013*. Bratislava (UNDP).
- PADDISON, A., CALDERWOOD, E. (2007). Rural retailing: a sector in decline? *International Journal of Retail & Distribution Management*, 35, 136-155.
- POWELL, L. M., SLATER, S., MIRTICHEVA, D., BAO, Y., CHALOUPKA, F. J. (2007). Food store availability and neighborhood characteristics in the United States. *Preventive Medicine*, 44, 189-195.
- RODRIGUEZ, R. M., MARAJ GRAHAME, K. (2016). Understanding food access in a rural community: an ecological perspective. *Food, Culture & Society*, 19, 171-194.
- ROCHOVSKÁ, A., KÁČEROVÁ, M., ONDOŠ, S. (2014). *Výskumné metódy v humánnej geografii a ich aplikácie*. Bratislava (Univerzita Komenského v Bratislave).
- SHARKEY, J. R., HOREL, S., DEAN, W. R. (2010). Neighbourhood deprivation, vehicle ownership, and potential spatial access to a variety of fruits and vegetables in a large rural area in Texas. *International Journal of Health Geographics*, 9, 1-27.
- SHORT, A., GUTHMAN, J., RASKIN, S. (2007). Food deserts, oases, or mirages? Small markets and community food security in the San Francisco bay area. *Journal of Planning Education and Research*, 26, 352-364.
- SPIPKOVÁ, J., FENDRYCHOVÁ, L., SYROVÁTKOVÁ, M. (2013). Farmers’ markets in Prague: a new challenge within the urban shopping landscape. *Agriculture and Human Values*, 30, 179-191.
- SZCZYRBA, Z. (2005). Venkovský maloobchod v Česku a jeho nová pozice: diskusní příspěvek k problematice periferních oblastí. In Novotná, M., ed. *Problémy periferních oblastí*. Praha (Univerzita Karlova v Praze), pp. 53-60.
- SZCZYRBA, Z., FIEDOR, D., KUNC, J. (2013). Služby ve venkovských regionech Česka – kvantitativní hodnocení změn v uplynulém transformačním období (příspěvek ke studiu venkova). In Klimová, V., Žitek, V., eds. *XVI. mezinárodní kolokvium o regionálních vědách*. Brno (Masarykova univerzita), pp. 212-222.
- THATCHER, E., JOHNSON, C., ZENK, S. N., KULBOK, P. (2016). Retail food store access in rural Appalachia: a mixed methods study. *Public Health Nursing*. Dostupné z: doi: 10.1111/phn.12302.

- TOLMÁČI, L. (2002). *Dostupnosť miest Slovenska*. Bratislava (Mapa Slovakia).
- Van HOESEN, J., BUNKLÉY, B., CURRIER, C. (2013). A GIS-based methodology toward refining the concept of rural food deserts: A case study from Rutland county, Vermont. *Journal of Agriculture, Food Systems, and Community Development*, 3, 61-76.
- WALKER, R. E., KEANE, C. R., BURKE, J. G. (2010). Disparities and access to healthy food in the United States: a review of food deserts literature. *Health & Place*, 16, 876-884.
- WHELAN, A., WRIGLEY, N., WARM, D., CANNINGS, E. (2002). Life in a food desert. *Urban Studies*, 39, 2083-2100.
- WRIGLEY, N. (2009). Retail geographies. In Kitchin, R., Thrift, N., eds. *International encyclopedia of human geography*, 9. Amsterdam (Elsevier), pp. 398-405.
- YEAGER, C. D., GATRELL, J. D. (2014). Rural food accessibility: an analysis of travel impedance and the risk of potential grocery closures. *Applied Geography*, 53, 1-10.
- ZUBRICZKÝ, G. (2008). Perspektívy vidieckeho osídlenia v regióne Rožňavy v 21. storočí. *Geographia Cassoviensis*, 2, 206-208.
- ZUBRICZKÝ, G. (2011). Rurálna deprivácia na Gemeri. *Geographia Cassoviensis*, 5, 133-137.

*Kristína Bilková, František Križan, Peter Barlík, Marcel Horňák,
Milan Zeman, Gabriel Zubriczký*

A LONG WAY TO THE SHOP: RURAL FOOD DESERTS IN THE GEMER REGION

The aim of the study is to identify food deserts in the rural region and evaluate perceptions of consumers living in the municipalities without a grocery store (food deserts) and in the municipalities identified as potential food deserts in relation to selected variables.

Applied methods can be divided into two groups. The first group is represented by methods of food deserts identification, focused on measuring accessibility to selected grocery stores. In this paper, the municipalities which meet one of the following criteria were considered potential food deserts: 1) municipality without a grocery store (Bilková and Križan 2015) or 2) municipality with only one grocery store, while the center of the municipality is more than 10 km distant from the closest supermarket (cf. Križan et al. 2014 and Jiao et al. 2012). The second group of methods is focused on mapping food deserts in the context of consumers' perceptions. We used questionnaires and interviews with the improbable selection of respondents (Rochovská et al. 2014) as well as a semi-structured interview with the mayors of selected municipalities.

Analyzed data come from two sources. One of them is the Statistical Office of the Slovak Republic. The other source is based on field research in 30 rural municipalities in the Gemer region with 256 respondents involved.

Analysis results can be summarized in the following statements:

- The frequency of shopping in municipalities without a grocery store is lower than in municipalities with a (small) grocery store. Consumers usually prefer large weekly shopping or shopping linked to some social benefits.

- Consumers living in the municipalities without a grocery store would do shopping more frequently if they had a supermarket.

- Consumers living in the food deserts do not perceive the accessibility to a grocery store only critically. They are aware of the fact that profitability of grocery stores is crucial for retailers and understand that its location in this region would be unreasonable. For some of them shopping in a different municipality or town is a social event.

- Almost a half of consumers from municipalities with only one grocery store consider shopping possibilities as insufficient. Especially, the quality of life of consumers in poten-

tial food deserts represents a topic for further research on food deserts in rural areas.

– Shopping behavior of the Roma population shows significant specifics, different from other population, in terms of less frequent shopping as well as more negative perception of accessibility to grocery stores. The Gemer region has a large share of the Roma population, which is consequently related to a serious residential problem – segregation.

The knowledge may be utilized in planning processes carried out by local authorities as well as by retailing managers and marketers. Understanding consumer behaviour and preferences may be crucial and will bring helpful feedback for decision makers. As for marketing purposes, the results may serve as a tool in the process of localization of new retailing units in the region, respecting the food deserts recognition.

Food deserts extension in the region may bring social consequences, such as further population decrease in such communities, where lack of retailing services may lead to formation of social deserts, too.