

UNIVERZITA KONŠTANTÍNA FILOZOFA V NITRE
CONSTANTINE THE PHILOSOPHER UNIVERSITY IN NITRA

FAKULTA PRÍRODNÝCH VIED
FACULTY OF NATURAL SCIENCES

GEOGRAFICKÉ INFORMÁCIE
GEOGRAPHICAL INFORMATION

Ročník / Volume 16

2/2012

NITRA 2012

GEOGRAFICKÉ INFORMÁCIE 16, 2/2012
GEOGRAPHICAL INFORMATION 16, 2/2012

Recenzenti/Reviewers:

doc. RNDr. Alena Dubcová, CSc.

doc. RNDr. Alfred Krogmann, PhD.

doc. PhDr. RNDr. Martin Boltžiar, PhD.

Edícia / Edition: Prírodovedec č. 525

Vydavateľ / Editor: Fakulta prírodných vied UKF v Nitre

Vydané s finančnou podporou Akademického klubu Fakulty prírodných vied UKF v Nitre.

Published with financial support of the Academic Club of the Faculty of Natural Sciences in Nitra.

Vydané s finančnou podporou SAV na základe Zmluvy o spolupráci na projekte spoločných akcií v roku 2012 medzi Geografickým ústavom SAV a Slovenskou geografickou spoločnosťou pri SAV.

Published with the financial support of SAS based on the Cooperation Agreement on the Project of Common Events in 2012 between the Institute of Geography SAS and Slovak Geographical Society of the SAS.

Za obsahovú a jazykovú stránku príspevkov zodpovedajú autori.

The authors are responsible for the content and linguistic side of their submissions.

© UKF v Nitre 2012

Evidenčné číslo: EV 2802/08

ISSN: 1337-9453

OBSAH**Libor Lněnička**

Vybrané dopady politiky HSS EU na socioekonomický rozvoj Jihomoravského kraje v letech 2004 – 2006 Impacts of the European Policy of Economic and Social Cohesion in the South Moravia Region in 2004 – 2006	5
---	---

Libuše Měrtlová

Cestovní ruch jako důležitý endogenní faktor rozvoje regionů Tourism Industry as an Important Endogenous Factor of the Development of Regions	18
---	----

Roman Mikuš, Daniel Gurňák

Vývoj pozícií politického extrémizmu, radikalizmu a nacionalizmu v rôznych úrovniach volieb na Slovensku Development of Position of Political Extremism, Radicalism, Nationalism in Different Stages of Elections in Slovakia	38
--	----

Barbora Milotová

Lokalizácia kreatívnych odvetví v priestore Nitrianskeho samosprávneho kraja Creative Industries Localisation in Nitra Self-Governing Region	50
--	----

Richard Nikischer

Formovanie regionálneho povedomia a jeho úloha v regionálnom rozvoji so zreteľom na slovensko-poľský prihraničný región The Formation of Regional Consciousness and its Role in Regional Development with Regard to Slovak – Polish Border Region	61
--	----

Zuzana Padová

Hodnotenie implementácie projektov iniciatívy spoločenstva Interreg III A Evaluation of Implementation of Projects Community Interactive Interreg III A	77
---	----

Viera Papcunová

Hodnotenie regionálnych disparít pomocou vybraných metód regionálnej ekonomickej analýzy The Evaluation of Regional Disparities with Selected Methods of Regional Economic Analysis	89
--	----

Dagmar Popjaková

Súčasný trendy migrácie obyvateľstva regiónu Českých Budějovic Current Trends in Population Migration in the České Budějovice Region	105
--	-----

Richard Pouš

Koncentračné jadrá vnútorného priestorového rastu Banskej Bystrice
 Concentration Cores of Internal Spatial Growth of Banská Bystrica City 113

Eva Rajčáková, Angelika Švecová

Sociálna inklúzia v operačných programoch Zamestnanosť a sociálna
 inklúzia a Vzdelávanie
 Social Inclusion in Operational Programmes Employment and Social
 Inclusion and Education 129

Oľga Slobodníková

Ľudský kapitál v regionálnom rozvoji
 Human Capital in Regional Development 138

Martina Škodová, Katarína Čižmárová

Učebnica regionálnej geografie Horného Pohronia a jej význam
 v regionálnom rozvoji
 Textbook OF Regional Geography of the „Horné Pohronie“ and its
 Importance in Regional Development 149

Martin Šlajchrt

Geografická analýza pŕeshraničných aktivít na príkladu Euroregionu
 Elbe/Labe
 Geographic Analysis of Cross-Border Activities: Case Study from the
 Euroregion Elbe/Labe 158

Angelika Švecová, Eva Rajčáková

Podpora výskumu a vývoja na Slovensku z finančných zdrojov EU
 Research and Development Support of EU Funds in Slovakia 167

Jaroslav Vencálek

Jak vnímať nové impulzy v regionálnom rozvoji: z pohľadu ľudského
 svedomí alebo diktátu užitečnosti?
 How to Perceive the New Impulses in Regional Development: From the
 Perspective of Conscience or from the Perspective of Dictation of
 Usefulness? 179

VYBRANÉ DOPADY POLITIKY HSS EU NA SOCIOEKONOMICKÝ ROZVOJ JIHOMORAVSKÉHO KRAJE V LETECH 2004–2006

Libor Lněnička

Abstract

In May 2004 the Czech Republic became a member of the European Union and given the opportunity to fully participate in political, social and economic life of the Union in accordance with set rules. Despite the diversity of member countries brings significant economic and social disparities at the national and regional level. The policy of economic and social cohesion, which seeks to overcome these phenomena are therefore among the most important EU policy coordination. Through this policy it wants to contribute to the development of lagging regions, the restructuring of industrial areas, which have found themselves in a difficult situation, the economic diversification of rural areas where agriculture is in decline, or to revitalize depressed urban neighborhoods. The thesis deals with the impact of the economic and social cohesion in the European Union in the Czech Republic and the Southern Region. The main topic of this thesis is to evaluate the impact that "caused" projects that were implemented in 2004–2006 through funding by the Southern Region. Evaluation is possible only with the passage of time (3–5 years), which affects the real impact that caused the project implementation.

Keywords: European Policy of Economic and Social Cohesion, European Union, Structural funds, South Moravia region

Teoretický úvod

Evropská unie (dále jen „EU“) v dnešní podobě představuje heterogenní celek, kde ekonomické a sociální rozdíly mezi členskými státy, ale i regiony jsou spojeny s nerovnoměrným rozložením ekonomických aktivit, jež mají dopad na blahobyt a životní úroveň obyvatel. Samotný koncept evropské integrace je založen na několika teoretických přístupech, které popisuje Rumpel a i. (2007) ve své publikaci Geografické aspekty evropské integrace. Politika hospodářské a sociální soudržnosti (dále jen „HSS“), dříve také označována jako regionální politika, či kohezní politika, patří dnes mezi nejdůležitější politiky EU. Tato politika by měla přispět ke snižování rozdílů mezi ekonomickou úrovní různých regionů jednotlivých členských států (Kokoška a i., 2006). Soudržnost v nejširším slova smyslu znamená jednotu, společné vystupování a je vyvolána existencí disparit mezi zeměmi, regiony a sociálními skupinami. Jejím hlavním cílem je tyto

disparity eliminovat. Soudržnost je vyjádřena jako vyrovnaný rozvoj EU jako celku a snižování rozdílů v rozvoji jeho států a regionů (Rumford, 2000). Regionální politika tak slouží ke snižování rozdílů mezi bohatými a chudými regiony (nebo zeměmi) v rámci sociální a ekonomické koheze (Dinan, 1994). Tyto regionální rozdíly jsou dány především rozdílností obyvatel v přístupu k bohatství a vlastnictví. Důležitým aspektem jsou zde také různé nároky na životní standard. Jinak řečeno regionální politika by měla pomáhat k dosažení rovnováhy v tržních mechanismech. Jedinou cestou, kterou lze snižovat negativní efekty v regionech jsou finanční kompenzace (Allen, 1996) prostřednictvím zvláštních plateb. Podle Molla (2007) se soudržnost dá vyjádřit takovou úrovní rozdílnosti mezi státy, regiony nebo skupinami, které jsou politicky a společensky snesitelné. Čím nižší jsou tyto rozdílnosti, tím je vyšší úroveň soudržnosti.

Česká republika (dále jen „ČR“) má za sebou první programové období EU 2004–2006. Tím, že ČR vstoupila 1. května 2004 do EU, jsme získali jako členský stát možnost čerpat finanční prostředky ze strukturálních fondů EU. Přestože jsme nastoupili do „rozjetého vlaku“ v podobě programovacího období EU 2000–2006, dostali jsme možnost získat nemalé finanční prostředky na smysluplné rozvojové projekty. Navrhovatelem takových projektů mohl být jakýkoli subjekt (veřejnoprávní, soukromoprávní, neziskový apod.), to vše v souladu s nastavenými podmínkami čerpání prostředků, které bylo stanoveno na úrovni Ministerstva pro místní rozvoj.

Hlavním cílem příspěvku je dílčí prezentace výsledků výzkumu na téma **Mohou strukturální fondy EU ovlivnit socioekonomický rozvoj Jihomoravského kraje?** Předmětem výzkumu bylo zhodnocení vlivu vybraných strukturálních operací a rozvojových projektů na socioekonomický rozvoj JMK v programovacím období 2004–2006. Regionální disparity souvisejí s nerovnoměrným rozdělením ekonomických aktivit a představují i v rámci JMK určitou hrozbu v podobě diferencování územních regionů z ekonomického a sociálního hlediska.

Základní výzkumná východiska a metodologie

Socioekonomický rozvoj zahrnuje mj. mnoho typů projektů, programů a politik. Množství zainteresovaných stran je proto obvykle značné (od soukromého, veřejného a neziskového sektoru po odbornou i laickou veřejnost). Pro naplnění cílů výzkumu byly použity metody **případových studií** (studie projektů v původních podmínkách u žadatelů a realizátorů projektů), **dotazníkový průzkum**, **konzultace se zainteresovanými subjekty** a **technika použití administrativních dat**.

Za hlavní oblast výzkumu byla zvolena **politika hospodářské a sociální soudržnosti EU s aplikací na regionální rozvoj JMK**. V dalším kroku byly formulovány výzkumné problémy:

- ⇒ VP1 Různorodost dotačních programů pro čerpání finančních prostředků v období 2004–2006 platných také pro JMK.
- ⇒ VP2 Existence nerovnoměrného rozmístění příjemců ze strukturálních fondů EU v JMK v období 2004–2006.
- ⇒ VP3 Existence divergenčních mechanismů socioekonomického rozvoje v JMK.

Na základě definování výzkumných problémů byl zvolen hlavní účel – pomocí metody ex-post evaluace zhodnotit vliv rozvojových projektů realizovaných v letech 2004–2006 na socioekonomický rozvoj JMK. Poté byly zformulovány následující výchozí hypotézy:

- ⇒ H0: JMK vykazuje v letech 2003–2010 nárůst regionálního HDP o 8 %. Tento nárůst je mj. dán také realizací rozvojových projektů podpořených ze strukturálních fondů EU. Index změn 2010/2003 je stále pod úrovní průměru EU (75 %).
- ⇒ H1: Prosperita JMK měřená tržbami v průmyslu se zvýšila o 4 % rozvojem malých a středních podniků (min. 80) a řemesel a vytvářením nových pracovních příležitostí (min. 200).
- ⇒ H2: Dopravní infrastruktura JMK nezbytná pro rozvoj podnikatelských aktivit dosáhla nárůstu min. 60 % v porovnání indexu změn 2010/2003.
- ⇒ H3: Cestovní ruch v JMK má výrazný vliv na hospodářskou prosperitu regionů. V cestovním ruchu bylo vytvořeno min. 50 nových pracovních příležitostí.
- ⇒ H4: Nezaměstnanost v JMK dosáhla v průměru snížení o 0,5 procentního bodu v porovnání indexu změn 2010/2003.
- ⇒ H5: Podíl osob postižených sociální exkluzí na celkové pracovní síle v JMK se snížil o 2,5 %.

Reprezentativní vzorek výzkumu byl definován na základě metod kvantitativního výzkumu, kdy jsou jednotlivé objekty výzkumu známy a předem dány. Konečných příjemců podpory bylo 425 subjektů, které realizovaly celkem 803 projektů. Následný krok výzkumu vedl k eliminaci chyb v reprezentativním vzorku. Soubor obsahoval i takové projekty, na které bylo vydáno rozhodnutí o poskytnutí dotace, nicméně projekty nebyly následně realizovány. Ve výstupní sestavě se tyto atributy projeví ve sloupci Stav projektu jako „Smlouva“, „Stažen“ a „Odložen“. Na základě těchto tří atributů bylo „nerealizováno“ 34 projektů. Druhým kritériem zúžení základního souboru bylo eliminovat takové projekty, které opět negenerují výsledky a dopady bezprostředně spojeny se socioekonomickým rozvojem území JMK. Jde o projekty, které jsou zaměřeny na „technickou pomoc“, tedy administraci, propagaci, monitorování a vyhodnocování

operačního programu (dále jen „OP“). Tímto krokem bylo selektováno dalších 57 jednotek/projektů. Třetí „selekční“ krok se týkal vyřazení takových projektů, u kterých nebylo možné určit přesnou obsahovou náplň projektu, protože chyběly ve výstupní sestavě podstatné charakteristiky (území realizace projektu a popis projektu). V rámci eliminace neúplných dat bylo tímto krokem vyřazeno dalších 44 projektů. Těmito třemi „eliminačními“ kroky byl definován výběrový soubor o 668 jednotek/projektů, na kterém byl proveden výzkum. Respondenti, kteří následně vyplňovali dotazník, byli rozděleni podle územního dělení (úroveň LAU 1 – okresy) a podle hospodářské činnosti. JMK je tvořen 7 okresy - Blansko, Brno-město, Brno-venkov, Břeclav, Hodonín, Vyškov a Znojmo.

Graf 1: Rozdělení respondentů podle okresů JMK a místa realizace projektů

Graph 1: Distribution of respondents by district in South Moravia region and by location of projects

Zdroj: IS MONIT, 2009; vlastní zpracování.

Hodnocení dopadů projektů proběhlo na základě předchozí analýzy čerpání pohledu struktury územně-správního členění JMK a dělení dle OP a iniciativ Společenství. U OP nebyly taxativně vyjmenovány všechny priority a opatření, ale pouze takové, kterých se dotýká realizace některého z projektů na území JMK. Vybrány byly takové indikátory, které mají splněna následující kritéria výběru:

- 1) byly naplněny realizací projektů podpořených v období 2004–2006 v JMK prostřednictvím některého OP nebo iniciativy Společenství,

- 2) týkajú sa ekonomického potenciálu rozvoje JMK, s dôrazom na makroekonomické aspekty (konkurenceschopnosť, rozvoj),
- 3) majú bezprostredný vliv na regionálny rozvoj JMK.

Pro vlastní hodnocení dopadů byla zvolena jednoduchá stupnice, která je založena na bipolaritě kladného či záporného vlivu projektů na socioekonomický rozvoj JMK (tab. 1). Inspiraci v této metodě hodnocení lze nalézt ve výzkumu, např. Kutschenauer (2009, 2010), kdy používá metodu semaforu (barevně odlišné škály pro různé hodnoty). Mimo slovního popisu má každý hodnocený indikátor pozitivní, neutrální a negativní vliv. Určení kategorie je závislé na indexové změně (2010/2003), ke které došlo během období trvání programovacího období 2004–2006 a vlastní realizací projektů s možností vyhodnocování až do roku 2010. Na základě porovnání výsledných hodnot indikátorů dopadu byl stanoven procentuální podíl míry vlivu na konkrétní oblast rozvoje.

Tab. 1 Míra vlivu na socioekonomický rozvoj JMK při hodnocení dopadů strukturálních fondů EU na území JMK v letech 2004–2006

Table 1: Influence on the socio-economic development of impact assessments structural funds EU in South Moravia region in 2004-2006

Vliv	Míra hodnocení
Nizký	0 – 34,9 %
Střední	35,0 – 74,9 %
Vysoký	75,0 – 100,0 %

Zdroj: Vlastní zpracování, 2012

Vybrané výsledky výzkumu

Dopady, které přinesly projekty realizované na území JMK v letech 2004–2006 je možné souhrnně charakterizovat dvojím způsobem (pomocí slovního hodnocení konfrontace výsledků vůči výzkumným problémům a hypotézám). Výsledky mohou sloužit pro definování dalšího rozvoje JMK v oblasti čerpání finančních prostředků SF EU v následujících programovacích obdobích 2007–2013 a 2014–2020.

Hodnocení dopadů podle vybraných socioekonomických indikátorů v OP a Iniciativách společnosti

Porovnání výsledků získaných v první části výzkumu **potvrdily platnost** výzkumných **otázek**. V případě VPI je různorodost dotačních programů dána na

jedné straně nabídkou (5 OP a 2 iniciativy společenství), na druhé straně poptávkou po dotačních titulech. Provedené šetření prokázalo, že na území JMK byly čerpány všechny OP a iniciativy, nicméně v různé intenzitě. Nejúspěšnějším OP na území JMK byl OP Rozvoj venkova a multifunkční zemědělství (dále jen „OPRVaMZ) (52 %), což dokladuje zvýšený zájem subjektů v rurálním prostředí. V případě subjektů byl největší zájem u veřejnoprávních subjektů a dále podniků malého a středního podnikání (dále jen „MSP“). Druhým programem, o který byl největší zájem mezi žadateli, byl OP Podnikání a inovace (dále jen „OPPP“ (26%). Finanční prostředky nejvíce směřovaly do podpory rozvoje MSP. Díky těmto cíleným investicím bylo také vytvořeno nejvíce pracovních míst (240) a následně přispěly velkou mírou k udržení dobré pozice průmyslu v JMK. Také velmi úspěšným programem u žadatelů byl Společný regionální operační program (dále jen „SROP“), kdy byly investice nejvíce směřovány do oblasti cestovního ruchu a dopravní infrastruktury. Také díky projektům v tomto programu bylo vytvořeno 88 nových pracovních míst. Naopak OP Infrastruktura patří k nejméně využívaným.

Získané výsledky také potvrdily VP2, kdy nerovnoměrné rozložení příjemců dotací (obr. 1). Na území JMK převládala jasná dominance velkých měst, kde je i vysoká kumulace potencionálních žadatelů. Proto nejvyšší podíl projektů připadá na statutární město Brno (148 projektů – 15,1 % z celku), města Hodonín (23 projektů – 3,4 % z celkových 668 projektů), Blansko (15 projektů – 2,2 %), Pohořelice (13 projektů – 1,9 %), Znojmo (13 projektů – 1,9 %), Břeclav (12 projektů – 1,8 %) nebo Bzenec (10 projektů – 1,5 %). Naproti tomu periferie okresů jsou projekty nedotčeny. Proto mj. dochází k divergenci mezi jádry a periferiemi (VP3). Jádrové oblasti, představované městy, měly vysoký potenciál čerpání finančních prostředků z EU, který také využily.

Největší vliv na socioekonomický rozvoj JMK byl prokázán v sektoru MSP a cestovního ruchu. V obou případech projekty financované z SF EU přinesly pozitivní dopady a 100 % přispěly k rozvoji sektoru. Analýza dopadů prokázala, že v případě MSP bylo v rámci realizace projektů na území JMK v období 2004–2006 v OPPP vytvořeno 240 nových pracovních míst a podpořeno bylo 153 subjektů MSP (88,9 %) v programu SROP 88 nových pracovních míst (91 % v sektoru cestovní ruch). Výsledky výzkumu také prokázaly, že doprovodná infrastruktura pro rozvoj podnikání v podobě silničního napojení podnikatelských zón, areálů atd. nemá zase tak velký vliv (25 %) na další rozvoj. Může to být způsobeno faktem, že stávající infrastruktura na území JMK již existuje a není ji třeba intenzifikovat. Nejmenší vliv na hypotézy se prokázal v sektoru sociálním. Přestože byly na území JMK projekty (v rámci programu SROP a iniciativy EQUAL) cílené na specifické skupiny obyvatel (Rómové, osoby postižené, nezaměstnané ženy, cizinci atd.), jejich celkový podíl na celkové změně tvoří pouze 15,4 %. U projektů byla garantována 100% dotace celkových nákladů na projekt, nicméně zájem nebyl zas tak velký jako v případě investičních projektů. Nová pracovní místa přispěla ke

zvýšení zaměstnanosti obyvatel na území JMK v indexovém srovnání 2010/2003 o 0,9 % a zároveň přispěla ve více jak 97 % ke snížení nezaměstnanosti v JMK.

Obr. 1: Výše dotace na obyvatele v obcích Jihomoravského kraje za roky 2004 – 2006

Figure 1: The amount of subsidy per capita in the municipalities of the South Moravian Region for 2004 – 2006

Zdroj: IS MONIT, 2009.

Z navržených šesti hypotéz byla na základě provedeného výzkumu prokázána u všech míra vlivu na socioekonomický rozvoj JMK, nicméně v různé intenzitě. Projekty ovlivnily zaměstnanost/nezaměstnanost v JMK, což mělo následně dopady na hypotézy H1 – H5. Jejich naplněním došlo k potvrzení hypotézy H0.

JMK vykazuje v letech 2003–2010 nárůst regionálního HDP o 41,3 %, což oproti předpokladu nastavenému v hypotéze H0 je o 33,3 % více. Nárůst je mj. dán také realizací rozvojových projektů podpořených ze strukturálních fondů EU, které se na růstu HDP podílely 45 %. Nejúspěšnější se tedy prokázaly takové interakce, které vytvářejí pracovní místa v sektoru průmyslu, ovlivňují jeho podíl na HDP a budují infrastrukturu cestovního ruchu. Menší vliv byl prokázán v sociálním

sektoru, kde také interakce ovlivňují zaměstnanost/nezaměstnanost, ale dopady projektů jsou nízké.

Tab. 2: Verifikace výzkumných hypotéz na území JMK v letech 2004 – 2006 podle indikátorů dopadů

Table 2: Verification of research hypotheses in the South Moravia region in 2004 – 2006 by impact indicators

Číslo hypotézy	Popis hypotézy	Míra naplnění hypotézy (v %)	Vliv na socioekonomický rozvoj JMK
H0	JMK vykazuje v letech 2003–2010 nárůst regionálního HDP o 8 %. Tento nárůst je mj. dán také realizací rozvojových projektů podpořených ze strukturálních fondů EU. Index změn 2010/2003 je stále pod úrovní průměru EU (75 %.).	45	Střední
H1	Prosperita JMK měřená tržbami v průmyslu se zvýšila o 4 % rozvojem malých a středních podniků (min. 80) a řemesel a vytvářením nových pracovních příležitostí (min. 200).	100	Vysoký
H2	Dopravní infrastruktura JMK nezbytná pro rozvoj podnikatelských aktivit dosáhla nárůstu min. 60% v porovnání indexu změn 2010/2003.	25	Nízký
H3	Cestovní ruch v JMK má výrazný vliv na hospodářskou prosperitu regionů. V cestovním ruchu bylo vytvořeno min. 50 nových pracovních příležitostí.	100	Vysoký
H4	Nezaměstnanost v JMK dosáhla v průměru snížení o 0,5 procentního bodu v porovnání indexu změn 2010/2003.	97,3	Vysoký
H5	Podíl osob postižených sociální exkluzí na celkové pracovní síle v JMK se snížil o 2,5 %.	15,4	Nízký

Zdroj: Vlastní zpracování, 2012

Důležitým aspektem při ověření hypotézy H0 je také spolupodíl JMK na celkovém HDP regionu soudržnosti NUTS 2 Jihovýchod, který tvoří mimo JMK také Kraj Vysočina. Aby mohlo být území regionu soudržnosti NUTS 2 Jihovýchod zařazeno pod cíl 1 i v dalším programovacím období 2007–2013, musí region vykazovat nižší HDP než 75 % průměru EU (EU27 = 100). Regionální

makroekonomické ukazatele na úrovni NUTS 2 Jihovýchod vykazovaly neustále se zvyšující tendenci. Ve srovnání let 2006/2003 byl největší nárůst zaznamenan v JMK u HDP v běžných cenách (22,6 %), nicméně celkovým podílem na EU27 tento podíl znamenal nárůst pouze 3,2 %. Za skokovým zvýšením mezi léty 2003–2004 stály investice směřované do rozvoje podnikatelského sektoru a podpora rozvoje přímých zahraničních investic v JMK. Naproti tomu větší nárůst při průměru na 1 obyvatele EU27 (4,7 %) zaznamenal Kraj Vysočina. V celkovém srovnání je zaznamenan nárůst 3,6 % na 1 obyvatele EU27, kdy ke skokovému zvýšení došlo mezi léty 2003–2004. V celkovém srovnání za NUTS 2 však stále hodnoty HDP zůstávaly pod hranicí 75 % průměru EU25. **Proto celé území regionu soudržnosti NUTS 2 Jihovýchod je způsobilé k čerpání finanční pomoci z SF EU v právě probíhající období 2007–2013.**

Obr. 2: Regionální HDP regionů soudržnosti ČR v roce 2010

Figure 2: Regional GDP of cohesion regions in the Czech Republic in 2010

Zdroj: ČSÚ, 2012; vlastní zpracování. Pozn. Stav k 31. 12. 2010

Závěr

Výsledky výzkumu potvrdily existenci regionálních disparit na území JMK, které souvisely s nerovnoměrným rozdělením ekonomických aktivit a představují určitou hrozbu v podobě diferencování územních regionů z ekonomického a sociálního hlediska. Tyto disparity se však snažily subjekty svými aktivitami zmírňovat a pomocí vnějších intervencí, tedy i dotačních možností (finančních příspěvků), zajistit vyvážený a harmonický ekonomický rozvoj území JMK. Výsledků bylo dosaženo pomocí analytických a syntetických metod, z nichž mezi hlavní patřily metody ex-post evaluace a monitoring.

Na základě použitých metod, technik a nástrojů lze vyvodit obecnější závěry, které ovlivňují také výzkumné problémy.

- ⇒ Subjekty na území JMK čerpaly finanční pomoc ze všech OP a iniciativ Společenství, které byly pro ČR a cíl 1 na úrovni EU nastaveny v programovacím období 2004–2006. Avšak s různou mírou intenzity, nejméně využívaný byl OP Rozvoj lidských zdrojů (pouze 2 projekty) a naopak nejvíce OP Rozvoj venkova a multifunkční zemědělství (349 projektů). V konfrontaci s výzkumným problémem VP1 lze zaznamenat různorodost dotačních programů pro čerpání finančních prostředků v období 2004–2006 také na území JMK.
- ⇒ Finanční prostředky byly určeny pro velké množství žadatelů. Z provedené analýzy byl zaznamenán velký zájem ze strany žadatelů. Z provedené územní strukturace lze zaznamenat existenci nerovnoměrného rozmístění příjemců ze strukturálních fondů EU v JMK v období 2004–2006, čímž je potvrdil výzkumný problém VP2.
- ⇒ Divergenční mechanismy na území JMK probíhaly v souvislosti se změnou makroekonomických charakteristik. Výsledky dopadů SF EU na ekonomický rozvoj prokázaly existenci divergenčních mechanismů, jelikož nedocházelo k rovnoměrnému rozvoji na celém území JMK, ale pouze v některých jeho částech. V případě SF se rozdíly projeví v míře čerpání finančních prostředků, ale také v přepočtu získané dotace na 1 obyvatele JMK.

Očekávané přínosy výzkumu ovlivňují především praktickou rovinu, kdy je možné podobné metody použít pro jakýkoli region NUTS 3, případně region soudržnosti NUTS 2 v ČR. Podobná ex-post evaluace čerpání finančních prostředků SF EU, jež slouží k naplňování politiky HSS EU, může být aplikována nejen pro období programovací období 2004–2006, ale také pro další následující období (2007–2013 nebo 2014–2020). Negativem při vlastní realizaci ex-post evaluace může být „zastaralost“ údajů a statistických dat, jelikož vlastní dopady lze hodnotit až s odstupem času. Tudíž hodnocení dopadů je možné cca 3–5 let po

ukončení vlastního programovacího období. Jednodušeji lze hodnotit výstupy a výsledky dílčích programů, které jsou patrné ihned po skončení realizace projektu.

Literatura

Allen, D. 1996. Competition policy. In H. Wallace and w. Wallace (eds) Policy-making in the European Union. Oxford : Oxford University Press, 1996.

Dinan, D. 1994. Ever Closer Union? An Introduction to the European Community. London : Macmillan, 1994.

Kokoška, V. a kol. 2006. Aktuální praktický průvodce čerpáním finančních prostředků a podpůrné pomoci z programů státní podpory a Evropské unie. Praha : Verlag Dashöfer, 2006.

Kutscherauer, A. a kol. 2009. Teorie, klasifikace, systémová dekompozice a mezinárodní srovnání. Průběžná výzkumná zpráva 2. [on-line]. Ostrava : VŠB-TUO, Ekonomická fakulta Ostrava, 2009 [cit. 4. 10. 2012]. Dostupné z: http://disparity.vsb.cz/vysledky/06_vyzkumna_zprava_2.pdf

Kutscherauer, A. a kol. 2010. Regionální disparity. Disparity v regionálním rozvoji země - pojetí, teorie, identifikace a hodnocení. Závěrečná výzkumná zpráva [on-line]. Ostrava : VŠB-TUO, Ekonomická fakulta Ostrava, 2010 [cit. 5. 10. 2012]. Dostupné z: <http://disparity.vsb.cz/cz/o-projektu/vysledky/>

Molle, W. 2007. European Cohesion Policy. London : Routledge, 2007. ISBN 978-0-415-43812-4.

Rumford, CH. 2000. European Cohesion? Contradictions in EU Integration. Chippenham : Antony Rowe Ltd, 2000. ISBN 0-312-22961-5.

Rumpel, P. a kol. 2007. Geografické aspekty evropské integrace. Vyd. 1. Ostrava : Ostravská univerzita v Ostravě, 2007. 262 s. ISBN 978-80-7368-264-4.

2003. Společný regionální operační program České republiky na léta 2004–2006. Programový dokument. Praha : Ministerstvo pro místní rozvoj, 2003. 165 str.

2004. Operační program Infrastruktura. Praha : Ministerstvo životního prostředí, 2004. 143 str.

2004. Operační program průmysl a podnikání. Praha : Ministerstvo průmyslu a obchodu, 2004. 141 str.

2004. Operační program Rozvoj venkova a multifunkční zemědělství. Praha : Ministerstvo zemědělství, 2004. 133 str.

IMPACTS OF THE EUROPEAN POLICY OF ECONOMIC AND SOCIAL COHESION IN THE SOUTH MORAVIA REGION IN 2004 – 2006

Summary

The results of research confirm existence of regional disparities in the South Moravia region, which were related to the unequal distribution of economic

activities and pose a threat in the form of territorial differentiation of regions in economic and social terms. These disparities, however, sought to mitigate the actors and their activities through external interventions, including grant opportunities (financial contributions) to ensure a balanced and harmonious economic development of the SMR. Results were achieved using analytical and synthetic methods, among which were the main methods of ex-post evaluation and monitoring.

From methods, techniques and tools of research is possible to draw general conclusions that also affect research problems.

- ⇒ Subjects in the South Moravia region drew financial support from all Operational programs and initiatives EU that have been to the Czech Republic and one target at EU level set in the programming period 2004–2006. Confronted with the research problem 1 can be observed diversity grant programs for utilization of funds in the period 2004–2006, also in the JMK
- ⇒ The funds were intended for a large number of applicants. The analysis has seen a significant interest from applicants. From the above spatial structuring can record the existence of imbalance recipients of EU structural funds in the period 2004–2006 South Moravia region, which is confirmed by research problem 2.
- ⇒ Divergence mechanisms in the South Moravia region conducted in connection with the change of macroeconomic characteristics. The results of the impact of EU structural funds on economic development have demonstrated the existence of divergence mechanisms because there is no uniform development throughout the South Moravia region, but only in some of its parts. In the case of Structural funds differences are reflected in the degree of utilization of funds, but also received grants per capita to 1 of South Moravia region.

Expected benefits of research depends primarily a practical level, it is possible to use similar methods for any region NUTS 3 or NUTS 2 region in the country. A similar ex-post evaluation of drawing funds SF EU, which is used to fulfill HSS EU policies can be applied not only for the programming period 2004–2006, but also for other subsequent period (2007–2013 or 2014–2020). Negatives with launching ex-post evaluation may be "outdated" data and statistics, since their own impacts can be evaluated in the long run. Thus, the impact assessment can be about 3–5 years after the end of the actual programming period. Can more easily evaluate the outputs and outcomes of partial programs, which are evident immediately after the end of the project.

Mgr. Ing. Libor Lněnička

Katedra geografie PdF MU

Poříčí 7, 603 00 Brno

E – mail: lnenicka@ped.muni.cz

CESTOVNÍ RUCH JAKO DŮLEŽITÝ ENDOGENNÍ FAKTOR ROZVOJE REGIONŮ

Libuše Měrtlová

Abstract

Regional policy belongs among important activities leading up to controlling and equalization of negative impacts of regional disparities and to finding endogenous sources for the development of regions. One of the important tools for reducing regional disparities is tourism industry that – with its positive social and economic impact in a region – becomes an important source of the growth of regional GDP, gross value added, and new job opportunities. These facts consequently influence also the growth of net disposable income of households and removing area and regional underdevelopment.

The main aim of this article is to describe the development of tourism industry in the Czech Republic from 2000 to 2011 and to project the impacts of the development into the CR NUTS III. The indicators characterizing tourism industry compare the number and the dynamics of change of mass accommodation facilities in the regions of the CR, the number of nights spent and the number of days spent in the regions in the monitored years. The article also deals with the share of tourism industry in the GDP, gross value added in the CR regions and its development in the monitored years.

Keywords: regional policy, regional disparities, tourism industry, tourism industry statistics, regions of the Czech Republic, economic development indicators, endogenous growth factors

Úvod

Regionální politika by měla především akcentovat tři základní funkce, které má zabezpečovat: podporu využití regionálního potenciálu území a zabezpečení dlouhodobě udržitelného trvalého růstu, řešení dlouhodobé regionální nerovnováhy, zejména negativních regionálních disparit a zachování nebo zlepšování současné úrovně životního prostředí. Podle Wokouna (2003) koncentrace regionálních problémů do určitých území může vést ke vzniku regionů například s vysokou nezaměstnaností či jinými sociálními problémy, s nízkou hospodářskou výkonností, se špatnou kvalitou životního prostředí, přičemž lze identifikovat několik základních typů problémových regionů a sice regiony s upadajícími či stagnujícími odvětvími, regiony s nedostatečným využitím vlastních zdrojů a regiony nedostatečně vybavené přírodními zdroji.

Rozvojový potenciál krajů se stává postupně stále více diskutovanou otázkou zejména z pohledu hledání endogenních faktorů, které by zajistily optimální tempo udržitelného růstu a zároveň stabilizovaly životní úroveň a kvalitu života obyvatel regionu (Kožiak, 2008). Z pohledů různých autorů (Štyrský, Šípek, 2009) vyplývá zejména nutnost zkoumání demografického vývoje v jednotlivých krajích, zahrnující stav, strukturu a pohyb obyvatelstva, z oblasti ekonomických ukazatelů to jsou potom ekonomická úroveň a zaměstnanost, životní a sociální úroveň, vzdělanost, zdravotní stav a kriminalita.

Současné moderní pojetí regionálního rozvoje zdůrazňuje význam hledání endogenních zdrojů rozvoje a jejich aktivizaci prostřednictvím vytváření motivovaných a zainteresovaných subjektů uvnitř regionu ve spolupráci veřejné správy s podnikatelským sektorem. Z těchto základních požadavků vychází i Strategie regionálního rozvoje ČR pro období 2014 – 2020. Jejím cílem je na základě provedené analýzy stavu a vývoje regionálních disparit formulovat předpoklady pro efektivní regionální politiku v jednotlivých regionech.

Při hledání vnitřních zdrojů rozvoje regionu nemůžeme opomenout cestovní ruch, který z regionálního pohledu umožňuje využívat přírodní, historické a kulturní předpoklady každého regionu, případně na úrovni mikroregionu. Podle Frankeho (2012) význam cestovního ruchu neustále roste od 2. poloviny minulého století a to jak z hlediska ekonomického, regionálního, sociálního i ekologického. Při zkoumání významu cestovního ruchu musíme podle Freyera (2009) zohlednit několik aspektů: **ekonomický**, který hodnotí zejména náklady, výnosy, zisk, růst, vytváření pracovních míst, **dále statistický**, který se zabývá zjišťováním údajů o stavu a vývoji cestovního ruchu v zemi, v regionech i mikroregionech na základě porovnávání počtu ubytovacích zařízení, počtu lůžek a počtu přenocování turistů i počtu nocí strávených při jedné návštěvě země a sledováním dalších ukazatelů. Třetím aspektem je **sociálně - kulturní aspekt**, kdy se hodnotí vliv cestovního ruchu na kulturu, kvalitu života obyvatel, na vytváření nových struktur v regionu, které zabezpečují cestovní ruch. Čtvrtým aspektem jsou potom **dopady do životního prostředí**, zejména na flóru a faunu, dopady na čerpání a obnovu zdrojů, důsledky pro obyvatelstvo, zátěž krajiny a její využívání v souladu se záměry dlouhodobě udržitelného rozvoje přírodních zdrojů. Posledním aspektem je individuální posouzení z hlediska návštěvníka, který hodnotí přínosy z pohledu duševního a tělesného zotavení a spokojenosti s poskytovanými službami rekreačních zařízení při návštěvě zvolené destinace.

Cestovní ruch v současné době je jedním z důležitých faktorů rozvoje regionu, stejně jako jsou například lidské zdroje (Dufek, Minařík, 2010) a jejich vzdělání a mobilita, inovace, vzdělání a výzkum v regionu, kvalita veřejné správy, infrastruktura a spolupráce zúčastněných subjektů v regionu. Význam řešení negativních regionálních disparit prostřednictvím rozvoje cestovního ruchu je klíčový ve strukturálně postižených oblastech, dále v hospodářsky slabých

oblastech, u mikroregionů s vysokou nezaměstnaností a u vnitřních a příhraničních periferních oblastí s předpoklady rozvoje cestovního ruchu.

Jedná se zejména o zabezpečení prorůstové strategie pomocí rozvoje cestovního ruchu v procesech mobilizace přírodního a kulturního potenciálu, revitalizace regionálních tradic a jejich využívání jako zdroje hospodářského růstu (Franke, 2012). Podle tohoto autora je ze 40 tisíc kulturních památek v České republice aktivně zapojených do cestovního ruchu pouze 270. Dalším možným prorůstovým faktorem cestovního ruchu je vytváření a posilování přeshraniční a mezinárodní spolupráce v rámci vzniku spolupracujících euroregionů, mezinárodní spolupráce institucí v partnerských regionech v oblasti rozvíjení cestovního ruchu, spolupráce vzdělávacích institucí a organizací veřejné správy a také zejména podpora malých a středních firem oblasti ubytovacích a stravovacích zařízení.

Cíl a metody

Cílem příspěvku bylo na podkladě dosažitelných dat Českého statistického úřadu zjistit rozsah a význam cestovního ruchu v rozvoji regionů a to na základě vyhodnocení sledovaných údajů z oblasti vývoje počtu hromadných ubytovacích zařízení (HUZ), dále na základě počtu přenocování, počtu dnů strávených v destinaci a dalších ukazatelů zejména z oblasti ekonomických ukazatelů charakterizujících cestovní ruch.

Na podkladě těchto údajů byla provedena analýza podle odvětví cestovního ruchu za celou Českou republiku a podle jednotlivých krajů za období od roku 2000 do roku 2010, v některých ukazatelích i za rok 2011. Základní údaje byly čerpany ze statistik makroekonomických a regionálních účtů ČSÚ.

Výsledky

Charakteristika odvětví cestovního ruchu v letech 2005 až 2010

Cestovní ruch jako odvětví je možné charakterizovat popisnými ukazateli, které jsou čerpané z Registru evidovaných subjektů, kam patří počet firem fyzických a právnických osob, které podnikají v oblasti ubytování, stravování a pohostinství (CZ NACE 55 a 56). Do sledovaných činností cestovního ruchu patří ubytování, stravování a pohostinství. Ostatní doprovodné efekty z činnosti cestovního ruchu nejsou v této analýze zachyceny.

Počet firem v odvětví od roku 2005 až do roku 2007 postupně klesá, od roku 2008 roste, kdy v roce 2009 dosahuje maximálního počtu 60 377 firem. V roce 2010 počet firem mírně poklesl. Tento trend kopíruje i vývoj zaměstnaných osob, stejně jako i počet přepočtených pracovníků. V tomto sektoru je v počtu zaměstnaných osob i velké procento sebezaměstnaných, tzn. podnikatelů a členů domácnosti podnikatele, kteří jsou v rodinné firmě zaměstnáni na plný úvazek.

Podíl pracovníků v těchto sektorech představuje přibližně 3 % naceklové zaměstnanosti v národním hospodářství.

Tab. 1: Ubytování, stravování a pohostinství – CZ NACE 55 a 56

Table 1: Accommodation, boarding und hospitality industry

Ukazatel	Měřicí jednotka	2005	2006	2007	2008	2009	2010
Podniky (firmy) celkem		59 085	58 491	57 050	57 866	60 377	59 146
Zaměst. osoby	osoby	164 939	162 322	160 477	164 224	168 201	161 839
Prům.ev.počet prac.	osoby	116 558	113 006	112 923	114 222	115 095	108 717
Přidaná hodnota	mil. Kč	39 945	40 915	43 189	40 647	35 705	37 668
Podíl PH na výk.	%	31,4	31,8	30,9	28,7	27,9	33,1
PH na zam.os.	tis. Kč	242	252	269	248	212	233

Zdroj: czso.cz

Odvětví ubytování – CZ NACE 55: od roku 2000 jsou do hromadných ubytovacích zařízení počítány kapacity s minimálně s 10 a více lůžky nebo s 5 a více pokoji. Vývoj situace je zřejmý z následující tabulky.

Tab. 2: Ubytování – CZ NACE 55

Table 2: Accomodation – CZ NACE 55

Ukazatel	Měřicí jednotka	2005	2006	2007	2008	2009	2010
Podniky (firmy) celkem		9 548	9 690	9 807	9 911	10 121	9 923
Zam.os.celk.	osoby	36 493	37 654	38 062	38 074	36 511	34 520
Prům.ev.počet zam.	osoby	30 920	31 406	31 051	31 285	28 756	27 501
Přidaná hodnota	mil. Kč	17 118	17 820	17 358	14 595	12 221	11 703
Podíl PH na výk.	%	41	41	38	33	32	34
PH na 1 zam.osobu	tis. Kč	469	473	456	383	335	339

Zdroj: czso.cz

Počet firem od roku 2005 rostl až do roku 2009, kdy byl nejvyšší a dosahoval počtu 10121. V následujícím roce se s určitým zpožděním projevil vliv hospodářské krize a počet firem se snížil na 9923. Počet zaměstnanců od roku 2005 roste až do roku 2008, v roce 2009 a 2010 dochází k redukci stavů, což je zejména markantní u přepočtených pracovníků, kde snížení představuje 3784 pracovníků.

Přidaná hodnota v odvětví byla nejvyšší v letech 2005 a 2006, od roku 2007 dochází k jejímu snižování a zejména v letech 2008 a 2009 je snížení přidané hodnoty markantní, kdy v roce 2008 se jedná o snížení o 18,1 % a v roce 2009 o 31,5 %. Podobně se snižuje podíl přidané hodnoty na výkonech i na zaměstnance. Vlivem snížení počtu zaměstnanců a pomalého ožívování turismu se ukazatel podíl přidané hodnoty na výkonech a ukazatel přidané hodnoty na zaměstnance v roce 2010 mírně zvyšují.

Odvětví stravování a pohostinství – CZ NACE 56: zahrnuje podniky fyzických i právnických osob, které poskytují občerstvení a restaurační služby. V letech 2005 až 2007 dochází k redukci počtu firem, stejně jako i zaměstnanců. Od roku 2008 se počet firem i počet zaměstnanců zvyšuje, v roce 2009 dokonce překonává výchozí hodnotu z roku 2005. Podobně i počet pracovníků fyzických osob a přepočtených pracovníků je v roce 2009 nejvyšší za sledované roky. U všech těchto charakteristik odvětví CZ NACE 55 a 56 je možné vycházet z dat za roky 2005 až 2010, hodnoty za roky 2000 až 2004 nejsou dostupné.

Při posouzení údajů tab. 3 je zřejmé, že se jedná o odvětví s poměrně velkým počtem firem, kde je v průměru zaměstnáno 2,5 pracovníků fyzických osob na provozovnu. Jedná se o odvětví náročné na potřebu nepříliš kvalifikované práce. Tomu odpovídá i ukazatel podílu přidané hodnoty na zaměstnanou osobu, který je poměrně nízký. Jediným řešením je snaha samotných firem o zlepšení kvality poskytovaných služeb, poskytování nových nabídek v občerstvení, zaměření na krajové speciality, zlepšení nabídky kvalitních kulinářských produktů, vytváření příjemného prostředí pro rodiny s dětmi, pro poskytování občerstvení při sportu, cyklistice a rodinných výletech. Jedná se o celkovou strategii firem, jejich marketing, zvyšování kvality poskytovaných služeb a důslednou orientaci na zákazníka. Důležitým faktorem je i poskytování a následně využívání podpory pro malé a střední firmy jak z prostředků strukturálních fondů, tak z prostředků krajů.

Tab. 3: Stravování a pohostinství – CZ NACE 56

Table 3: Catering und hospitality industry – CZ NACE 56

Ukazatel	Měřicí jednotka	2005	2006	2007	2008	2009	2010
Podniky (firmy) celkem		49 537	48 801	47 243	47 955	50 256	49 223
Zam.os. celkem	osoby	128 446	124 668	122 415	126 151	131 690	127 319
Prům.ev. počet	osoby	85 638	81 600	81 872	82 937	86 339	81 216
Přidaná hodnota	mil. Kč	22 827	23 094	25 831	26 052	23 483	25 966
Podíl PH na výk.	%	27	27	27	27	26	33
PH na 1 zaměst.	tis. Kč	178	185	211	207	178	204

Zdroj: czso.cz

Vyhodnocení vývoje počtu hromadných ubytovacích zařízení (HUZ) podle krajů v letech 2000 až 2010

V rámci jednotlivých krajů se do vývoje počtu hromadných ubytovacích zařízení promítá několik faktorů: je to atraktivita území, vybavenost doprovodnými službami a zařízeními, které mají velký vliv na poptávku po ubytování v destinaci, marketingové akce a politika krajů v oblasti rozvoje cestovního ruchu, ekonomická situace obyvatelstva, činnost organizací místních samospráv a další.

Tab. 4: Počet hromadných ubytovacích zařízení podle krajů

Table 4: Number of accommodation equipments in the regions

Roky	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Praha	502	527	566	594	598	597	619	654	656	653	630	622
SCK	613	631	603	587	561	553	548	566	544	529	529	577
JCK	929	961	983	1 009	1 007	995	1 011	1 022	984	974	963	983
PLK	412	422	437	456	426	418	417	517	501	488	460	469
KVK	400	417	436	453	423	423	429	427	417	400	387	398
ULK	417	421	429	424	402	399	384	394	391	377	327	380
LK	940	967	976	980	926	928	917	895	890	835	777	756
PAK	289	296	280	284	281	278	277	362	338	359	336	365
HKK	979	999	1 010	995	966	986	985	968	941	958	912	966
VYS	353	363	360	360	357	353	364	358	348	354	346	398
JMK	482	511	522	526	490	496	489	502	518	507	490	533
OLK	317	332	364	365	343	344	343	345	357	338	325	395
ZLK	351	359	390	390	371	365	368	366	352	338	348	351
MSK	485	497	513	503	489	470	465	469	468	447	405	464
celkem	7 469	7 703	7 869	7 926	7 640	7 605	7 616	7 845	7 705	7 557	7 235	7 657

Zdroj: czso.cz

Pokud se podíváme na celkový vývoj ubytovacích kapacit v HUZ, vidíme, že v letech 2000 až 2003 dochází k dynamickému zvyšování počtu zařízení s růstem 3,1% v roce 2001, 2,1 % v roce 2002 a 0,7 % v roce 2003. Roky 2004, 2005 a 2006 jsou charakteristické poklesem a následně stagnací počtu HUZ, v roce 2007 je vidět nárůst o 3 %, kdy v dalších letech následuje opět období poklesu počtu HUZ, které trvá až do roku 2010. V roce 2011 je vykázán 5,8% nárůst, který by mohl znamenat nastartování poptávky po službách cestovního ruchu i v

následujících letech. Celkem za období roků 2000 až 2010 došlo k poklesu počtu ubytovacích zařízení o 3,13 %, pokud porovnáваме roky 2011 a 2000, dostáváme nárůst v počtu ubytovacích zařízení 2,52 %.

Dynamika nárůstu v krajích je zřejmá z následujícího grafu. Největší počet ubytovacích zařízení má kraj Jihočeský, následuje Královéhradecký kraj a třetím je Liberecký kraj. Hlavní město Praha je na 4. místě s 622 hromadnými ubytovacími zařízeními. Pokud budeme zkoumat dynamiku nárůstu, na 1. místě je Pardubický kraj a Olomoucký kraj s indexem nárůstu 1,26, resp. 1,25, na 3. místě je Praha s nárůstem 1,24. Nejmenší dynamiku nárůstu vykazuje Liberecký a Ústecký kraj s indexem 0,98 a 0,91. Index nižší než 1 ještě vykázal Středočeský, Karlovarský, Ústecký a Moravskoslezský kraj. Stejný počet hromadných ubytovacích zařízení jako v roce 2000 vykazuje Zlínský kraj. Závěrem je možné říci, že nárůst počtu HUZ vykazuje sedm krajů, 1 kraj je na stejném počtu a 6 krajů vykazuje pokles HUZ.

Graf 1: Počet hromadných ubytovacích zařízení podle krajů

Graph 1: Number of accommodation equipments in the regions

Zdroj: data czso.cz, zpracování vlastní

Návštěvnost hromadných ubytovacích zařízení v letech 2000 až 2010

Návštěvnost HUZ je možné posuzovat na základě počtu přenocování v jednotlivých krajích a potom také na základě počtu dní strávených v jednotlivých krajích. Počet přenocování v HUZ významně ovlivňuje ekonomiku cestovního ruchu, poněvadž se promítá jak do tržeb, tak i do využívání kapacity, snižování podílu fixních nákladů na ceně služby a mnohdy rozhoduje o tom, zda zařízení provozovat nebo ho buď dočasně nebo trvale uzavřít. Počet přenocování se liší podle krajů, tradiční turistické destinace jako Praha, Karlovarský a Jihočeský kraj, Královéhradecký kraj vykazují nejvyšší počet přenocování, u krajů s menší turistickou tradicí a méně rozvinutými doprovodnými službami je počet přenocování nižší zejména v letech 2008 až 2010, kdy dochází k projevům hospodářské krize, oživení nastává až v roce 2011. Důležitým faktorem je i vývoj nepříznivého počasí v letních měsících, kdy řada domácích turistů volí za cíl své dovolené jižní destinace u moře.

Tab. 5: Počet přenocování v jednotlivých krajích v tisících

Table 5: Number of overnight stay in regions in thousand

rok	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Praha	7 333	8 323	7 025	8 424	10666	11 205	11 278	12 200	12 175	11 218	12 121	12948
SCK	2 864	2 548	2 241	2 532	2 597	2 167	2 223	2 065	1 806	1 714	1 689	1 797
JCK	4 103	3 247	2 864	3 407	3 650	3 490	3 747	3 128	2 954	2 856	2 712	2 676
PLK	1 891	1 616	1 508	1 665	1 671	1 514	1 561	1 573	1 449	1 428	1 385	1 334
KVK	3 771	3 770	4 018	3 783	3 801	3 792	4 325	4 382	4 451	4 190	4 219	4 353
ULK	2 128	1 576	1 604	1 408	1 280	1 266	1 265	1 246	1 127	977	877	989
LBK	3 476	3 019	3 181	2 917	2 808	2 741	2 810	2 531	2 434	2 344	2 206	2 150
PAK	1 483	1 255	1 093	1 142	1 184	1 097	1 212	1 160	1 059	954	961	949
HKK	4 581	3 995	3 942	3 897	3 817	3 862	3 794	3 500	3 387	3 141	3 134	3 090
VYS	1 750	1 341	1 221	1 341	1 206	1 160	1 220	1 139	990	928	852	941
JMK	3 284	2 331	2 040	2 475	2 239	2 322	2 343	2 354	2 300	2 063	2 035	2 186
OLK	2 139	1 708	1 858	1 914	1 778	1 811	1 744	1 688	1 541	1 443	1 416	1 482
ZLK	2 289	1 829	1 938	2 004	1 964	1 828	1 872	1 833	1 682	1 555	1 568	1 532
MSK	3 107	2 563	2 576	2 434	2 118	2 065	2 056	2 036	1 929	1 851	1 734	1 809

Zdroj: czso.cz

Největší počet přenocování za posledních 11 let je vykázán v Praze, na 2. místě je Karlovarský kraj a na 3. místě Královéhradecký kraj a na čtvrtém místě Jihočeský kraj. Pouze 2 kraje vykazují dynamiku nárůstu vyšší než 1 a to je Praha s indexem 1,76 a Karlovarský kraj s indexem 1,15. Ostatní kraje jsou v porovnání s rokem 2000 pod hodnotou 1, kdy nejnižší hodnotu v dynamice nárůstu vykazuje Ústecký kraj a Kraj Vysočina s indexem 0,46, resp. 0,54. Průměrný index dynamiky nárůstu je za sledované roky 0,746. Při podrobnějším šetření je zřejmé, že pokles proti roku 2000 je ve většině krajů, vyhnul se pouze Praze a Karlovarskému kraji.

Postavení Prahy je výjimečné, tento ukazatel ve všech letech mimo roku 2009 roste a tento trend je výrazný. Souvisí se zvyšováním jedné kapacity ubytovacích zařízení, zejména v lepších ubytovacích kategoriích, se zvyšováním atraktivity destinace i s rozvojem ekonomických aktivit výrazného růstového jádra. Nejnižších hodnot dosahují dva kraje a to Pardubický a Vysočina, následovány jsou Ústeckým, Plzeňským a Olomouckým krajem. Nejvíce přenocování za sledovaných deset let bylo v Praze – 124 917 095, dále v Karlovarském kraji 48 855 265 a Královéhradeckém 44 139 109, za kterým následuje Jihočeský kraj.

Graf 2: Počet přenocování podle krajů v letech 2000 až 2010

Graph 2: Number of overnight stay in regions in 2000 – 2010 years

Zdroj: czso.cz, zpracování vlastní

Porovnání jednotlivých krajů ukazuje na možné rezervy zejména Plzeňského, Ústeckého a Moravskoslezského regionu, které by se měly snažit více

zapojovat prostředky z Evropských fondů určené na rozvoj přeshraniční spolupráce s cílem zvýšení atraktivity svých území, dobudování doprovodných zařízení turistického ruchu, budování institucionální spolupráce a podporování zaměstnanosti v oblasti turistického ruchu. Podobně regiony s nižší dynamikou ekonomického rozvoje jako Pardubický kraj, Zlínský kraj a Kraj Vysočina by měly obdobně využívat všech možností pro rozvoj svých regionů obdobným způsobem.

Graf 3: Počet přenocování podle krajů v jednotlivých letech

Graph 3: Number of overnight stay in regions in 2000 – 2010 yers

Zdroj: czso.cz, zpracování vlastní

Pokud bychom zkoumali poměr mezi přenocováním domácích a zahraničních návštěvníků, dochází k poklesu přenocování domácích hostů o 15,2% v roce 2010 v porovnání s rokem 2001 (Franke, 2012), kdy naopak nárůst počtu zahraničních návštěvníků činí 6,4 %. Pokles návštěvnosti domácích turistů měl podle citovaného zdroje různé důvody v prvních dvou třetinách sledované dekády a to zejména v růstu životní úrovně domácích rezidentů a nárůstu kurzu koruny, takže ubyl zájem o domácí ubytování a narostl zájem o zahraniční dovolené. V poslední třetině sledované dekády se potom projevilo zhoršení ekonomické situace domácností i podniků a důsledkem bylo i snížení zájmu o ubytování v hromadných ubytovacích zařízeních v domácích destinacích.

Graf 4: Počet přenocování podle krajů v jednotlivých letech

Graph 4: Number of overnight stay in regions in 2000 – 2010 yers

Zdroj: czso.cz, zpracování vlastní

Průměrná doba pobytu

Průvodním jevem snižování zájmu o přenocování v HUZ bylo zkracování doby pobytu v turistických destinacích domácího cestovního ruchu. Tento trend je vidět ve všech zkoumaných regionech, nevyhnul se ani hlavnímu městu, kde došlo ve sledovaných letech k poklesu o 0,2 dny, což představuje index 0,94, v průměru za celou Českou republiku dochází k poklesu o 1,3 dne, v indexním vyjádření 0,77.

Nejllepšími regiony v průměrné délce pobytu jsou kraje Praha, Středočeský a Karlovarský s indexy 0,94, 0,93, 0,93, následují Liberecký a Královéhradecký kraj s indexy 0,87 a 0,85. K nejvyššímu poklesu v průměrné délce pobytu došlo v Ústeckém kraji, Kraji Vysočina a Jihomoravském kraji s indexy 0,63, 0,63 a 0,64. Tento trend začal v roce 2008, pokračoval v roce 2009 a 2010 a bohužel se nezastavil ani v roce 2011.

V průběhu sledovaných let se zvyšoval počet návštěv lázeňských zařízení a hotelů vyšších kategorií, naopak se snižoval počet zájemců o kempy, ubytovny a chatové osady. Měnila se i struktura zahraničních hostů: snížil se počet Němců, Slováků a hostů z Velké Británie, naopak se zvýšil počet turistů z Ruska a Polska. Dynamiku a vývoj průměrné doby pobytu v krajích znázorňuje tab. 6 a následující grafy 5 a 6.

Tab. 6: Průměrná doba pobytu v jednotlivých krajích

Table 6: The average time of stay in regions

Roky	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Praha	3,8	3,8	3,8	3,8	3,8	3,7	3,7	3,7	3,7	3,6	3,6	3,6
SCK	4,0	3,9	4,3	4,0	4,0	3,8	3,9	3,9	3,7	3,7	3,7	3,6
JCK	5,4	4,5	4,6	4,6	4,4	4,4	4,4	4,2	4,2	4,1	4,0	3,9
PLK	5,1	4,5	4,4	4,4	4,2	4,2	4,2	4,1	4,0	4,0	3,9	3,7
KVK	7,8	7,5	7,5	8,1	7,7	7,4	7,5	7,5	7,5	7,3	7,3	7,2
ULK	6,4	4,2	4,6	4,7	4,6	4,3	4,2	4,3	4,1	3,9	4,0	3,9
LBK	5,1	4,6	4,7	4,7	4,7	4,6	4,5	4,6	4,5	4,6	4,5	4,4
PAK	5,6	5,0	4,8	4,7	4,5	4,3	4,4	4,0	3,9	4,0	4,0	3,9
KHK	5,7	4,9	4,9	5,0	5,0	5,0	4,9	4,8	4,8	4,9	4,9	4,7
VYS	5,6	4,6	4,3	4,4	4,1	4,0	4,0	3,7	3,5	3,6	3,5	3,6
JMK	4,6	3,6	3,5	3,4	3,2	3,2	3,2	3,0	2,9	3,0	3,0	3,0
OLK	6,1	5,3	5,5	5,2	5,2	5,4	5,0	4,9	4,6	4,8	4,7	4,7
ZLK	5,9	5,1	5,1	4,8	4,8	4,7	4,7	4,4	4,4	4,5	4,4	4,3
MSK	5,9	4,8	4,9	4,7	4,5	4,5	4,4	4,2	4,0	4,2	4,3	4,2
Průměr	5,5	4,7	4,8	4,8	4,6	4,5	4,5	4,4	4,3	4,3	4,3	4,2

Zdroj: czso.cz

Graf 5: Průměrná doba pobytu

Graph 5: The average time of stay

Zdroj: czso.cz, zpracování vlastní

Nejdelší dobu pobytu za celé období vykazuje Karlovarský kraj, což souvisí s tradičními delšími lázeňskými pobyty, kdy i přesto, že se jedná o mnohdy léčebné pobyty, je průměrná délka pobytu 7 dní. Na druhém místě je Jihočeský kraj a Ústecký kraj s délkou pobytu pod 5 dní. Zkracování délky pobytu je fenoménem dnešní doby, kdy si většina turistů raději volí více pobytů s kratší délkou, například jako prodloužené víkendy.

Graf 6: Průměrná doba pobytu bez Prahy

Graph 6: The average time of stay without Prague

Zdroj: czso.cz, zpracování vlastní

Podíl odvětví na hrubé přidané hodnotě

Cestovní ruch je zejména v regionálním měřítku zdrojem ekonomického rozvoje, který může řešit zejména problém nezaměstnanosti vytvářením nových pracovních příležitostí a tržeb pro ekonomické subjekty v periferních a odlehlých regionech. Z toho vychází i cílevědomá podpora rozvoje odvětví cestovního ruchu například v Rakousku a Slovensku a i v rámci Strategie regionálního rozvoje ČR na léta 2007 až 2013 se o cestovním ruchu hovoří jako o jednom z nejdynamičtější se rozvíjejících odvětví u nás. Regiony se mohou rozdělit do dvou skupin, kdy do první patří regiony s dlouhodobě prosperujícím cestovním ruchem, například lázeňské regiony a do druhé patří regiony, ve kterých je cestovní ruch pouze doplňujícím odvětvím ekonomiky regionu, kam patří většina regionů ČR.

K důležitým předpokladům rozvoje cestovního ruchu v regionu patří lokalizační faktory, realizační faktory a úroveň marketingu.

Hrubá přidaná hodnota představuje nově vytvořenou hodnotu, kterou získávají institucionální jednotky z používání svých výrobních kapacit. Je stanovena jako rozdíl mezi celkovou produkcí, oceněnou v základních cenách a mezispotřebou, oceněnou v kupních cenách. Sama je tedy také v základních cenách. Hrubá přidaná hodnota (HPH) je definována jako produkce oceněná v základních cenách mínus mezispotřeba oceněná v kupních cenách. HPH je počítána před odečtením spotřeby fixního kapitálu. Vzhledem k tomu, že produkce se oceňuje v základních cenách a užití v kupních cenách, je strana zdrojů za národní hospodářství celkem doplněna o daně snížené o dotace na výrobky. HPH je koncepčně blízká HDP (hrubému domácímu produktu), ale na rozdíl od HDP ji lze sledovat podle odvětví ekonomických činností. Podrobnější vysvětlení metodologie lze nalézt v nařízení o ESA 95 (Evropský systém účtů).

„Celková produkce odvětví charakteristických pro cestovní ruch v roce 2009 dosáhla hodnoty téměř 400 mld. Kč. Nejvíce se na této produkci podílela odvětví stravovací služby 25 %, sportovní a ostatní rekreační služby 14 %, služby cestovních kanceláří a agentur 12 %, ubytovací služby 11 %, osobní a letecká doprava 16 %. Hodnota produkce odvětví souvisejících s cestovním ruchem přesáhla v roce 2009 hodnotu 2,5 bil. Kč. Celková domácí produkce, dovoz a saldo daní a dotací se v období let zvýšila o více než třetinu a představuje 11,5 bil. Kč“ (Franke a i., 2012, s. 65,66).

Za posledních deset let došlo k podstatným změnám v podílu jednotlivých odvětví na HPH České republiky. Dochází ke snižování podílu zemědělství, zpracovatelského průmyslu, velkoobchodu a maloobchodu, dopravy a skladování, ubytování a stravování. U jiných činností naopak dochází ke zvyšování podílu na HPH ČR. Jedná se zejména o odvětví výroby elektřiny a plynu, stavebnictví, informační a komunikační činnosti, peněžnictví a pojišťovnictví a další oblasti sofistikovaných činností, veřejné správy a vzdělávání a zdravotní a sociální péče.

Z tohoto přehledu vyplývá relativní snižování objemu cestovního ruchu na vytvořené přidané hodnotě, avšak tato čísla vyjadřují relativní poměry vzhledem k měnící se základně celkového objemu HPH. Nejvyšší podíl na tvorbě HPH dosáhl cestovní ruch v roce 2001 a 2003. Od roku 2004 se podíl tohoto odvětví na HPH neustále snižuje ve prospěch sofistikovanějších odvětví služeb.

Tab. 7: Podíl odvětví na hrubé přidané hodnotě v České republice v %

Table 7: Participation of tourist industry in gross added value in the Czech republic -pct

Roky	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
CELKEM	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
A Zem., les., ryb.	3,6	3,5	2,9	2,7	2,8	2,6	2,5	2,4	2,3	1,9	1,7
B Těž. a dobýv.	1,3	1,3	1,2	1,1	1,2	1,3	1,3	1,3	1,4	1,3	1,3
C Zprac.přím.	25,9	25,9	24,6	23,9	25,3	25,5	25,6	25,7	24,3	22,7	23,3
D Výr. el., plynu	2,8	3,1	3,4	3,2	3,2	3,3	3,6	3,6	4,3	5,1	4,5
E Zásob. vodou	1,0	1,0	1,1	1,1	1,3	1,2	1,1	1,1	1,1	1,2	1,2
F Stavebnictví	6,6	6,3	6,5	6,7	6,9	6,7	6,6	6,8	6,8	7,1	7,2
G Velkoob., maloob.	12,3	12,2	12,4	12,1	11,7	12,0	12,4	11,9	11,6	10,5	10,5
H Dopr. a sklad.	7,4	7,4	7,3	7,6	7,2	6,8	6,8	6,7	6,5	6,8	6,8
I Úbyt., strav., poh.	3,1	2,8	2,7	2,8	2,7	2,3	2,1	2,2	2,1	1,9	1,9
J Inf. a kom.čín.	4,3	4,3	4,6	4,7	4,5	4,8	5,0	5,1	5,1	5,2	5,1
K Peněž.a poj.	2,8	3,2	2,8	3,3	3,3	2,9	3,0	3,4	4,0	4,4	4,7
L Čín. v obl. nem.	6,6	6,2	6,0	6,0	5,9	6,3	6,3	6,1	6,6	7,0	7,0
M Prof., věd.,tech. č.	4,1	4,2	4,9	4,7	4,7	4,9	4,7	4,8	5,0	5,0	5,0
Admin.a podp. č.	1,6	1,7	1,8	1,8	1,8	1,7	1,7	2,0	2,1	2,0	2,0
O VS a obrana	6,8	6,8	7,4	7,4	7,0	7,0	6,8	6,6	6,6	7,1	7,0
P Vzdělávání	3,8	3,8	4,0	4,2	4,1	4,2	4,1	4,0	4,0	4,2	4,1
Zdrav.a soc.péče	3,5	3,7	4,0	4,1	4,0	4,1	3,9	3,7	3,9	4,3	4,2
R Kul. záb.,rek.č.	1,2	1,2	1,1	1,2	1,2	1,2	1,2	1,1	1,1	1,2	1,2
S Ost. čín.	1,4	1,3	1,4	1,5	1,3	1,2	1,3	1,3	1,1	1,1	1,2

Zdroj:czso.cz

Podíl odvětví na hrubém domácím produktu

Hrubý domácí produkt (HDP) je peněžním vyjádřením celkové hodnoty statků a služeb nově vytvořených v daném období na určitém území; používá se pro stanovení výkonnosti ekonomiky. Může být definován, resp. spočten třemi způsoby: produkční metodou, výdajovou metodou a důchodovou metodou.

Podíl cestovního ruchu na tvorbě HDP byl nejvyšší v roce 2000, v letech 2001 a 2002 postupně klesal s mírným oživením v roce 2003, a od tohoto roku se podíl CR na HDP neustále snižoval. Souvisí to podobně jako u HPH jak se změnami v absolutní výši HDP, tak se změnou struktury podílu jednotlivých odvětví na tvorbě celkového HDP ve prospěch sofistikovaných služeb.

Tab. 8: Podíl CR na regionálním HDP v %

Table 8: Participation of tourist industry in the regional GDP - pct

Roky	měřitko	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
ČR celk.	%	3,1	2,8	2,7	2,8	2,7	2,3	2,1	2,2	2,1	1,9	1,9
Praha	%	4,6	4,2	3,4	3,9	3,8	3,4	3,2	3	2,8	2,3	2,4
SCK	%	2,4	2,2	2,1	2,1	2	1,8	1,7	1,7	1,8	1,8	1,8
JCK	%	3,3	3	2,6	2,9	2,6	1,9	2	2,6	2	2	1,8
PZK	%	1,4	1,7	2	2,3	2,2	1,7	1,6	1,9	1,8	1,6	1,5
KVK	%	5,7	4,7	3,9	4,6	4,4	4,3	4,7	4,6	3,7	4	4,3
ÚSK	%	2,4	2,3	2,4	2,3	2,4	1,7	1,7	1,9	1,6	1,5	1,5
LK	%	3,8	3,1	3	2,5	2,7	2	2	2,3	2	2	1,9
KHK	%	2,8	2,6	2,5	2,4	2,9	2,3	2	2,2	2,1	2	2,2
PAK	%	2,7	2,5	2,6	2,2	2,1	1,8	1,4	1,9	1,7	1,7	1,7
VYS	%	2,4	2	2,1	1,8	2,1	1,6	1,5	1,5	1,5	1,5	1,6
JMK	%	2,3	2,1	2,2	2,2	2,3	1,9	1,7	2	2	1,8	1,7
OLK	%	2,6	2	2,5	3,4	2,2	2,1	1,9	1,8	1,7	1,7	1,7
ZLK	%	3,4	3,2	3,3	2,5	2,7	2,1	1,8	1,9	1,7	1,6	1,7
MSK	%	2,4	2,3	2,3	2,2	2,1	1,8	1,5	1,5	1,6	1,7	1,6

Zdroj: czso.cz

Podle Frankeho (2012) se cestovní ruch jako odvětví podílí svými přímými a nepřímými efekty na tvorbě HDP 9 %. Na celkové zaměstnanosti se potom podílí asi 10 %. Největší průměrný podíl cestovního ruchu na HDP ve zkoumaných deseti letech vykazuje Karlovarský kraj s 4,45 %, následuje Praha s 3,36% podílem a Liberecký kraj, kterýv průměru deseti let má podíl 2,48 % a Jihočeský kraj s 2,43%. Dynamika nárůstu podílu cestovního ruchu na HDP ve sledovaných deseti letech je nejvyšší v Plzeňském kraji s indexem 1,07, na druhém místě je Královéhradecký kraj s indexem 0,79, na třetím místě jsou dva kraje a to Středočeský a Karlovarský, které mají stejný index 0,75. Na 4.místě je Jihomoravský kraj. S nejmenší dynamikou růstu se potýká Liberecký a Zlínský kraj, následuje Praha a Jihočeský kraj.

Graf 7: Podíl CR na RHDP v %

Graph 7: Participation of tourist industry in the regional GDP – pct

Zdroj: czso.cz, zpracování vlastní

Graf 8: Podíl CR na RHDP v % bez Prahy

Graph 8: Participation of tourist industry in the regional GDP – pct – without Prague

Zdroj: czso.cz, zpracování vlastní

Závěr

Na ekonomickou výkonnost regionů má vliv přírodní a sociální prostředí, kdy přírodní faktory ztrácejí na svém významu a jsou nahrazovány technologickým pokrokem při formování struktury regionálních ekonomik. Tato situace není jen specifikem České republiky, ale je patrná ve všech vyspělých zemích ve stále rostoucí míře. Význam přírodního a sociálního prostředí přetrvává v oblasti zemědělství, případně cestovního ruchu, kde tyto faktory mohou hrát značnou roli.

Dalším důležitým faktorem pro rozvoj regionálních ekonomik je vybudování infrastruktury, zejména dopravní jak v silniční, tak v železniční dopravě, navazujících na hlavní evropské tahy tak, aby byla vytvořena větší atraktivita území pro zahraniční investory. Rozvoj informačních a telekomunikačních technologií jsou dalším základním prostředkem pro zvyšování technologické připravenosti regionů. S tím souvisí i otázka dobudování institucionální struktury veřejné správy, zlepšení vybavení ICT ve veřejném sektoru a zlepšení efektivnosti jeho fungování.

Klíčový faktor – lidské zdroje představují nejvýznamnější složku rozvojového potenciálu území. Lidské zdroje jsou zároveň vstupem do ekonomického transformačního procesu, zároveň ale i faktorem, který rozhoduje o využívání ostatních místních zdrojů regionu. Kvalifikovaná pracovní síla je proto klíčovým faktorem rozvoje regionu.

V poslední době vzrůstá snaha mobilizovat další vnitřní faktory rozvoje regionu, založené na mnohem vyšším a vědomém využívání existujících zdrojů z oblasti přírodního bohatství, kulturního dědictví a různých kulturních i technických památek v jednotlivých regionech. Toto je jednou z možností rozvoje regionů, které nejsou příliš ekonomicky výkonné, které překonaly restrukturalizaci socialistického výrobního zaměření, potýkají se s problémy v zemědělství, dopravní odlehlosti, značnou nezaměstnaností, nedostatečně kvalifikovanou pracovní silou, nízkou atraktivitou území pro zahraniční investory.

Podpora a rozvoj cestovního ruchu v takovýchto územích, snaha o zatraktivnění oblasti pro rekreaci, trávení volného času, kulinařské zážitky jsou cestou, jak přilákat turisty a do oblasti přinést tržby a pracovní příležitosti. Analýza vývoje odvětví cestovního ruchu provedená v příspěvku ukazuje jak silné stránky některých regionů, tak odhaluje i potřebu řešit podporu využívání vnitřních zdrojů v problémových a méně ekonomicky rozvinutých regionech.

Literatura

Dufek, J. – Minařík, B. 2010: Hodnocení rozvojového potenciálu krajů České republiky z hlediska lidských zdrojů. Brno: MZLU, 142 s. ISBN 978-80-7375-424-2

Franke, A. 2012. Zmírňování regionálních disparitiz prostřednictvím rozvoje cestovního ruchu. Praha: Wolters Kluwer ČR, 301 s. ISBN 978-80-7357-718-6

Freyer, W. 2009. Tourismus – Einführung in die Fremdenverkehrsökonomie. München: Oldenbourg, 9. vyd. 578 s., ISBN 978-3-486-58927-6

Kožiak, R. 2008. Zmierňovanie regionálnych disparít prostredníctvom regionálnej politiky. Univerzita Mateja Bela, EF v Banském Bystrici v spolupráci s OZ Ekonomika, 135 s. ISBN 978-80-8083-573-6

Strategie místního rozvoje ČR na období 2014 – 2020. Analýza vývojových tendencí a disparit disparity (2011). [online]. [cit. 2011/4/4] dostupný z <http://apl.czso.cz/pll/rocenka/rocenka.presmsocas>

Štyrský, J. – Šípek, J.: 2009. Geografie turismu Evropy a světa s důrazem na působení genia loci a zážitkovou turistiku. Hradec Králové: UHK Gaudeamus, 212 s., ISBN 978-80-7435-007-8

Wokoun, R. 2003. Česká regionální politika po vstupu ČR do EU. Praha: VŠE, 271 s., ISBN 80-245-0517-7

TOURISM INDUSTRY AS AN IMPORTANT ENDOGENOUS FACTOR OF THE DEVELOPMENT OF REGIONS

Summary

Regional policy belongs among important activities leading up to controlling and equalization of negative impacts of regional disparities and to finding endogenous sources for the development of regions. One of the important tools for reducing regional disparities is tourism industry that – with its positive social and economic impact in a region – becomes an important source of the growth of regional GDP, gross value added, and new job opportunities. These facts consequently influence also the growth of net disposable income of households and removing area and regional underdevelopment.

The main aim of this article is to describe the development of tourism industry in the Czech Republic from 2000 to 2011 and to project the impacts of the development into the CR NUTS III. The indicators characterizing tourism industry compare the number and the dynamics of change of mass accommodation facilities in the regions of the CR, the number of nights spent and the number of days spent in the regions in the monitored years. The article also deals with the share of tourism industry in the GDP, gross value added in the CR regions and its development in the monitored years.

The efforts to mobilize further internal factors of the region's development based on much greater and conscious use of the existing sources in the area of natural resources, cultural heritage and various cultural and technical monuments in individual regions have recently been increasing. This is one of the possibilities of the development of regions which do not perform very well economically, have

overcome the restructuring of socialistic production orientation, or which are facing problems in agriculture, transport remoteness, significant unemployment, insufficiently qualified labour force, and low attractiveness of the area for foreign investors.

Ing. Libuše Měrtlová, PhD.

Vysoká škola polytechnická Jihlava

Tolstého 16, 586 00

E – mail: mertlova@vspj.cz

VÝVOJ POZÍCIÍ POLITICKÉHO EXTRÉMIZMU, RADIKALIZMU A NACIONALIZMU V RÔZNYCH ÚROVNIACH VOLIEB NA SLOVENSKU

Roman Mikuš, Daniel Gurňák

Abstract

This study is about the specific problem of extremist, radical and nationalistic political parties in Slovakia. The basis of this study consists of statistical analyses of electoral preference of political parties, which were picked according to their political programs, political goals and statements and actions of important political leaders. It takes a closer look on the development of political atmosphere and the results on different stages of elections.

Keywords: extremism, radicalism, nationalisms, electoral geography, Slovakia

Úvod

Minimálne od počiatku nového milénia je značná časť európskych krajín konfrontovaná so skutočnosťou zjavného zviditeľňovania sa politického radikalizmu a extrémizmu. Táto vlna zasiahla východnú časť Európy vo vlně často až vybičovaného nacionalizmu už krátko, alebo niekde dokonca ihneď po páde komunistických systémov a extrémne vyvrcholila až v občianskych či etnických vojnách na územiach bývalej Juhoslávie, či Sovietskeho zväzu. No táto vlna nacionalizmu ústiaceho najmä v prípade národnostných menšín, či viacnárodných štátov často do separatizmu či autonomizmu, postupom času opadla. Pozornosť verejnosti čoraz viac púťali najmä ekonomické problémy a ťaživé dopady realizovania, alebo aj naopak nerealizovania ekonomických reforiem. V úvodnej vete spomenuté zviditeľňovanie sa politického radikalizmu a extrémizmu však súvisí s novšími fenoménmi, než je „klasický“ nacionalizmus pochádzajúci z 19. storočia, ktorý je vnímaný ako snaha o vlastné vymedzenie sa daného národného spoločenstva tak v rovine kultúrnej, ako aj politickej. Nástup novodobého pravicového radikalizmu a extrémizmu v krajinách západnej Európy začal už koncom 80-tych rokov vo Francúzsku a postupne v priebehu 90-tych rokov výrazne silnel v Rakúsku, Taliansku, Španielsku i Írsku. Od prelomu milénia získal neprehraditeľné pozície v Belgicku, Holandsku, pomerne pevne zakorenil najmä vo východnom Nemecku a napokon i v krízou sužovanom Grécku. Spoločným menovateľom bol rastúci odpor voči čoraz silnejšiemu prúdu imigrácie z kultúrne čoraz viac odlišnejších krajín (afrických, všeobecne moslimských, pôvodne i východoeurópskych a pod.). Pomerne dlhé, niekde až vyše tridsaťročné obdobie hospodárskeho rastu prerušené iba ropnou krízou striedali čoraz častejšie sa vracajúce ekonomické problémy a práve táto situácia bola vnímaná ako živná

pôda pre rast podpory politického radikalizmu a extrémizmu, ktorý sa síce čiastočne zaoberá do slovníka „klasického“ miestami až extrémne vybičovaného nacionalizmu, ale nie je primárne namierený voči susedným národom, či autochtónnym menšinám, ale najmä voči imigrantom, či „neprispôsobivým“ skupinám ako takým.

Politický extrémizmus, radikalizmus a nacionalizmus na Slovensku v rámci politických strán

Vzhľadom na skutočnosť, že v našom príspevku narábame neustále s pojmami politický extrémizmus, radikalizmus a nacionalizmus, je nutné najskôr zadefinovať tieto pojmy a samozrejme taktiež vymedziť, ktoré politické subjekty na slovenskej politickej scéne vnímame ako tie, ktoré môžeme do tejto časti politického spektra zaradiť.

Pojem *nacionalizmus* sa stal v našej spoločnosti široko zaužívaným pojmom. Nutné je však upozorniť na fakt, že sa s týmto pojmom narába v laickej verejnosti ako aj v oblasti politiky pomerne ľadobolo. Často je charakterizovaný ako „ideológia sledujúca národné záujmy, boj proti cudzej nadvláde či cudzej moci vo vlastnom národe, štáte.“ (Šaling, 1997) Následne možno politický nacionalizmus vnímať ako ideológiu politických strán a zoskupení zdôrazňujúcu potrebu národnej identity a ochrany národných záujmov pred vnútorným nepriateľom, ako aj národu cudzorodým prvkom, z ktorého je získavaný politický kapitál. Slovenské nacionalistické strany, získavajú politický kapitál najmä formou zvýrazňovania vonkajšej hrozby v podobe maďarských nacionalistov a revizionistov Trianonskej zmluvy (vonkajšia kritika- nepriateľ), ale taktiež kritikou politických subjektov, ktoré nesúhlasia z ich ideou dodržiavania národných záujmov (vnútorná kritika- nepriateľ).

Extrémizmus podľa politických a politologických vied sa vníma cez prizmu troch základných modelov prejavov extrémizmu: 1. nezvyklý, neprimeraný a netolerantný politický názor, viera či aktivita, 2. násilná politická aktivita, 3. aktivita zameraná na destabilizáciu demokratického štátu (Mareš, 2003). Samozrejme otvorené hlásanie a presadzovanie uvedených zásad by v konfrontácii zo zákonom znamenalo rozpustenie daného politického subjektu, preto dotknuté politické subjekty vstupujú do „boja“ v týchto bodoch potajme. Pre extrémizmus je typické, že najmä so zhoršujúcim sa stavom spoločnosti, dochádza k výraznému rastu extrémizmu (Milo, 2005).

Radikalizmus možno definovať ako „úsilie o rázne, ostro riešené zmeny v politickom či hospodárskom živote“ (Šaling, 1997). Hranica medzi radikalizmom a extrémizmom je veľmi nevýrazná, často v prípade radikalizmu len absenciou nezákonnosti. Mareš (2003) stavia radikalizmus na okraj extrémistického priestoru, nie priamo doň. Tak následne definoval politický radikalizmus ako „abstraktný priestor, v ktorého rámci sú na základe výraznej nespokojnosti s pluralitným

usporiadaním a mierou zabezpečenia práv, slobôd či povinností pre jednotlivé časti spoločnosti zastávané postoje a názory, ktoré sú veľmi kritické k forme demokratického usporiadania, pričom je požadovaná jej dôsledná zmena.“ (Kupka a i. 2009). Politické strany však často vystupujú navonok radikálne, ale smerom do vnútra strany vstupujú do extrémistického politického spektra (Kupka a i. 2009).

Veľmi kontroverznou otázkou zostáva zaradenie konkrétnych politických subjektov do skúmanej časti slovenského politického spektra, teda medzi subjekty s nacionalistickým, radikálnym či až extrémistickým zameraním. Mnohé zo strán nacionalistického spektra prešli zložitým vývojom. Predstavitelia jednej politickej strany sa často objavujú na kandidátkach iných politických strán s výnimkou SMK, ktorá má odlišný charakter. Tieto strany tak uzatvárajú okruh nacionalistických, šovinistických a radikálnych subjektov pospájaných jednotlivými predstaviteľmi.

Slovenská národná strana (SNS) sa stala jednou z najtypickejších strán zastupujúcich pozíciu vlastenectva, nacionalizmu až šovinizmu v politickom boji. Od svojho znovuzaloženia držala strana líniu silne národnostnú i keď boli pokusy o reformu. Zaradenie SNS do spektra politických subjektov obsiahnutých v našej štúdii je založené na základe viacerých faktorov, najviditeľnejšími z nich sú viaceré medializované výroky jej čelných predstaviteľov, styky so zahraničnými politickými zoskupeniami nacionalistického či až radikálneho spektra, či tiež medializované napojenia členov mládežníckych organizácií SNS na pravicové extrémistické hnutia a pod.

Pravá slovenská národná strana (PSNS) vznikla po rozkole súčasného predsedu Jána Slotu a vtedajšej predsedníčky Anny Belousovej. Keďže došlo k opätovnému zlúčeniu strán PSNS a SNS v roku 2004, PSNS sa tak zúčastnila len v parlamentných voľbách 2002 a v komunálnych voľbách 2002 a vo voľbách do krajských zastupiteľstiev 2001 pod vedením Jána Slotu. Avšak po zjednocovanom sneme došlo k opätovnému štiepeniu strán. PSNS si zvolila nové vedenie okolo Mórica, Siteka či Slavkovej a pod týmto názvom strana vystupovala až do roku 2006. Pod novým vedením sa tak zúčastnila volieb do krajských zastupiteľstiev 2005. V júni 2006 sa strana premenovala na *Slovenskú národnú koalíciu – Slovenskú vzájomnosť* (SLNKO). Vo voľbách do parlamentu 2006 sa strane podarilo sformovať na svojej kandidátke národný blok so stranami SNJ a ZSNS. V spojení týchto subjektov je možné vidieť tesnú spojitosť medzi jednotlivými stranami nacionalistického spektra. Strana sa taktiež zúčastnila komunálnych volieb v roku 2006 a krajských volieb v roku 2009. Tesne pred predčasnými voľbami 2012 sa strana znova premenovala na *Obyčajní ľudia*, snažiac využiť získaného kapitálu Matoviča a spol.. V súčasnosti je jej predsedom Vítázoslav Móric.

Slovenská národná jednota (SNJ) vznikla v roku 1991. Jej predsedom je až do súčasnosti Stanislav Pánis (Kupka, 2009). Pôvodný názov strany Hlinkova slovenská ľudová strana, pod ktorým ju Pánis plánoval zaregistrovať, poukazoval na charakter vznikajúceho politického subjektu. Ministerstvo vnútra Slovenskej

republiky však nepovolilo založenie politického subjektu pod týmto názvom. (Mikušovic, 2009). Strana sa zúčastnila samostatne iba parlamentných volieb v roku 2002. V parlamentných voľbách 2006 vystupovali jej predstavitelia na kandidátke strany SLNKO. Strana sa zúčastnila vo všetkých voľbách do krajských zastupiteľstiev (2001,2005,2009) a v komunálnych voľbách (2002,2006,2010).

Zjednotená slovenská národná strana (ZSNS) vznikla v období po zjednocovanom sneme SNS, kedy došlo k rozkolu v SNS. Na jej čelo sa postavil Jozef Prokeš. V súčasnosti je na čele Peter Lisý, ktorý sa snažil o spojenie síl nacionalistických strán po volebnom roku 2010. Strana sa nezúčastnila žiadnych parlamentných volieb, iba v roku 2006 na spoločnej kandidátke strany SLNKO. Krajských volieb sa zúčastnila iba v roku 2005. Zatiaľ sa od svojho vzniku zúčastnila všetkých komunálnych volieb (2006,2010).

Národ a spravodlivosť- naša strana (NaS-NS) vznikla tesne pred voľbami 2012. Podobne ako v roku 1999 došlo k rozdeleniu vedúceho páru SNS Slotá – Belousovová. V tomto prípade však došlo k vylúčeniu Belousovovej zo SNS, a tá následne založila vlastný politický subjekt. Strana je politickým programom totožná so SNS, čo iba kopíruje predošlé rozdelenie a znovuštípenie voličskej základne SNS.

Slovenská ľudová strana (SES) bola založená v roku 1990. Strana sa hlási k odkazu Slovenského štátu. Samotná webová stránka obsahuje skratku HSLS, čím sa stotožňuje s jej historicko-politickými aktivitami (www.hsls.sk). V stanovách strany z roku 1990 hovoria ako o znovuobnovení Hlinkovej strany. Súčasným predsedom je Jozef Sásik (Kupka 2009).

Ľudová strana – Naše Slovensko (ĽSNS) je najnovšou politickou stranou na poli nacionalistického spektra slovenských politických strán. Strana bola založená ako recesistická strana pod názvom Strana priateľov vína, od mája 2009 do februára 2010 sa nazývala Stranou sociálnej solidarity a následne dostala svoj súčasný názov. Prelomovým bodom sa stal vstup členov zrušenej Slovenskej pospolitosti a zvolenie Mariána Kotlebu za predsedu strany. Strana sa začala jednoznačne orientovať šovinisticky. Na základe minulosti predstaviteľov okolo M. Kotlebu môžeme povedať, že smeruje až k radikalizmu. Strana pod vplyvom Mariána Kotlebu sa zúčastnila v parlamentných voľbách 2010 a 2012 a v komunálnych voľbách 2010.

Strana maďarskej koalície (SMK) má ako strana špecifické postavenie vzhľadom na problematiku nacionalizmu, avšak inklinujúcemu k susednému národu. Strana sa dostáva do antagonistického postavenia k slovenským nacionalistickým, šovinistickým až radikálnym politickým stranám a extrémistickým mimoparlamentným zoskupeniam. Od počiatku svojho vzniku v roku 1998 sa strana profilovala ako výrazne národnostne orientovaná. Doplnená je o regionálnu orientáciu, keďže od r. 1998 do 2011 nemala zastúpenie vo všetkých bývalých okresoch SR, ale iba na južnom Slovensku. Na Slovensku sa stala jedinou stranou zastupujúcou menšiny s podporou umožňujúcou parlamentné

zastúpenie. Napriek tomu, že strana oficiálnymi vyjadreniami nevystupuje ako šovinistická či radikálna, existuje viacero prvkov zaraďujúcich stranu medzi strany nacionalistické, poprípade skryte radikálne. Možno uviesť niektoré neoficiálne vyjadrenia jej popredných predstaviteľov, nadštandardné styky s pravicovo a nacionalisticky orientovanými politikmi z Maďarska, či niektoré legislatívne návrhy. Z tohto pohľadu bol najkontroverzejšou postavou Miklós Duray, ktorý bol do neúspechu SMK vo voľbách 2010 ideovým tvorcom a strategickým plánovačom strany. V septembri 2012 sa strana premenovala na Stranu maďarskej komunity.

Politický extrémizmus, radikalizmus a nacionalizmus na Slovensku vo volebných preferenciách v parlamentných voľbách v rokoch 2002 – 2012

Pokiaľ ide o zastúpenie politického extrémizmu, radikalizmu a nacionalizmu v parlamentných voľbách na Slovensku, treba konštatovať, že ich pozície majú isté špecifiká. S výnimkou dvoch hlavných a navzájom antagonistických subjektov SNS a SMK sa žiadny iný nedostal cez prah zvoliteľnosti (inou situáciou bolo krátkodobé zastúpenie niektorých subjektov vďaka štiepeniu politických strán a zmien straníckej príslušnosti niektorých poslancov). Dianie na slovenskej parlamentnej scéne výrazne ovplyvňovalo pôsobenie oboch uvedených strán, ktoré pôsobili v NR SR vo volebných obdobiach 2002/2006 a 2006/2010 – SMK, a 2006/2010 a 2010/2012 – SNS. SNS sa v rokoch 1994-1998 a potom ešte v rokoch 2006-2010 stala súčasťou vládnej koalície, podobne ako SMK, ktoré bolo jej súčasťou v rokoch 1998-2006. Vzhľadom na získaný počet hlasov ostatné zo sledovaných strán ani neprekročili zisk 1% odovzdaných hlasov a zostávajú na úplnom okraji politického spektra (tab. 1). Zvláštnou výnimkou je však ĽSNS, ktorá v oboch posledných parlamentných voľbách túto hranicu prekročila, no pozoruhodné je najmä to, že ako jedinej zo sledovaných strán jej podpora stúpa.

Politický extrémizmus, radikalizmus a nacionalizmus na Slovensku vo volebných preferenciách v krajských voľbách v rokoch 2001 – 2009

Voľby do zastupiteľstiev vyšších územných celkov (zjednodušene krajské voľby) majú na Slovensku viaceré špecifiká. Jedným z nich je skutočnosť, že podobne ako na komunálnej úrovni, dochádza v jednotlivých krajoch pred voľbami k vzniku účelových koalícií, ktoré sú niekedy až v ostrom protiklade s oficiálnymi straníckymi líniami na celoštátnej úrovni. V niektorých regiónoch dochádzalo tiež k výraznej mobilizácii a zjednocovaniu v rámci proti-koalícií (známy je najmä prípad Nitrianskeho kraja, kde došlo v druhých voľbách v r. 2005 k vzniku „protimaďarskej“, či „slovenskej koalície“, teda k spojeniu väčšiny relevantných slovenských politických strán proti kandidátke SMK). Dôvodom je majoritný

systém volieb poslancov v týchto voľbách, teda, že poslancom za daný volebný obvod sa stáva ten, ktorý získa najväčší počet hlasov, čo jednoznačne zvyhodňuje silné politické strany, kým menšie prakticky vyraduje z krajskej politiky. Vzhľadom na národnostné špecifiká Slovenska a tiež mobilizačný charakter SMK ako jedinej politickej strany zastupujúcej v rokoch 1998-2009 záujmy maďarskej menšiny táto strana najmä v nitrianskom, ale čiastočne i trnavskom kraji získala ako najsilnejšia strana výrazné zastúpenie v zastupiteľstvách, ktoré vzhľadom na disciplínu a jednotnosť maďarskojazyčného voličstva mohla prelomiť len široká koalícia.

Už naznačené špecifiká volebného systému v krajských voľbách dávajú tušiť, že pre okrajové extrémistické strany pravicového spektra sú len ťažko dosiahnuteľnou metou, čo však neznamená, že by sa nepokúšali o prielom aj v tejto sfére (tab. 2). Jedinou reálnou možnosťou zostávali koalície s väčšími stranami, no treba povedať, že pre tieto väčšie strany (v tomto prípade išlo najmä o SNS), hoci aj s čiastočne ideovo spriaznenými programami bola takáto otvorená spolupráca vnímaná ako kompromitujúca, nehovoriac o osobnom antagonizme ich čelných predstaviteľov. Špecifikom bol prípad nitrianskeho kraja, kde v rámci už spomenutej „slovenskej koalície“ získala ZSNS výrazné zastúpenie vďaka tomu, že v Nitre pôsobila ako odpadlická frakcia pôvodnej SNS pod vedením J. Prokeša. Inak však pre väčšinový systém krajských volieb je typické, že dokonca ani SNS nebola takmer schopná získať poslanecké kreslá samostatne, len v rámci koalícií, najmä s HZDS a so SMERom. Naopak mobilizačný charakter SMK pre maďarskú menšinu fungoval až do rozštiepenia politickej scény v rámci maďarskej menšiny, no potom sa prejavil výrazným poklesom zisku mandátov pre SMK, hoci v porovnaní so sledovanými slovenskými politickými stranami má stále potenciál pôsobiť na krajskej úrovni ako silná strana.

Zatiaľ čo väčšinový systém voľby do krajských zastupiteľstiev tvorí ťažko prekonateľnú bariéru väčšiny sledovaných strán, voľby predsedov samosprávnych krajov (županov) dávajú za istých okolností šancu zviditeľniť sa aj kandidátom extrémistických zoskupení. Ťažiť môžu najmä z tradičného nezájmu o krajské voľby, ktoré ich pri mobilizácii vlastných sympatizantov a vhodnej medializácii môžu posunúť až na prah 2. kola voľby župana, k čomu sa priblížil M. Kotleba v krajských voľbách v banskobystrickom kraji, kde len s 13000 hlasmi skončil ako 4. v poradí. Celkovo však možno povedať, že zastúpenie sledovaných strán extrémistického, radikálneho a najmä nacionalistického spektra v krajských zastupiteľstvách postupne klesá a za súčasného stavu sú doslova prevalcované kandidátmi veľkých strán, najmä SMERu, ktoré vďaka svojej drvivej prevahe v mnohých regiónoch strácajú motiváciu a tým aj záujem o koaličnú spoluprácu s niektorými z daných strán.

Politický extrémizmus, radikalizmus a nacionalizmus na Slovensku vo volebných preferenciách v komunálnych voľbách v rokoch 2002 – 2010

Z hľadiska podpory politického extrémizmu, radikalizmu a nacionalizmu je najpálčivejším problémom komunálna úroveň politiky na Slovensku. Má svoje špecifiká. Najmä vzhľadom na roztrieštenosť obecného členenia Slovenska, kde až 50% obcí má svoj elektorát menší ako 500 voličov a dokonca 6% menší ako 100 voličov. To dáva veľký priestor presadiť sa jednotlivcom alebo malým zoskupeniam, najmä ak sa im podarí vhodne využiť (či zneužiť) mnohé miestne problémy jednotlivých obcí, často najmä problémy s neprispôsobivými občanmi, rómsku otázku a pod. a najmä pocit miestnych občanov, často veľmi oprávnený, že sa o ich problémy „veľké“ strany a politici nezaujímajú. Hoci generálne sa prienik na komunálnej úrovni javí pre malé strany všeobecne ako najjednoduchší, skutočnosť je predsa len zložitejšia. Aj tu sa najmä v boji o kreslá starostov a primátorov stretávajú záujmy „silných“ strán a väčšinový systém, ktorý je navyše najmä v menších obciach doplnený pozíciou miestnych autorít, ktoré majú zásadný vplyv na mienku značnej časti, či dokonca väčšiny občanov obce. Pozícia týchto miestnych autorít je nezriedka tak silná, že prevláda nad straníckou príslušnosťou, ktorá je často účelovo menená. Za týchto okolností je pre úspech sledovaných strán zásadný buď prechod týchto miestnych autorít do ich tábora, alebo zásadná radikalizácia voličstva vplyvom miestnych podmienok, ktorá by prípadne zatienila i obmedzenú personálnu kapacitu daných strán obsadzovať posty starostov, či poslancov obecných zastupiteľstiev. Typickým znakom volieb najmä v menších obciach a mestách je totiž ich osobnostná dimenzia, teda častý priamy kontakt a osobné väzby medzi voličmi a kandidátmi.

Uvedené súvislosti zrejme vysvetľujú, prečo napriek úvodnému predpokladu, nie sú zisky extrémistických malých strán ani v obecných voľbách veľmi výrazné (tab. 3). I tu platí, že v troch sledovaných obecných voľbách 2002, 2006 a 2010 dominovali zo sledovaných strán najmä SMK a SNS, pričom obe vzhľadom na už uvedené príčiny stratili výrazne najmä v posledných voľbách. Volebné úspechy ostatných strán sú pomerne efemérne a zdanlivo zanedbateľné, a to tak pokiaľ ide o počty získaných starostovských, ako aj poslaneckých kresiel, nehovoriac už o zisku majority v zastupiteľstvách obcí. Generálne by sa teda dalo s uspokojením konštatovať, že podpora politického radikalizmu a extrémizmu i na tejto úrovni povážlivo klesá. No hoci ide zatiaľ o malé čísla, treba si povšimnúť, že pokles politickej podpory veľkých nacionálne orientovaných strán (SNS a SMK) sprevádza zatiaľ síce nepatrný, ale zjavný rast podpory radikálnych malých strán, ktorý pri detailnejšej analýze počtu získaných hlasov ukázal niekde až výrazný nárast podpory voličstva, ktorý sa však zatiaľ neprejavil do volebných víťazstiev. Napr. v súčasnosti v tak medializovanom Krásnohorskom Podhradí získala ĽSNS v posledných parlamentných voľbách 3 hlasy, no dnes o pol roka neskôr sa k nej v obci hlási až 50 sympatizantov, avšak nie priamo, ale cez účelovo založené

občianske združenie (SME, 30. 9. 2012). Pozoruhodné je to najmä vzhľadom na skutočnosť, že ide o obec, kde doposiaľ politicky dominovala SMK (40% obyvateľov sa hlási k maďarskej národnosti a až 35% k rómskej, SOBD 2011). Aj tu vidno značnú flexibilitu niektorých politikov, ktorí sa chytajú každej príležitosti zviditeľniť sa a preraziť na politickej scéne a sú ochotní, zrejme účelovo, utlmiť dočasne časť svojej agendy (extrémistické až šovinistické protimenšinové a teda aj protimaďarské názory), aby cez prizmu „snahy o poriadok“ a zákonnosť a najmä vystupňovaním napr. protirómskych nálad získali širšie sympatie.

Záver

Vývoj pozícií politického extrémizmu, radikalizmu a nacionalizmu na Slovensku má v kontexte vývoja týchto politických síl v Európe svoje výrazné špecifiká. Najmä v 90-tych rokoch vplyvom vzniku nezávislej Slovenskej republiky výrazne dominoval „klasický“ nacionalizmus, ktorý reprezentovali SNS a SMK. Kým SNS sa výrazne podieľala na presadení rozdelenia Československa a následnom najmä rétorickom boji proti „maďarstvu“ doma i za hranicami, SMK sa naopak monopolizovala ako jediná predstaviteľka maďarskej menšiny na Slovensku, pričom viacerí jej predstavitelia viac či menej otvorene smerovali k myšlienke autonomizmu a boli podozrievaní zo skrytého separatizmu. Táto dvojica antagonistických strán od roku 2006 postupne strácala podporu a dostala sa mimo parlament, čo svedčí o tom, že ich „tradičné“ témy, ktorými oslovovali voličov, sa čiastočne vyčerpali a čiastočne ich prebrali do svojej agendy iné strany.

Špecifikom Slovenska v porovnaní s väčšinou ostatných európskych krajín je marginálna pozícia problematiky najmä nelegálnych imigrantov. Slovensko napriek členstvu v EÚ je stále najmä tranzitnou krajinou a ani problematika legálnych migrantov za prácou nie je tak markantná ako napr. v susednom Česku, nehovoriac o západoeurópskych krajinách. Preto táto téma zatiaľ nemôže byť hlavným mobilizačným prvkom politického extrémizmu a radikalizmu na Slovensku. Tou sa v poslednom období stáva najmä rómska problematika a jej reálne prehliadanie zo strany „veľkých“ parlamentných strán. SNS sa sice v podobe predvolebného boja pokúsila zaujať aj touto tematikou, ale jej vrcholní činitelia strácajú v tomto smere dôveryhodnosť pre voličov, naopak radikálni predstavitelia extrémisticky ladených strán pútajú pozornosť osobnou prítomnosťou v lokalitách, kde sa objavuje miestne napätie či konflikty, a tak vytvárajú dojem akčného „riešenia“ konkrétnych problémov. Hoci celkovo možno konštatovať, že zatiaľ sa podpora politického extrémizmu na Slovensku na všetkých úrovniach volieb nedostala z pozícií takmer zanedbateľného okraja politického spektra, možno pozorovať znepokojujúce tendencie. Najmä je to čoraz cielenejšia a spoločensky navonok akceptovateľnejšia snaha daných politických zoskupení začleniť sa do štandardného politického spektra (volanie po dodržiavaní zákona, zameranie sa len na jednu spoločensky a sociálne marginalizovanú

a odsudzovanú skupinu obyvateľstva ako terč, ktorý je ochotná akceptovať oveľa širšia skupina majoritného obyvateľstva, relatívne obmedzenie konfliktov so zákonom, ktoré by viedlo k perzekúcii zo strany štátu a pod.). Rizikom rastu takto živených radikálnych nálad obyvateľstva je i skutočnosť, že vzhľadom na pomery na politickej scéne na Slovensku, kedy vládnuca strana SMER nemá reálnu protiváhu, sa roztrieštené opozičné sily pravicového zamerania snažia „konkurovať“ vlastnými radikálnymi návrhmi (SDKÚ, ale i KDĽ, Daniel Lipšic) a získať tak späť stratené preferencie. Je otázne, nakoľko sa ich snaha stretne s úspechom, a najmä či oslabí podporu skutočne radikálnych a extrémistických strán. Horšie je skôr to, že tak pomáha politickému extrémizmu a radikalizmu ako takému sa zaradiť a možno aj posilniť ako štandardná súčasť politického systému na Slovensku, čo môže mať v budúcnosti ďalekosiahle dôsledky.

Príspevok vznikol v rámci riešenia projektu grantu VEGA 1/1143/12

Literatúra

Kupka, P. – Laryš, M. – Smolík, J. 2009. Krajní pravice ve vybraných zemích střední a východní Evropy: Slovensko, Polsko, Ukrajina, Bělorusko, Rusko. 1. vydanie. Brno: Masarykova univerzita, 2009. 268 s. Edičná rada monografie zväzok č. 25. ISBN 978-80-210-4845-4

Mareš, M. 2003. Pravicový extrémizmus a radikalizmus v ČR. Brno: Barrister & Principal, Centrum strategických štúdií.

Milo, D. 2005. Rasistický extrémizmus v Slovenskej republike: Neonacisti, ich hnutia a ciele. Bratislava: Ľudia proti rasizmu. 2005. 119 s. ISBN 80-891-4903-0

Mikušovic, D. 2009. Militantná demokracia na Slovensku?: Teoretické a praktické problémy aplikácie v slovenskom prostredí : Diplomová práca. Brno: Masarykova univerzita, 2009, s 128. [online]. [10.04.2010]

Šaling, S. 1997. Veľký slovník cudzích slov. 1. vydanie. Veľký Šariš: SAMO-AAMM, 1997. 1310 s. ISBN 80-967524-0-5

Hlavná stránka politickej strany Slovenská ľudová strana
www.hsls.sk , 1. 10. 2012

Kotleba premeral pozemok v osade, násilnosti sa nekonali, SME, 30. 9. 2012,
<http://roznava.korzar.sme.sk/c/6550611/kotleba-premeral-pozemok-v-osade-nasilnosti-sa-nekonali.html>, 1. 10. 2012

Sčítanie obyvateľov, domov a bytov 21. 05. 2011 – ŠÚSR

DEVELOPMENT OF POSITION OF POLITICAL EXTREMISM, RADICALISM, NATIONALISM IN DIFFERENT STAGES OF ELECTIONS IN SLOVAKIA

Summary

SNS, typical representative of „antihungarian“ nationalism, and SMK, hungarian minority party, were strong representatives of nationalistic politics antagonistic to one another. Both were strongest in the late 90's. From 2006 both noted a continuous downfall of preferences. Without a specific problem of immigrants that are of issue for mainly western Far-right parties, the main issue for far-right parties in Slovakia became the Gypsy issue. Even though the volatility of parties of these political views are in total numbers insignificant, there is a possible threat that with escalating stress of the Gypsy issue, these parties (especially ĽSNS) might gain support.

Mgr. Roman Mikuš

Katedra regionálnej geografie, o. a p. k. Prif UK, Mlynská dolina, 814 15
Bratislava

E – mail: mikusr@fns.uniba.sk

doc. RNDr. Daniel Gurňák, PhD.

Katedra regionálnej geografie, o. a p. k. Prif UK, Mlynská dolina, 814 15
Bratislava

E – mail: gurnak@fns.uniba.sk

Tab. 1: Elektorát slovenských nacionalistických a radikálnych strán v parlamentných voľbách 2002 – 2012

Table 1: Electorate of Slovak nationalistic and radical parties in Parliamentary elections 2002 – 2012

Strana	Preferencie %			
	2002	2006	2010	2012
SNS	3,32	11,73	5,07	4,55
PSNS - SLNKO - OĽ	3,65	0,17	x	0,16
NaS-NS	x	x	x	0,63
SNJ	0,15	x	x	x
SLS	x	0,16	x	x
LSNS	x	x	1,33	1,58
SMK	11,16	11,68	4,33	4,28

x - neúčast' v daných voľbách

Zdroj: ŠÚSR

Tab. 2: Počty zvolených a nezvolených kandidátov na poslancov slovenských nacionalistických a radikálnych strán v krajských voľbách 2001 – 2009

Table 2: Numbers of elected and not elected representatives of Slovak nationalistic and radical parties in elections to self-governing regions 2001 – 2009

Strana	Počty poslancov bez koalícií			Počty poslancov v koalíciách			Počty nezvolených bez koalícií			Počty nezvolených v koalíciách		
	2001	2005	2009	2001	2005	2009	2001	2005	2009	2001	2005	2009
SNS	2	0	6	0	97	13	237	96	202	0	158	46
PSNS	3	0	0	0	37	0	138	2	0	0	246	0
ZSNS	x	0	0	x	37	0	x	0	13	x	254	0
SNJ	0	0	0	0	0	0	66	13	33	0	8	0
SLS	0	0	0	0	0	0	45	20	34	0	0	0
LSNS	x	x	0	x	x	0	x	x	6	x	x	0
SMK	60	53	35	64	27	26	35	65	69	33	23	18

x - neúčast' v daných voľbách

Zdroj: ŠÚSR

Tab. 3: Počty zvolených a nezvolených kandidátov na poslancov a počet zvolených starostov slovenských nacionalistických a radikálnych strán v komunálnych voľbách 2002 – 2012

Table 3: Numbers of elected and not elected representatives and elected heads of municipalities of Slovak nationalistic and radical parties in elections to municipality self-government bodies 2002 – 2012

Strana	Počty poslancov bez koalícií			Počty poslancov v koalícií			Počty poslancov spolu			Nadpolovičná väčšina v zastupiteľstve			Počty starostov a primátorov		
	2002	2006	2010	2002	2006	2010	2002	2006	2010	2002	2006	2010	2002	2006	2010
SNS	637	1168	938	268	1066	228	905	2234	1166	55	186	77	38	85	60
PSNS - SLNKO	250	48	x	200	5	x	450	53	x	28	6	x	13	2	x
ZSNS	0	26	5	0	10	0	0	36	5	0	2	0	0	0	0
SNJ	1	1	9	2	0	0	3	1	9	0	0	1	0	0	1
SLS	1	3	2	0	0	0	1	3	2	0	0	0	0	0	0
LSNS	x	x	1	x	x	0	x	x	1	x	x	0	x	x	0
SMK	2029	1933	1199	44	25	84	2073	1958	1283	317	286	147	238	215	129

x - neúčast' v daných voľbách

Zdroj: ŠÚSR

LOKALIZÁCIA KREATÍVNYCH ODVETVÍ V PRIESTORE NITRIANSKEHO SAMOSPRÁVNEHO KRAJA

Barbora Milotová

Abstract

Approaches to the creative and cultural industries classification differs from continent to continent as the study DINÁMIA (2009) shows. This explain the number of classification that exists according to the purpose, country etc. The paper focus therefore on the classification of creative industries in Slovakia. This model has been applied on the Nitra Self-governing Region. Results showed that almost 77% of creative industries are localised in towns of the region with the strong polarisation of Nitra town, more than 60% of firms are micro- or small businesses. Creative industries are more concentrated in county Komárno and Nitra in comparison to region. The weaknesses of this model and the future development of the research are outlined in the conclusion.

Keywords: creative industries, localisation coefficient, Nitra Self-governing Region

Úvod

V úvode je potrebné vysvetliť koncept kreatívnej ekonomiky, a prečo sa tento koncept dostáva do popredia nielen v akademických, ale aj v politických kruhoch. V súčasnom vývoji globalizácie a glocalizácie sa výrazne mení fungovanie ekonomiky, ktorá postupne v Európskom priestore prechádza od tzv. priemyselnej k znalostne orientovanej ekonomike. K tomuto posunu vedie celosvetový vývoj, v rámci ktorého Európsky a severoamerický región postupne strácajú svoju pozíciu na globálnom trhu, pretože nie sú konkurencieschopné na trhu lacných výrobných faktorov ani nevytvárajú v takej miere výnosy z rozsahu vyplývajúce z vysokej špecializácie regiónu. Konkurenčná výhoda týchto regiónov spočíva najmä vo vysoko kvalitnom ľudskom kapitáli, ktorý vyvíja a zavádza inovácie a nové technológie, čím zabezpečuje neustály rozvoj. Inovácie a inovačné procesy sú podmienené kreativitou. Pojem kreativita sa tak dostáva do spojenia s ekonomikou. Kreativita sa stáva čoraz dôležitejším vstupom vo výrobných procesoch všetkých tovarov a služieb, ale zároveň pozorujeme rast významnosti určitých ekonomických odvetví, pre ktoré je kreativita základným výrobným vstupom a ktoré využívajú vysokú úroveň profesionálnej špecializácie. Tieto odvetvia sa označujú ako kreatívne odvetvia, stretáme sa aj so spojením kultúrne a kreatívne odvetvia, či priemysel, alebo sektory. Napríklad hodnotenie kultúrneho a kreatívneho sektora podľa KEA (2006) hovorí o 2,6 % príspevku k EU

HDP s obratom 654 mld. Eur v roku 2003; o 3,1 % podiele na zamestnanosti v EU (2004), ktorá v tomto sektore rýchlo rastie, vysokým podielom vysokoškolsky vzdelaných pracujúcich (46,8 %), samostatne podnikajúcich (dvojnásobne vyšší podiel v porovnaní s celkovou zamestnanosťou).

Prečo sa koncept kreatívnych odvetví začal považovať za dôležitý z pohľadu jeho príspevku k hospodárskemu rastu možno vysvetliť na príklade Ministerstva kultúry, médií a športu Veľkej Británie (DCMS) v štúdiu *Staying ahead: the economic performance of the UK's creative industries* (The Work Foundation, 2007): BBC Wales sa stal producentom obnoveného seriálu *Doctor Who*, ktorý bol s prestávkami produkovaný od roku 1963. Aj napriek negatívnym prognózam o úspešnosti seriálu a pochybnostiam o schopnosti Cardiffu produkovať takýto seriál, sa tento nápad nakoniec stal veľmi úspešný, a to nielen pre BBC Wales. Veľký úspech seriálu (3 série a 30 mil. divákov) priniesol aj úspech po stránke ekonomickej. Seriál je označovaný ako najväčší projekt siete BBC Wales a vďaka nemu došlo k výraznému rozvoju nielen mediálneho odvetvia, ale aj ďalších ekonomických odvetví. Štúdiový komplex zamestnáva 400 hercov, redaktorov, technikov, producentov a pod., produkuje ďalšie nadväzujúce seriály a iné formy propagácie. V priebehu troch rokov BBC Wales zdvojnásobila svoje príjmy, ktoré investovala do lokálnej ekonomiky. Staviteľia, výrobcovia nábytku, elektrikári, technici, opravári, všetky tieto lokálne firmy sa podieľajú na tvorbe seriálu, ktorého úspech spätne ovplyvňuje ich príjmy. Dochádza k lokálnemu sieťovaniu a k sociálnemu premostovaniu (*social bridging*), teda k tvorbe sociálneho kapitálu medzi rôznymi skupinami, čo vytvára predpoklad pre ďalší rozvoj (Putnam, 1995). Dôležitý dopad možno pozorovať aj v cestovnom ruchu v tomto regióne, kde až 20% návštevníkov príde do Cardiffu kvôli *Doctor Who*. Aj vďaka takémuto nárastu návštevníkov sa Wales dostal do top 10 najnavštevovanejších destinácií vo Veľkej Británii. Na tomto príklade je možné vysvetliť vplyv kreatívneho odvetvia na ekonomický rozvoj, aj keď je náročné kvantifikovať reálny príspevok kreatívnych odvetví k ekonomike, pretože jeho význam spočíva hlavne v *snowball* efekte či v priesakoch (*spillovers*) do iných odvetví.

Mnohí akademici ako aj politici sa snažia nájsť spôsob, ktorý by dokázal kvantifikovať reálny efekt kreatívnych odvetví na hospodársky rast. Stretávame sa tak s rôznym ponímaním konceptu, rôznymi klasifikáciami kreatívnych odvetví a rôznymi informáciami o príspevku kreatívnych odvetví k ekonomike. Koncept je vnímaný kontroverzne, a má mnoho kritikov tak ako aj mnoho prívržencov. Kreatívna ekonomika je vysvetľovaná jednak cez kreatívne odvetvia, cez kreatívnu triedu alebo cez kreatívne mestá. Kreatívnu triedu vytvoril Florida (2005), v rámci ktorej hovorí o tých pracujúcich, ktorí sa zaoberajú vytváraním zmysluplných nových foriem (túto skupinu považuje za jadro kreatívnej triedy) alebo ich úlohou je hľadať kreatívne riešenia problémov (kreatívni profesionáli). Koncept kreatívneho mesta je postavený na myšlienke, že kreatívne odvetvia a kreatívna

trieda sa koncentruje vo veľkých mestách, ktoré sú tolerantné a otvorené voči inakosti (Florida, 2005, Andersson a i., 2011). Na druhej strane sa však čoraz viac stretávame aj so štúdiami, ktoré sa zaoberajú konceptom kreatívnych odvetví mimo mestského prostredia. Preto sa v článku zameriame na klasifikáciu kreatívnych odvetví a následne na zhodnotenie lokalizácie týchto odvetví v Nitrianskom samosprávnom kraji.

Rôzne pohľady na definovanie kreatívnych odvetví a vytvorenie klasifikácie kreatívnych odvetví

Howkins (2007) pristupuje ku klasifikácii kreatívnych odvetví na základe „ocenenia“ kreatívneho produktu prostredníctvom intelektuálneho vlastníctva. Hovorí o 4 skupinách kreatívnych odvetví, ktoré sa viažu na niektoré z práv duševného vlastníctva; a to na autorské práva, patenty, ochranné známky a dizajn. Autorské práva zahŕňajú autorské diela, ktoré sú spojené s kreativitou jednotlivca prevedenej do špecifického produktu. Patenty ako aj ochranné známky či dizajn sa týkajú priemyselného vlastníctva, patenty sa však viažu na výrazne invenčné nové produkty a procesy, ktoré sú úzko napojené na vedu a výskum a na špecifické znalosti a skúsenosti. Ochranná známka či dizajn nevyžadujú ani tvorivé alebo umelecké vyjadrenie (chránené autorskými právami) ani znalosti expertov (patenty), ale sú do určitej miery unikátne, neobvyklé. Na rozdiel od anglického, európskeho či austrálskeho pohľadu na kreatívne odvetvia, Howkins aj Florida, vo svojich prácach vyzdvihujú, narozdiel od európskych prístupov, úlohu výskumu a vývoja v kreatívnej ekonomike, ktorá by mala byť zahrnutá aj v kreatívnych odvetviach. Howkins teda hovorí o 15 odvetviach: reklama, architektúra, umenie, remeslá, dizajn, móda, film, hudba, scénické umenie (divadlo, opera, balet, tanec), vydávanie, výskum a vývoj, softvér, hračkárstvo a hry (okrem videohier), TV a rádio a videohry.

DCMS zadefinovala v roku 1998 kreatívne odvetvia nasledovne: „odvetvia, ktorých pôvod vychádza z individuálnej tvorivosti, skúseností a talentu a ktoré majú potenciál vytvárať bohatstvo a pracovné príležitosti prostredníctvom generovania a využitia duševného vlastníctva.“ Toto Ministerstvo Veľkej Británie je považované za jedno z prvých, ktoré sa začalo orientovať na podporu rozvoja kreatívnych odvetví. Zadefinovalo 13 kreatívnych odvetví: reklama, architektúra, umenie a trh so starožitnosťami, remeslá, dizajn, móda, film a video, interaktívny zábavný softvér, hudba, scénické umenie, vydávanie, softvér a počítačové služby, televízia a rádio. Postupne dochádza k zmenám v jednotlivých klasifikáciách ekonomických činností na základe každoročne vyhodnocovaných ekonomických efektov.

Klasifikáciám kreatívnych odvetví a hodnotiacim správam, ktoré sa snažia popísať reálny vplyv kreatívnych odvetví na ekonomický rast sa vyčíta najmä

spájanie veľmi rôznorodých odvetví, ktoré nemusia mať rovnaký význam pre ekonomiku. Úplne iné výsledky dosiahneme, ak ku kultúrnym odvetviam pridáme napríklad softvér, ktorý výrazne skresľuje výsledky, alebo ak spájame spolu dizajn a umeleckú tvorbu napríklad. Preto **KEA (2006)** vytvorila klasifikáciu, ktorá sa zdá byť najvhodnejšia, pretože vytvára 4 základné okruhy odvetví, a tým umožňuje hodnotenie reálneho ekonomického dopadu každého z týchto okruhov (obr. 1). Kreativne jadro zahŕňa aktivity, ktorých produkty sú prototypy s primárne kultúrnou hodnotou, aspoň potenciálne môžu byť chránené autorskými právami, ich výrobný proces je vysoko kreatívny a nemá priemyselný charakter. V rámci kultúrnych odvetví sú definované aktivity priemyselného charakteru, ich produkty sú určené na masovú reprodukciu, majú kultúrny charakter a sú chránené autorskými právami. Kreativne odvetvia predstavujú aktivity, ktoré nie sú nevyhnutne priemyselné, vo svojom produkčnom procese využívajú kultúrne vstupy ako pridanú hodnotu pre vlastné produkty, samotné produkty kreatívnych odvetví majú primárne úžitkový charakter (nie kultúrny), môžu tiež vstupovať do produkčného procesu iných odvetví. Nadväzujúce odvetvia nie sú jasne zadané, ale KEA k nim radí IKT, softvér a pod., hlavne pre ich výrazný podiel na možnostiach šírenia a vytvárania kreatívnych produktov.

Obr. 1: Klasifikácia kreatívnych odvetví podľa KEA

Figure 1: Creative industries classification according to KEA

Zdroj: KEA, 2006

V tejto časti sú uvedené len najznámejšie klasifikácie. Pre účely článku bola vytvorená klasifikácia odvetví na základe poznatkov z rôznych literárnych zdrojov. Klasifikácia kreatívnych odvetví identifikuje aktivity zaradené do SK NACE Rev. 2 (2008), ktoré pokladáme za kreatívne (tab. 1).

Tab. 1 Klasifikácia tried SK NACE rev. 2 patriace do kreatívnych odvetví

Table 1: Classification of of SK NACE rev. 2 classes of creative industries

Kreatívne odvetvie	Trieda podľa SK NACE Rev. 2 (2008)*
Tlač a vydávanie	18.11 – 18.20, 47.61, 58.11 – 58.19
Remeslá	23.41, 32.12, 32.13, 32.20
Scénické umenie a kultúrne zariadenia	85.52, 90.01, 90.02, 90.04, 91.01 - 91.03
Architektúra	71.11
Reklama	73.11
Dizajn	74.10
Vizuálne umenie a fotografia	74.20, 90.03
Film a video	59.11 - 59.14, 77.22
Hudba	59.20, 47.63
Televízia a rádio	60.10, 60.20, 73.12
Softvér	62.01, 58.29
Veda a výskum	72.19, 72.20, 74.90

*pre nedostatok miesta je uvedený len kód triedy a nie celý názov

Zdroj: vlastné spracovanie

Lokalizácia kreatívnych odvetví v Nitrianskom kraji

V tejto časti článku analyzujeme kreatívne odvetvia v Nitrianskom kraji. Údaje sú získané z Registra ekonomických subjektov (RES) z ELIS k decembru 2011, ktorý poskytuje informácie o firmách aktívnych v sledovanom období. Pre ďalší výskum je potrebné identifikovať odvetvia, ktoré sa lokalizujú v Nitrianskom kraji a analyzovať ich z pohľadu vzniku; z pohľadu právnej formy, a nasleduje priestorová analýza lokalizácie.

V Nitrianskom kraji sa lokalizuje skoro 2500 kreatívnych firiem, pričom skoro 64% týchto firiem tvoria firmy odvetvia reklamy, tlače a vydávania a vedy a výskumu (tab. 2). Ďalším významným odvetvím v kraji je architektúra a scénické umenie spolu s kultúrnymi zariadeniami. Najmenej firiem sa lokalizuje z oblastí dizajnu, hudby a televízie a rádia. Čo sa týka vývoja vzniku kreatívnych firiem, ako vidieť z obrázka 2, najväčší nárast nastal hneď po 1989, v rokoch 1990 – 1992, kedy vzniklo najviac firiem v reklame, tlači a vydávaní a vo vede a výskume. V ďalšom období výraznejší rast vzniku kreatívnych firiem je možné sledovať až od roku 2006, odkedy vzniklo až 44% všetkých firiem. K tomuto vývoju prispel aj celkový rozvoj služieb.

Graf 1: Vývoj vzniku kreatívnych firiem v Nitrianskom

Graph 1: The development of creative bussinesses creation in Nitra region

Zdroj: vlastné spracovanie

Čo sa týka právnej formy, skoro 60 % kreatívnych odvetví tvoria živnostníci a takmer 6 % tvoria slobodné povolania (tab. 2), čo potvrdzuje zistenia iných štúdií, že kreatívne odvetvia sú vo veľkej miere zastúpené mikro- a malými podnikmi. Tento fakt vychádza už z podstaty kreatívnych odvetví. Preto, ako zdôrazňuje Martin Prosperity Institute (2009), jednou z hlavných výziev je zabezpečiť sociálnu a ekonomickú napojiteľnosť kreatívnych firiem. Spolupráca je nevyhnutná, pretože samotný kreatívny produkt vzniká na základe pôsobenia viacerých zástupcov kreatívnych odvetví. Tým je zabezpečená prosperita mikro a malých firiem, ktoré by inak nemali šancu prežiť. Mikro a malé firmy majú schopnosť veľmi flexibilne reagovať na zmeny a prispôbovať sa podmienkam, čo je kľúčové pre dynamický kreatívny sektor. Z ďalších foriem podnikania tvoria 29,6 % spoločnosti s ručením obmedzeným. Príspevkové a rozpočtové organizácie sú častou formou v odvetví scénického umenia a kultúrnych zariadení (tvoria 31 %), z čoho vyplýva ich úloha najmä v zabezpečovaní podmienok pre realizáciu tohto typu umenia, ako aj kompetencia zabezpečovať existenciu zariadení (ako múzeá, galérie), ktoré vytvárajú nevyhnutnú infraštruktúru pre intelektuálov, bohémov a kreatívnu triedu. Forma neziskových organizácií a združení je tiež najčastejšie využívaná v odvetví scénického umenia a kultúrnych zariadení.

Tab. 2: Charakteristika kreatívnych odvetví v Nitrianskom kraji

Table 2: Creative industries classification in Nitra region

Kreatívne odvetvia	Počet firiem				Forma podnikania			
	rel.	%	FO	Slobodné povol.	s.r.o.	n.o. a MVO	Prisp. a rozp. org.	iné
Reklama	654	26,2	405	4	237			8
Tlač a vydávanie	491	19,7	359		127			5
Veda a výskum	440	17,7	259	35	127	3	7	9
Architektúra	176	7,1	25	103	43			5
Scénické umenie a kultúrne zar.	170	6,8	81		14	20	53	2
Remeslá	153	6,1	140		13			
Softvér	134	5,4	41	1	91			1
Vizuálne umenie a fotografia	121	4,9	99	2	19	1		
Film a video	72	2,9	43		27		2	
Dizajn	42	1,7	24		18			
Hudba	29	1,2	22		6			1
Televízia a rádio	10	0,4			10			
Celkový súčet	2492		1483	145	732	24	62	46

Zdroj: vlastné spracovanie

Florida (2005), ako aj ďalší autori, tvrdia, že kreatívne odvetvia sa rozvíjajú najmä v meste vďaka koncentrácii a určitej miery tolerancie, alebo otvorenosti k inakosti, čo vytvára priaznivé podmienky pre rozvoj kreativity. V rámci sledovanej vzorky sa potvrdzuje teória, že kreatívne odvetvia sa lokalizujú skôr v mestách. V rámci Nitrianskeho kraja sa v 15 mestách lokalizuje až 76,7 % všetkých firiem, pričom najviac sa koncentrujú aktivity softvéru (85,8 %) a hudby (82,8 %) (tento výsledok je ovplyvnený aj nižším počtom takýchto firiem) a najmenej remeslá (64,7 %). Ak si všimame jednotlivé mestá (tab. 3), tu je vidieť výraznú polarizáciu Nitry, kde vzniklo dvojnásobne viac firiem ako v ďalšom meste v poradí, v Komárne a trojnásobne viac ako v treťom meste, v Leviciach. Pri lokalizácii zohráva významnú úlohu aj existencia vedeckých a výskumných organizácií, tlač a vydávanie a reklama. V Nitre sa lokalizuje 50 % firiem televízie a rozhlasu, 41 % architektonických firiem a 31 % softvérových firiem. V Komárne sa lokalizuje 21,6 % dizajnerských firiem, kde vidieť výraznejšiu koncentráciu a tiež necelých 20 % softvérových firiem. Ako sa ukazuje z analýz, softvér je najviac koncentrovaným odvetvím, kde sa až 61 % lokalizuje v 3 mestách kraja:

Nitra, Komárno a Nové Zámky. Remeslá, naopak, sa vyznačujú vyššou mierou dekoncentrácie v priestore, čo vyplýva aj z charakteru tohto odvetvia. Odvetvie si nevyžaduje blízkosť k trhom, ale skôr sa lokalizuje na základe blízkosti k výrobným zdrojom, ktoré sú často špecifické pre danú lokalitu a teda remeselná firma sa bude skôr lokalizovať v blízkosti výrobných zdrojov. Skúmanie tohto odvetvia bude predmetom ďalšieho výskumu, keďže je to kreatívne odvetvie lokalizované aj na vidieku.

Tab. 3: Lokalizácia kreatívnych odvetví v mestách kraja

Table 3: Localization of creative industries in towns of the region

mestá	kreatívne odvetvia			mestá	kreatívne odvetvia		
	počet	%	% k počtu firiem		počet	%	% k počtu firiem
Nitra	697	36,5%	6,05%	Vráble	31	1,6%	3,35%
Komárno	323	16,9%	5,19%	Hurbanovo	28	1,5%	3,61%
Levice	223	11,7%	5,35%	Želiezovce	18	0,9%	2,35%
Nové Zámky	187	9,8%	3,95%	Kolárovo	17	0,9%	1,73%
Šaľa	126	6,6%	4,74%	Šurany	16	0,8%	2,05%
Topoľčany	114	6,0%	3,61%	Šahy	10	0,5%	1,34%
Štúrovo	60	3,1%	3,93%	Tlmače	10	0,5%	2,53%
Zlaté Moravce	51	2,7%	3,44%				

Zdroj: vlastné spracovanie

Ďalšia časť analýzy je zameraná na zhodnotenie koncentrácie kreatívnych odvetví v okresoch Nitrianskeho kraja na základe lokalizačného koeficientu, ktorý vyjadruje mieru lokalizácie kreatívnych odvetví v danom okrese s porovnaním s krajom. Pre výpočet bol použitý nasledovný vzorec:

$$L_k = \frac{\frac{X_{kj}}{X_j}}{\frac{X_k}{X}}$$

kde: X_{kj} – počet firiem kreatívnych odvetví v j okrese; X_j – počet firiem v j okrese; X_k – počet firiem kreatívnych odvetví v kraji a X – počet firiem v kraji

Lokalizačný koeficient poukazuje na stupeň koncentrácie kreatívnych odvetví v okresoch Nitrianskeho kraja (mapa 1). Pokiaľ vykazuje hodnotu nad 1, tak sú kreatívne odvetvia výraznejšie lokalizované v danom okrese v porovnaní s celým krajom. Z toho vyplýva, že v rámci Nitrianskeho kraja sú to okresy Nitra

a Komárno. Nitra je krajské mesto a teda existuje tu predpoklad vyššej koncentrácie, keďže ako krajské mesto poskytuje širokú škálu služieb a je sídlom rôznych inštitúcií. Je možné predpokladať, že v okrese Komárno je hodnota nad 1 ovplyvnená aj vyšším počtom kreatívnych odvetví v meste Komárno (tab. č. 3).

Mapa 1: Lokalizácia kreatívnych odvetví v kraji na základe lokalizačného koeficientu

Map 1: Creative industries in the region according to localisation coefficient

Zdroj: vlastné spracovanie

Záver

Článok prezentoval výsledky prvej analýzy kreatívnych odvetví v Nitrianskom kraji. Výsledky potvrdili teóriu, ktorá sa zaoberá koncentráciou kreatívnych odvetví v mestách, pretože v Nitrianskom kraji sa ukázalo, že až 76,7 % sa lokalizuje v mestách kraja, pričom je viditeľná polarizácia krajského mesta Nitry oproti iným mestám. Lokalizačný index tiež poukázal na vyššiu koncentráciu v okresoch, kde okresné mestá sú na prvých priečkach pri hodnotení počtu kreatívnych firiem v kraji, a to okresy Nitra a Komárno.

Analýza je nazvaná ako prvotná, pretože ako sa ukázalo v priebehu písania tohto článku, má určité slabé miesta, ktoré je potrebné ďalej riešiť. Prvým slabým miestom je samotná klasifikácia, kde sa stretávame s problémom zadefinovania správnych tried v rámci SK NACE Rev. 2, pretože niektoré aktivity sú agregované pod triedami, v ktorých sa nachádzajú aj aktivity nespádajúce pod kreatívne odvetvia. Takýmito odvetviami sú napr. remeslá, alebo móda, či softvér. Ďalej chýbajú informácie o zamestnanosti, keďže tie sa vykazujú pre firmy s viac ako 20 zamestnancami, preto bol pri lokalizačnom koeficiente použitý počet firiem.

Ďalší výskum sa bude teda orientovať na úpravu klasifikácie kreatívnych odvetví, a ďalej na analýzu kreatívnej triedy a analýzu dopadov kreatívnych odvetví na hospodárstvo kraja.

Táto práca bola podporovaná Agentúrou na podporu výskumu a vývoja na základe zmluvy č. APVV-0101-10.

Literatúra

Andersson, D. E. a i. 2011. Handbook Of Creative Cities. Edward Elgar Publishing, 2011. 576 s. ISBN 978 1 84980 150 8

Florida, R. 2005. Cities and the Creative Class. Routledge, 2005. 207 s. ISBN 0-203-99767-0

Putnam, R. 1995. Bowling Alone: America's Declining Social Capital. In Journal of Democracy 6:1, Jan 1995, 65-78. [cit. 2012-03-03]. Dostupné

The Work Foundation 2007. Staying Ahead: the Economic Performance of the UK's Creative Industries, 2007. Dostupné na: <http://www.theworkfoundation.com/assets/docs/publications/176_stayingahead.pdf>

Howkins, J. 2007. The Creative Economy: How People Make Money from Ideas: revised version. Penguin Press, 2007. ISBN 978-0-140-28794-3.

Martin Prosperity Institute 2009. Canada's Creative Corridor: Connecting Creative Urban & Rural Economies within Eastern Ontario and the Mega Region: Final report. Dostupné na: <<http://pelacfdc.ca/newsc5.php?command=viewArticle&ID=29¤tFeed=1http://pelacfdc.ca/newsc5.php>>

KEA 2006. The Economy of Culture in Europe. European Commission. Directorate General for Education and Culture, 2006. Dostupné na: <http://ec.europa.eu/culture/documents/chapter-2_en.pdf>

DCMS 1998. Creative Industries Mapping Document. Dostupné na: <http://webarchive.nationalarchives.gov.uk/+http://www.culture.gov.uk/reference_library/publications/4740.aspx>

Rato, B. – Roldão, A. – Mühlhan, O. 2009. A Typology of Creative Cities in the World – Lessons Learned. WP n° 2009/82. Dostupné na: < http://repositorio-iul.iscte.pt/bitstream/10071/3165/1/DINAMIA_WP_2009-82.pdf>

CREATIVE INDUSTRIES LOCALISATION IN NITRA SELF-GOVERNING REGION

Summary

With the current development of the global market, European and North American states are losing their competitive advantage on the market with low cost inputs or in the economy of scale. That is why this „developed world“ should be looking for new way how to be successful and sustainable. These regions have competitive advantage in research and development, in innovation processes and new Technologies development, where these all activities are connected with high quality labour source. Innovation and innovation processes are directly interlinked with the creativity, creative thinking and new ideas. That is why creativity is in last years more and more visible in economics and developed within the concept of creative economy. This concept is mainly explained through creative industries, creative class and creative cities. In the paper, the creative industries are identified and then analysed in the Nitra region. First the classification was prepared by using SK NACE Rev. 2 (2008) classes, then localisation of creative firms was analysed. Analysis showed, that the most of firms were created in 2 ways; first straight after 1989 and the second, more significant, after 2006. 60% of firms are tradesmen, so micro- and small businesses. 76,7% is localised in towns of the region, with strong polarisation of regional capital Nitra. Localisation coefficient showed that counties Nitra and Komárno are more specialised on the creative industries in comparison with the region. This analysis was just very first and early analysis as there is more questions to be solved, such as the accuracy of the presented classification of creative industries, or analysis of the impact of creative industries on the regional economics and possible development.

Ing. Barbora Milotová, PhD.

Katedra regionalistiky a rozvoja vidieka FEŠRR SPU v Nitre
Trieda A. Hlinku 2, 949 76 Nitra
E – mail: barbora.milotova@uniag.sk

FORMOVANIE REGIONÁLNEHO POVEDOMIA A JEHO ÚLOHA V REGIONÁLNOM ROZVOJI SO ZRETEĽOM NA SLOVENSKO- POĽSKÝ PRIHRANIČNÝ REGIÓN

Richard Nikischer

Abstract

In the era of globalization regions have to compete between them for resources. Ultimate success of the region in competition largely depends on the mobilization of the regional manpower. Mobilization in favor of common goals can only be achieved through positive identification of society. If the goal is to develop the region, then it is inevitable positive identification of the regional population with its region. Moreover, according to a constructivist approach to the region is the existence of a regional identity prerequisite for the existence of the region in practice. This paper is particularly devoted to regional consciousness and its impact on the regional development. The first part of the paper discusses further the concept of regional identity and its role in regional development, in the second part we apply theoretical knowledge to the research on the regional consciousness of the inhabitants of the Slovak-Polish border region. Region is due to the availability of the data defined as Slovak-Polish border NUTS III regions.

Keywords: regional consciousness, regional development, identity of the region, soft factors of development, identification process, Slovak-Polish border region

Úvod

Pre aktiváciu endogénneho potenciálu rozvoja akéhokoľvek regiónu je potrebná vzájomná pozitívna identifikácia jeho obyvateľstva, pretože bez identifikácie nemôže dojsť ku kolektívnej akcii (Della Porta, Diani, 1999), prostredníctvom ktorej sú dosahované rozvojové ciele. Identita, povedomie, sociokultúrny potenciál či participácia, sú rozličné termíny vyjadrujúce v zmysle „mäkkých“ faktorov regionálneho rozvoja jednu spoločnú vec – sunáležitosť obyvateľstva a jeho potenciál pre dosahovanie spoločných cieľov, ktoré zďaleka nemusia byť iba rýdzo ekonomického charakteru. Samozrejme, rozvoj regiónu v akejkolvek forme môže neskôr generovať zvýšenie reálnych príjmov jeho obyvateľstva. Regionálne povedomie v príspevku vnímame ako synonymum regionálnej identity obyvateľstva, teda ako tú zložku regionálnej identity, ktorá vyjadruje obojstranný dialektický vzťah medzi životným priestorom (v našom prípade regiónom) a spoločnosťou (Paasi, 1986). Regionálne povedomie teda spája ľudí (a odlišuje ich od ostatných) na základe podobného vzťahu ku konkrétnemu regiónu, k jeho komplexnej podstate, ktorá je reprezentovaná identitou regiónu.

Osoby s podobným vzťahom k regiónu majú zvyčajne aj podobné predstavy o smerovaní regiónu a jeho rozvoji. Regióny, ktorých obyvateľstvo sa s nimi výraznejšie identifikuje, majú vyšší rozvojový potenciál, pretože čím vyššia je identifikácia osôb so spoločnými hodnotami (čím homogénnejšia je identita určitého spoločenstva), tým je kooperácia v rámci skupiny jednoduchšia, efektívnejšia a účinnejšia, tzn. spoločnosti, ktorých členovia sa výraznejšie identifikujú so spoločnými hodnotami, sú zvyčajne vitálnejšie (Tyler, Blader, 2000; Nikischer, 2012a).

Akokoľvek, vyššia miera regionálneho povedomia musí byť podporená ďalšími rozvojovými faktormi, pokiaľ má byť rozvojový proces efektívny. Relevanciu mäkkých faktorov rozvoja v regionálnom rozvoji však nemožno spochybňovať, napriek tomu im príliš neoliberálne orientovaný nový regionalizmus nevenuje dostatočnú pozornosť (Frisvoll, Rye, 2009), pritom práve on zdôrazňuje význam regiónu ako optimálnej teritoriálnej platformy ekonomického rozvoja (Saxenian, 1996; Storper, 1997) a to aj na základe aglomerácie ľudského potenciálu. Ak vnímame regióny ako sociálne konštrukcie (napr. Bourdieu, 1980; Murphy, 1991; Taylor, 1991; Sack, 1997; Paasi, 2002; Häkli, 2008), formované na základe vzájomnej identifikácie jednotlivých časopriestorovo prepojených aktérov, potom za regióny možno považovať aj účelové priemyselné okrsky alebo klastre (pozri MacLeod, 2001). Ich výkonnosť je taktiež okrem efektu aglomeračných výhod (podobného vzťahu k časopriestoru) podmienená aj mierou identifikácie jednotlivých aktérov so spoločnými hodnotami a cieľmi. V tomto zmysle možno pozorovať istú paralelu aj medzi efektívnym fungovaním podniku a efektívnym rozvojom regiónu, kde je rozvojový potenciál podmienený identifikáciou so spoločnými hodnotami.

V ďalšom texte sa pokúsime demonštrovať, že mäkké faktory rozvoja, nemusia byť vždy až natoľko „mäkké“. V prvej časti príspevku uvedieme koncept regionálnej identity a jej úlohy v regionálnom rozvoji, pričom sa budeme sústreďovať predovšetkým na regionálne povedomie obyvateľstva. V druhej časti detailnejšie preskúame mieru regionálneho povedomia v slovensko-poľskom prihraničnom regióne (hrubo vymedzeného na základe slovensko-poľských prihraničných samosprávnych krajov) a to na základe dát získaných v rámci medzinárodného výskumného programu ISSP.

Regionálna identita obyvateľstva ako faktor rozvoja

Termín identita sa začína výraznejšie presadzovať v 80. rokoch 20. storočia, spolu so zrodením rasy, triedy a pohlavia ako „Svätej Trojice“ kritickej literatúry a kultúrnych štúdií, tvorí jednu z unifikujúcich tém sociálnych vied a nič nenaznačuje tomu, že by mal v najbližšej dobe stratiť niečo zo svojho spoločensko-akademického významu (Brubaker, Cooper, 2000; Jenkins, 2008). Podobne, o regionálnom povedomí hovoril už napr. Morgan (1939), problematika

regionálneho povedomia je však aktuálna aj v súčasnosti (Paasi, 2003), či už ide o oblasť politického rozhodovania, regionálneho rozvoja a plánovania, medzinárodných vzťahov, športu atď. Otázka regionálneho povedomia (a regionálnej identity všeobecne) dokonca získava na dôležitosť, z dôvodu pretrvávajúceho paradoxu éry globalizácie, keď sa do protikladu dostávajú homogenizujúce globalizačné sily a pretrvávajúca kultúrna heterogenita (Meyer, Geschiere, 2003).

Regionálne povedomie obyvateľstva v sebe zahŕňa psychickú, sociálnu a geografickú dimenziu, preto je pre jeho výskum potrebné spojenie geografických a sociálno-psychologických znalostí (Nikischer, 2012a), len tak totiž môžeme správne pochopiť dialektické prepojenie ľudského vedomia a percepcie s konkrétnym časopriestorom. Sociálno-psychologický pohľad na problematiku identity nás obohacuje o poznanie, ako jednotlivci vnímajú samých seba ako členov rozličných skupín (Burke, Stets, 2009), napríklad aj regionálnych spoločností.

Vzťah konkrétneho objektu (živého či neživého) k územiu je vždy jedinečný. Pri živých objektoch je okrem absolútnej polohy vyjadrený aj abstraktným duševným vzťahom jedinca ku konkrétnemu priestoru, pričom sa tento prejavuje v konkrétnom rozhodovaní a činnosti individuality (Paasi 1986). Táto jedinečnosť je charakterizovaná regionálnou identitou jednotlivca. Na základe totožnosti resp. odlišnosti jednotlivých identít sa formuje regionálna identita spoločenstva, ktorá je v konštruktivistickom poňatí regiónu aj jeho hlavným a nevyhnutným konštituujuúcim prvkom. Regionálna identita je tak zdrojom a aj výstupom regiónov. Podobne, regióny a regionálna identita sú zdrojom a aj výstupom ľudskej aktivity (Del Biaggio, 2010). Regionálna identita má schopnosť generovať ľudskú akciu resp. činnosť a práve preto je regionálna identita (povedomie) obyvateľstva dôležitým faktorom regionálneho rozvoja, nech už hovoríme o regiónoch akejkolvek mierky a hierarchickej úrovne. Podľa A. Paasiho (1986, s. 132) má regionálna identita dve základné dimenzie – regionálnu identitu obyvateľstva a identitu regiónu. Regionálna identita obyvateľstva predstavuje jeho regionálne povedomie, teda abstraktný duševný vzťah človeka k regiónu. Identita regiónu je tým, čím je región v očiach spoločnosti (žijúcej v danom regióne ale aj mimo neho), jeho podstatou, tým, čo ho odlišuje od ostatných regiónov a dáva mu spoločenský význam. Vyjadruje teda aktuálny stav regiónu, na základe ktorého sú generované spoločenské významy. Na základe identity regiónu je región reflektovaný spoločnosťou a uchopiteľný v spoločenskej praxi (Paasi 2002).

Globalizácia a úpadok národného štátu ešte zvyšujú dôležitosť regionálnej identity a jej dopad na ekonomický rozvoj územných celkov (Terlouw, 2009). Na prosperitu a rozvoj regiónov majú priamy dopad obe spomínané dimenzie regionálnej identity. Regionálna identita obyvateľstva má schopnosť generovať kolektívnu akciu, na základe spoločných hodnôt a cieľov individualít. Naopak, jej

nedostatočná miera môže spôsobovať pasivitu obyvateľstva (Zimmerbauer, 2011). Identita regiónu zase ovplyvňuje rozvoj regiónu prostredníctvom jeho imidžu.

Imidž je súčasťou identity regiónu, tú rozčleňuje Paasi (1986) na „objektívnu“, ktorej charakter určuje vedecká obec vo svojich výstupoch a na „subjektívnu“, ktorá je tvorená práve vonkajším (obraz regiónu v očiach spoločnosti žijúcej mimo región) a vnútorným (obraz región v očiach jeho obyvateľov) imidžom regiónu. Geografickú znalosť produkovanú vedeckou obcou však možno z dôvodu relevancie problematiky *imaginative geographies* (Nikischer, 2012b) považovať iba za „kvázi objektívnu“ a netreba ju preto osobitne vyčleňovať z poddimenzie imidž regiónu. Naopak, objektívnosť či neobjektívnosť identity regiónu je daná skôr formou vzťahu človek-geografický priestor než formálnym statusom geografickej znalosti, na základe ktorej by mala byť štruktúrovaná „objektívna“ identita regiónu. Najlepšie totiž pozná identitu regiónu osoba, ktorá s ním žije v dlhodobom obojstrannom spojení a spoznáva priestor okolo seba nesprostredkvané, priamo svojimi zmyslami. Z tohto humanistického, ale celkom praktického pohľadu na problematiku objektivity geografickej znalosti a identity regiónu vyplýva, že objektívna identita regiónu existuje vo vedomí danej regionálnej spoločnosti. Tá je sama súčasťou identity regiónu a cielene ju formuje tým, že pretvára seba a svoje prostredie takým spôsobom, aby si vytvorila čo najpozitívnejší vonkajší imidž. To však nie je možné, pokiaľ je miera regionálnej identity obyvateľstva na nízkej úrovni a región trpí krízou identity. Z toho je jasné, že pokiaľ ide o konzekvencie regionálnej identity na regionálny rozvoj, obe jej dimenzie sa pretínajú a efektívny regionálny rozvoj nemôže byť dosiahnutý bez dostatočnej miery regionálneho povedomia či patričnej identity (imidžu regiónu). Kolektívne ciele sa dosahujú pomocou kolektívnej akcie a tá je skupinovou (tímovou) záležitosťou. Regióny (tvorené konkrétnymi ľuďmi s patričnou spotrebou zdrojov) medzi sebou navzájom súťažia o obmedzené zdroje (Keating, 1998; MacLeod, 2001), od výkonnosti regiónov závisí reálny príjem regionálnej spoločnosti, preto je formovanie pozitívnej regionálnej identifikácie záležitosťou nanajvyšš závažnou.

Regionálna identita je chápaná ako faktor rozvoja aj v početnej literatúre, najmä za posledných 10 rokov sa články na spomínanú tematiku množia. Pomerne veľké množstvo priestoru je venované regionálnej identite ako nástroju regionálneho plánovania a rozvoja v periodiku *European Planning Studies* (napr. Amdam, 2002; Raagmaa, 2002; Adam, 2003; Hospers, 2006; Zimmerbauer, 2011). Vplyv národnej identity na ekonomický rozvoj prezentujú Bond, McCrone a Brown (2003). Mäkkými faktormi rozvoja a ich postavením v rámci nového regionalizmu sa zaoberajú napr. Frisvoll a Rye (2009) či Hadjimichalis (2006). Smith (2006) študuje vzťahy medzi strategickým plánovaním a regionálnou identitou v prešovskom regióne.

Pri štúdiu akýchkoľvek identít musíme dôrazne rozlišovať pojem identifikácia a identita. Sociológovia Avanza a Laferté (2005) pod identifikáciou

chápu spoločenskú činnosť, v rámci ktorej sociálne inštitúcie vplyvajú na jednotlivcov a identifikujú ich (formujú ich identitu) s konkrétnym sociálnym prostredím, nasledujúc pritom kodifikované spoločenské praktiky a techniky. Identifikácia je nepretržitý a nikdy nekončiaci proces, pri ktorom dochádza k formovaniu identity subjektu (povedzme človeka) a k neustálemu posunu jeho spoločenskej a časopriestorovej pozície. Identita naopak vyjadruje momentálnu pozíciu subjektu v spoločnosti a jeho okamžitý vzťah k časopriestoru (Nikischer, 2012a). Pre regionálny rozvoj je z tohto pohľadu rozhodujúci proces identifikácie jednotlivcov s regiónom, ktorý sa odohráva v určitom sociálno-priestorovom kontexte. Z procesu formovania identít (identifikácie) neskôr vyplývajú konkrétne časopriestorovo situované ľudské činnosti (akcie), ktoré sú výsledkom momentálnych identít jednotlivcov resp. spoločenských skupín. Proces identifikácie tak má vplyv na to, ako budú v budúcnosti ľudia konať na základe svojej identity. Preto je formovanie pozitívneho regionálneho povedomia „investíciou“ do budúcnosti, ktorá sa neskôr bude nepretržite prejavovať v správaní jednotlivých aktérov. Od procesu identifikácie závisí, či budú jednotlivci ochotní konať v prospech (neprospech) regiónu a aj to, aká bude miera ich aktivity. Ako hovoria Burke a Stets (2009), identity majú svoje štandardy, ktoré jednotlivci poskytujú návod ako sa správať v konkrétnych situáciách. Samozrejme, regionálna identita obyvateľstva je len jednou z komplexu sociálnych identít (v prípade regionálneho povedomia skôr sociálno-priestorových identít), ktorými ovplyvňuje každý jednotlivec. Je však tou zložkou identity jednotlivca, ktorá priamo definuje jeho citový vzťah k regiónu a tým pádom aj to, či je konkrétny jednotlivec ochotný akceptovať regionálne štruktúry a či je pre neho región významný. Jednotlivci totiž konajú v prospech (neprospech) vecí, ktoré sú pre nich významné, ostatné, bezpredmetné záležitosti, nedokážu aktivizovať ľudský potenciál. Raagmaa (2002) hovorí, že pozitívny vzťah k regiónu je ako láska, ktorá dáva ľuďom ohromnú silu a motiváciu a tí sú preto občas ochotní konať na základe svojho regionálneho povedomia neuveriteľné veci (napríklad aj položiť život za svoju vlasť).

Ľudia sa z regiónmi identifikujú z dvoch hlavných dôvodov. Po prvé, hľadajú pocit bezpečia, ktorý nie je dosiahnuteľný bez uvedomenia si svojho „miesta“ na tomto svete. Región (okrem iných spoločenských kategórií) teda ľuďom poskytuje možnosť sebazaradenia sa (Raagmaa, 2002). Agnew (2001) hovorí, že regionálne založená identita poskytuje stabilitu a pocit bezpečia v konštantne meniacej sa spoločnosti. Druhým dôvodom identifikácie je dosahovanie cieľov pomocou kooperácie v rámci skupiny a možnosť seberealizácie (Raagmaa, 2002; Jackson, 2011). Regionálnu identitu musí mať každý človek, tento fakt vyplýva z existencie nutného vzťahu človek/priestor. Charakter tohoto vzťahu však môže byť rôzny, avšak, v záujme obyvateľov regiónu by malo byť spolupracovať na rozvoji regiónu a tým zvyšovať svoje reálne príjmy, poprípade chrániť regionálne zdroje. Regionálna identita má schopnosť aktivizovať jednotlivcov a spájať ich v rámci dosahovania spoločných cieľov.

Územia s pretrvávajúcou krízou identity, nedokážu obstať v konkurenčnej súťaži a ani ochrániť svoje zdroje. Potreba regionálnej identifikácie teda vychádza už z prostého faktu vzájomnej blízkosti jednotlivých regionálnych aktérov, z ktorej by mali vyplývať podobné „vyššie“ záujmy. Tie sú však často ignorované a potlačované do úzadia, z dôvodu existencie iných foriem spoločenských identít (napr. etnická, rasová, náboženská, triedna a pod.), ktoré štiepia regionálnu spoločnosť na „nás“ a „tých druhých“. Účinná rozvojová stratégia musí dokázať presadiť zvýraznenie a posilnenie regionálnej (rozumej „čisto územnej“ identity) na úkor ostatných sociálnych identít. Podobne, musí byť schopná aktivizovať činnosť jednotlivcov na základe ich regionálnej identity, aktivita musí byť teda sústredená v prospech rozvoja regiónu a nie v prospech presadenia čiastkových cieľov sociálnej skupiny vytvorenej na základe inej než regionálnej identifikácie.

Hovorili sme už, že regionálna identita je zdrojom i výstupom regiónov. Tento fakt rovnako platí pre obe dimenzie regionálnej identity. Na základe regionálneho povedomia a identity regiónu sú regióny udržiavané v čase, prostredníctvom reprodukcie regionálneho povedomia a udržiavania regionálnych symbolov a k nim pridružených významov. A opačne, regionálne povedomie a identita regiónu sú udržiavané a reprodukované v čase prostredníctvom existujúcich regionálnych inštitúcií (formálne i neformálne), teda prostredníctvom sociálno-priestorového kontextu, ktorému je jedinec vystavený počas procesu sociálnej identifikácie. Regionálna identita a región sú teda v konštruktivistickom chápaní dve strany jednej mince, ktoré sú navzájom prepojené a neodlúčiteľné. Obe sú základom pre rozlišovanie vzniku regiónov „zhora“ a „zdola“. Prvý príklad, keď regionálne povedomie a identita regiónu (identita v zmysle existujúceho fyzickogeografického alebo sociálneho elementu, ktorý takýto zatiaľ neformálny región odlišuje od ostatných regiónov) generuje formálne regióny, nazývame vznik regiónu „zdola“. Tento pohľad na vznik regiónov prevažuje aj v Paasiho teórii inštitucionalizácie regiónov (Paasi, 1986), aj keď, samotná teória zahŕňa aj vznik regiónov „zhora“. Ten je charakterizovaný zámerným vytvorením formálnych inštitúcií, nasledovaným (v ideálnom prípade) vznikom regionálneho povedomia.

Posilnenie regionálneho povedomia (v každom smere) posilňuje i región ako kategóriu spoločenskej praxe. Efektívny rozvoj regiónu predpokladá existenciu pozitívneho regionálneho povedomia, ktoré dokáže uviesť jednotlivcov do činnosti v prospech regionálneho rozvoja. Regionálne ciele však musia byť nadradené cieľom vychádzajúcim z existencie iných sociálnych identít, preto spravidla existuje vyššia miera regionálneho povedomia a aj vyššia ochota jednať v prospech regionálnych cieľov v regiónoch s homogénnejšou sociálnou skladbou (najmä čo sa týka tých charakteristík spoločnosti, ktoré bývajú často využívané v politike identít a ktoré sú zdrojom medziskupinovej nevraživosti). Nevyhnutnou vlastnosťou regionálnych elít by preto mala byť ich schopnosť nachádzať také elementy regiónu, ktoré sú blízke čo najširšej vrstve regionálnej populácie a na

ktorých sa dá budovať pozitívne regionálne povedomie a tiež tradícia regiónu. Prioritnou úlohou pre nastavenie vhodnej rozvojovej stratégie je však určenie strategického rozvojového cieľa. Je hlavným cieľom regiónu pretrvať v čase? Je hlavným cieľom regiónu zvýšiť životný štandard svojho obyvateľstva? Je hlavným cieľom regiónu efektívne kontrolovať a ochrana regionálnych zdrojov? Existencia každého formálneho regiónu je podmienená jeho spoločenským významom (účelom existencie), ktorý je súčasťou jeho regionálnej identity. Regionálne povedomie by preto malo byť budované na takých princípoch, ktoré zodpovedajú spoločenskému významu regiónu a simultánne so zmenou spoločenského významu regiónu, by malo dochádzať k výmene elementov, na základe ktorých je regionálne povedomie budované. Identita regiónu (imidž) a jeho spoločenský účel je v prípade úspešných regiónov zosúladený a zodpovedá potrebám a cieľom svojho obyvateľstva, na základe ktorých je formované regionálne povedomie.

Regionálne povedomie obyvateľov slovensko-poľského prihraničia

Podobne ako Krystián Heffner (1998) rozumieme v príspevku pod prihraničným regiónom územie rozprestierajúce sa pozdĺž jednej strany štátnej hranice. Pri kultúrno-geografickom prístupe k štúdiu regionálnych identít je vhodné vymedziť slovensko-poľské prihraničie na základe prihraničných tradičných (kultúrno-historických) regiónov Slovenska. Vymedzenie na základe kultúrnych regiónov je vhodné najmä pri výskume identity jednotlivých kultúrnych celkov (pozri Nikischer, 2012c). V tejto časti príspevku sa budeme bližšie zaoberať druhou dimenziou regionálnej identity – regionálnou identitou obyvateľov slovensko-poľského prihraničia (jeho regionálnym povedomím). Údaje, na základe ktorých analyzujeme mieru regionálneho povedomia obyvateľstva, pochádzajú z medzinárodného výskumného programu ISSP 2003 „Národná identita II“. ISSP (International Social Survey Programme) je medzinárodný výskumný projekt primárne určený na zber sociálnych dát takým spôsobom, aby bola maximalizovaná ich medzinárodná zrovnateľnosť a zrovnateľnosť z časovej perspektívy (Vlachová, 1996). Preto je výber respondentov koncipovaný takým spôsobom, aby bola výsledná vzorka reprezentatívna vzhľadom k celej národnej populácii. Ďalšia parcializácia vzorky na základe špecifických kritérií (napr. na základe miesta bydliska respondenta) preto čiastočne znižuje výpovednú hodnotu analýzy (Nikischer, 2012a). V príspevku budeme analyzovať regionálne povedomie obyvateľov jednotlivých samosprávnych krajov Slovenska, sústrediť sa pritom budeme na slovensko-poľské prihraničné kraje – Žilinský samosprávny kraj (ďalej aj ŽSK) a Prešovský samosprávny kraj (ďalej aj PSK).

Regionálne povedomie vyjadruje charakter vzťahu človeka k určitému regiónu. V rámci programu ISSP sa zisťoval vzťah respondentov k ich obci, k ich regiónu, k Slovensku a k Európe. Zber údajov bol v rámci programu ISSP 2003 realizovaný na Slovensku až na začiatku roku 2004, teda tesne pred vstupom

Slovenska do EÚ. Keďže je regionálna identifikácia kontinuálnym procesom, prezentované údaje vyjadrujú mieru regionálneho povedomia obyvateľstva v roku 2004, prezentované čísla preto nemožno vo vzťahu k súčasnosti chápať absolútne. Na základe dostupných údajov sa javí, že najbližší vzťah k svojej obci (najvyššiu mieru lokálneho povedomia, pri troche terminologickej voľnosti) majú v rámci Slovenska obyvatelia ŽSK (obr. 1). Veľmi blízky vzťah k obci vyjadrilo až 52,4 % respondentov. Vysoká miera lokálneho povedomia bola zaznamenaná aj v Prešovskom kraji, kde veľmi blízky vzťah k svojej obci deklarovalo 48,2 % opýtaných. Veľmi blízky alebo blízky vzťah k svojej obci uviedlo až 93,2 % (ŽSK) resp. 91,1 % (PSK) opýtaných. Okrem nami sledovaných krajov bola vyššia miera lokálneho povedomia zaznamenaná aj v Košickom kraji. V rámci celého Slovenska platí, že so svojou obcou sa výraznejšie identifikujú obyvatelia vidieckych sídiel, než obyvatelia tých mestských. Na základe výsledkov výskumu sa javí, že v ŽSK a PSK existuje z pohľadu regionálneho povedomia obyvateľstva pomerne výrazný potenciál pre lokálny rozvoj. Nižšia dynamika lokálneho rozvoja je tak v konkrétnych prípadoch spôsobená skôr nevhodne formovanou identitou obce alebo širšieho regionálneho celku.

Obr. 1: Vzťah obyvateľstva regiónov NUTS III ku svojej obci v roku 2004.

Figure 1: The relationship of NUTS III region inhabitants with their municipality in 2004

Zdroj: ISSP 2003

Ku svojmu regiónu majú obyvatelia Slovenska menej intenzívny vzťah ako ku svojej obci (obr. 2). V dotazníku bol pojem región dosť nejednoznačne špecifikovaný ako kraj alebo okres. Vzťah respondentov k regiónu mohol byť úplne odlišný, keby bol región špecifikovaný ako tradičný, kultúrno-historický región. V tomto prípade by sme zrejme boli svedkami aj vyšších medziregionálnych disparít v miere regionálneho povedomia. Na druhej strane, keď analyzujeme identitu ako faktor regionálneho rozvoja, je vhodnejšie zisťovať vzťah k regiónu, ktorý ovplyvňuje určitou mierou teritoriálnej administrácie, teda k určitému teritóriu (Wilde, 2008). Obyvatelia Žilinského kraja pociťujú vyššiu mieru regionálneho povedomia, než obyvatelia ostatných krajov Slovenska. Ich vzťah k regiónu je však, podobne ako u celoslovenskej populácie, menej intenzívny než vzťah k obci. Veľmi blízky alebo blízky vzťah k svojmu regiónu uviedlo 91,2 % respondentov zo ŽSK. Oveľa nižší bol (ako v prípade vzťahu k obci) podiel tých, ktorí pociťujú k svojmu regiónu veľmi blízky vzťah – 22,4 %. V prípade obyvateľov PSK je ich vzťah k regiónu ešte menej intenzívny, podiel opýtaných s veľmi blízkym alebo blízkym vzťahom k regiónu tvoril 85 %, čo bol dokonca celoslovenský podpriemer.

Obr. 2: Vzťah obyvateľstva regiónov NUTS III k svojmu regiónu v roku 2004

Figure 2: The relationship of NUTS III region inhabitants with their county in 2004

Zdroj: ISSP 2003

V prípade vzťahu k regiónu sa už prejavovalo národnostné zloženie obyvateľstva v rámci jednotlivých regiónov, pretože obyvateľstvo regiónov s vyšším zastúpením obyvateľov maďarskej národnosti vykazovalo o niečo nižšie regionálne povedomie. ŽSK je regiónom s pomerne homogénnou národnostnou štruktúrou, navyše, región v rámci svojho teritória spája štyri kultúrno-historické regióny so silnou tradíciou (Liptov, Orava, Kysuce, Turiec) bez toho, aby bolo ich územie neprirodzené rozdelené krajskou hranicou. To iste prispieva k vyššej miere regionálneho povedomia obyvateľstva. Regionálne povedomie obyvateľov Slovenska je nižšie než lokálne alebo národné aj z dôvodu pomerne častej zmeny okresných, obvodných či krajských hraníc a nejasnej spoločenskej úlohy týchto teritoriálnych celkov, ktorá takisto často podliehala zmenám (rozsah kompetencií, vznik a zánik inštitúcií a orgánov a pod.). Identita týchto teritórií preto zatiaľ nebola dostatočne vyprofilovaná a podobne ani teritoriálne povedomie nemohlo byť na základe tejto identity výraznejšie formované. Nakoľko ide o regióny vytvorené „zhora“, regionálne povedomie bolo formované na základe identity regiónu – jej nejasná profilácia (spoločenský význam regiónu a existencia spoločných prvkov, na základe ktorých by prebiehala identifikácia obyvateľstva) a krátka existencia regiónu je príčinou pomerne nízkeho regionálneho povedomia.

Obr. 3: Vzťah obyvateľstva regiónov NUTS III k Slovensku v roku 2004

Figure 3: The relationship of NUTS III region inhabitants with Slovakia in 2004

Zdroj: ISSP 2003

Ku Slovensku majú obyvatelia Slovenska bližší vzťah ako k svojmu regiónu, ich vzťah ku krajine je však o niečo slabší ako ich vzťah k obci. Podobne je tomu aj u obyvateľov Žilinského a Prešovského kraja. Na obr. 3 si môžeme všimnúť, že obyvateľstvo severných krajov Slovenska (ŽSK, PSK a Trenčiansky sam. kraj) sa vyznačuje silným národným povedomím, čo je dané aj národnostnou homogenitou obyvateľstva týchto krajov. Maďarská menšina sa totiž so Slovenskom identifikuje v oveľa nižšej miere než majoritné obyvateľstvo, 42 % Slovákov má k svojej krajine veľmi blízky vzťah, rovnaký vzťah uvádza iba necelých 14 % Maďarov. Na základe realizovaného prieskumu sa javí, že obyvateľstvo ŽSK vykazuje silné regionálne povedomie od lokálnej až po národnú úroveň. Veľmi blízky vzťah k svojmu štátu deklaruje takmer 44 % opýtaných zo ŽSK a 43 % respondentov z PSK. Ak pripočítame aj respondentov s blízkym vzťahom ku svojej krajine, zistíme, že pozitívny vzťah k Slovensku má 93 % respondentov z oboch krajov, pričom v rámci celého Slovenska má rovnaký vzťah k svojej krajine 89 % opýtaných (Nikischer, 2012c). Pre spoločenskú prax z toho vyplýva jednoduchý, ale zároveň závažný fakt, že obyvatelia slovensko-poľského prihraničia sú loajálnejší k celoštátnym cieľom a v prípade potreby sú viac ochotní mobilizovať sa v prospech ich naplnenia, ako obyvatelia niektorých iných regiónov (to je aj jeden z dôvodov, prečo vedie trasa diaľnice D1 práve severoslovenským koridorovým regiónom). Národná identita obyvateľstva slovensko-poľského prihraničia je tiež vo veľkej miere formovaná na základe klasických slovenských národných symbolov ako sú Tatry, Kriváň či Matica slovenská. Naopak, napríklad pre občanov maďarskej národnosti je najsilnejším symbolom most Márie Valérie v Štúrove (Kolektívne identity na súčasnom Slovensku 2003).

K európskej identite zatiaľ neexistuje vymedzený durabilný vzťah, každopádne je európske povedomie obyvateľov Slovenska značne slabšie než vzťah obyvateľstva k ostatným spomínaným mierkam (Nikischer, 2012a). V rámci programu ISSP bol v roku 2004 zisťovaných vzťah obyvateľov k Európe ako ku svetadielu a nie ako k Európskej únii. Identity oboch spomínaných entít však obsahujú množstvo spoločných komponentov, preto výraz „Európa“ vyvoláva často u ľudí asociácie na Európsku úniu a opačne. Akokoľvek, vzťah respondentov k Európe bol na nižšej úrovni, než ich vzťah k obci, regiónu či krajine. Vyššiu mieru povedomia opäť vyjadrili respondenti zo ŽSK, 18,6 % z nich má k Európe veľmi blízky vzťah. Rovnaký vzťah k Európe malo 17 % opýtaných z PSK. Veľmi blízky alebo blízky vzťah k Európe vyjadrilo 77,9 % opýtaných zo ŽSK a 70,6 % respondentov z PSK. Tento vzťah uviedlo 71,5 % opýtaných z celoslovenskej vzorky. Aj keď obyvatelia ŽSK vykazujú vyššiu mieru európskeho povedomia, zároveň sa javí, že sú výraznejšie pronárodne než proeurópsky orientovaní, ako celoslovenská populácia. 15,2 % respondentov zo Žilinského kraja si myslí, že európska vláda by mala mať vyššiu moc ako vláda národná, 31,8 % sa domnieva, že by to malo byť opačne. Za väčšiu moc európskej vlády je 17,7 % opýtaných Slovákov a za vyššiu moc slovenskej vlády 24,0 % opýtaných zo Slovenska.

Záver

Regionálne povedomie obyvateľstva je tou zložkou regionálnej identity, ktorá má potenciál aktivizovať jednotlivcov a spoločenské skupiny v neobmedzenej miere. Závisí iba od miery a charakteru regionálneho povedomia, čo sú jednotlivci (skupiny) ochotní urobiť v prospech naplnenia regionálnych cieľov a potrieb regiónu. Pre formovanie silného a pozitívneho regionálneho povedomia je preto dôležité, aby sa rozvojové ciele regiónu zhodovali s cieľmi a potrebami jeho obyvateľstva. Spoločenský význam (účel existencie) formálnych regiónov, musí byť v jasnej zhode s identitou regiónu, ktorá by mala byť formovaná na základe ďalších sociálnych identít jednotlivcov a potrieb z týchto identít vyplývajúcich. Keď proces regionalizácie zohľadňuje sociálnu realitu, je potom ľahšie v existujúcich regiónoch formovať pozitívne regionálne povedomie. V iných prípadoch je nutné presadzovať posilnenie regionálnej identity na úkor ostatných sociálnych identít, čo je vždy náročný a z dlhodobého hľadiska neutržateľný proces, keď skôr či neskôr dochádza k zmene identity regiónu na základe potrieb spoločenskej reality. Regionálne povedomie a identita regiónu sú navzájom previazané dimenzie, ktoré nemožno formovať oddelene.

Obyvateľstvo slovensko-poľského pohraničia vykazuje na základe dostupných dát pomerne silné regionálne povedomie, predovšetkým vo svojej západnej časti - v Žilinskom samosprávnom kraji, kde respondenti vyjadrili vysokú mieru lokálneho, regionálneho i národného povedomia v porovnaní s obyvateľstvom ostatných krajov Slovenska. Najsilnejší vzťah má obyvateľstvo pohraničia k svojej obci a ku Slovensku, s regionálnymi územnými celkami ako kraj či okres sa obyvateľstvo identifikuje v menšej miere. K európskej identite zatiaľ nebol sformovaný trvanlivejší vzťah, čo vyplýva aj z nejasného charakteru samotnej identity.

Príspevok vznikol v rámci grantu GA UK Regionální identita v slovensko-poľském pohraničí (č. 587712) a grantu GA ČR Formování územních identit v oblastech s intenzívně přeměněnou krajinou: příklad severozápadních Čech (č. P404/12/1112) a s podporou na dlhodobý koncepčný rozvoj výzkumnej organizácie RVO: 68378025.

Literatúra

Adam, B. 2003. Spatial policies for metropolitan regions: identity, participation and integration. In *European Planning Studies*, roč. 11, č. 6, s. 739-747. ISSN 0965-4313.

Agnew, J. 2001. Regions in revolt. In *Progress in Human Geography*, roč. 25, č. 1, s. 103-110. ISSN 0309-1325.

- Amdam, R. 2002.** Sectoral versus territorial regional planning and development in Norway. In *European Planning Studies*, roč. 10, č. 1, s. 99-111. ISSN 0965-4313.
- Avanza, M., Laferté, G. 2005.** Dépasser la 'construction des identités'? Identification, image sociale, appartenance. In *Genèses*, roč. 61, č. 4, s. 134-152. ISSN 1155-3219.
- Bond, R., McCrone, D., Brown, A. 2003.** National identity and economic development: reiteration, recapture, reinterpretation and repudiation. In *Nations and Nationalism*, roč. 9, č. 3, s. 371-391. ISSN 1354-5078.
- Bourdieu, P. 1980.** L'identité et la représentation: éléments pour une réflexion critique sur l'idée de région. In *Actes de la recherche en sciences sociales*, roč. 35, č. 4, s. 63-72. ISSN 0335-5322.
- Brubaker, R., Cooper, F. 2000.** Beyond Identity. In *Theory and Society*, roč. 29, č. 1, s. 1-47. ISSN 0304-242.
- Burke, P. J., Stets, J. E. 2009.** Identity theory. Oxford: University Press, 2009, 256 s. ISBN 978-0-19-538828-2.
- Del Biaggio, C. 2010.** Theoretical reflection on the making of the Alpine region: the role of transnational networks of local actors on regional identity and institutionalization. In *Fennia*, roč. 188, č. 1, s. 137-148. ISSN 0015-0010.
- Della Porta, D., Diani, M. 1999.** Social movements: an introduction. Oxford: Blackwell, 1999, 326 s. ISBN 0-631-19213-1.
- Frisvoll, S., Rye, J. F. 2009.** Elite discourses of regional identity in a new regionalism scheme: the case of the Mountain Region in Norway. In *Norsk Geografisk Tidsskrift – Norwegian Journal of Geography*, roč. 63, č. 3, s. 175-190. ISSN 0029-1951.
- Hadjimichalis, C. 2006.** Non-economic factors in economic geography and in new regionalism: a sympathetic critique. In *International Journal of Urban and Regional Research*, roč. 30, č. 3, s. 690-704. ISSN 0309-1317.
- Häkli, J. 2008.** Re-bordering spaces. In *Handbook of political geography*. London: Sage, 2008, s. 471-482. ISBN 978-0-7619-4327-3.
- Heffner, K. 1998.** Kluczowe problemy demograficzno-osadnicze obszarów przygranicznych Polska-Czechy. Opole: PIN Instytut Śląski, 1998, 144 s. ISBN 83-7126-109-8.
- Hospers, G. 2006.** Borders, bridges and branding: the transformation of the Øresund region into an imagined space. In *European Planning Studies*, roč. 14, č. 8, s. 1015-1033. ISSN 0965-4313.
- International Social Survey Programme: National Identity II. 2003.** Cologne: GESIS, 2003 [citované 2012-09-20]. Dostupné z URL <<http://www.issp.org/>>.
- Jackson, J. W. 2011.** Intragroup cooperation as a function of group performance and group identity. In *Group Dynamics: Theory, Research, and Practice*, roč. 15, č. 4, s. 343-356. ISSN 1089-2699.
- Jenkins, R. 2008.** Social identity. Third edition. New York: Routledge, 2008, 246 s. ISBN 0-415-44849-2.

- Keating, M. 1998.** The new regionalism in Western Europe: territorial restructuring and political change. Cheltenham: Elgar, 1998, 256 s. ISBN 978-1-85898-527-5.
- MacLeod, G. 2001.** New regionalism reconsidered: globalization and the remaking of political economic space. In *International Journal of Urban and Regional Research*, roč. 25, č. 4, s. 804-829. ISSN 1468-2427.
- Meyer, B., Geschiere, P. 2003.** Globalization and identity: dialectics of flow and closure. Introduction. In *Globalization and identity: dialectics of flow and closure*. Oxford: Blackwell, 2003, 338 s. ISBN 0-631-21238-8.
- Morgan, F. W. 1939.** Three aspects of regional consciousness. In *Sociological Review*, roč. 31, č. 1, s. 68-88. ISSN1467-954X.
- Murphy, A. B. 1991.** Regions as social constructs: the gap between theory and practice. In *Progress in Human Geography*, roč. 15, č. 1, s. 22-35. ISSN 0309-1325.
- Nikischer, R. 2012a.** Teritoriálna identita obyvateľov Česka a Slovenska: formovanie a súčasný stav. Rukopis.
- Nikischer, R. 2012b.** Imaginative geographies: formovanie umelej regionálnej identity. In *Geografický výzkum: příroda a společnost v období krize, workshop doktorandov*. Brno: Geografický ústav.
- Nikischer, R. 2012c.** Regionálna identita v slovensko-poľskom pohraničí. In *Výroční konference české geografické společnosti: nové výzvy pro geografii*. Brno: MU v Brně. Pedagogická fakulta. Katedra geografie.
- Paasi, A. 1986.** The institutionalization of regions: a theoretical framework for understanding the emergence of regions and the constitution of regional identity. In *Fennia*, roč. 164, č. 1, s. 105-146. ISSN 0015-0010.
- Paasi, A. 2002.** Bounded spaces in the mobile world: deconstructing regional identity. In *Tijdschrift voor Economische en Sociale Geografie*, roč. 93, č. 2, s. 137-148. ISSN 0040-747X.
- Paasi, A. 2003.** Region and place: regional identity in question. In *Progress in Human Geography*, roč. 27, č. 4, s. 475-485. ISSN 0309-1325.
- Raagmaa, G. 2002.** Regional identity in regional development and planning. In *European Planning Studies*, roč. 10, č. 1, s. 55-76. ISSN 0965-4313.
- Sack, R. 1997.** *Homo geographicus*. Baltimore: Johns Hopkins University Press, 1997, 292 s. ISBN 0801855527.
- Saxenian, A. 1996.** Regional advantage: culture and competition in Silicon Valley and Route 128. Cambridge: Harvard University Press, 1996, 240 s. ISBN 9780674753402.
- Smith, S. 2006.** Strategic planning, regional governance and regional identity building in Prešov region. In *Sociológia*, roč. 38, č. 6, s. 483-506. ISSN 0049 – 1225.
- Storper, M. 1997.** The regional world: territorial development in a global economy. New York: Guilford Press, 1997, 338 s. ISBN 978-1-57230-315-7.

Taylor, P. J. 1991. A theory and practice of regions: the case of Europe. In *Environment and Planning D*, roč. 9, č. 2, s. 183-195. ISSN 0263-7758.

Terlouw, K. 2009. Rescaling regional identities: communicating thick and thin regional identities. In *Studies in Ethnicity and Nationalism*, roč. 9, č. 3, s. 452-464. ISSN 1473-8481.

Tyler, T. R., Blader, S. 2000. Cooperation in groups: procedural justice, social identity, and behavioral engagement. Philadelphia: Psychology Press, 2000, 248 s. ISBN 978-1-84169-006-3.

Vlachová, K. 1996. ISSP – International social survey programme. In *Sociologický časopis*, roč. 32, č. 3, s. 382-383. ISSN 0038-0288.

Wilde, R. 2008. International territorial administration: how trusteeship and the civilizing mission never went away. Oxford: Oxford University Press, 2008, 640 s. ISBN 978-0-19-927432-1.

Zimmerbauer, K. 2011. From image to identity: building regions by place promotion. In *European Planning Studies*, roč. 19, č. 2, s. 243-260. ISSN 0965-4313.

THE FORMATION OF REGIONAL CONSCIOUSNESS AND ITS ROLE IN REGIONAL DEVELOPMENT WITH REGARD TO SLOVAK-POLISH BORDER REGION

Summary

Regional consciousness as a soft factor of regional development has ability to mobilize the regional manpower. To activate the endogenous development potential of the region requires positive identification of its inhabitants with the region. Depends on the intensity and nature of regional consciousness, how much individuals (groups) are disposed to do for the benefit of regional goals and the needs of the region. The formation of a strong and positive regional consciousness requires regional development goals consistent with the goals and needs of their populations. Regional consciousness is a component of regional identity. Paasi (1986) in his concept of regional identity distinguishes two dimensions – the identity of the region and regional identity of the inhabitants (regional consciousness). Both of these dimensions have to be in accord, otherwise regional development won't occur. Identity of the region should be based on social relevance of the region and that should be based on the needs of particular individuals and groups. The individual's willingness to shape the future development of region depend on that's person social identity and actual socio-spatial context. Successful regions can provide compatibility between social identities of the individuals (or groups) and socio-spatial identities of the regions. Such territorial units reflect socio-spatial dialectics and are natural sources of the regional consciousness.

Inhabitants of Slovak-Polish border region feel a relatively high rate of the regional consciousness, especially in its western part in the Zilina County. The most intensive relationship inhabitants have with their municipality and country, their relationship to the county is weaker. European consciousness is weak, but durable relationship to the European identity has not created yet.

Mgr. Richard Nikischer

Sociologický ústav AV ČR, v.v.i.

Jilská 1, 110 00 Praha 1

Katedra sociální geografie a regionálního rozvoje PŘF UK

Albertov 6, 128 43 Praha 2

E – mail: richard.nikischer@soc.cas.cz

HODNOTENIE IMPLEMENTÁCIE PROJEKTOV INICIATÍVY SPOLOČENSTVA INTERREG III A

Zuzana Padová

Abstract

The paper deals with the analysis of projects of the Community Initiative INTERREG III A, which were implemented in the Slovak Republic in the programming period 2004 - 2006. Aim of this paper is to assess the spatial placement of cross-border cooperation programs at the regional level - county and local level - district. The paper analyzes the regional distribution of the number of submitted and approved projects and the distribution of public financial resources in a spatial context.

Keywords: cross-border cooperation, Community Initiative INTERREG III A, programming period 2004 – 2006, Slovak Republic

Úvod

Špecifickým znakom regionálnej štruktúry Slovenska je výrazná a neustále prehlbujúca sa priestorová diferenciacia ekonomickej a sociálnej úrovne regiónov (Rajčáková, E., Švecová, A., 2002). Podľa Bučeka, M., Reháka, Š. a Tvrdoňa, J. (2010) sú jednotlivé časti krajiny – regióny, vzhľadom na rozdielne historické, geografické, sociálno-ekonomické a spoločenské podmienky vybavené rôznym štartovacím kapitálom, kvalitou ľudského potenciálu, infraštruktúrou a adekvátne k tomu prebieha aj ich rast a rozvoj. Aj keď sú regionálne disparity výsledkom prirodzeného vývoja diferencovaných prírodno-geografických, či sociálno-ekonomických podmienok regiónov, snaha výskumníkov o ich identifikáciu, meranie a následne zmiernovanie vyznieva prirodzene. Príčiny narastajúceho záujmu o regionálne disparity sú spájané najmä s každodennými problémami ekonomického a sociálneho života regiónov, s globalizačnými procesmi ako i s rastúcou úlohou regionálnych samospráv a vstupom Slovenska do Európskej únie (ďalej EÚ). Existencia medziregionálnych disproporcií a nerovnováh je jedným z hlavných dôvodov uskutočňovania regionálnej politiky zo strany aktérov verejného sektora s cieľom riešiť regionálne disparity vnútri regiónu, ako aj medzi regiónmi.

V súčasnosti predstavuje jednu z možností vyrovnávania regionálnych disproporcií najmä aplikácia regionálnej politiky na nadnárodnej, národnej a regionálnej úrovni. Jednou z oblastí regionálnej politiky na nadnárodnej úrovni, regionálnej politiky EÚ, bola v programovom období 2000 - 2006 Iniciatíva spoločenstva (ďalej IS) INTERREG III, ktorá sa týkala trans - európskej

spolupráce. Cieľom programu bolo posilniť ekonomickú a sociálnu súdržnosť v EÚ, pričom stredobodom Iniciatívy sa stala podpora integrovaného regionálneho rozvoja medzi susediacimi prihraničnými regiónmi – cezhraničná spolupráca INTERREG III A. Keďže v roku 2010 bolo oficiálne ukončené čerpanie finančných prostriedkov určených pre prechodné programové obdobie 2004 – 2006, môžeme efektívne zhodnotiť rozdelenie pridelených finančných prostriedkov v rámci spomínanej Iniciatívy.

Cieľom príspevku je analýza a zhodnotenie priestorového rozmiestnenia programov IS INTERREG III A zameraných na podporu cezhraničnej spolupráce na strane Slovenskej republiky v programovom období 2004 - 2006. Príspevok sa zaoberá regionálnou distribúciou počtu podaných, schválených projektov a finančného rozloženia verejných zdrojov v priestorovom kontexte. Na Slovensku bola v doposiaľ publikovaných analýzach výskumu čerpania finančných prostriedkov programov cezhraničnej spolupráce použitá nadregionálna úroveň – kraj (hodnotiace správy Ministerstva pôdohospodárstva a rozvoja vidieka SR a bývalého Ministerstva výstavby a regionálneho rozvoja SR). Tento príspevok sa okrem záujmu o podporu podľa krajov sústreďuje aj na nižšiu územnú jednotku – okres.

Predmetom analýzy boli Program IS INTERREG III A Slovenská republika - Česká republika (ďalej Program SR - ČR), Program IS INTERREG III A Rakúsko – Slovensko (ďalej Program Rakúsko - SR), Program IS INTERREG III A Poľsko – Slovenská republika (ďalej Program Poľsko - SR) a Program susedstva IS INTERREG III A Maďarská republika - Slovenská republika – Ukrajina (ďalej Program Maďarsko – SR - Ukrajina).

Pri následnom spracovaní a vyhodnocovaní sledovaných údajov bola aplikovaná analýza a syntéza poznatkov. Za účelom zachytenia priestorových a časových zmien bola využitá štatistická a kartografická metóda. Zdrojom informácií a štatistických dát viazaných na cieľ príspevku boli súhrne materiály publikované Ministerstvom pôdohospodárstva a rozvoja vidieka SR a bývalého Ministerstva výstavby a regionálneho rozvoja SR.

Podpora cezhraničnej spolupráce na území Slovenskej republiky

Podľa Halása (2002 in Rajčáková, 2009) sú základným impulzom pre vznik väzieb v rámci cezhraničnej spolupráce rozdiely v ponuke a dopyte vybraných socioekonomických prvkov geografického prostredia v regiónoch lokalizovaných na dvoch rozdielnych stranách hranice. Cezhraničná spolupráca je podľa autora vyjadrením cezhraničných väzieb ako súhrnu všetkých procesov, ktoré sú vyústením závislostí územia z jednej strany štátnej hranice od potenciálu územia druhej strany.

Európska únia podporuje od roku 1990 rozvoj prihraničných regiónov a cezhraničnej spolupráce prostredníctvom viacerých iniciatív a programov.

Najrozsiahlejšiu iniciatívu na podporu cezhraničnej spolupráce na území Slovenskej republiky predstavovali v procese európskej integrácie Program Phare CBC, ktorý po vstupe Slovenska do Európskej únie nahradila IS INTERREG III A. Podpora cezhraničnej spolupráce pokračuje aj v súčasnom programovom období 2007 – 2013 prostredníctvom piatich programov cezhraničnej spolupráce, z toho štyroch na vnútornej a jedného na vonkajšej hranici.

Globálnym cieľom cezhraničnej spolupráce IS INTERREG III A, ktorá sa na území Slovenskej republiky realizovala v skrátenom programovom období 2004 - 2006, bolo zlepšenie kooperácie medzi susednými štátmi, prostredníctvom rozvoja cezhraničných ekonomických, sociálnych centier a spoločných stratégií a projektov udržateľného územného rozvoja. Hlavný rozdiel medzi programom Phare CBC a programom INTERREG III A spočíva v tom, že zatiaľ čo v programe Phare CBC boli podporené veľké investičné projekty s rozpočtom až do 60 mil. SKK, v rámci INTERREG - u III A mala pomoc smerovať na podporu menších, prevažne neinvestičných projektov, ktoré sa zakladajú na rozvíjaní cezhraničných kontaktov (tzv. projekty people-to-people, resp. ľudia - ľuďom).

Programové obdobie 2004 - 2006 a program IS INTERREG III A

Celková plánovaná finančná alokácia z EÚ (ERDF) pre program IS INTERREG III A predstavovala pre Slovenskú republiku 1 428 mil. SKK (viď. tab. 1). Najväčší objem finančných prostriedkov bol alokovaný pre Program susedstva Maďarsko – SR - Ukrajina (32 % z celkovej finančnej alokácie určenej pre sledované obdobie v SR), najmenej pre Program SR – ČR (16 % z celkovej finančnej alokácie určenej pre sledované obdobie v SR). Z tabuľky 1 môžeme vidieť, že finančná alokácia určená pre jednotlivé programy IS INTERREG III A nebola hlavným determinantom záujmu o nenávratný finančný príspevok (ďalej NFP). Najväčší počet predložených žiadostí zaznamenal Program Poľsko - SR, najmenší počet Program SR - ČR. Záujem žiadateľov o predkladanie žiadostí ovplyvňovali skôr finančné limity určené pre jednotlivé výzvy vyhlásené v rámci sledovaných programov. Najlepšia úspešnosť v pomere počtu podaných a schválených žiadostí bola zaznamenaná v Programe SR - ČR, v ktorom bolo schválených 69 % žiadostí z celkového počtu predložených žiadostí. Najhoršia úspešnosť v pomere počtu podaných a schválených žiadostí bola v programe s najväčšou finančnou alokáciou a druhým najväčším počtom podaných žiadostí o NFP a to v Programe susedstva IS INTERREG III A Maďarsko – SR - Ukrajina, v ktorom bolo schválených len 25% žiadostí z celkového počtu predložených žiadostí. Aj keď stav nakontrahovania finančných prostriedkov zo štrukturálnych fondov a štátneho rozpočtu (bez vlastných zdrojov) presahoval vo všetkých programoch IS INTERREG IIIA úroveň 100%, skutočný stav čerpania k (28. februáru 2010) dosiahol úroveň 100% len pri Programe Rakúsko – SR (viď. tab. 1).

Tab. 1: Stav implementácie IS INTERREG IIIA v období 2004 – 2006

Table 1: Evaluation of implementation of Program CI INTERREG III A in the period 2004 – 2006

Program Iniciatívy	Celková alokácia zo ŠF a ŠR v SKK	PŽ	Nakontrahované žiadosti o NFP			Uhradené priebežné ŽoP	
			Počet	Spolu finan. projektov zo ŠF a ŠR (bez VZ) v SKK	Stav nakontra hovania (v %)	Financie čerpané zo zdrojov ŠF a ŠR (bez VZ) v SKK	Stav čerpa nia (v%)
1	387 561 477	358	205	574 105 456	148	450 658 363	116
2	224 652 682	213	147	252 387 550	112	220 517 430	98
3	457 266 654	464	209	462 637 325	101	423 122 946	93
4	458 953 384	458	115	464 100 143	101	429 556 338	94

Spracované podľa: Stav čerpania finančných prostriedkov v PO 2004-2006

Vysvetlivky:

1 Program IS INTERREG III A Rakúsko – Slovensko, **2** Program IS INTERREG III A Slovenská republika - Česká republika, **3** Program IS INTERREG III A Poľsko - Slovenská republika, **4** Program susedstva IS INTERREG III A Maďarská republika - Slovenská republika – Ukrajina, PŽ – počet predložených žiadostí, NFP – nenávratný finančný príspevok, VZ – vlastné zdroje, ŽoP – žiadosť o platbu

Priestorová analýza implementácie projektov Programu IS INTERREG III A podľa priorit na úrovni NUTS III

Na úrovni NUTS III zaznamenal najväčší počet predložených žiadostí Prešovský kraj (271 žiadostí), za ním nasledoval Bratislavský kraj (189 žiadostí), Žilinský kraj (169 žiadostí) a Trnavský kraj (134 žiadostí). Najmenší počet žiadostí o NFP predložili Trenčiansky kraj (39 žiadostí) a Banskobystrický kraj (63 žiadostí). Počty predložených žiadostí v jednotlivých krajoch korešpondujú s oprávnenosťou krajov na čerpanie finančných prostriedkov v jednotlivých programoch IS INTERREG III A. V rámci Bratislavského a Trnavského kraja sa mohli čerpať finančné prostriedky až z troch programov IS INTERREG III A (Rakúsko – SR, SR - ČR, z Programu susedstva Maďarsko – SR - Ukrajina), V rámci Žilinského kraja sa mohli žiadatelia uchádzať o NFP z dvoch programov IS INTERREG III A, z programu Poľsko - SR a programu SR - ČR. Aj v rámci Prešovského kraja sa mohli žiadatelia uchádzať o NFP z dvoch programov IS INTERREG III A, z programov Poľsko - SR a Programu susedstva Maďarsko – SR - Ukrajina. Žiadatelia z Košického, Banskobystrického a Nitrianskeho kraja sa mohli uchádzať o NFP len z Programu Maďarsko – SR - Ukrajina. V rámci

Trenčianskeho kraja mohlo byť finančné prostriedky čerpané z jedného programu cezhraničnej spolupráce a to z programu SR - ČR.

Najlepšiu úspešnosť v pomere počtu podaných a schválených žiadostí zaznamenal Trenčiansky kraj, v ktorom bolo schválených až 74 % z celkového počtu podaných žiadostí. Tento výsledok, ovplyvnil najmä fakt, že Trenčiansky kraj sa mohol uchádzať len o finančné prostriedky z programu SR - ČR a zároveň bolo v rámci kraja zaznamenaných len 39 žiadostí o NFP, z ktorých bolo 29 žiadostí schválených. Druhým najúspešnejším krajom v pomere počtu podaných a schválených žiadostí bol Trnavský kraj (60% schválených žiadostí), za ním nasledoval Žilinský kraj (47% schválených žiadostí), a Bratislavský kraj (44% schválených žiadostí). Menej úspešnými krajinami v pomere počtu podaných a schválených žiadostí boli Košický kraj (20% schválených žiadostí), Prešovský kraj (18% schválených žiadostí), Banskobystrický kraj (14% schválených žiadostí) a Nitriansky kraj (14% schválených žiadostí). V prípade Košického, Prešovského, Banskobystrického a Nitrianskeho kraja bol tento výsledok ovplyvnený najmä faktom, že tieto kraje sa mohli uchádzať o NFP len v rámci Programu susedstva Maďarsko – SR - Ukrajina. Počty podaných žiadostí sa v rámci týchto krajov pohybovali v intervale od 63 do 197 žiadostí, avšak hodnotiacim procesom bol následne schválený len nízky počet žiadostí. Nízka úspešnosť Prešovského kraja v pomere počtu podaných a schválených žiadostí bola spôsobená nízkym počtom schválených žiadostí (48) z veľkého počtu podaných žiadostí o NFP (271), keďže Prešovský kraj mohol čerpať NFP až z dvoch programov IS INTERREG III A.

Z analýzy objemu čerpaných finančných prostriedkov na úrovni NUTS III sme zistili, že najviac finančných prostriedkov smerovalo na podporu cezhraničnej spolupráce v Bratislavskom kraji (268 mil. SKK). Prevažná časť týchto finančných prostriedkov (235 mil. SKK) bola čerpaná pri cezhraničnej spolupráci s Rakúskom, najmä na Prioritu 2 Dostupnosť (86 mil. SKK) a na podporu Cezhraničnej spolupráce v ekonomike Priorita 1 (48 mil. SKK). Na druhé miesto, sa z hľadiska objemu čerpaných finančných prostriedkov určených na podporu cezhraničnej spolupráce zaradil Trnavský kraj (155 mil. SKK), za ním nasledoval Košický kraj (118 mil. SKK) a Žilinský kraj (106 mil. SKK). V rámci Trnavského kraja smerovalo najviac finančných prostriedkov (92 mil. SKK) na podporu cezhraničnej spolupráce s Rakúskom, konkrétne na spoluprácu v ekonomike (47 mil. SKK) a 28 mil. SKK na podporu územného a environmentálneho rozvoja. 20 mil. SKK bolo v Trnavskom kraji vyčerpaných na podporu sociálnej a hospodárskej spolupráce v rámci Programu susedstva Maďarsko – SR - Ukrajina. V Košickom kraji bola cezhraničná spolupráca zameraná na podporu cezhraničnej dopravy a cezhraničnej sociálnej a hospodárskej spolupráce. Najmenej finančných prostriedkov na podporu cezhraničnej spolupráce smerovalo do Trenčianskeho kraja (27 mil. SKK) a Banskobystrického kraja (30 mil. SKK). Z hľadiska výšky čerpania finančných prostriedkov v prepočte na 1 obyvateľa kraja, zaznamenal najvyššiu výšku

pridelených finančných prostriedkov Bratislavský kraj 438 SKK na obyvateľa, za ním nasledovali Trnavský a Košický kraj (mapa 1).

Mapa 1: Priestorová analýza implementácie projektov Programu IS INTERREG III A na úrovni NUTS III

Map 1: Spatial analysis of implementation of Program CI INTERREG III A projects at level NUTS III

Priestorová analýza implementácie projektov Programu IS INTERREG III A na úrovni LAU 1

Z mapy 2 môžeme vidieť, že na najvyšší počet predložených žiadostí o NFP na podporu cezhraničnej spolupráce zaznamenali okresy Prešov (51 žiadostí), Komárno (34 žiadostí), Malacky (30 žiadostí) a Bratislava 1 (29 žiadostí), čiže okresy ktoré sa mohli uchádzať o podporu z viacerých programov IS INTERREG III A. O podporu z fondu ERDF na rozvoj cezhraničnej spolupráce sa neuchádzalo 10 okresov (Partizánske, Brezno, Poltár, Žarnovica, Žiar nad Hronom, Košice II, Košice III, Košice IV, Topoľčany a Zlaté Moravce). 11 okresov (Sobrance, Krupina, Zvolen, Detva, Bytča, Šaľa, Banská Štiavnica, Stropkov, Rimavská Sobota a Levoča) sa síce o NFP uchádzali, avšak neúspešne.

Z hľadiska pomeru počtu podaných a schválených žiadostí zaznamenali 100 % úspech okresy s nízkym počtom podaných žiadostí o NFP (napr. väčšina okresov Trenčianskeho kraja - v okrese Myjava, Bánovce nad Bebravou, Ilava, Nové mesto nad Váhom, Považská Bystrica, Prievidza, Púchov, Trenčín, ale aj v okrese Tvrdošín a Spišská Nová Ves. Vyše 90 % schválených žiadostí zaznamenali okres Hlohovec, Senica, Liptovský Mikuláš. Približne 50 % úspešnosť bola v deviatich okresoch (Bratislava II, Dolný Kubín, Banská Bystrica, Medzilaborce, Michalovce a iné. Menej ako 10 % schválených žiadostí z počtu podaných žiadostí o NFP zaznamenali okresy Levice, Bardejov, Svidník, Levoča (mapa 2).

Z hľadiska objemu čerpaných finančných prostriedkov na podporu cezhraničnej spolupráce na úrovni LAU 1, smeroval najväčší objem NFP do okresov Bratislava 1 (100 mil. SKK), Prešov (62 mil. SKK), Košice 1 (47 mil. SKK), Malacky (40 mil. SKK), Skalica (39 mil. SKK). Najväčší počet okresov (21 okresov) spadol do intervalu 1 – 5 mil. SKK..

Najväčší počet nakontrahovaných žiadostí o NFP zaznamenali okres Bratislava 1 (23 žiadostí), okres Senica (20 žiadostí), Čadca (19 žiadostí), Malacky (16 žiadostí), Skalica (15 žiadostí), Hlohovec (12 žiadostí), čiže okresy, ktoré mohli čerpať finančné prostriedky z viacerých programov IS INTERREG III A. Vo väčšine týchto okresov smerovali finančné prostriedky na podporu cezhraničnej spolupráce s Rakúskom, v okrese Čadca na cezhraničnú spoluprácu s Poľskom a ČR. Vysoký počet nakontrahovaných žiadostí o NFP zaznamenali aj okresy Prešov (10 žiadostí) väčšina financií smerovala v tomto okrese na cezhraničnú spoluprácu Maďarskom, Ukrajinou a Poľskom a okres Košice 1 (11 žiadostí), v ktorom bola podporená cezhraničná spolupráca s Maďarskom a Ukrajinou. Z hľadiska výšky čerpania finančných prostriedkov v prepočte na 1 obyvateľa okresu, zaznamenal najvyššiu výšku pridelených finančných prostriedkov okres Bratislava (2408 SKK na obyvateľa), za ním nasledovali okresy Skalica (819 SKK), Košice I (695 SKK) (mapa 3).

Mapa 2: Priestorová analýza implementácie projektov Programu IS INTERREG III A na úrovni LAU 1

Map 2: Spatial analysis of implementation of Program CI INTERREG III A projects at level LAU 1

Mapa 3: Priestorová analýza implementácie projektov Programu IS INTERREG III A na úrovni LAU 1 podľa programov

Map 3: Spatial analysis of implementation of Program CI INTERREG III A projects at level LAU 1 according to programs

Spracované podľa: Stav čerpania finančných prostriedkov v PO 2004-2006

Záver

Analýza nástrojov využívaných na zmiernovanie medziregionálnych disparít na rôznych hierarchických úrovniach a monitorovanie a vyhodnocovanie ich efektívnosti je v súčasnosti vysoko pertraktovanou témou. Slovensko patrí medzi krajiny, kde je problematika monitorovania implementácie prostriedkov na vyrovnávanie regionálnych disparít doposiaľ pomerne málo preskúmaná. V odbornej geografickej literatúre sa prácam ktoré hodnotia účinnosť pôsobenia regionálnej politiky takmer nevenuje pozornosť. Výnimku predstavujú práce Matlovič, Matlovičová (2011), Kramáreková (2010). Väčšiu pozornosť hodnoteniu vplyvu štrukturálnych fondov v SR nájdeme v prácach s ekonomickým zameraním (Buchta, 2005, Baláž, 2006 a iní).

V súčasnosti predstavuje jednu z možností vyrovnávania regionálnych disproportcií najmä aplikácia regionálnej politiky na nadnárodnej, národnej a regionálnej úrovni. Jednou z oblastí regionálnej politiky Európskej únie zameraných na podporu cezhraničnej spolupráce bola v programovom období 2000 - 2006 aj IS INTERREG III A. Celková plánovaná finančná alokácia z EÚ (ERDF) pre program IS INTERREG III A predstavovala pre Slovenskú republiku 1 428 mil. SKK. V rámci Iniciatívy bolo prijatých celkovo 1493 projektových žiadostí. Z tohto počtu bolo schválených celkovo 676 žiadostí vo výške 1 753 mil. SKK vrátane národných projektov a projektov Technickej asistencie. Najväčší objem finančných prostriedkov bol alokovaný pre Program susedstva Maďarsko – SR - Ukrajina, najmenej pre Program SR - ČR. Najlepšia úspešnosť v pomere počtu podaných a schválených žiadostí bola zaznamenaná v Programe SR - ČR, v ktorom bolo schválených 69 % žiadostí z celkového počtu predložených žiadostí, najhoršia v Programe susedstva Maďarsko – SR - Ukrajina, v ktorom bolo schválených len 25 % žiadostí z celkového počtu predložených žiadostí.

Priestorová analýza implementácie projektov na úrovni NUTS III poukázala nato, že počty predložených žiadostí v jednotlivých krajoch korešpondovali s oprávnenosťou krajov na čerpanie finančných prostriedkov v jednotlivých programoch IS. Najväčší počet predložených žiadostí bol v krajoch, ktoré boli oprávnené na čerpanie z dvoch až troch programov IS INTERREG III A a to v Prešovskom kraji (271 žiadostí) a Bratislavskom kraji (189 žiadostí). Najlepšia úspešnosť v pomere počtu podaných a schválených žiadostí bola zaznamenaná v Trenčianskom kraji, v ktorom bolo schválených až 74 % z celkového počtu podaných žiadostí. Tento výsledok, ovplyvnil najmä fakt, že Trenčiansky kraj sa mohol uchádzať len o finančné prostriedky z Programu SR - ČR, následkom toho bolo v kraji zaznamenaných len 39 žiadostí o NFP, z ktorých bolo 29 žiadostí schválených.

Priestorová analýza implementácie projektov na úrovni LAU 1 poukázala nato, že najvyšší počet predložených žiadostí o NFP na podporu cezhraničnej spolupráce bol zaznamenaný v okresoch, ktoré sa mohli uchádzať o podporu

z viacerých programov IS INTERREG III A - okresy Prešov, Komárno Malacky a iné. O podporu z fondu ERDF na rozvoj cezhraničnej spolupráce sa neuchádzali žiadatelia z 10 okresov. Z hľadiska objemu čerpaných finančných prostriedkov na podporu cezhraničnej spolupráce na úrovni LAU I, smeroval najväčší objem NFP do okresov Bratislava I (100 mil. SKK) a Prešov (62 mil. SKK). V prepočte na 1 obyvateľa okresu, zaznamenal najvyššiu výšku pridelených finančných prostriedkov okres Bratislava (2408 SKK na obyvateľa), za ním nasledovali okresy Skalica (819 SKK) a Košice I (695 SKK)

Uskutočnená analýza poukázala na výraznú priestorovú difereciáciu implementácie programov cezhraničnej spolupráce, ktorá bola determinovaná oprávnenosťou jednotlivých regiónov na čerpanie finančných prostriedkov v rámci programov IS INTERREG III A. V budúcnosti môže byť do analýzy zahrnuté aj monitorovanie indikátorov dopadu na úrovni priorit a opatrení jednotlivých programov, ktoré sme v dôsledku obmedzeného rozsahu príspevku neanalyzovali.

Príspevok vznikol v rámci riešenia grantového projektu Univerzity Komenského č. UK/650/2012 Výskum efektívnosti regionálnej politiky pri znižovaní regionálnych disparít v SR.

Literatúra

Baláž, V. 2006. Structural funds and building knowledge-based economy in Slovakia: experience, Major Challenges and implications for innovation policies. In: Journal of Economics. Bratislava: Ekonomický ústav SAV, 2006, vol. 54, no. 8, s. 755-770. ISSN 0013-3035.

Buček, M., Rehák, Š., Tvrdoň, J. 2010. Regionálna ekonómia a politika. Bratislava: Iura Edition, 2010. s. 269. ISBN 978-80-8078-362-4.

Buchta, S. 2005. Investície do ľudských zdrojov na vidieku sú podcenené (Informácia o programovanom rozdelení prostriedkov z fondov EÚ). In: Journal of Economics. Bratislava: Ekonomický ústav SAV, 2005, vol. 53, no. 7, s. 753-761. ISSN 0013-3035.

Kramáreková, H. 2010. Priestorové aspekty čerpania štrukturálnych fondov v Nitrianskom samosprávnom kraji v rokoch 2004-2006. In: Geografický časopis. Bratislava: Geografický ústav SAV, 2010, vol. 62, no. 4, s. 347-373. ISSN 0016-7193.

Matlovič, R., Matlovičová, K. 2011. Regionálne disparity a ich riešenie na Slovensku v rozličných kontextoch. In: Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis. Prešov: Prírodné vedy PU Prešov, 2011, vol. LIII, no. Folia Geographica 18, s. 8-87. ISSN 1336-6157.

Rajčáková, E., Švecová, A. 2002. Postavenie okresov a krajov Slovenska z hľadiska hodnotenia vybraných sociálnych a ekonomických znakov. In: Geographia Slovaca. Bratislava: Geografický ústav SAV, 2002, s. 167-175. ISSN 1210-3519.

Rajčáková, E. 2009. Regionálny rozvoj a regionálna politika Európskej únie a Slovenska. Bratislava: Geo-grafika, 2009. s. 136. ISBN 978-80-89317-09-7.

Stav čerpania finančných prostriedkov v PO 2004-2006

Dostupné na internete: < <http://www.nsrr.sk/sk/programovacie-obdobie-2004---2006/stav-cerpania-financnych-prostriedkov-v-po-2004-2006/>> prístup: 1.10.2012.

Výsledky výberového procesu - Schválené projekty Iniciatívy Spoločenstva INTERREG IIIA

Dostupné na internete: < <http://www.mpsr.sk/sk/index.php?navID=47&sID=67&navID2=57> > prístup: 1.10.2012.

Výsledky výberového procesu - Schválené projekty Iniciatívy Spoločenstva INTERREG IIIA

Dostupné na internete: <<http://www.build.gov.sk/mvrrsr/index.php?id=1&lang=sk&cat=135>> prístup: 1.10.2012.

EVALUATION OF IMPLEMENTATION OF PROJECTS COMMUNITY INTERACTIVE INTERREG III A

Summary

Analysis tools used to mitigate interregional disparities is now a highly pertracted theme. One of the areas of regional policy of the European Union aimed at promoting cross-border cooperation in the programming period 2000 - 2006 was also the Community Initiative INTERREG III A. In this paper we analyzed the projects INTERREG III A, which were implemented in the Slovak Republic in the programming period 2004 - 2006 at the regional level - county and local level - district. The total financial allocation from the EU for program CI INTERREG III A posed 1 428 million SKK for the Slovak Republic. Within the project, 1493 project applications were accepted. Of this number, 676 applications have been approved in the amount of 1,753 million SKK. The largest amount of funding has been allocated for Program neighborhood Hungary - Slovak Republic - Ukraine, and lowest for Program Slovak Republic - Czech Republic. Spatial analysis of the implementation of projects at levels NUTS III and LAU 1 pointed out that the amounts of applications submitted in the regions and districts correspond to their eligibility for funding from individual CI programs. The largest number of applications submitted was recorded in Bratislava and Prešov county and Prešov, Komarno and Malacky districts. Applicants from 10 districts have not applied at all for the ERDF support for the development of cross-border cooperation and

applicants from 11 districts were unsuccessful. In terms of volume of funds fueled to support cross-border cooperation the greatest amount of NFP was directed for Bratislava and Trnava region and for districts Bratislava 1 and Prešov.

Mgr. Zuzana Padová

Katedra regionálnej geografie, ochrany a plánovania krajiny PRIF UK

Mlynská dolina, 842 15 Bratislava 4

E – mail: padova@fns.uniba.sk

HODNOTENIE REGIONÁLNYCH DISPARIT POMOCOU VYBRANÝCH METÓD REGIONÁLNEJ EKONOMICKEJ ANALÝZY

Viera Papcunová

Abstract

Questions about regional disparities has recently become of interest not only politicians but also the general public. This is primarily related to the economic crisis, which has contributed to a greater deepening of regional disparities not only at the level of Slovakia, but also throughout the EU area. For analysis of regional disparities are used different types of regional economic analyzes. However, many of these analyzes can not be practically applied, because there is a time lag of reporting of some statistical indicators (eg. GDP is reported with a delay of several years) and also because not all indicators are statistically monitored at all levels of NUTS.

The paper is based on the use of indirect methods for measuring the development level of regions highlight the regional differences between the selected regions in Slovakia.

Keywords: regional disparities, regional economic analysis, indirect methods of measuring the level of development of regions, scoring method

Úvod

Vo všeobecnosti regionálne disparity sú na území Slovenska výsledkom spolupôsobenia viacerých skupín podmienok a faktorov, ktoré vyplývajú jednak zo systémových (absencia vnútroregionálneho trhového prostredia a nedostatočná previazanosť ekonomických subjektov v regióne, nedostatočné a neracionálne využívanie intraregionálnych zdrojov územia, centralisticko-administratívna regulácia regionálnych rozvojových procesov bez rozvinutia demokratických inštitúcií riadenia na lokálnej a regionálnej úrovni, preferencia odvetvových kritérií a absencia predpokladov na horizontálnu koordináciu a i., MŽP SR 2002) a vecných (nevýhodná sektorálna štruktúra s vysokým podielom zamestnanosti obyvateľstva v primárnych a sekundárnych aktivitách a nízkym podielom v terciálnom sektore, vysoká energetická a materiálková náročnosť výroby, diferencovaná kvalita ľudského potenciálu, monoštruktúrna ekonomická základňa regiónov, nízka úroveň dostupnosti regiónov v dôsledku poddimenzovanej infraštruktúrnej vybavenosti regiónov s nepriaznivým vplyvom na vnútroštátnu, transhraničnú i medzinárodnú spoluprácu, nízka inovačná kapacita regiónov, nedostatočné zohľadňovanie environmentálnych kritérií a i., MŽP SR 2002) podmienok (Rajčáková, Švecová, 2002).

Pod regionálnymi disparitami rozumieme rozdiely v stupni sociálno-ekonomického rozvoja regiónov, ktoré sú dôsledkom jeho nerovnomernosti. Pri analýze regionálnych disparít je potrebné vyriešiť niekoľko metodologických problémov. Ide o výber vhodných observačných územných jednotiek, výber vhodných ukazovateľov a výber vhodných štatistických nástrojov a mier, umožňujúcich časopriestorové komparácie (Matlovič, Matlovičová, 2005).

Regionálna ekonomická analýza podľa Gecikovej s Papcunovou (2010) skúma zmeny, ktoré nastali v regionálnej, prípadne miestnej ekonomike. Regionálna ekonomická analýza sa zameriava na hodnotenie určitých typov správania podnikateľských subjektov, resp. pracovnej sily, ich motiváciu a rozhodnutia v určitom relatívne ohraničenom územnom celku (regióne), pričom sa berú do úvahy aj exogénne premenné, t.j. také ktoré vystupujú ako dané (nemenné).

Kvantitatívna analýza regionálnych disparít či konvergencie z hľadiska ekonomického rastu je podľa Radvanského a i. (2010) považovaná za jeden z kľúčových prínosov najmä neoklasickej teórie ekonomického rastu, zaoberajúcej sa meraním rastu reálneho HDP na obyvateľa v čase a priestore. Pravda, samotný HDP na obyvateľa je kontroverznou premennou kvôli viacerým jeho nedostatkom; napríklad tým, že do HDP sa buď nerátajú viaceré pozitívne ekonomické aktivity, alebo naopak, do HDP sa zatrávajú aktivity, ktoré sú škodlivé z dlhodobého hľadiska. Napriek určitým nedostatkom, sa HDP na obyvateľa stále reprezentuje určitú mieru životnej úrovne v jednotlivých krajinách či regiónoch v rámci krajín. Konvergenciu však možno merať aj z hľadiska nominálnych ukazovateľov, akými sú inflácia, úrokové sadzby, deficit verejných financií či zadlženosť danej krajiny (ako pomer k jej zdrojom a pod.).

Počiatkové analýzy rozvoja regiónu vychádzajú jednak z detailného popisu nemenných podmienok – najmä geografických a klimatických, ktoré sú pre dané územie charakteristické, jednak z tradícií a postojov obyvateľstva regiónu a tiež z popisu doterajšieho vývoja a prognóz budúceho vývoja relevantných ukazovateľov. Vo všetkých týchto fázach analýz majú nezastupiteľné miesto štatistické metódy, ktoré na základe kvantifikácie vývojových tendencií či významu jednotlivých faktorov poskytujú podklady pre rozhodovanie o ďalšom smerovaní rozvoja regiónu (Svatošová, Boháčková, 2012).

Príčiny regionálnych rozdielov sú rôzne, heterogénne, vždy špecifické pre konkrétne územie, región, štát, pričom ich identifikácia a následná eliminácia sú obtiažne. Z tohto dôvodu je logické, že neexistuje ideálny a univerzálny recept (liek) pre redukciu, či zmiernenie regionálnych rozdielov, kdekoľvek na svete. Zásadne je určiť, ktoré faktory spôsobujú zaostávanie územia, regiónu, aby ich bolo možné odstrániť a podporiť udržateľný socioekonomický rast a rozvoj v území (Kožiak a i., 2012).

Metódy a materiál

Socio – ekonomický rozvoj regiónov je možné merať aj na základe rôznych metód. Cieľom príspevku je zhodnotiť socio – ekonomický rozvoj vybraných regiónov pomocou nepriamych metód. Pre komparáciu sme si zvolili Bratislavský kraj ako predstaviteľa najrozvinutejšieho regiónu nielen v podmienkach SR, ale aj z pohľadu EÚ (dosahuje 75% priemeru EÚ), Žilinský kraj a Prešovský kraj.

Pre komparáciu socio – ekonomickej úrovne týchto regiónov sme použili bodovaciú metódu a metódu skálogramovej analýzy. Obidve metódy patria do skupiny nepriamych metód, ktoré hodnotia úroveň pomocou sústavy ukazovateľov, odrážajúcich rôzne stránky ekonomickej úrovne regiónu. Namiesto jedného, syntetického ukazovateľa použijeme viac dielčích, z ktorých jedny odrážajú viac, iné menej ekonomickú úroveň skúmaného regiónu. Táto skupina metód má tú prednosť, že umožňuje porovnávať heterogénne veličiny do jedného súhrnného pohľadu. Počet zvolených charakteristík a ich štruktúra závisí od mnohých skutočností: hĺbky výskumu, skúseností výskumných tímov, dostupnosti a spracovateľnosti získaných podkladov.

Jednou z nepriamych metód je bodovacia metóda, pri ktorej sa postupuje nasledovne: zvolíme si porovnávané priestorové jednotky (napr. okresy) a vytypujeme určitý komplex ukazovateľov, ktoré môžu charakterizovať úroveň ich rozvoja. Môžu to byť napr. peňažné dôchodky na 1 obyvateľa, priemerné mzdy pracovníkov v jednotlivých sektoroch, podiel pracovníkov v priemysle, podiel pracovníkov v nevýrobnej sfére, miera pracovnej aktivity obyvateľov, veľkosť obchodného obratu na 1 obyvateľa, vybavenosť pracovníkov základnými výrobnými prostriedkami a iné. Základ pre porovnanie tvorí jeden región, ktorý v podstatnej časti ukazovateľov dosahuje najvyššie hodnoty. Potom sa však môže stať, že región v určitom ukazovateli (v tom, kde základňový región nedosahuje najvyššie hodnoty) môže dosiahnuť viac ako 100 bodov. Zhodnotením úrovne ukazovateľov v jednotlivých regiónoch a sčítaním bodov ich hodnotenia dostaneme celkové bodové ohodnotenie, na základe ktorého možno potom zoradiť regióny, buď len do jednoduchého poradia podľa celkovej bodovej hodnoty, alebo zoradiť regióny do určitých kategórií podľa zvolených intervalov súhrnného bodového hodnotenia (Belajová, Fáziková, 2005) .

Postup aplikácie bodovacej metódy sa začína tým, že regiónu, ktorý v danom ukazovateli dosiahol najlepšie hodnoty, sa pridelí 100 bodov. Ostatným regiónom sa potom budú priradovať body podľa nasledujúcich kritérií (Alina, 2010):

Pozitívny rast hodnoty ukazovateľa:

$$b_{ij} = \frac{X_{ij}}{X_{i,\max}} * 100$$

Negatívny pokles hodnoty ukazovateľa:

$$b_{ij} = \frac{X_{i,\min}}{X_i} * 100$$

– kde X_{ij} je hodnota j-tého faktora v i-tom regióne,

$X_{i,\max}$ – najvyššia hodnota j-tého faktora (ohodnotená 100 bodmi), v prípade ukazovateľa s charakterom +1,

$X_{i,\min}$ – najnižšia hodnota j-tého ukazovateľa (ohodnotená 100 bodmi), v prípade ukazovateľa s charakterom -1,

b_{ij} – bodové ohodnotenie i-tého regiónu pre j-tý faktor.

Metóda skálogramovej analýzy je založená, rovnako ako predchádzajúca metóda na predpoklade, že ekonomickú úroveň možno merať aj nepriamo. Ak U je ekonomická úroveň regiónu, pokúsime sa ju merať dielčimi charakteristikami x_1, x_2, \dots, x_n . Pre každú charakteristiku zvolíme určitú váhu c_1, c_2, \dots, c_n , potom:

$$c_1x_1 + c_2x_2 + c_3x_3 + \dots c_nx_n = Z.$$

Pri voľbe charakteristík a ich váh usilujeme o to, aby Z maximálne korelovalo s U . Pri aplikácii metódy je nutné správne zvoliť súbor ukazovateľov a rovnako systém ich hodnotenia. Hodnotenie úrovne ukazovateľov v regiónoch sa uskutočňuje podľa Tvrdoňa a i. (1995) pomocou skórovacieho systému, ktorý má dve základné podoby:

- dichotomickú – ak hodnota ukazovateľa v regióne dosiahne hraničnú (priemernú alebo inak určenú) hodnotu, získava skóre 1, ak nie skóre 0.
- nedichotomickú – ak pre každý ukazovateľ sa volí nie jedna, ale niekoľko úrovní hraničných hodnôt, čo umožňuje presnejšiu diferenciaciu regiónov podľa dosiahnutej úrovne.

Pri nedichotomickom skórovaní môžeme hodnotenie urobiť ešte zložitejšie, ak budeme predpokladať, že nie všetky ukazovatele rovnakou mierou ovplyvňujú

sledovanú súhrnnú veličinu U. Všetky ukazovatele môžeme rozdeliť do skupín, napr. podľa nasledujúcich znakov:

- ekonomický potenciál,
- úroveň transformácie ekonomického potenciálu,
- výsledky produkčného procesu,
- úroveň spotreby.

Prvej skupine ukazovateľov dáme najvyššie bodové hodnotenie, napr. 4, druhej 3, tretej 2, štvrtej 1 bod. Napriek jednoduchosti tejto metódy a jej pomerne časté použitie v praxi, možno uviesť i niektoré riziká pri jej aplikácii vyplývajúce z:

- voľby ukazovateľov,
- určení hraničných hodnôt,
- voľby skórovacieho systému.

Výsledky

Komparácia rozvojovej úrovne pomocou bodovacej metódy

Pre potreby hodnotenia sme si vybrali nasledovné ukazovatele, ktoré sme si rozdelili do troch základných skupín:

- **skupina „demografických ukazovateľov**
prirodený prírastok/úbytok (počet)
migračné saldo (počet)
- **skupina „socio – ekonomických ukazovateľov“**
HDP/obyvateľ (mil. €)
Priemerná mesačná mzda (€)
Miera nezamestnanosti (%)
Príjmy domácností (€)
Výdavky domácností (€)
Podnikatelia – fyzické osoby (počet)
Podnikatelia – právnické osoby (počet)
- **skupina „ukazovateľov technickej a sociálnej infraštruktúry“**
dokončené byty (počet)
dĺžka ciest – cesta I. triedy, diaľnice a diaľničné privádzače, rýchlostné cesty (km)

Hodnotenie skupiny „demografických ukazovateľov“

Z výsledkov analýzy vybraných demografických ukazovateľov vyplynulo, že najviac bodov za migračné saldo, vo všetkých analyzovaných rokoch dosiahol

maximálny počet bodov Bratislavský kraj. Súvisí to predovšetkým s ponukou pracovných príležitostí a tiež následným finančným ohodnotením. Najmenej bodov v rámci hodnotenia toho ukazovateľa dosiahol Prešovský kraj, kde každoročne za tento ukazovateľ získal záporné hodnotenie. Je to spôsobené predovšetkým skutočnosťou, že ľudia z tohto kraja migrujú do iných častí Slovenska predovšetkým za prácou. Aj keď najprv volia dochádzanie za prácou, následne po zapracovaní a prehodnotení výdavkov spojených s cestovaním a bývaním volia formu trvalého odsťahovania z kraja. Iná situácia je pri hodnotení prirodzeného prírastku/úbytku obyvateľov. V rámci tohto ukazovateľa najviac bodov získal práve Prešovský kraj. Za celé sledované obdobie získal každoročne 100 bodov (graf 1). Zaujímavá je aj skutočnosť, že prirodzený prírastok v Žilinskom kraji iba v rokoch 2005 a 2006 dosiahol vyššiu hodnotu ako v kraji Bratislavskom. V minulosti práve Žilinský kraj sa vyznačoval pomerne vysokým prirodzeným prírastkom. Dôvodom, prečo od roku 2007 do roku 2010 sa každoročne zvyšuje prirodzený prírastok obyvateľov v Bratislavskom kraji, je aj skutočnosť, že do miest a obcí okolo Bratislavy sa začínajú sťahovať predovšetkým mladí ľudia, ktorí si následne zakladajú rodiny.

Graf 1: Bodové hodnotenie demografických ukazovateľov

Graph 1: Score of demographic indicators

Zdroj: databáza regionálnej štatistiky ŠÚ SR, vlastné prepočty

Hodnotenie skupiny „socio – ekonomických ukazovateľov“

V rámci tejto skupiny ukazovateľov sme si zvolili až 7 ukazovateľov na základe, ktorých sme komparovali socio – ekonomický rozvoj krajov. V grafe 2 uvádzame hodnotenie 3 ukazovateľov – HDP/obyvateľ, priemerná mesačná mzda a miera nezamestnanosti. Tvorba regionálneho hrubého domáceho produktu je naviazaná aj na ponuku pracovných miest. Čím viac ľudí v regióne pracuje, tým vyššia je aj tvorba HDP v regióne. Jednoznačne najvyššiu produkciu HDP na obyvateľa zaznamenávame v Bratislavskom kraji, čo následne aj korešponduje s výškou miery nezamestnanosti v tomto kraji. Za obdobie rokov 2005-2010 sa celková úroveň miery nezamestnanosti pohybovala v rozpätí 2,60% (v roku 2005) až po 5,4% (v roku 2010). Tomuto následne zodpovedá aj počet bodov, ktoré v rámci hodnotenia získal Bratislavský kraj za tento ukazovateľ (počet bodov sa pohyboval v intervale 70,82 – 83,57). Druhým najproduktívnejším krajom v našom hodnotení bol Žilinský kraj. Aj keď rozdiel medzi Bratislavským a Žilinským krajom v rámci tvorby HDP na obyvateľa je viac ako 2 – násobný, rozdiel medzi Prešovským a Bratislavským krajom je viac ako 3- násobný.

Z analýzy však vyplynula aj skutočnosť, že Prešovský kraj sa vzdaluje v rámci tvorby HDP nielen Bratislavskému kraju, ale aj kraju Žilinskému. Kým v roku 2005 Žilinský kraj vytvoril na 1 obyvateľa 5 235 mil. € HDP a Prešovský 4 295 mil. € HDP, už v roku 2009 tento rozdiel dosiahol viac ako 3 518 mil. € (v roku 2009 Žilinský kraj dosiahol 10 794 mil. € HDP/obyvateľ, Prešovský kraj dosiahol iba 7 276 mil. € HDP na 1 obyvateľa).

S tvorbou HDP ako aj mierou nezamestnanosti úzko súvisí aj priemerná mesačná mzda. Opätovne každoročne najvyšší počet bodov za tento ukazovateľ získal Bratislavský kraj. Priemerná mesačná mzda sa v uvedenom období pohybovala v rozpätí 770,50 – 991 €. Priemerná mesačná mzda bola v tomto období v Bratislavskom kraji vyššia ako bol priemer SR (napr. v roku 2010 dosiahla priemerná mesačná mzda na úrovni SR - 769 €). Najnižšie priemerné mesačné mzdy zaznamenávame v kraji Prešovskom, kde sa v tomto období pohybovali na úrovni 437,60 € v roku 2005 po 594 € v roku 2010. Ani v Žilinskom ani Prešovskom kraji sa nepodarilo dosiahnuť aspoň úroveň priemernej mesačnej mzdy v národnom hospodárstve.

Graf 2: Bodové hodnotenie socio – ekonomických ukazovateľov (časť 1)

Graph 2: Score of socio – economic indicators (Part 1)

Zdroj: databáza regionálnej štatistiky ŠÚ SR, vlastné prepočty

* HDP/obyvateľ je iba za obdobie 2005-2009

S ekonomickou výkonnosťou regiónu úzko súvisí aj životná úroveň obyvateľov, ktorá sa následne prejavuje vo výške príjmov, ale predovšetkým vo výške výdavkov, ktoré obyvatelia vynakladajú na zabezpečenie svojich potrieb. Tradične najvyššie príjmy aj výdavky domácností zaznamenávame v Bratislavskom kraji. V období rokov 2005 – 2010 sa príjmy pohybovali na úrovni 326,30 € až 441,32 €. Výdavky dosahovali úroveň 313,69 € až 384,52 €. Ostatné analyzované kraje sa pohybovali na približne rovnakej úrovni aj v rámci príjmov aj v rámci výdavkov (Žilinský kraj mal príjmy na úrovni 241,15 € - 345,47 €, výdavky na úrovni 248,61 € až 308,49 €, v Prešovskom kraji sa príjmy pohybovali na úrovni 222,83 € - 327,03 € a výdavky na úrovni 210,22 € až 265,36 €).

Graf 3: Bodové hodnotenie socio – ekonomických ukazovateľov (časť 2)

Graph 3: Score of socio – economic indicators (Part 2)

Zdroj: databáza regionálnej štatistiky ŠÚ SR, vlastné prepočty

Graf 4: Bodové hodnotenie socio – ekonomických ukazovateľov (časť 3)

Graph 4: Score of socio – economic indicators (Part 3)

Zdroj: databáza regionálnej štatistiky ŠÚ SR, vlastné prepočty

Okrem veľkých podnikov, ktoré zamestnávajú viac ako 250 zamestnancov, sú dôležití pre rozvoj regiónu aj menší podnikatelia. Práve oni sú zväčša subdodávateľmi pre veľké podniky v regióne. Na území Bratislavského kraja sa v období rokov 2005 – 2010 pohyboval počet fyzických osôb na úrovni od 59 890 až po 63 573. Počet týchto živnostníkov každoročne narastal, zmena nastala až v roku 2010, kedy došlo k ich poklesu. Tento pokles zaznamenávame aj v Žilinskom a Prešovskom kraji. Táto situácia reflektuje na hospodársku krízu, kedy došlo k spomaleniu výroby a väčšina dovtedy prosperujúcich podnikov sa dostala do finančných ťažkostí, ktoré riešili na jednej strane prepúšťaním svojich vlastných zamestnancov a na strane druhej aj prepúšťaním pracovníkov, ktorí u nich pracovali ako živnostníci (napr. stavebné firmy a pod.).

Presne opačná situácia nastala v rámci podnikateľských subjektov – právnických osôb. Vo všetkých troch krajoch zaznamenávame každoročný nárast týchto subjektov. Pri bodovom hodnotení najviac bodov získal Bratislavský kraj (100 bodov), najmenej bodov v rozmedzí 39,89 – 32,34 získal kraj Žilinský. Napriek tomu, že v Žilinskom kraji je alokovaných niekoľko významných podnikov, z hľadiska tvorby pracovných miest a produkcie (napr. Kia Motors Slovakia, s.r.o., Kinex, a.s. Bytča, AVC, a.s. Čadca), bol v sledovanom období evidovaný nižší počet právnických osôb ako v kraji Prešovskom.

Graf 5: Bodové hodnotenie ukazovateľov technickej a sociálnej infraštruktúry

Graph 5: Scoring indicators of technical and social infrastructure

Zdroj: Databáza regionálnej štatistiky ŠÚ SR, vlastné prepočty

Z oblasti sociálnej infraštruktúry sme si vybrali ukazovateľ počet dokončených bytov. V rámci hodnotenia najviac bodov dostal Bratislavský kraj, ktorý v období rokov 2005-2010 každoročne dokončil v priemere 4 tisíc bytov. V oblasti bytovej výstavby zaznamenávame značne regionálne rozdiely medzi sledovanými krajinami. Kým v Bratislavskom kraji sa v roku 2005 podarilo dokončiť 4 673 bytov, v Žilinskom kraji to bolo iba 1 997 bytov a v Prešovskom kraji dokonca iba 1 760 bytov. Situácia sa nezlepšila ani počas nasledujúcich 5 rokov. V Bratislavskom kraji odovzdali v roku 2010 5 982 bytov, čo bolo v porovnaní s rokom 2005 o 1 309 bytov viac, avšak v Žilinskom kraji v tom istom roku dokončili iba 2 472 bytov, čo bolo v porovnaní s rokom 2005 viac iba o 475 bytov. Najhoršia situácia bola v kraji Prešovskom. Kým v roku 2005 dokončili na území kraja 1 760 bytov, v nasledujúcich rokoch to bolo každoročne menej a v roku 2010 v tomto kraji dokončili iba 1 568 bytov, čo v porovnaní s rokom 2005 predstavuje pokles o 192 bytov. Ako sme vyššie uvádzali tento stav súvisí nielen s demografickou situáciou v kraji, ale predovšetkým s ekonomickým rozvojom regiónu.

Posledný ukazovateľ, ktorý sme hodnotili v rámci našej analýzy bol ukazovateľ technickej infraštruktúry – dĺžka ciest. Na hodnotenie sme vybrali cesty I. triedy, diaľnice a diaľničné privádzače, keďže z hľadiska rozvoja a alokácie podnikateľských subjektov majú väčší význam pre rozvoj regiónu. V rámci hodnotenia tohto ukazovateľa získal vo všetkých rokoch plný počet bodov Prešovský kraj. Najmenej bodov v rámci hodnotenia získal kraj Bratislavský. Za sledované obdobie v Bratislavskom kraji nedošlo k žiadnym výrazným zmenám v rámci sledovanej cestnej siete. Naopak najvýraznejšie zmeny zaznamenávame v Žilinskom a Prešovskom kraji. V Žilinskom kraji v roku 2007 sprevádzkovali 22,59 km diaľnic a diaľničných privádzačov a v roku 2009 uviedli do prevádzky 7,9 km a o rok neskôr ďalších 9,8 km rýchlostných ciest na území kraja. V celkovom meradle za obdobie rokov 2005-2010 v Žilinskom kraji sprevádzkovali celkovo 23,1 km diaľnic a diaľničných privádzačov a viac ako 17 km rýchlostných ciest. V rámci Prešovského kraja takisto došlo k dynamizácii v oblasti výstavby ciest. V roku 2007 v porovnaní s rokom 2006 uviedli do prevádzky 9,94 km diaľnic a diaľničných privádzačov, v nasledujúcom roku to bol nárast o 20,25 km, v roku 2009 zaznamenávame ďalší nárast o 6,85 km a v roku 2010 v porovnaní s rokom predchádzajúcim nárast dokonca o 16,20 km diaľnic a diaľničných privádzačov. V rámci rýchlostných ciest bolo v roku 2009 sprevádzkovaných 4,53 km. Celkov za obdobie rokov 2005 – 2010 v Prešovskom kraji sprevádzkovali 53,24 km diaľnic a diaľničných privádzačov a 4,5 km rýchlostných ciest.

Je predpoklad, že dĺžka sprevádzkovaných diaľnic a rýchlostných ciest bude narásť aj do budúcnosti. V roku 2010 vo februári začali stavať D1 úsek Hričovské Podhradie - Dubná Skala. Predpokladaný čas spojznenia tohto úseku je 2014. V súčasnosti sú v stave realizácie 2 úseky diaľnic (D1 a D3) a jedna rýchlostná

cesta R3. Začiatkom roka 2012 sa začala výstavba D1 a to II. úsek Jánovce – Jablonov.

Graf 6: Celkové hodnotenie krajov na základe použitia bodovacej metódy

Graph 6: Overall assessment of regions based on the use scoring method

Zdroj: Databáza regionálnej štatistiky ŠÚ SR, vlastné prepočty

V rámci celkového hodnotenia rozvojovej úrovne najviac bodov získal Bratislavský kraj, ktorého celkový počet bodov sa pohyboval v roku 2005 na úrovni 918,19 až po 947,39 bodov v roku 2010.

Zaujímavé sú výsledky pri Prešovskom a Žilinskom kraji, kde regionálne rozdiely medzi týmito dvoma kraji nie sú až také markantné v porovnaní s krajom Bratislavským. Rozvoj Žilinského kraja na základe hodnotenia vybraných ukazovateľov počas obdobia rokov 2005 – 2010 vykazoval kolísavý charakter, čo dokumentuje aj celkový počet bodov, ktorý sa v tomto období pohyboval na úrovni 575,54 v roku 2005 až po 566,19 v roku 2010. V roku 2006 v porovnaní s rokom 2005 došlo k poklesu rozvojovej úrovne kraja, čoho dôsledkom bolo aj zníženie počtu bodov na úroveň 568,78. Na tomto znížení sa predovšetkým podieľal prirodzený prírastok (v roku 2006 poklesol o 133 obyvateľov) a ukazovateľ podnikatelia – fyzické osoby (v roku 2006 poklesol o 3 912 podnikateľov). Avšak v nasledujúcich dvoch rokoch dochádza k opätovnému nárastu rozvojovej úrovne. Opätovný pokles rozvoja zaznamenávame v roku 2009, kedy s porovnaním roku 2008 za analyzované ukazovatele získal kraj o 5,59 bodov menej. Dôsledkom

spomalenia rozvoja bola znížená výkonnosť kraja a s tým spojená zvyšujúca sa miera nezamestnanosti. Ešte výraznejší pokles v rozvoji zaznamenávame v roku 2010, kedy Žilinský kraj v celkovom hodnotení získal iba 566,19 bodov, čo bolo ešte menej ako v roku 2005. Ako vyplýva z grafu 6 regionálne rozdiely v rozvojovej úrovni Žilinského a Prešovského kraja sú minimálne. Prešovský kraj má problémy predovšetkým s produkciou regiónu, čo sa negatívne prejavuje aj na pomalšom raste HDP. Najnižšie rozdiel v rozvoji môžeme vidieť medzi týmito dvoma kraji v roku 2010, kedy rozdiel v počte bodov, ktoré mohli kraje získať bol iba 12,14 bodu.

Komparácia rozvojovej úrovne pomocou skálogramovej dichotomickej metódy

Kým podstatou bodovacej metódy bolo vzájomné hodnotenie krajov, pri skálogramovej dichotomickej metóde porovnáваме kraje s priemerom SR. Pri celkovom hodnotení môžeme sledovať obrovské regionálne disparity medzi krajom Bratislavským a kraji Žilinským a Prešovským. Kým Bratislavský kraj až v 6 ukazovateľoch dosiahol lepšie hodnoty ako priemer SR, ostatným dvom krajom sa podarilo získať maximálne 1 bod za nezamestnanosť – Žilinský kraj a Prešovský kraj dokonca ani v jednom ukazovateli nedosahuje úroveň priemeru SR. Žilinský kraj dokonca iba v jedinom ukazovateli a to je dĺžka ciest je v porovnaní s Bratislavským krajom na tom lepšie. Prešovský kraj v porovnaní s Bratislavským krajom dosahuje vyššie hodnoty v ukazovateľoch – prirodzený prírastok a dĺžka ciest. Čo je síce na jednej strane pozitívom, na druhej strane však výkonnosť regiónu v prepočte na obyvateľa je v porovnaní s priemerom SR 1,5x nižšia, v porovnaní so Žilinským krajom 1,4x a dokonca v porovnaní s Bratislavským krajom až 3,9x nižšia (tab. 1).

Záver

Z výsledkov oboch metód vyplýva, že najrozvinutejším krajom je kraj Bratislavský, ďalším v poradí je kraj Žilinský a na poslednom mieste je kraj Prešovský. Potvrdenie skutočnosti, že regionálne rozdiely medzi Prešovským a Žilinským krajom sú naozaj minimálne, svedčí aj skutočnosť, že v rámci bodovacej metódy sa celkové hodnotenie jednotlivých ukazovateľov pohyboval v Žilinskom kraji na úrovni 566,19 – 587,76 bodov a v Prešovskom kraji na úrovni 537,84 – 560,62 bodov. Obdobné výsledky boli dosiahnuté aj pri skálogramovej dichotomickej metóde, kde Žilinský kraj získal iba jediný bod a to za mieru nezamestnanosti, ktorá bola nižšia ako v kraji Prešovskom aj ako priemer SR a Prešovskému kraju sa nepodarilo získať ani jediný bod.

Tab. 1: Hodnotenie regiónov pomocou skálogramovej dichotomickej metódy

Table 1: Evaluation of regions by dichotomous method

Ukazovateľ	MJ	Bratislavský kraj		Žilinský kraj		Prešovský kraj		hodnoty za SR
		2010	body	2010	body	2010	body	
Migračné saldo	počet	4 370	1	-262	0	-1 241	0	3 383
Prirodzený prírastok/úbytok	počet	1 610	0	1 034	0	3 763	0	6 965
HDP/obyvateľ*	mil.€	28 442	1	10 794	0	7 276	0	11 609
Priemerná mesačná mzda	€	991	1	686	0	594	0	769
Miera nezamestnanosti	%	5,4	1	12,5	1	18,5	0	14,4
Príjmy obyvateľov	€	442,79	1	337,53	0	305,47	0	348,95
Výdavky obyvateľov	€	392,98	1	304,27	0	258,47	0	307,76
Podnikatelia – fyzické osoby	počet	62 549	0	58 939	0	59 808	0	410 308
Podnikatelia – právnické osoby	počet	59 965	0	19 393	0	21 082	0	197 089
Dokončené byty	počet	5 222	0	2 200	0	1 595	0	17 076
Dĺžka ciest	km	241,75	0	593,54	0	715,43	0	3934,1
SPOLU – počet bodov			6		1		0	

Zdroj: Databáza regionálnej štatistiky ŠÚ SR, vlastné prepočty

* HDP/obyvateľ sú údaje za rok 2009

Aj keď sme v príspevku hodnotili iba 3 kraje a použili iba nepriame metódy merania rozvojovej úrovne regiónov, napriek tomu sme dospeli k záveru, že počas obdobia rokov 2005 – 2010 sa zaostávajúcim krajom – Žilinskému a Prešovskému nepodarilo naštartovať rozvoj, tak aby sa aspoň začali približovať rozvojovej úrovne Bratislavského kraja. Na druhej strane je malým, pozitívom, aj skutočnosť, že rozdiely medzi Prešovským a Žilinským krajom sa v danom období ešte viac neprehlbovali.

Príspevok vznikol v rámci riešenia projektu č. 035UKF-4/2011 Meranie úrovne regionálneho rozvoja s využitím matematických metód (Študijná e - pomôcka pre študijný program Geografia v regionálnom rozvoji)

Literatúra

Alina, J. 2010. Vliv dopravní charakteristiky regionu na výši přirozených nákladů dopravní kongesce. [online]. 2010. [cit. 10.06. 2012]. Dostupnosť a prístup: http://pernerscontacts.upce.cz/19_2010/Alina.pdf

Belajová, A. – Fáziková, M. 2005. Regionálna ekonomika. 3. vyd. Nitra: Slovenská poľnohospodárska univerzita v Nitre, 2005. 254 s. ISBN 80-8069-513-X

Geciková, I. – Papcunová, V. 2010. Metódy a techniky regionálnej analýzy. 1.vyd. Bratislava: Merkury, 2010. 169 s. ISBN 978-80-89458-08-0

Kožiak, R. – Král, P. – Flaška, F. – Križo, P. 2012. HDP ako jediný ukazovateľ regionálnej politiky EÚ? In: XV. mezinárodný kolokvium o regionálnych vedách : sborník príspevků z mezinárodní konference, Valtice 20. – 22. června 2012. - Brno : MU, 2012., s.19 -27, ISBN 978-80-210-5875-0

Matlovič, R. – Matlovičová, K. 2005. Vývoj regionálnych disparít na Slovensku a problémy regionálneho rozvoja Prešovského kraja. In: Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis. Prírodné vedy. Folia geographica, 2005. Roč. XLIII, č. 8, s. 66-88, ISSN 1336-6157

Rajčáková, E. – Švecová, A. 2002. Socioekonomická úroveň regiónov na Slovensku – regionálne disparity. In: Vyspelé regióny - silný štát (CD ROM). - Banská Bystrica : MVR SR, 2002. - Nestr. [6 s.]

Radvanský, M. – Tiruneh, M.W. a kol. 2010. Analýzy determinantov regionálnych rozdielov v Slovenskej republike. 1. vyd. Bratislava: Ekonóm, 2010. 304 s. ISBN 978-80-7144-183-0

Svatošová, L. – Boháčková, I. 2012. Metodologické prístupy k hodnocení regionálnych disparit. In: XV. mezinárodný kolokvium o regionálnych vedách : sborník príspevků z mezinárodní konference, Valtice 20. – 22. června 2012. - Brno : MU, 2012., s. 11 - 18, ISBN 978-80-210-5875-0

Tvrdoň, J. – Hamalová, M. – Žárska, E. 1995. Regionálny rozvoj. 1. vyd. Bratislava: Edičné stredisko Ekonomickej univerzity v Bratislave, 1995. 180 s. ISBN 80-225-0671-0

THE EVALUATION OF REGIONAL DISPARITIES WITH SELECTED METHODS OF REGIONAL ECONOMIC ANALYSIS

Summary

The results of both methods shows that the region's most advanced is Bratislava, next in line is the Žilina region and at the last place of the Prešov region. Although we evaluated the contribution of only 3 of the region and used only indirect methods of measuring the level of development of regions, although we concluded that during the period 2005 to 2010, the lagging region - Žilina and Prešov didn't to start development, so that at least began to approach the development level of the Bratislava region. On the other side is a small "positive", that the differences between Prešov and Žilina will be shown even more do not exacerbate.

doc. Ing. Viera Papcunová, PhD.

Ústav manažmentu a informačných technológií FPV UKF

Trieda A. Hlinku 1, 949 74 Nitra

E – mail: vpapcunova@ukf.sk

SÚČASNÉ TRENDY MIGRÁCIE OBYVATEĽSTVA REGIÓNU ČESKÝCH BUDĚJOVÍC

Dagmar Popjaková

Abstract

Changes in population migration trends influence to a substantial degree the way how settlement of a territory evolves. In Bohemia, as in the Central Europe, the transformation of society after 1989 and its economic consequences brought a slowdown in migration flows. As a result, the expected suburbanization processes intensified until the end of the 90's. In order to observe the trend in population migration between 1992 and 2010, we use an example of the metropolitan region of České Budějovice. In spite of the impact of the economic crisis, we can observe a rise in migration effectiveness for the past five years, as well as a stagnation or a slowdown of suburbanization trends, confirming the counterurbanization trends, and the absence of reurbanization ones.

Keywords: population change, natural changes of population, migration, migration flows, suburbanization, counterurbanization, reurbanization

Úvod

Za ostatné dve-tri desiatky rokov sme zaznamenali doznievanie intenzívnych koncentračných: urbanizačných procesov a mierne zosilňovanie procesov dekoncentračných: deurbanizačných (Bartoš a i. 2011; Čermák 2001, 2005 s. 175; Čermák a i. 2009; Hampl 2005; Hampl a i. 1987; Hudec 2011, Librová 1997; Musil, Müller 2008 s. 341; Sýkora 2002). Bázu týchto procesov tvoria migračné presuny obyvateľstva v priestore. Môžeme teda konštatovať, že zmeny migračného správania a následne tokov obyvateľstva, vyvolané a ovplyvnené sociálno-ekonomickými podmienkami života spoločnosti, reflektujú v konečnom dôsledku modifikácie sídelného systému. Predložená štúdia si kladie za cieľ analyzovať všeobecne vývoj migrácie a tiež súčasné smery migračných prúdov na príklade regiónu Českých Budějovic (RCB).

V prvej časti príspevku je definovaný záujmový región, vnútorné hranice jeho jadra, suburbia a vidieka. Nasleduje analýza celkovej, úhrnnej migrácie obyvateľstva RCB a stručné osvetlenie vnútorných migračných tokov regiónu za obdobie rokov 1992-2010. Podkladovými dátami, z ktorých štúdia vychádzala, bola anonymizovaná databáza migrantov Jihočeského kraja (JCK) Českého statistického úradu (ČSÚ 2012 a, b, c).

Región Českých Budějovic

Región Českých Budějovic (Čekal 2009) tvoria v zásade dva správne obvody obcí s rozšírenou pôsobnosťou (SOORP), a to České Budějovice a Trhové Sviny, a k nim príslušné obce správnych obvodov Prachatic, Českého Krumlova, Týnu n. V., Třebone a Kaplic. Jadrom regiónu je mesto České Budějovice (CB). Vyčlenená suburbánna zóna mesta (Ouřeniček a i. 2012) pozostáva zo 43 obcí v jeho bezprostrednom zázemí. Zvyšných 73 obcí v severozápadnej, severo- a juhovýchodnej časti regiónu spadá do širšieho, vidieckeho zázemia mesta (pozri ďalej – mapa 1).

Všeobecný charakter migrácie

Rast počtu obyvateľov regiónu Českých Budějovic je zabezpečovaný predovšetkým (z 96 %) migračnými prírastkami, čistou imigráciou osôb. Pokiaľ teda skúmame celkovú migráciu (vnútorná + vonkajšia), môžeme konštatovať, že RCB je migračne relatívne aktívny – priemerne ročne v rámci neho migrovalo viac ako šesť tisíc migrantov. Najvyššiu priemernú intenzitu migrácie obyvateľstva región dosiahol v r. 2006-2010. Intenzitou migrácie, či už pri hodnotení migračného objemu alebo migračnej účinnosti, tak región prevažoval JCK (graf 1, tab. 1).

Graf 1: Porovnanie intenzity migrácie v rokoch 1992 – 2010 – Jihočeský kraj (JCK) a región Českých Budějovic (RCB)

Graph 1: Comparison of migration intensity between 1992 – 2010 – South Bohemia county (JCK) and České Budějovice region (RCB)

Zdroj: ČSÚ 2012 a, b, c

Po útlme v druhej polovici 90. rokov počet migrantov regiónu rástol absolútne aj relatívne postupne od r. 2000 s maximom v r. 2007, kedy počet migrantov dosiahol hranicu takmer 11 tisíc osôb. Uzavretosť migrácie regiónu je

predpokladane výrazne nižšia v porovnaní s úrovňou kraja (priemerne ročne 43 % verzus 59 %). Odhliadnuc od vnútornej migrácie, najintenzívnejšie migračné väzby v rámci kraja má región s okresom Český Krumlov (hrubá miera migračného obratu HMMO 3,3 %), mimo kraja je to s Prahou, hl. mestom (2,1 %). Podiel zahraničnej migrácie (ktorej zmena evidencie od r. 2001 sa prejavila na jej štatistike) na celkovom objeme migrácie za región je priemerne na rovnakej úrovni ako v JCK. Zahraniční migranti tvoria priemerne asi desatinu počtu migrantov.

Tab. 1: Bilancia migrácie Jihočeského kraja a regiónu Českých Budějovic v r. 1992 – 2010

Table 1: Balance of the migration in South Bohemia county and in České Budějovice region between 1992 – 2010

	1992-1995	1996-2000	2001-2005	2006-2010	1992-2010	1992-2010
Juhočeský kraj (JCK)	ročný priemer					spolu
počet obyvateľov	626069	626406	625465	633951	628073	11933390
počet prisťahovaných	4045	3231	3431	3908	3633	69030
počet vystáňovaných	3633	2906	3248	3714	3362	63875
počet migrantov vo vnútri JCK	10035	8732	9986	11535	10074	191404
uzavretosť migrácie v %	56,7	58,7	59,9	60,2	59,0	59,0
počet zahraničných migrantov	507	517	3278	2982	1890	35912
podiel zahr. migrácie v %	3	3	16	13	10	10
migračný obrat - migranti spolu	18220	15387	19942	22139	18959	360221
HMMO v %	29,1	24,6	31,9	34,9	30,2	30,2
migračné saldo	412	325	183	194	271	5155
HMMS v %	0,7	0,5	0,3	0,3	0,4	0,4
Účinnosť migrácie (UM) v %	2,3	2,1	0,9	0,9	1,4	1,4
Región Českých Budějovic (RCB)	ročný priemer					spolu
počet obyvateľov	179801	181138	182362	188225	183044	3477833
počet prisťahovaných	1851	1498	1717	2185	1811	34403
počet vystáňovaných	1485	1174	1335	1456	1356	25759
počet migrantov vo vnútri RCB	1990	1937	2520	2857	2344	44527
uzavretosť migrácie v %	37,4	45,9	45,2	44,0	42,5	42,5
počet zahraničných migrantov	161	173	1134	923	621	11794
podiel zahr. migrácie v %	3	4	17	12	10	10
migračný obrat - migranti spolu	5486	4781	6705	7421	6131	116483
HMMO v %	30,5	26,4	36,8	39,4	33,5	33,5
migračné saldo	366	324	382	730	455	8644
HMMS v %	2,0	1,8	2,1	3,9	2,5	2,5
Účinnosť migrácie (UM) v %	6,7	6,8	5,7	9,8	7,4	7,4

Zdroj: ČSÚ 2012a, b, c; Poznámka: HMMO - hrubá miera migračného obratu, HMMS - hrubá miera migračného salda, UM = HMMS/HMMO

Región CB je zároveň migračne ziskový – po celé sledované obdobie prevláda počet prisťahovaných nad počtom vystáňovaných. Od počiatku nového

milénia pozorujeme roztváranie migračných nožníc a mierne zvyšovanie saldovej zložky migrácie, s jej maximom v r. 2007 (hrubá miera migračného salda HMMS 8,5 ‰). Migračné zisky vykazuje región ako celok a v rámci neho predovšetkým obce suburbánnej zóny (priemerne 15 ‰). Napriek tomu, že aj za posledné roky niektoré obce suburbia získavajú prisťahovaním obyvateľstvo veľmi výdatne, predsa len tým, že sa čiastočne zredukoval počet prisťahovaných do obcí suburbánnej zóny ako celku a zvýšil sa výraznejšie počet vystáňovaných, zaznamenávame mierny pokles čistej migrácie suburbia (pri celkovom raste intenzity migrácie – hrubá miera migračného obratu /HMMO/ dosiahla v r. 2001-2005 63,4 ‰, v r. 2006-2010 HMMO 65,5 ‰; sledujeme úbytok salda migrácie – hrubá miera migračného salda /HMMS/ v r. 2001-2005 19,6 ‰; v r. 2006-2010 18,2 ‰). Hranica migračnej ziskovosti obcí sa posúva posledné roky poza suburbánnu zónu. Intenzívne migračne ziskava skupina obcí s 1000-2500 obyvateľmi (priemerne za roky 1992-2010 16,6 ‰). Z vidieckych obcí najväčšiu HMMS vykazujú najmenšie obce do 200 obyvateľov ako celok (8,4 ‰). Na druhej strane negatívnu bilanciu úhrnej migrácie má od r. 1995 jadro RCB mesto České Budějovice. Minimálne migračné zisky až straty vykazujú tiež niektoré mestá a opäť aj niektoré malé periférne obce.

Vnútoraná migrácia medzi jadrom a zázemím regiónu

Sledovaná bola ďalej migrácia obyvateľstva medzi vyčlenenými tromi typmi územia – mestom, jeho suburbánnou zónou a vidiekom. Zo získaných údajov o objeme migrantov sa dá vyčítať, že najintenzívnejšie sú suburbanizačné prúdy sťahovania obyvateľstva z mesta CB do jeho bezprostredného zázemia (objem migrácie absolútne 16 924 osôb za r. 1992-2010). Toky kontraurbanizačné (7206 migrantov) a reurbanizačné (12 524 migrantov) zďaleka nedosahujú úroveň suburbanizačných.

Vychádzajúc z koncepcie Geyera a Kontulyho (1993), dochádza ku kontraurbanizácii vtedy, keď dekoncentračné prúdy, dané počtom imigrantov na vidiek z jadra a suburbia, sú vyššie ako prúdy koncentračné, t.j. počty emigrantov z vidieka do jadra a suburbia. Obdobne potom sa dá parafrázovať, že k reurbanizačným procesom dochádza v situácii pokiaľ počet prisťahovaných zo suburbia a vidieka do mesta, tiež z vidieka do suburbia je väčší ako počet vystáňovaných do suburbia a na vidiek z mesta plus zo suburbia na vidiek (obr. 1). Ak vychádzame z týchto premís a súčasne ošetrujeme absolútne veľkosti migračných presunov v regióne RCB, dochádzame k záveru, že sa na sledovanom území potvrdzuje priebeh kontraurbanizácie (vychádzajúc obr. 1 platí, že: $4\,840 + 2\,366$ /čierne šípky/ $> 3\,123 + 2\,444$ /sivé šípky/) a zásadne vyvracia priebeh reurbanizácie (obdobne neplatí, že: $6\,957 + 3\,123 + 2\,444$ /čierne šípky/ $> 16\,924 + 4\,840 + 2\,366$ /sivé šípky/).

Mapa 1: Čistá migrácia obyvateľov obcí regiónu Českých Budějovic v rokoch 1992 – 2012

Map 1: Net migration of the municipalities population in České Budějovice region between 1992 – 2010

Obr. 1: Kontraurbanizácia (K) a reurbanizácia (R)

Figure 1: Counterurbanization (K) and reurbanization (R)

Poznámka: Vlastné spracovanie

Záver

Pre región Českých Budějovic je v priebehu 90. rokov charakteristické doznievanie migračných trendov z predchádzajúceho obdobia a postupné znižovanie intenzity migrácie. Po tomto období sa pozvoľne zvyšuje nielen objem migrácie, vyjadrený rastúcim absolútnym počtom migrantov, ale aj účinnosť migrácie. K najväčšiemu priemernému rastu hodnôt základných ukazovateľov migrácie dochádza za posledných päť sledovaných rokov 2006-2010. Migračne získavajú predovšetkým obce suburbánnej zóny. Napriek tomu, že objem migrantov suburbia rastie a že zároveň sledujeme istú formu priestorového rozširovania suburbanizačných procesov poza hranice suburbia, tým že sa znižuje počet prisťahovaných a zvyšuje počet vystáňovaných, dochádza k redukcii čistých migračných ziskov tohto územia, a tým k istej zmene vo vývoji redistribúcie obyvateľstva v priestore. Po roku 1997 zaznamenávame prejav kontraurbanizácie v regióne RCB. Navyše po r. 2005 dosahujú výraznejšie migračné zisky najmenšie obce periférneho zázemia mesta CB, ktorých priemerné hodnoty sa približujú ziskom obcí suburbia. Napriek tomuto trendu, na konci sledovaného obdobia, suburbanizačné procesy stále výrazne prevyšujú nad objemom kontraurbanizačných a reurbanizačných migračných procesov.

Literatúra

- Bartoš, M. a i. 2011.** Amenitní migrace do venkovských oblastí České republiky. Kostelec nad Černými lesy : Lesnická práce, 2011, 196 s. ISBN 978-80-87154-49-6.
- Čekal, J. 2009.** Migrace obyvatel v regionu Českých Budějovic v letech 1992-2004. In Kubeš, J. a kol.: Urbánní geografie Českých Budějovic a Českobudějovické aglomerace II. Banská Bystrica : Ústav vedy a výskumu Univerzity Mateja Bela v Banskej Bystrici, 2009, s. 73-86. ISBN 978-80-8083-734-1.
- Čermák, Z. (2001):** Vývoj migrační mobility v devadesátých letech v České republice. In: Hampl, M. a kol.: Regionální vývoj: specifika české transformace, evropská integrace a obecná teorie. Praha, Univerzita Karlova v Praze. Přírodovědecká fakulta, Katedra sociální geografie a regionálního rozvoje, s. 87-98
- Čermák, Z. 2005.** Migrace a suburbanizační procesy v České republice. Demografie, 2005, 47, č. 3, s. 169-176. ISSN 0011-8265.
- Čermák, Z. – Hampl, M. – Müller, J. 2009.** Současné tendence vývoje obyvatelstva metropolitních areálů v Česku: dochází k významnému obratu? Geografie, 2009, 114, č. 1, s. 37-51. ISSN 1212-0014.
- ČSÚ – Český statistický úřad. 2012a.** Regionální časové řady [online]. 2012a [cit. 2012-07-26]. Dostupný z WWW: <http://www.czso.cz/csu/redakce.nsf/i/regionalni_casove_rady>.
- ČSÚ – Krajská správa Českého statistického úřadu. 2012b.** Anonymizovaná databáze migrantů Jihočeského kraje. Krajská správa ČSÚ v Českých Budějovicích.
- ČSÚ – Krajská správa Českého statistického úřadu. 2012c.** Časové řady [online]. 2012a [cit. 2012-07-26]. Dostupný z WWW: <http://www.czso.cz/x/redakce.nsf/i/casove_rady_regionalni>.
- Geyer, H. S., Kontuly, T. 1992.** A Theoretical Foundation for the Concept of Differential Urbanization. International Regional Science Review, 1992, 15, č. 2, str. 157-177. ISSN 0160-0176.
- Hampl, M. 2005.** Geografická organizace společnosti v České republice: transformační procesy a jejich obecný kontext. Praha: DemoArt pro Univerzitu Karlovu, Přírodovědeckou fakultu, 2005, 147 s. ISBN 80-86746-02-X.
- Hampl, M. – Gardavský, V. – Kühnl, K. 1987.** Regionální struktura a vývoj systému osídlení ČSR. Praha: Univerzita Karlova. 1987, 255 s. Bez ISBN.
- Hudec, R. 2011.** Centralizácia a decentralizácia obyvateľstva vo vývoji funkčného mestského regiónu Levice. Acta Geographica Universtitatis Comenianae, 2011, 55, č. 1, s. 67-92. ISBN 978-80-223-3204-0.
- Librová, H. 1997.** Decentralizace osídlení – vize a realita. Část druhá: decentralizace v realitě České republiky. Sociologický časopis / Czech Sociological Review, 1997, 33, č. 1, s. 27-40. ISSN 0038-0288.

Musil, J. – Müller, J. 2008. Vnitřní periferie v České republice jako mechanismus sociální exkluze. Sociologický časopis/ Czech Sociological Review, 2008, 44, č. 2, s. 321-348. ISSN 0038-0288.

Ouředníček, M. – Špačková, P. – Novák, J. 2012 v tisku. Metodické problémy výzkumu a vymezení zón rezidenční suburbanizace v České republice. In: Ouředníček, M., Špačková, P., Novák, J. eds.: Sub Urbs. Nakladatelství Academia, Praha.

Spencer, D. 1995. Counterurbanization: the Local Dimension. Geoforum, 1995, 26, č. 2, s. 153-173. ISSN 0016-7185.

Sýkora, L. 2002. Suburbanizace a její sociální, ekonomické a ekologické důsledky. Ústav pro ekopolitiku, o.p.s. Praha. 191 s. ISBN 80-901914-9-5.

CURRENT TRENDS IN POPULATION MIGRATION IN THE ČESKÉ BUDĚJOVICE REGION

Summary

České Budějovice region is located in the central-southern part of the South Bohemia county. This region's example confirms that migration profits influence the spatial redistribution of population. The goal of the contribution is to observe the character and the course of migration processes in the area. During the 90's, migration trends of the previous period were fading away and the intensity of migration was gradually decreasing. After this period, the volume of migration, represented by a growing absolute number of migrants, started to rise gently, and so did the effectiveness of migration. The highest average growth of the core indicator values was reached in the past five years observed, that is 2006-2010, in spite of the economic crisis. In terms of migration, municipalities of suburban areas come out as leaders. Despite the fact that the volume of suburban migrants is growing, and that at the same time a certain form of spatial expansion of suburban processes beyond its borders can be observed (caused by a drop in the amount of those moving in and a rise in the amount of those moving out), the net migration profits of this area are reduced and the evolution of the spatial redistribution of population is altered to a certain extent. In spite of this trend, suburban processes considerably exceed the volume of counterurbanization and reurbanization migration processes in the end of the period studied.

Doc. RNDr. Dagmar Popjaková, PhD.

Katedra geografie PF JCU

Jeronýmova 10, 371 15 České Budějovice

E – mail: dpopjakova@pf.jcu.cz

KONCENTRAČNÉ JADRÁ VNÚTORNÉHO PRIESTOROVÉHO RASTU BANSKEJ BYSTRICE

Richard Pouš

Abstract

In the current urban-geographic research in Slovakia dominates evaluation of suburbanization trends, but each city has internal reserves for intensification development, too. Intensification of land use ("growth inside") can not be understood only as an unhealthy thickening of the building. If carried out in accordance with the urban planning, it is notably a rationalization of the use of built-up area. On example of the city of Banská Bystrica, this post presents one of the tools for cartometric identification and quantitative evaluation of perspective areas for intensification of spatial growth of the city, based on calculation of spatial concentration of urbanly unused areas.

Keywords: spatial intensification, urbanly unused areas, built up area, Banská Bystrica

Úvod

V súčasnom urbánno-geografickom výskume na Slovensku dominuje hodnotenie suburbanizačných trendov vývoja (Matlovič, Sedláková, 2004; Dická, 2006; Czaková, 2008; Chorvát, 2008 a iní), ale každé mesto má aj svoje vnútorné rezervy rastu v podobe voľných intraurbánnych plôch, vhodných pre intenzifikáciu zástavby. Táto problematika je dnes na Slovensku predmetom diskusií najmä v kruhoch urbanistov (Jakušová, Heinrichová, 2012; Komrska, 2012 a iní). Príčinou je nutnosť odolávať tlakom developerov na atraktívne pozemky v intravilánoch, ale aj nutnosť riešiť čoraz vyššiu intenzitu dopravy medzi centrom a suburbiami a s tým spojené problémy. Intenzifikáciu využitia územia mesta (rast mesta „do vnútra“) nie je možné chápať jednostranne iba ako zahusťovanie zástavby, aj keď vo väčšine prípadov k tomu dnes dochádza a práve preto je táto problematika predmetom častých diskusií odborníkov a negatívnych reakcií obyvateľov. To je ale iný problém, upozorňujúci na nezvládnuté územné plánovanie. Ak intenzifikácia prebieha v súlade s pravidlami územného plánovania, ide najmä o racionalizáciu využívania existujúceho zastavaného územia mesta. Z tohto uhla pohľadu sú dnes často porovnávané mestá Viedeň a Bratislava. Vo Viedni žije na približne rovnakej rozlohe (410 km² oproti 380 km²) 4x viac obyvateľov ako v Bratislave, napriek tomu sa Viedeň v hodnotení kvality života pravidelne umiestňuje na najvyšších priečkach v rámci Európy aj sveta (Jakušová, Heinrichová 2012). Intenzifikácia využívania územia je často chápaná ako protipól

suburbánneho rastu a extenzívneho „rozvaľovania“ mesta do krajiny. Za pozitíva intenzifikácie sú najčastejšie považované skrátenie presunov v rámci mesta, väčší priestor pre nemotorovú a hromadnú dopravu, zníženie nárokov na dĺžku sietí technickej infraštruktúry, energetické úspory, vyššie príjmy samospráv a všeobecne chápané aglomeračné výhody. Odhadované energetické úspory optimálne fungujúcich mestských štruktúr sú asi dvojtretinové oproti „sídelnej kaši“ okrajov veľkých európskych miest. V tomto príspevku budeme preto intenzifikáciu využitia mestského priestoru chápať nie ako zahusťovanie zástavby ďalšou zástavbou, ale ako „funkčné zahusťovanie“ - v zmysle posunu od nevyužívania (alebo nedostatočného využívania) pozemkov smerom k ich mestskej funkčnosti až polyfunkčnosti. Zameriame sa najmä na identifikáciu tých častí zastavaného územia mesta, v ktorých je najväčšia koncentrácia funkčne poddimenzovaných pozemkov. Tieto priestory by mali byť vďaka svojmu potenciálu primárnou rezervou pre intenzifikáciu využitia územia mesta – pre „zahusťovanie funkciami“. Prednostný záujem o ne by okrem súkromných investorov mala mať práve samospráva. Modelovým územím bude zastavané územie mesta Banská Bystrica a základnou databázou množina „mestsky nevyužitých plôch“ na jeho území (mapa 1), ktorá bola využitá už v predchádzajúcich prácach k tejto téme (Pouš, 1998; Pouš, Hlásny, 2007).

Predmet záujmu

Mestá ako najdynamickejšie časti krajiny svoj priestor pretvárajú rýchlo, kontinuálne, ale nerovnomerne. V praxi to znamená, že vždy tu možno nájsť vedľa seba areály, nachádzajúce sa v každej z fáz morfológického cyklu, tak ako ich definoval Conzen (1962). Popri intenzívne využívaných parcelách sa tak na území mesta nachádzajú aj parcely funkčne poddimenzované alebo úplne nefunkčné. Ich stav sa prejavuje aj v ich morfológii, čo je výhoda pri identifikácii v rámci terénneho výskumu. Pre tento príspevok sú podstatné pozemky vo fáze mestského úhoru, ktorá je poslednou fázou jedného vývojového cyklu a zároveň štartovacou fázou cyklu nového. Všetci autori, zaoberajúci sa priestorovou štruktúrou sídiel, považujú tieto priestory za integrálnu súčasť funkčno-priestorovej subštruktúry (Liszewski, 1978; Maik, 1992; Matlovič, 1998; Bowman, 2000 a iní).

Používané sú rôzne názvy (neúžitky, funkčné disproporcie, derelict areas, urban fallows...), zodpovedajúce rôznemu chápaniu a rôznym výskumným konceptom. V tomto príspevku budeme používať pojem „mestsky nevyužitá plocha“ na zdôraznenie ich typickej vlastnosti, ktorou je nefunkčnosť z pohľadu potrieb sídla. Ich vznik a existencia má množstvo príčin, ktorými sa v našich podmienkach zaoberal detailne Radváni (1989). Jeho záujem o túto tému súvisel so širšími snahami tej doby prejsť od extenzívnej k intenzívnej výstavbe našich miest. Dnes je táto téma najčastejšie diskutovaná v severnej Amerike, najmä v súvislosti s obratom záujmu od suburbanizácie späť k rozvoju vnútorného mesta (Hough,

1994). Mestsky nevyužitú plochy sú v tejto súvislosti prezentované ako potenciál pre novú výstavbu, prilákanie investorov, zlepšenie príjmov mesta, zlepšenie kvality mestského prostredia.

Pre potreby tohto príspevku stačí spomenúť základné príčiny vzniku týchto plôch u nás, rozdelené z hľadiska doby ich pôsobenia momentom zmeny spoločensko-ekonomického systému v r.1989:

1.) Pred rokom 1989 to bol extenzívny rast miest, keď boli plánované a budované veľké investičné celky, pričom medzery medzi nimi ostávali často prázdne. Boli to aj prázdne pozemky, pripravené na dostavbu infraštruktúry, ktorá sa ale nestihla uskutočniť (napríklad nákupné centrá na sídliskách). V starších častiach miest bola častou príčinou degradácia starej zástavby, spojená s presunom obyvateľov a služieb do sídlisk.

2.) Po roku 1989 je to najmä pustnutie starších priemyselných areálov a v poslednom období ďalšia degradácia starších budov a celých štvrtí kvôli odchodu ľudí aj pracovných miest z centrálnych častí sídiel do suburbií alebo do bohatších regiónov (Jakušová, Heinrichová, 2012).

Z pohľadu súčasného funkčného stavu a vplyvu na morfológiu sídla môžeme mestsky nevyužitú plochy rozdeliť do skupín podľa zaužívaného „farebného“ členenia:

a.) Zelené plochy (greenfields) – pozemky, ktoré neboli doteraz využité pre lokovanie typicky mestských funkcií. Ide o vynechané medzery v zástavbe, ktoré postupujúca výstavba mesta z rôznych dôvodov obišla, uzavrela v intraviláne, ale ponechala ich pôvodnému účelu. Sú to najmä plochy poľnohospodárskej pôdy, ktoré dnes pôsobia cudzorodo v intenzívne využívanom priestore mesta. Aj keď nie sú početné, často dosahujú prekvapujúco veľké rozlohy a niektoré z nich ležia prekvapujúco blízko k intenzívne využívaným, najmä centrálnym častiam miest.

b.) Hnedé plochy (brownfields) – najpočetnejšia skupina priestorových rezerv intenzifikácie. Spustnuté plochy bez viditeľného využitia, často s viditeľnými pozostatkami minulých funkcií. Častým príkladom sú nevyužitú stavebné pozemky, opustené polia, záhrady a podobne, ale najtypickejšími sú opustené a chátrajúce budovy. Z pohľadu teórie morfológického cyklu parciel (Conzen, 1962) sú to areály v jeho poslednej fáze.

c.) Čierne plochy (blackfields) – by sme mohli v podstate zaradiť do predchádzajúcej skupiny, ale významným rozdielom proti „hnedým plochám“ sú environmentálne záťaž, výrazne sťažujúce ich opätovné zapojenie do funkčného systému mesta, pretože ich odstránenie vyžaduje vyššie investície oproti hnedým plochám. Príkladom sú pohonnými látkami znečistené vozové parky, kasárne, sklady nebezpečných látok, skládky odpadov, odkaliská a podobne. Často ležali pôvodne mimo intravilánu, ale s jeho rastom sa postupne stávajú jeho súčasťou.

Metodika

Mestsky nevyužitú plochy sú v skúmanom území rozmiestnené na prvý pohľad relatívne pravidelne. Aby sme zvýraznili územia s ich najväčšou priestorovou koncentráciou, ktoré by mali patriť k najatraktívnejším z hľadiska ich budúceho využitia, použili sme proces filtrácie (konvolúcie). Z hľadiska mapovej algebry je možné nazvať ho fokálnou funkciou s definovanou vzdialenosťou. Použité filtre patria v programe IDRISI do skupiny kontextových operátorov (inak operátory susedstva alebo horizontálne funkcie). Výslednú hodnotu bunky (pixelu) určujú na základe jej vzťahu k určitému počtu susedných buniek a výpočet prebieha v horizontálnej dimenzii (Trajtel, Hlásny, 2001).

Spracovávané územie bolo rozdelené na prekrývajúce sa matice s veľkosťou 51 x 51 buniek. Pri veľkosti bunky 2x2 metre bola veľkosť matice 12 100 m². Zvolená veľkosť matice závisí od požadovaného stupňa generalizácie, zjednodušene však možno povedať, že s rastom veľkosti matice rastie aj generalizácia výsledného zobrazenia a viac vynikajú dominantné priestorové koncentrácie skúmaného prvku. Požiadavka na nepárny počet buniek v riadkoch a stĺpoch matice vychádzala z toho, že spracovávaná bola vždy bunka v strede matice. Územie prekryté maticou bolo hodnotené ako súbor jednotiek a núl. Každá bunka buď disponovala (1) alebo nedisponovala (0) hľadaným znakom, teda ležala alebo neležala na mestsky nevyužitej ploche. Súčet všetkých jednotiek v danej matici bol vydelený počtom buniek v matici a dosiahnutá hodnota bola priradená bunke v strede matice (normalizácia matice). Výpočet pokračoval v susednej matici, posunutej o jednu bunku. Takýto minimálny posun zabezpečil najväčšiu dosiahnuteľnú úroveň spojitosti výsledných hodnôt v skúmanom území. Na tomto základe bolo možné skonštruovať izolínie, vypovedajúce o priestorovej koncentrácii mestsky nevyužitých plôch v skúmanom území na základe ich percentuálneho podielu na rozlohe skúmaného územia. Nevýhodou popísaného postupu je fakt, že vzhľadom na povahu práce filtračného algoritmu dochádza na okrajoch spracovávaného územia k čiastočnej deformácii dosiahnutých hodnôt. Spôsobené je to polohou časti matice mimo spracovávaného územia, teda na tej časti rastra, ktorá je pokrytá hodnotami, definujúcimi pozadie (hodnota 0). Pretože ale v našom prípade hodnotu 0 malo aj pozadie vo vnútri hodnoteného územia, čiže vo vnútri intravilánu Banskej Bystrice, deformácia hodnôt sa neprejavila. Jedinou nutnou úpravou bolo odstránenie tých častí izolínií, ktoré presahovali za hranice intravilánu.

Uvedený postup bol aplikovaný na množine mestsky nevyužitých plôch v intraviláne Banskej Bystrice aj jednotlivo na jej troch podmnožinách, zodpovedajúcich kategóriám mestsky nevyužitých plôch, ako boli charakterizované vyššie: zeleným (poľnohospodársky využívaným), hnedým (nevyužitým) a čiernym (devastovaným) plochám. Výsledkom je mapa priestorovej koncentrácie mestsky nevyužitých plôch v intraviláne mesta Banská

Bystrica (mapa 2) a čiastkové mapy priestorovej koncentrácie jednotlivých kategórií mestsky nevyužitých plôch (mapy 3, 4, 5). Intenzita priestorovej koncentrácie je vyjadrená percentuálnym podielom rozlohy skúmaného prvku z rozlohy jednotkovej plochy (matice). Aby bola zachovaná možnosť porovnávať navzájom jednotlivé vizuálne výstupy, zvolili sme pre všetky jednotný interval izolínií po 10%. Pre porovnanie uvádzame, že metodiku s podobným výsledkom, ale iným postupom použil Matczak (1999) v prípade analýzy funkčného využitia zeme v meste Łask.

Výsledky

Pri aplikácii filtračného algoritmu na množine všetkých mestsky nevyužitých plôch v skúmanom území bola dosiahnutá maximálna miera koncentrácie v území až 92%. Táto hodnota vzhľadom na veľkosť použitej matrice (12 100 m²) poukazuje na existenciu plošne rozsiahlych mestsky nevyužitých areálov v niektorých častiach intravilánu, ktorých rozloha vysoko presahuje 100 000 m². Fakt, že jeden z takýchto areálov leží v bezprostrednej blízkosti historického jadra mesta a jeho funkčného ťažiska, svedčí o nedokonalom riadení priestorového rastu skúmaného územia v dobe jeho najväčšej priestorovej expanzie po roku 1948 (mapa 2). Centrom tejto koncentrácie je komplex mestsky nevyužitých plôch v lokalite Belveder. Charakteristika tohto územia z hľadiska vývoja funkčno-priestorovej štruktúry, mestsky nevyužitých plôch a z hľadiska perspektívy začlenenenia do urbánnych štruktúr bola spracovaná v samostatnej štúdií (Pouš, 1999). Riečna terasa na sútoku Tajovského potoka s Hronom prevyšuje svoje okolie o 20 – 25 metrov a je jednou z výrazných prírodných dominánt mesta, najmä pri pohľade z juhu. V minulosti kvôli svojim strmým svahom obmedzovala prístup do Banskej Bystrice od juhu na úzky priestor popri Hrone. Temeno terasy bolo oddávna využívané poľnohospodársky, o strmé svahy sa opierali záhrady. Od 17. storočia, keď mesto začalo rásť za hradby, existoval v blízkosti centra dostatok vhodnejších plôch na výstavbu, po roku 1948 a po pričlenení katastrálnych území susedných obcí sa zas pracovalo s plošne rozsiahlejšími celkami na voľných plochách vo väčšej vzdialenosti od centra. Aj preto dnes v centrálnej mestskej zóne, v bezprostrednom susedstve prehusteného jadra mesta leží komplex zelených, hnedých aj čiernych plôch s rozlohou viac ako 300 000 m². Je jednou z najatraktívnejších rezerv intenzifikácie a postupne sa zaplňa – z juhu komerčnou a zo severu obytnou zástavbou.

Smerom na juh na spomínanú zónu Belvedera nadväzuje takmer súvislý pás mestsky nevyužitých plôch, tiahnuci sa pozdĺž cesty I. triedy až po okraj intravilánu. Leží v priestore južnej obslužno-výrobnej zóny mesta, kde sa plošne rozsiahla, ale značne rozvoľnená výstavba realizuje postupne od pripojenia katastrálneho územia Kremničky ku katastrálnemu územiu mesta v roku 1970. Najviac mestsky nevyužitých plôch v tomto páse leží medzi Sládkovičovou ulicou

a cestou I. triedy v podobe niekoľkých výrazne koncentrovaných areálov (väčšinou zvyškov poľí), ktoré sa sriedajú s rôzne širokými prielukami (pozostatkami plôch, na ktorých už bola realizovaná výstavba). Ide zväčša o hnedé a čierne plochy nekompaktného tvaru, ale s veľkou rozlohou. Ich dostupnosť ako celku je väčšinou nadpriemerná, ale vzhľadom na fakt, že najatraktívnejšie pozemky sú priamo pri cestách (na východ od Sládkovičovej ulice a na západ od cesty II/66), stred tohto pásu je takmer bez prístupu. To významne spomaľuje jeho funkčnú intenzifikáciu.

Západne od centra mesta a terasy Belvedera je na mape 2 viditeľná výrazná koncentrácia mestsky nevyužitých plôch, ktorá sa vyvinula v agrárne využívanom území v doline Tajovského potoka medzi centrom mesta a mestskou časťou Podlavice. Jej jadrom sú rozľahlé polia na nive potoka, medzi zónami individuálneho bývania na západe a nadmestskej vybavenosti na východe. V intraviláne sa ocitli obstavaním. Nová výstavba postupovala pozdĺž dvoch paralelných cestných komunikácií na severných (Tajovského ulica) a južných (Trieda Hradca Kráľové) svahoch doliny Tajovského potoka, pričom dno doliny ostalo čiastočne mestsky nevyužitú. Toto tretie územie veľkej koncentrácie mestsky nevyužitých plôch zahŕňa aj zvyšky agrárnych terás a lúk na severozápadnom okraji sídliska Fončorda, ktoré boli od extravilánu izolované jednou zo zón individuálneho bývania a záhradkárskou kolóniou. Dôsledkom intenzívnej výstavby bývania je znižovanie rozlohy týchto plôch, ale aj presun ich časti od „zelených“ medzi „hnedé a čierne“.

Ešte ďalej na západe intravilánu leží medzi Skubínom a sídliskom v Podlaviciach jedna z menej výrazných koncentrácií mestsky nevyužitých plôch. Dominujú tu „čierne“ plochy, ktorých vznik sa viaže ku dvom hlavným príčinám. Prvou je výstavba sídliska v 80. rokoch 20. storočia, ktorá nebola dôsledná a niektoré nezastavané plochy stále pripomínajú stavenisko. Druhá príčina vzniku mestsky nevyužitých plôch v tomto priestore súvisí s asanáciami (v prospech výstavby sídliska) a s morálnym dožívaním niektorých objektov staršej obytnej zástavby.

Na sever od centra mesta, medzi sídliskom Sever a obytnou zónou v Kostiviarskej, v susedstve cesty I. triedy sa rozkladá ďalšie z území zvýšenej koncentrácie mestsky nevyužitých plôch. Jeho genéza a lokalizácia je veľmi podobná vyššie spomenutým územiám na juhu a západe skúmaného územia. Potvrďuje to tézu o najväčšej koncentrácii mestsky nevyužitých plôch v tých častiach skúmaného územia, ktoré v minulosti oddeľovali intravilán mesta od intravilánov susedných vidieckych sídiel. Podobne to platí aj v iných slovenských mestách. V centre tejto koncentrácie sú rozsiahle čierne a zelené plochy na nive potoka Bystrica, najnovšie zmenšené výstavbou križovatky obchvatu mesta.

Severná, západná a južná časť intravilánu Banskej Bystrice, charakterizovaná vyššie, má oproti východnej časti odlišný charakter z hľadiska priestorovej koncentrácie mestsky nevyužitých plôch. Intravilán je preto možné rozdeliť na dve odlišné časti a pomyselnú hranicu medzi nimi je možné stotožniť

s cestou E 77 (cesty I. triedy č.59 a 66), ktorá vedie skúmaným územím zo severu na juh. V takto oddelenej východnej časti intravilánu sa vyvinuli početné, ale plošne aj intenzitou koncentrácie menšie areály mestsky nevyužitých plôch, navyše viac navzájom izolované. Svedčí to o efektívnejšom využití rozvojových území mesta pri jeho plošnej expanzii smerom na východ a severovýchod od centra. Jeden z mála areálov výrazne vyššej koncentrácie mestsky nevyužitých plôch vo východnej časti intravilánu leží v centre obytnej zóny okolo Rudohorskej ulice - obslužného a dopravného ťažiska na sídlisku Rudlová - Sásová. Typickými funkčnými disproporciami sú hnedé plochy: neupravené vnútroblokové priestory, strmé svahy, na niektorých miestach podmáčané a ohrozené zosuvmi, pozostatky nedokončenej infraštruktúry – všetko sú to prvky, typické pre kvantitatívnu bytovú výstavbu z konca 80. rokov 20. storočia. Menšie sústredenie mestsky nevyužitých plôch leží aj na severnom okraji Sásovej, kde zvyšky záhrad a strmé, komunálnym odpadom a eróziou devastované svahy sú predelom medzi sídliskom a staršou zástavbou rodinných domov. V oboch spomenutých areáloch na sídlisku Sásová - Rudlová sú časté strmo sklonené svahy. Nie sú vhodné na výstavbu väčších investičných celkov, o to atraktívnejšie by však mohli byť pre lokalizáciu sídelnej zelene, ktorá práve v nových a veľkých obytných celkoch chýba.

Severovýchodne od centra mesta, na okraji intravilánu na južných svahoch Kačice a Bánoša vznikli dva pôvodom aj charakterom podobné súbory koncentrácie mestsky nevyužitých plôch pozdĺž Komenského ulice a Cesty k nemocnici. Základom oboidvoch sú plošne rozsiahle, väčšinou hnedé plochy ako dôsledok polyfunkčnej rozvoľnenej výstavby, ktorá v nadväznosti na centrum mesta rozširovala intravilán Banskej Bystrice v tomto smere už od 60. rokov 20. storočia. Viac na východ položená skupina mestsky nevyužitých plôch je charakteristická svahmi rôzneho sklonu – na tých miernejších vzniká jedna zo zón nadštandardného individuálneho bývania, strmšie svahy by mali byť v budúcnosti osadené kultivovanou zeleňou. Areály okolo Komenského ulice sú zas vďaka svojej kompaktnosti, veľkej rozlohe a malému sklonu vhodné na začlenenie do vznikajúceho areálu terciárnych a kvartérnych činností (školsťvo, veda, výskum) v tejto časti mesta.

Päť zvyšných výraznejších koncentračných jadier mestsky nevyužitých plôch je na mape 2 viditeľných vo východnej časti skúmaného územia. Viazu sa hlavne na plochy železničnej a cestnej dopravy, skladov a priemyslu v rámci východnej výrobnobslužnej zóny mesta. Väčšinou ide o nevyužitú alebo rôznym druhom odpadom devastované prieluky medzi funkčne odlišnými areálmi (dopravnými a výrobnými, výrobnými a obytnými a podobne). Obytná funkcia tu výrazne ustupuje, s týmto trendom sa spájajú početné devastované plochy (spustnuté záhrady, staré domy). Najmenšiu atraktivitu v tejto časti mesta však majú strmé svahy riečnych terás, ktoré napriek veľkej rozlohe majú málo kompaktný tvar, samozrejme značný sklon a zlú dostupnosť. Ohraničené sú totiž väčšinou zadnými časťami areálov jednotlivých firiem. Perspektíva celého územia

zóny do budúcnosti je preto v podpore podnikateľských aktivít smerom k intenzifikácii využívania daného priestoru na úkor investícií „na zelenej lúke“ mimo intravilánu.

Súvislé územia v intraviláne, kde nie sú viditeľné žiadne výraznejšie areály priestorovej koncentrácie mestsky nevyužitých plôch, sa zväčša kryjú s intenzívnou zástavbou. V okolí funkčného ťažiska mesta je to logicky jeho historické jadro v hraniciachestskej pamiatkovej rezervácie a intenzívna zástavba vnútorného mesta. Na ľavom brehu Hrona na ne nadväzuje obytná štvrť Uhlisko. Podobne bez výrazných koncentrácií mestsky nevyužitých plôch sú značné rozlohy najväčších mestských sídlisk Fončordy a Rudlovej – Sásovej. Aj v nich sa síce mestsky nevyužitá plocha vyskytuje (podobne ako v centre mesta a na Uhlisku), sú však rovnomerne rozmiestnené a rozlohou nevýrazné, preto ich filtračný algoritmus na použitej úrovni citlivosti nezobrazil v podobe areálov, ohraničených izolínami. Takmer úplne bez funkčných disproporcií sú naproti tomu okrajové polohy skúmaného územia, ktoré zaberajú pôvodné sídelné jadrá obcí, v minulosti pričlenených k Banskej Bystrici.

Na záver je ešte možné stručne zhodnotiť rozdiely v koncentracii zelených, hnedých a čiernych plôch, ktoré vyplývajú z ich rozdielnych vlastností a genézy:

Zelené plochy sú typické malým počtom, zato však rozloha jednotlivých areálov je väčšinou vysoko nadpriemerná. Odrazilo sa to aj na ich koncentracii v priestore, keď v skúmanom území výrazne dominujú len tri areály (štvrtý je menej výrazný), ale najvyššia hodnota koncentrácie dosiahla v ich centrách až 88% (mapa 3). Všetky identifikované areály sú pozostatkom rozsiahlejších území poľnohospodárskej pôdy, ktorá v minulosti oddeľovala intravilán Banskej Bystrice od intravilánov susedných obcí (dnes mestských častí). V tomto prípade ide o Kostiviarsku na severe, Podlavice na západe, Radvaň na juhozápade a Kremničku na juhu. Poloha zelených plôch veľa napovedá o postupe priestorového vývoja skúmaného územia v minulosti. Výstavba tieto areály obišla z dvoch strán, čím ich izolovala od extravilánu a zároveň spojila intravilán mesta s intravilánmi pripojených obcí pozdĺž paralelne vedených komunikácií. Dobrá dopravná dostupnosť, minimálny sklon a veľká rozloha v kombinácii s kompaktným tvarom zaraďujú tieto areály medzi najperspektívnejšie rozvojové plochy mesta. Prekážkou rozvoja v Podlaviciach a Kostiviarskej by mohla byť poloha na nive vodných tokov (Tajovský potok, Bystrica) s vysokou hladinou spodnej vody a rizikom záplav.

Hnedé plochy sú naopak najrovnomernejšie rozmiestnené v skúmanom území. Preto ich koncentrácia v priestore nepresiahla 34%. V skúmanom území sa nachádza 8 výraznejších areálov s hodnotami koncentrácie, blízkymi uvedenému maximu (mapa 4). Ich poloha sa zhoduje s územiaми najmenej intenzívnej zástavby medzi centrom mesta a sídelnými jadrami pričlenených bývalých samostatných obcí (dnes mestských častí), podobne ako je to pri zelených plochách. Je to logické, pretože ide väčšinou o opustené poľnohospodárske

pozemky, dožívajúce budovy a prieluky v rozvoľnenej novej zástavbe. Novým trendom posledných rokov sú zostavané a nedokončené investície.

Čierne plochy sú prekvapivo takmer rovnako početné ako hnedé plochy, čo svedčí o environmentálne výrazne degradovanom prostredí. Nie sú ale tak pravidelne rozložené, o čom svedčí takmer dvojnásobná hodnota maximálnej koncentrácie v priestore oproti hnedým plochám - dosiahla úroveň 61%. Najväčšie územia koncentrácie týchto plôch sú zoradené v severno-južnom smere (mapa 5) pozdĺž hlavného cestného ťahu intravilánom (cestný koridor E77). V ich strede ležia väčšinou plošne rozsiahle areály, na ktorých sa devastačné faktory prejavujú po strate pôvodnej funkcie, najmä výrobnjej. Tieto areály sú najvýraznejším negatívnym javom súčasného stavu funkčno-priestorovej štruktúry v intraviláne Banskej Bystrice, pretože okrem absencie urbánnej funkcie zle vplývajú na svoje okolie aj z iných hľadísk (vizuálneho, estetického, bezpečnostného...). Zvlášť viditeľné je to v tesnom susedstve centra mesta - práve preto by tieto areály mali mať najvyššiu prioritu pri plánovaní zefektívňovania funkčno-priestorovej štruktúry mesta.

Zhodnotenie

Vyššie charakterizovanú metodiku, ktorej primárnym výstupom je vizualizácia jednotlivých areálov zvýšenej koncentrácie mestsky nevyužitých plôch a ich kategórií v skúmanom území, netreba chápať v zmysle výsledných mapových výstupov ako definitívnu alebo nemennú. Zmenou vstupných faktorov, najmä veľkosti použitej matice alebo veľkosti bunky rastra, je možné výsledky prispôbiť odlišným nárokom - napríklad požiadavkám územno-plánovacej praxe. Počet areálov zvýšenej koncentrácie sledovaného javu sa tak môže pohybovať od jedného (ak by požiadavkou bola identifikácia územia s najvyššou koncentráciou sledovaného javu v skúmanom území) až po také množstvo, ktoré zodpovedá počtu areálov s výskytom skúmaného javu (v tomto prípade s výskytom mestsky nevyužitých plôch v skúmanom území). Takisto zmenou intervalu izolínií možno docieľiť kvantitatívne odlišenie jednotlivých jadier koncentrácie v rámci vybranej kategórie mestsky nevyužitých plôch. Použitý postup je preto len príkladom a návrhom metodiky, ktorá by mohla byť využívaná na odhaľovanie plošných rezerv zefektívňovania ďalšieho rozvoja priestorovej štruktúry intravilánu.

Príspevok vznikol v rámci riešenia projektu KEGA 018UMB-4/2011 Regionálna výchova v geografickej edukácii regiónu horného Pohronia

Literatúra

Bowman, A.M. 2000. Transforming America's Cities. Urban affairs review, r. 35, č.4, s.559-582. ISSN 1078-0874

- Conzen, M.R.G. 1962.** The Plan Analysis of an English City Centre. In: Norberg, K. (ed.): Proceedings of the IGU symposium in urban geography. Lund studies in geography, series B – human geography Nr.24, s. 383 – 414. ISSN 0076-1478
- Czaková, G. 2008.** Suburbanizácia mesta Nitra v roku 2005. In: Mladí vedci 2008: vedecké práce doktorandov a mladých vedeckých pracovníkov. Nitra, UKF, s.431-439. ISBN 978-80-8094-285-4
- Dická, J. 2006.** Suburbanizácia mesta Košice a jeho zázemia. Geografická revue r.2, č.2, s.295-309. ISBN 80-8050-542-X
- Hough, M. 1994.** Design with City Nature: An Overview of Some Issues. In: Platt, H. R. et al. (eds.): The Ecological City. Amherst, University of Massachusetts Press, s.40-48. ISBN 0-87023-884-1
- Chorvát, T. 2008.** Banská Bystrica a České Budějovice v transformačnom období - závery z komparácie. In: Miscellanea Geographica Universitatis Bohemiae Occidentalis 14, Katedra geografie, Západočeská univerzita v Plzni, s.47–56. ISSN 1213-7901, ISBN 978-80-7043-663-9
- Jakušová, M., Heinrichová, M. 2012.** Diskusia: zahusťovanie miest v súvislostiach. Urbanita, r.24, č.1, s.12–17. ISSN 0139-5912
- Komrska, J. 2012.** Zvyšovanie hustoty zástavby a urbanistická stabilita. Urbanita, r.24, č.1, s.18–22. ISSN 0139-5912
- Liszewski, S. 1978.** Tereny miejskie, podział i klasyfikacja. Acta universitatis lodziensis, Nauki matematyczno – przyrodnicze, Folia geographica, ser.2, č.15, Łódź, s.3–33. ISSN 0137-4605
- Maik, W. 1992.** Podstawy geografii miast. Uniwersytet Mikołaja Kopernika Toruń, 120s. ISBN 83-231-0347-X
- Matczak, A. 1999.** Studia nad strukturą funkcjonalno-przestrzenną miasta Przykład Łasku. Wydawnictwo Uniwersytetu Łódzkiego, Łódź, 116s. ISBN 83-7171276-6
- Matlovič, R. 1998.** Geografia priestorovej štruktúry mesta Prešov. Geografické práce, r.8, č.1, PU Prešov, 261s. ISBN 80-8888-533-7
- Matlovič, R., Sedláková, A. 2004.** Suburbanizácia - transformačný proces priestorovej organizácie postkomunistických miest (empirický príklad Prešova). In: Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis, Folia Geographica7, s.75-103. ISBN 80-8068-270-4
- Pouš, R. 1998.** Funkčné disproporcie v intraviláne Banskej Bystrice. In: Geografické štúdie Nr.5, FPV UMB, Banská Bystrica, s. 45 – 49. ISBN 80-8055-211-8
- Pouš, R. 1999.** Polyfunkčná zóna Belveder ako potenciálna urbánna plocha. In: Geografické štúdie Nr.6, FPV UMB, Banská Bystrica, s.253–258. ISBN 80-8055-471-4
- Pouš, R., Hlásny, T. 2007.** Priestorová analýza mestsky nevyužitých plôch v intraviláne mesta Banská Bystrica. In: Geografická revue, r.3, č.2, 141s. ISSN 1336-7072

Radváni, P. 1989. Mesto a jeho racionálna priestorová organizácia. Geografický časopis, r.41, č.3, s.293–307. ISSN 1335-1257

Trajtel', L., Hlásny, T. 2001. Geografický informačný systém. Koprint s r.o., Banská Bystrica, 222s. ISBN 80-8055-555-9

CONCENTRATION CORES OF INTERNAL SPATIAL GROWTH OF BANSKÁ BYSTRICA CITY

Summary

The article responds to the current trend in land planning, when the attention of urban planners and investors partially turns from suburbanisation back to use of free spaces in the inner city. On the example of the city of Banská Bystrica it offers guidance for identification of those parts of built up area, where exist the most widespread concentrations of urbanly unused areas – these are the most perspective areas for functional intensification of urban spatial structure. Urbanly unused areas are also divided into three categories, in accordance with the internationally widespread understanding of their current status of greenfields, brownfields and blackfields. Each category is briefly reviewed in terms of spatial concentration and its perspectives for inclusion to the functional structure of the city.

Mgr. Richard Pouš, PhD.

Katedra geografie, geológie a krajinnej ekológie FPV UMB

Tajovského 40, 974 01 Banská Bystrica

E – mail: richard.pous@umb.sk

Mapa 1: Mestsky nevyužitú plochy v intraviláne Banskej Bystrice

Map 1: Urbanly unused areas in Banská Bystrica built up area

Mapa 2: Koncentračné jadrá mestsky nevyužitých plôch v intraviláne Banskej Bystrice

Map 2: Concentration cores of urbanly unused areas in Banská Bystrica built up area

Mapa 3: Koncentračné jadrá zelených plôch v intraviláne Banskej Bystrice

Map 3: Concentration cores of greenfields in Banská Bystrica built up area

Mapa 4: Koncentračné jadrá hnedých plôch v intraviláne Banskej Bystrice

Map 4: Concentration cores of brownfields in Banská Bystrica built up area

Mapa 5: Koncentračné jadrá čiernych plôch v intraviláne Banskej Bystrice

Map 5: Concentration cores of blackfields in Banská Bystrica built up area

SOCIÁLNA INKLÚZIA V OPERAČNÝCH PROGRAMOCH ZAMESTNANOSŤ A SOCIÁLNA INKLÚZIA A VZDELÁVANIE

Eva Rajčáková, Angelika Švecová

Abstract

In recent years, the issue of social exclusion is frequently discussed topics. The aim of this paper is to point out possible solutions to the problems of marginal groups, which are potentially threatened by social exclusion through the financial support of Operational Programmes Employment and Social Inclusion and Education in the programming period 2007 – 2013 in Slovakia.

Keywords: marginal groups of population, social inclusion, operational programmes employment and social inclusion and education

Úvod

V posledných rokoch sa stále naliehajším a celospoločensky nebezpečným a sledovaným stáva proces sociálnej exklúzie. V spoločnosti narastá podiel obyvateľov, ktorí sa z dôvodu nepriaznivého ekonomického postavenia dostávajú do stavu potenciálneho ohrozenia sociálnou exklúziou. Európska podporná politika reaguje na vzniknutú situáciu a v súčasnom programovom období 2007 – 2013 vymedzila finančné nástroje na zmiernenie a riešenie vzniknutej situácie. Nie je tomu inak ani na Slovensku, kde v rámci operačných programov – Zamestnanosť a sociálna inklúzia a Vzdelávanie sú prioritné osi a opatrenia, určené na sociálnu inklúziu. Cieľom príspevku je vyhodnotiť intenzitu čerpania finančných nástrojov na podporu sociálnej inklúzie z uvedených operačných programov od roku 2007 po súčasnosť a to z globálneho (na úrovni prioritných osí a opatrení) ako aj priestorového aspektu na úrovni krajov SR.

Stručné vysvetlenie pojmov sociálna exklúzia, inklúzia a marginálne skupiny obyvateľstva

Vo všeobecnosti pojem sociálna exklúzia (sociálne vylúčenie) predstavuje proces, ktorý zabezpečuje, aby tí, ktorí sú v riziku chudoby a sociálnej exklúzie získali príležitosti a nevyhnutné zdroje na to, aby mohli participovať na ekonomickom, sociálnom a kultúrnom živote a dosiahli štandardnú, v spoločnosti považovanú obvyklú životnú úroveň. Sociálna exklúzia sa považuje za dôsledok sociálnych a ekonomických zmien v spoločnosti a vyjadruje postavenie jednotlivcov a skupín, ktoré sú sociálne a priestorovo segregované od „hlavného prúdu“ spoločnosti. Sociálna exklúzia sa spája s pojmom chudoba, pričom chudoba

je stavom a sociálna exklúzia procesom, ktorý je výsledkom (extrémnej) chudoby (Džambazovič a i. 2005), aj keď podľa niektorých autorov (Sirovátka a i. 2008) nie všetci chudobní musia byť sociálne vylúčení a ani nie všetci sociálne vylúčení musia byť chudobní.

Sociálna exklúzia je proces, prostredníctvom ktorého sú niektorí jedinci vytlačení na okraj spoločnosti a je im zabránené plne na nej participovať v dôsledku svojho ekonomického postavenia, nedostatočného vzdelania, rasy, pohlavia, veku, alebo nedostatku základných kompetencií. Termín vyjadruje komplexne podmienenú nedostatočnú účasť jednotlivca, skupiny alebo miestneho spoločenstva na živote spoločnosti, resp. nedostatočný prístup k spoločenským inštitúciám zabezpečujúcim vzdelávanie, zdravie, ochranu a základný blahobyt (Matoušek 2003, In Kozubík 2011, Ivančíková a i. 2010).

Sociálna exklúzia je považovaná za spoločensky neprijateľný jav a budovanie inkluzívnejšej EÚ sa považuje za podstatnú súčasť dosahovania strategických cieľov ako sú udržateľný ekonomický rast, zvýšenie zamestnanosti a zlepšenie sociálnej súdržnosti. V dokumentoch EÚ sa sociálna exklúzia chápe ako „všeobecné, pomerne trvalé, znevýhodnenie z hľadiska príjmov, zamestnania, vzdelania, prístupu k sociálnym inštitúciám, ktoré zabezpečujú rôzne životné šance (Room 1987 In Džambazovič, Gerbery 2005, Frazer a i. 2010).

Cieľom podpornej sociálnej politiky EÚ je zabezpečiť proces začleňovania exkludovaných komunít do spoločnosti ich aktívnym zapájaním sa do ekonomického, sociálneho, politického a kultúrneho života. Budovanie inkluzívnejšej EÚ je podstatnou súčasťou dosahovania strategických cieľov ako sú udržateľný ekonomický rast, zvýšenie zamestnanosti a zachovanie sociálnej súdržnosti

Na Slovensku ľudské zdroje a marginálne skupiny obyvateľstva boli podporované už v predchádzajúcom programovom období, v rámci operačného programu Ľudské zdroje (Kramáreková 2010). V programovom období 2007 – 2013 je sociálna inklúzia podporovaná z operačných programov - Zamestnanosť a sociálna inklúzia (ďalej „OP ZaSI“) a Vzdelávanie (ďalej „OP V“) a v zmysle horizontálnych priorít aj z ostatných operačných programov.

Prioritné osi a opatrenia Operačných programov Zamestnanosť a sociálna inklúzia a Vzdelávanie

Na riešenie sociálnej inklúzie sú v OP ZaSI určené prioritné osi 2 a 3 (tab. 1). Oprávneným územím prioritnej osi 2 Podpora sociálnej inklúzie sú všetky regióny NUTS 2 s výnimkou BSK a prioritnej osi 3 Podpora zamestnanosti, sociálnej inklúzie a budovanie kapacít v Bratislavskom samosprávnom kraji len BSK. Zdrojom financovania je Európsky sociálny fond (ďalej „ESF“),

sprostredkovateľským orgánom pod riadiacim orgánom riadiacim orgánom (ďalej „SORO“) je Fond sociálneho rozvoja (ďalej „FSR“).

Tab. 1 : Prioritné osi a opatrenia OP ZaSI, zamerané na riešenie sociálnej exklúzie

Table 1 : Priority axis and measures of the Operational Programme Employment and Social Inclusion, objective of social inclusion

Prioritná os	Opatrenie	Zameranie
2. Podpora sociálnej inklúzie	2.1 Podpora sociálnej inklúzie osôb ohrozených sociálnym vylúčením alebo sociálne vylúčených prostredníctvom rozvoja služieb starostlivosti s osobitným zreteľom na marginalizované rómske komunity 2.2 Podpora vytvárania rovnosti príležitostí v prístupe na trh práce a podpora integrácie znevýhodnených skupín na trh práce s osobitným zreteľom na marginalizované rómske komunity 2.3 Podpora zosúladenia rodinného a pracovného života	Podpora ľudských zdrojov, ktoré sú ohrozené vylúčením, nachádzajú sa mimo trhu práce ako aj na podniky a subjekty, ktoré vytvárajú pracovné miesta týmto osobám, ďalej ľudské zdroje vykonávajúce aktivity a opatrenia pre cieľové skupiny.
3. Podpora zamestnanosti, sociálnej inklúzie a budovanie kapacít v BSK	3.2 Podpora sociálnej inklúzie, rodovej rovnosti a zosúladenie pracovného a rodinného života v BSK	Tvorba nových pracovných miest s osobitným zreteľom na vzdelanostnú spoločnosť, na podporu sociálnej inklúzie a zosúladenie pracovného a rodinného života, budovanie kapacít a technická pomoc.

Zdroj : http://www.esf.gov.sk/documents/2012/Operacny-program-Zamestnanost-a-Socialna-Inkluzia_verzia-2.pdf, [cit. 2.10.2012] , upravené

Na podporu sociálnej inklúzie je z pohľadu vzdelávania určená 3. Prioritná os, Potreba vzdelávania osôb s osobitným vzdelávacími potrebami a opatrení 3.1 a 3.2 (tab. 2). Oprávneným územím prioritnej osi je celé územie SR s výnimkou BSK a implementáciu OP V zabezpečuje SORO Agentúra MŠ SR pre štrukturálne fondy EÚ (ďalej „ASFEU“).

Tab. 2 : Prioritné osi a opatrenia Operačného programu Vzdelávanie, zamerané na sociálnu inklúziu

Table 2 : Priority axis and measures of the Operational Programme Education, objective of social inclusion

Prioritné osi	Opatrenia	Zameranie
3. Potreba vzdelávania osôb s osobitnými vzdelávacími potrebami	3.1 Zvyšovanie vzdelanostnej úrovne príslušníkov marginalizovaných komúnit 3.2 Zvyšovanie vzdelanostnej úrovne osôb s osobitnými vzdelávacími potrebami	Zvyšovanie vzdelanostnej úrovne osôb s osobitnými vzdelávacími potrebami so zreteľom na MRK a osoby s osobitnými vzdelávacími potrebami prostredníctvom uľahčenia ich prístupu k formálnemu vzdelávaniu a prostredníctvom ich ďalšieho vzdelávania.

Zdroj: <http://www.minedu.sk/index.php?lang=sk&rootId=957>, [cit. 3.10.2012], upravené

Čerpanie podpory na sociálnu exklúziu z OP ZaSI a OP V

V priebehu rokov 2007 – 2012 bolo z OP ZSI vyhlásených spolu 18 výziev na poskytnutie nenávratného finančného príspevku. Vzhľadom na to, že jedna výzva (OP ZaSI - FSR - 2011/2.1/03) bola zrušená a zoznam schválených projektov pre výzvu OP ZaSI - FSR - 2011/2.1/02 nie je v súčasnosti zverejnený, do hodnotenia sme v príspevku zohľadnili 16 výziev z OP ZaSI a 4 výzvy z OP V (tab. 3).

V rámci OP ZaSI najvyšší počet výziev bol vyhlásený na opatrenie 2.1 Podpora sociálnej inklúzie osôb ohrozených sociálnym vylúčením alebo sociálne vylúčených so zreteľom na marginalizované rómske komunity (ďalej „MRK“). Na opatrenie bolo podaných 948 žiadostí o nenávratný finančný príspevok (ďalej „ZoNFP“), z ktorých po vyhodnotení formálnej a odbornej stránky bolo schválených 514 projektov s celkovou výškou prostriedkov 29,407 mil. EUR (tab. 3). Projekty boli zamerané na terénnu sociálnu prácu s MRK najmä v Prešovskom (42,9% schválených žiadostí), Košickom (18,9%) a Banskobystrickom (22,1%; tab. 3) kraji. Žiadateľmi schválených projektov boli prevažne obce a neziskové organizácie. Aj napriek nižšiemu počtu výziev (3) v opatrení 2.2, zameranom na podporu vstupu marginalizovaných a znevýhodnených skupín na trh práce, z 335 podaných žiadostí bolo úspešných 112, s najvyšším podielom v Prešovskom (41,1% schválených žiadostí), Košickom (17,9%) a Nitrianskom (15,3%) kraji. Na opatrenie 2.3 boli vyhlásené 2 výzvy.

O NFP sa uchádzalo 131 projektov, avšak z dôvodu odborných nedostatkov, bolo schválených projektov len 16 (12,3%) z nich.

Pre subjekty Bratislavského kraja sú určené opatrenia 3.1 a 3.2. Sú zamerané na tvorbu nových pracovných miest, na podporu sociálnej inklúzie a zosúladienie pracovného a rodinného života. Pre uvedené opatrenia bolo spolu schválených 46 projektov vo výške 16,51 mil. EUR (tab. 3).

Z OP V boli v rámci opatrení 3.1 a 3.2, ktoré podporujú projekty s cieľom zvyšovania vzdelanostnej úrovne osôb s osobitými vzdelávacími potrebami so zreteľom na MRK, vyhlásené spolu 4 výzvy (z toho 3 na opatrenie 3.1 a 1 na opatrenie 3.2). V rámci opatrenia 3.1 bolo predložených 242 a schválených 80 ŽoNFP s výškou 13,85 mil. EUR, z ktorých viac ako 90% je lokalizovaných do Košického, Prešovského kraja a Banskobystrického kraja. Pre opatrenie 3.2 OP V bolo schválených 18 projektov s celkovou alokáciou 3,33 mil. EUR (tab. 4). Nie všetky projekty, ktoré úspešne prešli posúdením formálnej aj odbornej stránky sa stávajú aj zazmluvnenými. V niektorých prípadoch, úspešní žiadatelia z rôznych dôvodov nepristúpia k podpisu Zmluvy o NFP a projekt sa neimplementuje, čo sa prejavuje rôznym počtom a výškou podpory schválených a zazmluvnených projektov (tab. 3, 4). Aj keď je implementačný proces rok pred ukončením programového obdobia, reálne čerpanie je pomerne nízke a podľa sledovaných opatrení OP ZaSI a OP V diferencované. Najvyššia miera čerpania podľa podielu realizovaných a zazmluvnených prostriedkov je v opatreniach 2.1 (55%), 3.1 a 3.2 (55,4%) OP ZaSI, kým čerpanie na ostatných opatreniach je výrazne nižšie (tab. 3).

Čerpanie prostriedkov z OP V, opatrení 3.1 (29,2%) a 3.2 (37,2%) poukazuje na veľmi nízke čerpanie na úrovni SR aj krajov. Je potrebné však upozorniť, že z platného metodického hľadiska sa uvádza čerpanie už ukončených, komplexne (odborná a finančná stránka) vyhodnotených a finančne „vyrovnaných“ projektov.

Tab. 3 : Počet a finančná podpora projektov podľa prioritných osí a opatrení Operačného programu Zamestnanosť a sociálna inklúzia (k 30.6.2012)

Table 3 : Number and financial support for projects by priority axis and measures of the Operational Programme Employment and Social Inclusion to 30/06/2012)

Operačný program Zamestnanosť a sociálna inklúzia							
Kraj	Predložené projekty	Schválené projekty		Zazmluvnené projekty		Realizované výdavky	Podiel zdrojov realizovaných zo zazmluvnených projektov
		počet	EUR	počet	EUR		
Opatrenie 2.1							
BA	0	0	0	0	0	0	0
TT	36	16	1 347 551,99	16	1 338 129,10	772 539,22	57,73
TN	18	6	425 316,77	6	423 953,82	195 096,00	46,02
NI	92	41	2 306 402,79	41	2 289 218,77	1 074 800,17	46,95
ZA	28	12	613 514,17	12	611 971,87	447 311,20	73,09
BB	218	119	6 510 799,98	119	6 404 100,59	3 668 704,52	57,29
PO	370	237	12 637 313,49	237	12 611 196,62	6 941 255,47	55,04
KE	186	83	5 566 222,47	83	5 556 765,81	3 000 035,01	53,99
Spolu	948	514	29 407 121,66	514	29 235 336,58	16 099 741,59	55,07
Opatrenie 2.2							
BA	0	0	0	0	0	0	0
TT	19	4	923561,02	4	923561,02	195004,68	21,11
TN	16	10	2 396 751,46	10	2 373 309,46	644 450,83	27,15
NI	37	17	3 713 682,10	16	3 382 569,33	1 108 275,93	32,76
ZA	13	2	297 249,36	2	291 335,66	88 873,15	30,51
BB	61	13	2 632 176,57	14	2 857 074,07	751 134,56	26,29
PO	135	46	9 550 915,99	45	9 413 492,13	3 899 772,44	41,43
KE	54	20	4 820 317,25	20	4 799 541,17	1 796 633,52	37,43
Spolu	335	112	24 334 654	111	24040 882,84	8 484 145,11	35,29
Opatrenie 2.3							
BA	0	0	0	0	0	0	0
TT	13	1	94 947,75	1	19,00	94648,32	99,68
TN	6	0	0,00	0	0,00	0,00	0,00
NI	20	3	230 966,85	3	230 966,85	115711,21	50,10
ZA	17	1	67 515,20	0	0,00	0,00	0,00
BB	38	9	734 006,25	6	518 642,23	402701,78	77,65
PO	16	1	74 296,80	0	0,00	0,00	0,00
KE	21	1	75 796,00	0	0,00	0,00	0,00
Spolu	131	16	1 277 528,85	10	749 628,08	613061,31	28,43
Opatrenia 3.1 a 3.2							
3.1 BA	95	33	9 215 042,94	33	9 098 381,85	5 911 163,37	64,97
3.2 BA	36	13	7 297 874,95	13	6 981 311,65	2 997 129,30	42,93
Spolu	131	46	16 512 917,89	46	16 079 693,50	8 908 292,67	55,40

Zdroj: Stav implementácie regionálnych projektov ŠF, 2012, vlastné výpočty.

Tab. 4 : Počet a finančná podpora projektov podľa prioritných osí a opatrení Operačného programu Vzdelávanie (k 30.6.2012)

Table 4 : Number and financial support for projects by priority axis and measures of the Operational Programme Education (to 30/06/2012)

Operačný program Vzdelávanie							
Kraj	Predložené projekty	Schválené projekty		Zazmluvnené projekty		Realizované výdavky	Podiel zdrojov realizovaných zo zazmluvnených výdavkov
	počet	počet	EUR	počet	EUR	EUR	%
Opatrenie 3.1							
BA	0	0	0	0	0	0	0
TT	7	1	125 256,94	1	125 256,94	31 253,25	24,95
TN	1	0	0,00	0	0,00	0,00	0,00
NI	12	1	105 264,68	1	98 999,36	64 002,04	64,65
ZA	5	0	0,00	0	0,00	0,00	0,00
BB	67	24	4 067 271,75	24	4 060 439,90	945 347,23	23,28
PO	82	27	4 944 443,02	27	4 921 234,21	1 503 642,31	30,55
KE	68	27	4 613 991,37	27	4 583 341,59	1 482 252,23	32,34
Spolu	242	80	13 856 227,76	80	13 789 272,00	4 026 497,06	29,20
Opatrenie 3.2							
BA	0	0	0	0	0	0	0
TT	2	2	313 435,23	2	313 435,23	36 890,82	11,77
TN	3	1	277 722,00	1	263 835,90	112 212,54	42,53
NI	6	3	497448,58	3	486454,24	200312,23	41,18
ZA	4	4	639248,53	4	637411,23	346677,84	54,39
BB	6	0	0	0	0	0	0,00
PO	4	2	396324,74	3	532043,48	138420,5	26,02
KE	6	6	1203592,49	6	1203438,49	444253,52	36,92
Spolu	31	18	3 327 771,57	19	3 436 618,57	1 278 767,45	37,21

Zdroj: Stav implementácie regionálnych projektov ŠF, 2012, vlastné výpočty.

Záver

Doposiaľ je čerpanie finančnej podpory z OP ZaSI a OP V pomerne nízke, čo môže byť dôsledkom viacerých skutočností. Aj keď počiatok programového obdobia bol rok 2007, sprostredkovateľské orgány reálne začali prvé výzvy na poskytnutie NFP vyhlasovať až v posledných mesiacoch roka 2007 a počiatkové problémy spojené s vyhodnotením výziev a zazmluvnením úspešných projektov trvali pomerne dlhé obdobie. Počas implementačného obdobia OP ZaSI najvyšší záujem je o riešenie projektov v rámci opatrenia 2.1 (948 podaných a 524 schválených žiadostí, s objemom schválených 29,41 mil. EUR a zazmluvnených 29,24 mil. EUR; tab. 3). Väčšina prostriedkov smerovala na riešenie problému

MRK prostredníctvom sociálnej terénnej práce (Opatrenie 2.1) a podporu vstupu znevýhodnených skupín na pracovný trh (Opatrenie 2.2). Aj keď miera spolufinancovania je pre samosprávu obcí na úrovni 5%, viaceré obce, žiadatelia o NFP mali problémy so zabezpečením spolufinancovania z rozpočtu obce. Viaceré projekty využili partnerskú spoluprácu. V rámci OP V boli schválené nenávratné finančné prostriedky pre 98 projektov (17,18 mil. EUR), ktoré boli zamerané najmä na vzdelávanie MRK. Problémom zostáva nízke čerpanie prostriedkov a to z viacerých príčin (náročná a zdĺhavá administrácia projektov zo strany príslušných SORO, absencia finančných prostriedkov na strane prijímateľov na pokračovanie projektov a i.). Revízia OP, ktorá sa uskutočnila v súlade s nariadením EK, môže viesť k presunu finančných zdrojov na prioritné osi a opatrenia OP s najvyšším záujmom žiadateľov a intenzitou využívania. Čas preverí, či projektové snahy, pokryté značnou finančnou podporou napomohli riešiť spoločensky závažný problém marginalizácie a sociálnej inklúzie najmä v regiónoch s nadpriemernou koncentráciou týchto javov.

Príspevok vznikol v rámci riešenia projektu VEGA 1/1143/12 Regióny: vývoj, transformácia a regionálna diferenciácia.

Literatúra

Džambazovič, R., Gerbery, D. 2005. Od chudoby k sociálnemu vylúčeniu. Sociológia. Sociologický ústav SAV, Bratislava, roč. 37, 2, 143-176. SK ISSN 0049 - 1225.

Frazer, H., Marlier, E., Nicaise, I. 2010. A Social Inclusion Roadmap for Europe 2020. Antwerp: Garant, ISBN 978-90-441-2267-9.

Gerbery, D. 2005. Politika sociálnej inklúzie v EÚ. In Gerbery, D., Porubánová, S., Repková, K. 2005. Konceptia sociálnej inklúzie – vybrané otázky. Rodina a práca, 2, 2005. Stredisko pre štúdium a výskum práce a rodiny, Bratislava. Dostupné na : <http://www.sspr.gov.sk/IVPR/images/IVPR/bulletin/Bulletin-02-2005.pdf>, [cit. 23.9.2012]

Ivančíková, L., Vlačuha, R. 2010. Stratégia EU 2020 a ohrozenie chudobou v regiónoch Slovenska. In Pauhofová, I., Hudec, O., Želinský T. 2010. Sociálny kapitál, ľudský kapitál a chudoba v regiónoch Slovenska. Ekonomická fakulta, TU Košice 2010, 31-36. ISBN 978-80-553-0573-8.

Kozubík, M. 2011. Sociálne vylúčené spoločenstvá v kontexte kultúrnych teórií. Nitra : Fakulta sociálnych vied a zdravotníctva UKF v Nitre. ISBN 978-80-8094-975-0.

Kramáreková, H. 2010. Priestorové aspekty čerpania štrukturálnych fondov v Nitrianskom samosprávnom kraji v rokoch 2004-2006. Bratislava : SAV, Geografický ústav. Geografický časopis. Volume 62, 4, 347-373. ISSN 1335-1257.

Operačný program Zamestnanosť a sociálna inklúzia. Ministerstvo práce, sociálnych vecí a rodiny SR. Bratislava, verzia 2, 2011, 204. Dostupné na: http://www.esf.gov.sk/documents/2012/Operacny-program-Zamestnanost-a-Socialna-Inkluzia_verzia-2.pdf, [cit. 2.10.2012]

Operačný program Vzdelávanie. Ministerstvo školstva, vedy, výskumu a športu Slovenskej republiky. Bratislava, revidovaná verzia, 2012, 173. Dostupné na : <http://www.minedu.sk/index.php?lang=sk&rootId=957>, [cit. 3.10.2012]

Sirovátka, T. – Mareš, P. 2008. Sociální vyloučení (exkluze) – a sociální začleňování (inkluzie) – koncepty, diskurz, agenda. In Sociologický časopis AV ČR, Praha, roč. 44, 2, 271-295.

Stav implementácie regionálnych projektov ŠF. Centrálny koordinačný orgán. MDVRR SR, Bratislava 2012.

SOCIAL INCLUSION IN OPERATIONAL PROGRAMMES EMPLOYMENT AND SOCIAL INCLUSION AND EDUCATION

Summary

In recent years a serious problem of the society becomes a social exclusion. The solution of marginal group problems is in the interest of not only professionals but also various areas of European social policy. Building a more inclusive EU is considered as part of achieving the strategic objectives such as sustainable economic growth, increase employment and improve social cohesion. The part of program documents - OP E & SI and OP E are priority axis and measures that provide opportunities to solve the problems.

At present, there is the opportunity to obtain funding for projects of Priority axis 2 and 3 under OP E&SI. Objectives of measures are directed at supporting human resources which are threatened by social exclusion and they are outside of the labour market and also to those subjects, which provide jobs for these groups of population. In OP E&SI the support is focused on increasing education level of marginalized groups. The Drawing of financial resources is relatively low (at 25 to 60% in measure, tab. 3 and 4). It is caused by difficult and time consuming administration, lack of financial resources for co-financing.

doc. RNDr. Eva Rajčáková, CSc., RNDr. Angelika Švecová, PhD.

Univerzita Komenského v Bratislave, Prírodovedecká fakulta
Katedra regionálnej geografie, ochrany a plánovania krajiny
Mlynská dolina, 842 15 Bratislava

E – mail: rajcakova@fns.uniba.sk; asvecova@fns.uniba.sk

ĽUDSKÝ KAPITÁL V REGIONÁLNO M ROZVOJI

Oľga Slobodníková

Abstract

The key role in regional development has above all finance, inventiveness and human capital. The aim of this study is to define human capital, to specify its role in regional development and to provide our suggestions for improving skills of human capital for regional development.

Keywords: human capital, regional development, innovations, silver economy

Úvod

Pojem ľudský kapitál ako prvý začal používať na konci 18. storočia škótsky filozof, etik, sociológ a zakladateľ modernej politickej ekonómie Adam Smith. Ako dôležitý geoeconomický pojem sa však začal formovať v 60. rokoch 20. storočia. Veľmi dôležitým príspevkom v tomto období bola práca Garyho S. Beckera (1964) „*Human Capital*“. Zhromaždil v nej veľké množstvo teoretických úvah, no hlavne empirických dôkazov o dôležitosti ľudského kapitálu v rozličných oblastiach hospodárskej praxe.

V nasledujúcej dekáde, t.j. v 70. rokoch, sa výraz ľudský kapitál používal veľmi frekventovane predovšetkým v ekonomických vedách. Aj jeden z najznámejších amerických ekonómov, nositeľ Nobelovej ceny za ekonómiu – Theodore Schultz mu venoval veľkú pozornosť vo svojich publikáciách: *Investment in Human Capital: The Role of Education and of Research* (1971), *Human Resources, Human Capital: Policy Issues and Research Opportunities* (1972), *Investing in People* (1981).

„Kapitál“ je teda pojem typický pre ekonomiku a súvisí predovšetkým s peniazmi, s finančnými zdrojmi, ba dokonca s rizikom, keď máme na mysli rizikový kapitál. V prípade pojmu **Ľudský kapitál** ide o metaforu a pod ňou chápeme úlohu a význam pracovnej sily, ktorá prispieva k prosperite a tým k ekonomickému rastu a aj k regionálnemu rozvoju.

V súčasnosti už nielen v ekonomike, ale aj v regionálnom rozvoji a geografii sa bežne používa termín ľudský kapitál zvyčajne spolu s pojmom finančný kapitál. Pri ľudskom kapitále ide o odborné vedomosti pracovnej sily, jej kvalifikáciu, informácie, poznatky a zručnosti, ktoré sú nutné v každom odvetví hospodárstva, v oblasti plánovania, riadenia, kontroly, marketingu, manažmentu a samozrejme aj v regionálnom rozvoji.

Okrem tejto, dalo by sa povedať odbornej stránky, sa ľudský kapitál vyznačuje aj osobnostnými a sociálnymi charakteristikami, napr. inteligenciou,

pozitívnym prístupom, spoľahlivosťou, zodpovednosťou, kreativitou, nadaním, motiváciou, tímovosťou (tímový hráči), cieľavedomosťou a podobne.

Ľudský kapitál je determinantom regionálneho rozvoja, ekonomického rastu, no v niektorých prípadoch aj poklesu a je samozrejme súčasťou technologického pokroku. Pozitívne zasahuje do kvality života spoločnosti. Vplyv na jeho formovanie má výchova, vzdelanie, ako aj kultúrne prostredie, v ktorom sa nachádza.

Pokiaľ sa v regióne nachádzajú aktéri (pracovné sily), ktorí sú na jednej strane odborne vysoko fundovaní a na druhej strane majú osobnostné, sociálne a manažérske kvality, región má vysoké predpoklady k ekonomickému rastu, k zmiernovaniu regionálnych disparít a zároveň región má vyššiu tendenciu zavádzať inovácie, ktoré sa považujú za hnací motor regionálneho rozvoja.

Cieľom tejto štúdie je definovať ľudský kapitál, špecifikovať jeho úlohu v regionálnom rozvoji a uviesť vlastné návrhy na zvyšovanie odbornosti ľudského kapitálu pre regionálny rozvoj.

Ľudský kapitál, pracovné sily, ľudské zdroje

Výraz ľudský kapitál tu chápeme ako synonymum k pojmom pracovné sily, ľudské zdroje či ľudský potenciál. Na dôležitosť rozvoja ľudského kapitálu v regionálnom rozvoji upozorňujú niektorí naši i zahraniční autori. K nim patria geografi napr. Korec, 2005; Matlovič, Matlovičová 2008; Rajčáková, 2005, 2009; Mitríková, 2009 a i. Ekonómovia Čaplánová, 1999; Urbančíková, 2009; Čapková, 2011; Vetráková a i. 2011 a ďalší. Sociológovia Jandourek 2001; Gajdoš 2002 a i. Zo zahraničia sú to napr. Mankiw, Romer, Weil, 1992; Becker, 1993; Maier, Töedling 1998; Sunley, 1998; Skokan, 2004; Rumpel, 2003; Ederer, 2006; Wilson, Briscoe, 2004; Riddell, 2008 a i.

K ľudskému kapitálu sa vyjadrujú aj významné inštitúcie a organizácie. Podľa OECD (2002, 2007) ľudský kapitál sú všetky vedomosti, znalosti, zručnosti, schopnosti a vlastnosti jedinca, ktoré uľahčujú vytváranie osobného, sociálneho a ekonomického blaha.

Stredisko pre výskum a rozvoj vzdelávania (SVRV, 2009) definuje „ľudský kapitál ako praktické vedomosti, získané zručnosti a naučené schopnosti jedinca, ktoré zvyšujú jeho potenciálnu produktivitu a umožňujú mu tak získať príjem výmenou za prácu“.

Okrem týchto inštitúcií sa ľudskému kapitálu venuje aj Európsky hospodársky a sociálny výbor pri EÚ, Ministerstvo dopravy, výstavby a regionálneho rozvoja SR (MDVRR, 2011) a ďalšie domáce i zahraničné organizácie a inštitúcie.

Jeden z hlavných popularizátorov koncepcie ľudského kapitálu, nositeľ Nobelovej ceny za ekonomiku Gary S. Becker (1993, s. 15) uvádza o ľudskom kapitále nasledovné: „Vyučovanie v škole, počítačový kurz, výdavky na zdravotnú

starostlivosť a prednášky o potrebe presnosti a čestnosti sú takisto kapitálom v tom zmysle, že zlepšujú zdravie, zvyšujú zárobky, či pomáhajú človeku vychutnať literatúru počas väčšiny jeho života. Následne je úplne v súlade s tradičnou definíciou kapitálu, keď vravíme, že výdavky na vzdelávanie, tréning, zdravotnú starostlivosť, a podobne, sú investíciami do kapitálu. Avšak produkujú ľudský, nie fyzický či finančný kapitál, pretože nemožno oddeliť osobu od jej vedomostí, zručností, zdravia či hodnôt.”

Urbančíková (2009) charakterizuje ľudský kapitál z ekonomického aspektu ako „stav kompetencií, vedomostí, sociálnych a osobnostných rysov, vrátane kreativity, zakotvený v schopnosti vykonávať prácu tak, aby sa produkovala ekonomická hodnota“.

Inštitúcie a autori teda rôzne definujú ľudský kapitál. Tieto definície sa u väčšiny z nich dajú vnímať z dvoch aspektov: 1. Zdroje ľudského kapitálu a 2. Využitie ľudského kapitálu. V užšom poňatí sa za zdroj ľudského kapitálu považuje iba formálne vzdelanie a za využitie ekonomické príjmy. V širšom vnímaní na ľudský kapitál vplyva celková výchova človeka, vplyv všetkých typov vzdelania a prostredia (kultúry). Výstupmi ľudského kapitálu sú nielen ekonomické ale i psychické, zdravotné a sociálne zisky. Ľudský kapitál sa zároveň týka produktivity a inovácií.

Na základe aj vyššie uvedených definícií môžeme skonštatovať, že ľudský kapitál je výsledok vrodenej i získanej schopnosti, rodinného a sociálneho prostredia a vzdelávania.

Do určitej miery sa ľudský kapitál dá merať počtom pracovných pozícií a mierou akou je ľudský kapitál využívaný v každom regióne. Meria sa tiež podľa objemu verejných a súkromných investícií do výskumu a technologického rozvoja a podľa počtu patentových prihlášok v každom regióne. Uvedomujeme si, že tieto kvantitatívne meracie ukazovatele však nie sú definitívnymi ukazovateľmi ľudského kapitálu. Napriek tejto skutočnosti, nikto nepochybuje o kľúčovej úlohe ľudského kapitálu vo výrobnnej sfére, v službách, finančníctve, ale aj v politike, verejnej správe a samozrejme aj v lokálnom a regionálnom rozvoji.

Ak by sme teda chceli merať ľudský kapitál, bolo by vhodné, resp. nutné vziať do úvahy všetky tieto vplyvy. Avšak ohodnotiť vrodené schopnosti, rodinné a sociálne prostredie zatiaľ nevieme. Takže si pomáhame predpokladom, že ľudský kapitál je predovšetkým výsledkom vzdelávania. Tu však narazíme na ďalší problém: mali by sme merať to, čo sa do jedinca vloží, teda objem vedomostí a znalostí. No toto tiež jednoznačne odmerať nevieme (hoci existujú napr. rôzne testy zamerané na zisťovanie vedomostí), tak ako náhradu, ako približnú mieru, používame dĺžku vzdelávania.

Význam ľudského kapitálu pre regionálny rozvoj

Ľudský kapitál ovplyvňuje regionálny rozvoj v podstate dvojako:

- 1) Predstavuje ponuku práce. Samozrejme, že pri tomto faktore je dôležitá veková a kvalifikačná štruktúra pracovnej sily, ktorú zohľadňujú investori pri svojich rozhodnutiach.
- 2) Ľudský kapitál vystupuje ako zákazník a teda ako spotrebiteľ a konzument, ktorý podmieňuje rozvoj výroby a ponuky služieb v regióne.

Aj takto sa teda vytvára vzájomný vzťah medzi štruktúrou regionálneho hospodárstva a ľudským kapitálom (ľudskými zdrojmi) v regióne.

Všeobecne sa hovorí, že bohatstvo regiónu záleží na ľuďoch. S touto myšlienkou sa dá do istej miery stotožniť. Pretože, ak budeme investovať do ľudského kapitálu, tak bude kvalitatívne narastať. Investíciami do ľudského kapitálu rozumieme všetky peňažné i nepeňažné výdavky, ktoré nejakým spôsobom prispievajú k zvyšovaniu úrovne ľudského kapitálu v spoločnosti. Typickými príkladmi takýchto investícií sú investície do vzdelávania, tréningu, vedy a výskumu.

Je nevyhnutné uvedomiť si že, región nemôže ponímať svoje ľudské zdroje iba ako pracovnú silu, ktorá vykonáva vopred definované a naplánované činnosti. Ľudský kapitál sa stáva subjektom riešenia problémov, citlivým prijímateľom informácií a potenciálnych zlepšovateľov či inovátorov.

V rámci ľudských zdrojov v regionálnom rozvoji je potrebné stanoviť a pochopiť rozsah možností, ktoré majú v rukách aktéri podieľajúci sa na regionálnom rozvoji. Pretože pochopenie týchto možností bude napomáhať pri rozhodovaní ako rozvíjať región. Či ho orientovať smerom k vzdelávaniu alebo k výrobným aktivitám či k službám. Samozrejme, že významnú úlohu zohráva kvalita inštitúcií v regióne, existencia lobistických sietí, ktoré sú prorozvojové a panuje v nich spoločný záujem a vzájomná dôvera. Takúto sieť zvyčajne tvoria politici, právnici, ekonómovia, regionalisti, podnikatelia, vedci a pod. Je nutné uvedomiť si, že v nie každom regióne sú takéto možnosti.

Ľudský kapitál je popri pôde, práci, fyzickom kapitále a technologickom pokroku ďalším determinantom regionálneho rozvoja a ekonomického rastu. Prispieva k rýchlejšiemu šíreniu progresu, zvyšuje efektívnosť využívania fyzického kapitálu, prispieva k vyššej produktivite.

Návrhy na zvyšovanie kvality ľudského kapitálu v regionálnom rozvoji

Aby boli absolventi škôl (budúca pracovná sila) pripravení na jednej strane pre rôzne oblasti verejnej a štátnej správy, a teda aj pre oddelenia regionálneho rozvoja, na druhej strane pre zamestnávateľov, ktorí chcú rozvíjať svoje

podnikateľské aktivity, je nutné počas štúdia a hlavne po jeho ukončení naďalej vzdelávať pracovnú silu. Ako?

1. V oblasti vzdelávania, predovšetkým na vysokých školách, sa naša spoločnosť nemôže spoliehať už iba na vládu. Business lídri, manažéri a podnikatelia majú dostatok zdrojov na podporu pedagógov. Títo ľudia by mali s pedagógmi a s výskumnými pracovníkmi komunikovať oveľa viac ako je tomu v súčasnosti. A to nielen o technológiách, ale napr. vytvoriť aj tlak pre podporu učebných materiálov a príležitosti pre profesionálny rozvoj zamestnanca.

Významné zahraničné a niektoré domáce firmy sa na takéto rast zamestnancov zameriavajú prostredníctvom školení, workshopov, tréningov, kurzov, stáží, lebo si uvedomujú hodnotu ľudského kapitálu – hodnotu pracovnej sily. Dnes je už nevyhnutné formovať a ešte viac zdokonaľovať zamestnancov aj v oblasti regionálneho rozvoja v personálno-manažérskych schopnostiach, v tvorbe projektov, v komunikácii, v riadení a v disciplíne, či pri zvyšovaní efektivity práce.

2. Zamestnávateľa a aj samotní zamestnanci vedia, že dnes už neplatí: jedno vzdelanie na celý život. Pretože každých niekoľko rokov človek mení svoju pracovnú pozíciu a tým mení aj charakter práce. Preto vzdelanie musí poskytnúť širokú odbornú bázu od základného vzdelania, na ktoré musí nasledovať špecializácia, v ktorej sa získavajú zručnosti z praktických riešení problémov a špecifických situácií. Dobrá škola kombinuje projektovú prípravu, teoretický i odborný základ a úplne ideálne je, keď praktické problémy a projektové zadania kopírujú alebo priamo vychádzajú z potrieb regionálneho rozvoja, podniku, nemocnice, verejného sektora a pod.

3. Ideálne by bolo, keby vysoké školy pripravovali ľudí, ktorí do praxe prinesú nové trendy a smery. Teda nie to, čo už každý pozná a používa, ale niečo nové. Študenti sa však väčšinou učia to, čo vo firmách, podnikoch, úradoch bežne funguje, alebo to, čo fungovalo včera. Ani to nie je na škodu, no rozvoj kreativity a invenčnosti u nás zaostáva. V školách sa zatiaľ u študentov slabo rozvíja ich vlastná aktivita a tvorivosť, vyjadrenie svojho odborného názoru na danú tému alebo uvedenie vlastného netradičného riešenia.

Uvedomujeme si, že sa nedá zovšeobecňovať. Sú študenti, ktorí majú aj nové nápady a myšlienky, hoci sú v menšine. Stáva sa však, že niektoré myšlienky, návrhy a nápady nevyslovia, pretože sa buď boja, alebo majú pocit, že nie sú vhodné, sú trápne, smiešne, nelogické a zvláštne. Študenti tiež môžu mať psychický alebo sociálny blok, ktorý im bráni vzniku nových, reálnych, netradičných, originálnych a špecifických nápadov. Ak sa však toto prekoná už počas štúdia, môžeme sa dopracovať k vyššiemu počtu jedincov, pre ktorých nebude zložitá „produkovať“ nové nápady, postupy, či inovácie. Tým dostaneme pridanú hodnotu. Tiež je nutné uvedomiť si, že vedomosti, znalosti a inovácie sa stávajú čoraz dôležitejšie v procese nahrádzania materiálnych zdrojov ako predominantného zdroja prosperity.

4. Chceme tu zároveň upriamiť pozornosť na jeden významný fakt, a to, že bez investícií do ľudského kapitálu nie je možné dosiahnuť trvalejší rast. A preto sú investície do pracovnej sily v akomkoľvek období, či je konjunktúra alebo recesia, dôležité.

Ak chceme, aby v rámci regionálneho rozvoja došlo prostredníctvom ľudského kapitálu k zvyšovaniu životnej úrovne obyvateľstva, k eliminácii regionálnych disparít, k zvýšeniu zamestnanosti alebo k produkcii nových a kvalitných produktov a služieb je nutné:

1) Aby ľudský kapitál **hovoril o nápadoch**, aby ich aj uskutočnil, a aby nehovoril iba o veciach. Kreativita je to, čo posúva ľudstvo dopredu. Vo svete, kde sa všetko rýchlo mení, je iste múdre uvažovať o nových spôsoboch, ako čo urobiť. Nápady sú tou najcennejšou devízou na celom svete. Možno niekto namietne, že peniaze sú mocné. Áno, v niektorých prípadoch sú mocné, ale nápady sú mocnejšie.

2) Aby ľudský kapitál **uvažoval v dlhodobom horizonte**. Nie zo dňa na deň, ale z roka na rok, resp. z dekády po dekádu. Dlhodobý horizont uvažovania prinúti ľudí zaoberať sa plánmi, ktoré zasahujú ďaleko do budúcnosti. Dôjde k zdokonaľovaniu nielen v jednej oblasti, napr. bytová výstavba, ale súčasne aj v iných oblastiach (budovanie infraštruktúry, investovanie do vzdelania a pod.).

3) Aby ľudský kapitál **zameral svoju duševnú energiu na veci, ktoré má rád**, ktoré ho posúvajú dopredu a ktoré ho inšpirujú. Ako náhle sa tohto vzdá, začne byť pod tlakom, nevytrvá a neobohatí svoje vnútro. Tým sa stáva pre spoločnosť všedným, priemerným a nezaujímavým.

4) Aby ľudský kapitál **vedel uvítať zmeny**. Zmeny k lepšiemu ľudom nevadia. No ustrašeným vadia a nechcú ich. Ustráchaní si neuvedomujú, že zmeny prinášajú príležitosť k ďalšiemu rastu. V niektorých prípadoch sa zmena javí ako risk, no ak zo svojho života odstránime (rozumný) risk, odstránime aj množstvo príležitostí.

5) Aby ľudský kapitál **sa neustále učil a zdokonaľoval**. Pretože nové spôsoby myslenia a jednania, môžu priniesť do života jednotlivca väčšie naplnenie, a to priniesie spokojnosť aj do života spoločnosti.

Ako vyrábať a slúžiť lepšie?

V súčasnosti už nejde len o to, ako aj v rámci regionálneho rozvoja vyrábať viac, ale aj o to, ako vyrábať lepšie a ako poskytovať lepšie služby. Ak chceme vyrábať lepšie, je potrebné čerpať viac z výskumov a inovácií a z najlepších postupov.

Je potrebné zrýchliť prenos najnovších technológií vo výrobnéj i nevýrobnéj sfére. A to nielen v odvetviach priemyslu, ale už aj do poľnohospodárskej praxe, pretože podľa FAO (2012) do r. 2050 narastie dopyt po potravinách o 70%. Okrem potravín narastie dopyt po krmivách, vláknine, biomase a biomateriáloch. Keďže

sa znižujú investície do poľnohospodárstva, treba sa zamyslieť ako sa podporí produktivita a efektívnosť poľnohospodárskeho sektora a teda rozvoj poľnohospodárstva (v rámci regionálneho rozvoja).

Samozrejme, že vzdelávanie, veda, výskum a inovácie niečo stoja. Na Slovensku je venované iba 0,53% z HDP, v EU-27 je to 1,79% HDP, čo je tiež málo v porovnaní s vyspelými krajinami. V Európe len každý desiaty región investuje do vedy a výskumu aspoň 2,55% zo svojho HDP. Najviac investuje Švédsko (3,89%) a Fínsko (3,45%). Napr. v USA je podiel na vedu, výskum a inovácie 2,62%, v Japonsku 3,45% a v Izraeli dokonca 4,75 %. Vyspelé štáty na základe vlastných dlhoročných skúseností vedia, že investície do vzdelávania, vedy, výskumu a inovácií sa vyplatia, lebo zamestnanci budú pracovať efektívnejšie, nebudú strácať čas zdĺhavými a neefektívnymi postupmi a v konečnom dôsledku pre spoločnosť ušetria oveľa viac peňazí, ako spoločnosť investuje do zvýšenia ich kvalifikácie.

Podľa výsledkov hodnotenia inovácií v EÚ za r. 2011, EÚ vo svete najviac zaostáva v inováciách v súkromnom sektore. Ministerstvo hospodárstva SR (2011) uviedlo, že Slovensko je vo väčšine ukazovateľov podpriemerné a je na 23. mieste z európskej 27-čky.

Slovensko prudko kleslo v ukazovateli výdavkov na inovácie a v licenčných a patentových príjmoch zo zahraničia. Na druhej strane najlepšie výsledky dosahujeme v počte nových doktorandov a v európskych ochranných známkach, ktoré označením chránia povahu tovaru alebo služby. Ide napr. o tieto výrobky: Oravský korbáčik, Slovenský oštiepok, bryndza, parenica, Liptovská borovička a i. (ÚPV, 2012).

Zaostávanie Slovenska za vyspelými krajinami má niekoľko hlavných príčin:

- Nízke výdavky verejného i súkromného sektora na vedu, výskum a vývoj. Kým priemer výdavkov krajín EÚ v r. 2011 bol 1,82% HDP, na Slovensku to bolo len 0,48% HDP, pričom verejné prostriedky predstavovali 55% z celkových výdavkov na vedu a výskum.
- Potom je to slabšia výskumná základňa.
- Nedostatok veľkých podnikov, ktoré do výskumu investujú.
- Neefektívna podpora zo strany verejného sektora.
- Nízka motivácia výskumných pracovníkov z hľadiska finančného ohodnotenia.

Profesionalita príde s praxou: 10% – 20% – 70%

Tento jednoduchý vzorec vyjadruje nasledovné: 10% zručností vieme získať formálnym tréningom, 20% sa dokážeme naučiť od ostatných a až 70% na základe skúseností a to najmä na vlastných chybách. Profesionalita teda príde s praxou.

To, čo sa dnes vysoko oceňuje a čo by mali získať už študenti hlavne na univerzitách, je zhrnuté v nasledovných desiatich bodoch:

1. Schopnosť rýchlo vstrebať nové poznatky a informácie z viacerých oblastí.
2. Tieto poznatky a informácie navzájom poprepájať.
3. Hľadať riešenia. Nie jedno riešenie, ale viacero alternatív riešenia.
4. Schopnosť pracovať na viacerých projektoch súčasne podľa priorit.
5. Byť otvorený zmenám. Teda pripustiť aj iné alternatívy a nové trendy.
6. Pracovať v tíme s rôznymi typmi ľudí.
7. Absolventi by sa mali vedieť prispôbiť potrebám praxe.
8. Vedieť prezentovať firmu a výsledky svojej práce.
9. Mať vynikajúcu znalosť cudzieho jazyka a počítačovú gramotnosť.
10. Chcieť sa neustále zdokonaľovať.

Určite by sa našli aj ďalšie body, ktoré by vyjadrovali, čo si dnes cenia zamestnávateľia, business lídri a manažéri u absolventov a u zamestnancov, no vzhľadom na rozsah príspevku sme sa zamerali na týchto 10 bodov.

Záver

V rámci regionálneho rozvoja sú vyššie uvedené schopnosti, návyky a návrhy veľmi potrebné. Človek, ktorý pracuje v oblasti regionálneho rozvoja prichádza, napr. v rámci strategického plánovania s novými nápadmi, stratégiami a riešeniami. Predkladá návrhy na ekonomický rast, zvyšovanie životnej úrovne, zamestnanosti, elimináciu regionálnych disparít a pod. Návrhy na rozvoj regiónu sa týkajú rôznych oblastí. Napr. územného rozvoja, rozvoja infraštruktúry (dopravnej, technickej, sociálnej), poľnohospodárstva, vidieka, turizmu, znižovania nezamestnanosti a podobne.

Takýto človek si uvedomuje významnú úlohu partnerstiev, ktoré zlepšia zladňovanie inovácií vo verejnom a súkromnom sektore, a celkovo tak dôjde k urýchleniu zavádzania inovácií. Keďže v súčasnosti, nielen na Slovensku, ale v celej Európe, sa stáva kľúčovou témou dostať sa znova na cestu rastu a zamestnanosti, vyriešiť problémy, ktoré sa týkajú napr. prístupu k surovinám, starnúcej spoločnosti, veku odchodu do dôchodku a pod., verím, že moje uvedené návrhy na zvyšovanie kvality ľudského kapitálu v regionálnom rozvoji sa začnú aplikovať vo vyššej miere.

Zavádzanie inovácií a tvorba tzv. striebornej ekonomiky (populárne označenie pre ekonomiku, kde vysokú časť spotreby vytvárajú seniori) je dnes už nutnosťou a pracovník v regionálnom rozvoji by mal mať v sebe schopnosti a návyky inovátora. Nemal by sa báť predstaviť svoje reálne myšlienky a nápady, hoci sa niekomu môžu zdať zvláštne. Na druhej strane by mali byť predovšetkým

nadriadení, teda ľudia vo vedúcich funkciách, otvorení novým myšlienkam a nápadom, a nebáť sa prijať netradičný návrh, nápad alebo plán.

Na zvyšovanie efektívnosti v regionálnom rozvoji sa teda regióny potrebujú intenzívne venovať aj znalostiam, inováciám, zamerať sa na neustále zlepšovanie sa, na nové myšlienky a nápady, či dokonca na zdravé riskovanie a samozrejme podporovať osobnostné kvality svojich zamestnancov. A do takejto podpory by mal byť ešte viac zainteresovaný štátny, verejný i súkromný sektor.

Tento príspevok vznikol v rámci riešenia projektu KEGA č. 018UMB/4-2001.

Literatúra

- Becker, G. S. 1993.** HumanCapital. NationalBureauofEconomicResearch. New York.
- Čapková, S. 2011.** Regionálny rozvoj a inovácie. EF UMB Banská Bystrica. 140 s. ISBN 978-80-557-0130-1
- Čaplánová, A. 1999.** Ekonómia vzdelávania a tvorba ľudských zdrojov. IURA Edition Ekonóm. Bratislava. 132 s. ISBN 80-88715-22-9
- Dobeš, M. 2001.** Ľudský kapitál a výkonnosť ekonomiky. On line. Cit. 25.6. 2012. http://www.saske.sk/stredisko/ludsky_kapital.pdf
- Ederer, P. 2006.** InnovationatWork: TheEuropeanHumanCapital Index. Vol. 1. No. 2. Brussels. TheLisbonCouncil. LisbonCouncilPolicyBrief.
- FAO. 2012.** NationalProgrammesforFoodSecurity. On line. Cit. 30.6.2012. <http://www.fao.org/spfs/national-programmes-spfs/nationalprogrammes-food-sec-npfs/en/>
- Gajdoš, P. 2002.** Človek, spoločnosť, prostredie. Sociologický ústav. Bratislava. 374 s. ISBN 80-855444-15-6
- Inštitút zamestnanosti SR. 2012.** Strieborná ekonomika. On line. Cit. 30.6.2012 <http://www.iz.sk/sk/projekty/strieborna-ekonomika>.
- Jandourek, J. 2001.** Sociologický slovník.Portal. Praha. 288 s. ISBN 978-80-7367-269-0
- Korec, P. 2005.** Regionálny rozvoj Slovenska v rokoch 1945-2004. Geografika. Bratislava. 227 s. ISBN 8096933809
- Mankiw, N. G. – Romer, D. – Weil, D. N. 1992.** A Contribution to theEmpiricsofEconomicGrowth.QuarterlyJournalofEconomics. 107, p. 407-437.
- Matlovič, R. – Matlovičová, K. 2008.** Regionálne disparity a regionálny rozvoj na Slovensku s osobitným zreteľom na Prešovský kraj. In: Rydz, E., Kowalak, A., eds., Świadomość ekologiczna a rozwój regionalny w Europie Środkowo-wschodniej. Wydawnictwo naukowe Akademii Pomorskiej, Słupsk, 2008, 125-143.
- Maier, G.–Töedling, F. 1998.** Regionálna a urbanistická ekonomika 2. Regionálny rozvoj a regionálna politika. Bratislava. Elita. ISBN 80-8044-049-2

Ministerstvo hospodárstva SR. 2011. Správa o plnení opatrení inovačnej stratégie a inovačnej politiky. Vyd. MH SR. Bratislava.

Mitříková, J. 2009. Ľudské zdroje ako faktor regionálneho rozvoja. In: Michaeli a kol. Regionálny rozvoj pre geografov. FHPV PU Prešov. 700 s. ISBN 978-80-555-0065-2

OECD. 2007. HumanCapital: Howwhatyouknowshapesyourlife. On line. Cit. 25.6.2012 <http://www.oecd.org/dataoecd/29/48/38435897.pdf>

OECD. 2002. Analýza vzdelávací politiky 2001. (Z anglického originálu EducationPolicyAnalysis– 2001.) Praha, Ústav proinformacevzdelávání.

Rajčáková, E. 2005. Regionálny rozvoj a regionálna politika. Univerzita Komenského Bratislava. 120 s. ISBN 80-223-2038-2

Rajčáková, E. 2009. Regionálny rozvoj a regionálna politika Európskej únie a Slovenska.Geografika. Bratislava. 136 s. ISBN 978-8089317-09-7

Riddell, W.C. 2008. Investing in HumanCapital. PolicyprioritiesforCanada. CanadianPriorities Agenda. Brief No. 5 IRPP.

Rumpel, P. 2003. Lokální a regionální rozvoj - Část 3. Teritoriální marketing jako koncept lokálního a regionálního rozvoje. Ostravská univerzita. Ostrava. 60 s. ISBN 80-7042-957-7.

Schultz, T. 1971. Investment in HumanCapital: The Role ofEducation and ofResearch. New York: Free Press.

Schultz, T. 1972. HumanResources (HumanCapital: PolicyIssues and ResearchOpportunities), New York: NationalBureauofEconomicResearch,

Schultz, T. 1981. Investing in People.UniversityofCalifornia Press.

Skokan, K. 2004. Konkurenceschopnosť, inovace a klastry v regionálnom rozvoji. Ostrava. Repronis. 160 s. ISBN 80-7329-059-6

Sunley, M. 1998. Regionálne endogénne a rastové modely. Praha.

SVRV (Stredisko pre výskum a rozvoj vzdelávania). 2009. Ľudský kapitál a investície do vzdelávania.On line. Cit. 25.6.2012

http://www.saske.sk/stredisko/index_soubory/page0009.htm

Úrad priemyselného vlastníctva SR. (ÚPV) 2012. Označenia pôvodu výrobkov a zemepisné označenia výrobkov. Databáza OP/ZO v EÚ. On line. Cit. 30.6.2012.

<http://www.indprop.gov.sk/?ochrana-oznacenia-povodu-a-zemepisneho-oznacenia>

Urbančíková, N. 2009. Ľudský a sociálny kapitál. In: Hudec, O. a kol. Podoby regionálneho a miestneho rozvoja. EF TU Košice. 345 s. ISBN 978-80-553-0117-4

Vetráková, M. a i. 2011. Ľudské zdroje a ich riadenie. EF UMB Banská Bystrica. 276 s. ISBN 978-80-557-0149-3.

Weber, S. 2008. HumanCapitalDepreivation and EducationLevel: SomeEvidenceforSwizerland.Online.Cit. 25.6.2012

<http://ssrn.com/abstract=1114483>

Wilson, R. A. Briscoe, G. 2004. Theimpactofhumancapital on economicgrowth. OfficialPublicationsoftheEuropeanCommunities. Luxembourg. p. 64.

HUMAN CAPITAL IN REGIONAL DEVELOPMENT

Summary

Human capital is a set of competencies, knowledge, social and personality attributes, including creativity, embodied in the ability to perform labour as to produce economic value. It is an aggregate economic view of the human being acting within economies, which is an attempt to capture the social, biological, cultural and psychological complexity as they interact in explicit and economic transactions.

If we want to get the regional development through the human capital and to increase the standard of living of the population, the elimination of regional disparities, increasing of the employment or higher production of goods and services, it is necessary:

1. That human capital talking about ideas. Ideas are more powerful than money.
2. That human capital thinking in the long term. Long-term thinking causes people to deal with plans that reaching far into the future.
3. That humancapital focusing on its mental energy things that he likes to move it forward and to inspire him.
4. That human capital welcoming the change. Changes for the better people like.
5. That human capital constantly study and improve. Because new ways of thinking and acting can bring into one's life more impletion and it will bring satisfaction to the society.
6. To increase human capital, it is necessary to invest in the education. It is a task for all.

RNDr. Olga Slobodníková, PhD.

Katedra geografie, geológie a krajinnej ekológie

Fakulta prírodných vied UMB

Tajovského 40, 974 01 Banská Bystrica

E – mail: Olga.Slobodnikova@umb.sk

UČEBNICA REGIONÁLNEJ GEOGRAFIE HORNÉHO POHRONIA A JEJ VÝZNAM V REGIONÁLNOM ROZVOJI

Martina Škodová, Katarína Čižmárová

Abstract

Regional education in the natural environment is an important means of knowledge of the region with a view to creating a positive relation to its natural and cultural values. In the new curriculum opens up space for the application of the regional elements to the learning process. The lack of textbook for the pupil and the teacher is, the problem of teaching local country geography. Article presents the proposed textbook regional geography of the region Horné Pohronie, from a formal and content aspects. At the same time implements the geography of the local country to a learning system of the second stage primary schools.

Keywords: textbook, region Horné Pohronie, local country, geographic education

Úvod

Základom regionálneho rozvoja je dôkladné poznanie miestnej krajiny a prirodzene vybudovaný vzťah a úcta jednotlivcov i celej spoločnosti k vlastnému regiónu. V súčasnej spoločnosti s jej špecifickými problémami, ako sú nerovnosť šancí, regionálne disparity, environmentálne problémy, hľadanie kultúrnej identity a mnohé iné je potrebné, aby školy viedli žiakov k záujmu o svoje životné a kultúrne prostredie a k občianskej aktivite. Moderný človek by mal poznať svoj región a jeho potenciál. Preto je pozitívne, že regionálna edukácia v nadobúda vo vyučovacom procese čoraz väčšie uplatnenie. Aktuálna je požiadavka rozvíjať osobnosť dieťaťa a mladého človeka prirodzene v jeho najbližšom prostredí, ktoré najintenzívnejšie ovplyvňuje jeho myslenie, čítanie a konanie. V novom vzdelávacom programe sa otvára priestor pre aplikáciu regionálnych prvkov do edukačného procesu, keďže v právomoci škôl je vytvárať školské kurikulum podľa miestnych podmienok a tým cez svoj program dotvárať obsah i geografického vzdelávania podľa špecifických regionálnych podmienok. Problémom vyučovania geografie miestnej krajiny je však nedostatok učebných textov pre žiaka i učiteľa. Príspevok prezentuje navrhovanú učebnicu regionálnej geografie horného Pohronia po obsahovej aj formálnej stránke a implementáciu geografického poznania tohto regiónu do obsahu povinnej i nep povinnej výučby s podporou navrhovanej učebnice.

Geografia miestnej krajiny v edukačnom systéme druhého stupňa základných škôl

Geografické poznanie krajiny na lokálnej úrovni je zdrojom poznatkov pre pochopenie vzťahov medzi jednotlivými zložkami krajinskej sféry, slúži ako model pre pochopenie vertikálnych a horizontálnych vzťahov a geografických zákonitostí, umožňuje skúmať konkrétne problémy ochrany životného prostredia a plánovať regionálny rozvoj (Kandráčová, Michaeli, 1996). Geografia miestnej krajiny je nezastupiteľná súčasť vyučovania geografie, na ktorú upozorňuje aj Medzinárodná charta geografickej výchovy. Podľa Štátneho vzdelávacieho programu (Nogová, 2010) je možná jej aplikácia najmä v tematickom celku Regionálna geografia Slovenska, ktorý sa po úpravách v roku 2008 presunul do 9. ročníka základnej školy. Okrem toho sa v jeho časti „Obsah vzdelávania“ pri tematických celkoch regionálnej geografie odporúča komplexne hodnotiť regióny z hľadiska ich prírodných kultúrnych a iných charakteristík, možností rozvoja, poznať miestny región, možnosti jeho rozvoja a byť schopným prispieť k rozvoju miestneho regiónu. Uvádza sa aj, že je účelné jednotlivé špecifiká regiónov prirovnávať alebo dať do kontrastu s miestnou krajinou. Geografia miestnej krajiny má aj aplikačný význam. Učivo všeobecnej geografie o procesoch a vzájomnej interakcii medzi jednotlivými zložkami krajinskej sféry je pre žiakov 2. stupňa základnej školy pomerne abstraktné. Učiteľ má možnosť vysvetliť zložité geografické javy a procesy prostredníctvom aplikácie na miestnu krajinu, čiže bezprostredné okolie školy či obce. Miestna krajina poskytuje žiakovi možnosť pozorovať, ako fungujú vzájomné vzťahy medzi prvkami krajiny priamo v teréne. Edukačná činnosť v rámci regionálnej výchovy je zameraná na to aby žiaci poznali históriu a kultúru vlastnej obce, mesta. Dáva možnosť, pomocou rôznych projektov, priamo sa zapájať do diania v regióne. Žiak prostredníctvom svojho vlastného prežívania, cez vyjadrovanie svojich názorov a pocitov rozvíja svoje kritické myslenie a získané vedomosti transformuje do trvalejších poznatkov (Čižmarová, 2001).

Základné školy majú navyše možnosť, resp. povinnosť vytvárať si vlastné školské vzdelávacie programy. Škola si tým môže vyprofilovať vlastné zameranie, posilniť určité vyučovacie predmety alebo vytvoriť úplne nové predmety. Tu sa otvára najväčšia možnosť vytvoriť osobitný predmet, ktorého obsahom a cieľom je vzbudiť u žiakov záujem o svoj región. Okrem zaradenia do školského vzdelávacieho programu sa môže vyučovanie geografie miestnej krajiny uskutočňovať formou záujmových krúžkov a voľnočasových aktivít. Geografia miestnej krajiny má tak svoje miesto vo vyučovacom obsahu celého 2. stupňa základnej školy.

Vymedzenie a stručná charakteristika regiónu horné Pohronie

Za syntetické jadro geografie je považovaná regionálna geografia (Bašovský, Lauko, 1990). Z definície regionálnej geografie (Čižmarová, 2006) vyplýva, že ako syntetická vedná disciplína má spájať poznatky zo všeobecnej komplexnej geografie a aplikovať ich na konkrétny geografický región. Z hľadiska geografickej regionalizácie poznáme viacero veľkostných kategórií regiónov od najväčších makroregiónov (kontinenty) po najmenšie mikroregióny, ktoré v našom prípade predstavuje miestna krajina obyvateľov v rámci regiónu horné Pohronie.

Už samotný názov regiónu poukazuje na hydrogeografický charakter jeho vyčlenenia ako regiónu na hornom toku rieky Hron resp. „horná“ časť povodia rieky Hron (Madleňák, 2007). Vymedzenie regiónu horné Pohronie, najmä jeho západná hranica, sa v jednotlivých prácach líši (Hromádka, 1933; Kvietok, 1943; Podolák, 1969; Polčák, 1997, Gajdoš 2000). Pre potreby projektu a distribúciu učebníc do škôl spádových oblastí Banskej Bystrice a Brezna sme uplatnili tzv. „širší variant“ regiónu horné Pohronie. Predstavuje územie bývalého Banskobystrického okresu, ktorý sa pri územnej reorganizácii r. 1960 začlenil do Stredoslovenského kraja a na ktorý nadviazali pri novom územnom a správnom usporiadaní SR r. 1996 okresy Banská Bystrica a Brezno v rámci Banskobystrického kraja. Výmera takto vymedzeného územia je 2075 km². Jadro záujmového územia predstavuje Horehronské Podolie a severná časť Zvolenskej kotliny. Zvolenskú kotlinu na západe obklopujú Kremnické vrchy, na severe Starohorské vrchy, Veľká Fatra, na východe Poľana a Veporské vrchy. Horehronské Podolie, ktoré predstavuje najvyššie položenú kotlinu na Slovensku uzatvárajú na severe Ďumbierske a Kráľovohoľské Tatry, na juhu Veporské vrchy a Muránska planina a na východe Slovenský raj. Horská bariéra okolitých pohorí oddeľuje horné Pohronie od susedných regionálnych taxónov, čo spôsobuje relatívne vysoký stupeň vnútornej koherencie a externej separácie regiónu. Nadmorská výška klesá od východu na západ s tokom Hrona od sedla Besník (1 000 m n.m.) po Hronsek (304 m n.m.). Veľká vertikálna členitosť a diferencovanosť georeliéfu (1739 m) spôsobuje značné rozdiely v klimatických a biogeografických charakteristikách.

Ťažisko osídlenia tohto regiónu sa vyvinulo v doline Hrona. Pravdepodobne už od 7. storočia prichádzali na horné Pohronie Slovania. Po nich sa sem od 13. storočia začali sťahovať nemeckí baníci, uhliari, sklári, rusínsky pastieri a neskôr od 16. storočia aj drevorubači. Súčasnú mestá a dediny boli zakladané postupne od západu smerom na východ a z dolín smerom do pohorí. Podľa prvej písomnej zmienky najstaršou obcou je Slovenská Ľupča (založená v roku 1250), za ňou nasledovala Banská Bystrica (1255). Aj mnohé ďalšie obce pochádzajú z 13. storočia (Badín, Hrochoť, Poniky, Mičiná). Obce východnej časti Horehronia vznikali omnoho neskôr (16. – 18. storočie). Prevažná väčšina sídiel bola založená na pravom brehu Hrona, pretože tu boli lepšie podmienky pre poľnohospodárstvo a

aj dôležité náleziská nerastných surovín (Binder, 1962). Okrem nich sú sídla lokalizované aj v horských dolinách alebo na svahoch okolitých pohorí (Kordíky, Králiky, Riečka, Harmanec, Uľanka, Staré Hory, Turecká, Špania Dolina, Motyčky, Donovaly, Moštenica, Hiadel, Baláže ai.) ako pôvodne banícke, uhliarske a drevorubačské osady.

Učebnica regionálnej geografie horného Pohronia

Vyučovanie geografie miestnej krajiny dáva učiteľovi široké možnosti využitia rôznych didaktických metód a foriem. Dôležité miesto má však stále práca s učebnicou, z ktorej môže žiak i učiteľ čerpať základné informácie. Zároveň podáva ucelený obraz o prírodných aj spoločenských pomeroch regiónu. Pri písaní učebníc je nevyhnutné dodržiavať niekoľko pravidiel. Průcha (1998) uvádza, že je potrebné zohľadniť jazykové schopnosti žiakov a schopnosť spracovať odborný text. Učebnica nemá byť zhrnutím vednej disciplíny, musí byť v prvom rade pútavá. Je nevyhnutné brať ohľad aj na reálne podmienky práce učiteľa a žiakov na vyučovacej hodine. Text učebnice by mal byť čo najviac konkrétny, mal by používať vedeckú terminológiu primeranú veku a stupňu rozvoja žiaka. Zložitejšie vedecké termíny by mali byť objasnené priamo v texte učebnice. Text učebnice by sa mal čo najviac členiť, obsahovať grafické odlišenia, a symboly.

Obsahová stránka učebnice

Obsahom učebnice je regionálna geografia horného Pohronia rozložená do niekoľkých vzájomne prepojených a komplexných tém. Jednotlivé kapitoly nerešpektujú tradičnú štruktúru vedeckých prác regionálnej geografie, ako je tomu napríklad v práci Nemčíkovej (2009), skôr predstavujú prienik viacerých zložiek regionálnej geografie prostredníctvom jednej, komplexnejšej témy.

Text je koncipovaný pre žiakov 2. stupňa základných škôl. Je v kompetencii vyučujúceho, ako ho použije, koľko obsahu a na akej úrovni podrobnosti z učebnice vyberie. Názvy kapitol sú navrhnuté tak, aby vzbudili záujem žiaka a zachytili hlavnú myšlienku samotnej témy. Pri tvorbe textu je kladený dôraz na to, aby v žiakoch prebudil záujem o miestny región a podnietil ich k jeho ďalšiemu objavovaniu. Témy nasledujú za sebou v logickom slede podľa jednotlivých sfér v krajine, resp. podľa sektorov ľudskej činnosti. Učebnica je zostavená z nasledujúcich kapitol:

- 1. Poloha horného Pohronia v srdci Slovenska** – kapitola obsahuje lokalizáciu a vymedzenie regiónu a jeho zobrazenie na historických a súčasných mapách,
- 2. Hornatý a členitý povrch** – kapitola podáva základné informácie o geologickom a geomorfologickom vývoji územia regiónu a jeho geomorfologickom členení. Snaží sa stručne vysvetliť vznik najzaujímavejších geomorfologických foriem,

3. Poklady, po ktorých kráčame – kapitola prezentuje špecifikum regiónu - jeho nerastné bohatstvo, históriu banskej činnosti a jej vplyv na súčasnú krajinnú štruktúru,

4. Vrtochy počasia a voda v krajine – kapitola spája poznatky klimatickej a hydrologickej charakteristiky územia. Poukazuje na niektoré špecifické klimatické javy a hydrologické vlastnosti regiónu,

5. Prírodné krásy – kapitola je venovaná zaujímavostiam distribúcie rastlinných a živočíšnych spoločenstiev v regióne v závislosti od nadmorskej výšky, ale aj činnosti človeka. Jej úlohou je tiež priblížiť systém územnej ochrany prírody, poukázať na množstvo zaujímavých a hodnotných veľkoplošných a maloplošných chránených území,

6. Ľudia – kapitola je venovaná štruktúre a pohybu obyvateľstva a špecifikám ľudskej kultúry a tradícií regionu. Zaoberá sa aj problémom vysídľovania vidieka,

7. Mestá v premenách času – kapitola venujúca sa mestským sídlam Banskej Bystrici a Breznu. Približuje vybrané architektonické pamiatky, ale aj udalosti kultúrneho života,

8. Z voza do vozňa – kapitola sa zaoberá súčasným a historickým vývojom dopravy v regióne. Poukazuje na špecifickú dopravnú polohu tvorenú kotlinovou polohou a okolitými horskými bariérami, zaujímavé dopravné riešenia v minulosti a problémy rozvoja súčasnej dopravnej siete,

9. Čo nás živi? – kapitola hodnotí hospodársku štruktúru regiónu. Definuje najdôležitejšie priemyselné podniky, stručne načrtáva pomery v sektore poľnohospodárstva a služieb,

10. Regionálny rozvoj – kapitola venovaná špecifikám regionálneho rozvoja, príležitostiam, ohrozeniam, prebiehajúcim projektom a spolupráci v regióne, euroregiónom a mikroregiónom,

11. Krehká príroda – kapitola v sebe spája poznatky o ochrane životného prostredia s vybranými environmentálnymi problémami regiónu (environmentálne záťaž, zosuvy pôdy ai.),

12. Cestujeme regiónom – kapitola hodnotí potenciál regiónu pre rozvoj cestovného ruchu, približuje hlavné turistické, športové a kultúrne atraktivity a prezentuje návrhy exkurzných trás.

Formálna stránka učebnice

Formálne spracovanie učebnice, pod ktorým rozumieme predovšetkým jej grafické spracovanie je rovnocenné jej obsahu. Jednotlivé farebne odlíšené kapitoly budú spracované vždy na štyroch stranách učebnice. Za nimi bude nasledovať dvojstrana didaktických úloh rôzneho typu. Súčasťou učebnice bude aj CD nosič, ktorý bude obsahovať súbor interaktívnych úloh, prezentácií a cvičení, námetov na projekty a terénne pozorovania s využitím nových technológií vzdelávania a IKT (3D vizualizácia, videozáznam, GIS, GPS, geocatching, Google

maps, interaktívna tabuľa a pod.). Základnou myšlienkou pri tvorbe učebnice je atraktivnosť a prehľadnosť. Z tohto dôvodu bude v učebnici použitých množstvo obrázkov, ktorých cieľom je čitateľa zaujať. Ilustrácie, mapy a grafy majú didaktický význam a jednou z hlavných úloh vyučovania geografie na základnej škole je naučiť sa čítať informácie z nich. Kľúčové pojmy a slová nesúce dôležitú informačnú hodnotu budú zvýraznené. Od základného textu budú farebne, pomocou farebných rámkov, odlišené rozširujúce resp. pomocné texty a texty so špeciálnou didaktickou úlohou (obr.1).

Obr. 1: Ukážka návrhu časti kapitoly učebnice Regionálna geografia Horného Pohronia

Figure 1: Preview of the chapter of the textbook Regional geography of „Horné Pohronie“

Krásky prírody

Územie horného Pohronia patrí svojimi prírodnými hodnotami k najbohatším regiónom Slovenska. Veľká členitosť územia zapríčiňuje rôznorodosť rastlinných aj živočíšnych spoločenstiev. Charakter prírodného prostredia však v prebiehajúcej značne pozmenilo osídlenie a hospodárska činnosť človeka. Nič všetky zmeny a zásahy človeka do prírody sú však negatívne. Mnohé z nich zabezpečujú pretrvávajúce výskyt druhov fauny a flóry, ohrozených hmotných a zachovanie typickej krajinskej scenérie.

Zaujímavosti

Tuá historici majú dôkazy o tom, že už starí Slovania mali blízky vzťah k prírode. Vieda hľadá pre nich pavilónom ľuďom, rovnaké prírodné výtvory, ako časné skálne útvary, vyvýšené, záhradné prepassy či vodopády a jaskyne boli ustrojené a spravidla sovevami. Strany a lesy boli považované za najkrajší dar, leny človeka domal do prírody.

Prvé lesy predstavujú najväčšie bohatstvo regiónu Horného Pohronia. V súčasnosti zaberajú viac ako 60% územia. No nebolo tomu tak vždy. Impozantné bačiny v okolí Baranskej Bystrice viedavali veľké množstvo energie potrebnej na obživovanie ľudí. Jej jediným zdrojom bolo drevené uhlie. Tážba dreva na jeho výrobu spôsobila, že krajina v okolí drevosúťažiacich a uhliarskych osád (Donovaly, Jasná a iné) vyzerala ako mesáčité krajina. Nezapomenením evy sú takisto ohrozovať pôdna erózia. Zastávkou 19.-teho storočia sa o silovno lesa zotrážili prírodníkmi špeciálneho Jozef Dekrét Matajovic. Lesy sa podarilo zachrániť, ich

druhové zloženie sa ale zmenilo. Namiesto pôvodných bukových a jaseňovo-bukových porastov boli vysadené monokultúry rýchlejšieho rastu listových stromov.

Naspeok tomu sa vďaka čelosti a medovoúzemní územia podarilo na mnohých územných lokalitách zachovať prirodzené porasty lesa s množstvom vysokých druhov.

Národné parky

Územie horného Pohronia je bohaté na prírodné pamiatky. Tie sa zvyčajne porasty prechádzajú do prírodných chránených území. Prírodné parky sú územiami, ktoré sú určené na ochranu prírodných pamiatok a sú zvyčajne väčšieho rozľahu. Sú to územie, ktoré sú určené na ochranu prírodných pamiatok a sú zvyčajne väčšieho rozľahu. Sú to územie, ktoré sú určené na ochranu prírodných pamiatok a sú zvyčajne väčšieho rozľahu.

Národné parky (NP) chránia územia, ktoré zostali človekom

1992 http://www.uzn.gov.sk

1992 http://www.uzn.gov.sk

Územná ochrana v regióne horného Pohronia

Legenda

- Chránené územie
- Národný park
- Chránená krajinná oblasť
- Prírodná pamiatka
- Chránená prírodná pamiatka
- Prírodná rezervácia

Mapa

0 10 20 km

Autor: Martina Škodová

Území vysadený porast zasadený na ostrohu zruša Váňky Hory má prstovú Muránska planina a zaoštesťozcu funkciu.

repozomeno. Na území Horného Pohronia boli vyhlásené štyri NP (Veľká Fatra, Nízke Tatry a okrúhle zasahuje Muránska planina a zaoštesťozcu funkciu. Sloveňský raj).

Do území biosféry - stonovnice, najmä prírodný pamiatky, na ktorom žije živočích alebo rastlina. fauna a flóra - rastlinosť a živočíšna monokultúra - porast kultúrnej rastliny (vysadené) (Slovensko) tvorený jedným druhom - najprvovom. Hutača. 3000 - Európska územia chránených území.

chránené územia a najvyšším stupňom ochrany ochraňujú jediné prvky krajiny - vzácne rastlinné spoločenstvá, skálne steny, vodopády, jaskyne či iné zaujímavé miesta. Na území horného Pohronia sa v súčasnosti nachádza 82 takýchto lokalít. V NP Veľká Fatra v blízkosti Harmánska sa nachádza najväčšie lokality s najvyšším prírodným výskytom trelchoborného rakuša (hu obľubujú v Európe - Harmánska ká tina. Vzácné lesné spoločenstvá sú chránené v chránených areálloch Dobreňov porast a Kránsko. Kránsko je aj lokality výskytu ohrozeného hmotného hľadiska. Najväčšie pohrebisko netopierov na Slovensku sa nachádza v Jasovskej vrchovine netopierov. Bratislavská jaskyňa sa využíva na speleoterapiu

Záver

Návrh učebnice regionálnej geografie horného Pohronia je spracovaný ako čiastkový cieľ projektu KEGA „Regionálna výchova v geografickej edukácii regiónu horného Pohronia“. Na základe predkladaného návrhu bude spracovaná učebnica, v ktorej bude didakticky transformovaný geografický obsah poznatkov o regióne horného Pohronia. Súčasťou bude súbor otázok a úloh rozvíjajúcich kognitívnu i afektívnu oblasť žiakovej osobnosti a multimediálne CD. Učebnica

tak posilní regionálnu výchovu v geografickej edukácii na školách v okresoch Banská Bystrica a Brezno, do ktorých bude učebnica distribuovaná. Uplatnenie učebnice je najmä pre predmet Regionálna geografia Slovenska, ako aj pre samostatný predmet Regionálna geografia miestneho regiónu, ktorý môže byť v rámci školského vzdelávacieho programu školy zaradený do vyučovania. Učebnica pomôže učiteľovi a žiakovi spoznať svoj región, identifikovať odlišnosti daného regiónu od okolia, jeho výnimočnosť, významné historické udalosti v regióne, jedinečné prírodné alebo kultúrne pozoruhodnosti, významné osobnosti, staré zvyky a tradície. Vďaka tomu pomôže rozvíjať v žiakoch estetické cítenie, ale aj určitý druh lokálpatriotizmu. Okrem toho vytvorí priestor pre rozvíjanie ekologického cítenia, potrebu ochrany prírody, ale aj ochranu a udržiavanie kultúrnych pamiatok či tradícií.

Príspevok vznikol v rámci riešenia projektu KEGA č. 018UMB-4/2011 „Regionálna výchova v geografickej edukácii regiónu Horného Pohronia“.

Literatúra

- Bašovský, O., Lauko, V. 1990.** Úvod do regionálnej geografie. Bratislava : SPN, 1990, 118 s.
- Binder, R. 1962.** Osadníci na Horehroní. Zvolen : Stredoslovenské vydavateľstvo pre Lesnícke a drevárske múzeum, 1962, 284 s.
- Čižmarová, K. 2001.** Geografia vlasti a miestneho regiónu v školskej praxi, In Geografia č. 3, Bratislava : Geo-servis, 2001, s. 126-129.
- Čižmarová, K. 2006.** Didaktika geografie II, Banská Bystrica : FPV UMB, 2006, 90 s.
- Gajdoš, A. 2000.** Náčrt geografie malého regiónu (na príklade priestoru v Horehronskom podolí medzi Breznianskou a Lopejskou kotlinou na Slovensku). In Geografie, Geológie AFRN US, č. 8, Zborník prací č. 189/2000, Ostrava : Přírodovědecká fakulta OU, s. 101 – 109.
- Hromádka, J. 1933.** Příspěvek k morfologii Pohroní. Sborník II. Sjezdu čsl. geografů v Bratislave, Bratislava, 1933, s. 134-135.
- Kandráčová, V., Michaeli, E. 1996.** Mikrogeografia v edukácii, výskume a pre prax. In Krajina Východného Slovenska v odborných vedeckých prácach. Prešov : Prešovská univerzita, 1996.
- Kvietok, L. 1943.** Zemepis Horehronia, Vlastivedná štúdia Banskobystrického a Breznianskeho okresu. Zvolen : Kníhtlačiareň Andreja, 1943, 137 s.
- Madleňák, T. 2007.** Poznámky k regionalizácii Horehronia. In Krajina, história a tradície čipkárskych obcí Horehronia, Hronček, P. – Maliniak, P. (eds.), Banská Bystrica : ÚVV UMB, 2007, s. 17-27.
- Nemčíková, M. 2009.** Región horné Požitavie. Nitra : UKF, 2009. 84 s.

Nogová, M. 2010. Štátny vzdelávací program – Geografia, Vzdelávacia oblasť: Človek a spoločnosť, Príloha ISCED 2. Bratislava : Štátny pedagogický ústav, 2010, 21 s.

Podolák, J. a i. 1969. Horehronie, kultúra a spôsob života ľudu. Bratislava : SAV, 1969, 544 s.

Polčák, N. 1997. Klimageografická charakteristika rozloženia priemerného ročného úhrnu zrážok na modelovom území Horehronia. In Geografické štúdie Nr. 4, Banská Bystrica : UMB, s. 13-16.

Průcha, J. 1998. Učebnice: Teorie a analýza edukačního média – Příručka pro studenty, učitele, autory učebnic a výzkumné pracovníky, Brno: Paido, 1998, 150 s.

TEXTBOOK OF REGIONAL GEOGRAPHY OF THE „HORNÉ POHRONIE“ AND ITS IMPORTANCE IN REGIONAL DEVELOPMENT

Summary

Knowledge of the local landscape and naturally built a relationship and respect individuals and of the whole society to our own region is at the core of regional development. In the new curriculum opens up space for the application of the regional elements to the learning process. Regional education in the natural environment is an important means of knowledge of the region with a view to creating a positive relation to its natural and cultural values. The lack of textbooks for the pupil and the teacher is the problem of teaching local country geography.

Article presents the proposed textbook regional geography of the region horné Pohronie that is processed as a partial objective of project KEGA "Regional education in the geographical education of region Horné Pohronie ". At the same time implements the geography of the local country to a learning system of the second stage primary schools. The textbook will strengthen regional education on local schools, where will be the textbooks distributed. The interest territory includes the districts of Banská Bystrica and Brezno. The core of this so called a „Larger variant“ of the region is a Horehronské valley and the northern part of the Zvolenská fold. The axis of the area is the river Hron. A large high rise of the territory is causing a great deal of relief, climate, the amplitude of the modulation of the biogeographic characteristics, but also in the land use.

Application of the textbook is for the subject Regional geography of Slovakia and for a separate subject of the Regional geography of the local region, which can be referred to in the school curriculum of the school has been included in the education. The textbook will help students and the teachers to get to know their region, to identify differences in the region from around the region, its excellence, significant historical events in the region, a unique natural or cultural sights, important personalities, old customs and traditions. It will support the

development of ecological feeling, the need for conservation of nature, but also the protection and maintenance of cultural heritage and traditions.

RNDr. Martina Škodová, PhD.

Katedra geografie, geológie a krajinnej ekológie FPV UMB

Tajovského 40, 974 01 Banská Bystrica

E – mail: martina.skodova@umb.sk

Doc. RNDr. Katarína Čižmarová, CSc.

Katedra geografie, geológie a krajinnej ekológie FPV UMB

Tajovského 40, 974 01 Banská Bystrica

E – mail: katarina.cizmarova@umb.sk

GEOGRAFICKÁ ANALÝZA PŘESHRAŇIČNÍCH AKTIVIT NA PŘÍKLADU EUROREGIONU ELBE/LABE

Martin Šlajchrt

Abstract

Cross-border cooperation is a common issue solved in social geography. This form of cooperation is very important in regional development of border regions, which are often also the peripheral areas. One of the main points of cross-border cooperation, Euroregions, which connect border areas of two or more different countries and try to raise them in the development, competitiveness and social relations among residents. The main focus of this thesis is Euroregion Elbe/Labe, located in the Czech-Saxon border. In the first part of the thesis are analyzed development documents in the Czech Republic and Saxony at different levels in terms of how are counting, respectively not counting with cross-border cooperation and Euro-region. There is also included the characteristics of selected sectors (e.g. transport, tourism, environment, etc.) in the territory of the Euroregion, providing information on the Euroregion as a complex, without considering the boundaries as barriers.

The second part provides map issues of selected topics related to the Euroregion. In the part applied to demography is included commentary related to the previous period. With the own subjective evaluation there are given information about selected investment projects in the Euroregion Elbe/Labe funded by the European Union.

Keywords: Euroregion Elbe/Labe, cross-border cooperation, development documents, characteristics, maps, projects

Úvod

Existuje mnoho různých definic, přístupů, způsobů vymezení a typologií, které se zabývají hranicemi. Pro Evropu je typické velké množství různých hranic, z nichž některé respektují geomorfologii (pohoří, vodní toky atd.) a jiné jsou výsledkem mnoha mocenských nebo politických konfliktů. Geografie se dlouhodobě zabývá studiem hranic z různých úhlů pohledu, přesto je nejčastějším pojetím hranice v geografii vymezení území státní hranicí. V této souvislosti vzniká problém s definicí pojmů pohraničí a příhraničí, jejichž význam je nejen mezi českými geografy nejednoznačný. Blíže se těmto pojmům ve svých pracích věnuje K. Heffner (1996, In: Dokoupil, 2004), který k jejich vysvětlení používá rovnocenných cizojazyčných termínů. Pojem „pohraničí“ vysvětluje jako oblast

rozloženou po obou stranách hranice a „příhraničí“ jako oblast podél jedné strany hranice (Dokoupil, 2004).

Problematika přeshraniční spolupráce a euroregionů je aktuálním a stále řešeným tématem, které je ovšem veřejností reflektováno především v souvislosti s využitím evropských dotací. Jednou z nejdůležitějších forem přeshraniční spolupráce jsou euroregiony. Ve výzkumu, který byl zapojen do řešení projektu Grantové agentury Akademie věd ČR s názvem České pohraničí po Schengenu: území svébytné, oscilační a/nebo tranzitní?, se autor předkládaného výzkumu zabýval geografickou analýzou přeshraničních aktivit na konkrétním příkladu Euroregionu Elbe/Labe (EEL). Cílem bylo analyzovat tyto oblasti v rozvojových dokumentech na různých řádovostních úrovních – od nadnárodní až po lokální, charakterizovat území EEL z hlediska jednotlivých oblastí (doprava, cestovní ruch, životní prostředí, atd.) a také pomocí mapových výstupů zhodnotit vývoj na území EEL. Jedním z dílčích výstupů byla i část, obsahující hodnocení investičních projektů a jednotlivé mapové výstupy, které byly opatřeny komentářem a srovnáním s předchozím vydáním.

Euroregion Elbe/Labe byl založen 24. června 1992 v Ústí nad Labem. Jedná se o dobrovolné sdružení, které se nachází v česko-německém pohraničí. EEL se rozkládá na ploše 4 796 km², z čehož většina (2 814 km²) patří Česku a 1 982 km² Sasku (www.euroregion-elbe-labe.eu). V regionu žije přibližně 1,143 milionu obyvatel (2007, ČSÚ, SLA), z toho 366 099 v české části a 778 117 v saské. Výraznou dominantou EEL je řeka Labe, která prochází celým jeho územím a po které je také euroregion pojmenován. Více než polovina celkového území euroregionu má status chráněného území.

Metodika výzkumu

V první řadě nelze opomenout studium publikací, které byly na dané téma již dříve publikovány. Analýza těchto prací přinesla potřebný teoretický vhled do dané problematiky. Pro získání statistických údajů a v menší míře také dalších relevantních informací se jako nejvhodnější řešení ukázalo využití internetu. Takto získané informace je ovšem nutné pečlivě filtrovat a podrobit kritické reflexi. Velkou výhodou při výzkumu byla velmi dobrá osobní znalost zájmové oblasti.

Jedna z hlavních částí práce je tvořena vlastním subjektivním hodnocením jednotlivých investičních projektů. K tomuto hodnocení jsem využil agregovaného ukazatele, který je složen ze třech dílčích částí (význam, udržitelnost, přeshraniční dopad). Každý z těchto ukazatelů může nabýt hodnot 1–5, přičemž stupeň 5 je nejvyšší možné dosažené hodnocení v každé kategorii.

Neméně důležitou část práce představuje návrh struktury databázové tabulky a její naplnění získanými daty. Tato databáze byla posléze užívána k vytvoření mapových výstupů v počítačovém programu ArcMap 9.2. Vzhledem k nedostupnosti aktuálních mapových podkladů pro německou část EEL jsem

tentýž program využil pro vektorizaci a georeferencování hranic německých obcí na základě rastrového podkladu.

Výsledky

Rozvojové dokumenty

V přeshraniční spolupráci hraje důležitou úlohu místní samospráva a také institucionální podtext. Na základě podrobné analýzy několika důležitých rozvojových dokumentů na různých řádovostních úrovních (od národní po lokální) jsem zjistil, že tato část má značné nedostatky. Lze konstatovat, že žádný z analyzovaných rozvojových dokumentů s přeshraniční spoluprací nebo s členstvím v EEL výslovně nepočítá a ani jednu z těchto oblastí nezahrnuje do možných rozvojových příležitostí. Výjimku tvoří rozvojové dokumenty na úrovni mikroregionů či jiných místních sdružení, jejichž členské obce tvoří i hranici mezi státy. Tyto prvky regionálního rozvoje (v EEL zastoupeny Mikroregionem Labské skály, Mikroregionem sever a Místní akční skupinou Labské skály) ve svých rozvojových dokumentech s přeshraniční spoluprací výrazně reflektují a i reálně jednotlivých možností hojně využívají. Uvedené organizace jsou často jedinou fungující hybnou silou přeshraničních vazeb v regionu. Dokumenty na ostatních úrovních s přeshraniční spoluprací nebo konkrétně s EEL ve větší míře nepočítají. Části dokumentů týkající se zmíněných oblastí jsou většinou psány v obecné formě a jejich obsahové sdělení je zestručněno do několika málo vět.

Větší zapojení přeshraniční spolupráce a euroregionů již do základních plánovacích a rozvojových dokumentů by napomohlo alespoň částečnému zlepšení situace v oblasti vzájemných přeshraničních vztahů. Ani tato skutečnost by ovšem neodstranila překážku, kterou je jazyková bariéra způsobující nedorozumění a nemožnost komunikace mezi partnerskými stranami. Tato bariéra velmi znesnadňuje intenzivnější zapojení přeshraniční spolupráce do běžného života lidí žijících v pohraničních oblastech.

Přeshraniční aktivity na území EEL

V této části výzkumu bylo snahou podat objektivní a vyrovnané informace o české i saské straně EEL. Charakterizováno bylo celkem devět základních odvětví, která svým vlivem nejvíce ovlivňují dění na území EEL. Konkrétně se jedná o následující oblasti: základní geografická charakteristika, doprava, cestovní ruch, životní prostředí, ochrana přírody a krajiny, hospodářství, kultura a sport a akademická spolupráce.

Výsledkem je devět podkapitol, jež charakterizují území EEL. Výhodou této charakteristiky je, že EEL je zde nahlížen jako jednotný celek, a ne jako území ležící mezi dvěma státy. Nejedná se tedy o pouhé shrnutí faktů z území dvou států,

ale o skutečnou charakteristiku území EEL, která bere v potaz i podobný historicko-politický vývoj v obou částech euroregionu. Tento materiál je možné využít pro celkové prvotní seznámení s celou oblastí EEL.

Při studiu potřebné literatury, zabývající se komparací chráněných území na české a saské straně EEL, jsem dospěl ke zjištění, že se v této oblasti vyskytuje problém s interpretací a překladem jednotlivých kategorií chráněných území. Na českém území je územní ochrana stanovena zákonem č. 114/1992 Sb. o ochraně přírody a krajiny. Na saské straně je ochrana přírody a krajiny zakotvena v Saském zákoně o ochraně přírody a péči o krajinu. Dílčím výsledkem tohoto zjištění je komparační tabulka (Tab. 1) chráněných území v Česku a Sasku, která vychází z výše zmíněné legislativy. Tento výstup by mohl být, z důvodu eliminace možných dezinterpretací vzniklých na základě chybného překladu, dále využíván při jakýchkoliv výzkumech zmiňujících ochranu přírody a krajiny v Česku a Sasku.

Tab. 1: Komparace chráněných území v Česku a Sasku

Table 1: Comparison of protected areas in the Czech Republic and Saxony

Chráněné území v Česku	Komparace	Chráněné území v Sasku
Národní park (NP)	Naprostro srovnatelné	National Park (NLP)
Chráněná krajinná oblast (CHKO)	Viz. pozn. pod čarou č. XX; BR mají podobné kompetence jako CHKO (mají vlastní správu)	Biosphärenreservat (BR)
(Národní) přírodní rezervace (NPR, PR)	Přesně odpovídá, jen není rozlišeno do dvou kategorií jako v Česku	Naturschutzgebiet (NSG)
Přírodní památka (PP)	ND jsou např. památné stromy nebo geologické útvary; PP ve smyslu českého zákona se nazývají Flächennaturdenkmal (FND)	Naturdenkmal (ND)
Přírodní park (PřP)	Viz. pozn. pod čarou č. XX; LSG nemají vlastní správu	Landschaftsschutzgebiet (LSG)
Není alternativa	NP jsou velikostí cca jako CHKO, ale pouze s malou kompetencí a ochrannými podmínkami, jedná se spíše o turistické oblasti	Naturpark (NP)
Není alternativa		Landschaftsbestandteil

Zdroj: Autor s přispěním Ing. Handrije Härtela, Ph.D.

Mapa 1: Míra porodnosti (roční průměr 2006 – 2008)

Map 1: Birth rate (annual average 2006 – 2008)

Kartografické/GIS vyjádření vybraných témat

Cílem této části výzkumu bylo podat mapová vyjádření týkající se obyvatelstva, hraničních přechodů, brownfields, ochrany přírody, turistických aktivit a vybraných investičních projektů. Výběr jednotlivých konkrétních ukazatelů v části obyvatelstvo jsem provedl na základě Atlasu Euroregionu Elbe/Labe (Jeřábek, Kowalke, Oršulák a kol. 2004) tak, aby bylo možné provést jejich vzájemnou komparaci a zároveň sledovat vývoj na území EEL.

V této části bylo vypracováno celkem 19 mapových výstupů, z nichž 13 bylo srovnáno s předchozím obdobím. Celkový vývoj v EEL je ve znamení rozdílného aktuálního stavu a vývoje na české a saské straně. Zatímco mapové vyjádření údajů o obyvatelstvu v české části euroregionu ve většině ukazuje značně pestrá situaci a roztroušenost údajů do několika možných intervalů, tak saská strana EEL působí o mnoho jednotněji. Většina údajů je zobrazena za pomoci např. pouze dvou intervalů a celkový pohled na mapu ukazuje jednotu na celém saském území EEL. Česká strana EEL na většině map vypadá jako pestrá mozaika, kdežto saská strana vytváří jednoduše ustálený celek (mapa 1). Tento fakt přisuzuji rozdílné hospodářské situaci na obou stranách hranice (HDP NUTS3 Ústecký kraj 11 400 €/ob. oproti Dresden 22 700 €/ob., Eurostat, 2008), která se samozřejmě projevuje i v demografických ukazatelích. Srovnání map s předchozím obdobím lze charakterizovat jako trend ustálení vývoje v Sasku oproti nastoupení saského trendu v Česku. V mapách lze také jasně pozorovat postupující proces urbanizace, resp. suburbanizace.

Analýza konkrétních projektů

Poslední významná část výzkumu byla tvořena analýzou projektů financovaných z prostředků Evropské unie. Cílem bylo podat informace o velkých investičních projektech realizovaných na území EEL od počátku jeho vzniku. K hodnocení jednotlivých projektů byl využit agregovaný ukazatel (viz metodika). Celkem bylo hodnoceno 40 realizovaných projektů v rámci třech různých nástrojů přeshraniční pomoci EU (Phare CBC, Interreg IIA, Interreg IIIA). Projekty realizované v rámci programu Cíl 3, nebyly hodnoceny vzhledem k doposud neukončenému dotačnímu období a s tím spojenému nedostatku investičních projektů.

Při srovnání realizovaných investičních projektů Phare CBC na české straně a Interreg IIA na saské straně EEL lze pozorovat značně identické zaměření obou programů. Podobnost je vidět na projektu přeshraniční Naučné hornické stezky, která byla na českém území budována v rámci Phare CBC a na saském v programu Interreg IIA. Podpora z programu Phare CBC byla využívána především na velké investiční projekty, které byly zaměřeny především na dopravu, technickou infrastrukturu, životní prostředí a vodní hospodářství. Interreg IIA byl využíván

především k rozvoji dopravní infrastruktury, které se týká celkem osm ze čtrnácti vybraných projektů. Iniciativa Interreg IIIA byla pro české žadatele první možností, jak získat finance na přeshraniční projekty po vstupu do EU v roce 2004. Hlavním tématem této Iniciativy bylo překonávání nevýhod plynoucích z pohraniční pozice. Při porovnání Iniciativy Interreg IIIA a předchozích dvou programových období je vidět, že značně ubylo velkých investičních projektů a podpora EU se více soustředí na sociálně zaměřené projekty, podporu zaměstnanosti a životního prostředí.

Celkově lze konstatovat, že naprostá většina hodnocených projektů splnila své vytyčené cíle a pomohla k vyrovnání rozdílů na obou stranách hranice. Očekával jsem však, že do tohoto programu bude zapojeno větší množství přímo hraničních obcí, než je uvedeno v seznamu úspěšných žadatelů. Tento stav je však pochopitelný vzhledem k finanční a administrativní náročnosti jednotlivých projektů; i proto o tyto projekty usilovala zejména větší města nebo seskupení obcí.

Závěr

Analýza rozvojových dokumentů potvrdila výchozí hypotézu, že se zapojením EEL a přeshraniční spolupráce je výrazněji počítáno pouze na úrovni mikroregionů (případně jiných místních sdružení), které většinou mají svou činnost přímo spojenou s některým z obdobných zahraničních partnerů. Zarážejícím zjištěním je naopak to, že pohraniční obce prakticky vůbec s přeshraniční spoluprací nebo s EEL ve své plánovací dokumentaci nepočítají.

Charakteristika jednotlivých oblastí na území EEL poskytuje objektivní pohled na situaci na obou stranách hranice v dopravě, cestovním ruchu, životním prostředí, ochraně přírody a krajiny, hospodářství, kultuře a sportu, službách a akademické spolupráci. V poslední části výzkumu věnované investičním projektům, vyplynulo ze subjektivního hodnocení to, že většina realizovaných projektů znamenala pro EEL výrazný přínos. U některých projektů se sice objevilo nižší hodnocení, které je ovšem v naprosté většině případů způsobené nízkým přeshraničním dopadem, ale význam pro oblast realizace je u nich nezpochybnitelný.

Celkem bylo vytvořeno 21 mapových výstupů, z nichž většina byla srovnána s předchozím obdobím a lze tak na nich sledovat vývoj daných ukazatelů na území EEL. Část z těchto výstupů byla použita v rámci projektu GA AV ČR České pohraničí po Schengenu: území svébytné, oscilační a/nebo tranzitní?. Řešitelům téhož projektu byla také předána databázová tabulka s více než 17 tisíci položkami, která bude využita jako zdroj dat pro tvorbu dalších mapových výstupů.

Príspevek vznikl v rámci řešení projektu Grantové agentury Akademie věd České republiky č. IAA311230901 České pohraničí po Schengenu: území svébytné, oscilační a/nebo tranzitní? a zároveň s podporou projektu SVV č. 265 215.

Literatura

Český statistický úřad [online]. 2010, Aktualizováno dne: 4. 4. 2010 [cit. 2010-04-04]. ČSÚ. Dostupné z WWW: <<http://www.czso.cz/>>.

Dokoupil, J. 2004. Hranice a hraniční efekt. In: Jeřábek, M., Dokoupil, J., Havlíček, T. a kol. České pohraničí – bariéra nebo prostor zprostředkování?. Praha : Academia, 2004, 296 s., ISBN 80-200-1051-3.

Euroregion Elbe/Labe [online]. [cit. 2010-03-13]. Dostupné z WWW: <<http://www.euroregion-elbe-labe.eu/cz>>.

Jeřábek, M. 2000. *Euroregion Elbe/Labe v číslech, grafech a mapách.* Ústí nad Labem: Univerzita J. E. Purkyně. 74 s. ISBN 80-7044-293-X.

Kowalke, H., Jeřábek, M., Oršulák, T. a kol. 2004. *Atlas Euroregionu Elbe/Labe.* první. Ústí nad Labem: Mino, 2005. 127 s. Dostupné z WWW: <http://eel.geograf.cz/temp/atlas_eel.pdf>.

Zákon o ochraně přírody a krajiny č. 114/1992.

GEOGRAPHIC ANALYSIS OF CROSS-BORDER ACTIVITIES: CASE STUDY FROM THE EUROREGION ELBE/LABE

Summary

In total was created 21 map outputs, most of them were compared with the previous period and it can be watched on them on the development of the indicators in the EEL. Some of these outputs were used in the project GA AV ČR Czech border after Schengen: area independent, oscillatory and / or transit?.

Analysis of development documents confirmed the assumption that the involvement of EEL and cross-border cooperation is significantly counted only at the level of micro-regions or other local associations, which usually have their activities directly associated with one of similar foreign partners. Striking finding is contrary to that border village virtually no cross-border cooperation or EEL in its planning documents do not count.

Characteristics of individual spheres in the EEL provides an objective view of the situation on both sides of the border in transport, tourism, environment, nature and landscape protection, economy, culture and sports, services and academic cooperation. In the last section, devoted to investment projects, from a subjective evaluation showed that the majority of projects meant for EEL significant benefit. For some projects appeared lower rating, which is, however, in

most cases due to low cross-border impact, but the significance of the area in which execution is unquestionable.

Mgr. Martin Šlajchrt

Katedra sociální geografie a regionálního rozvoje PřF UK

Albertov 6, 128 43 Praha 2

E – mail: martin.slajchrt@natur.cuni.cz

PODPORA VÝSKUMU A VÝVOJA NA SLOVENSKU Z FINANČNÝCH ZDROJOV EU

Angelika Švecová, Eva Rajčáková

Abstract

The research, development and innovation are one of the priorities of the European Union and the base of Europe 2020 strategy. Its financing is subject to much debate. The issue of support for science and research is associated mainly with finance resources and efficiency of their use. The aim of this paper is to point out the possibility of funding for science and research in Slovakia from EU funds and to evaluate actual usage of the 7th Framework Program for Research, Technological Development and Demonstration Activities (FP7) and the Structural funds.

Keywords: research, development, structural funds, FP7, EU, Slovak Republic

Úvod

Veda a výskum sú nosné piliere ekonomiky rozvinutých štátov sveta, ktoré spolu s bankovníctvom a informačnými technológiami tvoria najprogressívnejšiu oblasť hospodárstva. Politika výskumu a vývoja sa stala jednou z prioritných oblastí rozvoja v EU. Jej financovanie je predmetom mnohých diskusií nielen na Slovensku, ale aj v ostatných štátoch EU. Problematika podpory vedy a výskumu sa spája hlavne s problematikou dostatočnosti zdrojov podpory a efektívnosti ich využívania. Európska únia využíva na dosiahnutie svojich prioritných cieľov štrukturálne fondy ako nástroje podpornej politiky, ktoré zároveň tiež predstavujú významný nástroj verejnej politiky v Slovenskej republike. Vláda SR aj za pomoci týchto fondov vytvára systém finančnej podpory aktivít pri zabezpečovaní rozvoja Slovenska na jednotlivých hierarchických úrovniach (Kramáreková, 2010).

Cieľom príspevku je poukázať na možnosti financovania vedy a výskumu na Slovensku z finančných zdrojov EU a zhodnotiť ich doterajšie využívanie v rámci 7. Rámcového programu pre výskum, technický rozvoj a demonštračné činnosti (ďalej 7. RP) a štrukturálnych fondov.

Veda a výskum v EU

Politika výskumu, vývoja a inovácií je jednou z priorit EU a tvorí podstatu stratégie Európa 2020. Cieľom výskumnej politiky EU je "organizovať spoluprácu na rôznych úrovniach, koordinovať národné politiky výskumu, podporiť výmenu skúseností vedeckých tímov a zvýšiť mobilitu jednotlivcov a myšlienok s cieľom

posilnenia Európskej konkurencieschopnosti a hospodárskeho rastu.”(EU research – Building Knowledge Europe: The EU’s new Research Framework Programme 2007 – 2013, 2005)

Napriek tomu že EU vedie vo svete v mnohých technológiách, súčasne čelí aj narastajúcim výzvam nielen od tradičných konkurentov, akými sú Spojené štáty americké a Japonsko, ale taktiež od vychádzajúcich ekonomík, ako Čína, India a Brazília (Prno, 2005).

Podľa Eurostat v roku 2010 výdavky na výskum a vývoj dosiahli 2% HDP v Európe v porovnaní s 2,7% v USA a 3,2% v Japonsku. Aj v rámci EU sú veľké rozdiely medzi členskými štátmi. Švédsko a Fínsko investujú do výskumu a vývoja viac než 3,5% HDP, zatiaľ čo Cyprus a Rumunsko len 0,4% HDP (obr. 1).

Obr. 1: Podiel výdavkov HDP na výskum a vývoj v krajinách EÚ v roku 2010

Figure 1: Gross domestic expenditure on R&D in EU countries (2010) - % of GDP

Zdroj: Eurostat 2012

V snahe upevniť svoju pozíciu v oblasti vedy, výskumu a inovácií, EÚ stanovila v rámci stratégie Európa 2020 pre inteligentný, udržateľný a inkluzívny rast, ako jeden z hlavných cieľov do roku 2020 zvýšiť financovanie výskumu o 3% HDP (v porovnaní s 2% v roku 2010). (Európa 2020)

V súčasnosti najkonkrétnejším prejavom politiky EÚ v oblasti výskumu a inovácií je 7. RP, ktorý súčasne predstavuje najdôležitejší nástroj financovania európskeho výskumu a vývoja v období rokov 2007 až 2013. Zámerom 7. RP je prispieť k tomu, aby sa EU stala vedúcim svetovým výskumným priestorom. Základné ciele 7. RP sú: podpora nadnárodnej spolupráce v rámci EÚ, zlepšenie

dynamiky, tvorivosti a excelentnosti európskeho výskumu na hranici poznania a kvalitatívne a kvantitatívne posilnenie ľudského potenciálu v oblasti výskumu a vývoja v EÚ. (Commission proposal for the 7th research framework programme, 2005)

Oproti predchádzajúcim rámcovým programom sa viditeľne odlišuje svojim rozpočtom, ktorý v porovnaní so 6. RP predstavuje nárast o 63%, a to až na 53,5 mld. EUR. Podpora výskumu a vývoja v EÚ však leží v prvom rade na pleciach jednotlivých členských štátov. 7. RP tvorí iba doplnok k národným zdrojom. Jeho súčasťou sú štyri špecifické programy: Spolupráca, Myšlienky, Ľudia a Kapacity. K oprávneným žiadateľom patrí široké spektrum organizácií a jednotlivcov, univerzity, výskumné centrá, medzinárodné korporácie, malé a stredné podniky, verejné inštitúcie, ako aj jednotlivci. (Commission proposal for the 7th research framework programme, 2005) Program Myšlienky 7. RP je špecifický tým, že pridelené financie sa neviažu na inštitúciu, ale na výskumníka, resp. výskumný tím.

Okrem týchto štyroch programov sú súčasťou 7. RP aj Spoločné výskumné centrum (Joint Research Centre – JRC) a Jadrový výskum – program EUROATOM. Alokácia finančných prostriedkov na roky 2007 – 2013 pre Spoločné výskumné centrum je 1,751 mld. EUR a pre program EUROATOM 2,751 mld. EUR (Commission proposal for the 7th research framework programme, 2005).

Ďalšími významnými finančnými nástrojmi na podporu vedy, výskumu a inovácií v krajinách EU sú Programový rámec pre konkurencieschopnosť a inovácie 2007 – 2013, zameraný najmä na podporu malého a stredného podnikania s celkovým rozpočtom 3,6 mld. EUR a štrukturálne fondy.

Financovanie vedy a výskumu na Slovensku

Veda na Slovensku je v súčasnosti financovaná v súlade s právom Európskej únie. Zdrojmi financovania vedy sú štátny rozpočet, rozpočet EU a súkromné zdroje. Ústredným orgánom štátnej správy pre oblasť vedy a techniky je Ministerstvo školstva, vedy, výskumu a športu SR. V roku 2005 bola, na základe poverenia Ministerstva školstva, vedy, výskumu a športu SR za účelom podpory účasti Slovenska v 7. RP, zriadená Agentúra na podporu výskumu a vývoja. Od roku 2011 je národným koordinátorom podporných štruktúr 7. RP Slovenská organizácia pre výskum a vývojové aktivity (SOVVA), ktorej hlavným cieľom je pomáhať a zľahčovať účasť slovenských výskumníkov pri zapájaní sa do tohto európskeho nástroja.

Pre zabezpečenie procesu implementácie pomoci zo štrukturálnych fondov EÚ v programovom období 2007 – 2013 bola v roku 2007 zriadená Agentúra Ministerstva školstva, vedy, výskumu a športu SR pre štrukturálne fondy EU (ASFEU). Agentúra plní funkciu Sprostredkovateľského orgánu pod riadiacim

orgánom, ktorým je MŠVVaŠ SR. Cieľom ASFEU je zabezpečiť kontinuálny proces prijímania, hodnotenia, finančného riadenia a monitorovania projektov tak, aby ich realizácia prebiehala v súlade s harmonogramom a aby finančné prostriedky určené na programové obdobie 2007 - 2013 boli vyčerpané v maximálnej možnej miere.

Podpora vedy na Slovensku dosiahla v roku 2011 úroveň 0,68 % HDP (obr. 1), z čoho dve tretiny tvoria zdroje zo štátneho rozpočtu a jednu tretinu iné zdroje. Objem prostriedkov, ktoré idú na Slovensku do výskumu a vývoja, však nie je vysoký – Slovensko je v rebríčku členských krajín únie až na piatom mieste od konca (obr. 1). Výdavky na výskum a vývoj v rozpočte Slovenska v absolútnych číslach každoročne rastú, ale v prepočte na HDP mali až do roku 2010 klesajúcu tendenciu. Je to dôsledok nepriamoúmerného hospodárskeho rastu a výdavkov na výskum a vývoj (tab. 1).

Tab. 1: Výdavky na výskum a vývoj na Slovensku v rokoch 2000 – 2011

Table 1: Expenditure on R&D in Slovakia during the years 2000 – 2011

Výdavky	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Na 1 obyv. (EUR)	37,38	39,9	39,07	43,28	42,92	46,24	49,66	52,35	58,47	55,85	76,6	86,7
Podiel HDP (%)	0,65	0,63	0,57	0,58	0,51	0,51	0,49	0,46	0,47	0,48	0,63	0,68
Spolu (mil. EUR)	202,0	214,7	210,2	232,9	231,2	249,1	267,7	282,6	316,5	303,0	416,4	469,4

Zdroj: ŠÚ SR 2012

Stratégia Európa 2020 stanovuje, že do vedy, výskumu a vzdelávania by mali štáty investovať až 3 % HDP. Na Slovensku za týmto cieľom výrazne zaostáva práve financovanie z mimorozpočtových zdrojov, najmä zo súkromnej sféry. Jedným z dôvodov je, že najväčšie firmy, ktoré v krajine pôsobia, sú zahraničné spoločnosti, ktoré podporujú základný výskum vo svojich materských krajinách a slovenské spoločnosti nie sú také silné, aby mohli investovať do svojho výskumu veľké objemy finančných prostriedkov.

Európska únia ponúka niekoľko nástrojov na financovanie vedy v jej členských štátoch. Okrem najznámejších štrukturálnych fondov sa môžu slovenskí výskumníci zapojiť tiež do 7. RP pre výskum, technický rozvoj a demonštračné činnosti a do Programového rámca pre konkurencieschopnosť a inovácie 2007 – 2013. Účasť Slovenska v 7. RP je však mimoriadne nízka. Podľa globálnej štatistiky podporených projektov 7.RP do roku 2012 bolo podporených 215 projektov so slovenskou účasťou (Globálne štatistiky a odporúčania, 2011). Z toho v 28 prípadoch Slovensko bolo hlavným koordinátor projektu. (European R&D

Projects) Vo finančnom vyjadrení je to takmer 45 mil. EUR. V percentuálnom len 0,18 % z celkového objemu doteraz vyčerpaných financií. Takmer štvrtinu všetkých financií zo 7. RP, ktoré smerovali na Slovensko, získala Slovenská akadémia vied. Zo slovenských univerzít sa do 7. RP zapojila menej ako polovica. Najúspešnejšie sú Technická univerzita v Košiciach, Univerzita Komenského, Slovenská zdravotnícka univerzita a Slovenská technická univerzita. Medzi firmami dominuje Ardaco, ktorá sa venuje bezpečnosti v oblasti IKT a BROADBIT Slovensko, ktorá pôsobí v oblasti vývoja software pre siete a inteligentné technológie mobility. (European R&D Projects)

7. RP je zameraný na excelentný výskum. V priemere má v ňom šancu uspieť len každý piaty európsky projekt. Vo východnej Európe je šanca štatisticky ešte nižšia. (Globálne štatistiky a odporúčania, 2011) Z tohto dôvodu sa väčšina slovenských vedeckých inštitúcií upriamila pri získavaní podpory pre výskum a vývoj na štrukturálne fondy – druhý najvýznamnejší zdroj financií na podporu vedy a výskumu. Vzhľadom na národnú alokáciu slovenskí vedci tak nemusia obstať v medzinárodnej konkurencii. V súčasnosti Slovensko využíva štrukturálne fondy EU na základe programového dokumentu Národný strategický referenčný rámec 2007-2013. Stratégia, priority a ciele NSRR sú implementované prostredníctvom 11 operačných programov v rámci jednotlivých cieľov kohéznej politiky EÚ. Podpora rovnovážneho rozvoja výskumu a vývoja a jeho infraštruktúry v jednotlivých regiónoch Slovenska je realizovaná prostredníctvom Operačného programu Výskum a Vývoj (OP VaV) a podpora ľudských zdrojov v oblasti výskumu a vývoja prostredníctvom Operačného programu Vzdelávanie (OP V). Globálnym cieľom OP VaV je modernizácia a zefektívnenie systému podpory výskumu a vývoja a skvalitnenie infraštruktúry vysokých škôl tak, aby prispievali k zvyšovaniu konkurencieschopnosti ekonomiky, znižovaniu regionálnych disparít, ku vzniku nových inovatívnych (high-tech) malých a stredných podnikov, tvorbe nových pracovných miest a k zlepšeniu podmienok vzdelávacieho procesu na vysokých školách. Jednotlivé aktivity OP VaV sa realizujú v rámci piatich prioritných osí (tab. 2) s celkovou alokáciou 1,38 mld. EUR z Európskeho fondu regionálneho rozvoja (ERDF).

Globálnym cieľom OP V je zabezpečenie dlhodobej konkurencieschopnosti SR prostredníctvom prispôsobenia vzdelávacieho systému potrebám vedomostnej spoločnosti. Rozvoj vedy a výskumu sa realizuje podporou zvyšovania kvality vysokoškolského vzdelávania a kvality ľudských zdrojov vo výskume a vývoji v rámci opatrení 1.2. prioritnej osi 1 a 4.2 prioritnej osi 4 (tab. 2), s celkovou alokáciou 141,38 mil. EUR z Európskeho sociálneho fondu (ESF).

ASFEU ako sprostredkovateľský orgán pod riadiacim orgánom pre OP VaV a OP V doposiaľ vyhlásila 26 výziev z OP VaV s celkovou alokáciou finančných prostriedkov 977,9 mil. EUR. V rámci týchto výziev bolo prijatých 1154 ŽoNFP, z ktorých len 447 (38,72%) spĺňalo kritéria oprávnenosti, úplnosti a odbornosti. Na problémy čerpania finančných prostriedkov poukazuje aj fakt, že zo 447

schválených žiadostí bolo podpísaných 396. Na podporu kvality ľudských zdrojov vo výskume a vývoji bolo vyhlásených 7 výziev s celkovou alokáciou 58,3 mil. EUR. Počet prijatých projektov bol 138, z čoho schválených bolo 97 a nakontrahovaných 69 (53%).

Z časového hľadiska podiel schválených žiadostí zo všetkých prijatých žiadostí v rámci výziev OP VaV má od roku 2008 klesajúcu tendenciu napriek tomu, že činnosť ASFEU sa v oblasti informovanosti a pomoci pri vypracovávaní projektov z roka na rok zintenzívňuje (obr. 2).

Jednou z príčin, je novela zákona o verejnom obstarávaní a sprísenie podmienok a kontroly oprávnenosti výdavkov projektov.

Z hľadiska efektívnosti využívania finančných zdrojov zo štrukturálnych fondov bol najúspešnejší rok 2008 kedy z 261 prijatých žiadostí v rámci 6 výziev až 60% bolo schválených v celkovej výške 226,4 mil. EUR a rok 2009, kedy ASFEU vyhlásila 16 výziev a prijala 659 žiadostí, z ktorých bolo schválených 240. Súčasne v tomto roku bola aj nakontrahovaná viac než polovica všetkých doposiaľ schválených finančných prostriedkov (466 mil. EUR). Od tohto obdobia čerpanie finančných prostriedkov výrazne zaostáva. Hoci sa nachádzame v predposlednom roku 7 ročného programového obdobia, finančné prostriedky na podporu vedy a výskumu z OP VaV sú nakontrahované len na 65% a z OP V dokonca len na 36%. Na základe hodnotenia žiadostí podľa jednotlivých fáz schvaľovacieho procesu vyplýva, že z celkového počtu žiadostí až 30% nespĺňa kritéria oprávnenosti a úplnosti a len 65,8% žiadostí spĺňa kritéria odbornosti (obr. 3).

Priestorová diferenciácia počtu schválených žiadostí a výšky zazmluvnených finančných prostriedkov do značnej miery odráža oprávnenosť žiadateľov, ktorými sú vysoké školy, Slovenská akadémia vied a vedecko-výskumné inštitúcie, ktoré sú lokalizované najmä v krajských mestách ako póloch rozvoja jednotlivých regiónov.

Ako vyplýva z tabuľky 4 najviac zazmluvnených projektov a najväčší objem finančných prostriedkov bol alokovaný do Bratislavského kraja, za nim nasledujú Košický a Žilinský kraj. Najmenej schválených žiadostí a súčasne najnižší objem zazmluvnených finančných prostriedkov evidujeme v Trenčianskom a Prešovskom kraji, kde je v súčasnosti sústredený aj najmenší počet vzdelávacích a výskumných inštitúcií a kapacít.

Tab. 2: Čerpanie finančných prostriedkov v rámci OP VaV a OP V k.31.8.2012 (v mil. EUR)

Table 2: Finance spending in OP R&D and OP Education (mil. EUR) (31.8.2012)

Operačný program Výskum a Vývoj					
Prioritná os	Opatrenie	Príspevok ERDF/ESF	Finančná alokácia výziev	Nakontrahovaná výška NFP	% čerpania
Prioritná os 1 - Infraštruktúra výskumu a vývoja	1.1 Obnova a budovanie technickej infraštruktúry výskumu a vývoja	110,96	65,00	33,24	29,96
Prioritná os 2 - Podpora výskumu a vývoja	2.1 Podpora sietí excelentných pracovísk výskumu a vývoja ako pilierov rozvoja regiónu a podpora nadregionálnej spolupráce	155,48	155,69	158,06	101,66
	2.2 Prenos poznatkov a technológií získaných výskumom a vývojom do praxe	460,96	224,96	245,00	53,15
Prioritná os 3 Infraštruktúra výskumu a vývoja v Bratislavskom kraji	3.1 Obnova a budovanie technickej infraštruktúry výskumu a vývoja v Bratislavskom kraji	25,49	25,49	25,86	101,45
Prioritná os 4 Podpora výskumu a vývoja v Bratislavskom kraji	4.1 Podpora sietí excelentných pracovísk výskumu a vývoja ako pilierov rozvoja regiónu v Bratislavskom kraji	74,34	74,47	74,03	99,58
	4.2 Prenos poznatkov a technológií získaných výskumom a vývojom do praxe v Bratislavskom kraji	271,89	118,98	130,95	48,16
Prioritná os 5 Infraštruktúra vysokých škôl	5.1 Budovanie infraštruktúry vysokých škôl a modernizácia ich vnútorného vybavenia za účelom zlepšenia podmienok vzdelávacieho procesu	285,29	313,30	226,13	79,26
Celkom		1 384,42	977,90	893,28	64,5
Operačný program Vzdelávanie					
Prioritná os 1 - Reforma systému vzdelávania a odbornej prípravy	1.2 Vysoké školy a výskum a vývoj ako motory rozvoja vedomostnej spoločnosti	129,41	48,00	41,63	32,2
Prioritná os 4 - Moderné vzdelávanie pre vedomostnú spoločnosť pre Bratislavský kraj	4.2 Zvyšovanie konkurencieschopnosti Bratislavského kraja prostredníctvom rozvoja vysokoškolského a ďalšieho vzdelávania	11,97	10,30	9,34	78,0
Celkom		141,39	58,30	50,97	36,0

Zdroj: NSRR, Stav implementácie ŠF podľa OP, priorit a opatrení pre PO 2007 – 2013

Tab. 3: Úspešnosť podávania ŽoNFP v rámci OP VaV a OP V k 31.8.2012

Table 3: Administration Efficiency of Grant Applications under the OP R&D and OP E (31.8.2012)

OP/ Opatrenie	Výzvy počet*	Žiadosti o nevratný finančný príspevok				
		prijaté	schválené	nakontra- hované	schválené/prijaté v %	nakontrahova né/schválené v %
Operačný program výskum a vývoj						
1.1	0/0/0/1	92	25	2	27,17	8,00
2.1	1/2/0/0	139	67	67	48,20	100,00
2.2	1/4/1/1	521	176	165	33,78	93,75
3.1	0/0/0/1	2	2	2	100,00	100,00
4.1	1/2/0/0	83	35	35	42,17	100,00
4.2	1/4/1/1	234	81	79	34,62	97,53
5.1	2/1/0/1	83	61	46	73,49	75,41
spolu	26	1 154	447	396	38,73	88,59
Operačný program vzdelávanie						
1.2	0/1/1/1	145	85	62	58,62	72,94
4.2	0/2/1/1	38	12	7	31,58	58,33
spolu	7,00	183	97	69	53,01	71,13

*počet výziev v rokoch 2008/2009/2010/2011

Zdroj: ASFEU, Výročné správy ASFEU za roky 2008 – 2011

Obr. 2: Podiel schválených žiadostí zo všetkých prijatých žiadostí v rámci OP VaV a OP V k 31.8.2012

Figure 2: Share of approved requests from all applications received under the OP R&D and OP E (31.8.2012)

Zdroj: ASFEU, Správy o vyhodnotení výziev na predkladanie žiadostí o NFP, 2008-2012

Obr. 3: Podiel schválených žiadostí o NFP v rámci OP VaV a OP V podľa jednotlivých fáz schvaľovacieho procesu v rokoch 2008 - 2012

Figure 3: Share of approved grant applications under the OP R&D OP E in different phases of the approval process (2008-2012)

Zdroj: ASFEU, Správy o vyhodnotení výziev na predkladanie žiadostí o NFP, 2008-2012

Záver

Politika výskumu a vývoja je v súčasnosti jednou z prioritných oblastí rozvoja v EU. Jedným z hlavných cieľov EU do roku 2020 je zvýšiť financovanie výskumu a vývoja jednotlivých členských štátov na 3 % HDP. Na Slovensku podpora výskumu a vývoja značne zaostáva. V roku 2011 bola na jeho rozvoj vyčlenená čiastka vo výške 0,68% z celkového objemu HDP, čím sa Slovensko v rámci štátov EU zaradilo na 5 miesto od konca.

Najdôležitejší nástroj financovania európskeho výskumu a vývoja v období rokov 2007 až 2013 je 7. RP. Slovenská účasť v 7. RP je však mimoriadne nízka, aj napriek tomu, že byrokracia náročnosť administrácie je tu oveľa nižšia ako pri štrukturálnych fondov. Príčinou môže byť skutočnosť, že 7.RP je zameraný na excelentný výskum a mnoho krát slovenský výskum, až na výnimky, zo strany starých členských štátov nie je považovaný za tak excelentný. Navyše, aby sa mohli výskumné organizácie do programu zapojiť, potrebujú vytvoriť medzinárodné konzorcium. „Staré“ členské krajiny v oveľa väčšej miere spolupracujú medzi sebou ako s novými členskými krajinami. Preto veľa výskumných a vzdelávacích inštitúcií uprednostňuje štrukturálne fondy. Musíme však konštatovať, že aj tu stretávame so značnými problémami. V rámci výziev OP VaV bolo do roku 2012 zazmluvnených len 38,7% finančných prostriedkov a OP V 53%. Z doposiaľ prijatých žiadostí až 30% nespĺňalo kritéria oprávnenosti a úplnosti a len 65% spĺňalo kritéria odbornosti. Z celkového počtu bolo

schválených 38,7% žiadostí avšak nakontrahovaných bolo z nich len 88%. Príčiny pokles podielu zazmluvnených projektov možno vidieť v počte vyhlásených výziev, vysokom podiele projektov nespĺňajúcich formálne kritériá, v sprísnení podmienok verejného obstarávania a náročnej administrácii jednotlivých projektov.

Tab. 4: Počet a rozpočet zazmluvnených projektov v rámci OP VaV a OP V podľa miesta realizácie k 30.6.2012

Table 4: The number and budget of contracted projects under the OP R&D OP E in the place of implementation

Kraj	Zazmluvnené projekty			
	OP VaV		OP V	
	Počet	Rozpočet mil. EUR	Počet	Rozpočet mil. EUR
BA	114	223,7	7	9,3
TT	24	42,2	15	7,5
TN	5	5,8	5	3,7
NT	23	52,1	11	6,7
ZA	53	77,4	10	7
BB	26	60,9	3	2,8
PO	13	24,6	4	2,8
KE	58	115,2	11	7,4

Zdroj: NSRR, Stav implementácie regionálnych projektov ŠF podľa VUC a OP, priorit a opatrení pre PO 2007-2013 k 30.6.2012

Pod'akovanie: Príspevok bol riešený v rámci grantu VEGA č. 1/0434/12 Regióny: vývoj, transformácia regionálna diferenciácia

Literatúra

Commission proposal for the 7th research framework programme. European Commission. Luxembourg: Publications Office, 2005. 106 s.

EURÓPA 2020: Stratégia na zabezpečenie inteligentného, udržateľného a inkluzívneho rastu [online]. European Commission. Brusel, 2010, [cit. 15.7.2012] Dostupné na: <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:2020:FIN:SK:PDF>

Globálne štatistiky a odporúčania, [online]. SOVVA, Bratislava, 2011, [cit. 10.9.2012] Dostupné na http://sovva.sk/fileadmin/template/main/files/referencie/odporucania_7rp.pdf

Kramáreková, H. 2010. Priestorové aspekty čerpania štrukturálnych fondov v Nitrianskom samosprávnom kraji v rokoch 2004 – 2006. In. Geografický časopis., 2010, roč. 62, č. 4, s. 347-373. ISSN 0016-7193

Prno, I. 2005. Vývoj vedy a techniky v SR a nástrojov implementácie jej výstupov do praxe In: Sociálno-ekonomické revue., 2005, roč. 3, č. 1, ISSN 1336-3727

European R&D Projects [online]. Community Research and Development Information Service. [cit. 4.9.2012] Dostupné na:

<http://cordis.europa.eu/projects/index.cfm?fuseaction=app.search&TXT=&FRM=1&STP=10&LNG=en&PGA>

Správy o vyhodnotení výziev na predkladanie žiadostí o NFP 2008-2012 [online]. ASFEU, Bratislava [cit. 20.9.2012]. Dostupné na: <http://www.asfeu.sk/operacny-program-vyskum-a-vyvoj>

Stav implementácie regionálnych projektov ŠF podľa VÚC a OP, priorit a opatrení pre PO 2007-2013 [online]. [cit. 20.9.2012] Dostupné na <http://www.nsrr.sk/cerpanie/>

Stav implementácie ŠF podľa OP, priorit a opatrení pre PO 2007-2013 [online]. [cit. 20.9.2012] Dostupné na <http://www.nsrr.sk/cerpanie/>

Výdavky na výskum a vývoj 200-2011[online]. Štatistický úrad SR, Bratislava [cit. 20.9.2012] Dostupné na:

<http://www.statistics.sk/pls/elisw/MetaInfo.explorer?obj=86&cmd=go&s=1007&ss=7&so=13>

EU research – Building Knowledge Europe: The EU's new Research Framework Programme 2007-2013 [online]. Research & Innovation. European Commission. Brusel, 2005 [cit. 18.8.2012]. Dostupné na:

<http://ec.europa.eu/research/press/2005/pr0704-2en.cfm>

Výročné správy ASFEU za roky 2008 – 2011 [online]. ASFEU, Bratislava [cit. 15.7.2012]. Dostupné na <http://www.asfeu.sk/agentura/o-nas/vyroczne-spravy/>

Zoznam schválených žiadostí o NFP, Operačný program vzdelávanie, [online]. ASFEU, Bratislava [cit. 15.9.2012]. Dostupné na <http://www.asfeu.sk/operacny-program-vzdelavanie/archiv/zoznam-schvalenych-ziadosti-o-nfp/>

Zoznam schválených žiadostí o NFP [online]. Operačný program výskum a vývoj, ASFEU, Bratislava [cit. 15.9.2012]. Dostupné na <http://www.asfeu.sk/operacny-program-vyskum-a-vyvoj/archiv/zoznam-schvalenych-ziadosti-o-nfp/>

RESEARCH AND DEVELOPMENT SUPPORT OF EU FUNDS IN SLOVAKIA

Summary

Research and development (R&D) are at the top of the EU's agenda for growth and jobs. Member countries have been encouraged to invest 3% of their GDP in R&D by 2020. The financing of R&D has significantly lagged in Slovakia. In 2011 there was allocated only 0,68 % of the GDP, and Slovakia ranked on the 22nd place in the EU countries.

The most important financing instrument for European R&D in the period 2007 to 2013 is FP7. Slovak participation in the FP7 is extremely low, despite the fact that the bureaucracy here is much lower than that of the Structural Funds. This may be the fact that FP7 is focused on excellent research and Slovak research many times is not considered as such excellent. Furthermore, the research organizations to get involved to FP7, they need to establish an international consortium. "The old member states" rather cooperate to each other than with the new member countries. Therefore a lot of research and educational institutions preferred financial supporting from structural funds. However, that even here the major problems encountered. So far there were contracted only 38,7.% financial resources in the OP R&D and 53% in the OP Education. 30% of the received applications did not comply with criteria for eligibility and completeness, and only 65% met the criteria of expertise. 38.7% of the total number applications were approved but only 88% from them were contracted. The causes of decline in the share of contracted projects can be seen in the number of the open calls, a large share of projects that do not meet the formal criteria, tightening of procurement conditions and huge project administration.

RNDr. Angelika Švecová, PhD., doc. RNDr. Eva Rajčáková, CSc.

Prírodovedecká fakulta UK

Mlynská dolina

842 15 Bratislava

E – mail: asvecova@fns.uniba.sk; erajcakova@fns.uniba.sk

JAK VNÍMAT NOVÉ IMPULZY V REGIONÁLNÍM ROZVOJI: Z POHLEDU LIDSKÉHO SVĚDOMÍ NEBO DIKTÁTU UŽITEČNOSTI?

Jaroslav Vencálek

Abstract

Issues of new impulses in development of landscape have been addressed for centuries. It is not anything new. New and crucial thing is how we ourselves term "impulse" feel. Are we going to respect the historically established concept of culture and development of the landscape are we going to build on the current human activities which are determined globally by economics? The author analyzes, both in general and in regional level, different ways of perception of regional development before and after the onset of globalization.

Keywords: genius loci, globalization, impulses of development

Úvod

Na nitranské mezinárodní geografické konferenci konané v roce 2010 k problematice nových impulzů v regionálním rozvoji středoevropského prostoru, jsem v tématu „Překonávání dichotomie nomos a logos“ uvedl: Na straně jedné roste masa těch, kteří nevidí východisko ani na jednom pólu existujícího dichotomického vnímání reality, na straně druhé i vědy – včetně geografie, nejenže nevěnují náležitou pozornost filozofii prostorových aspektů světové krize, ale dokonce ani nechtějí slyšet hlasy těch, kteří filosofickými konsekvencemi pochybují nad vnitřní podstatou současných společenských procesů. Dochází proto bohužel k situacím, kdy i reprezentanti vědy zvažují možnost názorově se mechanicky vtěsnat do předem daných, dichotomicky vnímaných struktur (Vencálek, 2010).

Ještě před dvěma lety jsme si mysleli, že celosvětová krize má jen několik dílčích podob (finanční, hospodářská). Dnes víme, že těch podob je celá plejáda a zejména pak to, že krize, do níž nás uvrhl tržní systém je především krizí našeho vztahu ke skutečnosti. A právě v tomto novém globálním vidění pozemské reality nabyl pojem „impulz“ zcela nový význam. Dnes představuje jinou realitu a vědecká komunita si počíná bezradně při společenském odsuzování tradičních hierarchických struktur a nejrůznějších věrouk, které dříve zřetelně vymezovaly způsob života konkrétních společenství (např. drobní řemeslníci, drobní pěstitelé ovoce, učitelská komunita, duchovní). Podle francouzského ekonoma a esejisty Hervé Juvina (2012) oblužujeme se snem, že obecnou platnost už mají jen ceny, smlouvy a práva.

Jako stěžejní se proto jeví otázka: Jak vnímat pojmy, s nimiž pracujeme? Cílem tohoto příspěvku je poukázat na nezbytnost vnímání časoprostorové diferenciacie světa při jakýchkoliv úvahách týkajících se regionálního rozvoje. Pak se totiž výchozí bázi k impulzům regionálního rozvoje stává znalost *genia loci* a *genia regionis* těch území, jimiž se chceme zabývat.

Vnímání nových impulzů v období do převahy globalizačních trendů

Za impulzy v rozvoji území byly považovány ty aktivity, které do života lidí vnášely nový řád. Tím dávaly lidským životům smysl. Rámecem vnějšího prostředí byly současně jak racionálně, tak i iracionálně vnímaná pravidla, hodnoty a soustavy symbolů. Impulzy regionálního rozvoje bylo možno považovat za jedinečné, lokální (regionální) a nepřenosné.

Na vybraném regionálním příkladu modelujeme proměny jejich vnímání. Tím územím bude Žitný ostrov, tedy krajina Velkého Žitného ostrova (maďarsky Csallóköz) a Malého Žitného ostrova (maďarsky Szitköz, zřídka i Kis-Csallóköz).

Území mezi říčními rameny Malého Dunaje a Mošonského Dunaje bylo v minulosti hydrograficky velmi proměnlivé. Ještě ve středověku procházelo hlavní koryto Dunaje místy, kde nyní protéká Malý Dunaj. I opevněná hranice Římské říše (*Limes Romanus*) měla v těchto místech podobu několik desítek km širokého, těžce průchodného, močálovitého terénu se spoustou stále se proměňujících vodních ploch.

Až v rukopisných mapách Luigiho Ferdinanda Marsigliho (1658–1730) publikovaných roku 1726 v Amsterdamu v šestisvazkovém díle *Danubius Pannonico-Mycicus* je hlavní tok Dunaje mezi Vídní a Komárnem umístěn tak, jak jej známe v současnosti. Ještě v 18. století byla většina území Žitného ostrova pravidelně zaplavována. József Baranyay (1876–1952) v díle *A Tónak elosztása az 1789-dik esztendőben* z roku 1911 napsal: *Kde před 60–70 rokmi na Žitnom ostrove plávali, potápali sa, písťali a kvákali vodné vtáky, tam dnes lenivo rozoráva brázdy parný pluh; kde pred polstoročím Žitnoostrovania veselo lovili ryby, tam sa dnes rodi najlepšia pšenica; kde pred desaťročiami ešte aj štyrmi koňmi bolo ťažké cestovanie pre mnoho vodných pramienkov, jám a bezodného blata, tam nie je zriedkavým javom, ak uháňa automobil.*

Položme si otázku: Proč došlo k takové změně?

Protože začal působit nový impulz rozvoje Žitného ostrova. Koncem 19. století byly zahájeny rozsáhlé meliorační práce, které probíhaly až do druhé poloviny 20. století. Díky nim byla krajina proměněna v nejrozsáhlejší slovenskou obilnou základnu. S impulzem zúrodnování krajiny pak byla spojena široká plejáda dalších společenských faktorů, které pozměnily charakter Žitného ostrova.

Přestože na Žitném ostrově je méně než 90 dnů v roce s atmosférickými srážkami (průměrné roční srážky 530–650 mm), pod jeho povrchem je ukryto na 10 mld. m³ kvalitní pitné vody. Usazeniny Dunaje dosahují mocnosti až 200 m. Na

nich se vyvinuly úrodné pôdy vhodné k pěstování pšenice, ječmene, kukuřice, tabáku, cukrové řepy nebo vojtěšky. V průběhu 20. století se rozvinulo i sadarství (zejména produkce jablek, hrušek, meruněk a broskví) a pěstování zeleniny (zejména salátu, papriky, rajských jablíček, okurek). Přitom ještě počátkem 20. století byly ovocné stromy vysazovány jen tam, kde vzhledem k záplavám byly nevhodné podmínky pro orbu. V letech 1960–1990 směřovala ovocnářská a zelinářská produkce Žitného ostrova do slovenských, moravských i českých měst a průmyslových aglomerací. Dodávkové automobily s registrační značkou DS (okres Dunajská Streda) se staly synonymem transportu ovoce a zeleniny v tehdejší Československu. V té době se Žitný ostrov v důsledku nástupu nových výrobních technologií (impulzů) začal proměňovat v zemi fóliovníků.

Obraz krajiny Žitného ostrova, které kdysi vévodili rybáři, lodníci a mlynáři s vodními kolovými mlýny se zásadně proměnil. Krajina nabyla v průběhu 20. století podobu nejvýznamnějšího zemědělského areálu Slovenska.

Ať nahlížíme na ní z pohledu 18. století nebo 20. století, stále ji charakterizovala určitá územní jednotka a jasná orientace (ta se v čase proměňovala). To bylo patrné jak ve sféře racionálně vnímaných aspektů rozvoje krajiny, tak i ve sféře iracionálně vnímaných aspektů. K těm racionálním náleželo i košíkářství. Přestože se jednalo jen o doplňkové zaměstnání, pletení nejružnějšího proutěného zboží bylo rozšířeno po celém Žitném ostrově. Obavy a strach z pustošivé síly vodního živlu posílil v lidech iracionální kult svätce Jana Nepomuckého – ochránce proti živelným vodním pohromám. I v 21. století, připomínají dávné životní osudy lidí spojené s dravou vodní silou Dunaje, poměrně častá vyobrazení svätce Jana Nepomuckého.

Silné pouto s kolektivně sdíleným řádem v krajině vedlo k rozvoji významných identitních vazeb, díky nimž lidé čelili velkému množství životních těžkostí (nezávisle na čase).

To, že nové impulzy v regionálním rozvoji bylo možno považovat za jedinečné, místní a nepřenosné lze doložit na vývoji sousedního území okresu Galanta. Přestože tak, jako Žitný ostrov se toto území nalézá v Podunajské nížině a dokonce rozhodující částí i v Podunajské rovině, hydrografické proměny tamní krajiny vedly k tvorbě jiných krajinných obrazů.

Mezi Váhem a Malým Dunajem se rozkládá pásmo úrodných černozemních půd. Na nich se v průběhu 19. a 20. století intenzivně pěstovala cukrová řepa. Obcemi Hoste, Malá Mača, Sládkovičovo, Košúty, Čierny Brod protéká až k Čierne Vode tok Dolného Dudváhu, ústící v její blízkosti do stejnojmenného vodního toku Čierne vody.

Hydrografické úpravy krajiny, tak jako na Žitném ostrově, úzce souvisely s hospodářskou činností člověka. V blízkosti Dudváhu se nalézají Velké Úľany, v nichž byl v roce 1828 vybudován první cukrovar ve střední Evropě. Přestože pracoval jen krátce (1828–1842), v území charakterizovaném pěstováním cukrové řepy vznikly následně další cukrovary. Ten v Seredi pracoval v období (1844–

1856), ve Sládkovičovu (1868–2000) a ve Vlčkovcích (1926–1960). V roce 1907 nově otevřený cukrovar v Seredí je stále funkční. Intenzivně rozvíjená zemědělská produkce mezi Seredí a Starou Čiernou vodou vedla k rozvoji lihovarnictví a cukrovarnictví. Evropský technický pokrok projevující se v nástupu železniční dopravy první poloviny 19. století učinil toto území ještě více přitažlivým.

V roce 1836 byla v Bratislavě ustavena investiční společnost, která započala stavbu první uherské koňské železnice z Bratislavy přes Trnavu do Seredí. V roce 1840 byla zprovozněna první etapa této dráhy mezi Bratislavou a Svätým Jurem.

První uherská koňská železnice mezi Bratislavou a Seredí fungovala v letech 1848–1872. Železniční trať byla počátkem 20. století rozšířena o neméně pozoruhodnou soustavu úzkorozchodných železnic. Ty měly své centrum v Sládkovičove. Odtud směřovala drážní tělesa o rozchodu pouhých 500 mm do obcí Košúty a Čierny Brod. Později byla tato železnice prodlužována četnými odbočkami jak do Mostové, tak do jižně se nacházející Čierne Vody a dále do Veľkých Úľan. Ze Sládkovičova byla vedena úzkorozchodná železnice (760 mm) přes Nový Dvor do Pustých Úľan a na sever do Abrahámu. Sládkovičovo bylo úzkorozchodnou drahou (760 mm) propojeno s 9 km vzdálenou Galantou, z níž byly vybudovány další dvě větve drážních těles. Ta první směřovala k řece Váhu – přibližně do míst, kde v současnosti nabízí své služby veřejnosti hotel Kaskády (u vodní nádrže Kráľová). Druhá trasa směřovala přes Matúškovo, Horné Saliby do Kráľova Brodu.

Krajina mezi Seredí a Malým Dunajem byla v první polovině 20. století doslova protkána úzkorozchodnými „lihovarnickými“ a „cukrovarnickými“ tratěmi.

Vnímání nových impulzů v období převahy globalizačním trendů

Máme-li hovořit o nových impulzech v období převahy globalizačních trendů, je nezbytné ptát se: O čem vlastně chceme mluvit? V souvislosti s globalizací hovoříme téměř bezděčně o univerzalitě, ale téměř vždy se jedná o uniformitu, projevující se v redukci všech nových impulzů regionálního rozvoje do roviny ekonomické výhodnosti. Přestali jsme přemýšlet nad tím, k čemu může vést náročné hledání inovativní ekonomické účelnosti. Bez úcty k jiným, bez akceptování společných zájmů, vzájemné spolupráce (z níž mají prospěch všechny zúčastněné strany) a současně nezbytného odstupu, jen prohlubujeme tendence rostoucí uniformity.

Podle Juvina (2012) pod maskou univerzality probíhá systematické drcení sebemenší snahy po odlišnosti, díky čemuž se z lidí pod praporem lidských práv stávají konformní, ovladatelné a snadno zaměnitelné klony, přesvědčené, že jim patří celý svět, a že se dobře baví. Zároveň se jednotlivá společenství zavírají sama do sebe, do vlastních zákonů a mravů, do vlastní jedinečnosti. Nikdy se tak neděje

záměrně a v přímém střetu, naopak vždy relativismem zastíranou lhostejností ke všemu, co tvoří důstojnost každého jedince.

Svět, o němž jsme se domnívali, že mu více méně rozumíme, a o němž jsme si mysleli, že je přístupný lidskému poznání, přestal existovat. Jakoby bez našeho vědomí se přetransformoval na globální a zastihl nás nepřipravené (Dudinský, Dudinská, 2012).

Na stejných regionálních příkladech modelujeme proměny globálně akceptovaných nových impulzů regionálního rozvoje.

Především ekonomická orientace SR na dovoz zahraničního levnějšího ovoce a zeleniny, vedly od počátku 3. tisíciletí k výraznému omezení jejich pěstování na Žitném ostrově a v mnoha obcích i k zastavení této produkce pro trh. Obchodní řetězce s normovaně vyprodukovaným ovocem a zeleninou ze Středomoří (Španělsko, Itálie) nebo dokonce z Afriky, lákají sice zákazníky čistotou a nižšími cenami, avšak zboží bez vůně a chuti jen stěží může dlouhodobě konkurovat kvalitnímu sladkému „a vůni místa pokřtěnému“ ovoci. Jen stěží může dlouhodobě konkurovat salátům, paprikám či rajským jablíčkům pěstovaným na největším evropském říčním ostrově, majícím svou historickou spirituální hodnotu.

Realitou současnosti ale bohužel zůstává opouštění ovocnářských a zemědělských drobných pěstíren či jiných dříve lukrativních hospodářských činností právě z důvodů ekonomických (odbytových).

Technologicky moderní cukrovar v Dunajské Středě pracoval v letech 1970–2007. Poté, co se jej společnost Eastern Sugar rozhodla na návrh Evropské unie zrušit, nabízí se otázka, zdali ty potravinářské výroby, které se podílely na tvorbě genia loci Žitného ostrova, by neměly získat novou podobu specifických regionálních potravin, prezentujících Podunají v širších prostorových souvislostech a vztazích.

Český ekonom Sedláček (2009) k tomu poznamenává: *I kalkulující ekonomický rozum se musí naučit být dědicem historických společenství, v nichž lidé kladou odpor ekonomickým cílům ve jménu cílů subjektivně iracionálních, např. romantika, mytologie, etika, spiritualita, senzitivita v krajině.*

Představy o dalším vnímání nových impulzů regionálního rozvoje.

Ze dvou nastíněných regionálních příkladů je zřejmé, že v minulosti lidé vděčili za poznání harmonického vztahu ke krajině výrazným dílem zkušenostem předchozích generací. Geniem loci rozumíme právě onu sumu generačně předávaných zkušeností, které umožňovaly lidem v krajině žít a neopouštět jí. Poznání genia loci umožňovalo překonávat strach z budoucnosti a vstupovat do ní s vírou, že obohacením o vlastní životní poznání lze přispět ke kultivaci genia místa (regionu) s vírou v lepší budoucnost. Inovační impulzy tak mezigeneračně lidi spojovaly.

Vlivem globalizace bohužel zesílil nezájem k navazování na dávné inovace. Představitost současníků se ztrácí v záplavě možných obrazů a možných variant vlastního zítí. Posvátno je vytěšněno ze života, neboť základní teze globalizačních aktivit je propojena s krátkodobými výsledky lidských činností. Vše se odehrává v momentálně existujícím čase. Vnímat krajinu v dlouhodobých horizontech je prezentováno jako neekonomické.

V modelových územích jsme svědky jak shodných, tak i rozdílných vývojových trajektorií.

V okrese Galanta se výrobní technologie, včetně dopravy surovin časem zásadně změnila. Cukrovarnický duch ale zůstal a jeho podoba nabyla nových významů i funkcí. Kdysi dopravními cestami realizovaná propojenost byla nahrazena novými společensko-hospodářskými vztahy. Tam, kde se po mnoho desetiletí pěstovala cukrová řepa, kukuřice, ječmen či pšenice byly nevhodnější podmínky k zakládání potravinářských výrobníků.

Místo, v němž vznikl roku 1844 první cukrovar v Seredi, je známo i výrobou kávovin, potravinářských výrobků sloužících ke zhotovování nápojů, nahrazujících pravou kávu s kofeinem. Tradice sušení čekankového kořene se stala i novodobým impulzem výroby bezkofeinových náhrad pražené zrnkové kávy. V roce 1992 vzniklá slovenská firma B. M. Kávoviny (od roku 2003 prodány obchodní známky a know-how společnosti Dr. Oetker) představuje významného producenta kvalitních kávovin.

Založením závodu Slovenské pečivárne v Seredi (1953) byla prohloubena potravinářská tradice tohoto regionu. Koncentrace průmyslové produkce trvanlivého pečiva vyústila v založení a. s. I.D.C. Holding (1992) – současného nejvýznamnějšího slovenského výrobce trvanlivého pečiva a cukrovinek. Odštěpný závod v Seredi představuje významného producenta oplatků, sušenek a trubiček. Od roku 2000 směřuje pod značkou SEDITA na 40 druhů výrobků trvanlivého pečiva nejen do evropských zemí, ale i do Spojených Arabských emirátů a Kanady. Společnost I.D.C. Holding zastřešuje i produkci cukrovinek trnavského odštěpného závodu Figaro. Pod tuto společnost náleží i výrobce příležitostných vánočních a velikonočních čokoládových figurek (I.D.C. Lolly, s.r.o.) v Cíferu. Bylinková furé pod značkou Verbena (Lipa, Šalvija, Šípka) patří díky svým zdravotním účinkům k oblíbenému sortimentu cukrovinkového zboží.

Duch krajiny mezi dolním Váhem a Malým Dunajem, jako by počátkem 3. tisíciletí nacházel v potřebě nabídky homeopatických přípravků svou novou podobu v marketingových strategiích, dlouhodobě v kraji působících výrobců potravin.

K novým impulzům majícím stejnou rozvojovou dynamiku náleží ale vše, co souvisí s objevy termálních vod. To způsobilo nebývale dynamický rozvoj cestovního ruchu.

Závěr

Fungování nově utvářených vztahů v integrovaném prostoru je ovlivněno výraznou absencí kreativních synergičtých vazeb a vztahů. Podstata nového chápání globalizace je úzce spojena s porozuměním vzájemných vztahů mezi významově rozrůzněnými krajinnými strukturami. Do popředí se proto dostává potřeba porozumění vztahům místa k jeho okolí, a to v nejrůznějších hierarchických úrovních: lokální – regionální, regionální – makroregionální, makroregionální – národní, národní – EU, EU – Evropa, EU – svět apod.

Rozdíly kultur, a tím i charakteru nových impulzů se projevují různými způsoby. Podle Hofstede (2007) je lze vnímat v charakteru hodnot (všeobecné tendence v dávání přednosti určitým stavům skutečnosti před stavy jinými), rituálů (kolektivní činnosti, které jsou vzhledem k dosažení požadovaného výsledku věcně zbytečné, avšak společensky jsou považovány za podstatné), osobností (osoby žijící, zemřelé nebo smyšlené oplývající vlastnostmi v dané kultuře vysoce ceněné) a symbolů (slovní vyjádření, gesta, obrazy či předměty mající pro ty, kdo se na dané kultuře podílejí, konkrétní význam).

Vnímání nových impulzů v regionálním rozvoji z pohledu diktátu užitečnosti je podmíněno jednoznačnou ekonomickou determinací lidských činností. Historie lidských společenství je ale důkazem toho, že prostorové společenské útvary byly nositeli jak integračních, tak i dezintegračních tendencí, byli nositeli jak solidarity, tak i egoismu, byli nositeli jak multikulturalismu, tak i egocentrismu. Hledání nové společenské organizace vyžaduje nové rozvojové impulzy, jejichž podstatou by mělo být reflektování lidského svědomí, vzájemné úcty a spravedlnosti. Novým impulsem by v tomto směru mohl být fraktálně pojatý způsob integrace (Vencálek, 2011). Významným svorníkem hodnotových systémů (humanita, demokracie, individuální svoboda, osobní zodpovědnost, lidská solidarita) s úsilím o dlouhodobě vnímanou udržitelnost (demografickou, sociální, ekonomickou a světového étosu) se již dnes jeví fenomén genia loci (Vencálek, 2012).

Literatura

Dudinský, V., Dudinská I. 2012. Globalizácia aj ako teoretický problém (niekoľko poznámok na margo). In Globalizácia a vzdelávanie učiteľov alebo Koľko globalizácie unesie učiteľ? Bratislava : Univerzita Komenského v Bratislave, 2012, s. 119-125. ISBN 978-80-223-3188-3.

Juvín, H., Lipovetsky, G. 2012. Globalizovaný Západ. Praha : Prostor, 2012, 232 s. ISBN 978-80-7260-265-0.

Hofstede, G., Hofstede, G., J. 2007. Kultury a organizace /Software lidské mysli. Praha : Linde, 336 s. ISBN 80-86131-70-X.

Sedláček, T. 2009. Ekonomie dobra a zla / Po stopách od Gilgameše po finanční krizi. Praha : 65. pole, 2009, 272 s. ISBN 978-80-903844-3-8.

Vencálek, J. 2010. Překonávání dichotomie nomos a logos jako impulz regionálního rozvoje středoevropského prostoru. In Geografické informácie. ISSN 1337-9453, 2010, roč. 14, čís. 1, s. 255–261.

Vencálek, J. 2011. Fraktální způsob pojetí integrace marginalizovaných skupin do společnosti. In Sociálne poslanstvo Jána Pavla II. pre dnešný svet / Integrácie marginalizovaných skupín do spoločnosti. Ružomberok : Katolícka univerzita v Ružomberku, 2011, s. 768 – 774. ISBN 978-80-8084-737-1

Vencálek, J. 2012. Inovativní koncept genia loci (regionis) a globalizace. In Globalizácia a vzdelávanie učiteľov alebo Koľko globalizácie unesie učiteľ? Bratislava : Univerzita Komenského v Bratislave, 2012, s. 111-117. ISBN 978-80-223-3188-3.

HOW TO PERCEIVE THE NEW IMPULSES IN REGIONAL DEVELOPMENT: FROM THE PERSPECTIVE OF CONSCIENCE OR FROM THE PERSPECTIVE OF DICTATION OF USEFULNESS?

Summary

The crisis into which we were plunged by the market system does not affect just one or several sub-areas of human activity. It has a complex nature and is primarily a crisis of man's relationship to reality. As a key element in the development of any area appears to be the way we view the landscape. This is about whether we want to respect the continuity of relationships and ties, or we intend to favor only economic criteria in the spirit of current globalization trends.

The author analyzes, both in general and in regional level, principles of landscape development used before the onset of globalization and nowadays. He concludes that there is a need to respect historical spatiotemporal differentiation of the landscape and to search for new ways how to connect differently historically determined structures. The starting point is the recognition of genius loci (regionis) and new fractal organization of space.

Prof. PaedDr. Jaroslav Vencálek, CSc.

Inštitút politológie FF PU

ul. 17. Novembra , 080 78 Prešov

E – mail: jaroslav.vencalek@unipo.sk

Názov diela / Title: Geografické informácie 16, 2/2011

Vydavateľ / Editor: Fakulta prírodných vied UKF v Nitre

Hlavný redaktor / Editor-in-Chief: doc. RNDr. Alena Dubcová, CSc.

Výkonný redaktor / Executive editor: doc. RNDr. Alfred Krogmann, PhD.

Redakčná rada / Editorial board:

doc. PhDr. RNDr. Martin Boltižiar, PhD.

doc. RNDr. Eduard Hofmann, CSc.

prof. PhDr. Petr Chalupa, CSc.

doc. RNDr. Jaromír Kolečka, CSc.

RNDr. Hilda Kramáreková

prof. RNDr. Jaroslav Mazúrek, CSc.

PhDr. Mgr. Hana Svatoňová, PhD.

Technický redaktor / Computer typesetting: Mgr. Martin Valach, PhD.

Rok vydania / Year of publishing: 2012

Poradie vydania / Order of edition: 1.

Počet strán titulu / Pages: 186

Počet výtlačkov / Number of copies: 200

Kategória publikačnej činnosti / Category of publication:

ADF – vedecké práce v domácich nekarentovaných časopisoch

ADF – Scientific works in national noncurrent journals

© UKF v Nitre 2012

ISSN: 1337-9453

ĎAKUJEME SPONZOROM:

Mesto Nitra

ENERMONT spol. s.r.o. Bratislava

TAURIS Nitria, spol. s r.o. Mojmírovce

ALFARENT, spol. s r.o. Nitra

TEKMAR SLOVENSKO, spol. s.r.o. Lužianky