

Civitas per Populi, o.p.s.
Střelecká 574/13
500 02 Hradec Králové
www.civitas-group.cz

Vysoká škola regionálního rozvoje
Žalanského 68/54
163 00 Praha 17 – Řepy
www.vsrr.cz

Sborník abstraktů referátů z odborné konference

REGIONÁLNÍ ROZVOJ MEZI TEORIÍ A PRAXÍ V

na téma

REGIONÁLNÍ POLITIKA NA PRAHU NOVÉHO PROGRAMOVACÍHO OBDOBÍ

ISBN 978-80-87756-05-8
ISSN 1805-3246

Recenzenti:
doc. RNDr. Jiří Ježek, Ph.D.
Mgr. Miroslav Smejkal, Ph.D.

© Civitas per Populi 2014

Obsah

ÚVOD	1
EVROPSKÉ FONDY - KOHEZE NEBO KOMPENZACE?	2
REGIONÁLNÍ POLITIKA NA PRAHU NOVÉHO PROGRAMOVACÍHO OBDOBÍ	4
ROZVOJOVÁ STRATEGIE ZALOŽENÁ NA INTELIGENTNÍ SPECIALIZACI PROČ JE EFEKTIVNÍ ŘÍZENÍ PROJEKTŮ DŮLEŽITÉ?	7
POMOC A PODPORA Z FONDŮ EURÓPSKEHO SPOLOČENSTVA ORGÁNOM NA REGIONÁLNEJ ÚROVNI SLOVENSKEJ REUBLIKY	17
VYBRANÉ EKONOMICKÉ, DEMOGRAFICKÉ UKAZOVATELE, UKAZOVATELE INFRAŠTRUKTÚRNEJ VYBAVENOSTI A VZDELANOSTNEJ ÚROVNE OBYVATEĽSTVA NA MERANIE REGIONÁLNYCH DISPARÍT	29
VÝVOJ VĚKOVÉ STRUKTURY OBYVATEL KRAJŮ ČESKÉ REPUBLIKY JAKO PŘÍLEŽITOST I HROZBA REGIONÁLNÍHO ROZVOJE	49
VYHODNOCENÍ VZTAHU A DOPADŮ STRATEGICKÝCH ROZVOJOVÝCH DOKUMENTŮ (NA PŘÍKLADU MĚST OKRESU PRAHA-VÝCHOD).....	62
PŘÍPRAVA NA NOVÉ PROGRAMOVÉ OBDOBÍ, ÚZEMNÍ DIMENZE A POSTOJE SVAZU MĚST A OBCÍ ČR	82
EVROPSKÁ ÚZEMNÍ SPOLUPRÁCE V REGIONÁLNÍ POLITICE EU – VÝVOJ, FORMY, VÝHLED A KRITIKA	93
ODEZVA NA MINULOU ZKUŠENOST	110
ZELENÁ EKONOMIKA- VÝZVA PRE REGIONÁLNU A LOKÁLNU POLITIKU V SLOVENSKEJ REUBLIKE	115
INTEGROVANÁ ÚZEMNÍ INVESTICE HRADECKO-PARDUBICKÉ AGLOMERACE PŘÍPRAVA NA DOTAČNÍ OBDOBÍ EU 2014-2020	125
RESILIENCE A ADAPTACE MĚST JAKO NOVÁ VÝZVA PRO PROGRAMOVACÍ OBDOBÍ 2014+ PŘÍKLAD MĚSTA HRADCE KRÁLOVÉ	130

ÚVOD

Ve čtvrtek 29. května 2014 se v Rytířském sále Zámku v Pardubicích konala konference Regionální politika na prahu nového programovacího období, která se zařadila do série každoročních konferencí organizovaných obecně prospěšnou společností Civitas per Populi a Vysokou školou regionálního rozvoje Praha na jednotící téma Regionální politika mezi teorií a praxí.

Nad konferencí stejně jako v minulém roce převzal osobní záštitu místopředseda Evropského parlamentu a místopředseda Svazu města a obcí ing. Oldřich Vlasák.

Řada významných osob z MMR nebo z řad poradců a organizátorů procesů, programů, studií, regionálních organizátorů operačních programů a dalších tak nejen přednesla, ale i vyslechla informace z úst povolaných a v kuloárech se pak diskutovaly některé doslova „podpultové“ informace o novém programovacím období do roku 2020 a jeho náplni, což řadu účastníků nadchlo, protože informace jsou největší devizou podobných akcí.

Sečteno podtrženo, program silný a nabitý, čas velmi stísněný a regionální rozvoj mezi teorií a praxí naplněný. A pro ty, kdo neměli možnost se zúčastnit je vydáváno právě toto mimořádné číslo časopisu.

Za pořadatele konference

doc. Ing. arch. Vladimíra Šilhánková, Ph.D.

Ing. Oldřich Vlasák

Místopředseda Evropského parlamentu

Místopředseda Svazu měst a obcí ČR

EVROPSKÉ FONDY - KOHEZE NEBO KOMPENZACE?

V souvislosti s naším členstvím v Evropské unii se každý regionalista, ať už chce nebo nechce, setká s evropskou regionální politikou resp. konkrétně pak evropskými fondy. Pro akademiky je tato oblast pokladnicí dat, na kterých je možné testovat různé hypotézy a vyvozovat z nich překvapivá zjištění územních disparit, pro praktiky pak příležitostí realizovat konkrétní projekty a dosáhnout kýženého stavu v daném místě. Vzhledem k tomu, že jde o redistributivní nástroj politiky, kterým je přerozdělována více než třetina evropského rozpočtu, je tato oblast také doménou volených zástupců.

Nejenom v akademické literatuře, ale i v reálném politickém životě evropských institucí v Bruselu, se dlouhodobě střetávají dva názorové proudy hodnotící opodstatnění této politiky. Pro jedny představují evropské fondy nástroj ekonomické, sociální případně také environmentální koheze, jejímž cílem je vyrovnávání regionálních rozdílů. Pro druhou skupinu jsou evropské fondy pouhou kompenzací méně vyspělým členským státům za to, že otevřely své trhy státům vyspělejšími a umožnily jim tak odbyt přebytečných produktů a služeb. Zatímco první skupina se pokouší argumentovat regresními modely a korelacemi mezi alokacemi a různými ekonomickými veličinami (především pak výší a vývojem hrubého domácího produktu a mírou nezaměstnanosti), druhá skupina ukazuje příklady, kdy ani v dlouhodobém horizontu evropské fondy nepomáhají (proslulá je v tomto ohledu oblast jižní Itálie nebo chcete-li Mezzogiorna) a dokazuje, že na mikroúrovni se disparity naopak zvětšují.

Dlužno říci, že minimálně v politice má první skupina navrch. Zatímco historická rozšíření Unie zpravidla vedla k nárůstu výdajů na evropskou regionální politiku, poslední tři rozšíření v 21. století žádné zásadní změny celkových alokací nepřineslo. Naopak snahou je pravidla a možnosti čerpání co nejvíce sešňorovat a omezit možnosti financování pouze na vybrané evropské priority. Je to způsobeno tím, že i v souvislosti s dlouhodobou ekonomickou a finanční krizí nejsou občané a voliči ze zemí, které jsou čistými plátcí, ochotni nadále solidárně přispívat na projekty v chudších zemích, kde jim levnější pracovní síla na společném vnitřním trhu v souvislosti s relokací firem často bere či omezuje možnosti jejich vlastního ekonomického uplatnění.

Když navíc jejich populističtí politici - volení zástupci na nejrůznějších úrovních včetně Evropského parlamentu - ucítí míru společenské frustrace z vysokých měr nezaměstnanosti, jsou odhodláni přidávat do ohně polínka s nacionalistickými a antiimigračními nápisy za každou cenu. Nutno současně férově říci, že "vedlejší efekty" regionální politiky jako je

vysoká míra korupce a obrovská byrokracie rozhodně efektu sociální koheze nepomáhají a činí tak obhajobu pokračování další evropské redistribuce velmi problematickou. Na těchto vlnách se pak nese často oprávněná kritika evropské regionální politiky a vznikají demagogická prohlášení o přínosech a negativech evropských fondů.

Akademické, teoretické i praktické studie o využívání evropských fondů v České republice, která patří mezi nejhůře čerpající členské státy s jednou z nejvyšších měr chybovosti, v tomto ohledu mohou politikům pomoci lépe argumentovat a využívat v politických proklamacích daty podložená stanoviska namísto prázdných a obecných emočně zabarvených tvrzení. V tomto ohledu dlouhodobě patří cyklus odborných konferencí na téma Regionální rozvoj mezi teorií a praxí, pořádaný pod vedením doc. Ing. arch. Vladimíry Šilhánkové, Ph.D., k mimořádným příležitostem načerpat nové poznatky a vyměnit si odborné názory na téma, které je pro nás natolik zásadní a zároveň kontroverzní.

V Hradci Králové dne 1. dubna 2014

REGIONÁLNÍ POLITIKA NA PRAHU NOVÉHO PROGRAMOVACÍHO OBDOBÍ

příspěvek na konferenci 29. 5. 2014 v Pardubicích

Vážené kolegyně, vážení kolegové,
je mi ctí se účastnit již 5. ročníku odborné konference na téma regionální rozvoj mezi teorií a praxí. Tentokrát jsme se sešli k diskusi nad velice aktuálním tématem nového programovacího období Evropské unie. Z pozice náměstka primátora pro rozvoj města Hradec Králové považuji toto téma za zásadní, se znatelnými dopady na budoucí podobu českých měst. Dovolte mi proto krátké ohlédnutí a zhodnocení právě končícího období a nástin plánů Hradce Králové do toho příštího.

V období 2007-2013 se stal základním rámcem pro získávání a využívání unijních dotací Integrovaný plán rozvoje města, zkráceně označovaný jako IPRM. Osobně jsem velmi rád, že Hradec Králové zvolil tuto cestu. Díky integrovanému přístupu se nám podařilo naplnit množství strategických cílů města uvedených ve Strategickém plánu rozvoje. Dokázali jsme se tak o další krok přiblížit k naplnění vize našeho města, jako dynamicky se rozvíjející metropole s kvalitním urbanistickým uspořádáním. Jen mezi lety 2009 a 2013 přesáhla výše městských investic 500 mil. Kč, přičemž více než 80 % prostředků se podařilo získat z evropských fondů.

Zásadní pro takovou úspěšnost čerpání se stala zejména příprava kvalitních projektů. Pozornost jsme přitom věnovali nejen funkčnosti a udržitelnosti našich investičních záměrů, ale také jejich urbanistické a estetické kvalitě. Přeci jenom, Hradec Králové byl a stále je salonem republiky.

Z projektů ukončených v posledních letech můžeme jmenovat architektonicky výjimečnou přestavbu bývalé textilní továrny Vertex na Centrum celoživotního vzdělávání s městskou knihovnou. Tento projekt byl největší investicí v rámci IPRM a osobně jsem velmi spokojený s výsledkem. Z ohlasů občanů našeho města i statistik vím, že se centrum za krátkou dobu od svého otevření již stalo oblíbeným místem mnoha hradečáků.

K dalším významným projektům můžeme zařadit například výstavbu sportovního areálu Bavlna, jehož součástí je i akademie a ubytovna pro mladé sportovce. Tento areál neslouží pouze fotbalistům, ale přítomna jsou také sportoviště na basketbal, volejbal, házenou, atletiku a dětské hřiště. Díky takto širokému záběru je zajištěna využitelnost celého prostoru, který mimo sportovních organizací navštěvují také žáci základních škol a široká veřejnost.

Na těchto dvou příkladech demonstruji snahu hradeckého magistrátu financovat a realizovat takové projekty, které mají širší možnosti využití a je tak zajištěna jejich návštěvnost a tudíž i udržitelnost do budoucna. To vnímám jako zásadní požadavek ze strany Evropské unie a soulad se Strategii Evropa 2020.

Mimo výstavby a rekonstrukcí objektů jsme v rámci IPRM přistoupili také k vytvoření příjemných veřejných prostranství ve městě, s cílem navrátit do těchto prostorů společenský život. Díky IPRM se podařilo opravit a zpřístupnit atraktivní historické terasy, zbudovat náplavky na břehu Labe, přistoupit k opravě hradecké dominanty - Bílé věže, zahájit humanizaci největšího hradeckého sídliště, a také rekonstruovat některá významná náměstí, ulice a parky. Vždy mne těší, když vidím, jak se tyto projekty stávají součástí městského

života. Obnovování společenské funkce veřejných prostor je jedním z našich hlavních cílů a jeho naplnění by bylo o mnoho náročnější bez možnosti čerpat prostředky z evropských dotací.

Ze všech dokončených i dokončovaných projektů v současném dotačním období, z jejich projektové i administrativní přípravy, jsme se v mnohém poučili. Z hlediska přidělování dotací chápeme jako největší výhodu mít připravené a orgány města schválené konkrétní projektové záměry, které je v případě vypsání výzvy či dotačního programu možné předložit. V období 2007-2013 jsme projekty připravovali většinou dodatečně, což mělo za následek jejich akumulaci v druhé polovině dotačního období. Z hlediska plánování rozpočtu města je výhodnější rovnoměrné rozložení projektů do celého období. V zájmu udržitelnosti projektů je také žádoucí mít již ve fázi projektové přípravy určené budoucí provozní náklady, které je pak možné zařadit do rozpočtových výhledů.

Dále jsme na hradeckém magistrátu výrazně pokročili v systému přípravy, realizace a administrace projektů. S ohledem na příští programovací období nyní zavádíme pevnou strukturu projektového řízení prostřednictvím nového odboru projektu a dotací, jehož vedoucím se stal dosavadní manažer IPRM. Od nového odboru si slibujeme zajištění efektivního řízení projektů, od návrhové fáze, až po samotnou realizaci a její vyhodnocení. Velké investiční záměry bychom z metodické stránky také rádi konzultovali s pracovištěm ČVUT, což osobně považuji za důležitý krok.

Pokud shrnu poslední roky probíhajícího dotačního období ze své pozice náměstka pro rozvoj města, s čistým svědomím mohu říci, že jsme se v mnohém poučili a do dalšího období vstupujeme připravení. Na druhou stranu existuje množství oblastí, u kterých pozorujeme rezervy. Některé se snažíme řešit, jinde je nutné vyvíjet tlak na národní úroveň a změnu některých zákonů. Jasným příkladem je zákon o veřejných zakázkách, který nám neumožňuje posuzovat veřejné zakázky z hlediska ekonomické výhodnosti. To osobně vnímám jako jednu z významných překážek na cestě za efektivitou veřejného sektoru. Dalším problémem může být zpoždění v přípravě aktuálních operačních programů a jejich časté změny.

Pro programovací období 2014-2020 si dal Hradec Králové za cíl prohloubit spolupráci se sousedními Pardubicemi. Tento krok již posvětili primátoři obou měst memorandem i zastupitelstva ve svých usneseních. Nyní zástupci Hradce a Pardubic na společných schůzkách připravují strategii pro rozvoj celé Hradecko-pardubické aglomerace prostřednictvím nástroje ITI - integrovaných územních investic. Díky tomuto přístupu bychom měli dosáhnout na alokované prostředky, o kterých budeme moci rozhodovat prostřednictvím vlastního řídicího orgánu. Mimo finanční výhodnosti je spolupráce mezi oběma městy žádoucí i z pohledu rozvoje, neboť již dnes existují v aglomeraci intenzivní vazby. Z Hradce do Pardubic a v opačném směru denně dojíždí desítky tisíc lidí za prací, vzděláním i zábavou. Právě využití ITI se jeví jako nejvýhodnější řešení. V současné době máme definovány priority rozvoje aglomerace v oblastech dopravy, vzdělání, zaměstnanosti, životního prostředí, energetiky a veřejných služeb. V rámci přípravy strategie rozvoje aglomerace komunikujeme také s dalšími aktéry v území, tedy s obcemi, významnými zaměstnavateli a vzdělávacími institucemi.

Oproti předchozímu období, kdy byly městské investice prostřednictvím IPRM zaměřeny na centrum města - jako pól růstu a rozvoje, dojde v nynějším období k vytažení investic směrem do širšího zázemí města. Tento logický posun nám umožní dále zvyšovat efektivitu a synergické efekty vynaložených investičních prostředků.

Závěrem mi dovoluji říci, že město Hradec Králové díky spolupráci množství schopných lidí dokázalo velmi dobře využít příležitosti čerpat evropské peníze v letech 2007-2013. Osobně to považuji za velmi důležité, protože v nynějším období 2014-2020 bude do center měst směřovat menší objem prostředků a po roce 2020 již nemůžeme počítat s žádnou finanční pomocí na investiční projekty.

Nyní je naším cílem co nejefektivněji využít příležitostí nadcházejícího programovacího období za využití nabytých zkušeností. V příštích letech nás čeká významná výzva, jak se dokážeme vypořádat s novým nástrojem integrovaných územních investic. Věřím, že jsme dobře připraveni, a pokud bude systém z národní úrovně dobře nastaven, pak dokážeme rozvíjet i širší zázemí měst.

Děkuji Vám všem za pozornost a také děkuji docentce Vladěce Šilhánkové, za organizaci dnešní konference. Přeji Vám všem příjemně prožitý den a věřím, že všichni odsud budeme odcházet s novým pohledem na některé naše problémy.

PaedDr. Jindřich Vedlich, Ph.D.
náměstek primátora pro rozvoj města Hradce Králové

**ROZVOJOVÁ STRATEGIE ZALOŽENÁ NA INTELIGENTNÍ
SPECIALIZACI
PROČ JE EFEKTIVNÍ ŘÍZENÍ PROJEKTŮ DŮLEŽITÉ?
THE DEVELOPMENT STRATEGY BASED ON SMART
SPECIALIZATION
WHY IS EFFECTIVE PROJECT MANAGEMENT IMPORTANT?**

doc. Ing. Hana Bartošová, CSc.

Vysoká škola regionálního rozvoje
163 00 Praha 6, Žalanského 68/54
bartosova@vsrr.cz

Klíčová slova:

inteligentní specializace, strategie inteligentní specializace ČR, regionální inovační strategie, znalostní management.

Keywords:

Smart Specialisation, Research and Innovation Strategy for Smart Specialisation CR (RIS3), Regional Innovation Strategy, Knowledge Management.

Abstrakt:

Příspěvek se zabývá novými koncepty regionálních inovačních politik v projektech Strategie Evropa 2020. Autorka charakterizuje koncept inteligentní specializace (Smart Specialisation), který je ústředním pilířem a východiskem koncepce Strategie inteligentní specializace (Research and Innovation Strategy for Smart Specialisation). Tato tzv. RIS3 strategie ČR bude aplikována v procesech čerpání prostředků strukturálních fondů Evropské unie v období 2014 – 2020 v oblasti výzkumu, vývoje a inovací. Příspěvek se zamýšlí nad novými nástroji regionální inovační strategie ve vztahu k teorii a praxi managementu, zejména znalostního.

Abstract:

The article is focused on new concepts of regional innovation politics within the European Strategy of 2020. The author describes the Smart specialization concept, which is the main pillar and starting point of the Research and Innovation Strategy for Smart Specialisation. The „RIS3 Strategy of the Czech Republic” will be implemented in processes of drawing EU structural funds in period 2014-2020 in field of R&D and innovations. The article deals with the new instruments of regional innovation strategies in relation to theory and practice of management especially knowledge management.

Úvod

Jedním z důležitých předpokladů úspěchu projektů strukturálních fondů EU (dále SF EU) je kvalita procesů jejich řízení. Podle pravidelně publikované výroční zprávy Evropské komise, vykazovala ČR v programovacím období 2007 – 2014 nedostatky v procesech řízení projektů, zejména v nastavení kontrolních a auditních mechanismů jednotlivých operačních programů. „Česká republika se potýkala s vážnými problémy při čerpání prostředků, které jsou jí k dispozici v evropských strukturálních fondech [1]. Reakcí bylo přijetí systémových opatření

(Akční plán) s cílem zlepšit řídicí a kontrolní systém v oblasti strukturálních fondů realizovaných v ČR.

K nejčastějším nedostatkům rozvojových projektů, i dle závěrů NKÚ, patří nedostatečné nastavení řídicích a kontrolních mechanismů, a to zejména v oblasti věcné realizace projektů - zadávání veřejných zakázek, splnění monitorovacích indikátorů, některé případy nedodržování podmínek poskytnutí dotace, udržitelnosti výstupů a výsledků projektů, dokumentace projektů [12]. Nastavení kontrolních a auditních mechanismů neobsahovalo procesy, které by byly schopny odhalit případné chyby a nedostatky, které by ve svém důsledku mohly vést k neoprávněnému proplacení nezpůsobilých výdajů.

V souvislosti s implementací projektů Evropa 2020 se rozvíjí diskuse o nových konceptech managementu (zejména strategického, projektového, znalostního a regionálního). Znalost a schopnost aplikovat jejich nástroje a metodologii, dokázat správně analyzovat výchozí podmínky pro generování cílových rozhodnutí, dokázat řídit a koordinovat projektové práce i kontrolovat skutečný průběh projektu ve vztahu k definovanému cíli, včetně variant doporučených řídicích postupů, patří k výchozím metodologickým předpokladům úspěšné přípravy, realizace a ukončení projektů.

Projekty regionální inovační politiky programovacího období 2007 – 2013 se často vyznačují nevhodně zvolenou strategií, která v konsekvencích vede k „uniformitě“ rozvojových priorit bez relevantní analýzy strukturální charakteristiky regionu, ekonomické výkonnosti, institucionálního zázemí, silných a slabých stránek aj. Znalost procesů strategického managementu je klíčovou a nejobtížnější manažerskou aktivitou, protože formuluje pravidla fungování, priority a oblasti směřování v dlouhodobém horizontu včetně směru, kterým se organizace či region chtějí ubírat. Představuje komplexní proces specifikace mise, vize a cílů, různých politik a plánů, definice programů, projektů a dalších opatření, která pomáhají k dosažení rozvojových cílů.

V souvislosti s implementací Strategie Evropa 2020 a novou kohezní politikou EU jsou doporučeny nové nástroje a koncepce regionálních inovačních politik s cílem akcelerace ekonomického a socioekonomického rozvoje regionu cestou analýzy skutečných rozvojových potřeb, hledání silných stránek regionu v oblasti výzkumu, vývoje a inovací s aplikací v regionálním institucionálním prostředí a hledání rozvojových priorit určitých oblastí – tzv. domén (odvětví, oborů) v níž je regionální ekonomika konkurenceschopná nejen v národním, ale i globálním prostředí. Z uvedeného vyplývají dva klíčové faktory zaměření strategie - využívání endogenních rozvojových faktorů a nových koncepčních nástrojů rozvoje regionu.

Jedním z nich je inteligentní specializace (Smart Specialisation), která je základem koncepce „RIS3 strategie ČR“ (Strategie inteligentní specializace ČR – „Research and Innovation Strategy for Smart Specialisation“) a bude využívána při čerpání prostředků strukturálních fondů Evropské unie v období 2014 – 2020 pro oblast výzkumu, vývoje a inovací. Nové nástroje regionální inovační strategie vycházejí teoretických a metodologických principů, zásad, metod a doporučení managementu, zejména strategického, regionálního, projektového a znalostního, z čehož lze vyslovit názor, že kritickým faktorem úspěchu ve Strategii Evropa 2020 zůstává i v tomto programovacím období kvalita procesů řízení projektů.

Z hlediska metodologie jsou poznatky publikované v tomto příspěvku získané použitím empiricko-analytické metody (systémového a komparativního přístupu, manažerského empirického přístupu a interpretace). Autorka tohoto příspěvku využila své praktické

zkušenosti s řízením a hodnocením projektů podporovaných ze SF EU v programovacím období 2007-2013, dále zkušenosti zpracovatele a odborného garanta projektů v rámci operačního programu Praha Adaptabilita a Vzdělávání pro konkurenceschopnost včetně zkušeností a spolupráce s auditním orgánem MF a EU v oblasti strukturálních fondů. Základní teoretická a metodologická východiska čerpala dále z analýzy dokumentů EU a ČR a dalších dostupných zdrojů, akademické činnosti na VŠ a teoretických prací publikovaných v oblasti managementu.

1. Nové koncepty regionálních inovačních politik

1. 1 Inteligentní specializace (Smart Specialization)

Stávající přístupy a nástroje regionální inovační politiky EU významně napomáhají řadě regionů v jejich ekonomickém rozvoji, i když v některých regionech, zejména hospodářsky slabších, je konvergence pomalejší než se očekávalo. Jedním z důvodů je nevládnutí procesů strategického managementu a jeho zjednodušení na plošné, obecně univerzální definování regionální inovační politiky a rozvojových priorit, které ve svých konsekvencích vedou v řadě regionů k neefektivnímu využívání alokovaných zdrojů.[3] Není respektováno odlišné ekonomické, technické, socioekonomické, strukturální a institucionální prostředí regionu a jeho rozvojové potřeby a z toho důvodu není zvolena optimální strategie rozvoje. Další nedostatek spočívá v přílišné snaze přitáhnout investory a jiné rozvojové zdroje z vně regionu a ve slabším důrazu na endogenní rozvojové faktory.[3]

Základem realizace regionálních projektů Strategie Evropa 2020 by mělo být vymezení silných stránek regionu a příležitostí v oblasti výzkumu, vývoje a inovací a na základě analýz odvozena regionální inovační politika a rozvojové priority. Integrovanou součástí je koncentrace omezených lidských a finančních zdrojů alokovaných do VaVaI do vymezených, globálně konkurenceschopných, domén (oblastí, odvětví) s cílem posilovat konkurenční výhodu a povzbudit další socioekonomický růst a prosperitu regionu. K novým nástrojům managementu ve specifické oblasti regionálního managementu (regionální inovační strategie), který se stává základem tvorby inovační strategie a kohezní politiky EU je inteligentní specializace.

Takto pojatý koncept regionálních inovačních politik je označován jako inteligentní specializace (Smart Specialisation). Inteligentní specializace označuje strategický přístup k ekonomickému rozvoji regionu prostřednictvím cílené podpory vědy, výzkumu a inovací. Představuje proces identifikování příležitostí a silných stránek regionu, který může mít konkurenční výhodu ze specializace v konkrétní oblasti vědy či technologie. Předpokladem je institucionální spolupráce, zejména s podnikatelskou sférou. Foray a kol. (2009) „*vymežují inteligentní specializaci jako nalezení silných stránek regionu ve sféře výzkumu, vývoje a inovací. Silné stránky by měly být identifikovány v první řadě podnikatelskou sférou působící v regionu*“[7].

Lze konstatovat, že jde o přístup, který zdůrazňuje význam spolupráce regionálních aktérů v oblasti základního i aplikovaného výzkumu - podnikatelské a výzkumné sféry a využití vzájemných aktivních interakcí mezi výzkumnou a podnikatelskou komunitou při definování domény, tj. určité oblasti, v níž je regionální ekonomika konkurenceschopná na globálním trhu. Inteligentní specializace by měla zajistit vyvážený rozvoj regionu, založený na výběru perspektivní domény - odvětví se silnými vazbami na místní trh práce, strukturu podnikatelské základny a její absorpční kapacitu a rozvinutou znalostní základnu. Foray a kol.

(2009) jsou toho názoru, že identifikovaná doména by měla být rozvíjena pomocí aplikace tzv. „general purpose technologies“ (GPT) [7]. Jejich využití není jen v konkrétním průmyslovém odvětví, ale je univerzálně využitelné i v jiných odvětvích (biotechnologie, nanotechnologie, ICT aj.). Rozhodujícím kritériem je rozvoj kvality a udržitelnosti života v dimenzi ekonomické, sociální, environmentální a bezpečnostní.

Koncept inteligentní specializace je založen na čtyřech hlavních principech. (Obr. 1).

1. Stanovení mise, vize a strategie rozvoje regionu. Na základě strategie je definovaný limitovaný počet priorit s cílem zajistit jejich větší koncentraci, hospodárnost, účelnost, účinnost a efektivitu. Tento princip by měl zamezit duplikaci a fragmentaci v Evropském výzkumném prostoru.
2. Druhým principem je využití konkurenční výhody regionu, spojení potenciálu regionu ve výzkumu, vývoji a inovacích s podniky a průmyslem včetně vymezení úlohy institucí při vytváření a šíření znalostí.
3. Region by se měl zaměřit na klíčové domény, oblasti, v nichž je excelentní a má v nich například nějakou tradici a zkušenosti. Měl by být podporován vznik a fungování klastrů, zejména propojení různých sektorů a odvětví navzájem z důvodu sdílení dobré praxe, informací, znalostí a technologií.
4. Relevantním principem je spolupráce a sdílení cílů všech regionálních aktérů, zejména veřejného a soukromého sektoru společně s univerzitní a výzkumnou sférou.

Obrázek 1: – *Struktura konceptu inteligentní specializace*

Zdroj: autorka

1.2 Strategie inteligentní specializace (Research and Innovation Strategy for Smart Specialisation)

Koncept RIS3 strategie (Strategie inteligentní specializace – „Research and Innovation Strategy for Smart Specialisation“) bude využíván při čerpání prostředků strukturálních fondů EU v období 2014 – 2020 pro oblast výzkumu, vývoje a inovací. Jinými slovy - aby mohl členský stát v současném programovacím období čerpat z tohoto fondu prostředky určené na výzkum, vývoj a inovace, musí existovat inteligentní inovační strategie. Prvky tohoto konceptu jsou zakotveny v stěžejních iniciativách strategie Evropa 2020.[6] Klíčovými

operačními programy konceptu RIS3 jsou OP Podnikání a inovace pro konkurenceschopnost a OP Výzkum, vývoj a vzdělávání.

RIS3 strategie ČR je strategický dokument, jehož existence je jednou z ex-ante kondicionalit (tj. nutných předběžných podmínek) pro čerpání prostředků z evropských strukturálních a inovačních fondů pro oblast výzkumu, vývoje a inovací (dále jen „VaVaI“).

RIS3 strategie ČR by měla efektivně zacílit finanční prostředky (evropské, národní, krajské i soukromé) do aktivit vedoucích k posílení inovační kapacity a do prioritně vytyčených aktivit, které mohou zvýšit konkurenceschopnost ČR, a to včetně zaměření na konkrétní potenciál oblasti specializace.

Struktura RIS3 ČR je tvořena národní RIS3 strategií a čtrnácti regionálními strategiemi ve formě tzv. regionálních příloh zpracovaných pro jednotlivé kraje ČR. Regionální dimenze je zacílena na specifika formování regionálního inovačního systému v jednotlivých krajích. Tyto krajské přílohy budou mj. obsahovat zpřesnění národních priorit v návaznosti na VaV a inovační potenciál daného kraje. Gestorem zpracování RIS3 strategie je Ministerstvo školství, mládeže a tělovýchovy [9]. Aktivity v jednotlivých regionech jsou řízeny krajskými koordinátory, tzv. krajskými S3 manažery.

Smysl regionálních příloh spočívá v záměru vytvořit strategii, která bude „na míru šitá“ konkrétním podmínkám a potřebám jednotlivých regionů. Pro přípravu dokumentu je zdůrazněna nutnost tematické koncentrace investičních priorit, identifikace domén, specializace jednotlivých regionů, partnerství klíčových aktérů z podnikatelské a výzkumné sféry, akademické obce i veřejné správy, sjednocení se na jasné a reálné vizi a nastavení funkčního regionálního inovačního systému. Priority budou definovány jako horizontální (napříč všemi obory) a vertikální (klíčové obory, domény, mezioborová spolupráce). Výsledkem by mělo být dosažení maximálního efektu ve využití finančních zdrojů a potenciálu regionu pro oblast výzkumu, vývoje, podnikání a inovací.

Koncepce RIS3 strategie je vystavěna na několika nových metodických principech, které ji odlišují od dosavadních strategických dokumentů v oblasti VaVaI v ČR. Jedná se zejména o bottom-up přístup, který má dvě dimenze:

1. široké zapojení aktérů ze všech sfér „triple/quadruple helix“ (tj. sektoru podnikatelského, vysokoškolského, VaV sektoru i sféry veřejnosprávní a neziskové) do procesů identifikace prioritních oblastí; důraz je kladen zejména na zapojení podnikatelské sféry a principu „entrepreneurial discovery“;
2. současná identifikace priorit na regionální i na národní úrovni a jejich následné propojení, podpora upgradingu (posunu k výrobkům s vyšší přidanou hodnotou, posun firem na vyšší stupně/řády v dodavatelských řetězcích), respektování potřeby dosažení kritické velikosti pro určité typy aktivit (řešení otázky konkurenceschopnosti a schopnosti dosáhnout excelentní úrovně v mezinárodním měřítku), důraz na procesy implementace – nutnou součástí strategie je akční plán obsahující návrhy konkrétních opatření, které ji budou naplňovat (včetně opatření stimulujících investice soukromého sektoru do oblasti VaVaI), podpora spolupráce mezi sférami triple/quadruple helix, důraz na důsledný monitoring a evaluaci v rámci implementace strategie, důraz na policy learning – reakci politiky na výsledky opatření.

Vzhledem k dosud relativně omezené míře rozvinutosti inovačního systému na národní úrovni i na úrovni většiny krajů je třeba pro posílení inovačního výkonu ekonomiky odstranit či

zmírnit alespoň hlavní bariéry ve sféře výzkumu, vývoje a inovačního podnikání. Bez odstranění těchto bariér nedojde k žádoucí změně vývojové trajektorie inovačních systémů, ale pouze ke kvantitativní změně. Proto budou v rámci koncepčního pojetí RIS3 v ČR navrženy RIS3 priority dvojí povahy:

- horizontální (průřezové) – nové typy aktivit podporující vytváření, případně zkvalitňování inovačního systému na národní i krajské úrovni, např. schémata na posílení spolupráce mezi výzkumnými organizacemi a firemní sférou (např. inovační vouchery, nástroje pro podporu mobility, apod.), podpora talentů, podpora transferu technologií, podpora start-upů, spin-offů, inkubačních služeb apod.,
- vertikální – zaměření na konkrétní konkurenceschopné odvětvové/pododvětvové VaVaI oblasti – „domény“ se silným růstovým potenciálem.

1.3 Platforma pro inteligentní specializace regionů

Za účelem sdílení dobré evropské praxe a pomoci členským státům a regionům EU v přípravě a implementaci strategií inteligentní specializace vznikla Platforma pro inteligentní specializace, tzv. S3 Platforma [11]. Tuto platformu koordinuje Institute for Perspective Technological Studies a je sestavena z expertů a akademiků z široké oblasti inovací a regionálního rozvoje. Registrací do S3 Platformy získá region možnosti výměny zkušeností a příkladů dobré praxe, semináře a školení, odbornou podporu a pomoc při vytváření strategie inteligentní specializace ze strany Evropské komise i ostatních regionů EU. V České republice je do S3 Platformy zaregistrován např. Jihomoravský kraj.

K vytvoření kvalitní strategie inteligentní specializace regionu doporučuje S3 Platforma následující fáze:

1. Analýza regionálního kontextu a inovačního potenciálu - určení regionálních specifik (např. SWOT analýza, regionální profil či jiný nástroj), uvědomění si vazeb regionu navenek, zjištění podnikatelské dynamiky. Tato analýza by neměla být statická - měl by jít rozpoznat vývoj regionu v čase.
2. Vytvoření řídicí struktury na úrovni veřejné správy, která bude spolupracovat s ostatními zástupci (soukromá a univerzitní sféra) a snažit se při vyjednávání o konsenzus či kompromis mezi jednotlivými zájmovými skupinami. Každá zájmová skupina (médiá, high-tech firmy, regionální autority, národní subjekty, atp.) má od inovační strategie jiná očekávání. Měly by se vytyčit komunikační nástroje k cílovým skupinám - ať už tradiční formou, jako je například regionální logo či působivý web představující region, či aktivní formou, jako jsou workshopy, tiskové konference a kulaté stoly.
3. Stanovení komplexní vize regionu - měla by být jasná, realistická a sdílená.
4. Identifikace priorit - za splnění podmínky jejich omezeného množství. Priority musí být jasně identifikované a dosažitelné, při zohlednění konkurenční výhody a inovačního potenciálu regionu.
5. Definice implementačních nástrojů (určení jednotlivých aktivit, projektů, finančních zdrojů, časových rámců).
6. Integrace monitoringu a hodnotících mechanismů - žádoucí je rovněž průběžný monitoring, hodnocení by mělo být zajištěno i externím subjektem. Pro účely monitoringu a hodnocení je nezbytné mít nastaveny cíle (jasně stanovené a měřitelné) a ke každé aktivitě by měl být stanoven měřitelný indikátor.

1.4 Znalostní management (Knowledge Management)

Dle názoru autorky článku koncept inteligentní specializace neznamená úplně nově zrozený poznatek, nicméně vytváří nový sémantickou terminologii pro systémový přístup a uspořádaný systém založený na propojení známých principů, ověřených přístupů a doporučení teorie managementu, které se aplikují v procesech strategického řízení regionu.

„Hodnota je nyní vytvářena prostřednictvím produktivity a inovací. Oba tyto faktory představují aplikaci znalostí v pracovním procesu. Vedoucími sociálními skupinami společnosti znalostí budou ‚kvalifikovaní specialisté‘, znalostní manažeři, kteří vědí jak alokovat poznatky a vědomosti, aby bylo dosaženo jejich produktivního využití – stejně jako kapitalisté věděli, jak produktivně využít kapitálu“. Peter F. Drucker (2007) [4].

Znalosti jsou ústřední myšlenkou konceptu inteligentní specializace. Klíčový význam má však jejich cílevědomá tvorba a proaktivní využívání ve Strategii inteligentní specializace.

Management znalostí vznikl jako reakce na růst významu znalostí pro organizaci. Ukazuje se, že jsou jedním z hlavních aktiv organizace a rozhodují o jejich úspěšnosti či neúspěšnosti. Management znalostí je zaměřen na znalosti a jejich rozvoj a využití ve všech manažerských funkcích (činnostech) [2]. Pro jejich procesní integraci existuje několik přístupů. Za typické lze považovat následující:

- Jde o samostatný manažerský koncept.
- Řízení znalostí je pojímáno procesně - jako manažerská funkce (činnost) řízení lidských zdrojů (důraz na tacitní znalosti).
- Řízení znalostí je pojímáno z kybernetického hlediska jako řízení informací (důraz na explicitní znalosti).
- Řízení znalostí je syntézou (propojením) procesních a kybernetických přístupů s podporou ICT (syntéza tacitních a explicitních znalostí)

Znalosti jsou vázány na konkrétního nositele, kterým je buď člověk, nebo skupina lidí. Proto také přímé nástroje řízení a měření znalostí, které mají podobu nehmotných aktiv a tudíž pouze omezené možnosti kvantitativních metrik. Řízení znalostí se z praktického hlediska týká zejména ICT systémů na podporu rozhodování - uchovávání a předávání znalostí a dovedností mezi pracovníky a modelů kvality (TQM, EFQM, CAF), které kladou důraz na inovace a neustále zlepšování pracovních a řídicích postupů s cílem tzv. „učící se organizace“. Schopnost vytvářet, předávat a aplikovat znalosti se stává klíčovou konkurenční výhodou - dnešní ekonomika je často nazývána znalostní ekonomikou [2].

Stále více se potvrzuje, že v globální ekonomice nejdůležitějším udržitelným zdrojem konkurenční výhody je efektivní využívání znalostí a intelektuálního kapitálu.

Intelektuální kapitál zahrnuje další systémové podmínky využívání znalostí, jak lze ocenit, resp. „měřit“ disponibilní znalosti, manažerská doporučení pro řízení jejich rozvoje, organizační kulturu, morálku, spokojenost zákazníků (občanů) aj. Např. (Roos, 1997) definuje intelektuální kapitál jako *“jazyk pro myšlení, mluvu i konání lidí týkající se hybných sil budoucích výnosů organizace. Intelektuální kapitál zahrnuje vztahy se zákazníky a dalšími partnery, inovační úsilí, infrastrukturu organizace a znalosti i dovednosti jejich pracovníků“* [10]. Podle Edvinsona (1997) představuje intelektuální kapitál *„vlastnictví znalostí, aplikovaných zkušeností, organizační technologie, vztahy se zákazníky a profesionální dovednosti, které zajišťují firmě konkurenční výhodu na trhu“* [5].

Znalosti a intelektuální kapitál jsou hybnou silou formulování strategie inteligentní specializace, která klade důraz na inovace a neustálé zlepšování regionální inovační politiky, což není nic jiného než využívání a řízení znalostí v určité specifické oblasti. Cílem je zabezpečení stabilní prosperity cestou akcentu na aktivity přinášející regionu udržitelný růst, zejména pak zhodnocováním znalostí dlouhodobě udržitelných konkurenčních výhod.

Koncept inteligentní specializace doporučuje regionům vytvořit obsah a formu jejich inovační strategie tak, aby byl maximalizován dopad regionální politiky společně s ostatními politikami EU. Konkrétní praktická aplikace regionální inovační politiky zahrnuje proces rozvíjení vize rozvoje regionu, identifikace specifík regionů, hledání konkurenční výhody, stanovení strategických priorit s cílem maximalizovat znalostní potenciál rozvoje jakéhokoliv regionu cestou efektivního využití prostředků na podporu vědy, výzkumu a inovací.

Závěr

Efektivní aplikování teorie managementu – principů, metod, technik a nástrojů je obecně kompatibilní, využitelné ve všech organizačních systémech (uspořádáních, uskupeních) bez ohledu na poslání a formu realizačních výstupů. Specifika managementu se projevují v procesu řízení jednotlivých komponent systému.

Podstatné změny v základních předpokladech (paradigmatech) dosavadní manažerské práce, indikované P. F. Druckerem (2007), se vztahují jak k samotnému chápání disciplíny managementu, tak také k praxi realizace v regionech [4].

Region, v systémovém pojetí organizace, lze charakterizovat jako složitý, dynamický a pravděpodobnostní sociální systém v prostředí správního uspořádání, který usiluje o dosažení svého hlavního cíle a účinného a efektivního naplnění poslání – sloužit veřejnosti cestou efektivního a naplňování strategie regionálního rozvoje měřeno kritérii kvality a udržitelnosti života.

Koncepce Strategie inteligentní specializace RIS3 je uváděna jako nový nástroj realizace Strategie Evropa 2020, který využívá inteligentní specializaci pro zajištění vyváženého rozvoje regionu z hlediska uvedených žádoucích kritérií kvality a udržitelnosti života regionu. I když, dle názoru autorky, nejde o úplně nový přístup, někteří autoři hovoří o novém pojmenování známých přístupů managementu (Walendowski, 2011) [13], silnou stránkou konceptu je zdůraznění funkčních vazeb mezi výzkumnou a institucionální sférou při identifikaci domény, v níž je regionální ekonomika konkurenceschopná na globálním trhu. K novým aspektům lze zařadit i tzv. aplikaci general purpose technologies, která prostřednictvím šíření znalostí umožňuje nejen další rozvoj kompatibilních oborů, ale i vznik nových.

Proto je žádoucí aktivizovat regionální rozvojový potenciál pomocí nových a doporučených konceptů Strategie 2020 vycházejících z teorie a praxe managementu, které povedou ke kooperaci a participaci mezi výzkumnou sférou a institucemi veřejné správy a dalšími podnikatelskými a nepodnikatelskými aktéry místního a regionálního rozvoje.

Nové koncepty regionálních inovačních politik souvisí s potřebou řešit specifické problémy společnosti na regionální a municipální úrovni. Patří k nim zejména dále uvedené cíle a úkoly regionálního managementu (Ježek, 2008) [8]:

- Zpracování vizí, scénářů a budoucích rozvojových strategií na regionální a komunální úrovni;
- Inicie a řízení rozvojových impulsů a procesů v regionu;
- Vytváření regionálního konsensu, který povede k posílení regionální identity a konkurenceschopnosti vůči ostatním regionům;
- Spojování a koordinování regionálních zdrojů z věcného, personálního a organizačního pohledu s cílem přispívat k vytváření synergických (násobných) efektů;
- Aktivizovat regionální lidský kapitál a s ním spojené kreativní prostředí, posilovat a zhodnocovat ho ve prospěch regionálního a komunálního rozvoje;
- Mobilizovat regionální, komunální a sektorový inovační potenciál;
- Pomáhat přenosu informací o komunálním a regionálním rozvoji a jejich využívání, zpracovávat je podle adresátů (cílových skupin) a činit je pro regionální aktéry transparentní a dostupné;
- Poradenská pomoc a pomoc při rozhodovací (doporučení pro jednání regionálních a komunálních politických aktérů; odborné expertízy, variantní řešení atd.);
- Přinášet mechanismy a přístupy, které vedou k urovnávání konfliktů a vytváření konsensu na regionální i komunální úrovni;
- Realizovat konkrétní plány, opatření a projekty prostřednictvím projekčního managementu a přispívat tím k vytváření inovativního a kreativního regionálního a komunálního rozvoje;
- Kontinuální evaluace a nepřetržitý controlling jako prostředek vedoucí k zodpovědnosti a sebeřízení.

Aplikovat nové poznatky vždy předpokládá umět je integrovat do celistvého chápání a fungování procesů řízení regionu. V zásadě platí, že neexistují žádné všeobecně platné (univerzální) strategie. Součástí úspěšné práce řídicích regionálních aktérů i jejich klíčových spolupracovníků je umění založit svůj profil na filosofii znalostních pracovníků.

Použité zdroje:

- [1] ANNUAL ACTIVITY REPORT. DG. Regional and Urban Policy. European Commission.[online] 2012 [cit. 2014-04-28] Dostupné z: <http://ec.europa.eu/atwork/synthesis/aar/doc/region_aar_2012.pdf>.
- [2] BARTOŠOVÁ, H. a kol. (2012). Projektový management. Praha: OPPA, 2012. 151 s. ISBN 978-80-87174-13-5.
- [3] ČADIL, V. Inteligentní specializace jako nový koncept regionální inovační politiky v EU. Ergo, ročník 07/03/prosinec 2012. TC AV ČR.
- [4] DRUCKER, P. F. (2007). To nejdůležitější z Druckera v jednom svazku. Praha: Management Press, 2007. ISBN 978-7261-066-2.
- [5] EDVINSON, L., MALONE, M.S.(1997). *Intellectual Capital – Realizing your company's true value by finding its hidden roots*. New York: Harper Business, 1997. P. 240. ISBN-10: 0887308414.
- [6] EVROPA 2020 – HLAVNÍ DOKUMENTY. Evropská komise. [online] 2012 [cit. 2014-04-29] Dostupné z: <http://ec.europa.eu/europe2020/documents/related-document-type/index_cs.htm>.

- [7] FORAY,D.,DAVID,P.A.,HALL,B. (2009) Smart Specialisation – The Concept. Knowledge Economists Policy brief no 9. Dostupné z: <http://ec.europa.eu/invest-in-research/pdf/download_en/selected_papers_en.pdf>.
- [8] JEŽEK, J. *Management regionálního rozvoje. Regionální rozvoj*. Praha : Linde Praha, a.s., 2008, s.461-469. ISBN 978-80-7201-699-0.
- [9] MŠMT RIS3 STRATEGIE ČR. [online] 2014 [cit. 2014-04-29] Dostupné z: <<http://www.msmt.cz/strukturalni-fondy/ris3-strategie-cr>>.
- [10] ROOS, J., ROOS, G, DRAGONETTI, N. C., EDVINSSON, L.(1997). *Intellectual Capital*. Basingstoke: Palgrave MacMillan, 1997. P. 152. ISBN 13: 9780333694794.
- [11] SMART SPECIALIZATION PLATFORM. European Commission. [online] 2012 [cit. 2014-04-28] Dostupné z: <<http://s3platform.jrc.ec.europa.eu/web/guest/home;jsessionid=g9RvJVskr4MQsQ5w6GnPQnLTb8gZZ53LRq2zsWCtPw0pzLndGCvv!54640735!1410706602671>>.
- [12] VĚSTNÍK NKÚ 2014. Částka 1/2014, 2/2014. [online] 2014 [cit. 2014-04-29] Dostupné z: <<http://www.nku.cz/cz/publikace/vestnik-nku.htm>>.
- [13] WALENDOWSKI, J. (2011). *Policies and Processes of Smart Specialisation : Realising New Opportunities*. *Regional Innovation Monitor Thematic Paper 2*. Dostupné z: <http://ec.europa.eu/enterprise/policies/innovation/policy/regional-innovation/monitor/sites/default/files/report/110719_thematic_paper_2_smart_specialisation.pdf>

POMOC A PODPORA Z FONDŮV EURÓPSKEHO SPOLOČENSTVA ORGÁNOM NA REGIONÁLNEJ ÚROVNI SLOVENSKEJ REBUBLIKY

AID AND SUPPORT FROM THE COMMUNITY BUDGET TO AUTHORITIES IN REGIONAL LEVEL OF SR

Ing. Janka Beresecká PhD.

Slovenská poľnohospodárska univerzita
Fakulta európskych štúdií a regionálneho rozvoja
Katedra regionalistiky a rozvoja vidieka
Trieda Andreja Hlinku 2
949 01 Nitra, Slovenská republika
janka.berescka@uniag.sk

Kľúčové slová:

podpora, štrukturálne fondy, regionálna úroveň, operačné programy

Keywords:

support, structural funds, regional level, operational programs

Abstrakt:

Na obdobie rokov 2007-2013 vláda Slovenskej republiky vypracovala Národný strategický referenčný rámec, ktorý bol základom pre podpornú politiku Európskej únie. Hlavnou úlohou obsiahnutou v tomto dokumente bolo s pomocou prostriedkov zo štrukturálnych fondov a Kohézneho fondu urýchliť proces celkovej konvergencie úrovne sociálno-ekonomického rozvoja SR s úrovňou dosiahnutou v najrozvinutejších krajinách za podmienok trvalej udržateľnosti. Cieľom príspevku bolo komparovať možnosti a výšky záväzkov programových období 2004-2006 a 2007-2013 na národnej úrovni. Za účelom zistenia regionálnej rozvojovej úrovne podpory v období 2007-2013 bolo skúmanie rozšírené o klasifikáciu a výšku záväzkov operačných programov v krajoch Slovenskej republiky. Výška podpory bola konfrontovaná s vybraným ukazovateľom sociálnych disparít konkrétne miery nezamestnanosti.

Abstract:

For the period 2007-2013, the Slovak government developed the National Strategic Reference Framework, which was the basis for supporting policy of European Union. The main task contained in the document was to accelerate convergence process of level of socio-economic development of SR, with level achieved in the most developed countries in terms of sustainability. The Structural aimed comparative options and the amount of liabilities programming periods 2004-2006 and 2007-2013 at the national level. In order to determine the level of support for regional development in the 2007-2013 period was extended by examining the amount and classification of liabilities operational programs in regions of Slovakia. The amount of support was confronted with the selected indicators specific social disparities in the unemployment rate.

Úvod

V rámci Európskej únie sa regionálna politika uskutočňuje na úrovni nadnárodnej, národnej či regionálnej. Má za úlohu posilniť hospodársku, sociálnu a územnú súdržnosť. Tento cieľ sa má dosiahnuť znižovaním rozdielov medzi úrovňami rozvoja jednotlivých krajov a krajín tohto spoločenstva. Znižovanie regionálnych disparít si podmieňuje uplatňovanie politiky súdržnosti, ktorá podporuje neustále zlepšovanie konkurencieschopnosti a zamestnanosti. [1] Vývoj regionálnej politiky možno zhrnúť do niekoľkých etáp, ktoré znázorňuje obrázok 1.

Obrázok 1: Historický vývoj politiky súdržnosti a regionálnej politiky

Zdroj: [4]

Vývoj tejto politiky je vnímaný odbornou verejnosťou rozdielne. Rok 1957 je významným rokom, v ktorom rímskymi zmluvami bolo založené Európske spoločenstvo pre jadrovú energiu (EURATOM) a Európske hospodárske spoločenstvo (EHS). Tieto spoločenstvá spolu s Európskym spoločenstvom (ES) pre uhlie a oceľ (ESUO) tvoria tzv. Európske spoločenstvo (ES), ktoré svoj vznik datuje od roku 1967. [1] V zmluve o ES sa konštatuje, že každé tri roky sa predkladá správa o pokroku, ktorý dosiahol v oblasti hospodárskej a sociálnej kohézie. [2]

Cieľ a výskumné metódy

Cieľom príspevku bolo komparovať možnosti a výšky záväzkov programových období 2004-2006 a 2007-2013 na národnej úrovni. Za účelom zistenia regionálnej rozvojovej úrovne podpory v programovom období 2007-2013 bolo skúmanie rozšírené o klasifikáciu a výšku záväzkov jednotlivých operačných programov v krajoch Slovenskej republiky. Výška podpory bola konfrontovaná s vybraným ukazovateľom sociálnych disparít konkrétne miery nezamestnanosti, ktorý je vnímaný ako indikátor jednak rozsahu, v akom sa nedostatočne využíva potenciálne hodnotný ľudský faktor, ale je aj dôležitý indikátor priestorových disparít v sociálnom vylúčení.

Miera nezamestnanosti patrí k dôležitým ukazovateľom výkonnosti národného hospodárstva. Rozsah nezamestnanosti sa v bežnej hospodárskej praxi meria zvyčajne dvomi spôsobmi.

- počtom nezamestnaných osôb
- percentuálnou mierou nezamestnanosti

Počet nezamestnaných osôb vyjadrujeme ako rozdiel medzi veľkosťou pracovnej sily a veľkosťou zamestnanej pracovnej sily. V príspevku sme použili percentuálnu mieru nezamestnanosti, ktorá predstavuje pomer počtu nezamestnaných osôb, ktoré sa aktívne snažia získať zamestnanie, sú schopní to preukázať a celkového počtu ekonomicky aktívneho obyvateľstva vyjadrený v percentách..

Miera nezamestnanosti je podiel nezamestnaných k ekonomicky aktívnym osobám (teda

$$u = \frac{U}{L + U}$$

pracujúcim i nezamestnaným) -

- u - miera nezamestnanosti
- U - počet nezamestnaných ľudí
- L - počet pracujúcich ľudí

V práci boli použité okrem základných štatistických metód aj metóda priemerného poradia, ktorú často používal Samson, kde každý región hodnotí v rámci stupnice 1-8 od najlepšieho po najhoršie výsledky daného ukazovateľa. Pri takomto spôsobe priradovania bodov je bodová metóda, ktorú považujeme za viackriteriálnu metódu v tejto práci totožná s metódou priemerného poradia.

1. Stručná charakteristika a zhodnotenie financovania štrukturálnych fondov a Kohézneho fondu

Krajiny, ktoré sa stali oprávnenými žiadateľmi mohli využívať štrukturálne fondy a Kohézny fond v skrátrenom programovacom období 2004-2006 s výnimkou regiónov s hlavným mestom Prahy a Bratislavy. V tomto období členská krajina vypracovala strednodobý strategicko-plánovací dokument „Národný rozvojový plán“, ktorý vytváral základ pre čerpanie finančných prostriedkov zo štrukturálnych fondov EÚ. [3]

Slovenská republika bola oprávnená prijímať finančné pomoc z projektov vyšpecifikovaných v tabuľke 1 a to konkrétne od roku 2004, kedy krajina vstúpila do Európskej únie. V programovom období 2004 – 2006 na základe koncepcie a v súlade s rozhodnutím príslušného riadiaceho orgánu bola využitá len forma priamej nenávratnej pomoci.

Tabuľka 1: Prehľad podpory Regionálneho rozvoja v podmienkach SR v období 2004-2006 podľa cieľov a nástrojov politiky súdržnosti EÚ

Štrukturálne fondy	Cieľ 1 Podpora rozvoja a štrukturálnych zmien regiónov, ktorých rozvoj zaostáva	Cieľ 2 Podpora hospodárskej a spoločenskej premeny oblastí, ktoré čelia štrukturálnym ťažkostiam	Cieľ 3 Adaptácia a modernizácia politík a systémov vzdelávania, tréningu a zamestnanosti
ERDF * ¹	OP * ² Základná infraštruktúra SOP * ³ Priemysel a služby	SPD * ⁴ Jednotný programový dokument NUTS II	
ESF * ⁵	SOP Ľudské zdroje		SPD Jednotný programový dokument

			NUTS II
EAGGF*⁶ FIFG*⁷	SOP Poľnohospodárstvo a rozvoj vidieka		

Zdroj: [1] a vlastné grafické spracovanie

Legenda:

*¹ Európsky fond regionálneho rozvoja

*² Operačný program

*³ Sektorový operačný program

*⁴ angl. Single programming document

*⁵ Európsky sociálny fond

*⁶ Európsky poľnohospodársky usmerňovací a záručný fond

*⁷ Finančný nástroj pre usmernenie rybného hospodárstva

Čerpanie finančných prostriedkov z Kohézneho fondu upravoval osobitný dokument „Stratégia Slovenskej republiky pre Kohézny fond 2004-2006“. Vývoj výšky podpory uvádza tabuľka 2.

Tabuľka 2: Výška záväzkov pre štrukturálne fondy na programové obdobie 2004 – 2006 (v stálych cenách 2004, v mil. EUR)

Záväzok	2004	2005	2006	2004 – 2006
Štrukturálne fondy	288,7	388,1	482,8	1 159,6
Kohézny fond	193,1	159,0	212,3	564,4

Zdroj: [3]

Zvolená stratégia financovania pre súčasné programové obdobie 2004 – 2006 vyvolala veľký záujem žiadateľov. Z tohto dôvodu možno považovať zvolenú stratégiu za úspešnú. [3]

Vplyvom globalizácie, prechodu k decentralizovanému prístupu k regionálnemu rozvoju, problematiky efektívnosti regionálnej politiky a rozšírenie EÚ došlo k prehodnoteniu politiky súdržnosti. Boli prijaté pre programovacie obdobie 2007-2013 nové ciele: Konvergencia, Regionálna konkurencieschopnosť a zamestnanosť a Európska územná spolupráca. Do ktorých boli zahrnuté dovtedajšie 3 iniciatívy. Štruktúru fondov poskytujú tabuľka 3.

Tabuľka 3: Prehľad fondov v podmienkach Slovenskej republiky v programovom období 2007-2013

Štrukturálne fondy			
ERDF		ESF	
Kohézny fond			
Predvstupové fondy IPA ⁸			
Európsky poľnohospodársky fond pre rozvoj vidieka EAFRD			
Európsky poľnohospodársky záručný fond EAFG			
Európsky rybársky fond EFF			
Finančné nástroje regionálnej politiky - Finančné inžinierstvo			
JASPERS ⁹	JEREMIE ¹⁰	JESSICA ¹¹	JASMINE ¹²

Zdroj: [1], [4], vlastné grafické spracovanie

Legenda:

IPA⁸ – angl. Instrument for Pre-Accession Assistance,

JASPERS⁹ angl. Joint Assistance in Supporting Projects in European Regions

JEREMIE¹⁰ – angl. Joint European Resources for Micro to Medium Enterprises

JESSICA¹¹ – Joint European Support for Sustainable investment in City Areas

JASMINE¹² – European Commission Initiative to reinforce development of microcredit in Europe

Za účelom zabezpečenia prepojenia priorít EÚ a národných priorít každý členský štát vypracoval pre nové programové obdobie strategický dokument. Dokument stanovuje národné priority v oblasti regionálneho rozvoja a ich spolufinancovanie zo štrukturálnych fondov a Kohézneho fondu pod názvom: Národný strategický referenčný rámec. Strategickým cieľom tohto dokumentu bolo zvýšiť do roku 2013 konkurencieschopnosť a výkonnosť regiónov a slovenskej ekonomiky, zamestnanosť pri rešpektovaní trvalo udržateľného rozvoja. [1]

Národný strategický referenčný rámec definuje tri strategické priority: infraštruktúra a regionálna dostupnosť, vedomostná ekonomika a ľudské zdroje. Taktiež definuje štyri horizontálne priority, ktorými sú: marginalizované rómske komunity, rovnosť príležitostí, trvalo udržateľný rozvoj, informačná spoločnosť. Aktivity štrukturálnych fondov a Kohézneho fondu na spomínané programové obdobie sú riadené formou operačných programov, ktorých je 11. Pre každý z nich je vypracovaný programový manuál, kde sú uvedené podporované ciele, priority, opatrenia a aktivity. Vývoj finančnej podpory v programovom období uvádza tabuľka 5.

Tabuľka 5: Prehľad záväzkov EÚ voči SR v rámci programového obdobia 2007 – 2013 (v stálych cenách 2004, v mil. EUR)

Výdavková kapitola	2007	2008	2009	2010	2011	2012	2013	2007–2013
- Štrukturálne fondy	1 027,69	982,49	929,54	845,08	889,80	958,95	1 181,03	6 814,59
- Kohézny fond	197,13	317,52	452,74	630,95	664,26	668,51	492,97	3 424,08
Kohézia pre rast a zamestnanosť	1 224,82	300,01	382,28	476,04	554,06	1 627,46	1 674,00	10 238,67

Zdroj: [3]

Pre porovnanie priemernej úrovne záväzkov štrukturálnych fondov, Kohézneho fondu, súčasného a budúceho programového obdobia sa celková úroveň záväzkov pre jedno programové obdobie delí počtom rokov daného programového obdobia. Pre dokreslenie a komplexné hodnotenie výšky, vývoja a štruktúry podpory tabuľka 6 poskytuje komparáciu finančných zdrojov.

Tabuľka 6: Porovnanie priemernej úrovne záväzkov štrukturálnych fondov a Kohézneho fondu súčasného a budúceho programového obdobia

	(1)	(2)	(3)=(2)/(1)-100%	(4)	(5)	(6)=(5)/(4)-100%	(7)	(8)	(9)=(8)/(7)-100%
	Štrukturálne fondy			Kohézný fond			Spolu		
	2004-2006	2007-2013	Zmena priem. ročnej úrovne záväzku (v %)	2004-2006	2007-2013	Zmena priem. ročnej úrovne záväzku (v %)	2004-2006	2007-2013	Zmena priem. ročnej úrovne záväzku (v %)
	(v mil. EUR, ceny 2004)	(v mil. EUR, ceny 2004)		(v mil. EUR, ceny 2004)	(v mil. EUR, ceny 2004)		(v mil. EUR, ceny 2004)	(v mil. EUR, ceny 2004)	
Záväzok	1 159,6	6 814,6		564,4	3 424,1		1 723,7	10 238,7	
Priemerný ročný záväzok	386,5	973,5	151,9 %	188,1	489,2	160,1 %	574,6	1 462,7	154,6 %

Zdroj: [3]

Na základe porovnania priemerného ročného záväzku medzi dvoma programovými obdobiami, uvedeného v tabuľke 6 je zrejmé, že Slovenská republika mohla v období budúceho programového obdobia 2007 – 2013 získať v ročnom priemere o **152 %** viac finančných prostriedkov zo štrukturálnych fondov a v ročnom priemere o **160 %** viac finančných prostriedkov z Kohézneho fondu ako v programovom období 2004 – 2006. Celkovo to znamená v ročnom priemere o **155 %** viac finančných prostriedkov na štrukturálne operácie. Okrem výšky finančnej podpory sme zaznamenali aj zmenu v kvantifikovateľných ukazovateľoch, ktoré bližšie špecifikuje tabuľka 4.

Tabuľka 4: Merateľné ukazovatele strategických cieľov

Programové obdobie 2004-2006	Úroveň HDP
Programové obdobie 2007-2013	Energetická náročnosť ekonomiky
	Súhrnný index inovatívnosti
	HDP na obyvateľa v PPS vo vzťahu k EÚ-15
	Produktivita práce vo vzťahu k EÚ - 15
	Miera zamestnanosti vo vzťahu k EÚ - 15

Zdroj: spracované podľa vlastné grafické spracovanie

2. Klasifikácia operačných programov a štruktúra poskytnutých prostriedkov na regionálnej úrovni v podmienkach Slovenskej republiky

Základom programovania na úrovni EÚ boli Strategické usmernenia na roky 2007-2013. Tieto usmernenia pri zohľadnení ostatných politík EÚ vymedzovali rámec intervencie fondov EÚ a boli rámcom pre vypracovanie národných programov. Boli to tieto usmernenia – priority:

- urobiť Európu a jej regióny atraktívnejšími priestorom pre investície a prácu
- zlepšiť vedomostí a inovácie pre rast
- zväčšiť počet a kvalitu pracovných miest.

V podmienkach Slovenskej republiky boli do strategického dokumentu NSRR zahrnuté len prvé dve priority. V tomto dokumente je zahrnutý strategický cieľ: *výrazne zvýšiť do roku 2013 konkurencieschopnosť, výkonnosť regiónov a slovenskej ekonomiky, zvýšiť zamestnanosť pri rešpektovaní trvalo udržateľného rozvoja.*

Vzhľadom k tomu, že aktivity štrukturálnych fondov a Kohézneho fondu majú formu operačných programov, tabuľka 5 predstavuje počet a výšku podpory smerovanú do ôsmich krajov Slovenskej republiky.

Tabuľka 5: Počet, výška podpory (vrátane rozpočtu) schválených projektov

Operačný program	Kraje Slovenskej republiky								
	VÚC Bratislava	VÚC Trnava	VÚC Trenčín	VÚC Nitra	VÚC Žilina	VÚC B. Bystrica	VÚC Prešov	VÚC Košice	Spolu
OP Informatizácia spoločnosti	53	2	1	2	2	2	3	2	67
	135 844 283	5 987 925	4 499 999	5 441 547	8 361 709	5 828 840	7 838 310	5 499 911	179 302 526
OP Konkurencie a hospodársky rast	62	142	176	186	235	242	280	177	150
	30 986 022	88 062 748	96 245 372	148 641 423	122 804 115	226 859 259	200 138 601	115 087 371	1 028 824 911
OP Výskum a vývoj	149	36	11	31	67	32	19	68	41
	397 638 267	115 673 209	16 543 995	104 425 958	197 985 761	82 090 365	65 246 996	172 227 342	1 151 831 893
OP Vzdelávanie	63	58	67	86	140	132	193	165	90
	25 480 294	23 997 294	19 961 582	26 654 129	43 556 068	32 989 385	46 850 193	49 258 371	268 747
OP Životné prostredie	31	76	66	76	106	97	139	81	67
	167 191 334	176 968 836	248 951 281	175 002 539	335 891 103	226 943 018	283 987 475	175 246 154	1 790 181 741
OP Bratislavský kraj	400								400
	97 143 158								97 143 158
OP Doprava	53	4	7	0	13	12	8	11	108
	168 393 439	66 208 410	1 412 449 495	0	739 471 346	533 945 006	680 533 473	151 034 785	3 752 035

OP Zamestnanosť a sociálna	97	77	98	139	106	262	450	218	1 447	
	24	13	19	22	17	45	58	35	237 119	
	323	460	474	882	115	331	744	788		
	967	842	238	416	050	034	300	135		
OP Zdravotníctvo	2	6	2	8	8	13	20	9	68	
	9	20	4	39	36	59	63	52	287 277 406	
	778 538	375 598	807 674	970 644	546 732	346 619	966 610	484 990		
Regionálny operačný program	3	206	212	315	305	281	450	333	5 210	
	16	169	185	234	260	230	344	331	1 771 977	
	550 000	223 291	340 668	921 733	071 931	315 823	333 273	220 994		
SPOLU		počet projektov 7684				výška podpory				
10 564 442 602										

Zdroj: [3], [4], [7] spracované grafické spracovanie

V uvádzanom programovom období je kladený dôraz na zvyšovanie úrovne zamestnanosti, osobitne uľahčeníu prístupu k pracovnému trhu pre mladých ľudí, ženy, zlepšenie flexibility trhu práce.

Merateľnými ukazovateľmi správneho nastavenia a naplnenia strategických cieľov je miera nezamestnanosti. Preto analýzu štruktúry operačných programov členenú na regionálnu úroveň, ktorá v podmienkach SR predstavuje kraje sme doplnili o komparáciu miery nezamestnanosti v dvoch porovnávaných programových obdobiach. Komparáciu poskytujú tabuľka 6.

Tabuľka 6: Komparácia miery nezamestnanosti (v %)

Kraj v SR	Rok 2004		Rok 2006		Index 2006/2004	Rok 2007		Rok 2012		Index 2012/2004
	A	B	A	B		A	B	A	B	
Bratislavský samosprávny kraj	27,0	8,2	14,4	4,3	53,3	14,1	4,2	19,0	5,6	134,8
Žilinský samosprávny kraj	36,0	12,5	25,4	8,8	70,6	18,7	6,5	33,7	11,4	180,2
Trnavský samosprávny kraj	25,4	8,6	21,2	7,1	83,5	16,7	5,7	26,2	9,0	156,9

Nitriansky samosprávny kraj	71,0	20,3	45,1	13,2	63,5	37,4	10,7	45,9	13,3	122,7
Trenčiansky samosprávny kraj	57,9	17,5	39,4	11,8	68,0	33,6	10,1	48,0	14,3	142,9
Banskobystrický samosprávny kraj	86,8	26,6	68,6	21,1	79,0	64,9	20,0	61,0	18,0	94
Košický samosprávny kraj	85,4	22,9	68,0	18,1	79,6	51,7	13,8	70,0	18,3	35,4
Prešovský samosprávny kraj	91,3	25,2	71,3	20,3	78,1	54,7	15,9	73,9	19,7	36
SR spolu	480,7	18,1	353,4	13,3	73,5	291,9	11,0	377,5	14,0	129,3

Zdroj: [6] , prepočty autorky

Legenda :

A – počet nezamestnaných spolu v tis. osôb

B – miera nezamestnanosti v %

Z tabuľky vyplýva, že k regiónom s najvyššou mierou nezamestnanosti patril v prvom porovnávanom programovom období na jeho začiatku ale aj konci Banskobystrický kraj. V druhom programovom období sa na začiatku obdobia znova najvyššia miera nezamestnanosti prejavila v Banskobystrickom kraji ale v roku 2012 nastala zmena a túto priečku obsadil kraj Prešovský.

Vzhľadom k výsledku a dotvoreniu obrazu nastavenia podpory z pohľadu zvoleného indikátora predstavujúceho sociálne disparity sme rozšírili skúmanie o smerovanie eurofondov vo vzťahu k miere nezamestnanosti, ktoré nám poskytuje tabuľka 7.

Tabuľka 7: Smerovanie eurofondov v programovom období 2007-2013 podľa výšky schválených projektov versus miera nezamestnanosti

Kraj v SR	Počet obyvateľov k 31.12. 2007	Schválené projekty (zaokruhl.)	Schválené projekty (rozpočet)		Miera nezamestnanosti			
			v Eur/ob.	poradie	2007 v %	poradie	2013 v %	poradie
Bratislavský samosprávny kraj	610 850	1 073 329 302	1 757,11	5	4,2	1	6,16	1
Žilinský samosprávny kraj	695 698	1 761 803 816	2 532,43	2	10,1	4	12,49	4
Trnavský	557 151	679 958 153	1 220,47	7	6,5	3	9,15	2

samosprávny kraj			2					
Nitriansky samosprávny kraj	706 758	757 940 389	1 072,4 2	8	10,7	5	12,62	5
Trenčiansky samosprávny kraj	599 831	2 008 274 305	3 348,0 7	1	5,7	2	10,91	3
Banskobystrický samosprávny kraj	654 668	1 443 649 350	2 205,1 6	3	20,0	8	19,15	7
Košický samosprávny kraj	774 103	1 087 848 054	1 405,3 0	6	15,9	7	17,19	6
Prešovský samosprávny kraj	801 939	1 751 639 231	2 184,2 5	4	13,8	6	19,21	8
SR spolu	5 400 998			-	11,0	-	13,61	-

Zdroj: [3], [6], prepočty autorky

Z výsledkov uvádzaných v tabuľke vyplýva, že celková výška podpory skúmaná na regionálnej úrovni je v prepočte na jedného obyvateľa najmenej nasmerovaná do Nitrianskeho kraja. Podľa zvoleného indikátora t.j. miery nezamestnanosti kraj zastával 5. pozíciu z 8. Najviac finančných prostriedkov získal Trenčiansky kraj. Podpora nepatrne pomohla Banskobystrickému kraju, pričom Prešovský kraj je krajom s najvyššou mierou nezamestnanosti.

Záver

Celkové zhodnotenie vývoja podpory nie je priaznivé. Z komparovania výšky podpory vyplýva, že celková výška podpory bola v programovom období 2007-2013 zvýšená, podstata pomoci a očakávaní t.j. znižovanie regionálnych disparít však bola neuspokojivá. Výšky záväzkov na dané obdobie boli korigované. Odborná verejnosť často pracovala s rôznymi databázami, ktoré rozlišovali prostriedky na úroveň prijímateľov, bez rozlíšenia na schválené a zúčtované. Faktom je, že z celkového záväzku Slovenská republika vyčerpala prostriedky na úrovni 50,92 %. [8] Základným problémom podpory regionálneho rozvoja nie je nedostatok finančných zdrojov, ale malé skúsenosti s podporou strategických cieľov. To potvrdzuje aj fakt, že úroveň čerpania k 31.12.2013 nad 80,00 % z celkového záväzku 2007-2013 bola dosiahnutá pri Operačnom programe Zdravotníctvo (82,75 %), úroveň nad 50,00 % pri Regionálnom operačnom programe (70,35 %), OP Cezhraničná spolupráca SR-ČR 2007-2013 (63,20 %), OP Zamestnanosť a sociálna inklúzia (61,06 %), OP INTERACT II (58,15 %), OP Technická pomoc (54,87 %), OP Bratislavský kraj (52,34 %) a OP Rybné hospodárstvo (52,28 %). V zmysle legislatívnych úprav bolo schválené pre niektoré operačné programy NSRR pravidlo n+3 aj na záväzky 2011 a 2012, t. j. do konca roka 2013 bolo potrebné vyčerpať záväzok roku 2010. Aj z dôvodu pravidla n+3 je ťažko kvantifikovať dopady čerpaných finančných prostriedkov. Preto poskytujeme údaje vypracované Inštitútom finančnej politiky MF SR, ktoré uvádza tabuľka 8.

Tabuľka 8: *Prognóza vývoja ekonomiky SR na roky 2013-2016*

Zamestnanosť	2011	2012	2013	2014	2015	2016
	1,8	0,1	-1,0	0,2	0,6	0,7

Zdroj: [9]

V rámci okruhu regionálne ohrozenia sa za najzraniteľnejšie považujú regióny, v ktorých sú a budú regionálne disparity osobitne výrazné. Zo slovenských regiónov je najviac ohrozené Východné Slovensko, kde Prešovský kraj radíme s hodnotou Indexu ohrozenia globalizáciou 69. Ohrozenie tohoto kraja vyplýva aj zo skúmaného ukazovateľa a to miery nezamestnanosti. Záverom možno predikovať, že riešenie nájde budúca regionálna politika, ktorá smeruje svoje aktivity na ďalšie rozširovanie EÚ, výzvy a ohrozenia rozvoja s regionálnym dopadom, dôraz na efektívnosť vynakladaných prostriedkov.

Použité zdroje:

- [1] BUČEK, M a kol. *Regionálna ekonómia a politika*. 1. vyd. Bratislava: Iura Edition, spol. s r.o., 2010. 269 s. ISBN 978-80-8078-362-4
- [2] MIHOK, J, BIALKOVÁ, D *Prehľad čerpania Slovenskej republiky zo štrukturálnych fondov Eúropskej únie*. Dostupné na <http://www.sjf.tuke.sk/transferinovacii/pages/archiv/transfer/24-2012/pdf/009-012.pdf>
- [3] VÝROSTOVÁ, E. *Regionálna ekonomika a rozvoj*. 1. vyd. Bratislava: Iura Edition, spol. s r.o., 2010. 352 s. ISBN 978-80-8078-361-7
- [4] https://www.google.sk/webhp?sourceid=chromeinstant&rlz=1C1GTPM_skSK551SK551&ion=1&espv=2&ie=UTF8#q=zhodnotenie%20s%C3%BA%C4%8Dasn%C3%A9ho%20syst%C3%A9mu%20financovanie%20C5%A1truktur%C3%A1lnych%20fondov%20a%20koh%C3%A9znych%20fondov
- [5] https://www.google.sk/webhp?sourceid=chromeinstant&rlz=1C1GTPM_skSK551SK551&ion=1&espv=2&ie=UTF8#q=alok%C3%A1cia%20zdrojov%20zo%20C5%A1truktur%C3%A1lnych%20fondov%202004-2006
- [6] <http://portal.statistics.sk/showdoc.do?docid=1801>
- [7] <http://www.monitoringfondov.eu/article.php?cal=2013-12-31-cerpaniefin>
- [8] <http://www.mfsr.sk/Default.aspx?CatID=8548>
- [9] FILKO, M. Prognóza vývoja ekonomiky SR na roky 2013-2016. Dostupné na: file:///C:/Users/Janka/Downloads/Prezentacia_MV_sep2013.pdf

VYBRANÉ EKONOMICKÉ, DEMOGRAFICKÉ UKAZOVATELE, UKAZOVATELE INFRAŠTRUKTÚRNEJ VYBAVENOSTI A VZDELANOSTNEJ ÚROVNE OBYVATEĽSTVA NA MERANIE REGIONÁLNYCH DISPARÍT

SELECTED ECONOMIC, DEMOGRAPHIC INDICATORS, INDICATORS OF INFRASTRUCTURE FACILITIES AND EDUCATIONAL LEVEL OF THE POPULATION FOR THE MEASUREMENT OF REGIONAL DISPARITIES

Róbert Hamada

Anton Kasagrandá

Univerzita Komenského
Prírodovedecká fakulta, Katedra regionálnej geografie, ochrany a plánovania krajiny
Mlynská dolina B-1, 842 15 Bratislava
hamada@fns.uniba.sk kasagrandá@fns.uniba.sk

Kľúčové slová:

regionálne disparity, ekonomické ukazovatele, demografické ukazovatele, ukazovatele infraštruktúrnej vybavenosti, indikátory vzdelanostnej úrovne obyvateľstva

Key words:

regional disparities, economic indicators, demographic indicators, indicators of infrastructure facilities, indicators of educational level of the population

Abstrakt:

Problematika regionálneho rozvoja, a to najmä v súvislosti s regionálnymi disparitami, je téma, o ktorej sa hovorí v rôznych sférach spoločnosti a je jedným z najzávažnejších problémov nielen na Slovensku, ale aj v širšom európskom kontexte. Na hodnotenie regionálnych disparít existuje veľké množstvo ukazovateľov. Vo všeobecnosti ich môžeme podľa ich charakteru rozdeliť na ekonomické, sociálno-ekonomické, demografické ukazovatele a ukazovatele infraštruktúrnej vybavenosti. Cieľom tohto príspevku je poskytnúť prehľad vybraných ekonomických, demografických ukazovateľov, ukazovateľov infraštruktúrnej vybavenosti a vzdelanostnej úrovne. Kapitola infraštruktúrnej vybavenosti je rozdelená na tri podkapitoly: dopravnú, vodohospodársku a sociálnu infraštruktúru. Kapitola ekonomické ukazovatele na podkapitoly hrubý domáci produkt, hrubá pridaná hodnota, tvorba hrubého fixného kapitálu, priame zahraničné investície a miera nezamestnanosti. Ide o všeobecné zhrnutie ukazovateľov, ktoré sa najčastejšie používajú v slovenskej, českej a zahraničnej literatúre.

Abstract:

Problems of regional development is a topic which refers to different sections of society especially in the context of regional disparities and poses as one of the most serious problems not only in Slovakia but also in the wider European context. For the evaluation of regional disparities there a large number of indicators exists. In general, the indicators can be divided according to their characteristics on economic, socio-economic, demographic variables and indicators of infrastructure facilities. The aim of this paper is to provide an overview of the selected demographic indicators, indicators of infrastructure facilities and educational level. The chapter of infrastructure is divided to three subchapters: transport, water management and social infrastructure. The chapter of economic indicators in subchapters gross domestic

product, gross value added, gross fixed capital, foreign direct investment and unemployment rate. It is a general summary of indicators that are most frequently used in Slovak, Czech and foreign literature.

Úvod

Z metodického hľadiska je potrebné sa vyrovnat' jednou z kľúčových metodických otázok akou je **výber vhodného ukazovateľa (indikátora) na vyjadrenie** úrovne regionálneho rozvoja a hodnotenie regionálnych disparít (ďalej len „RD“).

Indikátory, resp. systém indikátorov je nástrojom, ktorým môžeme merať a hodnotiť regionálnu a priestorovú štruktúru, jej zmeny, rozvoj a pokrok. Takéto ukazovatele majú veľa možností využitia: môžu pomôcť identifikovať reálny stav a nepriamo napomôcť pri „nastavení“ budúcich trendov rozvoja. Výsledky, ktoré dostaneme na základe vyhodnotia pomocou jednej sady ukazovateľov, môžu byť odlišné od výsledkov, ktoré dostaneme pri hodnotení inej sady. Preto je **dôležité starostlivo vyberať ukazovatele** (Kušar, Černe 2006).

V zásade možno uviesť, že ukazovatele pre meranie regionálneho rozvoja a disparít by mali zodpovedať nasledujúcim požiadavkám (Klamár 2010 In Michaeli, Matlovič, Ištók a kol. 2010):

- ukazovatele musia odrážať zmeny v stupni sociálno-ekonomického rozvoja,
- sú štatistický sledované a zistiteľné, t.j. štatistika ich v súčasnosti poskytuje alebo ich bude v budúcnosti poskytovať,
- sústava ukazovateľov by mala byť optimálna z hľadiska ich použitia v analýzach,
- výber ukazovateľov možno zúžiť tým, že sú vo funkčnom vzťahu s inými (napr. stupeň urbanizácie – podiel nepoľnohospodársky aktívneho obyvateľstva alebo počet vysokoškolsky vzdelaných obyvateľov a pod.).

U veľkého množstva autorov (napr. Bašťová, Hubáčková, Frantál 2011, Goschin a kol. 2008, Hučka a kol. 2008, Matlovič, Matlovičová 2011, Gauberta a kol. 2008) dominuje **multi-kriteriálne hodnotenie regiónov**. Je objektívnejšie ako hodnotenie na báze jediného ukazovateľa. Správne zvolená sústava ukazovateľov v dostatočnej miere odráža najmä ekonomické, sociálne ako aj iné aspekty regionálnych disparít.

Taktiež Wishlade, Youill (1997) podporujú predchádzajúce tvrdenie a zdôrazňujú, že je potrebné kombinovať niekoľko rôznych ukazovateľov pre získanie uspokojivého obrazu o regionálnej výkonnosti, resp. regionálnych disparitách. Výskumné štatistické metódy je možno najefektívnejšie využiť pri vhodne zvolenej kombinácii ukazovateľov. Čím väčší počet premenných je totiž do výskumu zahrnutých, tým je možné dopracovať sa k skutočnosti bližším, reálnejším výsledkom, ktoré odzrkadľujú stupeň rozvoja resp. disparít.

V predkladanej práci sme vybrali hodnotiace ukazovatele, ktoré sme rozdelili podľa ich charakteru na demografické ukazovatele a ukazovatele infraštruktúrnej vybavenosti.

1 Ekonomické ukazovatele

1.1 Hrubý domáci produkt

Podľa Klamára (2008) a Tvrdoňa (2012) môže byť niekoľko ukazovateľov využitých pri hodnotení efektivity hospodárstva. Avšak najviac zastúpený z nich je **hrubý domáci produkt**, ktorý sa používa na hodnotenie ekonomického rastu. HDP sa považuje za kľúčové meradlo hospodárskeho rozvoja a rastu (Eurostat 2012).

Podľa definície ŠÚSR (2012) a Eurostatu (2005) HDP v trhových cenách predstavuje konečný výsledok činnosti rezidentských jednotiek, vyprodukovaný v sledovanom období. **Regionálny HDP** sa vypočíta ako súčet pridaných hodnôt za odvetia v regionálnych priemyselných odvetviach a daní na produkty, znížených o subvencie na produkty (ŠÚSR 2012). Z dôvodu regionálnej (medzinárodnej) komparácie sa HDP prepočítava na obyvateľa v EUR, resp. v parite kúpnej sily (ďalej len „HDP v PKS“). PKS sa vypočítava na základe cien a objemov predaja tovarov, ktoré sú vzájomne porovnateľné a reprezentatívne pre krajiny zahrnuté do porovnania. PKS eliminuje efekty rozdielnej cenovej úrovne medzi krajinami. HDP nie je možné zamieňať s ukazovateľom príjmy domácností (Sloboda 2006).

Regionálny HDP na obyvateľa je podielom dvoch ukazovateľov: regionálneho HDP (v trhových cenách) a priemerného počtu obyvateľstva trvalo bývajúceho v danom regióne (založeného na princípe rezidencie). Vo väčšine regiónov nespôsobuje väčšie problémy porovnávanie týchto dvoch ukazovateľov, založených na rozdielnych princípoch. V prípade regiónov s vysokou dochádzkou za prácou z okolitých regiónov, ktorými sú najmä regióny hlavných miest je tento ukazovateľ nadhodnotený (ŠÚSR 2012).

HDP je dnes už **zaužívaným a globálne najčastejšie používaným indikátorom s pomerne vysokou výpovednou hodnotou**, pomocou ktorého sa hodnotí miera vyspelosti ekonomiky či životná úroveň obyvateľov, ale tiež intenzita rozvoja, alebo pri sledovaní vývojových časových radov aj zmien v čase. Aplikácia rovnakej metodiky taktiež umožňuje priestorovú komparáciu, teda porovnávanie úrovne či intenzity rozvoja na vybranej úrovni priestorových celkov – regiónov (Sloboda 2006).

Ježdík a Chlad (2009) konštatujú, že HDP na obyvateľa spolu s mierou nezamestnanosti je široko používaným komplexným indikátorom, charakterizujúci hlavne ekonomickú výkonnosť regiónov a je jedným zo základných kritérií EÚ pre oprávnenosť na využívanie štrukturálnych a kohézneho fondu EÚ ako základ pre národnú a medziregionálnu komparáciu. Jeho intenzitu použitia v prácach venujúcich sa regionálnemu rozvoju a RD dokazujú aj nasledujúci autori. Keidel (2007) pri hodnotení regionálnych disparít Číny vychádzal z HDP na obyvateľa. Huang a Leung (2009) v ich príspevku používajú HDP na obyvateľa ako ukazovateľ hospodárskeho vývoja v provincii Ťiangsu v Číne, pričom tvrdia, že ide o široko používaný a vhodný indikátor na meranie RD. Cieľom Kološtu a kol. (2007) je identifikovať najzávažnejšie sociálne a ekonomické disparity medzi Slovenskom, Rumunskom, Bulharskom a Rakúskom prostredníctvom HDP na obyvateľa a analyzovanie ich vzniku a hlavných dôvodov pomocou β -konvergenzie a σ -konvergenzie.

Okrem spomenutých aj iní autori (Banerjee, Jarmuzek 2009, Baštová, Hubáčková, Frantál 2011, Blažek 2005, Bracalente, Perugini 2008, Cai, Wang, Du 2002, Förster, Jesuit, Smeeding 2002, Giannetti 2002, Heidenreich, Wunder 2008, Goschin a kol. 2008, Kožiak 2007, Kutscherauer 2011, Mariš 2011, Matlovič, Matlovičová 2005, 2011, Matlovič, Klamár,

Matlovičová 2008, Svatošová 2012, Svatošová, Boháčková 2012, Svatošová, Novotná 2012, Quadrado, Heijman, Folmer 2001 a pod.) uplatňujú ukazovateľ **HDP na obyvateľa** spolu s inými indikátormi vo svojich prácach, venujúcich sa regionálnym nerovnostiam resp. disparitám na úrovni regiónov.

Poznáme aj množstvo prípadov, kde autori využili **HDP vyjadrené v PKS**. Ježdík a Chlad (2009) napr. vo svojej publikácii „*Rozdíl mezi kraji ČR, vývoj a příčiny*“ z dôvodu porovnateľnosti prepočítali údaje do jednotiek štandardu kúpnej sily. Abrahám a Vošta (2006) pri hodnotení základných hospodárskych a sociálnych disparít na území nových členských štátov EÚ určili za hlavný ekonomický ukazovateľ diferencovanej regionálnej štruktúry hodnoty **HDP na obyvateľa v PKS** v porovnaní s **priemernou hodnotou HDP na obyvateľa v EÚ 25**. Vošta (2004) využil **HDP na obyvateľa v PKS** k odhaleniu základných ekonomických a sociálnych disparít vo vybraných (vtedy prístupujúcich) štátoch (Česká republika, Estónsko, Litva, Lotyšsko, Maďarsko, Poľsko, Slovensko a Slovinsko). Ertur, Koch (2006) pri analýze rozširovania Európskej únie o nové krajiny a porovnávaní 258 európskych regiónov; Czyż, Hauke (2011) pri vývoji RD v Poľsku v rokoch 1995-2007; Poledníková a Lelková (2012) pri hodnotení RD v krajinách Vyšehradskej štvorky, Nemecka a Rakúska; Kropková, Sojková (2008) na regionálnu komparáciu regiónov nových členských krajín EÚ z hľadiska úrovne a tempa rastu ako aj Dubois a kol. (2007) pri viacúrovňovom modelovaní využili **HDP na obyvateľa v PKS**.

HDP v prepočte na obyvateľa, prípadne **HDP v PKS v prepočte na obyvateľa** patria medzi najdôležitejšie a najčastejšie porovnávané ukazovatele regionálneho rozvoja i regionálnych disparít tak ako na Slovensku tak aj v celej Európe, čo zdôrazňujú najmä autori ako Adámek, Csank, Žižalová (2006), Klamár (2010 In Michaeli, Matlovič, Ištók a kol. 2010), Sloboda (2006), Nijkamp (2007) a Novotný (2010).

Preto aj autori ako Abrahám (2007), Abrahám, Vošta (2005), Dunford, Smith (2000), Geppert, Stephan (2008), Klamár (2008), Měrtlová (2012), Nagy, Kuttor (2008), Nižňanský (2007), Popescu, Vintila, Erdninc (2012), Rajčáková (2009), Rajčáková, Švecová (2011b), Smith, Al Rainnie, Dunford (2001), Sucháček (2005), Szörfi (2007), Wislade, Youill (1997) berú **HDP na obyvateľa v PKS** vo svojich štúdiách, zameraných na analýzu regionálnych disparít, ako hlavný indikátor úrovne RD.

Voči hodnoteniu RD na základe jediného indikátora majú výhrady mnohí odborníci (Baštová, Hubáčková, Frantál 2011, Gauberta a kol. 2008, Hudec a kol. 2009, Matlovič, Matlovičová 2011, Felsenstein, Portnov 2005, Wislade, Youill 1997). Aj napriek tomu poznáme takých, ktorí posudzujú RD len prostredníctvom HDP na obyvateľa vyjadreného v PKS. Ide o autorov ako napr. Barrios, Strobl (2009), Buyst (2011), Canaleta, Arzoz, Gárate (2004), Kai-yuen (2003), Kožiak a kol. (2008, 2012), Tvrdon, Skokan (2011).

1.2 Hrubá pridaná hodnota

Hrubá pridaná hodnota je popri HDP druhým významným ukazovateľom ekonomického charakteru. Jeho priestorový rozmer do veľkej miery predikuje obraz produkčnosti jednotlivých regiónov – krajov (Klamár 2010 In Michaeli, Matlovič, Ištók a kol. 2010).

Hrubá pridaná hodnota v základných cenách je vypočítaná ako rozdiel medzi produkciou v základných cenách a medzispotrebou v kúpnych cenách. Produkcia pozostáva z produktov vytvorených počas bežného účtovného obdobia a medzispotreba sa skladá z hodnoty

výrobných a služieb spotrebovaných vo výrobnom procese ako vstupy, s vylúčením investičného majetku, ktorého spotreba je zachytená ako spotreba fixného kapitálu. Proces zostavenia hrubej pridanej hodnoty pozostáva z viacerých krokov, pričom základný prístup spočíva v individuálnom vyčíslení hrubej pridanej hodnoty za odvetvia (OKEČ, A-Q) v kraji (NUTS 3), pri využití metódy regionalizácie “zdola–hore” a “kombinovanej metódy” (ŠÚSR 2012).

Matlovič, Klamár, Matlovič (2008) hodnotia disparity na krajskej a okresnej úrovni a svoju pozornosť smerujú predovšetkým na postavenie Prešovského kraja v regionálnej štruktúre Slovenska vo svetle vybraných sociálno-ekonomických a demografických indikátorov. Medzi vybrané ekonomické ukazovatele patrí aj **hrubá pridaná hodnota**.

Predmetom príspevku Kutscherauera (2011) je prezentácia výsledkov kvantitatívneho overenia vývoja relevantných regionálnych disparít v ČR po vzniku samostatného českého štátu. Pri analyzovaní 23 vybraných indikátorov bola medzi ekonomické ukazovatele zaradená aj **hrubá pridaná hodnota**. Měrtlová (2012) pri porovnaní RD v regiónoch Českej republiky začlenila medzi ekonomické ukazovatele aj hrubú pridanú hodnotu, ktorá zahŕňa celkový objem produkcie v národnom hospodárstve alebo regiónu po odrátaní hodnoty výrobných vstupov. Medzi autorov, ktorí pracujú s hrubou pridanou hodnotou a pomocou nej merajú veľkosť regionálnych disparít sú Klamár (2008), Klamár, Rosič (2009), Novotný (2010) a pod.

V podmienkach Slovenskej republiky sú dáta **hrubej pridanej hodnoty** dostupné len na úrovni regiónov NUTS 1 až NUTS 3. Ide teda o značnú nevýhodu pretože daný ukazovateľ nemožno použiť na nižších hierarchických úrovniach.

1.3 Tvorba hrubého fixného kapitálu

Ide o ekonomický ukazovateľ regionálnych disparít a spolu s HDP a hrubou pridanou hodnotou ide o základné makroekonomické ukazovatele hospodárstva SR. Ukazovateľ **tvorby hrubého fixného kapitálu**¹ vyjadruje nadobudnutie dlhodobého majetku zníženého o úbytok dlhodobého majetku výrobcami – rezidentmi v priebehu roka. Zahŕňajú sa aj prírastky hodnoty určitých neprodukovaných aktív realizovaných výrobnou činnosťou inštitucionálnych jednotiek. Za dlhodobý majetok sa považujú hmotné aktíva, ktoré boli vyrobené ako produkcia vo výrobnom procese a budú sa v iných výrobných procesoch používať opakovane alebo trvalo počas obdobia dlhšieho ako jeden rok. Regionálna hrubá tvorba kapitálu je súčtom tvorby hrubého kapitálu v jednotlivých odvetviach v kraji (ŠÚSR 2012).

Mariš (2011) pre účely multi-kriteriálneho hodnotenia krajských disparít použil ako jeden z indikátorov **tvorbu hrubého fixného kapitálu**. Ďalej tvrdí, že tvorba hrubého fixného kapitálu v prepočte na obyvateľa regiónu je jedným z kľúčových indikátorov pre posúdenie celkovej konkurencieschopnosti regiónu v celonárodnom kontexte. Vyjadruje predovšetkým ochotu firiem investovať a rozvíjať výrobné, obchodné či vývojové aktivity v danom regióne.

Ježdík a Chlad (2009) sa v analytická sonde - „*Rozdiely medzi kraji ČR, vývoj a príčiny*“ zameriavajú na vývojové tendencie, ktoré sa na území krajov presadili v priebehu rokov 1995

¹ v podmienkach Slovenskej republiky sú dáta **tvorby hrubého fixného kapitálu** len na úrovni regiónov NUTS 1 až NUTS 3

-2007 a na príčiny, ktoré ovplyvňovali regionálne disparity. Medzi indikátory charakterizujúce ekonomickú výkonnosť začlenili aj tvorbu hrubého fixného kapitálu na obyvateľa.

Odborné ciele v príspevku Měrtlovej (2012) - „*Porovnání regionálních disparit v regionech České republiky*“ sú zamerané na zhromaždenie, spracovanie a interpretovanie dát tykajúcich sa ekonomických ukazovateľov regionálneho rozvoja. **Tvorba hrubého fixného kapitálu** patrila medzi jeden z týchto ukazovateľov. Poledníková a Lelková (2012) vytvorili maticu dát z hodnôt 15 ukazovateľov pre celkovo 83 regiónov na úrovni regiónov NUTS 2 v krajinách Vyšehradskej štvorky, Nemecka a Rakúska v období 2000-2010. Medzi ekonomické ukazovatele zahrnuje aj tvorbu hrubého fixného kapitálu (v mil. EUR). K spomenutým autorom sa pridávajú napríklad aj Kutscherauer (2011), Matlovič, Matlovičová (2011) a Novotný (2010), ktorí tvorbu hrubého fixného kapitálu pokladajú za **jeden z dôležitých ukazovateľov regionálneho rozvoja a regionálnych nerovností**.

1.4 Priame zahraničné investície

Priame zahraničné investície (ďalej len „PZI“) sú jedným z významných determinantov hospodárskeho rastu súčasnej doby. Považujú sa za jeden z najdôležitejších katalyzátorov ekonomického rozvoja. U verejnosti sú často zjednodušované ako hlavný faktor vytvárania pracovných miest. PZI môžu prispieť k riešeniu celého radu problémov viacerých sektorov alebo oblastí. Ide napr. o oblasti ako: obnova a rozvoj priemyslu, poľnohospodárstva, obchodu, vybudovanie infraštruktúry, vytvorenie nových pracovných príležitostí alebo zvýšenie stability ekonomiky (Hudec a kol. 2009).

Podľa definície OECD (2013) predstavujú PZI kategóriu medzinárodných investícií, ktorá vyjadruje zámer subjektu, ktorý je rezidentom jednej ekonomiky, získať trvalý podiel v podniku so sídlom v inej ekonomike. Trvalý podiel vyjadruje existenciu dlhodobého vzťahu medzi priamym investorom a podnikom priamej investície a významný stupeň vplyvu na riadenie podniku. Pri určovaní existencie vzťahu priamej investície sa v súlade s medzinárodnými štandardami používa – kritérium 10 % podielu na základnom kapitáli alebo hlasovacích právach podniku.

PZI v SR a investíciami Slovenska v zahraničí sa rozumie prírastok majetkového kapitálu a reinvestovaného zisku, plynúceho zo zahraničia alebo do zahraničia, vo forme finančného alebo hmotného vkladu (Klamár 2010 In Michaeli, Matlovič, Ištók a kol., 2010).

Uvedené úvodné poznámky jasne naznačujú veľký význam PZI v ekonomickom živote každého regiónu. Stav PZI dobre dokumentuje investičnú atraktivitu jednotlivých regiónov Slovenskej republiky a pozitívne ovplyvňuje ich rozvojovú dynamiku. Ich význam je aj v stimulácii rozvoja regionálnej resp. lokálnej podnikateľskej sféry v podobe subdodávateľských vzťahov. K autorom, ktorí popri iných indikátoroch používajú na určenie miery regionálnych disparít PZI patria Klamár (2008), Koziak (2007), Rajčáková (2006, 2009), Matlovič, Matlovičová (2005, 2011) a iní. Blažek (2005) vo svojom článku identifikuje hlavné faktory a trendy regionálneho rozvoja v Českej republike v období pred vstupom do EÚ. Regionálne disparity porovnával okrem iných ukazovateľov aj za pomoci PZI. Koziak (2011) na základe analýzy a porovnania PZI v regiónoch NUTS 3 hodnotil medziregionálne disparity na Slovensku. Popescu, Vintila a Erdninc (2012) sa vo svojom príspevku pokúsili zhodnotiť význam PZI v Rumunsku spolu s niektorými regionálnymi hospodárskymi ukazovateľmi, ktoré poukázali na zlepšenie miestnej atraktivity pre

investorov. Sucháček (2005) sa zaoberá rastúcou sociálno-ekonomickou polarizáciou medzi hlavným mestom ČR - Prahou a zvyškom krajiny. Táto polarizácia sa podobá tradičnému regionálnemu modelu *jadro-periféria* (core-periphery). PZI zaradil medzi ostatné ukazovatele, ktoré potvrdzujú polarizáciu a rozdiely medzi hlavným mestom a zvyškom krajiny. Lessmann (2013) vo svojej práci skúmal vplyv PZI na regionálne rozdiely v Číne v rokoch 1994-2008.

PZI vyvolávajú množstvo efektov vo svojom regióne a sú impulzom ekonomického rozvoja. Medzi kľúčové sa v tejto súvislosti zaraďuje prílev voľných finančných zdrojov (kapitálu), spillover efekty, čiže „presakovanie“ vyspelých technologických a manažérskych postupov zo zahraničných firiem do domácich podnikov, môžu taktiež pozitívne ovplyvniť inštitucionálny systém v danej ekonomike a celkové podnikateľské prostredie a zvýšená investičná aktivita, dáva šancu uplatniť sa ďalším domácim spoločnostiam (Minarčík 2009). Zahraniční kapitál zvyšuje podstatným spôsobom tvorbu hrubého fixného kapitálu v regiónoch a môže sprostredkovať aj zvyšovanie technologickej úrovne produkcie v regióne (Měrtlová 2012). Na druhej strane sú zdokumentované aj prípady negatívnych vplyvov PZI, ktoré so sebou prinášajú radu priamych či nepriamych dopadov na ekonomiku regiónu a trh práce. (napr. Baštová, Dokoupil 2010).

1.5 Miera nezamestnanosti

Miera nezamestnanosti (ďalej len „MN“) je **významným ekonomickým ukazovateľom s výrazne sociálnym podtextom**. Podľa VZPS² sa **miera nezamestnanosti** udáva ako podiel počtu nezamestnaných osôb³ podľa VZPS na celkovom počte ekonomicky aktívneho obyvateľstva⁴ podľa VZPS a vyказuje sa v percentách. Poznáme aj tzv. **mieru evidovanej nezamestnanosti**, ktorá sa v súlade s dohovorom Medzinárodnej organizácie práce vypočítava z počtu disponibilných uchádzačov o zamestnanie⁵, ktorí môžu bezprostredne po predložení ponuky vhodného voľného pracovného miesta nastúpiť do zamestnania. Miera evidovanej nezamestnanosti (metodika MPSVR SR) sa vypočíta podľa vzorca (Štatistická ročenka regiónov SR 2011):

$$\text{Miera evidovanej nezamestnanosti v \%} = \frac{\text{disponibilný uchádzači o zamestnanie}}{\text{počet ekonomicky aktívneho obyvateľstva}} * 100$$

MN je jeden z **kľúčových ukazovateľov pri meraní regionálnych disparít**. Požíva sa pri komparácii jednotlivých krajín a regiónov a vypovedá o stave na trhu práce.

² výberové zisťovanie pracovných síl (VZPS) je priebežným monitorovaním pracovných síl na základe priameho zisťovania vo vybraných domácnostiach. Základ na zisťovanie tvorí stratifikovaný výber bytov, ktorý rovnomerne pokrýva celé územie Slovenskej republiky (ŠÚSR 2012b)

³ nezamestnaní podľa VZPS sú osoby vo veku od 15 rokov, ktoré v sledovanom týždni nemajú prácu, ktoré si v posledných štyroch týždňoch aktívne hľadajú prácu (alebo si prácu už našli a do zamestnania nastúpia v priebehu 3 mesiacov) a ktoré sú schopné nastúpiť do práce najneskôr do dvoch týždňov. Tieto osoby môžu, ale nemusia byť evidované na úradoch práce, sociálnych vecí a rodiny ako uchádzači o zamestnanie (Štatistická ročenka regiónov SR 2011)

⁴ ekonomicky aktívne obyvateľstvo zahŕňa pracujúcich z VZPS za predchádzajúci rok (vrátane osôb na materskej dovolenke) plus uchádzačov o zamestnanie (Štatistická ročenka regiónov SR 2011)

⁵ na Slovensku ide o evidovaných nezamestnaných ľudí registrovaných na Úrade práce, sociálnych vecí a rodiny

Podľa Švecovej a Rajčákovej (2010) je nezamestnanosť prirodzeným fenoménom a sprievodným javom spoločnosti založenej na trhovom hospodárstve. Jej rast vyvoláva nielen vážne ekonomické, ale aj sociálne problémy obyvateľov.

Nízka MN bola dôvodom malých medziregionálnych rozdielov na začiatku transformačného obdobia a počas prvých rokov transformácie. Blažek, Uhliř (2002) považujú MN za **hlavný indikátor regionálnych problémov**. Blažek, Csank (2007a) pokladajú rovnako MN ako vhodný indikátor hodnotenia regionálnych disparít, reflektujúcu nielen **charakter ekonomickej situácie v regióne**, ale aj tzv. **sociálnej kvality obyvateľstva**.

MN patrí spolu s mierou zamestnanosti a počtom voľných pracovných miest medzi základné ukazovatele trhu práce. V popredí záujmu nielen laickej verejnosti je zväčša ukazovateľ nezamestnanosti aj to aj napriek tomu, že vhodnejším ukazovateľom sa javí byť ukazovateľ miery zamestnanosti, ktorý podstatne jasnejšie hovorí o tom, či ekonomický a sociálny vývoj v rámci štátu alebo regiónu napreduje (Němec, Kucharčíková, Tulejová 2010, Sloboda 2006). Keď už spomíname mieru zamestnanosti, tak tú vo svojich prácach, spolu s inými ukazovateľmi, použili napr. Klamár (2008), Matlovič, Matlovičová (2005), Matlovič, Klamár, Matlovičová (2008).

Inštitúcie Európskej únie pri hodnotení regionálnych rozdielov v rámci krajín využívajú predovšetkým ukazovatele HDP na obyvateľa a mieru zamestnanosti (prípadne nezamestnanosti). Je to štandard, využívaný aj v rámci regionálnej politiky EÚ a pravidiel čerpania štrukturálnej pomoci.

Štúdia Európskeho parlamentu z roku 2007 analyzuje regionálne disparity v členských štátoch EÚ. Predmetom tejto analýzy je skúmanie rozdielov medzi regiónmi podľa HDP na obyvateľa v PKS a miery (ne-) zamestnanosti. Abrhám a Vošta (2005) pri analýze základných ekonomických a geografických indikátorov, ktoré smerujú k odhaleniu základných disparít vo vybraných ôsmich⁶ (v roku 2004 nových) štátoch EÚ v komparácii s priemernými hodnotami EÚ 15, si ako jeden z indikátorov vybrali mieru nezamestnanosti. Príspevok Baštovej, Hubáčkovej a Frantála (2011) sa zaoberá hodnotením medziregionálnych rozdielov medzi krajinami ČR v rokoch 2000–2008 pomocou troch rôznych metód hodnotení aplikovaných na vybrané indikátory. Medzi vybrané sociálno-ekonomické indikátory, ktorými bola regionálna rozdielnosť skúmaná, patrí HDP na obyvateľa, miera evidovanej nezamestnanosti, priemerná hrubá mesačná mzda a podnikateľská aktivita. Štúdia Hančlovej a Tvrdeho (2004) sa zaoberá hodnotením 14 krajov v Českej republike, v rokoch 1997, 2000 a 2002 na základe 18 sociálno-ekonomických ukazovateľov. Mieru evidovanej nezamestnanosti spolu s voľnými pracovnými miestami zaradili medzi skupinu indikátorov – zamestnanosť. Nižňanský (2007) prináša viacdimenzionálny pohľad na regionálne disparity a ako najdôležitejšie ukazovatele hodnotenia RD považuje už spomenutý HDP na obyvateľa v PKS a mieru nezamestnanosti. Pomocou širokej škály ukazovateľov (ekonomických, sociálnych a demografických) a rôznych štatistických metód pre meranie RD (variačný koeficient, Giniho koeficient, Theilov index a štandardná odchýlka) sa Štika (2004) snaží popísať vývoj regionálnych rozdielov v 90. rokoch v Českej republike v kontexte dlhodobých trendov. Miera nezamestnanosti je aj v tomto článku súčasťou vybraných sociálno-ekonomických ukazovateľov. Poledníková a Lelková (2012) si vybrali **mieru nezamestnanosti (% z pracujúcich vo veku 15-64)** a **mieru nezamestnanosti mladých (% z pracujúcich vo veku 15-24)** ako jeden zo sociálnych indikátorov pri hodnotení RD krajín Vyšehradskej štvorky, Nemecka a Rakúska.

⁶ Česká republika, Estónsko, Litva, Lotyšsko, Maďarsko, Poľsko, Slovenská republika a Slovinsko

Mieru nezamestnanosti resp. mieru evidovanej nezamestnanosti, ako jeden z najdôležitejších ukazovateľov regionálnych disparít, využívajú vo svojich štúdiách aj autori ako napríklad, Blažek (2005), Förster, Jesuit, Smeeding (2002), Galvasová, Binek (2008), Goschin a kol. (2008), Ira a kol. (2005), Ježdík, Chlad (2009), Klamár (2008), Kožíak (2007), Kutscherauer (2011), Mariš (2011), Matlovič, Matlovičová (2005, 2011), Matlovič, Klamár, Matlovičová (2008), Měrtlová (2012), Michálek, Podolák (2011), Odrobiňáková (2008), Rajčáková (2006, 2009), Rajčáková, Švecová (2002, 2011), Sucháček (2005), Svatošová (2012), Svatošová, Boháčková (2012), Svatošová, Novotná (2012), Quadrado, Heijman, Folmer (2001), Soares, Marquês, Monteiro (2003), Vošta (2004), Wislade, Youill (1997). **Všetci spomenutí autori kombinovali MN aj s inými ukazovateľmi na meranie RD** (väčšinou s HDP na obyvateľa v PKS). Za zmienku stoja aj práce, ktoré venujú pozornosť priestorovej diferenciacii a regionálnym disparitám **len na základe miery nezamestnanosti**. Ide o autorov ako Rajčáková, Kusendová (1993), Rajčáková, Švecová (2011a), Švecová, Rajčáková (2010), Lauko, Križan, Gurňák (2009, 2010) a.i.

2 Ukazovatele infraštruktúrnej vybavenosti

Infraštruktúru možno chápať ako „základný spoločenský kapitál“ (social overhead capital), ktorý predstavuje rozsiahly súbor všeobecných podmienok potrebných pre priaznivý a sociálne, ekonomicky a environmentálne vyvážený rozvoj (Maříková a kol. 1996). Vybavenosť územia infraštruktúrou vyjadruje kvalitatívne i kvantitatívne charakteristiky rozvojových podmienok modelových regiónov (okresov) a do určitej miery ovplyvňuje úroveň kvality života ich obyvateľov (Ira a kol. 2005).

2.1 Dopravná infraštruktúra

Vybavenosť územia dopravnou infraštruktúrou vytvára podmienky pre úspešnú realizáciu širokého spektra sociálno-ekonomických aktivít. Spolu s ďalšími infraštruktúrnymi dimenziami vytvárajú podmienky pre rozvoj regiónov a kvalitu života ich obyvateľov.

Dopravná infraštruktúra umožňuje približovať materiály, tovary i obyvateľstvo a marginálne oblasti vťahovať a približovať k rozvojovým pólom. Doprava sa preto považuje za závažný faktor lokalizácie ekonomických aktivít a regionálneho rozvoja vôbec. Jej rozvoj umožňuje koncentráciu výroby, následne i jej špecializáciu a tak zvyšuje efektívnosť výroby. Je preto dôležité správne stanoviť smerovanie prepravných ťahov, optimálnu sieť dopravnej infraštruktúry a jej zaťaženie (Belajová, Fáziková, 2002).

Doprava predstavuje jednu z najdôležitejších ľudských činností na celom svete. Jedná sa o súčasť hospodárstva a hrá významnú úlohu v priestorových vzťahoch medzi jednotlivými miestami. Doprava vytvára cenné väzby medzi regiónmi a hospodárskymi aktivitami, medzi ľuďmi a zvyškom sveta. Ide o multidimenzionálnu aktivitu, ktorej význam je (Rodrigue, Comtois, Slack 2006):

- **sociálny** - uľahčenie a zabezpečenie dostupnosti pracovných trhov, zdravotníckych, sociálnych a kultúrnych zariadení.; doprava formuje sociálnu interakciu a mobilitu ľudí v spoločnosti;
- **politický** - ako kľúčový prvok štátnej politiky k znižovaniu medziregionálnych rozdielov a stabilizácii osídlenia, nástroj ekonomického rozvoja;
- **ekonomický** - doprava je tradične spájaná s ekonomickým rozvojom; faktor, ktorý formuje aktivity v priestore a je ním spätne spätý.

Hornák (2004) konštatuje, že z priestorového hľadiska je dopravná sieť na Slovensku pomerne dobre rozvinutá a v dostatočnej miere pokrýva územie republiky. V porovnaní s vyspelejšou Európou a najmä z hľadiska nárokov, ktoré sú na ňu kladené, však veľmi nepriaznivo vyznieva jej kvalita. Zreteľné sú tiež regionálne diferencie v kvalite dopravných sietí, čo má ďalekosiahle následky v náraste ekonomických a sociálnych rozdielov medzi jednotlivými časťami krajiny. Prax ukazuje, že kvalita dopravnej infraštruktúry je kritickým momentom, ktorý veľmi často rozhoduje o smerovaní zahraničných investícií.

Vďaka vyššie uvedeným faktorom sú ukazovatele dopravnej infraštruktúry preferovanými doplnkovými indikátormi autorov zaoberajúcich sa regionálnym rozvojom a regionálnymi disparitami. Treba však poznamenať, že väčšie percento autorov spája ukazovatele dopravnej infraštruktúry práve s diaľnicou. Diaľnice majú podľa Hornáka (2005) v dopravnej sieti ako i v ekonomickom a sociálnom vývoji regiónov osobitú úlohu a zvláštny význam. Vo všeobecnosti kopírujú trasy najväčšej existujúcej i predpokladanej dopravnej záťaže a za určitých výhodných podmienok (ušetrenie pohonných hmôt, skrátenie prepravného času, zvýšenie komfortu a bezpečnosti cestovania, atď.) preberajú značnú časť cestnej prepravy zo súbežných cestných komunikácií nižšej hierarchickej úrovne.

Kutscherauer (2011) a Odrobiňáková (2008) ako doplnkový indikátor hodnotenia regionálnych rozdielov použili **hustotu diaľnic na 100 km²**. Klamár (2008) pri analýze RD Slovenska na úrovni regiónov NUTS 3 rozdelil vybrané ukazovatele do 4 skupín. Jednou zo skupín bola aj technická infraštruktúra v rámci ktorej vymedzil dopravnú infraštruktúru a priradil k nej 5 ukazovateľov: **dĺžku diaľnic (km/1 000 km²)**, **percento diaľnic z celkovej dĺžky ciest v krajine**, **percento ciest 1. triedy z celkovej dĺžky ciest v krajine**, **percento ciest 2. triedy z celkovej dĺžky ciest v krajine** a **percento ciest 3. triedy z celkovej dĺžky ciest v krajine**. Popescu, Vintila, Erdninc (2012) sa v článku zamerail na šírenie priamych zahraničných investícií v Rumunsku. Spolu s niektorými regionálnymi ukazovateľmi, medzi ktoré zahrnul aj **hustotu ciest (na 1 000 km²)**, poukázal na zlepšenie miestnej atraktivity pre investorov. Tuleja (2011) pri analýze rozdielov medzi krajinami ČR v rokoch 2001-2006 a pri konštrukcii agregovaného ukazovateľa použil **celkovú dĺžku ciest a diaľnic na 100 km²**. Hustotu cestnej siete vyjadrila Rajčáková (2006, 2009) pomocou ukazovateľa tzv. **redukovanej dĺžky diaľnic a ciest 1. a 2. triedy/km²**. Svatošová a Novotná (2012) hodnotili a sledovali RD a ich vývoj v ČR v rokoch 1996-2010 prostredníctvom 39 ukazovateľov medzi ktoré zahrnuli aj **podiel diaľnic a rýchlostných ciest** ako aj **podiel ciest 1., 2. a 3. triedy z celkovej dĺžky ciest v krajine**.

2.2 Vodohospodárska infraštruktúra

Vodohospodárska infraštruktúra je súčasťou indikátorov technickej infraštruktúry. Vodné zdroje a technické zariadenia súvisiace s ich úpravou a odvodom použitej vody sú investične náročné. Ich budovanie je však nevyhnutnou podmienkou rozvoja, dôležitou rovnako pre firmy, ako aj pre domácnosti. Najmä zdroje pitnej vody sa stávajú čoraz strategickejším rozvojovým faktorom, o čom svedčí skutočnosť, že cena pitnej vody v niektorých štátoch je regionálne diferencovaná v závislosti od toho, či región má vlastné zdroje pitnej vody alebo čerpá zdroj z iného regiónu (Mintálová 2010 In Michaeli, Matlovič, Ištók a kol. 2010).

Stále väčšmi sa do popredia a do obľuby autorov hodnotiacich RD (Galvasová, Binek 2008, Ira a kol. 2005, Quadrado, Heijman, Folmer 2001, Klamár 2008, Kutscherauer 2011, Rajčáková 2006) dostávajú ukazovatele vodohospodárskej infraštruktúry - **podiel obcí**

napojených na vodovodnú a kanalizačnú sieť (%). Rajčáková (2009, Rajčáková a Švecová 2011b) použila **dĺžku vodovodnej a kanalizačnej siete v km² a dĺžku**.

2.3 Sociálna infraštruktúra

Dôležitosť sociálnej infraštruktúry by sa ako faktor ovplyvňujúci regionálnu konkurencieschopnosť nemal podceňovať. Dostupnosť kvalitnej sociálnej infraštruktúry môže ovplyvniť rozhodnutia, kam investovať alebo umiestniť nový podnik. Je to najmä v prípade, ak majú dané subjekty možnosť bez obmedzení rozhodovať o mieste bydliska, práce a vyhovieť tak osobným preferenciám a rodinným záujmom (Mintálová In Michaeli, Matlovič, Ištók a kol. 2010).

Kvalitné a dostupné bývanie je dôležitým faktorom ovplyvňujúcim mobilitu pracovnej sily, ako aj kvalitu života obyvateľov. Intenzívna bytová výstavba a počet dokončených bytov na jednej strane vypovedá o atraktivnosti daného regiónu na trvalé bývanie, na strane druhej prináša obci priaznivé podmienky pre prípadný hospodársky rast.

Podľa Štatistickej ročenky regiónov (2011) sú **dokončené byty** tie, ktorých podmienky na používanie po ukončení výstavby boli potvrdené vydaním kolaudačného rozhodnutia. Sú to dokončené byty v budovách určených na bývanie, t.j. v obytných domoch, rodinných domoch a polyfunkčných budovách. Patria sem aj byty v stavbách neurčených na bývanie, napríklad v administratívnych budovách, bankách, poštách, stanicích. Dokončené byty zahŕňajú byty získané novou výstavbou, rekonštrukciou alebo inou stavebnou úpravou.

Aj vďaka predchádzajúcim tvrdeniam používa viacero autorov (Hančlová, Tvrдый 2004, Klamár 2008, Matlovič, Matlovičová 2005, 2011, Matlovič, Klamár, Matlovičová 2008) pri meraní regionálnych disparít **počet dokončených bytov na 1 000 obyvateľov**. Hančlová, Tvrдый (2004) spolu s Klamárom (2008) využívajú, okrem predošlého ukazovateľa, aj **začaté byty na 1 000 obyvateľov**.

Medzi dôležité ukazovatele sociálnej infraštruktúry patria aj **ukazovatele o zdravotníctve**. V oblasti zdravotnej a lekárskej starostlivosti sú zaujímavé údaje o **počte lekárov a počte nemocničných lôžok** na Slovensku i v prostredí EÚ (Kabát 2004). Vo všeobecnosti platí, že zdravotná starostlivosť je dôležitá vzhľadom na dobrý zdravotný stav obyvateľstva a následne na kvalitu života obyvateľov. Aj keď sieť zdravotníckych zariadení na Slovensku prešla v posledných rokoch výraznejšími zmenami v oblasti sociálnej infraštruktúry, jej efektívnosť, dostupnosť a kvalita sa na regionálnej úrovni výrazne nezlepšila.

Ukazovateľ **počet lekárov na 10 000 obyvateľov** patrí medzi skupinu **indikátorov**, ktoré autori ako Kutscherauer (2011), Quadrado, Heijman, Folmer (2001), Soares, Marquês, Monteiro⁷ (2003), Svatošová, Boháčková (2012), Svatošová, Novotná⁸ (2012) považujú za imanentnú súčasť výskumu RD. Podobe aj ukazovateľ - **nemocničné lôžka na 10 000 obyvateľov** možno u autorov Quadrado, Heijman, Folmer (2001), Rajčáková⁹ (2006, 2009),

⁷ počet lekárov na 1000 obyvateľov

⁸ počet obyvateľov na 1 lekára

⁹ počet lôžok v zdravotníckych zariadeniach na 100 obyvateľov

Rajčáková, Švecová¹⁰ (2002, 2011b), Soares, Marquês, Monteiro (2003)¹¹ chápať ako dôležitú súčasť súboru ukazovateľov na identifikáciu RD.

3 Demografické ukazovatele

Tvrdoň, Hamalová, Žárska (1995) sú toho názoru, že **Ľudské a pracovné zdroje patria k významným faktorom endogénneho rozvoja regiónu**. Tak ako rozmiestňovanie obyvateľstva i rozmiestňovanie ekonomických aktivít sú navzájom prepojené. Tieto procesy sa menia a vyvíjajú v čase, sú dynamické. Obyvateľstvo, jeho práceschopná časť, nie je len jeden z faktorov lokalizácie regionálneho rozvoja, ale tiež nositeľom nadradených regionálnych cieľov. Ide o bázovú skupinu indikátorov, ktoré významnou predikujú rámec ostatných skupín indikátorov.

Klamár (2011) zasa považuje ľudské zdroje za jediný faktor schopný aktívne ovplyvňovať charakter a intenzitu ostatných faktorov. Z toho dôvodu sú obyvatelia žijúci v regióne hybnou silou rozvoja a svojím prístupom, schopnosťami a skúsenosťami ho napomáhajú aktivizovať alebo naopak brzdiť a nerozvíjať.

Demografické ukazovatele predstavujú významné činitele determinujúce sociálno-ekonomický rozvoj regiónu. **Počet obyvateľov** v danom regióne vždy predstavuje veľmi podstatný faktor pre opis a vysvetlenie regionálneho rozvoja. Je to spôsobené predovšetkým tým, že rôzne činnosti sú vždy spojené s populáciou prítomnou v príslušnom priestorovom rámci (regióne) (Sucháček 2004). Niektorí autori (Galvasová, Binek 2008, Ira a kol. 2005, Odrobiňáková 2008, Sucháček 2005) sa aj preto zameriavajú na ukazovateľ **počtu obyvateľov regiónu a jeho vývoj**. Tento proces tvorí jeden z najdôležitejších ukazovateľov zahŕňajúci prírastok (úbytok), resp. stagnáciu obyvateľstva. Pôrodnosť má určujúci význam v reprodukčnom procese a je ukazovateľom reprodukčnej vitality a perspektívy jednotlivých regiónov. Znižovanie pôrodnosti a úbytok obyvateľstva predstavuje negatívny ekonomický jav v spoločnosti, spojený s riešením otázok sociálneho, dôchodkového zabezpečenia obyvateľov v poproduktívnom veku. **Prirodzený prírastok / úbytok (na 1 000 obyv.), migračný prírastok / úbytok (na 1 000 obyv.) a aj celkový prírastok / úbytok (na 1 000 obyv.)** používajú napr. Hančlová, Tvrdý (2004), Ira a kol. (2005), Odrobiňáková (2008), Rajčáková (2006, 2009), Rajčáková, Švecová (2002, 2011b¹²), Svatošová, Novotná¹³ (2012). Svatošová (2012, Svatošová, Boháčková 2012) si ako jeden ukazovateľ pri hodnotení životných podmienok vybrala **celkový prírastok resp. úbytok (na 1 000 obyv.)**. Samotný **prirodzený prírastok obyvateľstva** (spolu s **hustotou zaľudnenia**) považujú Abrahám, Vošta (2005) za vhodný indikátor demografickej situácie pri hodnotení RD vo vybraných ôsmich štátoch EÚ.

Hlavnými procesmi prirodzeného pohybu obyvateľstva sú pôrodnosť (natalita) a úmrtnosť (mortalita). Sú to procesy priamo vstupujúce do bilancie pohybu obyvateľstva. Pri štatistických porovnaníach sa používajú **hrubá miera natality** (počet živonarodených detí na 1 000 obyv.) a **hrubá miera mortality** (počet zomretých detí na 1 000 obyv.). **Hrubú mieru natality** využívajú, ako jeden z mnohých indikátorov, Hančlová, Tvrdý¹⁴ (2004), Matlovič,

¹⁰ počet lôžok v zdravotníckych zariadeniach na 100 obyvateľov

¹¹ nemocničné lôžka na 1000 obyvateľov

¹² prirodzený prírastok / úbytok, migračný prírastok / úbytok a celkový prírastok / úbytok vyjadrený v %

¹³ okrem ukazovateľa - migračný prírastok / úbytok (na 1 000 obyv.)

¹⁴ používa aj **hrubú mieru mortality** – podobne aj Soares, Marquês, Monteiro (2003)

Matlovičová (2005), Matlovič, Klamár, Matlovičová (2008), Poledníková, Lelková (2012), Soares, Marquês, Monteiro (2003) pri analýze regionálnych nerovností.

Netreba zabúdať ani na migráciu, ktorá je jedným zo základných procesov ovplyvňujúcich rozmiestnenie a štruktúru obyvateľstva na území. Vzhľadom k súčasným demografickým pomerom v Slovenskej republike a relatívne vyrovnaným hodnotám prirodzeného prírastku (resp. úbytku) obyvateľstva vo vybraných územných jednotkách je **migračné saldo**¹⁵ dokonca rozhodujúcim komponentom celkového prírastku obyvateľstva (Žitek, Kunc, Tonev 2008).

Tradičným geografickým ukazovateľom rozmiestnenia obyvateľstva je počet obyvateľov pripadajúci na jednotku plochy km² - **hustota zaľudnenia**. Tento ukazovateľ môžeme nájsť v prácach - Abrhám, Vošta (2005), Galvasová, Binek (2008), Ira a kol. (2005), Odrobiňáková (2008), Rajčáková, Švecová (2011b), Soares, Marquês, Monteiro (2003), Wishlade, Yuill (1997). Medzi iné významné demografické ukazovatele, ktoré použili slovenskí a českí autori (Hančlová, Tvrđý 2004, Rajčáková 2006, 2009, Rajčáková, Švecová 2002, 2011b, Svatošová 2012, Svatošová, Boháčková 2012, Svatošová, Novotná 2012) patrí aj **index starnutia obyvateľstva**¹⁶. Regióny s vyšším podielom obyvateľov v poproduktívnom veku (vysoký index starnutia) indikujú negatívne predpoklady v regióne z hľadiska pracovnej sily, evokujú vo vyššej miere riešenia zabezpečujúce sociálne podmienky obyvateľov (domovy dôchodcov, sociálne služby), naopak vyšší podiel obyvateľov v predproduktívnom veku predstavuje potenciálnu zložku pracovnej sily.

4 Indikátory vzdelanostnej úrovne obyvateľstva

Ako predpoklad rozvoja znalostnej ekonomiky a za jednu z podstatných súčastí znalostnej ekonomiky možno považovať kvalitné ľudské zdroje, čo možno chápať aj ako dostupnú a dostatočne alebo vysoko kvalifikovanú, flexibilitnú a tvorivú pracovnú silu (Kulčár 2010).

Podľa Falt'ana a Pašiaka (2004) vysoký podiel vysokoškolsky vzdelaného obyvateľstva môže pôsobiť ako významný lokalizačný faktor pre investorov a môže mať aj vplyv na úroveň miery nezamestnanosti. V spoločnosti dosiahnutý stupeň vzdelania obyvateľstva ovplyvňuje aj celkovú kvalitu života.

Lauko a kol. (2011) tvrdia, že vzdelanie a školstvo je u nás tak ako aj inde vo svete nezastupiteľné v procese produkcie kvalifikovaných a vzdelaných pracovníkov a tvorby kvalitného kapitálu. Preto niektorí odborníci už samotné vzdelávanie považujú za faktor regionálneho rozvoja, resp. tvorby regionálnych disparít.

Vzdelanosť obyvateľstva je podľa Žiteka, Kunca, Toneva (2008) jedným z dôležitých sociálno-ekonomických indikátorov, ktorý prispieva k regionálnemu rozvoju a regionálnej konkurencieschopnosti. Nejde len o stupeň dosiahnutého vzdelania obyvateľstva, ktorí v danom regióne žijú, ale tiež o kvalifikačné predpoklady, ktoré sú so vzdelaním obyvateľov úzko previazané a majú vplyv na miestne a regionálne pracovné trhy.

¹⁵ saldo migrácie (na 1 000 obyv.) použili vo svojich prácach napr. Hančlová, Tvrđý (2004), Odrobiňáková (2008), Soares, Marquês, Monteiro (2003)

¹⁶ počet občanov, ktorí sú nad 64 rokov veku na 100 detí vo veku od 0 až 14

V publikáciách zaoberajúcich sa regionálnymi disparitami resp. nerovnosťami sa využívajú rôzne ukazovatele vzdelávania. Napr. Klamár (2008) použil **počet študentov s ukončením stredným vzdelaním (na 1 000 obyvateľov)**, Galvasová, Binek (2008) hodnotili obyvateľov s **maturitou a vyšším vzdelaním**. Quadrado, Heijman, Folmer 2001 zasa **počet študentov na základných a stredných školách (na 1 000 obyvateľov)**.

Väčšia časť prác sa však zameriava na obyvateľstvo s vysokoškolským vzdelaním. To znamená napr., že Rajčáková (2006, 2009) a Rajčáková, Švecová (2002, 2011b) vo svojich sociálno-ekonomických analýzach ako jeden z demografických ukazovateľov používajú **index vzdelanostnej úrovne**, vyjadrený ako podiel obyvateľstva s úplným stredoškolským vzdelaním + trojnásobok podielu s vysokoškolským vzdelaním na obyvateľov starších ako 15 rokov. Analýza rozdielov bola cieľom projektu realizovaného v rámci Geografického a Sociologického ústavu Slovenskej akadémie vied (ďalej len „SAV“). Jedným z veľkého počtu indikátorov bol aj **podiel obyvateľov s vysokoškolským vzdelaním z obyvateľstva nad 15 rokov spolu s podielom obyvateľov s úplným stredoškolským vzdelaním s maturitou z obyvateľstva nad 15 rokov** (Ira a kol. 2006). Blažek, Csank (2007b) pri skúmaní gradientu západ-východ (t.j. pozícia v regiónoch Českej republiky v európskom systéme) ako aj Štika (2004) použili tzv. **index vzdelanosti**, definovaný ako súčet podielu obyvateľov starších 15 rokov so stredoškolským vzdelaním a dvojnásobku podielu vysokoškolsky vzdelaných.

Klamár (2008) a Popescu, Vintila a Erdninc (2012) pri rozbere vývoja regionálnych disparít zakomponovali do svojich príspevkov **počet študentov na vysokých školách** (na 1 000 obyvateľov). Kutscherauer (2011) založil kvantitatívne overenie modelu ekonomickej výkonnosti regiónov na ôsmich indikátoroch. Jedným z týchto indikátorov bol aj **podiel vysokoškolsky vzdelaných zamestnaných obyvateľov z počtu obyvateľov vo veku 15 rokov a starších (v %)**. Tuleja (2011) si ako jednu zo zložiek upraveného indikátoru všestranných podmienok pre život zvolil **podiel vysokoškolsky vzdelaných zamestnaných vo vekovej skupine 15 rokov a starší**.

Záver

Z existujúcich teoretických i praktických postupov zaoberajúcich sa analýzou RD vyplýva, že v odbornej verejnosti nie je jednotný názor na to, podľa akých kritérií regionálne disparity vymedzovať a s pomocou akých ukazovateľov ich popisovať a podrobovať hodnoteniu. Možno zovšeobecne povedať, že čo práca, zoberajúca hodnotením regionálnych nerovností, to iný vyber ukazovateľov. Každý autor si volí daný prístup na základe vedeckého zamerania a vopred stanoveného cieľa.

Došli sme k záveru, že ani jeden ukazovateľ nevystupoval samotne pri meraní RD. To znamená, že sme nenašli žiadnu prácu, v ktorej by napríklad index starnutia alebo iný ukazovateľ vystupovali ako samostatné hodnotiace ukazovatele regionálnych disparity. Na druhej strane netvrdíme, že v texte spomenuté indikátory nemôžu slúžiť ako hlavný komponent na meranie a kvantifikáciu RD. Pri selekcii vhodných indikátorov záleží na dostupnosti adekvátnych dát a metodike konštrukcii niektorých ukazovateľov, čo znižuje ich aplikáciu v časových komparatívnych analýzach.

V predkladanej práci sme sa teda pokúsili o prezentovanie škály demografických ukazovateľov a ukazovateľov infraštruktúrnej vybavenosti, ktoré sa vo väčšej miere uplatňujú pri analýzach a otázkach týkajúcich sa regionálnych disparít. Veríme, že proklamovaná štúdia

môže slúžiť ako zdroj informácií o regionálnom rozvoji, regionálnych disparitách, pomôže odbornej i laickej verejnosti, ako aj metodická pomôcka pri vypracovaní práce podobného zamerania.

Informačné zdroje

- [1] ABRHÁM, J. (2007). The New EU Member States: Current Tendencies in Regional Differentiation. In *Ekonomický časopis/Journal of Economics*. Vol. 55, no. 10. s. 1007-1024.
- [2] ABRHÁM, J., VOŠTA, M. (2005). Vybrané země EU: regionální disparity a komparace. *Acta Oeconomica Pragensia*. č. 2, roč. 13, s. 222-231. ISSN 0572-3073.
- [3] ABRHÁM, J., VOŠTA, M. (2006). New Member States of the EU: Current Trends in Regional Disparities, In *ERSA conference paper* No. 148 [online]. [cit. 2013-01-02]. Dostupné na internete: <<http://www-sre.wu-wien.ac.at/ersa/ersaconfs/ersa06/papers/148.pdf>>
- [4] ADÁMEK, P., CSANK, P., ŽÍŽALOVÁ, P. (2006). Regionální hospodářská konkurenceschopnost. *Příručka pro představitele veřejné správy*. Praha: Berman Group.
- [5] BANERJEE, B., JARMUZEK, M. (2009). Anatomy of Regional Disparities in the Slovak Republic. *International Monetary Fund*, 28 s. ISBN 9781452792446.
- [6] BARRIOS, S., STROBL, E. (2009). The dynamics of regional inequalities. *Regional Science and Urban Economics*, Elsevier, vol. 39 (5), s. 575-591, September.
- [7] BAŠTOVÁ, M., DOKOUPIL, J. (2010). Negativní dopady přímých zahraničních investic na trh práce města Plzně. *Geografie – sborník České geografické společnosti*, 115, 2, s. 188-206.
- [8] BAŠTOVÁ, M., HUBÁČKOVÁ, V., FRANTÁL, B. (2011). Interregional differences in the Czech Republic, 2000-2008. *Moravian Geographical Reports*, Brno: Novpress, roč. 19. č. 1, s. 2-16, ISBN 1210-8812.
- [9] BELAJOVÁ, A., FÁZIKOVÁ, M. (2002). *Regionálna ekonomika*. Nitra: Slovenská poľnohospodárska univerzita, 187 s. ISBN 80-8069-007-3.
- [10] BLAŽEK, J. (2005). Trends to Regional Disparities in the Czech Republic in Pre-Accession Period in European Context. In *Geographia Polonica*, 78, 2, s. 91-106.
- [11] BLAŽEK, J., CSANK P. (2007a). Nová fáze regionálního rozvoje v ČR? *Sociologický časopis*, 43, č. 5, s. 945-965.
- [12] BLAŽEK, J., CSANK, P. (2007b). The West-East gradient and regional development: the case of the Czech Republic. *Acta Universitatis Carolinae Geographica*, XL, č. I-II., s. 89-108.
- [13] BLAŽEK, J., UHLÍŘ, D., (2002). *Teorie regionalního rozvoje*. Karolinum, Praha. 212 s.
- [14] BRACALENTE, B., PERUGINI, C. (2008). The Components of Regional Disparities in Europe, Quaderni del Dipartimento di Economia, *Finanza e Statistica* 47, Università di Perugia, Dipartimento Economia, Finanza e Statistica.
- [15] BUYST, E. (2011). Continuity and Change in Regional Disparities in Belgium During the Twentieth Century. *Journal of Historical Geography* 37, s. 329-337
- [16] CAI, F., WANG, D., DU, Y. (2002). Regional disparity and economic growth in China. The impact of labor market distortions. *China Economic Review*, 13, s. 197-212.
- [17] CANALETA, C. G., ARZOZ, P. P., GÁRATE, M. R. (2004). Regional economic disparities and decentralisation. *Urban Studies*, 41, s. 71-94.
- [18] CZYŻ, T., HAUKE, J. (2011). Evolution of Regional Disparities in Poland. *Institute of Socio-Economic Geography and Spatial Management*, Adam Mickiewicz University, Poznań, Poland, Volume 30, Issue 2, s. 35-48, ISSN 0137-477X.
- [19] DUBOIS, A., GLØERSEN, E., LÄTHEENMÄKI-SMITH, K., DAMSGAARD, O., GRASLAND, C., YSEBAERT, R., ZANIN, CHR., LAMBERT, N., SCHÜRMAN, C., HANELL, TH., GENSEL, J., THOMAS, R. (2007). *Regional Disparities and Cohesion: What Strategies for the Future*. Brusel: Európsky parlament, Oddelenie štrukturálnych a kohéznych politík.
- [20] DUNFORD, M., SMITH, A. (2000). Catching Up or Falling Behind? Economic Performance and Regional Trajectories in the "New Europe". *Economic Geography*, 76. s. 169-195.

- [21] ERTUR, C., KOCH, W. (2006). Regional disparities in the European Union and the enlargement process: an exploratory spatial data analysis, 1995–2000, *The Annals of Regional Science*, Springer, vol. 40 (4), s. 723-765.
- [22] EUROSTAT (2005). *Regions: Statistical yearbook 2005*. Data 1999-2003. Office for Official Publications of the European Communities, Luxembourg. 151 s. ISBN 92-894-9029-2.
- [23] EUROSTAT (2012). *Eurostat regional yearbook 2012*. Luxembourg: Publications Office of the European Union, 220 s. ISBN 978-92-79-24940-2.
- [24] FALŤAN, L., PAŠIAK, J. (2004). *Regionálny rozvoj Slovenska – východiská a súčasný stav*. Bratislava: Sociologický ústav Slovenskej akadémie vied, 88 s. ISBN 80-85544-35-0.
- [25] FELSENSTEIN, D., PORTNOV, A. B. (2005). *Regional Disparities in Small Countries*, Springer, 333 s. ISBN 978-3-540-24303-8.
- [26] FÖRSTER, M., JESUIT, D., SMEEDING, T. (2005). Regional poverty and income inequality in Central and Eastern Europe: evidence from the Luxembourg Income Study. In Kanburand, R., Venables, A. J., eds. *Spatial inequality and development*. Oxford (Oxford University Press), s. 311-347.
- [27] GALVASOVÁ, I., BINEK, J. (2008). Approaches to differentiation of socioeconomic phenomena in territory. In *Sborník z 15. mezinárodní konference Geografické aspekty stredo-evropského prostoru*. MUNI Brno.
- [28] GAUBERT, N., GRASLAND, C., ZANI, CH., DUBOIS, A., GLOERSEN, E., SCHÜRMAN, C., HANELL, T. (2008). Regional Disparities in Europe: from Tools to Political Recommendations. In Gajdoš (2008): *Regional Disparities in Central Europe*. Section I. - MEASURING REGIONAL INEQUALITIES. Bratislava, Slovenská komisia pre UNESCO, 251 s. ISBN 978-80-85544-56-5.
- [29] GEPPERT, K., STEPHAN, A. (2008). Regional disparities in the European Union: Convergence and agglomeration - *Papers in Regional Science*, Wiley Blackwell, vol. 87 (2), s. 193-217.
- [30] GIANNETTI, M. (2002). The Effects of Integration on Regional Disparities: Convergence, Divergence or Both? *European Economic Review*, Vol. 46, s. 539–567.
- [31] GOSCHIN, Z., CONSTANTIN, D., ROMAN, M., ILEANU, B. (2008). The Current State and Dynamics of Regional Disparities in Romania. In *Romanian Journal of Regional Science*, Vol. 1, No. 2, s. 80-105.
- [32] HEIDENREICH, M., WUNDER C. (2008): Patterns of Regional Inequality in the Enlarged Europe, *European Sociological Review*, vol. 24 (1), s. 19-36.
- [33] HANČLOVÁ, J., TVRDÝ, L. (2004). Classification of the Regions. In Ramík, J. et al.: *Multiregional and Regional Models*. VŠB-TU Ostrava.
- [34] HORŇÁK, M. (2004). Súčasný stav a perspektívy vývoja dopravnej infraštruktúry Slovenskej republiky. In *Prace Komisji Geografii Komunikacji Polskiego Towarzystwa Geograficznego*, tom X, Warszawa-Rzeszów, s. 231-250. ISSN 1426-5915.
- [35] HORŇÁK, M. (2005): Dostupnosť siete diaľnic a rýchlostných ciest v Slovenskej republike. In *Horizonty dopravy 1/2005*, Výskumný ústav dopravný Žilina, s. 31-34. ISSN 1210-0978.
- [36] HUANG, Y., LEUNG, Y. (2009). Measuring regional inequality: a comparison of coefficient of variation and Hoover concentration index. *The Open Geography Journal*, 2, s. 25-34.
- [37] HUČKA, M., KERN, J., KUTSCHERAURER, A., MALINOVSKÝ, J., SUCHÁČEK, J., TOMÁNEK, P. (2008). *Vznik regionálnych disparit, jejích pojetí, charakteristika a klasifikace (studie)*. Ekonomická fakulta Vysoké školy báňské – Technické Univerzity Ostrava. http://disparity.vsb.cz/vysledky/03_studie_du2.pdf
- [38] HUDEC, O., URBANČÍKOVÁ, N., DŽUPKA, P., ŠEBOVÁ, M., KLIMOVSKÝ, D., SUHÁNYI, L., ŽELINSKÝ, T. (2009). *Podoby regionálneho a miestneho rozvoja*. Košice: Ekonomická fakulta Technickej univerzity v Košiciach, 344 s. ISBN 978-80-553-0117-4.
- [39] IRA, V., PAŠIAK, J., FALŤAN, L., GAJDOŠ, P. (2005). *Podoby regionálnych odlišností na Slovensku (príklady vybraných okresov)*. Sociologický ústav SAV, Bratislava, 381 s. ISBN 80-85544-39-3.
- [40] JEŽDÍK, V., CHLAD, M. (2009). *Rozdíly mezi kraji ČR: Vývoj a příčiny*. Český statistický úřad Praha. 32 s. ISBN 978-80-25-1915-3.

- [41] KABÁT, L. (2004). Slovensko v priestore regiónov EÚ. In Falt'an (2004): *Regionálny rozvoj Slovenska v európskych integračných kontextoch (Regióny, prihraničné regióny, euroregióny)*. Bratislava: NK UNESCO-MOST, SÚ SAV. 204 s. ISBN 80-85544-37-7.
- [42] KAI-YUEN, TSUI (1993). Economic Reform and Interprovincial Inequalities in China. *Journal of Development Economics*, Elsevier, vol. 50 (2), s. 353-368.
- [43] KEIDEL, A. (2007). China Regional Disparities: The Causes and Impact of Regional Inequalities in Income and Well-Being. *International Conference on Experiences and Challenges in Measuring National Income and Wealth in Transition Economies*. September 18-21, Friendship Hotel, Beijing, China. 27 s.
- [44] KLAMÁR, R. (2008). Slovakia and the analysis of its disparities. In *Folia geographica* 12. Prírodné vedy. roč. 47, 160 s.
- [45] KLAMÁR, R. (2011). Vývoj regionálnych disparít na Slovensku s osobitným zreteľom na regióny východného Slovenska. *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis, Folia Geographica vol. LIII*, no. 18, s. 89-170. ISSN 1336-6157.
- [46] KLAMÁR, R., ROSIČ, M. (2009). Regional disparities in Prešov region according to the structure of industry. In *Folia geographica* 14. Prírodné vedy: special issue for the 2th Eugeo congress, Bratislava. roč. 49, s. 121-154. FHPV 33/09. ISSN 1336-6157.
- [47] KOLOŠTA, S., MAKANOVÁ, M., MARCINEKOVÁ, Z., ŠOFRANCOVÁ, K., RAGUSEO, D., NEDELOVÁ, G., URAMOVÁ, M., BOGDANOVA, M., TONKOVA, S., TONKOVA, E., PETROV, D., KLEIN, L., REMES, E., ANDREI, A., OESTERLE, A. (2007). Regional disparities among countries and analysis of reasons of their creation. Published in: *Studia Universitatis „Vasile Goldis“, Seria Stiinte Economice*, Vol. 1, No. 17. s. 1-8.
- [48] KOŽIAK, R. (2007). Regionálne disparity v Slovenskej republike a tendencie ich vývoja. In *X. Mezinárodní kolokvium o regionálních vědách*. Brno: ESF MU, s. 108-116. ISBN 978-80-210-4325-1.
- [49] KOŽIAK, R. (2011). Regional disparities in Slovak republic at NUTS 3 level from direct foreign investments point of view. In *Studia universitatis "Vasile Goldis" Arad: seria Stiinte Economice*. Arad: *Universitatea De Vest "Vasile Goldis" din Arad*, 2011. Vol. 21, Partea 1, s. 112-125. ISSN 1584-2339.
- [50] KOŽIAK, R., ŠOFRANCOVÁ, K., URAMOVÁ, M., ŠVANTNEROVÁ, Ľ., MAKANOVÁ, M., ELEXOVÁ, G. (2008). Quantification of regional disparities in Slovakia from aspect of GDP per capita. In *Studia Universitatis "Vasile Goldis": seria Stiinte Economice*, roč. 1, č. 18, s. 12-24. ISSN 158-2339.
- [51] KOŽIAK, R., KRÁL, P., FLAŠKA, F., KRIŽO, P. (2012). HDP ako jediný ukazovateľ regionálnej politiky EÚ? In *XV. mezinárodní kolokvium o regionálních vědách: Valtice, 20. - 22. června 2012*. Brno: MU ESF Brno. s. 19-27. ISBN 978-80-210-5875-0.
- [52] KROPKOVÁ, Z., SOJKOVÁ, Z. (2008). Skúmanie regionálnych disparít v rámci nových členských krajín EÚ. In *Acta oeconomica et informatica*, roč. 11, č. 1, s. 10-14. ISSN 1335-2571.
- [53] KULČÁR, L. (2010). Možnosti modelovania vzťahu medzi vzdelanostnou úrovňou a nezamestnanosťou. In Šoltés, Vincent (ed.) *National and regional economics VIII*. Košice : Technical university Faculty of economics, s. 549-555. ISBN 978-80-553-0517-2.
- [54] KUŠAR, S., ČERNE, A. (2006). *Regional, spatial and environmental indicators for an assessment of regional development, structure and potentials*. Department of geography, Faculty of Arts, University of Ljubljana. s. 27-41.
- [55] KUTSCHERAUER, A. (2011). Disparity v dlhodobém vývoji regionů České republiky. In *XIV. Mezinárodní kolokvium o regionálních vědách: Bořetice, 22.-24.6. 2011*. Brno: MU ESF Brno. s. 9 - 18. ISBN 978-80-210-5513-1.
- [56] LAUKO, V., KRIŽAN, F., GURŇÁK, D. (2009). Časovo-priestorové aspekty nezamestnanosti na Slovensku v procese ekonomickej transformácie a krízy. *12. mezinárodní kolokvium o regionálních vědách*. Brno: Masarykova univerzita, s. 58-65. ISBN 978-80-210-4883-6.
- [57] LAUKO, V., GURŇÁK, D., KRIŽAN, F. (2010). Časovo-priestorové zmeny nezamestnanosti ako prejav regionálnych disparít na Slovensku. In *50 let geografie na Přírodovědecké fakultě Univerzity Palackého v Olomouci*, Olomouc: Přírodovědecká fakulta Univerzity Palackého v Olomouci, s. 493-411. ISBN 978-80-244-2493-4.

- [58] LAUKO, V., GURŇÁK, D., KRÍŽAN, F., TOLMÁČI, L. (2011). *Školstvo na Slovensku v kontexte regionálnych disparít*. Prešov, Vydavateľstvo Michala Vaška, 200 s. ISBN 978-80-7165-856-6.
- [59] LESSMANN, C. (2013). Foreign Direct Investment and Regional Inequality – A Panel Data Analysis, *China Economic Review* 24, s. 129-149.
- [60] MARIŠ, M. (2011). Spatial disparities of regional development in Slovak Republic. In *Determinanty kvality života na vidieku: medzinárodná vedecká konferencia*, Nitra, 21. - 23. september 2011. Nitra: Slovak Agricultural University. ISBN 978-80-552-0667-7.
- [61] MAŘÍKOVÁ, H., PETRUSEK, M., VODÁKOVÁ, A. a kol. (1996). *Veľký sociologický slovník I*. Karolinum, Praha. 747 s. ISBN 80-7184-164-1.
- [62] MATLOVIČ R., KLAMÁR R., MATLOVIČOVÁ K. (2008). Vývoj regionálnych disparít začiatkom 21. storočia na Slovensku vo svetle vybraných indikátorov, *Regionální studia / Czech Regional Studies*, recenzovaný vedecký časopis, 02/2008, s. 2-12. ISSN 1803-1471.
- [63] MATLOVIČ, R., MATLOVIČOVÁ, K. (2005). Vývoj regionálnych disparít na Slovensku a problémy regionálneho rozvoja Prešovského kraja. *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis, Prírodné vedy, Folia geographica*, XLIII, 8, PU Prešov, s. 66-88. ISSN 1336-6157.
- [64] MATLOVIČ, R., MATLOVIČOVÁ, K. (2011). Regionálne disparity a ich riešenie na Slovensku v rozličných kontextoch. In *Folia geographica* 18. Prírodné vedy: geografické aspekty regionálnych disparít na Slovensku, roč. 53, s. 83. ISSN 1336-6157.
- [65] MĚRTLOVÁ, L. (2012). Porovnání regionálních disparit v regionech České republiky. In *XV. mezinárodní kolokvium o regionálních vědách*: Valtice, 20. -22. června 2012. Brno: MU. s. 81-90. ISBN 978-80-210-5875-0.
- [66] MICHÁLEK, A., PODOLÁK, P. (2011). Impact of Key Socio – Economical Disparities on Migration in Slovakia. Economic Diversification vs. Traditional Pattern. *European Spatial Research and Policy*, 18, 1, s. 71-87.
- [67] MICHAELI, E., MATLOVIČ, R., IŠTOK, KLAMÁR, R., HOFIERKA, J., MINTÁLOVÁ, T., MITRÍKOVÁ, J. (2010). *Regionálny rozvoj pre geografov*. Prešov: Prešovská univerzita v Prešove, 717 s. ISBN 978-80-555-0065-2.
- [68] MINARČÍK, P. (2009). Niekoľko poznámok k vybraným aspektom pôsobenia a efektov priamych zahraničných investícií. *Acta Geographica Universitatis Comenianae*, 53, s. 97-106.
- [69] NAGY, Z., KUTTOR, D. (2008). Analysis of the territorial disparities in the Visegrad Four Countries -Measurement and visualisation of territorial processes at regional level in Central Europe. In *Regions: The Dilemmas of Integration and Competition*, RSA.
- [70] NĚMEC, O., KUCHARČÍKOVÁ, A., TULEJOVÁ, L. (2010). Regionálne disparity v efektívnom využívaní výrobného faktora práca. In *Globalizácia a jej sociálno-ekonomické dôsledky 10: medzinárodná vedecká konferencia*, Rajecké Teplice 4. – 6. október 2010. Žilinská univerzita v Žiline, s. 379-385. ISSN 13365878.
- [71] NIJKAMP, P. (2007). Regional Development as Self – Organised Converging Growth. *2nd Central European Conference in Regional Science – CERS*, Košice 2007. s. 29-43.
- [72] NIŽŇANSKÝ, V. (2007). *Regionálne disparity, rozsah a možnosti riešenia*. [online]. [cit. 2012-12-27]. Dostupné na internete: <http://www.komunal.eu/subory/Region__lne_disparity__text.pdf>
- [73] NOVOTNÝ, J. (2010). Regionální ekonomická konvergence, divergence a další aspekty distribuční dynamiky evropských regionů v období 1992-2006. *Politická ekonomie*, 2/2010, s. 166-185.
- [74] ODROBIŇÁKOVÁ, H. (2008). Regionálne disparity severozápadnej časti česko-slovenského pohraničia. In *Geografická revue*, roč. 4, č. 2, s. 328-343. ISSN 1336-7072.
- [75] OECD (2013). Foreign direct investment. In *OECD Factbook 2013: Economic, Environmental and Social Statistics*, OECD Publishing. [online]. [cit. 2013-01-28]. Dostupné na internete: <<http://dx.doi.org/10.1787/factbook-2013-34-en>>
- [76] POLEDNÍKOVÁ, E., LELKOVÁ, P. (2012). Evaluation of regional disparities in Visegrad four countries, Germany and Austria using the cluster analysis. In *XV. mezinárodní kolokvium o regionálních vědách*: Valtice, 20. - 22. června. Brno: MU ESF Brno. s. 36-47. ISBN 978-80-210-5875-0.

- [77] POPESCU, R. G., VINTILA, D., ERDINC, R. (2012). The evolution of the regional disparities of foreign direct investments in Romania influenced by the integration in the European Union and the economic crisis. *Anale. Seria Stiinte Economice. Timisoara*, vol. XVIII, s. 730-736.
- [78] QUADRADO, L., HEIDMAN, W., FOLMER, H. (2001). Multidimensional Analysis of Regional Inequality: The Case of Hungary. *Social Indicators Research*, Vol. 56, No. 1, s. 21-42.
- [79] RAJČÁKOVÁ, E. (2006). Regionálne disparity na Slovensku - vývoj a súčasný stav, *Geografická revue*. roč. 2, č. 2, s. 425-448. ISSN 1336-7072.
- [80] RAJČÁKOVÁ, E. (2009). *Regionálny rozvoj a regionálna politika Európskej únie a Slovenska*. Bratislava: Geo-grafika, 136 s. ISBN 970-80-89317-09-7.
- [81] RAJČÁKOVÁ, E., KUSEDOVÁ, D. (1993). Zhodnotenie stavu a vývoja nezamestnanosti v ČSFR. *Acta Facultatis rerum naturalium Universitatis Comenianae, Geographica Nr. 32*, Bratislava: Univerzita Komenského, s. 271-285. ISBN 80-223-0689-4.
- [82] RAJČÁKOVÁ, E., ŠVECOVÁ, A. (2002). Socioekonomická úroveň regiónov na Slovensku – regionálne disparity. *Zborník z konferencie Vyspelé regióny – silný štát*, Banská Bystrica.
- [83] RAJČÁKOVÁ, E., ŠVECOVÁ, A. (2011a). Regionálne disparity nezamestnanosti mestského a vidieckeho obyvateľstva Slovenska v rokoch 2001-2009. *Forum statisticum Slovacaum*. Roč. 7, č. 6, s. 200-206. ISSN 1336-7420.
- [84] RAJČÁKOVÁ, E., ŠVECOVÁ, A. (2011b). Regionálna štruktúra Slovenska v posledných troch desaťročiach, *Acta regionalia et environmentalica* [online], roč. 8, č. 2. [cit. 2013-01-08]. Dostupné na internete: <<http://www.fem.uniag.sk/acta/download.php?id=1033>>
- [85] RODRIGUE, J. P., COMTOIS C., SLACK, B. (2006). *The Geography of Transport Systems*, London: Routledge, 296 s. ISBN 0415354412.
- [86] SLOBODA, D. (2006). *Slovensko a regionálne rozdiely – teórie, regióny, indikátory, metódy*. Konzervatívny inštitút M. R. Štefánika, Bratislava, 49 s.
- [87] SMITH, A., RAINNIE, A., DUNFORD, M. (2001). Regional trajectories and uneven development in the 'New Europe': Rethinking territorial success and inequality. In: Wallace, H. (ed.) *Interlocking Dimensions of European Integration (One Europe or Several?)*. Basingstoke, UK, Palgrave Macmillan, p. 122-144.
- [88] SOARES, J. O., MARQUÊS, M. M. L., MONTEIRO, C. M. F. (2003). A multivariate methodology to uncover regional disparities: a contribution to improve European Union and governmental decisions. *European Journal of Operational Research*, 16 Feb. Volume: 145 Issue: 1. s. 121-135.
- [89] SUCHÁČEK, J. (2004). K roli médií v regionálnom rozvoji. In: Malinovský, J., Milerski, O. (eds.): *Posilování regionální konkurenceschopnosti*, Komorní Lhotka, VŠB Technická univerzita v Ostravě.
- [90] SUCHÁČEK, J. (2005). Core-Periphery in the Czech Republic. In: *Sborník příspěvků New Members – New Challenges for the European Regional Development Policy*, CERS, s. 394-399.
- [91] SVATOŠOVÁ, L. (2012). The Development of Regional Disparities in Czech Republic over the 2005-2010 years. *Acta Universitatis Agriculturae et Silviculturae Mendelianae Brunensis*, roč. LX, č. 7, s. 337 - 344. ISSN 1211-8516.
- [92] SVATOŠOVÁ, L., BOHÁČKOVÁ, I. (2012). Metodologické přístupy k hodnocení regionálních disparit. In *XV. Mezinárodní kolokvium o regionálních vědách: Valtice, 20.-22. června 2012*. Brno: MU ESF Brno, s. 11 - 18. ISBN 978-80-210-5875-0.
- [93] SVATOŠOVÁ, L., NOVOTNÁ, Z. (2012). Regionální disparity a jejich vývoj v ČR v letech 1996-2010. *Acta Universitatis Bohemiae Meridionales, The Scientific Journal for Economics, Management and Trade*, roč. 15, č. 1, s. 103 - 110. ISSN 1212-3285.
- [94] SZÖRFI, B. (2007). Development and Regional Disparities – Testing the Williamson Curve Hypothesis in the European Union. In *Focus on European Economic Integration 2/07*. Vienna: Oesterreichische Nationalbank. s. 100-121.
- [95] ŠTIKA, R. (2004). Regionální rozdíly v Česku v 90. letech v kontextu novodobého vývoje. *Geografie – Sborník České geografické společnosti*, Vol. 109, No. 1, s. 15-26.
- [96] ŠVECOVÁ, A., RAJČÁKOVÁ, E. (2010). Regionálne disparity nezamestnanosti na Slovensku. In *XIII. Mezinárodní kolokvium o regionálních vědách: Bořetice, 16.-18. června 2010*. 1. vyd. Brno: MU ESF Brno, s. 118 - 125. ISBN 9788021052109.
- [97] Štatistický úrad Slovenskej Republiky (2012). *Hrubý domáci produkt – metodické vysvetlivky* [online]. Štatistický úrad SR. [cit. 2012-12-27]. Dostupné na internete: <<http://portal.statistics.sk/showdoc.do?docid=2275>>

- [98] Štatistická ročenka regiónov SR (2011). *Štatistický úrad Slovenskej republiky*, VEDA, vydavateľstvo Slovenskej akadémie vied, 663 s. ISBN 978-80-224-1215-5.
- [99] TULEJA, P. (2011). Modelové regiony a možnosti jejich využití při hodnocení regionálních disparit. *Acta academica karviniensia*, č. 3, s. 134-149. ISSN 1212-415X.
- [100] TVRDOŇ, J. (2012). Cohesion Policy, Convergence and Regional Disparities: The Case of the European Union. *WSEAS Transactions on Business and Economics*. Issue 2, Volume 9, s. 89-99. ISSN 2224-2899.
- [101] TVRDOŇ, J., HAMALOVÁ, M., ŽÁRSKA, E. (1995). *Regionálny rozvoj*. Bratislava: Ekonóm, 1995. 180 s. ISBN 80-225-0671-0.
- [102] TVRDOŇ, M., SKOKAN, K. (2011). Regional disparities and the ways of their measurement: the case of the Visegrad four countries, *Technological and Economic Development of Economy* 17, Issue 3, s. 501-518.
- [103] VOŠTA, M. (2004). Prístupujúci štáty Európskej unie: regionálna diferenciácia In *Ekonomický časopis*. Vol. 52, no. 4, s. 401-416.
- [104] WISHLADE, F., YUILL, D. (1997). Measuring Disparities for Area Designation Purposes: Issues for the European Union. *Regional and Industrial Policy Research Paper*, Number 24. Glasgow: University of Strathclyde.
- [105] ŽÍTEK, V., KUNC, J., TONEV, P. (2008). *Vybrané indikátory regionální konkurenceschopnosti a jejich vývoj*. [on-line]. Working paper, 2008, č. 21, Centrum výskumu konkurenční schopnosti české ekonomiky. [cit. 02.04.2013]. Dostupné na: <<http://is.muni.cz/do/1456/soubory/oddeleni/centrum/papers/wp2006-21.pdf>>

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

VÝVOJ VĚKOVÉ STRUKTURY OBYVATEL KRAJŮ ČESKÉ REPUBLIKY JAKO PŘÍLEŽITOST I HROZBA REGIONÁLNÍHO ROZVOJE

THE DEVELOPMENT OF THE AGE STRUCTURE OF THE POPULATION REGIONS OF THE CZECH REPUBLIC AS AN OPPORTUNITY AND A THREAT TO REGIONAL DEVELOPMENT

Ing. Monika Havelková

Univerzita Pardubice, Fakulta ekonomicko-správní, Ústav regionálních a bezpečnostních věd
Studentská 84, 532 10, Pardubice 2, Česká republika
MonaHavelkova@seznam.cz

Klíčová slova:

lidské zdroje, věkové složení obyvatelstva, census, komparace, kraje ČR

Key words:

Human resources, age composition of the population, census, comparison, regions in the CR

Abstrakt:

Článek se věnuje problematice lidských zdrojů v České republice (dále ČR). Na základě dat z posledních tří Sčítání lidu, domů a bytů na našem území (roky 1991, 2001 a 2011), představuje komparativní analýzu stavu lidských zdrojů dle věkového složení obyvatelstva na úrovni jednotlivých krajů ČR s cílem vyhodnotit odlišnosti v jednotlivých krajích ČR a jejich vývoj v čase. Z analýzy vyplynulo, že podíl obyvatel ve věku 0-14 let se ve všech krajích ČR každým rokem sčítání snižoval. Zato podíl obyvatel ve věku 15-64 let se v roce 2001 (oproti roku 1991) zvýšil. Následně sice v roce 2011 došlo k mírnému snížení podílu obyvatel tohoto věkového složení (až na kraj Vysočina, kde došlo k mírnému zvýšení), ale celkově od roku 1991 došlo ke zvýšení podílu obyvatel ve věku 15-64 let v každém kraji ČR. Co se týče postproduktivního věku v jednotlivých krajích ČR, od sčítání v roce 1991 se podíl obyvatel v tomto věkovém složení zvýšil, a to jak v roce 2001, tak v roce 2011. Celkově tedy analýza ukázala na jednoznačný trend snižování podílu obyvatel ve věku 0-14 let a zvyšování podílu obyvatel ve věku 65 a více let. V roce 2011 dokonce poprvé za roky sčítání podíl obyvatel ve věku 65 a více let převýšil podíl obyvatel ve věku 0-14 let, což je dlouhodobě neudržitelné.

Abstract:

This article focuses on human resources in the Czech Republic. Based on data from the last three census and housing in the country (1991, 2001 and 2011), presents a comparative analysis of human resources according to the age structure of the population at the level of individual regions in order to evaluate differences in individual regions and their development time. The analysis showed that the proportion of the population aged 0-14 years in all regions of the Czech Republic every year decline. But the proportion of the population aged 15-64 in 2001(compared to 1991) increased. Subsequently, while in 2011 there was a slight decrease in the population of this age (up to the region Vysočina, where there was a slight increase), but since 1991 there has been an increase in the proportion of the population aged 15-64 in each region of the Czech Republic. As for the post-productive age in each region, from the census in 1991, the proportion of the population in this age increased, both in 2001 and in 2011. Overall, the analysis showed a clear trend to reduce the proportion of population aged 0-14

years and the increase in the population aged 65 and over. In 2011, even the first time the share of the population aged 65 and over exceeded the share of population aged 0-14 years, which is unsustainable.

Úvod

Lidské zdroje patří mezi hlavní bohatství každého regionu. Jsou klíčové pro tvorbu a předávání poznatků a představují jeden z faktorů, který určuje inovační potenciál každé společnosti. Lidské zdroje jsou nezbytným předpokladem pro dosažení ekonomických, sociálních, kulturních i environmentálních cílů a jejich význam se zvyšuje s nástupem budování znalostní společnosti, s rozsahem inovačních změn a s hledáním konkurenčních výhod.

Základním pramenem demografických údajů v České republice je Sčítání lidu, domů a bytů (SLDB). Jedná se o rozsáhlý statistický průzkum, který probíhá přibližně s desetiletými odstupy a provádí ho Český statistický úřad (dále ČSÚ).

Cílem tohoto článku je provést komparativní analýzu stavu lidských zdrojů dle věkového složení obyvatel a vyhodnotit odlišnosti v jednotlivých krajích ČR a jejich vývoj v čase z dat posledních tří Sčítání lidu, domů a bytů uskutečněných v letech 1991, 2001 a 2011.

1 Metodické limity komparace dat Sčítání lidu, domů a bytů na úrovni krajů ČR

Srovnatelnost údajů Sčítání lidu, domů a bytů v čase je značně problematická. Je třeba vzít v úvahu, že od roku 1991 došlo ke změnám hranic krajů i k metodickým změnám v určitých ukazatelích. nejpodstatnější změna, která nastala v roce 2011, je publikování výsledků podle obvyklého pobytu osob, což výrazně ovlivňuje srovnatelnost, jelikož předchozí sčítání byla publikována podle trvalého pobytu.

Pro srovnání dat Sčítání lidu, domů a bytů v čase je třeba pracovat se zpětně přepočtenými údaji, kterých ovšem není mnoho. Je nutné též upozornit, že ne všechna data ze sčítání 2011 jsou přepočtena dle trvalého pobytu a ne všechna data z jednotlivých sčítání jsou k dispozici na webu ČSÚ.

Pro srovnání vývoje obyvatel dle věkové struktury budou využívána data z posledních tří Sčítání lidu, domů a bytů, tedy z let 1991, 2001 a 2011.¹

Je nutné však upozornit, že i přesto, že jsou data jednotlivých sčítání přepočtena, objevuje se zde problém srovnatelnosti v čase, a to zejména z důvodu narůstajícího počtu nezjištěných údajů. Pro představu, např. národnost v roce 2011 vyplňoval každý dle svého uvážení a nejednalo se o povinnou otázku, proto je např. u Jihočeského kraje v roce 2011 u obyvatelstva

¹ Data z tabulkové přílohy ČSÚ číslo 4 – Vývoj vybraných ukazatelů „jednotlivých krajů“ v letech 1970 až 2011. Jednotlivé ukazatele jsou zde přepočteny na území kraje platné k 26. 3. 2011 a všechny údaje jsou zde uvedeny podle místa trvalého pobytu, pouze data o domácnostech, domech a bytech v roce 2011 jsou vypočtena podle místa pobytu obvyklého.

podle národnosti 158 903 obyvatel, kteří neuvedli svoji národnost. Přičemž v roce 2001 svoji národnost neuvedlo pouze 12 676 obyvatel a v roce 1991 pouze 757.²

ČSÚ vykazuje údaje z posledních tří sčítání ve fyzickém počtu obyvatel. Pro lepší srovnatelnost byly všechny údaje přepočteny na procentuální vyjádření.

² Tabulková příloha číslo 4. Vývoj vybraných ukazatelů Jihočeského kraje v letech 1970 až 2011 je dostupná na: http://www.scitani.cz/csu/2013ediciplan.nsf/krajkapitola/314135-13-n+k3034_2013-10.

2 Komparativní analýza obyvatelstva v krajích ČR dle věkového složení

Každým rokem se počet obyvatel v ČR mění. Je to dáno zejména reprodukci obyvatelstva, neboli obnovením populace střídáním generací zemřelých generacemi narozených. Jak ukazuje graf 1, nejedná se pouze o rostoucí trend. Od roku 1993 do roku 2002 se počet obyvatel v ČR mírně snižoval, avšak od roku 2003 docházelo k navyšování počtu obyvatel, které bylo ukončeno až v roce 2011.

Graf 1: Vývoj počtu obyvatel v ČR v letech 1989-2012 k 31. 12. (v tis. osob)

Zdroj: vlastní zpracování z dat ČSÚ

Obyvatelstvo se nejčastěji dělí podle věku do tří skupin. Z tohoto hlediska rozeznáváme biologickou a ekonomickou generaci. Biologická generace rozděluje obyvatelstvo na generaci dětí (0-14 let), generaci rodičů (15-49 let) a generaci prarodičů (50 a více let). Častěji se však používá ekonomická generace, která rozděluje populaci podle věku na předproduktivní věk (0-14 let), produktivní věk (15-64 let) a postproduktivní věk (65 a více let). Toto rozdělení používá i ČSÚ.

Procentuální podíly věkového složení obyvatel v jednotlivých krajích za poslední Sčítání lidu, domů a bytů uvádí tabulka 1, z které je na první pohled zřejmé, že procentuální podíly obyvatelstva dle věku jsou napříč ČR poměrně stejné. V předproduktivním věku je v každém kraji průměrně 14,32 % obyvatel. Nejméně ze všech krajů je tato věková skupina zastoupena v Praze, kde tvoří 12,60 %. Naopak nejvíce je zastoupena ve Středočeském kraji, kde tvoří 15,41 %, což odpovídá suburbanizačním trendům, kdy se z centrálního města vystěhovávají zejména rodiny s malými dětmi.

Nejvyšší zastoupení v ČR má obyvatelstvo v produktivním věku. Tuto věkovou skupinu v roce 2011 tvořilo 69,65 % obyvatel. Nejvíce se od průměru liší procentuální podíl v Královéhradeckém kraji, zde je téměř o jedno procento nižší, než samotný průměr. Ostatní kraje se pohybují kolem hodnoty 69-70 %.

Nejdiskutovanější skupinou obyvatelstva je skupina v postproduktivním věku. Průměrná hodnota této věkové skupiny v roce 2011 převyšuje průměrnou hodnotu obyvatelstva v předproduktivním věku. Obyvatel ve věku 65 a více let je v ČR 16,04 %. Tedy o 1,72 % více než obyvatel ve věku 0-14 let. Za poslední tři Sčítání lidu, domů a bytů vůbec poprvé tato věková skupina převyšuje nejmladší věkovou skupinu, což je alarmující a trvale neudržitelné. Nejméně obyvatel skupiny 65 a více let je v Ústeckém kraji, nejvíce pak v Praze, a to 17,20 %.

Tabulka 1: Procentuální podíly počtu obyvatel dle věku v krajích ČR v roce 2011³

Kraj	Zkratka	0-14 let	15-64 let	65 a více
Jihočeský	JHČ	14,42%	69,58%	16,00%
Jihomoravský	JHM	14,05%	69,42%	16,54%
Karlovarský	KAR	14,18%	70,63%	15,20%
Královéhradeck	KRH	14,37%	68,68%	16,96%
Liberecký	LIB	14,88%	69,92%	15,20%
Moravskoslezsk	MOR	14,26%	70,06%	15,68%
Olomoucký	OLM	14,26%	69,50%	16,24%
Pardubický	PAR	14,59%	69,17%	16,24%
Plzeňský	PLZ	13,95%	69,55%	16,50%
Středočeský	STŘ	15,41%	69,48%	15,11%
Ústecký	ÚST	14,95%	70,32%	14,73%
Vysočina	VYS	14,49%	69,14%	16,37%
Zlínský	ZLN	14,02%	69,41%	16,57%
Praha	PRH	12,60%	70,20%	17,20%
Průměr	-	14,32%	69,65%	16,04%

Zdroj: vlastní zpracování z dat ČSÚ

Lze tedy říci, že věkové složení obyvatel v jednotlivých krajích bylo v roce 2011 poměrně vyrovnané. Je nutné však upozornit na to, že ČSÚ do věkové skupiny 65 a více let zahrnul také nezjištěný věk, který může výsledek zkreslovat.

Graf 2 znázorňuje vývoj procentuálních podílů obyvatel věkového složení 0-14 let v krajích ČR v letech 1991, 2001 a 2011. Jak lze vidět, podíl obyvatelstva ve věku 0-14 let se od roku 1991 výrazně snížil, a to v průměru o 6,87 %. Dá se říci, že tato věková skupina se poměrně rovnoměrně napříč ČR zmenšuje, což je alarmující.

³ Světle modré pole znamená minimální hodnotu, tmavě modré pole maximální hodnotu.

Graf 2: Vývoj procentuálních podílů obyvatel dle věkového složení 0-14 let v krajích ČR

Zdroj: vlastní zpracování z dat ČSÚ

Procentuální podíl obyvatelstva v produktivním věku se na rozdíl od předcházející skupiny od roku 1991 zvýšil, a to v průměru o 3,27 %. V roce 2011 došlo od roku 2001 sice ve většině krajů k malému snížení podílů obyvatel ve věkovém složení 15-64 let, ale mezi těmito dvěma roky jsou rozdíly podílů minimální. Vývoj procentuálních podílů obyvatel věkového složení 15-64 let v jednotlivých krajích ČR znázorňuje graf 3.

Graf 3: Vývoj procentuálních podílů obyvatel dle věkového složení 15-64 let v krajích ČR

Zdroj: vlastní zpracování z dat ČSÚ

Věková skupina 65 a více let⁴ se v průměru zvýšila od roku 1991 do roku 2011 o 3,61 %. Zatímco v roce 1991 a 2001 byly rozdíly mezi kraji vyšší než v ostatních věkových skupinách, v roce 2011 se výkyvy vyrovnávají. Vývoj procentuálních podílů obyvatel dle věkového složení 65 a více let v krajích ČR znázorňuje graf⁴.

⁴ včetně nezjištěného věku

Graf 4: Vývoj procentuálních podílů obyvatel dle věkového složení 65 a více let v krajích ČR

Zdroj: vlastní zpracování z dat ČSÚ

Jednoduše lze tedy říci, že podíl obyvatel v předproduktivním věku se snižuje, za to podíl obyvatel v postproduktivním věku se zvyšuje, což je, jak už bylo řečeno, dlouhodobě neudržitelné.

Následující grafy znázorňují velikost změn v jednotlivých letech a v jednotlivých věkových kategoriích. Při pohledu na změny podílů obyvatel dle věkového složení 0-14 let v krajích ČR, které znázorňuje graf 5, je vidět, že podíl obyvatel tohoto věkového složení se ve všech krajích každým rokem sčítání snižoval.⁵

Graf 5: Změny podílů obyvatel věkového složení 0-14 let v krajích ČR

Zdroj: vlastní zpracování z dat ČSÚ

⁵ Δ 2001 = rok 2001 - rok 1991
 Δ 2011 = rok 2011 - rok 2001
 Δ celkem = rok 2001 - rok 1991

Zato podíl obyvatel ve věku 15-64 let se v roce 2001 (oproti roku 1991) zvýšil, následně sice v roce 2011 došlo k mírnému snížení podílu obyvatel tohoto věku (až na kraj Vysočina, kde došlo k mírnému zvýšení), ale celkově od roku 1991 došlo ke zvýšení podílu obyvatel tohoto věku v každém kraji. Jednotlivé změny znázorňuje graf 6.

Graf 6: Změny podílů obyvatel věkového složení 15-64 let v krajích ČR

Zdroj: vlastní zpracování z dat ČSÚ

Co se týče postproduktivního věku v jednotlivých krajích ČR, od sčítání v roce 1991 se podíl obyvatel v tomto věku zvýšil, a to jak v roce 2001, tak v roce 2011. Jednotlivé změny podílů obyvatel věkového složení 65 a více let znázorňuje graf 7.

Graf 7: Změny podílů obyvatel věkového složení 65 a více let v krajích ČR

Zdroj: vlastní zpracování z dat ČSÚ

Tabulka 2 znázorňuje velikost změn v jednotlivých letech sčítání. K nejvyšší změně za poslední tři roky Sčítání lidu, domů a bytů (roky 1991, 2001 a 2011) došlo v podílu obyvatel ve věku 0-14 let. Od roku 1991 došlo k celkovému snížení podílu těchto obyvatel, a to v intervalu od -5,01 % do -7,78 %. Zato podíl obyvatel v produktivním a postproduktivním věku se od roku 1991 zvýšil, a to v případě obyvatel ve věku 15-64 let v intervalu od 2,21 % do 4,05 % a v případě obyvatel ve věku 65 a více let v intervalu od 1,17 % do 5,33 %. Při pohledu na velikost rozdílů mezi maximální a minimální hodnotou krajů za jednotlivá období je zřejmé, že rozdíly mezi kraji jsou poměrně malé.

Tabulka 2: Změny procentuálních podílů věkového složení obyvatel v krajích ČR⁶

Kraj	0-14 let			15-64 let			65 a více let		
	Δ 2001	Δ 2011	Δ celkem	Δ 2001	Δ 2011	Δ celkem	Δ 2001	Δ 2011	Δ celkem
JHČ	-4,97%	-2,19%	-7,16%	3,69%	-0,22%	3,48%	1,28%	2,40%	3,68%
JHM	-5,00%	-1,93%	-6,92%	4,01%	-0,28%	3,74%	0,99%	2,20%	3,19%
KAR	-4,97%	-2,57%	-7,54%	2,92%	-0,71%	2,21%	2,05%	3,28%	5,33%
KRH	-4,47%	-1,93%	-6,40%	3,22%	-0,54%	2,68%	1,25%	2,46%	3,72%
LIB	-4,74%	-1,98%	-6,72%	3,90%	-0,41%	3,49%	0,84%	2,39%	3,23%
MOR	-4,75%	-2,89%	-7,64%	3,26%	-0,43%	2,83%	1,50%	3,32%	4,82%

⁶ Světle modré pole znamená minimální hodnotu, tmavě modré pole znamená maximální hodnotu, rozdílem MAX-MIN získáme procento, o kolik se nejlepší a nejhorší kraj od sebe vzájemně liší. Fialová pole jsou rozlišena dle roků.

Kraj	0-14 let			15-64 let			65 a více let		
	Δ 2001	Δ 2011	Δ celkem	Δ 2001	Δ 2011	Δ celkem	Δ 2001	Δ 2011	Δ celkem
OLM	-5,16%	-2,24%	-7,41%	4,05%	-0,44%	3,61%	1,12%	2,68%	3,80%
PAR	-4,70%	-2,24%	-6,95%	3,27%	0,00%	3,27%	1,43%	2,25%	3,68%
PLZ	-4,73%	-1,75%	-6,48%	3,40%	-0,46%	2,94%	1,33%	2,21%	3,54%
STŘ	-4,46%	-0,55%	-5,01%	3,61%	-0,31%	3,30%	0,85%	0,86%	1,17%
ÚST	-4,67%	-1,99%	-6,66%	3,71%	-0,55%	3,16%	0,96%	2,53%	3,49%
VYS	-4,97%	-2,81%	-7,78%	3,62%	0,20%	3,82%	1,35%	2,60%	3,95%
ZLN	-5,18%	-2,52%	-7,70%	3,58%	-0,35%	3,23%	1,59%	2,87%	4,46%
PRH	-5,09%	-0,81%	-5,90%	4,20%	-0,15%	4,05%	0,89%	0,96%	1,85%
MAX	-4,46%	-0,55%	-5,01%	4,20%	0,20%	4,05%	2,05%	3,32%	5,33%
MIN	-5,18%	-2,89%	-7,78%	2,92%	-0,71%	2,21%	0,84%	0,86%	1,17%
MAX-	0,72%	2,34%	2,77%	1,28%	0,91%	1,84%	1,21%	2,46%	4,16%

Zdroj: vlastní zpracování z dat ČSÚ

Pro lepší přehlednost byly všechny procentuální podíly jednotlivých věkových skupin srovnány také se střední hodnotou neboli mediánem. Jedná se o hodnotu, která dělí řadu vzestupně seřazených výsledků na dvě stejně početné poloviny a jeho hlavní výhodou je, že není ovlivněn extrémními hodnotami jako například průměr.

V jednotlivých krajích byly nejvyšší odchylky ve věkovém složení 0-14 let v roce 2001, zato nejnižší v roce 2011, kdy se pohybovaly v intervalu od -1,72 % do 1,09 %. Odchylky obyvatel věkového složení 15-64 let se v čase snižují. Tedy v roce 1991 byly nejvyšší a v roce 2011 nejnižší. To samé platí u odchylek věkového složení 65 a více let.

Nejnižší odchylky od mediánu věkového složení obyvatel byly tedy ve všech věkových skupinách v roce 2011, kdy jsou rozdíly mezi kraji minimální.

Při pohledu na obyvatelstvo dle věkového složení lze říci, že ve všech sledovaných letech sčítání měla nejhorší rozložení obyvatel dle věku Praha. Za roky 1991, 2001 a 2011 měla nejnižší podíl obyvatel ve věku 0-14 let (jak znázorňuje graf 8) a nejvyšší podíl obyvatel ve věku 65 a více let (jak znázorňuje graf 10). Nejvyšší podíl lidí v produktivním věku, jak znázorňuje graf 9, měl ve všech sledovaných letech kraj Karlovarský.

Graf 8: Kraje s nejvyšším a nejnižším podílem obyvatel ve věku 0-14 let

Zdroj: vlastní zpracování z dat ČSÚ

Graf 9: Kraje s nejvyšším a nejnižším podílem obyvatel ve věku 15-64 let

Zdroj: vlastní zpracování z dat ČSÚ

Graf 10: Kraje s nejvyšším a nejnižším podílem obyvatel ve věku 65 a více let

Zdroj: vlastní zpracování z dat ČSÚ

3 Hlavní zjištění

Podíl obyvatel ve věku 0-14 let se ve všech krajích ČR každým sčítáním snižoval. Zato podíl obyvatel ve věku 15-64 let se v roce 2001 (oproti roku 1991) zvýšil. Následně sice v roce 2011 došlo k mírnému snížení podílu obyvatel tohoto věku (až na kraj Vysočina, kde došlo k mírnému zvýšení), ale celkově od roku 1991 došlo ke zvýšení podílu obyvatel ve věku 15-64 let v každém kraji ČR. Co se týče postproduktivního věku v jednotlivých krajích ČR, od sčítání v roce 1991 se podíl obyvatel v tomto věku zvýšil, a to jak v roce 2001, tak v roce 2011.

Porovná-li se velikost změn v jednotlivých letech sčítání, k nejvyšší změně za poslední tři roky Sčítání lidu, domů a bytů (roky 1991, 2001 a 2011) došlo v podílu obyvatel ve věku 0-14 let. Od roku 1991 došlo k celkovému snížení podílu těchto obyvatel, a to v intervalu od -5,01 % do -7,78 %. Zato podíl obyvatel v produktivním a postproduktivním věku se od roku 1991 zvýšil, a to v případě obyvatel ve věku 15-64 let v intervalu od 2,21 % do 4,05 % a v případě obyvatel ve věku 65 a více let v intervalu od 1,17 % do 5,33 %.

V jednotlivých krajích ČR byly nejvyšší odchylky od mediánu ve věkovém složení 0-14 let v roce 2001, zato nejnižší v roce 2011, kdy se pohybovaly v intervalu od -1,72 % do 1,09 %. Odchylky obyvatel věkového složení 15-64 let se v čase snižují. Tedy v roce 1991 byly nejvyšší a v roce 2011 nejnižší, kdy se pohybovaly v intervalu od -0,85 % do 1,10 %. To samé platí i u odchylek věkového složení 65 a více let, v roce 2011 se pohybovaly v intervalu od -1,50 % do 0,96 %.

Nejnižší odchylky od mediánu věkového složení obyvatel byly tedy ve všech věkových skupinách v roce 2011 a rozdíly mezi kraji byly v tomto roce ve všech věkových skupinách minimální.

Nejhorší rozložení obyvatel dle věkového složení měla ve všech třech letech sčítání Praha, která měla nejnižší podíl obyvatel ve věku 0-14 let a nejvyšší podíl obyvatel ve věku 65 a více let. Naopak nejvyšší podíl lidí v produktivním věku v letech 1991, 2001 i 2011 měl kraj Karlovarský.

Závěr

Závěrem lze říci, že kraje v ČR jsou dle věkového složení obyvatel poměrně vyrovnané a rozdíly mezi kraji jsou malé a v čase se čím dál tím více vyrovnávají. Nejnižší odchylky od mediánu byly ve všech třech věkových skupinách v roce 2011. Hrozbou do budoucna však je, že poprvé v roce 2011 podíl obyvatel ve věku 65 a více let převýšil podíl obyvatel ve věku 0-14 let, což je dlouhodobě neudržitelné.

Použité zdroje

- [1] HAVELKOVÁ, Monika. *Lidské zdroje jako potenciál regionálního rozvoje – komparace na úrovni krajů České republiky*. Pardubice, 2014. Diplomová práce. Univerzita Pardubice.
- [2] Historie sčítání. *SČÍTÁNÍ LIDU, DOMŮ A BYTŮ 2011* [online]. 2012 [cit. 2014-04-09]. Dostupné z: http://www.scitani.cz/slodb2011/redakce.nsf/i/historie_scitani

- [3] Nejčastější dotazy. *SCÍTÁNÍ LIDU, DOMŮ A BYTŮ 2011* [online]. 2014 [cit. 2014-01-28]. Dostupné z: <http://www.scitani.cz/sldb2011/faq.nsf/hlasodpoved?openform&parentunid=CFBF09DC61E80A9AC12576D600398F75>
- [4] SVATOŠOVÁ, Libuše, BOHÁČKOVÁ, Ivana. *Metodologické přístupy k hodnocení regionálních disparit* in XV. mezinárodní kolokvium o regionálních vědách. Sborník příspěvků. Brno: Masarykova univerzita, 2012. ISBN 978-80-210-5875-0, pp. 11-18

Příspěvek byl zpracován s podporou IGA Univerzity Pardubice v souvislosti s řešením projektu č. SGFES01/2014.

**VYHODNOCENÍ VZTAHU A DOPADŮ
STRATEGICKÝCH ROZVOJOVÝCH DOKUMENTŮ
(NA PŘÍKLADU MĚST OKRESU PRAHA-VÝCHOD)**

**EVALUATION OF RELATIONS AND IMPACT
OF STRATEGIC AND DEVELOPMENT DOCUMENTS
(ON THE EXAMPLE OF CITIES OF PRAHA-VÝCHOD DISTRICT)**

Bc. Zuzana Chejnová

doc. Ing. arch. Vladimíra Šilhánková, Ph.D.

Vysoká škola regionálního rozvoje
Žalanského 58/63, 163 00 Praha 17 - Řepy

zuzana.chejnova@atlas.cz

vladimira.silhankova@gmail.com

Klíčová slova:

územní plán, strategický plán, okres Praha - východ

Keywords:

master plan / urban plan, strategic plan, Praha – východ district

Abstrakt:

Článek se zabývá oblastí územního a strategického plánování. Vysvětlena je podstata strategického a územního plánování a základní pojmy obou oblastí. Práce seznamuje s modely vztahů, které mohou nastat mezi jednotlivými strategickými rozvojovými dokumenty tj. územním plánem obce a strategickým plánem obce. Analyzovány jsou strategické a územní plány měst okresu Praha-východ a je vyhodnocen vztah mezi nimi. Na základě provedeného souhrnného hodnocení analyzovaných územních plánů a poté strategických plánů vybraných měst je vyhodnoceno, jak města dokumenty koordinují.

Abstract:

The paper is focused on the problematic of territorial and strategic planning. The principle and basic concepts of territorial and strategic planning are explained. The thesis introduces with models of relationship which can come in between particular documents e.g. master (urban) plan and strategic development plan. Strategic and territorial plans of cities located in Praha-východ district are being analyzed and relation between them is being evaluated. Coordination of these documents by cities is evaluated according to summary evaluation of analyzed territorial plans and lately strategic plans of particular cities.

Úvod

Strategické rozvojové dokumenty ve veřejném sektoru jsou produkty procesů plánování rozvoje regionů (státu, krajů, nebo jednotlivých obcí), jejichž úkolem je zabezpečit udržitelný rozvoj území, a vytvořit tak vyvážený vztah podmínek pro příznivé životní prostředí, hospodářský rozvoj a soudržnost společenství obyvatel území, uspokojit potřeby současné generace a neohrozit podmínky pro život generací budoucích. Ve veřejném sektoru jde zejména o plánování strategické, územní a ekonomické.

Tématem tohoto článku je vztah strategických rozvojových dokumentů (územních plánů a strategických plánů), jako nástrojů rozvoje území na úrovni obcí. Oba dokumenty jsou pro rozvoj obce důležité, nelze říci, který z nich je důležitější. Oba se zabývají rozvojem území, každý ale z jiného úhlu pohledu. Co je velmi důležité, je jejich provázanost.

Problematika vztahu územního a strategického plánování je dnes aktuálním tématem. Strategické plánování stanoví „záměry“ využití území, odpovídá tak na otázku „co“ by mělo být realizováno, naopak územní plánování, které stanoví „limity“ využití území, řeší „kde“ by bylo možné daný záměr realizovat. Jinak řečeno, pokud chceme nějaký záměr realizovat, musíme pro něj nalézt vhodné území, a proto by podle odborníků měly být strategické a územní plány provázané a procesy jejich pořízení by měly být vzájemně koordinovány.

Cílem článku je na základě provedené analýzy strategických a územně-plánovacích dokumentů (strategických a územních plánů) měst v okrese Praha-východ vyhodnotit, jaké vztahy mezi těmito dokumenty existují a zda byly procesy pořízení obou jejich dokumentů zkoordinovány.

Modely vztahu strategických a územních dokumentů

Strategické plánování odpovídá na otázku „CO“ by bylo žádoucí realizovat, zatím co územní plánování řeší „KDE“ by bylo možné daný záměr realizovat. Proto by podle odborníků měly být strategické a územní plány provázané a procesy jejich pořízení by měly být vzájemně koordinovány.

Teorie popisuje nejvíce následující modely vazeb strategických a územních plánů, se kterými je možné se současně nejčastěji setkat i v praxi:

1. Strategický a územní plán vůči sobě nemají žádnou vazbu – v praxi jde o nejhorší, ale i nejčastější případ, kdy dochází ke špatné informovanosti představitelů měst a obcí. Jejich neznalost spočívá především v tom, že nevědí, co by měli od obou dokumentů a jejich vazby očekávat. Oba dokumenty se tak stávají zejména podkladem pro žádosti o dotace.
2. Strategický plán předchází zpracování územního plánu – jde o případ, kdy jsou vize a záměry ve strategickém plánu formulovány obecně a takovýto strategický plán se stává podkladem pro zadání územního plánu. Strategický plán se vyjadřuje ke všem významným prvkům rozvoje, z čehož plyne i jeho malá akčnost a těžko proveditelné sledování jeho realizace. Rizikem se pak stává, že požadavky strategického plánu nemůže územní plán splnit (např. nalézt ve stísněných územních podmínkách rozsáhlé rozvojové území).
3. Strategický plán následuje po zpracování územního plánu – strategický plán se tak stává zejména dokumentem realizačním, který mívá akční podobu a soustřeďuje se na realizaci konkrétních úzce vymezených dílčích cílů. Nevýhodou této vazby mezi strategickým a územním plánem může být soustředění se pouze na cíle, které jsou vyjádřitelné v územním plánu a opomíjení cílů např. z oblasti sociální nebo zdravotnické péče, práce s mládeží aj. Tím může dojít ke ztrátě globálního pohledu na problémy města.
4. Strategický a územní plán jsou zpracovávány současně – tato vazba je v praxi velmi výjimečná. Strategický a územní plán vznikají současně, jejich dílčí kroky se prolínají, ovlivňují a doplňují. V první fázi strategický plán stanoví vizi v podobě záměrů a cílů, kterých má být dosaženo – stává se tím podkladem pro zadání územního plánu.

Následuje prověření územních možností a souvislostí v územním plánu. V další fázi je strategický plán podrobně rozpracován do dílčích strategií a akčních plánů, které jsou již zaměřeny na realizaci jednotlivých dílčích kroků. Takovýto strategický plán se stává dlouhodobou vizí, ale současně i nástrojem pro kontrolu plnění úkolů, které ze strategického plánu plynou všem jeho aktérům. [11]

Analýza strategických a územních plánů sledovaných obcí

Města, jejichž strategické a územně plánovací dokumenty (strategické plány a územní plány) budou níže analyzovány, leží ve Středočeském kraji, konkrétně v okrese Praha-východ.

Okres Praha-východ má rozlohu 755 km². Sousedí s Hlavním městem Prahou, okresem Praha-západ, dále s Benešovskem, Kolínskem, Nymburskem, Mladoboleslavskem a Mělnickem. Je třetím nejlidnatějším okresem s hustotou osídlení 201 obyvatel na km². Společně s okresem Praha-západ tvoří pražskou středočeskou aglomeraci a zázemí pro Prahu. Obyvatelstvo okresu Praha-východ je pro Prahu významným zdrojem pracovní síly, je zde soustředěn průmysl, stavebnictví a služby, významný je také rekreační potenciál tohoto území. Okres Praha-východ je velmi silně zasažen procesem suburbanizace. Probíhá zde masivní výstavba zejména rodinných domů, do kterých se z Prahy stěhuje ekonomicky silné obyvatelstvo, což pro území okresu znamená velký nárůst obyvatel v důsledku migrace. [1] Z celkového počtu 110 obcí, které se na jeho území nacházejí, jich má 8 příznán statut města. Jde o města: Brandýs nad Labem - Stará Boleslav, Čelákovice, Klecany, Kostelec nad Černými Lesy, Mnichovice, Odolena Voda, Říčany a Úvaly.

Brandýs nad Labem - Stará Boleslav

Strategický plán je dokument mladší, vznikl 10 let po schválení územního plánu. Územní plán nemohl vzniknout ve vazbě na strategický plán a zohlednit vizí a strategické cíle strategického plánu, neboť strategický plán v době pořizování územního plánu neexistoval. Nový územní plán by již měl priority rozvoje strategického plánu plně zohlednit.

Při tvorbě strategického plánu zpracovatel vycházel z koncepce rozvoje platného územního plánu. Konkrétní projekty strategického plánu vycházejí z aktuálního stavu a potřeb města, a byly vybrány s ohledem na to, zda jsou pro ně v územním plánu vymezena území s odpovídajícím funkčním využitím. V tomto směru je strategický plán ve vazbě na územní plán.

Pořizovatelem obou dokumentů je Městský úřad Brandýs nad Labem - Stará Boleslav, avšak pořizování strategického plánu je v kompetenci starosty města, zatímco pořizovatelem územního plánu je odbor územního rozvoje a památkové péče.

Následující tabulka demonstruje vztah priorit koncepce rozvoje území města a cílů strategického plánu.[9,15]

Tabulka 1: Vyhodnocení vztahu strategického plánu a územního plánu města Brandýs nad Labem - Stará Boleslav

Priority koncepce rozvoje území dle ÚP	Zachovat identitu obou městských částí při existenci jednoho správního celku	Respektovat vzácný charakter přírodních území	Respektovat složitý dopravní systém významově překračující rámec města	Respektovat těžbu štěrkopísku
Hlavní cíle strategického plánu				
Zpřístupnit město a jeho služby pro všechny občany bez rozdílu věku, zdravotního a psychického stavu	X			
Zajistit čistotu města a příjemné prostředí pro obyvatele i návštěvníky		X		
Zajistit stabilitu životního prostředí		X		
Vytvořit bezpečné a příjemné prostředí pro pohyb občanů ve městě			X	
Zajistit kulturu bydlení šetrnou k životnímu prostředí		X		
Podporovat sportovní a zájmovou činnost				
Vytvořit kvalitní podmínky pro vzdělávání a zájmovou činnost				
Zatraktivnění služeb a podpora podnikání s vazbou na rozvoj cestovního ruchu	X			
Propagace Habsburské tradice Brandýsa nad Labem	X			
Podpora cestovního ruchu Staré Boleslavi zaměřená na osobu Svatého Václava	X			
Vytvořit jednotný systém v péči o zeleň		X		

Zdroj: [12]. Data: vlastní

Z údajů uvedených v tabulce vyplývá, že mezi prioritami koncepce rozvoje dle ÚP a hlavními cíli SP příliš mnoho vazeb neexistuje. Vzájemné vazby lze identifikovat pouze v oblastech ochrany životního prostředí, dopravní infrastruktury a podpory rozvoje cestovního ruchu.

Čelákovice

Strategický plán vznikl s téměř 8letým odstupem od územního plánu, nemohl být v průběhu procesu pořizování územního plánu využit, protože dosud neexistoval. Územní plán priority koncepce rozvoje území nedefinoval, z toho důvodu nebylo možné provést porovnání vztahu s cíli strategického plánu.

Vize a záměry strategického plánu jsou formulovány obecněji a nelze proto relevantně vazbu na současně platný územní plán posoudit. Strategický plán je koncipovaný především jako podklad pro nový územní plán a pro jeho zadání definuje konkrétní požadavky, a to zejména respektovat a naplňovat cíle strategického plánu, zachovat rozdělení města na jednotlivé městské části, stanovit etapizaci zástavby území, minimalizovat zábory orné půdy, zamezovat rozšiřování skladových areálů, dodržovat příznivou kombinaci doplňkových funkcí bydlení (např. obchody, hřiště, školky, školy, parky, zdravotnická zařízení služby aj.), navrhnout systém komunikací, vyčlenit plochy pro podnikání a pro občanskou vybavenost, plochy pro poutě, trhy aj. Strategický plán předchází pořízení nového územního plánu a lze konstatovat, že strategický plán je ve vazbě na připravovaný územní plán. Nový územní plán by již měl vizi strategického plánu postihnout.

Pořizovatelé obou dokumentů nejsou stejní. Pořízení strategického plánu je v kompetenci starosty města. Pořizovatelem územního plánu byl Městský úřad Čelákovice. [4, 16]

Klecany

Strategický plán vznikl v průběhu procesu pořizování územního plánu. V době schválení strategického plánu byl proces pořízení územního plánu ve fázi schváleného zadání a připravovalo se zpracování návrhu územního plánu. Zpracovatel strategického plánu měl k dispozici schválené zadání územního plánu.

Jedním z hlavních cílů strategického plánu je rozvoj rezidenčního bydlení. Předpokladem pro splnění tohoto cíle je zajistit kapacitně vyhovující technickou infrastrukturu, vybudovat síť kvalitních komunikací a veřejných prostranství. Pro tyto investiční záměry územní plán vymezuje v oblasti veřejné infrastruktury funkční plochy. Nárůst počtu obyvatel vyžaduje navýšení kapacity školských zařízení, parkovišť i komunikací pro pěší. Plochy s tímto funkčním využitím jsou v územním plánu také vymezeny. Lze konstatovat, že územní plán zohledňuje cíle strategického plánu. Existuje tedy vzájemná provázanost obou dokumentů.

Strategický plán podporuje rozvoj rezidenčního bydlení a funkcí s tím souvisejících, územní plán tento rozvoj usměrňuje vymezením zastavitelného území a stanovením regulativů pro výstavbu tak, aby nedošlo k narušení historické urbanistické koncepce, zůstal zachován stávající charakter zástavby a nedocházelo k prorůstání zástavby do volné krajiny. Územní plán je ve vazbě na strategický plán.

Dá se říci, že oba dokumenty byly pořizovány současně, přesto schválení strategického plánu předcházelo přibližně o 2 roky schválení územního plánu. Pořizovatelé obou dokumentů

nejsou shodní. Strategický plán pořizovalo Město Klecany. Pořizovatelem územního plánu byla na základě smluvního vztahu firma PRISVICH spol. s r.o. Následující tabulka demonstruje vztah priorit koncepce rozvoje území města a cílů strategického plánu. [5,13]

Tabulka 2: Vyhodnocení vztahu strategického plánu a územního plánu města Klecany

Priority koncepce rozvoje území dle ÚP	Zachování uceleného charakteru zástavby s hlavní funkcí „bydlení“	Ochrana nemovitých památek, kulturního a historického dědictví	Ochrana přírodních hodnot a archeologického dědictví
Hlavní cíle strategického plánu			
Podpora a rozvoj rez. bydlení, utlumení byt. a kom. výstavby	X		X
Rozvoj sociálních služeb v oblasti školství, zdravotnictví, kultury a sportu	X		
Zlepšení stavu ŽP			X
Zatraktivnění centra města ve vazbě na volnočasové, kulturní a společenské vyžití	X		
Zajištění funkčnosti dopr. a technické infrastruktury	X		
Zatraktivnění obce ve vazbě na rozvoj turistiky		X	X

Zdroj: [12]. Data: vlastní

Z údajů v tabulce lze vyčíst, že vazby mezi prioritami koncepce rozvoje území dle ÚP a hlavními cíli SP existují zejména v oblastech rozvoje bydlení, služeb, technické a dopravní infrastruktury a ochrany životního prostředí. Dále lze nalézt vazby i v oblasti ochrany kulturních a historických památek.

Kostelec nad Černými Lesy

Strategický plán byl pořízen po 15 letech od schválení územního plánu. Vzhledem k tomuto velkému časovému odstupu byly cíle strategického plánu stanoveny zejména s ohledem na aktuální potřeby města a ve vazbě na funkční využití ploch v zastavitelném území vymezené územním plánem. Strategický plán navrhuje taková opatření, pro která jsou v územním plánu vymezeny plochy. Pro zkapacitnění technické infrastruktury jsou v územním plánu vymezeny územní rezervy. Vazba strategického plánu na územní plán existuje.

Práce na tvorbě územního plánu začaly více jak 20 let před pořízením strategického plánu. Zhotovitel územního plánu nemohl zohlednit vizi a hlavní cíle strategického plánu, protože dokument v té době neexistoval a lze konstatovat, že územní plán nemá vazbu na strategický plán. Priority rozvoje koncepce území nejsou v územním plánu definovány, proto nebylo možné provést jejich porovnání s hlavními cíli strategického plánu.

Pořizovatelé dokumentů nejsou stejní. Pořizovatelem územního plánu byl Okresní úřad Kolín. Strategický plán byl pořízen Městem Kostelec nad Černými Lesy.

Nový územní plán připravovaný podle současné platné právní úpravy by již měl koncepci rozvoje území a její priority stanovit s ohledem na vizi a hlavní cíle definované strategickým plánem. [3,17]

Mnichovice

Strategický plán je mladší dokument, vznikl téměř 5 let od pořízení územního plánu. Územní plán nemá vazbu na strategický plán, jeho zpracovatel nemohl zohlednit vizi a strategické cíle strategického plánu, protože strategický plán v době pořizování územního plánu neexistoval. Vztah mezi prioritami koncepce rozvoje území územního plánu a hlavními cíli strategického plánu nebylo možné vyhodnotit, jelikož priority koncepce rozvoje území nejsou v územním plánu popsány.

Strategický plán má spíše akční podobu, omezuje se převážně na realizaci konkrétních projektů, pro které jsou v územním plánu vymezeny funkční plochy, např. výstavba rybníků, revitalizace městského centra, výstavba parkovišť, zkapacitnění ČOV a veřejné kanalizace, zpracování koncepce dopravní infrastruktury. Pouze z tohoto úhlu pohledu je strategický plán ve vazbě na územní plán.

Pořizovatel obou dokumentů není stejný. Pořizovatelem územního plánu je Městský úřad Mnichovice, pořízení strategického plánu je v kompetenci starosty Města Mnichovice.

V současné době pro město Mnichovice pořizuje nový územní plán odbor územního plánování a regionálního rozvoje Městského úřadu Říčany, který by měl vize a strategické cíle strategického plánu plně respektovat. Aktuálně jsou práce ve fázi projednávání konceptu.

Aktualizace strategického plánu se nepředpokládá, jelikož realizace všech projektů byla téměř dokončena. Záměrem Města Mnichovice je pořídit nový strategický plán, jehož tvorba by s tvorbou územního plánu již měla být provázána. [6,14]

Odolena Voda

V současné době platný územní plán byl pořízen o více jak 15 let před vznikem strategického plánu, jeho zpracovatel nemohl strategický plán využít jako podklad pro zpracování zadání územního plánu.

Při pořízení strategického plánu zpracovatel vycházel z platného územního plánu města. Definování cílů strategického plánu vycházelo z koncepce rozvoje území dle územního plánu a bylo omezeno funkčním a prostorovým využitím jednotlivých ploch, jak je definuje územní plán. Jednotlivá opatření strategického plánu byla formulována ve vazbě na plochy vymezené územním plánem. Jde především o tato opatření: rozšíření plynofikace a centrálního vytápění, řešení odpadních vod, rekonstrukce veřejných prostranství (Dolního náměstí, náměstí v Dolínku a Čenkově), rozšíření ploch pro parkování, podporu výstavby dálničního sjezdu a podporu vzniku železniční stanice v Odolene Vodě, prostupnost města pro pěší a cyklisty, výstavbu velkokapacitních garáží, využití ploch „brownfields“ pro malé a střední podnikání, rozšiřování zeleně, protihluková opatření, výstavbu a rekonstrukci sportovních areálů a hřišť, vybudování multifunkčního kulturního centra, knihovny a denního stacionáře pro seniory a

zdravotně postižené. Lze konstatovat, že v tomto ohledu je strategický plán ve vazbě s územním plánem.

Pořizovatelem územního plánu byl Městský úřad Odolena Voda, pořízení strategického plánu je v kompetenci starosty Města Odolena Voda.

Vztah strategického plánu a v současné době připravovaného územního plánu je zcela odlišný. Práce na novém územním plánu byly započaty na jaře 2007 a práce na strategickém plánu na podzim téhož roku. Strategický plán byl schválen o rok dříve před projednáním a schválením zadání územního plánu, jehož proces pořízení je časově a legislativně náročnější. Ze schváleného zadání územního plánu vyplývá požadavek na vymezení rozvojových ploch v souladu s rozvojovou vizí a strategickými cíli podle strategického plánu. Nový územní plán by měl plně respektovat vizí strategického plánu. Koncepce rozvoje území by měla postihnout cíle strategického plánu a vycházet z aktuálních potřeb a stavu území města. Oba dva dokumenty by tak měly být vzájemně provázány. [7,18]

Následující tabulka demonstruje vztah priorit koncepce rozvoje území města a cílů strategického plánu.

Tabulka 3: *Vyhodnocení vztahu strategického plánu a územního plánu města Odolena Voda*

Priority koncepce rozvoje území dle ÚP	Posílit životaschopnost města	Vytvořit podmínky pro kvalitní bydlení	Podpora drobného podnikání a vytváření nových pracovních míst	Vytvořit podmínky pro zkvalitnění územního a stavebního řízení
Zkvalitnit a zkapacitnit technickou a dopravní infrastrukturu	<i>X</i>	<i>X</i>		
Zlepšit prostupnost města pro pěší	<i>X</i>	<i>X</i>		
Pořídít nový územní plán				<i>X</i>
Efektivně nakládat s bytovým fondem		<i>X</i>		
Koordinovat výstavbu, omezit rozvoj komerční zóny	<i>X</i>	<i>X</i>	<i>X</i>	<i>X</i>
Rozvoj a ochrana zeleně		<i>X</i>		
Zmírnit negativní vlivy z průmyslových provozů		<i>X</i>		

Rozšířit nabídku volnočasové infrastruktury	X	X	X	
Zkvalitnit a zkapacitnit veřejné služby v oblasti sociální, zdravotnictví a školství	X	X	X	
Prevence patologických jevů	X	X		
Zkvalitnit služby městského úřadu	X		X	X

Zdroj: [12]. Data: vlastní

Z údajů v tabulce lze vyčíst četné vazby mezi prioritami koncepce rozvoje území v ÚP a hlavními cíli SP v oblastech rozvoje bydlení, městské infrastruktury a služeb a zkvalitnění činnosti veřejné správy ve městě.

Říčany

Strategický plán vznikl přibližně po 7 letech od schválení současně platného územního plánu. Územní plán předcházela strategickému plánu o poměrně dlouhou dobu, proto strategický plán nemohl být využit jako podklad pro zpracování územního plánu.

Cíle strategického plánu byly vztýčeny ve vazbě na hlavní priority rozvoje územního plánu, a také ve vazbě na funkční a prostorové využití jednotlivých ploch v území, definovaných územním plánem. Strategický plán rozpracovává taková dílčí opatření (projekty), pro které jsou v územním plánu vymezeny plochy. Jedná se zejména o tato opatření: zkvalitnění a rozvoj dopravy a parkování, zajištění prostupnosti města pro pěší a cyklisty, zkapacitnění technické infrastruktury, koordinaci a regulaci prostorového rozvoje území, regulaci nabídky ploch pro „nové bydlení“, rozšiřování sídelní zeleně, navýšení kapacity zejména mateřských a základních škol, zatraktivnění veřejných prostranství s ohledem na zvýšení kvality života obyvatel, podporování nabídky volnočasových aktivit, zkvalitnění fungování veřejné správy. I přes to, že strategický plán vznikl s poměrně velkým časovým odstupem od pořízení územního plánu lze konstatovat, že strategický plán je ve vazbě s územním plánem.

Pořizovatelé obou dokumentů se neshodují. Pořízení územního plánu zajišťuje odbor územního plánování a regionálního rozvoje Městského úřadu Říčany. Pořízení strategického plánu je v kompetenci kanceláře starosty Města Říčany.

V současné době město pořizuje nový územní plán, jehož rozpracovaná podoba deklaruje celkovou změnu strategie rozvoje města. [8,19]

Následující tabulka demonstruje vztah priorit koncepce rozvoje území města a cílů strategického plánu.

Tabulka 4: *Vyhodnocení vztahu strategického plánu a územního plánu města Říčany*

Priority koncepce rozvoje území dle ÚP	Rozvoj městotvorných funkcí	Zachování charakteru bydlení „zahradní město“	Ochrana a a rozvoj sídelní zeleně	Ochrana kulturních hodnot	Kvalitní a dostatečná infrastruktura
Hlavní cíle strategického plánu					
Usilovat o udržitelný rozvoj	X	X	X	X	X
Zkvalitnit a zkapacitnit dopravní a technickou infrastrukturu	X	X			X
Zlepšit prostupnost města pro pěší a cyklisty	X	X			X
Koordinovat a regulovat prostorový rozvoj území	X	X	X		X
Zkapacitnit a zkvalitnit veřejné služby v oblasti školství a volnočasových aktivit	X				
Zatraktivnit stav veřejných prostranství	X				
Zefektivnit výkon veřejné správy	X				

Zdroj: [12]. Data: vlastní

Z tabulky lze identifikovat významné vazby mezi prioritami koncepce rozvoje území dle ÚP a hlavními cíli SP především v oblastech rozvoje městotvorných funkcí, zajištění udržitelného rozvoje území a koordinaci a regulaci prostorového rozvoje území. Méně četné vazby existují také v oblasti rozvoje sídelní zeleně a ochrany kulturních hodnot.

Úvaly

Strategický plán je mladší dokument, který vznikl cca po 13 letech od pořízení územního plánu. Proto územní plán nemohl zohlednit vizi a hlavní strategické cíle strategického plánu, který vznikl o mnoho let později.

Pořizovatel strategického plánu měl k dispozici platný územní plán. Strategické záměry jsou v dokumentu formulovány v obecné rovině. Zpracovatel vycházel z aktuálního stavu města a z urbanistické koncepce a rozvojových možností daných územním plánem a na základě toho pouze nastínil možná řešení.

Oproti tomu Integrovaný plán rozvoje, který vznikal současně se strategickým plánem, je vypracován na realizační úrovni a rozpracovává jednotlivé projekty, které jsou zaměřeny na rozvoj veřejných služeb (zejména školství a veřejné správy), zkapacitnění technické infrastruktury, rozšíření ploch pro parkoviště a odbahnění soustavy rybníků. Integrovaný plán rozvoje má vazbu na územní plán, neboť pro všechny tyto investiční záměry jsou v územním plánu vymezeny plochy s odpovídajícím funkčním využitím.

Pořizovatelem obou strategických dokumentů je Město Úvaly, pořízení územního plánu je v kompetenci Městského úřadu Úvaly.

V současné době vzniká nový územní plán v souladu s aktuální právní úpravou, který by měl být vytvořen v souladu s vizí a záměry strategického plánu. [2,10,20]

Následující tabulka demonstruje vztah priorit koncepce rozvoje území města a cílů strategického plánu.

Tabulka 5: *Vyhodnocení vztahu strategického plánu a územního plánu města Úvaly*

Priority koncepce rozvoje území dle ÚP	Podpora nových pracovních míst	Regenerace území s cílem zvýšit kvalitu života	Rozvoj kapacitně vyhovující infrastruktury	Revitalizace životního prostředí s cílem posílit rekreační funkci území
Hlavní cíle strategického plánu				
Posílit pozici města jako centra mikroregionu	X	X	X	X
Vytvořit důstojný, bezpečný, zdravý a kulturní domov pro všechny sociální a věkové skupiny občanů	X	X		
Udržet kvalitu životního prostředí s vazbou na bydlení a rekreační a turistické		X		X

vyžití				
Efektivně spravovat majetek města a efektivně využívat veřejné finanční prostředky		X	X	X

Zdroj: [12]. Data: vlastní

Na základě údajů v tabulce lze konstatovat, že mezi prioritami koncepce rozvoje území dle ÚP a hlavními cíli strategického plánu existují vazby zejména v oblasti kvality bydlení a rozvoji veřejné infrastruktury, podpory pracovních míst, posílení rekreační funkce a péče o životní prostředí.

Souhrnné hodnocení zkoumaných územních plánů

Struktura územního plánu stejně jako proces zpracování a schvalování jsou dány stavebním zákonem. To je důvod, proč se v tomto ohledu územní plány jednotlivých měst od sebe nijak výrazně neliší.

Oproti tomu cíle jednotlivých územních plánů jsou odlišné. Je to dáno zejména odlišnou geografickou polohou měst, krajinným rázem, rozlohou, dopravní dostupností, celkovým charakterem měst aj.

Brandýs nad Labem-Stará Boleslav má specifický charakter souměstí a vyznačuje se vzácným přírodním charakterem území. Obě dříve samostatná města mají bohatou historii, což dnes předurčuje město k rozvoji v oblasti cestovního ruchu a rekreace. Územní plán si klade za cíl zachovat identitu obou městských částí i při existenci jednoho správního celku.

Územní plán Čelákovic preferuje utlumení stávajících průmyslových areálů ve prospěch revitalizace životního prostředí. Rozvojové plochy jsou vymezeny především s funkcí obytnou či smíšenou. Cílem dokumentu je i obnovení rekreačních možností na území města, s využitím rekreačního potenciálu řeky Labe.

Cílem územního plánu Klecan je nabídnout občanům území vhodné pro kvalitní bydlení v zázemí Prahy s dostatečnou technickou i dopravní infrastrukturou a sociální vybaveností. Dokument zohledňuje nutnost ochrany historického jádra města včetně zámeckého areálu, viditelná je snaha o zamezení masivního rozvoje komerční výstavby.

Územní plán Kostelce nad Černými Lesy je zaměřen na rozvoj funkce bydlení. Posílení rekreačního potenciálu města je dáno vymezením ploch pro volnočasové aktivity a sport. Cílem dokumentu je nabídnout občanům místo pro bydlení se zázemím odpovídajícím současnému standardu. Rozšíření ploch s funkčním využitím pro služby, obchod a sklady přispěje ke zvýšení nabídky pracovních míst, a tím i ke zlepšení podmínek pro život místních obyvatel.

Prioritou územního plánu Mnichovic je přednostní využívání volných ploch v současně zastavěném území, dokument zohledňuje potřebu revitalizace centra města s vymezením ploch pro podnikatelské aktivity a veřejné služby v centrálních částech. Cílem dokumentu je

preferovat funkci trvalého i rekreačního bydlení, a nabídnout dostatek ploch i pro související funkce jako např. občanskou vybavenost, sportovní vyžití, ochrannou zeleň a veřejný park, komerční a výrobní služby. Rozvojové plochy pro průmyslovou výrobu nejsou v dokumentu vymezeny žádné.

Územní plán Odolene Vody je více jak 20 let starý dokument, nejstarší ze všech posuzovaných dokumentů. Hlavním cílem dokumentu je posílit životaschopnost města, nabídnout občanům dostatečnou občanskou vybavenost a zajistit tak stabilitu trvale bydlících obyvatel ve městě.

Cílem územního plánu Říčany je rozvíjet město jako sídelní centrum se všemi městotvornými funkcemi a zachovat charakter bydlení „zahradního města“ i s ohledem na masivní proces suburbanizace, který město zasáhl. Kromě navržených četných rozvojových ploch pro bydlení jsou preferovány přestavby stávajících rekreačních objektů na rodinné domy a zákaz výstavby nových rekreačních objektů. Plochy s funkcí pro komerci, výrobu a sklady jsou z centra města přemístěny do průmyslových zón.

Územní plán Úval si klade za cíl podporovat rozvoj pracovních míst, rozvíjet bydlení a posílit rekreační funkci území. Za tímto účelem dokument vymezuje plochy s odpovídajícím funkčním využitím. Rozvoj těchto oblastí je podmíněn vybudováním dostatečné technické a dopravní infrastruktury.

Pro všechny zkoumané územní plány je charakteristický výrazný nárůst ploch pro bydlení, což je dáno polohou všech měst v suburbánním prstenci hlavního města Prahy. V souvislosti s tím se dokumenty zabývají dostatečnou kapacitou technické a dopravní infrastruktury a vymezením ploch pro veřejné služby (zejména pro oblast sociální, školství a zdravotnictví) a volnočasové aktivity. S výjimkou územního plánu Mnichovic, který nové plochy pro průmyslovou výrobu nevymezuje, jsou ve všech ostatních případech nové plochy pro průmysl a komerční využití vymezeny v průmyslových zónách, situovaných zejména při okrajích měst z důvodu zamezení negativních dopadů z provozu těchto areálů na kvalitu bydlení a život ve městě.

S výjimkou Klecan mají ostatní města okresu Praha-východ územní plány velmi zastaralé, zpracované a schválené podle již neplatného stavebního zákona, pouze dílčí změny některých z nich jsou schváleny podle stavebního zákona nového. To je hlavní důvod, proč tato města v současné době pořizují pro svá území nové územní plány v souladu s platným zněním stavebního zákona č. 183/2006 Sb.

Pro porovnání jsou údaje o analyzovaných územních plánech uvedeny v následující tabulce.

Tabulka 6: Porovnání územních plánů měst okresu Praha-východ

	Zpracovatel	Rok schválení	Zaměření koncepce rozvoje města
Brandýs nad Labem-Stará Boleslav	Ing. arch. Rudolf Mach MAR projekt	1996	Zachování identity obou městských částí při existenci jednoho správního celku. Rozvoj cestovního ruchu a rekreace.
Čelákovice	Ing. arch. Jiří Danda	2004	Rozvoj bydlení, obnova rekreačních možností na území města a revitalizace životního prostředí.
Klecany	Kadlec K.K. Nusle, spol. s r. o.	2010	Rozvoj bydlení včetně technické a dopravní infrastruktury a sociálního

			vybavení. Ochrana historického jádra a zamezení masivnímu rozvoji komerční výstavby.
Kostelec nad Černými Lesy	Atelier Aurea, spol. s r.o.	1998	Vytvořit místo pro bydlení odpovídající současnému standardu a posílit rekreační potenciál města využitím ploch pro volnočasové aktivity a sport. Rozšířit plochy pro komerční využití s cílem posílit nabídku pracovních příležitostí.
Mnichovice	Ing. arch. Milan Rak ARCHTEAM	2002	Revitalizace centra města, preferování trvalého i rekreačního bydlení včetně souvisejících funkcí (občanská vybavenost, sport, zeleň, komerce).
Odolena Voda	Ing. arch. Jan Malát	1993	Stabilitu trvale žijících obyvatel na území města zajistit posílením životaschopnosti města a dostatečnou občanskou vybaveností.
Říčany	UAD studio, spol. s r. o.	1998	Zachovat charakter bydlení „zeleného města“ se všemi městotvornými funkcemi. Zastavit výstavbu nových rekreačních chat.
Úvaly	Ing. arch Petr Durdík – Ateliér D+	1995	Rozvoj bydlení, posílení rekreační funkce území, rozvoj komerčních ploch je podmíněn kvalitní technickou a dopravní infrastrukturou.

Zdroj: Vlastní data

Souhrnné hodnocení zkoumaných strategických plánů

Žádný právní předpis v České republice nezakládá povinnost pořídit strategický plán na lokální úrovni obcí. Obce své strategické plány pořizují zcela dobrovolně. To je důvod, proč se výrazně liší jejich struktura i způsob pořízení.

Společným důvodem pořízení všech zkoumaných strategických plánů byla zejména možnost čerpání finančních prostředků na aktivity spojené s rozvojem měst z fondů Evropské unie či z jiných dotačních titulů.

Strategický plán Brandýsa nad Labem-Staré Boleslavi je velmi obsáhlý a podrobný dokument, zpracovaný expertní metodou. Neobsahuje profil města jako celku, ani vizi, která by nastínila směr rozvoje města. Návrhové období je stanoveno. Dokument se skládá z několika knih. Samostatná kniha je věnována podrobné analýze rozpočtu a prioritám rozvoje. Každé prioritní oblasti je rovněž věnována samostatná kniha, která obsahuje vždy analytickou i strategickou část. Analytické části obsahují vždy situační analýzu oblasti a její profil, následuje SWOT analýza. V průběhu tvorby bylo provedeno dotazníkové šetření mezi obyvateli, spolky a organizacemi, dotazníkovému šetření jsou též věnovány samostatné podrobné knihy. Aktualizace dokumentu byla provedena na začátku roku 2014, týkala se ale pouze prodloužení návrhového období o 1 rok. V únoru 2014 byl schválen akční plán pro roky 2014 – 2016. Podle jeho struktury lze konstatovat, že jde o pouhý „zásobník projektů“.

Nejstručnější formu mají strategické plány Kostelce nad Černými Lesy a Mnichovic. Oba dokumenty byly pořízeny metodou vnitřních zdrojů, v obou případech zcela chybí analytická část a profil města. Návrhové období je stanoveno. Z dokumentů obou měst nevyplývá, na základě jakých postupů byly strategické cíle definovány a zda se konalo projednání

s veřejností. Dokumentům zcela chybí realizační část informující o stavu rozpracovanosti jednotlivých projektů.

Strategický plán Mnichovic je velmi stručný dokument. Strategická část obsahuje vizi a dále se omezuje na strohý výčet strategických cílů a problémových oblastí. Přílohu dokumentu tvoří karty devíti konkrétních projektů. Město Mnichovice bude v nejbližší době pořizovat strategický plán nový.

Strategický plán Kostelce nad Černými Lesy je propracovanější než strategický plán Mnichovic. Dokument obsahuje vizi, strategická část má formu tabulky, ve které jsou vymezeny strategické cíle a jednotlivé projekty.

Strategický plán Čelákovic je nejvíce zdařilý ze všech analyzovaných strategických plánů. Dokument je přehledný, zpracovaný komunitní metodou na principu udržitelného rozvoje s využitím Místní Agendy 21. Pracovní skupina, tvořená zástupci vedení města, členy komise pro rozvoj a Místní Agendy 21 a partnery města, spolupracovala s odbornou konzultantkou, která zajistila odborné zpracování dokumentu. Pozitivně lze hodnotit zapojení veřejnosti ať již formou dotazníkového šetření, na veřejných setkáních či zapojením do soutěží o logo a motto strategického plánu nebo „Město mých snů“. Jednání probíhala se zástupci neziskových organizací a podnikateli. Profil města tvoří samostatnou přílohu dokumentu. Analytická část obsahuje charakteristiku města, následuje celková SWOT analýza zpracovaná formou tabulek, definování vize, hlavních směrů rozvoje a klíčových oblastí. SWOT analýza byla provedena samostatně i pro každou klíčovou oblast. Strategická část definuje dílčí vize, strategické a specifické cíle jednotlivých oblastí formou přehledných tabulek. Dokument je současně podkladem pro nový územní plán, na jehož zpracování klade konkrétní požadavky, čemuž odpovídají i obecně formulované vize a záměry. Akční plán na roky 2010-2012 poskytuje informace o průběhu realizace konkrétních projektů, bohužel však nebyla provedena jeho aktualizace.

Strategický plán Klecan jako jediný ze zkoumaných dokumentů vznikl v průběhu tvorby územního plánu. Schválen byl ale o 2 roky dříve před schválením územního plánu, proto lze konstatovat, že strategický plán územnímu plánu předcházel. Dokument byl zpracován expertní metodou, pracovní skupina byla tvořena zástupci zpracovatelské firmy a Města Klecany. Průzkum názorů veřejnosti byl proveden dotazníkovou formou jako součást zpracování dokumentu. Návrhové období je stanoveno. Analytická část je zaměřena na situační analýzu a profil města. Další část je věnována vyhodnocení dotazníkového šetření. Návrhová (strategická) část obsahuje SWOT analýzu, vizi, globální cíl, problémové okruhy a dílčí cíle. Další část tvoří přehledná tabulka s výčtem konkrétních projektů, které jsou z časového hlediska klasifikovány na krátkodobé, střednědobé a dlouhodobé. Navazuje podrobné rozpracování jednotlivých projektů formou samostatných karet. Dokument neobsahuje realizační ani monitorovací část.

Strategický plán Odolene Vody byl zpracován komunitní metodou, odborné zpracování dokumentu zajišťovala najatá expertní firma. Pracovní skupiny byly složeny ze zástupců odborné i laické veřejnosti a politických představitelů města. Názory obyvatel mapovalo v průběhu pořizovacího procesu dotazníkové šetření. Situační analýza i profil města jsou podrobně a přehledně zpracovány. Rovněž podrobně jsou rozpracovány jednotlivé kritické oblasti. Dokument obsahuje vizi, SWOT analýzu, výčet strategických cílů a opatření. V další části jsou navrženy cíle a jednotlivá opatření detailně rozpracovány. Dokument zohledňuje i

nutnost pořídit nový územní plán. Přílohou dokumentu je zásobník projektů. Realizační část, která by informovala o stavu rozpracovanosti jednotlivých projektů, dokument neobsahuje.

Strategický plán Říčany je nejstarší ze všech osmi hodnocených dokumentů. Vznikl již v roce 2005, návrhové období není v dokumentu stanoveno. Pro zpracování byla použita expertní metoda, partnerem zpracovatele byla řídicí skupina složená ze zastupitelů města a členů komisi rady města. Veřejnost nebyla do procesu pořízení nijak významně zapojena, dotazníkové šetření bylo provedeno na předem vybraném vzorku respondentů. Analytická část je podrobně a přehledně zpracována, text je doplněn četnými tabulkami a grafy, provedena byla i analýza limitů rozvoje z důvodu masivního rozvoje města po roce 1989. V závěru byla provedena SWOT analýza. Návrhová (strategická) část obsahuje vizi, problémové oblasti, strategické cíle, dílčí strategie a opatření. V závěru jsou opatření podrobně rozpracována do jednotlivých karet. Samostatná kapitola je věnována přípravě nového územního plánu, na jehož zpracování dokument klade konkrétní požadavky. Pozitivem je, že se město snaží dokument pravidelně aktualizovat formou akčních plánů. Za tímto účelem se ve městě pravidelně koná veřejné projednání zástupců města s veřejností nazvané „Desatero problémů“, na kterém zúčastnění formulují aktuální problémy jednotlivých oblastí rozvoje města. Akční plán poskytuje mj. i informace o stavu rozpracovanosti jednotlivých projektů.

Strategický plán Úvaly vznikl expertní metodou bez významného zapojení veřejnosti. Návrhové období není stanoveno. Dokument je velmi rozsáhlý a ne příliš přehledný. Analytická část obsahuje socioekonomickou analýzu, která pouze v obecné rovině nastiňuje možnosti rozvoje. Vize byla zformulována, záměry a cíle jsou také pouze obecně nastíněny. Další kapitoly analyzují rozvojové oblasti a shrnují předpoklady jejich rozvoje. SWOT analýza nebyla provedena. Strategickou část dokument neobsahuje. Lze konstatovat, že v daném případě jde o ne příliš zdařilý dokument, jehož obsáhlost je na úkor jeho kvality. Souběžně se strategickým plánem vznikl Integrovaný plán rozvoje města, který rozpracovává konkrétní projekty zaměřené prioritně na rozvoj infrastruktury.

V následující tabulce jsou porovnány analyzované strategické plány a jejich náležitosti.

Tabulka 7: Porovnání strategických plánů měst okresu Praha-východ

	Brandýs nad Labem-Stará Boleslav	Čelákovice	Klečany	Kostelec nad Černými Lesy	Mnichovice	Odolena Voda	Říčany	Úvaly
Rok vzniku SP	2006	2011	2008	2012	2007	2008	2005	2007
Tvorba SP	Metoda	expertní	komunitní	expertní	vnitřní zdroje	vnitřní zdroje	komunitní	expertní
	Konzultant	-	+	-	-	-	-	-
	Místní Agenda 21	-	+	-	-	-	-	-
	Zapojení veřejnosti	+	+	+	-	-	+	+

Návrhové období SP		2007 - 2014	do r. 2030	do r. 2020	2013 - 2020	2007 - 2013	2008 - 2022	neuve- deno	neuve- deno
Části SP	Situační analýza	+	+	+	-	-	+	+	+
	Profil	+	+	+	-	-	+	+	+
	SWOT analýza	+	+	+	-	-	+	+	-
	Vize	-	+	+	+	+	+	+	+
	Strategická část	+	+	+	+	+	+	+	-
	Zásobník projektů	+	-	+	+	+	+	-	-
	Akční (realizační) část	+	+	-	+	-	-	+	+
	Monitorovací zpráva	-	-	-	-	-	-	-	-
Aktualizace		+	-	-	-	-	-	+	-

Zdroj: Vlastní data

Údaje v tabulce potvrzují, že mezi jednotlivými strategickými plány existují rozdíly z hlediska tvorby dokumentů, délky návrhového období, obsahové struktury dokumentů i jejich aktualizace.

Závěr

Přehledné porovnání vazeb mezi územními plány a strategickými plány hodnocených měst znázorňuje tabulka následující.

Tabulka 8: Porovnání vazeb mezi územními plány a strategickými plány měst okresu Praha-východ

	Brandýs nad Labem-Stará Boleslav	Čelákovice	Klecany	Kostelec nad Černými Lesy	Mnichovice	Odolena Voda	Říčany	Úvaly	
ÚP pořizován v letech	? - 1996	2002 - 2004	2001 - 2010	1991 - 1998	1999 - 2002	1988 - 1993	1993 - 1998	1993 - 1995	
Rok vzniku SP	2006	2011	2008	2012	2007	2008	2005	2007	
Návrhové období SP	2007 - 2014	do r. 2030	do r. 2020	2013 - 2020	2007 - 2013	2008 - 2022	neuve- deno	neuve- deno	
Město připravuje nový ÚP	X (od r. 2008)	X (od r. 2012)		X (od r. 2007)	X (od r. 2008)	X (od r. 2007)	X (od r. 2007)	X (od r. 2012)	
Město připravuje nový SP					X				
Platné dokumenty	SP a ÚP nemají žádnou vazbu								
	SP předchází ÚP		X (o 2 r.)						
	ÚP předchází SP	X (o 10 l.)	X (o 7 l.)		X (o 14 l.)	X (o 5 l.)	X (o 15 l.)	X (o 7 l.)	X (o 12 l.)
	ÚP a SP vznikají současně								
Připravované dokumenty	SP a ÚP nemají žádnou vazbu								
	SP předchází ÚP	X	X		X	X	X	X	
	ÚP předchází SP								
	ÚP a SP vznikají současně					X			

Zdroj: Vlastní data

Za ideální je považován stav, kdy oba dokumenty vznikají současně a jejich tvorba je koordinována. Tohoto stavu nebylo u platných dokumentů dosaženo ani v jednom případě. V budoucnu se takovému ideálnímu stavu může přiblížit město Mnichovice, které v současné době pořizuje nový územní plán a jeho záměrem je také pořídit novou strategii rozvoje města. Zda se podaří městu realizovat tento model v praxi, bude možné posoudit, až budou oba dokumenty dokončeny a schváleny.

Použitá literatura

- [1] Český statistický úřad. Charakteristika okresu Praha – východ [online]. Dostupné z WWW:<http://www.czso.cz/xs/redakce.nsf/i/charakteristika_okresu_praha_vychod> [cit. 2014-01-25]
- [2] Integrovaný plán rozvoje města Úvaly
- [3] Program rozvoje města Kostelec nad Černými Lesy
- [4] Strategický plán rozvoje města Čelákovice
- [5] Strategický plán rozvoje města Klecany
- [6] Strategický plán rozvoje města Mnichovice
- [7] Strategický plán rozvoje města Odolena Voda
- [8] Strategický plán rozvoje města Říčany
- [9] Strategický rozvojový plán města Brandýs nad Labem – Stará Boleslav
- [10] Strategický rozvojový plán města Úvaly
- [11] ŠILHÁNKOVÁ, Vladimíra. *Teoretické přístupy k regionálnímu rozvoji*. Vyd. 1. Pardubice: Univerzita Pardubice, 2007. 129 s. ISBN 978-80-7395-019-4. s. 115 – 117
- [12] ŠTĚRBOVÁ, Petra, ŠILHÁNKOVÁ, Vladimíra. *Vyhodnocení vztahu a dopadů územních a strategických rozvojových dokumentů (na příkladu obcí s rozšířenou působností v okrese Jičín)*, Sborník XV. Mezinárodního kolokvia o regionálních vědách Valtice 20.-22.6.2012, str. 570-580, ISBN 978-80-210-5875-0
- [13] Územní plán Klecany
- [14] Územní plán obce Mnichovice
- [15] Územní plán sídelního útvaru Brandýs nad Labem – Stará Boleslav
- [16] Územní plán sídelního útvaru Čelákovice
- [17] Územní plán sídelního útvaru Kostelec nad Černými Lesy
- [18] Územní plán sídelního útvaru Odolena Voda
- [19] Územní plán sídelního útvaru Říčany
- [20] Územní plán sídelního útvaru Úvaly

Tento článek vznikl v rámci projektu Technologické agentury ČR č. TD020323 Strategické plánování obcí, měst a regionů: výzvy, problémy, možnosti řešení

PŘÍPRAVA NA NOVÉ PROGRAMOVÉ OBDOBÍ, ÚZEMNÍ DIMENZE A POSTOJE SVAZU MĚST A OBCÍ ČR

PREPARATION FOR THE NEW PROGRAMMING PERIOD, THE TERRITORIAL DIMENSION AND POSITION OF THE ASSOCIATION OF TOWNS AND MUNICIPALITIES

Ing. Marek Jetmar, Ph.D.

Vysoká škola regionálního rozvoje
Želanského 68 / 54, Praha 17 - Řepy
jetmar.marek@seznam.cz

Klíčová slova:

Kohezní politika, územní dimenze, rozvoj měst, venkov, ESI fondy

Keywords:

Cohesion policy, territorial dimension, urban development, countryside, ESI funds

Abstrakt:

Článek se zaměřuje na charakteristiku pozice Svazu měst a obcí ČR k přípravě nové generace programů kohezní politiky v ČR. Zabývá se především postoji k pohledu na územní dimenzi, na typologii území a na uplatnění integrovaných nástrojů. Ty dává do kontextu širšího vývoje, jako byla příprava Strategie regionálního rozvoje ČR na léta 2014-2020, definování územní dimenze ze strany Ministerstva pro místní rozvoj, potažmo postojů dalších partnerů. Příspěvek je formulován z pozice autora jako jednoho z hlavních aktérů přípravy pozice Svazu.

Abstract:

The article focuses on the characteristics of the position of the Union of Towns and Municipalities to prepare a new generation of cohesion policy programs in the country. It mainly deals with attitudes to look at the territorial dimension to the typology and the application of integrated tools. It puts into context of broader developments, such as the preparation of the Regional Development Strategy for the years 2014-2020, the definition of the territorial dimension of the Ministry for Regional Development, hence the attitudes of other partners. The paper is formulated from the position of the author as one of the main actors in preparation of the Union position.

Úvod

Lisabonská reformní smlouva rozšiřuje záběr politiky hospodářské a sociální soudržnosti o územní rozměr. Tato skutečnost je reflektována a také zřetelně obsažena v návrhu nařízení pro všechny evropské strukturální a investiční fondy (dále jen ESI fondy) tj. EFRR, ESF, FS, EZFRV a ENRF, a to jak z hlediska věcného a strategického tak i implementačního.

V nařízeních EU [1,2] se ve shodě se dokumentem Strategie Evropa 2020 [3] a v souvislosti se změnami Lisabonské reformní smlouvy explicitně a systematicky zdůrazňuje územní

dimenze budoucích intervencí ESI fondů. Smyslem zavedení územní dimenze je, aby programy reflektovaly specifické územní problémy, potřeby, regionální rozdíly i potenciál území.

Z výše uvedeného vyplývá, že se role obcí a měst v agendě evropských fondů výrazně posiluje. Města a obce se stávají respektovanými partnery, kteří využívají své role k ovlivňování situací v území. Kromě dostatečného objemu finančních prostředků na řešení definovaných potřeb je z hlediska měst a obcí proto důležité, aby měly v následujícím období výrazně větší vliv nejen na to, jaké projekty samy předkládají, ale zejména na to, jaké aktivity na jejich území realizují jiné subjekty (kraje, stát, místní akční skupiny, ostatní subjekty). Cílem je významně posílit schopnost koordinovat a řídit intervence na území měst a obcí a v jejich zázemí (formou meziobecní spolupráce). Jedná se o důsledek výrazné podpory integrovaného přístupu k řešení rozvojových potřeb území v novém programovém období.

Stav příprav na příští programové období byl po celou dobu charakterizován neexistencí rámce územní a urbánní dimenze, který by byl dohodnut MMR s klíčovými aktéry působícími v území, tj. městy a obcemi, kraji, resorty, který je však zásadní pro obhájení zájmů měst a obcí ČR při vyjednávání o využívání prostředků ESI fondů v novém programovém období. V návaznosti na společné prohlášení SMO ČR a vlády k přípravě ČR na využívání prostředků ESIF a k urbánní a územní dimenzi, mělo dojít k vytvoření tzv. Pozice k územní a urbánní dimenzi intervence ESIF, kterou vláda požádala vytvořit do 28. února 2013. Vládou přijatý dokument se měl stát zásadním vstupem do Dohody o partnerství a nástrojem pro posuzování vhodnosti příslušného obsahu navrhovaných programů v kontextu rozvoje území a zvažovaných rolí jednotlivých územních aktérů tj. především měst a obcí. Bohužel k tomu nedošlo.

"Pozice Svazu měst a obcí ČR (dále jen Svaz) k urbánní a územní a urbánní dimenzi ESIF" byla vytvořena jako komplexní pozice Svazu k dané problematice s cílem její komunikace vůči klíčovým parametrům budoucí intervence. Dokument se stal vstupním podkladem k jednání Svazu 1) s MMR jako koordinátorem přípravy na využívání ESIF v novém období a garantem implementace územní a urbánní dimenze, 2) s budoucími řídicími orgány jednotlivých programů, 3) s kraji a 4) s dalšími aktéry.

Kroky Svazu byly vedeny následujícími kritickými milníky:

- legitimizace pozice a požadavků obcí na základě role samosprávy v ústavním pořádku ČR (zajištění rovného členství ve všech pracovních skupinách vytvářených MMR a řídicími orgány programů na základě principu partnerství), s možností zohlednění zájmů jednotlivých velikostních kategorií obcí tj. velkých měst (aglomerací), měst střední velikosti a malých obcí,
- shoda na typologii území inspirovaná Strategií regionálního rozvoje ČR (dále jen SRR),
- shoda na cílech/strategickém zaměření intervencí v jednotlivých typech území na národní úrovni, tj. Dohody o partnerství a operačních programech (vize rozvoje území),
- shoda na typech intervencí (později na investičních prioritách, specifických cílech, opatřeních) relevantních pro jednotlivá území,
- shoda na rolích obcí, krajů a resortů a dalších aktérů při realizaci intervencí,
- vymezení postupu přípravy územních nástrojů a jejich základní implementační charakteristika – ITI (integrované územní investice [2], IPRU (integrované plány rozvoje území [5], CLLD (komunitně vedený místní rozvoj [1]), případně společný akční plán,
- alokace pro jednotlivé typy území/cíle,
- nejvhodnější implementační uspořádání.

Vzhledem ke zpoždění přípravy pozice k urbánní a územní dimenzi oproti přípravě programů musel Svaz reagovat na dva paralelně běžící procesy, které však byly vůči sobě v hierarchickém vztahu:

- a) komentování jednotlivých programů v různém stádiu připravenosti, které v současné době téměř neobsahují územní či urbánní dimenzi,
- b) v shodě s vládou zapojit se do přípravy urbánní a územní dimenze koordinované ze strany MMR, vytvářené na základě vstupů MMR a dalších aktérů (vedle Svazu také Asociace krajů, rezorty apod.)

1. Význam územní dimenze

Z hlediska předložených návrhů nařízení tvoří klíčovou součást územní dimenze urbánní dimenze, která klade důraz na význam měst a aglomerací pro dlouhodobý růst a konkurenceschopnost celé Evropy. EU vychází ze skutečnosti, že do měst jsou soustředěny nejvýznamnější ekonomické a společenské zdroje pro možný budoucí růst EU, zároveň jsou zde však soustředěny i významné problémy. Města jsou v návrzích nařízení označována novými póly růstu a motory rozvoje Evropy, a zároveň institucemi, se kterými se nově a jasně počítá v přípravě a realizaci nové generace strukturální politiky. Urbánní dimenze unikátně protíná tematické, územně správní a prostorové hledisko, je to tedy podstatná kategorie při plánování a provádění intervencí programů spolufinancovaných z ESIF. Je tedy důležité, aby byla přiměřena respektována při tvorbě, nastavení, plánování, implementaci a monitorování jednotlivých programů spolufinancovaných z ESIF.

Svaz se ve své pozici [4] domníval, že je zároveň potřebné vytvořit podmínky pro udržitelný rozvoj menších měst a obcí a zajistit vysokou kvalitu života v částečně urbanizovaném a venkovském prostoru. V kontextu vývoje evropské politiky rozvoje venkova, nové role fondů EFRR a ESF doplňující zdroje stávajícího fondu EZFRV pro rozvoj venkova, Svaz proto očekával nárůst prostředků pro venkovský prostor. Z tohoto důvodu podporoval územně specifické intervence stanovené s ohledem na rozvojový potenciál území.

Při naplňování územní dimenze v programech spolufinancovaných z ESIF hrají vedle měst a obcí významnou úlohu i další aktéři působící v území (podnikatelské subjekty, vzdělávací zařízení, územní orgány státní správy, neziskové organizace apod.). Zapojení jednotlivých subjektů musí 1) vycházet z jejich kompetencí a rolí, 2) respektovat logiku nastavení administrativních struktur příslušných úrovní veřejné správy v ČR a reflektovat právní úpravu vztahů mezi různými institucemi územní veřejné správy, respektovat ústavou chráněné samosprávné postavení základní a vyšší územní samosprávy a 3) reflektovat principy subsidiarity.

Debata o zaměření kohezní politiky v ČR v programovém období 2014-2020 a především o tzv. územní dimenze prošla celou řadou peripetií, na které se odrazily měnící se představy a role jednotlivým aktérům i turbulence na české politické scéně. Výsledkem je poměrně neuspokojivý stav, který spočívá ve vzniku velkého množství nástrojů a mechanismů, které jsou vůči sobě v potenciálně konkurenčním postavení. Jejich životaschopnost se ukáže v průběhu implementace a realizace programů spolufinancovaných z ESI fondů.

2. Pozice Svazu k územní diferenciaci

Svaz formuloval na základě průniku zpracovaných analýz potřeb a tematických okruhů na úrovni ČR čtyři základní priority (Konkurenceschopnost města, Udržitelná a ekologická

infrastruktura, Efektivní veřejné služby, Dynamický trh práce a sociální soudržnost) a zároveň navrhl následující základní kategorizaci území z hlediska územní a urbánní dimenze:

1. Urbánní dimenze I: národní póly růstu jako klíčové ekonomické zóny (zahrnuje území největších měst a aglomerací, které mají zásadní význam z hlediska potenciálu rozvoje celé ČR).

2. Urbánní dimenze II: tzv. urbánní centra rozvoje (zahrnuje středně velká centra, která mají regionální význam a integrují ekonomické, společenské a sociální aktivity pro své zázemí)

3. Územní dimenze: zahrnuje menší města a jejich okolí jako nositele dlouhodobé stabilizace a soudržnosti území.

Základní směry rozvoje jsou rozpracovány až do úrovně konkrétních územně zaměřených priorit pro jednotlivé kategorie území.

Ministerstvo pro místní rozvoj při přípravě Strategie regionálního rozvoje ČR (dále jen SRR ČR) [5], jako základního dokumentu formulujícího národní pohled na regionální a urbánní rozvoj navrhlo vymezit tři základní typy území ČR. Jedná se o: 1) Rozvojová území dále členěná na Metropolitní oblasti (oblasti s koncentrací nad 300 tis. obyvatel)¹, Sídlní aglomerace (území s koncentrací 100 000 – 300 000 obyvatel, jejichž jádry jsou zbývající krajská města, Regionální centra a jejich zázemí (území s koncentrací 25 000 – 100 000 obyvatel). Tyto tři typy území lze svodně charakterizovat jako převážně vysoce urbanizovaná území, v nichž prioritně budou převažovat problémy a předpoklady spojené s urbánním rozvojem. 2) Stabilizovaná území - území, která se nacházejí mimo aglomerace a regionální centra a jejich zázemí a zároveň tvoří periferní území. 3) Periferní území - území geograficky odlehlá a dlouhodobě se potýkající s kumulací problémů (např. příhraniční oblasti, horské oblasti, vnitřní periferie nebo území se specifickými problémy).

K jednotlivým typům území byly ze strany Svazu přiřazeny navrhované rozvojové aktivity. Vzhledem ke kombinaci územních a tematických priorit v návrhové části SRR ČR však tyto aktivity nezastřešují veškeré problémy, se kterými se města a obce potýkají. Svaz v průběhu zpracování SRR ČR opakovaně navrhoval posílit územně zaměřené priority, což by nahradilo navržené roztržité pojetí návrhové části SRR. Svaz dlouhodobě usiloval o potlačení sektorového pohledu ve prospěch územního, tj. zdůraznění prostorových hledisek uspořádání české ekonomiky a sídelní struktury. Ve snaze dosažení kompromisu byl Svaz připraven převzít typologii prezentovanou SRR ČR, pokud by byla doplněna o další témata, vážící se k jednotlivým typům území. Byla formulována představa o podobě zaměření intervencí do jednotlivých typů území (Rozvojová území - metropolitní oblasti/ největší sídelní aglomerace, Rozvojová území - ostatní sídelní aglomerace/ regionální centra a jejich zázemí, Stabilizovaná území, Periferní území) členěná do tematicky kompaktních okruhů (strategické řízení rozvoje území, konkurenceschopnost, obslužnost a mobilita, trh práce apod.) a aktivity. Okruhy a témata byly kvalitativně odlišeny s ohledem na rozvojové možnosti jednotlivých typů území.

¹ Jejich jádry jsou největší města v České republice (Praha, Brno, Ostrava, Plzeň). Z hlediska koncentrace obyvatelstva (nad 300 tis. obyvatel), je k těmto centrům přiřazena i oblast Ústecko – Chomutovské aglomerace a Hradecko – Pardubické aglomerace. V těchto metropolitních oblastech se tvoří více jak 55 % HDP ČR, žije zde více jak 45 % obyvatel a mají klíčový význam pro ČR z hlediska ekonomického růstu a mezinárodní konkurenceschopnosti.

V případě vytváření konkrétní rozvojové koncepce se předpokládala možnost kombinace aktivit v rámci okruhů i mezi okruhy s ohledem na místní potenciál a podmínky.²

V tomto směru je nutno dodat, že se jednalo o představu, která měla být předmětem debaty mezi dalšími aktéry, jako je MMR a sektorová ministerstva, Asociace krajů ČR (dále jen AKČR), Sdružení místních samospráv, potažmo nositeli integrovaných strategií financovaných z ESI fondů. Uvedený návrh byl vytvořen před finalizací evropské legislativy a před vlastním vypracováním obsahu programů. V tomto směru spíše obsahoval kontury zarámování dialogu, který byl realizován nikoliv na bázi územní dimenze kohezní politiky, ale na platformě české regionální politiky. Přestože v obou případech je nositelem těchto politik MMR, kompetenčně se jednalo o různé sekce a odbory ministerstva, jejichž zodpovědnost za zpracování územní dimenze se v čase proměňovala (sdílení rolí, řízení procesů). V této souvislosti je nutno dodat, že určité pokusy spočívající ve vymezení typologie území učinily i představitelé AK ČR, v jejich postoji však převažovalo administrativní tj. krajské hledisko - sledování rozdílů a stanovení specifických směrů rozvoje mezi kraji a uvnitř krajů. V tomto směru se dlouhodobě projevovala snaha krajů o vyvinutí nástroje na úrovni kraje (NUTS III), který by navázal na stávající ROPy. Národní síť MAS (místních akčních skupin) úzce následovaná Sdružením místních samospráv (dále jen SMS) se soustředily pouze na oblast venkova s cílem maximalizovat rozsah území, které je možné považovat za venkovské a sledovat případné podtypy venkova. Cílem bylo vytvořit co nejširší prostor pro využití mechanismu CLLD (komunitně vedený místní rozvoj), reprezentovaný v ČR právě MAS.

Vzhledem k rychlé přípravě programových dokumentů a absenci podkladu k územní dimenzi se zdálo, že význam SRR ČR narůstá a sehraje plnou legitimizační úlohu při definování regionálních, urbánních, venkovských hledisek budoucí kohezní politiky. V tomto směru bylo pozitivní, že přestože návrh Svazu na revizi znění SRR ČR nebyl akceptován, podařilo se výše uvedené představit uplatnit v příloze dokumentu jako pohled měst a obcí na realizaci SRR ČR [5, Průběh navržených opatření strategie do typologie území z hlediska místní úrovně, str. 142-148].

2. Pozice Svazu k uplatnění územní dimenze na úrovni programů spolufinancovaných ESI fondy

Svaz dále usiloval, aby na úrovni (operačního) programu došlo k vhodnému přiřazení specifických cílů investičních priorit a jim podřízených akcí (opatření) tak, aby plně respektovaly specifické potřeb rozvoje jednotlivých typů území ČR, respektive měst a venkova.

Mělo se tedy jednat o vytvoření souboru specifický cílů a opatření (akcí), které budou zaměřeny na řešení rozvojových potřeb:

- klíčových aglomerací ČR, posilování konkurenceschopnosti pólů rozvoje,
- ostatních aglomerací, významných center české ekonomiky,
- malých měst a stabilizovaných venkovských oblastí,
- vnějších a vnitřních periferních území, čelících zhoršování ekonomické a sociální situace.

² Vymezení okruhů s drobnými korekcemi převzala SRR ČR [5, Průběh navržených opatření strategie do typologie území z hlediska místní úrovně, str. 142-148] – viz text dále.

Přihlédnuto mělo být k zařazení konkrétního území mezi tzv. hospodářsky slabé regiony, a to větší intenzitou podpory a preferencí projektů předkládaných subjekty z těchto regionů. Tento pohled na územní dimenzi programů spolufinancovaných ESI fondy podporovala ta část MMR, která byla zodpovědná za regionální politiku.

Mechanismy, které umožní reálně nasměrovat prostředky obcím a městům pak představují:

- integrované územní investice (ITI), určené pro zásadní modernizační akce hlavních aglomerací ČR;
- integrované plány rozvoje území jako základní nástroj umožňující řešit specifické problémy:
 - spojené s posilováním konkurenceschopnosti ostatních aglomerací od velikosti 25 tis. obyvatel - IPRÚ aglomerací,
 - se zajištěním konkrétních veřejných služeb prostřednictvím meziobecní spolupráce v rámci funkčního území tvořeného správním obvodem ORP - IPRÚ správních obvodů ORP,
 - částí území nejvíce postižených chudobou respektive s koncentrací skupin obyvatelstva ohrožených rizikem diskriminace či sociálního vyloučení - IPRÚ ohrožených území;
 - spolupráce obcí s dalšími regionálními partnery prostřednictvím komunitně vedeného místního rozvoje (CLLD), navazujícího na metodu LEADER.

Standardním řešením naplňování územní a urbánní dimenze programu se mělo stát vyčlenění určitého podílu prioritní osy právě pro tento účel. Tato územně zaměřená část prioritní osy by měla být ještě detailněji strukturována pro jednotlivé implementační mechanismy tj. ITI, IPRÚ aglomerací, IPRÚ správních obvodů ORP, IPRÚ ohrožených území, CLLD- MAS.

Řídící orgány následně měly poskytnout garance dostupnosti prostředků pro každý konkrétní územní mechanismus na základě kvalitně zpracované rozvojové strategie. Objem rezervovaných prostředků měl odrážet výzvy, obsažené v kvalitně zpracované rozvojové strategii, kterým konkrétní aglomerace, svazky obcí ORP apod. čelí. Svaz považoval tento přístup za klíčový, v případě jeho nenaplnění je efektivní implementace urbánní a územní a urbánní dimenze založená na reálných konkrétních potřebách a znalostech subjektů urbánní a územní dimenze ohrožena.

2. Pozice Svazu k uplatnění integrovaných nástrojů

Smyslem integrovaných přístupů je dosažení výstupů, výsledků a dopadů operací (projektů) s vyšší přidanou hodnotou než v případě, že by byly realizovány bez jakékoli vzájemné vazby. Jedná se o operace, za nimiž stojí jednotící strategický záměr a směřují k naplnění společného cíle.

Svaz ve svém stanovisku [4] považoval využití integrovaných přístupů k řešení komplexních problémů v území za účinný nástroj řešení rozvojových potřeb měst a obcí. Představuje vyšší kvalitu strategického plánování a řízení a tím i šanci na dosažení lepších výsledků ESI fondů. Přináší nové možnosti efektivnějšího investování finančních prostředků při rozvoji měst a obcí. Přínos uplatnění integrovaných přístupů shledával ve využití kauzální, věcné, územní a časové provázanosti a možnosti dosažení vzájemně se posilujících synergických efektů při cílené koordinaci jednotlivých aktivit odehrávajících se na území města, obce. Umožní realizovat záměry, které v sobě propojují investiční a neinvestiční části, respektive vůči sobě komplementární projekty (využívání zdrojů z různých ESI fondů). Při efektivním nastavení integrovaných přístupů, které budou odrážet plánovací aktivitu měst a obcí, očekával významný pákový efekt spojený s mobilizací jak veřejných (různých veřejných subjektů působících v území), tak soukromých zdrojů. Vytvoření partnerství by mělo přispět k

prohloubení spolupráce mezi obcemi navzájem i mezi různými subjekty veřejné správy, podnikatelského a neziskového sektoru i dalších relevantních partnerů včetně veřejnosti.

Svaz chápal využití nástrojů založených na integrovaném přístupu jako nezbytnou podmínku způsobilosti čerpat finanční zdroje EU na řešení určitých rozvojových potřeb měst a obcí. Proto navrhnul respektovat následující zásady nastavení a implementace integrovaných přístupů:

- a) respektovat princip proporcionality při vytváření nástrojů integrovaného přístupu, (požadavky na tvorbu plánovacího dokumentu a nastavení systému řízení se budou lišit s ohledem na řešená témata a objem rozdělovaných prostředků),
- b) nastavení jednoznačných a zřetelných procesů řízení, které budou vázat minimum kapacit,
- c) vytváření funkčních, účelově zaměřených strategických dokumentů v minimálně nezbytném rozsahu (dokumenty jednotlivých nástrojů integrovaného řešení se budou lišit, zaměřením - tematickým a územním, mírou detailu; budou vycházet z plánovacích dokumentů měst a obcí a dalších aktérů v území),
- d) posilování kapacit umožňující funkční interakci mezi promotérem integrované strategie a realizátory,
- e) posilování kapacit umožňující vyhodnocovat dopady realizace projektů v území.

Postoj Svazu k jednotlivým nástrojům integrovaného přístupu:

A) Integrované územní investice (ITI)

- jedná se o unikátní a pravděpodobně poslední příležitost získat významný objem prostředků přímo pro rozvoj aglomerací, pólů rozvoje ČR,
- jedná se o unikátní příležitost řešit zásadní rozvojové problémy aglomerací, které se nastřádaly v kontextu dynamického vývoje posledních 100 či více let, reagovat na zřetelné rozvojové příležitosti, které přináší znalostní ekonomika v kontextu unikátní kombinace znalostí, kterými subjekty působící na území aglomerace disponují,
- soustředit se na omezený okruh tří, čtyř zásadních rozvojových počinů spočívající ve výrazném zásahu do organismu města, ovlivňujících funkční vazby, toky a pohyby v rámci aglomerace, architektonický ráz a urbanistickou tvářnost.

Předpokládané směry rozvoje podporované prostřednictvím ITI budou orientovány na témata obsažená v A.2 Rozvoj znalostního potenciálu rozvojového pólu, A.3 Posilování kvality podnikatelského prostředí v aglomeraci, A.5 Chytrá obslužnost a efektivní dostupnost území aglomerace, která budou funkčně provázána s dalšími tématy dle rozvojové strategie aglomerace. Další rozvojové směry odrážejí specifika potřeb konkrétní aglomerace.

Každý z těchto zásadních záměrů se skládá z celé řady jednotlivých projektů, které je nutné věcně, územně a časově koordinovat, zasahuje do práv a rolí širokého okruhu místních aktérů (stát, kraj a jejich organizace, podnikatelské struktury, město a jeho organizace, ostatní obce v rámci aglomerace apod.). Jedná se o záměry, jejichž realizace byla doposud odkládána, či k jejichž uskutečnění byly učiněny pouze dílčí kroky z důvodu vysoké finanční náročnosti a komplikovanosti sladění investiční politiky jednotlivých aktérů.

Při vymezení území aglomerace SMO ČR navrhuje využít tyto postupy:

- a) území integrované na bázi denní dojížděky (např. limit 25 % ekonomicky aktivního obyvatelstva obce); v tomto případě bude vymezeno území, které profituje z nodální funkce centra aglomerace, a zároveň umožní kvantifikovat počet osob, které využívají vyšších služeb města (městotvorné funkce); jedná se o prostorové vymezení trhu práce aglomerace; toto vymezení bude nejširší a bude vycházet z aktuálních dat cenzu 2011, jde o území s

očekávanými pozitivními dopady realizovaných aktivit na obyvatelstvo (zkrácení doby dojížděky apod.),

b) území aglomerace vymezené v kontextu již existujícího vysunutí vybraných funkcí jádrového města za jeho administrativní hranice - existence linek MHD zajišťujících obslužnost obyvatelstva obcí v zázemí centra, v souvislosti s lokalizací jiné dopravní infrastruktury, logistických, podnikatelských a výzkumných kapacit mimo vlastní území jádrového města; jedná se území aglomeraci, tak jak je chápána ze strany (plánovacích) expertů jádrového města.

c) území aglomerace vymezené ve vazbě na projektové záměry ITI, jejichž částečná realizace bude probíhat rovněž na katastrálních územích přilehlých obcí. Toto vymezení fakticky dává podněty k modifikaci rozšiřování území aglomerace dle b). Vymezení je pragmaticky spojené s možnými jednotlivými typy reálných intervencí tj. jednotlivých projektů. Z tohoto hlediska souvisí s institucionalizací partnerství (uzavření smlouvy) s obcemi, na jejichž území by docházelo k realizaci rozvojových projektů zastřešených ITI.

Již při přípravě dokumentu a pro samotnou implementaci je nutné vytvořit partnerský mechanismus, který umožní do procesu zapojit všechny relevantní aktéry - včetně hospodářských a sociálních partnerů v kontextu nařízení EU. Zapojení partnerů bude institucionalizované, tj. kryté smluvním zakotvením a reprezentované platformou, umožňující jejich efektivní zapojení do vytváření programového dokumentu a později i příslušných mechanismů řízení. Významná část těchto aktérů bude i přímým příjemcem podpory z těchto zdrojů.

V souvislosti s realizací ITI budou vytvářeny i nezbytné administrativní kapacity, a to v kontextu objemu rozdělovaných prostředků a rolí, které bude mechanismus v souladu s nařízením zajišťovat.

B) Integrované plány rozvoje území aglomerace

SMO ČR předpokládá obdobné nastavení mechanismů jako v případě ITI s ohledem na odlišné rozvojové možnosti těchto aglomerací. Předpokládáme preferenci směrů rozvoje spojenými s tématy obsaženými v B. 1 Posilování konkurenceschopnosti ekonomiky, B.3 Chytrá obslužnost a efektivní dostupnost území, která budou funkčně provázána s dalšími tématy dle rozvojové strategie aglomerace. Další rozvojové směry budou opět odrážet specifika potřeb konkrétní aglomerace.

C) Integrované plány rozvoje území správního obvodu ORP

S ohledem na tlak na efektivitu nakládání s veřejnými zdroji považuje SMO ČR za žádoucí vytvoření kapacit a mechanismů v rámci území ORP, které by dlouhodobě přispívaly k rozvoji daného území a kvalitnímu poskytování veřejných služeb. Cílem je významným způsobem napomoci zefektivnění výkonu veřejné správy, především pak vybraných veřejných služeb, na úrovni "malých okresů" za použití nástrojů efektivní spolupráce malých a velkých obcí v území.

Záměr rozvinout spolupráci s obcemi v území ORP reaguje na potřebu zkvalitnit a zefektivnit řízení rozvoje území správních obvodů ORP s využitím meziobecní spolupráce za účelem koordinace rozvoje a poskytování základních veřejných služeb v samostatné působnosti obcí. Jedná se tedy o podporu dobrovolné spolupráce obcí v samostatné působnosti. Spádový mikroregion je tvořen správním územím ORP a představuje prostorovou jednotku, ve které se

odehrává většina každodenních aktivit obyvatelstva. V tomto kontextu se tedy potenciální spolupráce dotýká zajištění základních veřejných služeb v kompetenci obecní samosprávy (např. základní školství, sociální služby).

Rovněž tento nástroj bude muset obsahovat partnerský mechanismus umožňující komunikaci a koordinaci činností s ostatními aktéry v území. Partnerský mechanismus se podobně jako v předchozím případě týká programování a později realizace i jejího řízení.

D) Místní rozvoj tažený komunitou, CLLD

Nástroj CLLD je díky historii spojován s metodou LEADER a v českém kontextu pevně spojen s aktivitami MAS (místních akčních skupin) na venkově. Jedná se o mechanismus zajišťující aktivizaci obyvatelstva (občanské společnosti), kdy ve spolupráci s místní správou dochází k realizaci konkrétních rozvojových opatření na úrovni obce či mikroregionu.

SMO ČR vychází ze stanoviska, že obce jsou ze zákona zodpovědné za rozvoj území, a to zejména v oblasti základních veřejných služeb a infrastruktury, a nemohou své povinnosti přenášet na jiné subjekty. MAS považuje za výborný nástroj doplňujícím aktivitu státu a samospráv. Činnost MAS představuje zejména pro malé obce významný nástroj pro čerpání evropských peněz. SMO ČR ale dlouhodobě zastává jednoznačný názor, že pouze kvalitně fungující MAS jsou přínosem pro rozvoj obcí a regionů.

E) Integrované přístupy k řešení specifických potřeb zeměpisných oblastí nejvíce postižených chudobou respektive cílových skupin s nejvyšším rizikem diskriminace nebo vyloučení, se zvláštním zřetelem na marginalizované skupiny obyvatel

V kontextu návrhů nařízení a doporučení EK předpokládá SMO ČR vytvoření nástroje i pro řešení vybraných a lokalizovaných problémů především urbanizovaných území. Jednalo by se o zformování rozvojové strategie na úrovni městské části (správní hledisko), či územně specifické části města s cílem aktivizace místních aktérů pro zlepšení kvality života lokality, předcházení nežádoucím sociálním jevům, zvýšení přitažlivosti pro obyvatele, zajištění chybějící vybavenosti.

Oproti mechanismu ITI, který se soustředí na zásadní rozvojová opatření, klíčová pro celou aglomeraci, by se v tomto případě jednalo o aktivity důležité pro jednotlivé čtvrti, městské části či vybrané lokality a místní komunitu. Je zřejmé, že pozornost se bude soustředit především na život v oblastech, kde se koncentruje nízkopříjmové obyvatelstvo, již vyloučené lokalit, či lokality ohrožené vyloučením s nerozvinutou či zastaralou občanskou infrastrukturou, vybaveností, nekvalitním veřejným prostorem apod.

Podpůrné aktivity se tedy mohou soustředit na oblasti:

- a) aktivizace, integrace místní komunity, komunitní život
- b) předcházení koncentrace sociálně patologických jevů, prevence kriminality, vzniku "kapes" chudoby, prevence vzniku vyloučených lokalit
- c) práce s mládeží, práce s cílovými skupinami ohroženými sociálním vyloučením
- d) diverzifikace ekonomické struktury, rozvoj místních podnikatelských aktivit
- e) podpora místní kultury, volnočasových aktivit - vybavenost
- f) zvyšování kvality veřejného prostoru, revitalizace veřejných prostor
- g) modernizace bytového fondu, řešení problematiky sociálního bydlení

h) gentrifikace, podpora akcí zaměřených na přilákání střední a vyšší příjmové vrstvy do území, zvyšování atraktivity lokality/čtvrť podporou lokalizace významných institucí, zlepšení dostupnosti a obslužnosti apod.

Z hlediska existujících prostorových vztahů se může jednat rovněž o posilování autonomie jednotlivých čtvrtí/městských částí, vzniku lokálních jader, podporou rozvoje dalších funkcí na jejich území, oslabení permanentních toků do centra města - za prací, službami, kulturou, doprava z důvodu přestupu apod.

Samostatné projekty

V případě projektů, u kterých nejsou integrovaná řešení (tj. územní, časová a funkční koordinace) nezbytnou podmínkou efektivní realizace, předpokládá SMO ČR, existenci mechanismů obdobných jako ve stávajícím programovém období. V tomto případě je SMO ČR připraveno sehrát roli partnera řídicím orgánům při definování zaměření podpory tak, aby skutečně cílila na potřeby měst a obcí, respektive aktérů a cílových skupin působících na území obcí.

Závěr

Pozice Svazu, přijatá Předsednictvem dne 27. 3. 2013, se stala platným vodítkem pro postup v průběhu celého procesu vyjednávání. Bohužel řada předpokladů, se kterými postoj pracoval či kam směřoval, se nenaplnila. Důvodů bylo několik. První z nich, a to ten nejdůležitější, spočíval v absenci vládního materiálu, připraveného MMR, který by vytvořil prostředí pro uchopení územní dimenze ze strany řídicích orgánů před zpracováním, či v raných fázích přípravy programů. V pozdějších fázích bylo možné ze strany územních aktérů se již jen vyjadřovat ke konstrukcím priori a specifických cílů, předložených ze strany budoucích řídicích orgánů a jimi pověřených zpracovatelů. V kontextu stanoviska MMR se jednalo o tzv. „hledání územní dimenze“ v spleti specifických cílů a opatření nadefinovaných řídicími orgány programů. Tato skutečnost znamenala nejen uplatnění územního hlediska v tematicky zaměřených programech, ale odrazila se i ve způsobu vytváření Integrovaného regionálního operačního programu (IROP), jako hlavního nositele územního řešení. Výsledkem této strategie je předložení až ex post vytvořeného Národního dokumentu k územní dimenzi [6], která je aktuálně (červen 2014) předkládána k projednání vládě – materiál byl vládou schválen až na konci srpna.

Dalším důvodem byly zásadní rozpory v pohledu na územní dimenzi mezi jednotlivými aktéry včetně jednotlivých částí MMR. Ty dlouhodobě přetrvávaly a přes řadu kompromisů, učiněných především ze strany Svazu (např. ústupek od IPRÚ ORP a od IPRÚ v aglomeracích s centry nad 25 tis. obyvatel, která nejsou krajskými městy) nedošlo k vytvoření jednoznačného pohledu na danou problematiku. AK ČR se i nadále snažila ve svých pozicích navázat na činnost stávajících ROP (byly předkládány různé nástroje jako krajské ROPy, krajské ITI, regionální intervenční rámce apod.) a dlouhodobě udržet v území kapacity úřadů regionálních rad v podobě řídicích orgánů respektive zprostředkujících subjektů rozdělujících pod označením územní dimenze podstatnou část zdrojů ESIF. Národní síť MAS se v úzké součinnosti se SMS zasazovala o co nejširší uplatnění metody LEADER a to nově v aktivitách financovaných z ERDF a ESF. Debaty ústily nikoliv ve vytváření silných věcných pozic, nýbrž často ve vyčíslování požadavků na financování v řádu desítek a stovek mld. Kč. Bohužel v celém procesu došlo ze strany některých aktérů a po personálních změnách na MMR i některých jeho reprezentantů v určité fázi i k delegitimizaci SRR ČR, jako

významného dokumentu usměrňujícího výše uvedenou debatu, přestože se jednalo o jediný vládou schválený a platný dokument, který se k problematice vyjadřoval (došlo k výraznému oslabení nástroje IPRÚ a redukci jeho využití pouze na aglomerace tvořené zbylými krajskými městy, které nevytváří ITI).

V současné době vzniká řada mechanismů a nástrojů (např. národní a regionální stálá konference [6]), které by měly zajistit implementaci územní dimenze. Jejich funkčnost prověří čas. Závěrem je možno konstatovat, že nastavení územní dimenze se v ČR příliš nezdařilo a z pohledu uživatele vzniká velmi složitý systém, který pravděpodobně způsobí žadatelům a příjemcům nejednu komplikaci.

Použité zdroje:

- [1] NAŘÍZENÍ EVROPSKÉHO PARLAMENTU A RADY (EU) Č. 1303/2013 ze dne 17. prosince 2013 o společných ustanoveních o Evropském fondu pro regionální rozvoj, Evropském sociálním fondu, Fondu soudržnosti, Evropském zemědělském fondu pro rozvoj venkova a Evropském námořním a rybářském fondu, o obecných ustanoveních o Evropském fondu pro regionální rozvoj, Evropském sociálním fondu, Fondu soudržnosti a Evropském námořním a rybářském fondu a o zrušení nařízení Rady (ES) č. 1083/2006
- [2] NAŘÍZENÍ EVROPSKÉHO PARLAMENTU A RADY (EU) Č. 1301/2013 ze dne 17. prosince 2013 o Evropském fondu pro regionální rozvoj, o zvláštních ustanoveních týkajících se cíle Investice pro růst a zaměstnanost a o zrušení nařízení (ES) č. 1080/2006
- [3] Strategie Evropa 2020 Dostupné z: http://ec.europa.eu/europe2020/index_cs.htm
- [4] JETMAR, Marek a kol. *Pozice Svazu měst a obcí ČR k územní a urbánní dimenzi ESIF, Příprava nového programového období v letech 2014 - 2020*, [online] 2013 Dostupné z: <http://www.smocr.cz/cz/oblasti-cinnosti/evropske-fondy/pozice-svazu-k-uzemni-a-urbanni-dimenzi-pristi-politiky-soudrznosti.aspx>
- [5] STRATEGIE REGIONÁLNÍHO ROZVOJE ČR 2014-2020 Usnesení vlády ČR č. 344 ze dne 15. 5. 2013 Dostupné z: <http://www.mmr.cz/cs/Podpora-regionu-a-cestovni-ruch/Regionalni-politika/Koncepc-Strategie/Strategie-regionalniho-rozvoje-CR-2014-2020>
- [6] NÁRODNÍ DOKUMENT K ÚZEMNÍ DIMENZI, MMR 2014. Materiál je v mezirezortním připomínkovém řízení.

EVROPSKÁ ÚZEMNÍ SPOLUPRÁCE V REGIONÁLNÍ POLITICE EU – VÝVOJ, FORMY, VÝHLED A KRITIKA

EUROPEAN TERRITORIAL COOPERATION IN EU REGIONAL POLICY – DEVELOPMENT, TYPES, PERSPECTIVE AND CRITIQUE

doc. RNDr. Jan Kubeš, CSc

Vysoká škola regionálního rozvoje, Katedra regionalistiky
Žalanského 68/54, 163 00 Praha 17 – Řepy, Česká republika
kubesbud@seznam.cz

Klíčová slova:

územní spolupráce, regionální politika, přeshraniční spolupráce, nadnárodní spolupráce, Evropská unie, Česká republika

Key words:

territorial cooperation, regional policy, cross-border cooperation, transnational cooperation, European Union, Czech Republic

Abstrakt:

Evropská územní spolupráce byla v letech 2007–2013 jedním ze tří cílů politiky soudržnosti EU (regionální politiky EU). Podobně tomu bude i v následujícím programovém období 2014–2020. I když na tento cíl byly a jsou vyhrazeny řádově menší prostředky než na ostatní cíle, Společenství stále považuje přeshraniční, meziregionální a nadnárodní unijní územní spolupráci za důležitou sféru regionální politiky, důležitou zejména pro novější a přistupující země EU a pro země EU ležící na bývalém rozhraní mezi Západem a Východem. Tento příspěvek nejprve představí vývoj, formy a programy politiky Evropské územní spolupráce, výhled na nové programovací období a následně tento systém podrobí kritice, zejména z pozic sociálně geografických a z hlediska geografického prostředí Evropy, České republiky a jižních Čech.

Abstract:

European territorial cooperation in 2007–2013 was one of the three objectives of EU cohesion policy (EU regional policy). Similarly, it will in the next programming period 2014–2020. Even if for this goal were and are reserved much less resources than for the other objectives, the Community still considers cross-border, interregional and transnational EU territorial cooperation as an important sphere of regional policy, especially important for newer and acceding countries to the EU and for EU countries lying the interface between the former East and West. This paper first introduces the development, types and programs of policy of European territorial cooperation, perspective for the new programming period, then the system is subjected critique, especially from the standpoint of human geography and from point of view the geographical environment of Europe, the Czech Republic and southern Bohemia.

Úvod (cíl a výzkumné metody)

Príspevek se věnuje politice Evropské územní spolupráce (EÚS), která je součástí politiky soudržnosti EU, resp. regionální politiky EU. Nejprve stručně komentuje vývoj a formy EÚS. Následně je charakterizována a hodnocena EÚS v programovém období 2007–2013 a představena podoba této politiky pro programové období 2014–2020. Tvůrčím cílem příspěvku je kritika vybraných aspektů politiky EÚS ze sociálně-geografických pozic, a to v jejích jednotlivých formách.

Řešenou problematiku, zvláště přeshraniční spolupráci v EU sledovaly, mimo jiné, články v politologických, ekonomických a sociálně geografických časopisech úrovně Web of Science a Scopus. Rozšíření EU o státy středovýchodní Evropy v roce 2004 vedlo k posílení EÚS – Lavenex (2008). Autor zdůrazňuje potřebu flexibility této politiky. Role občanské společnosti v politické, ekonomické, sociální a kulturní přeshraniční spolupráci je námětem příspěvku Scott, Liikanen (2010). Autoři vidí přeshraniční občanskou spolupráci v kontextu "evropeizace". Harguindéguy, Hayward (2012) rekapituluje politiku přeshraniční spolupráce EU. Podle autorů při vzniku této politiky nešlo jen o přeshraniční spolupráci a rozvoj přeshraničí. Tato politika je také výsledkem boje mezi tehdejšími politickými aktéry institucí EU. K politice přeshraniční spolupráce významně přispěl v druhé polovině 80 let Jacques Delors, tehdejší předseda Evropské komise. Chilla, Evrard, Schulz (2012) se zabývají pojmem "teritorialita". Teritorialita se většinou chápe jako územní dosah pravomocí z centra veřejné správy určité hierarchické úrovně. Ovšem evropská přeshraniční spolupráce vnesla do této záležitosti nový rozměr s novými územními dopady. Sledují oblast kolem Lucemburska, kde mapují „přeshraniční teritoriality“, které ale podle autorů nenahrazují státní teritoriality, ale vkládají nové a složité prvky do systému teritorialit. K podobným zjištěním dospěl Anderson, O'Dowd (1999) resp. Nelles (2012) v přeshraničních regionech ležících u Lille resp. u Lucemburku. V těchto dávno vzniklých přeshraničních regionech se objevují stále nové formy přeshraniční spolupráce. Podle Schabhüser 1993 příhraniční, resp. přeshraniční regiony národní úrovně „stoupají“ k vnitro-unijní poloze v rámci integrující se Evropy. Princen, et al. (2014) sledovali zcela konkrétní projevy přeshraniční spolupráce na holandských hranicích – spolupráci policie, hasičů a zdravotnické záchranky. Píše, že místní aktéři přeshraniční spolupráce fungují jako "regionauti" ("regionauts"), kteří objevují nové příležitosti pro tuto spolupráci. Někdy se experimentuje, jindy jde o pragmatické podniky.

Ovšem podle Veemaa (2012) je existence konkurenceschopných a dynamických přeshraničních regionů s vlastní identitou stále spíše vizí než realitou, a to zvláště ve velmi odlehlých přeshraničních oblastech EU. Projevům přeshraniční spolupráce na řecko-bulharských hranicích se věnují Katsikis, Fragidis, Paschaloudi (2012). Zdejší protilehlé příhraniční regiony se vyznačují velmi odlišným sociálně ekonomickým prostředím. Spolupráce je zde zatím spíše proklamovaná než reálná. Rozdílnou úroveň přeshraniční spolupráce popisují také Sarmiento-Mirwaldt, Roman-Kamphaus (2013) na polsko-německém a polsko-slovenském pomezí. V případě druhého pomezí se přeshraniční síť mezi lidmi, organizacemi a institucemi vyvíjejí progresivněji, neboť na slovensko-polské hranici v minulosti nebylo velké napětí a problémem zde není ani jazyková bariéra. Svensson (2013) zkoumal motivaci samospráv zapojit se do přeshraniční spolupráce prostřednictvím euroregionů, konkrétně na švédsko-norském, maďarsko-slovenském a rakousko-německému rozhraní.

Evropská integrace má dvojí dopad na přeshraniční regiony – Sousa (2013). Za prvé, státní hranice je stále menší bariérou a proto jsou přeshraniční regiony stále méně "přeshraniční". Za

druhé, podpora přeshraniční spolupráce v EU je živnou půdou pro kooperaci a přijímání inovací, takže přeshraniční regiony, které dříve byly většinou chudé, dnes mohou významně růst. Autor podporuje rozmanitost přeshraniční spolupráce v EU. Přeshraniční spolupráce je podle něj proces učení. Evropská komise nazvala přeshraniční spolupráci a přeshraniční euroregiony "laboratoří evropské integrace" – Kramsch, Hooper (2004).

V české literatuře lze nalézt poměrně velké množství příspěvků charakterizujících a hodnotících konkrétní přeshraniční spolupráci v jednotlivých přeshraničních oblastech na hranicích České republiky. Jde především o kvalifikační práce a o příspěvky ve sbornících z českých konferencí. Z článků úrovně Web of Science a Scopus lze uvést příspěvek Jaroslava Dokoupila (Dokoupil 2001) analyzující počátky přeshraniční spolupráce v česko-bavorském přeshraničí a zdejší sociálně ekonomický vývoj na základě dat ze Sčítání 1991 a 2001. Teoretickým otázkám integračních procesů v Evropě a konkrétně přeshraniční občanské spolupráci přes česko-německou hranici se věnoval Zich (1999). V době vzniku příspěvku pouze 5% obyvatel příslušné přeshraniční oblasti udržovalo osobní kontakty přes uvedenou hranici, ve spolupráci stále přetrvávaly stereotypy. Datovou analýzu přeshraniční spolupráce Jihočeského kraje v období 2004–2006 a 2007–2009 uskutečnil Husák (2010). Přeshraniční spolupráce zde roste a má pozitivní dopad na rozvoj Jihočeského kraje.

1. Vývoj a formy Evropské územní spolupráce

První aktivity přeshraniční spolupráce podporované EU vznikly na nizozemsko-německých hranicích před více než 45 lety. V roce 1990 byla vyhlášena iniciativa EU s názvem Interreg, cílená na podporu přeshraniční spolupráce tehdejších států EU. Přinesla nový rozměr do regionální politiky EU a zaujala. Od roku 1994 byla tato iniciativa označena Interreg IIA. Mohla být využívána i na vnějších hranicích EU, tedy i na hranicích s postsocialistickými státy střední Evropy, které měly zájem do Společenství vstoupit. Vedle toho byla založena iniciativa Interreg IIB pro nadnárodní (mezinárodní) spolupráci v rámci energetických sítí a ještě iniciativa Interreg IIC pro mezinárodní spolupráci v územním a regionálním rozvoji. Do všech těchto iniciativ se v různé míře zapojila i Česká republika. Pro podporu přeshraniční spolupráce využívala Česká republika rovněž předvstupní program EU s názvem Phare CBC (Phare Cross-Border Cooperation), později přejmenovaný na Phare CBC II, a to mezi lety 1994–2003. Program Phare CBC II a iniciativa Interreg IIA byly v roce 2000 sladěny prostřednictvím Společných programových dokumentů (Joint Programming Documents) – blíže Štěrbová (2006).

V programovém období EU let 2000–2006 již byly stanoveny 3 složky podpory územní spolupráce v EU jako tři iniciativy EU – podpora přeshraniční spolupráce jako Interreg IIIA, nadnárodní spolupráce jako Interreg IIIB a meziregionální spolupráce jako Interreg IIIC. Česká republika vstoupila do EU v roce 2004 a uvedené iniciativy využívala. V období 2007–2013 se stala územní spolupráce v EU samostatným cílem politiky soudržnosti EU jako cíl Evropská územní spolupráce (EÚS) s již zmíněnými složkami – přeshraniční, nadnárodní a meziregionální spolupráce. Zpracováno s využitím Perkmann (1999, 2003), Medeiros (2009), Kramsch, Hooper (2004) a EC (2011). Vývoj Evropské územní spolupráce (EÚS) byl plný změn a zvrátů, odrážel názorové střety na tuto spolupráci uvnitř Evropské komise a Evropského parlamentu. Trend rostoucího významu a rostoucí popularity EÚS byl ale zřejmý. Následující subkapitoly systematizují jednotlivé formy, respektive složky EÚS.

Přeshraniční spolupráce

Zprávy o možnostech a výsledcích přeshraniční spolupráce EU se rychle šířily. Oceňováno bylo odpoutání této spolupráce od zavedených administrativně teritoriálních vztahových sítí, které byly obvykle usměřňovány z vnitrozemských středisek, vytváření nových příhraničních a přeshraničních vztahových sítí, zmírňování negativních dopadů bariér hranic a oslabování perifernosti až marginality příhraničí. Impulsem pro rozvoj bylo také postupné rozšiřování EU o množství malých států v postsocialistické středovýchodní, baltské a jihovýchodní Evropě, často ležících na bývalém nepropustném a nepřátelském rozhraní mezi Západem a Východem. Přeshraniční spolupráce uvnitř EU by měla podpořit sociální a hospodářskou integraci přeshraničních oblastí a jejich rozvoj, rovněž ochranu zdejšího přírodního a kulturního dědictví a také spolupráci mezi institucemi a lidmi na obou stranách hranice. Měla by zmírňovat bariérový charakter státní hranice. Podporována je také přeshraniční spolupráce na vnějších hranicích EU.

Přeshraniční spolupráce EU se uskutečňuje v přeshraničních oblastech ležících na obou stranách státní hranice mezi dvěma státy EU (výjimečně jsou tyto oblasti vymezovány i v okolí styku hranic více států EU). Existují také přeshraniční oblasti na vnějších hranicích EU. Může se jednat i o přeshraniční oblasti složené z přímořských regionů oddělených mořem. Podmínkou ale je, aby nejkratší spojnice mezi pobřežími přes moře nepřesáhla 150 km. Pro každou přeshraniční oblast je vyhlášen zvláštní operační program přeshraniční spolupráce (OPPS). Přeshraniční oblasti EU jsou složeny z jednotlivých příhraničních regionů úrovně NUTS3 (tzv. oprávněná území pro operační programy přeshraniční spolupráce), které se dotýkají z jedné či druhé strany se státní hranice. Pokud jsou příhraniční regiony plošně málo rozsáhlé a jejich pás by byl v rámci přeshraniční oblasti příliš úzký, lze k tomuto pásu připojit ještě další, s příhraničními regiony sousedící pás regionů. Příhraniční regiony mohou příslušet i do více přeshraničních oblastí. Tato situace nastává tehdy, když leží u styku tří a více státních hranic. Tímto způsobem jsou přeshraniční oblasti a příhraniční regiony definovány pro potřeby politiky EÚS, ale v literatuře se někdy příhraniční regiony ztotožňují s přeshraničními regiony, například s přeshraničními euroregiony. Přeshraniční spolupráci na hranicích postsocialistických států střední a baltské Evropy bylo možné zlepšit po vybudování nových hraničních přechodů v druhé polovině 90. let 20. století a po schválení Schengenské smlouvy (Česká republika ji schválila v roce 2004). Vzhledem k poloze České republiky ve střední Evropě a k tomu, že Německo vyčleňuje pro přeshraniční spolupráci zvlášť jednotlivé spolkové země, má Česká republika 5 přeshraničních oblastí a 5 odpovídajících OPPS – s Rakouskem, Slovenskem, Polskem, Saskem a Bavorskem. Celkem 11 ze 14 krajů České republiky (regiony NUTS3) se dotýká státní hranice, takže jsou příhraničními regiony, jinak řečeno oprávněnými územími pro přeshraniční spolupráci EU. Celkem 4 příhraniční regiony náleží do dvou přeshraničních oblastí. Do příhraničních regionů je ještě přiřazen nedaleko rakouské hranice ležící kraj Vysočina. Vnitrozemským regionem je jen Středočeský kraj a Praha.

OPPS řídí a administrují řídicí orgány těchto operačních programů, které jsou umístěny na území jednoho ze spolupracujících států, ale usměřňují přeshraniční spolupráci na obou stranách hranice přeshraniční oblasti. Zejména při přípravě OPPS se také uplatňuje národní orgán OPPS, který leží na opačné straně hranice než řídicí orgán tohoto programu (v ČR je to obvykle MMR). Důležitým aktérem přeshraniční spolupráce jsou krajské úřady a také euroregiony. OPPS může pokrýt maximálně 85% nákladů na realizaci určitého projektu přeshraniční spolupráce, maximálně 5% pak státní rozpočet a minimálně 10% musí zajistit žadatel. Nedílnou součástí každého OPPS je fond mikroprojektů, který často administrují

euroregiony – Šourek (2010). Podmínkou pro přijetí projektu přeshraniční spolupráce je jeho společná příprava, společná realizace a společné personální zajištění, podmínkou je rovněž „udržitelnost“ a pozitivní dopad realizace projektu na obou stranách hranice.

Euroregiony jsou významným článkem přeshraniční spolupráce EU. Jde o dvě (někdy i tři) národní sdružení obcí (ale obvykle ne všech v daném území, jen těch, které vstoupit chtěly) ležících na jedné a druhé straně hranice, se spolu zapojením zde ležících okresů, jiných mikroregionů obcí, i podniků, škol, hospodářských komor a dalších subjektů. Euroregiony zpravidla zahrnují přeshraniční území s charakteristickými krajinnými a historicko-kulturními znaky. Někdy se jako euroregion označuje pouze sdružení vytvořené na jedné straně hranice (Euroregion Šumava na české straně), jindy celý konglomerát sdružení v přeshraniční (Euroregion Šumava-Bayerischer Wald-Mühlviertel). Národní sdružení vytvářejí na základě dohody o spolupráci společné orgány a společné aktivity společného euroregionu, především s využitím příslušných operačních programů přeshraniční spolupráce (hlavně ve sféře tzv. "malých" projektů). Podrobnosti v Branda (2009). Vzorem pro euroregiony a jejich aktivity jsou euroregiony na vnitřních a vnějších hranicích Beneluxu a na francouzsko-lucembursko-německých hranicích. V České republice existuje 13 euroregionů, v Polsku také 13, na Slovensku 7, Rakousko jich má 9 a Německo 21. V celé EU existuje asi 200 euroregionů. Některé české euroregiony vznikly již začátkem 90. let, zejména na bavorsko-českém a sasko-českém přeshraničí. Euroregion Silva Nortica na dolnorakousko-jihočeském přeshraničí vznikl jako poslední v roce 2002, také proto, že rozjezd zdejší spolupráce byl kvůli jaderné elektrárně Temelín složitý.

Pomoc EU státům, které usilují o vstup do EU, se od roku 2007 označuje jako Nástroje předvstupní pomoci (dříve Phare). Součástí těchto nástrojů je také přeshraniční spolupráce.

1.2. Nadnárodní a meziregionální spolupráce

Nadnárodní spolupráce v EU se týká rozsáhlejších nadnárodních regionů EU skládajících se ze států a podstatných částí států – regionů NUTS2. Tyto rozsáhlejší nadnárodní regiony mívají nějakou společnou charakteristiku přírodního nebo životního nebo sociálně ekonomického prostředí, která vyžaduje, ve které je účelné, společné plánování a řešení problémů s touto charakteristikou spojených. Takovým nadnárodním regionem nadnárodní spolupráce EU je např. široce vymezené území kolem Baltského moře, včetně moře samotného, prostor Alp nebo povodí Dunaje. Nadnárodní spolupráce přidává evropský rozměr do plánování a uskutečňování regionálního a územního rozvoje uvnitř EU – EC (2011). Operační programy nadnárodní spolupráce jsou řízeny řídicím výborem lokalizovaným v daném regionu a složeným ze zástupců z každého státu regionu.

Evropská unie vytváří v programovém období také společný operační program meziregionální spolupráce, nyní označovaný jako Interreg IVC. Je určen k předávání zkušeností a znalostí mezi regiony a jejich institucemi (zahrnuje různě položené, většinou značně vzdálené regiony z různých států). Do EÚS ještě spadají společné „síťové“ operační programy meziregionální spolupráce (blíže následující kapitola). V operačních programech meziregionální spolupráce jde především o výměnu zkušeností, znalostí, odborníků i občanů, často zde spolupracují města, univerzity nebo výzkumné instituce (viz také Jetmar 2007).

2. Evropská územní spolupráce 2007–2013

Lisabonská smlouva EU, podepsaná v roce 2007, zavedla pojem „územní soudržnost“ – EUC306/01 (2007). Regionální politiku EU lze od té doby nazývat „politikou hospodářské, sociální a územní soudržnosti EU“. Toto označení se ale většinou zkracuje do podoby „politika soudržnosti EU“, používají se ovšem také výrazy „politika hospodářské a sociální soudržnosti EU“, „kohezní politika EU“, „regionální a strukturální politika EU“, či „regionální politika EU“.

Jak bylo již zmíněno, v programovacím období 2007–2013 byl ustanoven cíl politiky soudržnosti EU s názvem Evropská územní spolupráce (EÚS). Politika soudržnosti EU měla ještě dva další cíle – Konvergence a Regionální konkurenceschopnost a zaměstnanost, které měly k dispozici mnohem více prostředků. Na celou politiku soudržnosti mělo být v letech 2007–2013 vyčleněno 35,7 % rozpočtu EU, což představovalo 346,7 miliard eur. Z toho připadalo na cíl Konvergence 283,0 mld. eur (81,6%), na cíl Regionální konkurenceschopnost a zaměstnanost 55,0 mld. eur (15,9%) a na cíl Evropská územní spolupráce pouze 8,7 mld. eur (2,5%). Pro Českou republiku platily následující údaje – analogicky – 26,7 mld. eur, rozdělených na 25,9 mld. eur (97,0%), 0,4 mld. eur (0,15%) a pouze 0,4 mld. eur (0,15%). Zpracováno podle MMR (2014).

EÚS měla v období 2007–2013 tři hlavní složky – přeshraniční spolupráci (53 operačních programů uvnitř EU, další na vnějších hranicích), nadnárodní spolupráci (13 operačních programů) a meziregionální spolupráci (1 společný operační program meziregionální spolupráce + 3 „síťové“). EÚS byla financována z Evropského fondu pro regionální rozvoj (EFRR).

2.1. Přeshraniční spolupráce

V EU bylo v období 2007–2013 realizováno 53 operačních programů přeshraniční spolupráce (OPPS) příslušných ke stejnému počtu přeshraničních oblastí. Česká republika měla 5 OPPS a 5 přeshraničních oblastí podél hranic České republiky. Jednalo se o OPPS Česká republika – Sasko, Česká republika – Bavorsko, Česká republika – Rakousko, Česká republika – Slovensko a Česká republika – Polsko. Pouze v posledně jmenovaném programu byl řídicí orgán lokalizován na českém území – na MMR v Praze. Vzhledem k délce hranice, resp. počtu obyvatel, disponoval posledně jmenovaný OPPS největším podílem na prostředcích (29,5% z 0,35 mld. eur na přeshraniční spolupráci ČR). Jednotlivé OPPS podporovaly výstavbu integrovaných ekologických dopravních systémů, včetně přeshraničních, společnou ochranu propojeného životního prostředí, přírody a krajiny, propojenou protipovodňovou ochranu, společnou likvidaci odpadů, výstavbu společných zařízení služeb pro obyvatele, podporovaly přeshraniční územní plánování, přeshraniční spolupráci mezi podniky, vysokými školami a výzkumnými institucemi. Pomocí tzv. "malých" projektů usilovaly o zlepšení společenského života v příhraničí, vytváření přeshraničních kontaktů (projekty typu people to people), zlepšování podmínek pro zdejší cestovní ruch, atp. Analýzu témat projektů přeshraniční spolupráce, konkrétně přeshraniční spolupráce Jihočeského kraje mezi lety 2004 až 2009, včetně jejich finančního zajištění, zpracoval Husák (2010).

2.2. Nadnárodní a meziregionální spolupráce

Nadnárodní spolupráce EU v období 2007–2013 navazuje na program Interreg IIB z předchozího období. Realizovalo se celkem 13 operačních programů nadnárodní spolupráce v příslušných regionech nadnárodní spolupráce – kap. 5 a Dühr, Stead, Zonneveld (2007). Česká republika se účastnila pouze Operačního programu nadnárodní spolupráce Střední Evropa. V tomto v nadnárodním regionu byly – ČR, Slovensko, Polsko, Maďarsko, Slovinsko, Rakousko, východní a jižní část Německa, severní část Itálie a z nečlenských států Ukrajina, její západní příhraničí. Program byl zacílen na předávání zkušeností a na tvorbu společných projektů ve sféře dopravy, předávání inovací mezi malými a středními podniky, ochranu životního prostředí, odstraňování povodňových rizik a také na přeshraniční územní plánování na vyšších měřítkových úrovních. Česká republika disponovala v tomto programu s 38 mil. eur. Řídicí orgán programu byl ve Vídni.

V EU existoval ve sledovaném období pro všechny státy společný operační program meziregionální spolupráce Interreg IV. Účastnili se ho také Norsko a Švýcarsko. Zkušenější v něm předávali své zkušenosti méně zkušeným. Disponoval s 0,3 mld. eur. Do složky meziregionální spolupráce bylo možné v období 2007–2013 také zařadit dále uvedené „síťové“ operační programy EÚS. Disponovaly poměrně malými prostředky, byly neinvestiční, na projektech museli spolupracovat partneři alespoň ze tří států. Operační program ITERACT II sloužil k šíření znalostí, zkušeností a dalších informací o EÚS. Operační program ESPON 2013 byl výzkumným programem ve sféře územního rozvoje, územního plánování, regionální politiky a regionálního rozvoje. V České republice byl důležitým subjektem tohoto programu Ústav územního rozvoje v Brně. Operační program URBACT II sloužil k výměně znalostí a zkušeností mezi městy EU, především ve sféře strategického plánování měst.

Od roku 2007 mohou státy EU pověřovat funkci řídicího orgánu operačních programů EÚS jednotlivá Evropská seskupení pro územní spolupráci (ESÚS) – EPC1082 (2006, + novelizace 2013). Pokud se takovéto seskupení utvoří, potom je možné provádění společných činností ve

dvou a více státech, aniž by bylo nutné podepisovat mezistátní dohody, které by vyhovovaly právním pořádkům příslušných států. V roce 2013 existovalo v EU více než 40 takovýchto seskupení a další vznikají, v Česku začínají působit zatím tři.

3. Evropská územní spolupráce 2014–2020

Příspěvek vznikal v době, kdy se ještě politika soudržnosti a Evropské územní spolupráce pro období 2014–2020 dotvářela – začátkem roku 2014. Příprava těchto politik ale v Evropské komisi začala už před třemi lety – EC611 (2011). Koncem prosince 2013 byla k dispozici nařízení Evropského parlamentu a Rady č. 1299/2013 o podpoře cíle EÚS z EFRR, č. 1301/2013 o EFRR a o podpoře cíle Investice pro růst a zaměstnanost a č. 1303/2013 o společných ustanoveních o fondech EU – v seznamu literatury tohoto příspěvku jako EPC1299 (2013), EPC1301 (2013), EPC1303 (2013).

Politika soudržnosti EU (regionální politika EU) bude v období 2014–2020 podle těchto nařízení disponovat s asi 326 mld. eur z příslušných fondů EU. Má již jen 2 cíle – cíl Investice pro růst a zaměstnanost (97,25% z prostředků na politiku soudržnosti, což je asi 317 mld. eur) a cíl Evropská územní spolupráce – EÚS (2,75%; asi 9 mld. eur). EÚS má jako v předchozím období 3 hlavní složky - podporu přeshraniční spolupráce, nadnárodní spolupráce a meziregionální spolupráce (v tom ještě "síťové" operační programy) – viz EPC1299 (2013). Prostředky určené na EÚS budou rozčleněny takto: 74,0% na přeshraniční, 20,4% na nadnárodní a 5,6% na meziregionální spolupráci. EU chce více podporovat nejvzdálenější regiony, které dostanou o více prostředků než v předchozích letech – viz EPC1303 (2013).

V každém operačním programu politiky soudržnosti pro nové období by měly být 4 hlavní tematické cíle. Všechny tematické cíle jsou obsaženy v EPC1303 (2013), zde zestručněno – výzkum (1), informační technologie (2), konkurenceschopnost menších podniků a také podniků v zemědělství (3), nízkouhlíkové hospodářství (4), přizpůsobení se změně klimatu (5), životní prostředí (6), udržitelná doprava (7), zaměstnanost (8), sociální začleňování (9), vzdělávání (10), veřejné orgány (11). Operační programy se skládají z prioritních os. Prioritní osy budou odpovídat tematickým cílům a budou zahrnovat jednu nebo několik investičních priorit příslušných k daným tematickým cílům podle EPC1301 (2013). Investiční priority určitým způsobem tematické cíle zužují a zpřesňují. Evropská komise a její kontrolní orgány budou klást důraz na monitoring operačních programů a jejich projektů a na výsledky – EPC1301 (2013). Proces přípravy operačních programů probíhá souběžně na úrovni EU a na národní úrovni.

3.1. Přeshraniční spolupráce

Evropský parlament a Komise, i jednotlivé členské státy, podpořily pokračování přeshraniční spolupráce v podobě 59 (v tom 8 nových) operačních programů přeshraniční spolupráce (OPPS) ve všech přeshraničních oblastech EU. Projekty operačních programů přeshraniční spolupráce budou, mimo jiné, opět posuzovány podle 4 kritérií – společná příprava, společná realizace, společný personál, společné financování. V novém období bude třeba splnit alespoň 3 kritéria (v minulém období stačila 2) – EPC1301 (2013). V tomto nařízení jsou u každé priority definovány indikátory, které bude třeba u projektů dokladovat. V každém projektu bude opět vedoucí partner z jedné strany hranice a alespoň jeden další partner z druhé strany hranice – Šourek (2013). Nově budou moci být žadateli i podnikatelé (ve vybraných prioritách) – OPRČ2020 (2014).

V případě České republiky došlo v novém období ke snížení prostředků na přeshraniční spolupráci z 0,35 mld. eur na 0,30 mld. eur, což je asi 14% snížení. Výše dotace z EFRR bude činit max. 85% z celkových způsobilých výdajů na každý projekt – viz OPRČ2020 (2014). Nejvíce prostředků opět směřuje do česko-polské přeshraniční oblasti. OPPS Česká republika – Rakousko bude mít k dispozici 0,097 mld. eur z prostředků EFRR (z toho pro ČR to bude 0,060 mld. eur). Konečná podoba programu bude schválena Evropskou komisí až v druhé polovině roku 2014, takže sběr projektů začne pravděpodobně začátkem roku 2015. Návrh OPPS Česká republika – Rakousko obsahuje následující 4 tematické cíle – 1, 6, 10 a 11 – viz EPC1303 (2013). V rámci těchto tematických cílů by měly být podporovány následující investiční priority a aktivity – rozvoj společných výzkumných zařízení a jejich vybavení a zavádění inovací ve výrobě (tematický cíl 1), zachování, ochrana a propagace přírodního a životního prostředí a kulturního dědictví v podobě vypracovávání studií, rekonstrukcí či podpory turistické infrastruktury toto prostředí a dědictví zpřístupňující (také podpora ekologické stability, vodního hospodaření, odpadového hospodářství, ... – tematický cíl 6), rozvoj vzdělávání pro specifické potřeby přeshraniční oblasti (tematický cíl 10), zlepšování veřejné správy a spolupráce mezi občany a institucemi (tematický cíl 11) – kráceno, podrobnosti v OPRČ2020 (2014).

Také euroregiony v česko-rakouském přeshraničí čekají na schválení návrhu operačního programu přeshraniční spolupráce. Prostřednictvím euroregionů by měly být podporovány "malé" projekty zaměřené na ochranu, tvorbu a využívání přírodního a kulturního bohatství, možná i aktivity v oblasti vzdělávání. Jednotlivé „malé“ projekty budou moci získat dotaci 20–60 tisíc eur.

Ještě k nástrojům předvstupní pomoci (NPP) pro nové období. Kandidátské státy dnes leží především v jihovýchodní Evropě, kde vznikly rozpadem bývalé Jugoslávie – Srbsko, Bosna a Hercegovina, Černá Hora a Makedonie, dále je zde Albánie. Dlouholetým zájemcem o vstup do EU je Turecko. NPP bude v období 2014–2020 celkem 6 a realizuje se v nich, mimo jiné, přeshraniční spolupráce na maďarsko-srbských (1), rumunsko-srbských (2) a kypersko-tureckých (3) hranicích a přeshraniční spolupráce Chorvatska (4), Bulharska (5) a Řecka (6) s kandidátskými státy. Zpracováno podle EC (2012a,b).

3.2.Nadnárodní a meziregionální spolupráce

Evropský parlament a Komise plánují pro nové období pokračování, transformaci nebo zahájení celkem 14 operačních programů nadnárodní spolupráce – viz kap. 5 a EC (2012a,b). Pokračovat bude Operační program Střední Evropa, kterého se Česká republika znovu účastní. Novým účastníkem programu je Chorvatsko. Priority programu jsou uvedeny v kap. 5. Program je řízen z Vídně. Nově se Česká republika zúčastní transformovaného Operačního programu nadnárodní spolupráce Podunají. Budou zde spolupracovat státy povodí Dunaje – ČR, Slovensko, Maďarsko, Rakousko, Slovensko, Bavorsko, Bádensko-Württembersko, z novějších států EU pak Rumunsko, Bulharsko a Chorvatsko, a ze států, které usilují o vstup do EU pak Bosna, Černá Hora, Srbsko, Moldavsko a také regiony jihozápadní Ukrajiny nacházející se v povodí Dunaje a Dněstru. Prioritami programu bude např. ochrana přírodního prostředí povodí Dunaje, zejména ekosystémů toků a niv, zmírnění znečištění vod Dunaje a přítoků, zlepšení dopravy na Dunaji a jeho přítocích, ale také řešení vybraných ekonomických problémů – viz kap. 5. Řídící orgán bude sídlit v Budapešti.

V meziregionální spolupráci bude na dřívější Operační program Interreg 4C navazovat Operační program Interreg Europe. Kromě států EU se ho opět účastní také Švýcarsko a

Norsko. Znovu půjde o podporu vzájemného učení mezi veřejnými institucemi a institucemi veřejné správy z různých států. Řídící orgán sídlí ve francouzském Lille. V projektech bude možné vybrat všechny tematické cíle politiky soudržnosti v podobě výměny zkušeností s jejich naplňováním, také může jít o analýzy trendů regionálního rozvoje prostřednictvím studií. V programovacím období 2014–2020 budou pokračovat všechny tři „sít'ové“ operační programy zařaditelné do meziregionální spolupráce. V novém období ponese název INTERACT III, ESPON 2020 a URBACT 2014–2020. V organizaci těchto programů nedojde k zásadním změnám, pouze se upravují některé oblasti podpory.

4. Kritika Evropské územní spolupráce ze sociálně geografických pozic (vybrané aspekty)

4.1. Přeshraniční spolupráce na úrovni celé EU

V období 2014–2020 bude obnoveno 47 operačních programů přeshraniční spolupráce pro stejný počet přeshraničních oblastí mezi státy EU, i na vnější hranici EU. Pokračovat bude také zvláštní Operační program Peace pro přeshraniční oblast mezi Severním Irskem a Irskou republikou, kde je mnohaleté napětí. Další 3 operační programy přeshraniční spolupráce budou vytvořeny pro 3 nové přeshraniční oblasti mezi státy EU, které ale vznikly po sloučení či transformaci dřívějších přeshraničních oblastí. Vznikne také 8 úplně nových operačních programů přeshraniční spolupráce pro 3 nově vzniklé vnitro-unijní přeshraniční oblasti na slovinsko-chorvatské, maďarsko-chorvatské a italsko-chorvatské (mořské) hranici, a to díky vstupu Chorvatska do EU a pro 5 zvláštních přeshraničních oblastí nacházejících se především u zámořských ostrovů Francie. Celkem bude tedy v období 2014–2020 vyhlášeno 59 operačních programů a přeshraničních oblastí přeshraniční spolupráce v rámci EÚS – EC (2012ab).

Ve starší severozápadní části EU, jsou vymezeny přeshraniční oblasti (s příslušnými operačními programy) i na rozhraní 3 či 4 států, někdy dokonce v podobě euroregionů. V novější, východní a jihovýchodní části EU, se přeshraniční oblasti (a pro ně vytvořené operační programy) váží na úseky státních hranic mezi dvěma státy. Velmi rozdílná je délka přeshraničních oblastí a tudíž i jejich plocha i jejich počet obyvatel. Zvláštností jsou přeshraniční oblasti s mořem (mezi spolupracujícími regiony leží moře, mořský záliv či průliv). Tyto oblasti ale bývají navíc součástí přímořských regionů nadnárodní spolupráce v EU (např. v prostoru Baltského moře a jeho okolní pevniny). Velmi rozdílné délky a různá geografická pojetí přeshraničních oblastí vnáší do přeshraniční spolupráce EU určitou nesystémovost.

Příhraniční regiony úrovně NUTS3, ze kterých se jednotlivé přeshraniční oblasti skládají, mají v jednotlivých státech EU poměrně rozdílnou plochu (a populační velikost). Je to dáno tradicí územního uspořádání administrativních regionů na jednotlivých hierarchických úrovních v těchto státech. Plošně rozsáhlé jsou příhraniční a další regiony úrovně NUTS3 ve Španělsku, Švédsku, v pobaltských státech nebo v Polsku, několikrát menší jsou tyto regiony v Německu, státech Beneluxu, v Rakousku i v Itálii (data viz Eurostat 2007). Výsledkem je pak nestejná šíře přeshraničních oblastí na mapě EU i nestejná šíře jednotlivých příhraničí vytvářejících přeshraniční oblasti. Evropská unie tento problém rozdílné šíře příhraničí na protilehlých stranách hranice někde řešila tak, že tam, kde bylo příhraničí úzké, resp. příhraniční regiony malé, povolila připojení dalšího pásu regionů k pásu regionů, který se hranice dotýkal – např. v německém či rakouském příhraničí.

Při pohledu na mapu přeshraničních oblastí EU je patrný další geografický problém – rozdílná míra pokrytí jednotlivých států EU příhraničními regiony vymezenými pro potřeby přeshraniční spolupráce EU. Plošně malé státy EU, zvláště pokud mají plochou rozsáhlejší regiony úrovně NUTS3, jsou zcela nebo téměř pokryty příhraničními regiony – úplně Estonsko, Lotyšsko, Slovensko, z velké části Litva, Česká republika, Rakousko a kupodivu také Švédsko. Španělsko, Francie nebo Německo mají naopak takto pokrytou jen malou část svého území. Pokrytí závisí také na tvaru státního území. Z toho všeho pak vyplývá poměrně významný problém při přerozdělování prostředků určených na přeshraniční spolupráci mezi jednotlivé státy EU – plošně malé státy a/nebo státy s velkými příhraničními regiony dosáhnou na větší díl těchto prostředků, než státy, které jsou na tom opačně. Takovéto přerozdělování prostředků na přeshraniční spolupráci jednotlivým státům má ale na druhou stranu svoji logiku. Právě u malých států Pobaltí, Střední Evropy a Jihovýchodní Evropy je třeba přeshraniční spolupráci více podpořit, neboť právě zde se nacházejí rozhraní států, kde bylo v dávné či nedávné minulosti napětí či nerovnováha. Navíc touto částí Evropy donedávna procházela málo propustná hranice mezi Východem a Západem, hranice dvou tehdy odlišných světů, která stále hraje určitou roli v současných přeshraničních vztazích.

V EU se diskutuje se o tom, zda podpořit přeshraniční spolupráci v těch přeshraničních oblastech, kde je slabá, problematická, nebo kde jí brání fyzicko-geografické bariéry. Většina odborníků toto upřednostňování odmítá, neboť se domnívá, že je třeba dále podporovat přeshraniční spolupráci i tam, kde je silná a kde už má tradici (např. mezi státy Severozápadní Evropy – Princen, et al. 2014). Důvodem je také skutečnost, že v těchto „přeshraničích“ postupně vznikl nový a pozoruhodný prvek (zóna), který už není tolik jednosměrně ovlivňován ze vzdálených vnitrozemských center a který profituje z toho, že zkušenosti a poznatky z obou stran hranic se zde mohou vzájemně doplňovat a integrovat, což stimuluje rozvoj. V této souvislosti upozorňuji na analogii s biogeografickým a krajinně-ekologickým konceptem ekotonu – pásu na rozhraní mezi dvěma vyhraněnými vegetačními formacemi (např. mezi lesem a loukou). Ekotony jsou ve srovnání se svým okolím druhově bohatší, neboť hostí druhy jedné i druhé stýkající se vegetační formace a navíc druhy specializující se právě na prostředí ekotonu.

Utváření a podpora relativně autonomních a sociálně a hospodářsky dobře se rozvíjejících přeshraničních oblastí je ale v určitém rozporu s konceptem sociálně-geografické (resp. územně-administrativní) hierarchicky uspořádané regionalizace území, založené na spádu do středisek regionů vyšší úrovně, která leží mimo pohraničí a jsou také středisky rozvoje. O rostoucí vyspělosti a autonomii některých přeshraničních oblastí a euroregionů EU píše Chilla, Evrard, Schulz (2012) nebo Sousa (2013). Tak daleko ještě vývoj v přeshraničních oblastech České republiky nedospěl, navíc je zde existence pohraničních pohoří a také jazykové bariéry na česko-německé a česko-rakouské hranici. Určité projevy skutečné přeshraniční kooperace autor zaznamenal v prostoru souměstí České Velenice – Gmünd, kde dochází k propojování technické infrastruktury a do určité míry i školství a zdravotnictví přes hranici.

Zajímavá situace v přeshraniční spolupráci nastává tam, kde v pohraničí jednoho ze států žije národnostní menšina, která národnostně „přisluší“ ke státu na druhé straně hranice - např. v Jižním Tyrolsku, Alsasku či Lotrinsku a zvláštním způsobem rovněž v Severním Irsku (zde se uskutečňuje zvláštní Operační program přeshraniční spolupráce Peace). V České republice máme na Těšínsku polskou národnostní menšinu. V posledních desetiletích zde větší národnostní problémy nejsou, čeští občané polské národnosti výrazně napomáhají česko-polské přeshraniční spolupráci a mezistátní vzájemnosti. Poněkud komplikovanější bude asi

z národnostního hlediska a z pohledu Slovenska slovensko-maďarská přeshraniční spolupráce. To jsou ale záležitosti, které musí prověřit výzkum.

4.2. Přeshraniční spolupráce v přeshraničních oblastech České republiky

Popisu a hodnocení přeshraniční spolupráce v česko-polském, česko-saském, česko-bavorském, česko-rakouském a česko-slovenském přeshraniční na bázi programů a projektů podporovaných EU se věnovala řada článků a vysokoškolských kvalifikačních prací. Pozornost byla zacílena na jednotlivé přeshraniční oblasti, příhraniční regiony nebo na euroregiony (např. Dokoupil 2001, Fňukal, Kladiivo, Toušek 2007, Husák 2010). Sledovala se alokace a způsob využití prostředků z příslušných operačních programů přeshraniční spolupráce, sociologicky laděné práce věnovaly pozornost aktérům a vnímání přeshraniční spolupráce (Zich 1999), vytvářely se také typologie euroregionů, přeshraničních oblastí a úseků těchto oblastí.

Určitou bariérou přeshraniční spolupráce je existence hraničních pohoří po obvodu České republiky, která jsou členitá, zalesněná a do značné míry vylidněná (také díky vysídlení německého obyvatelstva po druhé světové válce). Tato pohoří jsou prostupná v průsmycích, kudy vedou významnější komunikace. Pouze v úseku mezi Krnovem a Českým Těšínem, podél státní hranice na jihovýchodní Moravě, částečně i na vitorazsko-waldviertelské hranici a v severočeských a severomoravských výběžcích státního území, nejsou pohoří a sídelní struktura je zde kontinuální. Nicméně pro evropskou přeshraniční spolupráci vymezené příhraničí prostřednictvím českých krajů dotýkajících se státní hranice (+ Vysočina) je velmi široké, zahrnuje také nižší a zalidněnější prostory se středisky krajů za pohraničními pohořími.

Příhraničí České republiky, do kterého náleží celá Morava a velká většina území Čech, je ale až příliš rozsáhlé. Podporovat přeshraniční spolupráci obcí a měst ležících například v horním Posázaví, pardubickém Polabí nebo na Dražanské vysočině, je v prostředí České republiky poněkud zvláštní. Pro přeshraniční spolupráci České republiky ustanovené euroregiony, i když nejsou vnitřně ani vzájemně dostatečně územně spojitě, jsou svým vymezením vhodnější, neboť pokrývají především okresy dotýkající se státní hranice.

V rámci České republiky bývá nejlépe hodnocena přeshraniční spolupráce v česko-saské a česko-polské přeshraniční oblasti. Přímé přeshraniční kontakty podpořené "malými" projekty zde realizují především obce a mikroregiony v blízkosti státní hranice prostřednictvím euroregionů. Finančně náročnější a rozsáhlejší projekty přeshraniční spolupráce pak uskutečňují především okresní a krajská města a krajské úřady. Sociálně-geografická analýza konkrétních forem, rozsahů a intenzit přeshraniční spolupráce v jednotlivých přeshraničních oblastech a euroregionech České republiky by vyžadovala hlubší a podrobnou analýzou tvrdých dat a vyhodnocení dotazování aktérů této spolupráce. To je mimo možnosti a zaměření tohoto příspěvku.

4.3. Nadnárodní a meziregionální spolupráce

Podle EC (2012a,b) vychází prostorové uspořádání regionů nadnárodní spolupráce pro období 2014–2020 z předchozího uspořádání a bude následující: Atlantická oblast (1; pobřežní regiony Atlantiku na západě Evropy); Severozápadní Evropa (2; IR, VB, Benelux, sever FR, severozápad NĚ); Severní moře (3; pobřežní regiony tohoto moře); původně Severní periferie, nyní nový název – Arktida a Sever (4; regiony na severu IR, VB, ŠV a FI); Region Baltského

moře (5; pobřežní regiony tohoto moře, v tom ale celé PL, DÁ, ŠV a FI); Jihozápadní Evropa (6; ŠP, PO, jihozápad FR); Alpský prostor (7; dílčí regiony Alp, v tom celé RA a Slovinsko); Střední Evropa (8; viz kap. 3 a 4); Středozeří (9; pobřežní regiony severní části Středozeřího moře, v tom celé Slovinsko, CH a ŘE); původně Jihovýchodní Evropa, nyní transformace na Podunají (10; viz kap. 4); původně region Azory + Madeira + Kanárské ostrovy (XX) byl včleněn do regionu Jihozápadní Evropa; málo zalidněné a pevninou malé regiony neevropských ostrovů, které zůstaly součástí evropských států, jsou v regionech – Indický oceán (11) a Karibská oblast (12); od období 2014–2020 bude nově vytvořen region nadnárodní spolupráce Jihovýchodní brána (13; pobřežní regiony jihovýchodní části Středozeří, v tom také východ IT, Slovinsko, CH, KY, MA, ŘE) a jihoamerický region Guyajanská plošina (14; Francouzská Guyana). Kartografické vyjádření regionů nadnárodní spolupráce lze nalézt v Dühr, Stead, Zonneveld (2007).

Takovéto prostorové uspořádání regionů nadnárodní spolupráce vytváří množství překryvů, takže výsledkem je stav, kdy některé regiony úrovně NUTS2, i celé státy, jsou pouze v jednom nebo dvou regionech nadnárodní spolupráce a některé až v pěti těchto regionech. Zatímco celé Bulharsko a pobaltské státy budou v novém období pouze v jednom takovém regionu, celá Česká republika a Slovensko ve dvou (Střední Evropa, Podunají), celé Rakousko ve třech (ale Korutany a Štýrsko ve čtyřech), severní Skotsko a některé regiony severovýchodní Itálie ve čtyřech, celé Slovinsko pak v pěti regionech nadnárodní spolupráce. To je nepoměr, který je výsledkem iniciativ, lobbingu a pasivity jednotlivých států EU. Ostrovní a málo významné neevropské regiony nadregionální spolupráce s malým počtem obyvatel (ve francouzských Antilách, kolem Réunionu, ...) nejsou rovnocenné ostatním regionům tohoto druhu. Jde zde hlavně o zájmy a potřeby Francie. Na druhou stranu mohou být tyto regiony odrazovým můstkem spolupráce EU s neevropskými státy v okolí těchto ostrovů.

Region nadnárodní spolupráce Střední Evropa není úplně shodný se Střední Evropou, neboť zahrnuje také dílčí regiony severní Itálie či Chorvatsko, i spolupracující regiony západní Ukrajiny, tedy území, která geografové běžně do Střední Evropy nezahrnují. Ovšem geopolitické zájmy a politicko-geografické představy některých států, jejich představitelů, tímto způsobem poněkud upravují geografové i běžnou populaci uznávané regionálně-geografické uspořádání Evropy. Do určité míry akceptovatelné je rozčlenění Německa na část středoevropskou (jih a východ) a část severozápadoevropskou. I ohraničení dalších regionů by si zasloužilo diskusi.

Na začátku května 2014 ještě nebylo schváleno rozčlenění prostředků na jednotlivé operační programy nadnárodní spolupráce pro období 2014c2020. Nebylo známo, zda se podíl prostředků uvolněných na jednotlivé programy bude odvíjet od rozlohy, či počtu obyvatel regionů nadnárodní spolupráce a jak budou tyto prostředky přerozdělovány jednotlivým státům a jejich regionům úrovně NUTS2 uvnitř regionů nadnárodní spolupráce. K dispozici jsou ale návrhy tematických cílů a priorit pro většinu operačních programů nadnárodní spolupráce. Je tedy možné zvažovat, zda jsou navrhované priority nadnárodní spolupráce v souladu se specifickými vlastnostmi či potřebami příslušných regionů nadnárodní spolupráce.

Jakou specifickou charakteristiku Střední Evropy je třeba chránit a rozvíjet, a co je jejím problémem, který je třeba nadnárodní spoluprací řešit? Mohlo by jít o podporu koexistence a prolínání zdejších vyhraněných národních kultur, o ochranu hodnotného a rozmanitého kulturního a krajinného dědictví. Stále zde přetrvávají „vzpomínky“ na dřívější germanizační snahy ze strany Rakouské monarchie, Pruska a později Německa, ale také na nedávné

uplatňování vlivu Ruska, resp. Sovětského Svazu. Ještě úplně nezmizelo rozhraní mezi bývalým Západem a Východem. Střední Evropou také prochází evropské rozvodí s hydrologickými dopady – Střední Evropa je „střechou“ Evropy, ze které odtéká voda do Baltského, Severního, Jaderského a Černého moře. Návrh operačního programu nadnárodní spolupráce Střední Evropa (EU-CE 2013) obsahuje 4 tematické cíle (prioritní osy) uspořádané do 10 priorit. Pouze jedna priorita odpovídá jedné z výše uvedených charakteristik Střední Evropy – hodnotné kulturní dědictví a potřeba jeho společné ochrany. Ovšem další priority již nejsou pro Střední Evropu specifické, neboť bývají běžnou součástí národních operačních programů pro cíl Investice pro růst a zaměstnanost, na které půjde 97,25% z prostředků určených na politiku soudržnosti. Jde o tyto priority – podpora inovací, podnikání, energetické účinnosti a obnovitelných zdrojů energie, zlepšování životního prostředí, veřejné dopravy v městských oblastech a regionální osobní dopravy, ekologizace nákladní dopravy.

Region nadnárodní spolupráce Podunají vznikl transformací regionu Jihovýchodní Evropa. Měl by zahrnovat ty státy a jejich regiony, které spadají do povodí Dunaje (kap. 4). Součástí Podunají by proto asi neměly být Čechy, Černá Hora, jižní Bulharsko či ukrajinské regiony v povodí Dněstru. Pokud by se ale vážně uvažovalo o výstavbě průplavu mezi Odrou, Labem a Dunajem, potom je zapojení Čech do spolupráce v Podunají ospravedlnitelné. Příslušný operační program bude usilovat o zlepšení splavnosti Dunaje a jeho přítoků, o lepší využití jejich hydroenergetického potenciálu, o ochranu podzemních a povrchových vod před znečištěním, o protipovodňovou ochranu, či o ochranu ekosystémů vod a mokřadů. Navrhována jsou ale ještě témata další, která nevycházejí z toho, na základě čeho byl region vymezen – podpora silniční a železniční dopravy, vzdělávání, výzkumu, sociálního začleňování, cestovního ruchu.

Složku Evropské územní spolupráce, označovanou jako meziregionální spolupráce, není nutné podrobovat kritice z geografických pozic, neboť její geografický projev je nahodilý.

Závěr

I když je cíl Evropská územní spolupráce (EÚS) v současnosti jedním ze dvou cílů politiky soudržnosti EU (druhým cílem je cíl Investice pro růst a zaměstnanost) a zdůrazňuje se jeho význam a popularita, je ve srovnání se zmíněným druhým cílem "Popelkou", neboť poměr prostředků uvolňovaných na tyto 2 cíle činí 2,75% : 97,25%. Medeiros (2009) spočítal, že v přeshraničních oblastech, vymezených pro podporu přeshraniční spolupráce EU, žilo 41% obyvatel EU a tyto oblasti zabíraly 60% rozlohy EU (rok 2009, v současnosti to bude ještě o něco více). Také mnozí další autoři poukazují na uvedené nepoměry. Je třeba ale vidět, že do příhraničních regionů mohou směřovat také podpory ze standardní regionální politiky EU, z cíle Investice pro růst a zaměstnanost, z jeho operačních programů a že tak vlastně operační programy přeshraniční spolupráce v příhraničí určitým způsobem navyšují nabídku možností podpory z fondů EU.

Zda se skutečně v přeshraničních oblastech EU vytvářejí relativně autonomní přeshraniční regiony, které stojí do určité míry mimo národní systémy regionů a které rozrůžňují mozaiku regionů EU, je zajímavou otázkou pro geografický, sociologický a politologický výzkum. Sousa (2013) a další "západní" autoři vyjadřují obavu, zda tento proces neoslabuje národní státy a nepřispívá k překreslování politické mapy Evropy. Poznatky z postsocialistických států střední, jihovýchodní a baltské Evropy tuto obavu zatím nepotvrzují.

Použité zdroje:

- [1] ANDERSON, J., O'DOWD, L. (1999): Borders, border regions and territoriality: contradictory meanings, changing significance. *Regionals Studies*, 33(7):593–604.
- [2] BRANDA, P. (2009): Euroregiony v České republice – komparativní analýza. *Současná Evropa*, 2009 (1): 71–101.
- [3] CHILLA, T., EVRARD, E., SCHULZ, Ch. (2012): On the territoriality of cross-border cooperation: “Institutional mapping” in a multi-level context. *European Planning Studies*, 20(6):961–980.
- [4] DOKOUPIL, J. (2001): Přeshraniční spolupráce jako součást regionálního rozvoje česko-bavorského pohraničí. *Geografie/Sborník ČGS*, 106(4):270–279.
- [5] DÜHR, S., STEAD, D., ZONNEVELD, W. (2007): The Europeanization of spatial planning through territorial cooperation. *Planning Practice & Research*, Special issue: The Europeanization of spatial planning through territorial cooperation, 22(3): 291-307.
- [6] EC (2011): European territorial cooperation building bridges between people. European Union, European Commission, Directorate-General for Regional Policy, Brussels, 152 p.
- [7] EC611 (2011): Proposal for a regulation of the European Parliament and of the Council on specific provisions for the support from the European Regional Development Fund to the European territorial cooperation goal. COM(2011) 611, Brussels, European Commission, 36 p.
- [8] EC (2012a): Ref. Ares (2012)1516801, Annex 1 – Proposal for 2014–2020 Programmes. 18/12/2012, Brussels, European Commission, 15 p.
- [9] EC (2012b): Ref. Ares (2012)1516801. Annex 2 – Participation of member states in transnational and cross-border cooperation programmes. 18/12/2012, Brussels, European Commission, 4 p.
- [10] [9] EPC1082 (2006): Regulation (EC) No 1082/2006 of the European Parliament and of the Council of 5 July 2006 on a European grouping of territorial cooperation (EGTC). Official Journal of the European Union, L 210/19. (novelizace jako Regulation (EC) No 1302/2013)
- [11] EPC1299 (2013): Regulation (EC) No 1299/2013 of the European Parliament and of the Council of 17 December 2013 on specific provisions for the support from the European Regional Development Fund to the European territorial cooperation goal. Official Journal of the European Union, L 347/259.
- [12] EPC1301 (2013): Regulation (EC) No 1301/2013 of the European Parliament and of the Council of 17 December 2013 on the European Regional Development Fund and on specific provisions concerning the Investment for growth and jobs goal and repealing Regulation (EC) No 1080/2006. Official Journal of the European Union, L 347/289.
- [13] EPC1303 (2013): Regulation (EC) No 1303/2013 of the European Parliament and of the Council of 17 December 2013 laying down common provisions on the European Regional Development Fund, the European Social Fund, the Cohesion Fund, the European Agricultural Fund for Rural Development and the European Maritime and Fisheries Fund and laying down general provisions on the European Regional Development Fund, the European Social Fund, the Cohesion Fund and the European Maritime and Fisheries Fund and repealing Council Regulation (EC) No 1083/2006. Official Journal of the European Union, L 347/320.

- [14] EU-CE (2013): *Central Europe Programme 2020. Main inputs collected through partner dialogues*. Vienna: Central Europe Managing Authority, 123 p.
- [15] EUC306/01 (2007): *Treaty of Lisbon amending the Treaty on European Union and the Treaty establishing the European Community, signed at Lisbon, 13 December 2007*. *Official Journal of the European Union*, Vol. 50, 17 December 2007, 2007/C 306/01.
- [16] EUROSTAT (2007): *Regions in the European Union. Nomenclature of territorial units for statistics. NUTS 2006/EU-27*. Brussels: Eurostat - Methodologies and working papers, 156 p.
- [17] FŇUKAL, M., KLADIVO, P., TOUŠEK, V. (2007): *Zaměření přeshraniční spolupráce s polskými a slovenskými regiony v novém plánovacím období Evropské unie 2007–2013*. In: Klímová, V. (ed.): *X. mezinárodní kolokvium o regionálních vědách*. Sborník příspěvků z kolokvia v Pavlově 20.–22. června 2007. Brno: Masarykova univerzita, s.177–185.
- [18] HARGUINDÉGUY, J.B., HAYWARD, K. (2012): *The institutionalization of the European internal cross-border co-operation policy: A first appraisal*. *European Planning Studies*, 22(1):184–203.
- [19] HUSÁK, J. (2010): *Regional policy of the European Communities and cross-border cooperation within the South Bohemia Region*. *Agricultural Economics–Czech*, 56(6):292–300.
- [20] JETMAR, M. (2007): *Meziregionální a přeshraniční spolupráce v cestovním ruchu*. Praha, Institut pro výzkum a vzdělávání, o.p.s., 105 s.
- [21] KATSIKIS, I., FRAGIDIS, G., PASCHALOU, D. (2012): *Cross border collaboration: A network analysis of the bilateral collaborative projects in the case of Greece and Bulgaria*. Paper for the 52nd European Congress of the Regional Science Association International "Regions in Motion: Breaking the Path", 21th – 25th August 2012, Bratislava, Slovakia. <http://www-sre.wu.ac.at/ersa/ersaconfs/ersa12/e120821aFinal00864.pdf>
- [22] KRAMSCH, O., HOOPER, B. (2004). *Introduction*. In: Kramsch, O., Hooper, B. (eds.): *Cross-border governance in the European Union*, London: Routledge, pp. 1–21.
- [23] LAVENEX, S. (2008): *A governance perspective on the European neighbourhood policy: integration beyond conditionality?* *Journal of European Public Policy*, 15(6):938–955.
- [24] MEDEIROS, E. (2009): *Cross-border cooperation in EU regional policy: a fair deal?* Lisboa, Universidade de Lisboa, 31 p. http://ww3.fl.ul.pt/pessoais/Eduardo_Medeiros/docs/PUB_PAP_EM_CBC_EU_Regional_Policy.pdf
- [25] MMR (2014): *Rozdělení prostředků fondů EU mezi cíle politiky HSS v období 2007–2013*. Praha, Ministerstvo pro místní rozvoj ČR, webové stránky, 18.4.2014. <http://www.strukturalni-fondy.cz/cs/Fondy-EU/Informace-o-fondech-EU>
- [26] NELLES, J. (2012): *European Urban and Regional Studies*. eur.sagepub.com Published online before print [1] March 13, 2012, doi: 10.1177/0969776411431103 Political rescaling and metropolitan governance in cross-border regions: comparing the cross-border metropolitan areas of Lille and Luxembourg. *European Urban and Regional Studies*, 21(1):104–122.

- [27] [26] OPRČ2020 (2014): *Návrh operačního programu přeshraniční spolupráce Rakousko – Česká republika 2014 –2020*. St. Pölten, Amt der Niederösterreichischen Landesregierung, nestránkováno.
- [28] http://www.at-cz.eu/at-cz/cz/8_2014-2020.php
- [29] [27] PERKMANN, M. (1999): *Building governance institutions across European borders*. *Regional Studies*, 33(7):657–667.
- [30] [28] PERKMANN, M. (2003): Cross-border regions in Europe significance and drivers of regional cross-border co-operation. *European Urban and Regional Studies*, 10(2):153–171.
- [31] Published online before print March 18, 2014, doi: 10.1177/0969776414522082 Princen, S., Geuijen, K.,
- [32] [29] CANDEL, J., FOLGERTS, O., HOOIJER, R. (2014): *Establishing cross-border co-operation between professional organizations: Police, fire brigades and emergency health services in Dutch border regions*. *European Urban and Regional Studies*, published online before print March 18, 2014, doi: 10.1177/0969776414522082.
- [33] [30] SARMIENTO-MIRWALDT, K., ROMAN-KAMPHAUS, U. (2013): *Cross-border cooperation in Central Europe: A comparison of culture and policy effectiveness in the Polish–German and Polish–Slovak border regions*. *Europe-Asia Studies*, 65(8):1621–1641.
- [34] [31] SCOTT, J.W., LIIKANEN, I. (2010): *Civil society and the ‘neighbourhood’ – Europeanization through cross-border cooperation? Journal of European Integration, special issue: „European neighbourhood through civil society networks? Policies, practices and perceptions”*, 32(5): 423–438.
- [35] SCHABHÜSER, B. (1993): *Grenzregionen in Europa. Zu ihrer derzeitigen Bedeutung in Raumforschung und Raumordnungspolitik*. *Informationen zur Raumentwicklung*, 9(10):655–668.
- [36] SOUSA, L. de (2013): *Understanding European cross-border cooperation: A framework for analysis*. *Journal of European Integration*, 35(6):669–687.
- [37] SVENSSON, S. (2013): *Forget the policy gap: why local governments really decide to take part in cross-border cooperation initiatives in Europe*. *Eurasian Geography and Economics*, 54(4):409–422.
- [38] ŠOUREK, V. (2010): *Evropská územní spolupráce*. *Urbanismus a územní rozvoj*, 13 (2):6–8.
- [39] ŠOUREK, V. (2013): *Příprava operačních programů přeshraniční spolupráce 2014–2020*. *Urbanismus a územní rozvoj*, 16 (2):8–9.
- [40] ŠTĚRBOVÁ, V. (2006): *Vliv Regionální rozvojové agentury jižní Moravy na implementaci Phare CBC*. Bakalářská práce. Brno, Masarykova univerzita, Fakulta sociálních studií, Katedra mezinárodních vztahů a evropských studií, 38 s.
- [41] VEEMAA, J. (2012): *Internationalizing the spatial identity of cross-border cooperation*. *European Planning Studies*, 20(10):1647–1666.
- [42] ZICH, F. (1999): *Některé aspekty národní identity a současných integračních procesů*. *Sociológia/Sociology - Slovak Sociological Review*, 31(5):441–458.

ODEZVA NA MINULOU ZKUŠENOST

RESPONSE TO THE LAST EXPERIENCE

Ing. Václav Kupka, CSc.

Vysoká škola regionálního rozvoje, Katedra regionalistiky
Žalanského 68/54, 163 00 Praha 17 – Řepy, Česká republika
kupkovi@seznam.cz

Klíčová slova:

programovací období, management veřejného sektoru, administrativní náročnost, nekoncepčnost, emancipace regionálních vlád

Key words:

programming period, administrative management, administrative demand, low conception of many projects, emancipation of the regional governments

Abstrakt:

Referát se pokouší shrnout hlavní změny v kohezní politice jako odezvu na zkušenost minulého období. Vedle problémů praxe akcentuje teoretickou rovinu přesahující problematiku strukturálních fondů, a sice specifické rysy managementu veřejné správy.

Abstract:

Text deals with main changes in cohesion policy approach as a response to problems of the last period. Except for practical problems author accents theoretical level which exceeds topics of the EU structural funds and that is specific features of the administrative management

Úvod

Počátek nového programovacího období je vhodnou příležitostí, resp. novou výzvou k vyhodnocení zkušeností z čerpání prostředků Evropských fondů v období 2007-2013. Úhel pohledu může být ovšem různý – technokratický, teoretický či politický. Příspěvek naznačuje kombinaci všech tří možných hledisek.

Velikost a hloubka problému

Úvodem je nutno připomenout, že nebývá vždy dost doceněna velikost ani hloubka řešeného úkolu. Neboli:

(1) Velikost lze vyjádřit na základě srovnání. Objem prostředků, které mohla Česká republika získat v uplynulém programovacím období 2007–2013 ze Strukturálních fondů EU, činil 750mld. Kč, což je zhruba ekvivalent tři čtvrtin ročního objemu státního rozpočtu. Sám státní rozpočet představuje cca 40 % ročního HDP, lze tak konstatovat, že v České republice existuje řádově čtyřicetiprocentní podíl veřejného sektoru na HDP. A dotace ze strukturálních fondů nezanedbatelným způsobem tento podíl dále zvyšují.

(2) Zmínka o veřejném sektoru souvisí se závažnějším úhlem pohledu. Pochopit hloubku problému, totiž znamená pochopit podstatu rozhodování, chcete-li podstatu managementu veřejného sektoru, který se zásadně liší od rozhodování (managementu) v soukromém sektoru. To je ovšem téma na samostatné vystoupení, proto na tomto místě jen stručný nástin.¹

Základem ziskového managementu je možnost měřit cíl a jeho dosažení jako rozdíl nákladů a výnosů jednotlivých rozhodnutí (tedy zisk) a zároveň porovnávat alternativní rozhodnutí mezi sebou (tedy jejich efektivnost). Tato možnost je dána tím, že náklady a výnosy jsou vyjádřeny ve stejných (peněžních) jednotkách a ceny odrážejí poptávku; existuje trh a soukromý vlastník. Charakter veřejného sektoru zásadním způsobem brání takovému typu rozhodování. Většina cílů, čili výkonů úředníka, učitele, policisty nebo lékaře nemůže být měřena, alespoň ne jako rozdíl nákladů a výnosů v tržních cenách. Otázka efektivnosti tak nemá objektivní základ, měřit lze jen relativní hospodárnost (porovnat dvě shodná rozhodnutí z hlediska nákladů). Ale i to musí být vynucováno, úředník resp. manažer veřejného sektoru k tomu nemá dostatek informací, ani vnitřní motivaci. Je třeba zdůraznit, že tu nejde o poruchy systému ale naopak jeho vlastnost, která mj. vytváří prostor pro korupci².

(3) Z uvedeného lze již vytušit, v čem spočívá hloubka problému velkých evropských dotací a jejich využití. Ve veřejném sektoru je možné sledovat účelnost (míru dosažení deklarovaného cíle, účelu), lze s větším nebo menším úspěchem vymáhat hospodárnost, nelze však měřit společenskou užitečnost a tedy ani efektivnost nějakého rozhodnutí. Je proto snaha minimalizovat tyto objektivní nedostatky složitými byrokratickými předpisy a kontrolou.

1. Tři zdroje a tři součásti problému

Nyní lze přistoupit k vymezení a alespoň částečnému pochopení hlavních oblastí poučení z minulého období, která ovlivní budoucí období 2014-2020. Nabízí se k tomu i oficiální dokumenty.³ Jedno mají společné, jejich analytické části jen okrajově věnují pozornost vyhodnocení výsledků minulých programových dokumentů.

(1) Obrovská suma peněz, jejichž rozhodujícím zdrojem jsou výnosy z daní v jiných zemích, padá z nebe jako mana (tedy skoro tak), a veřejná správa má rozhodnout o jejím užití. Přijmeme-li výše uvedenou charakteristiku byrokratického managementu, je zřejmé, že to není úkol triviální a že rizika s tím spojená lze řešit – zase jenom byrokraticky. Tady leží vysvětlení prvního ze zdrojů problému, vysoké administrativní náročnosti rozhodování a kontroly využití veřejných prostředků z evropských strukturálních fondů. Už druhořadý je problém, zda je Česko „papežštější než papež“ a původní administrativní náročnost ještě zvýšilo ve snaze přispět k racionalizaci využití zdrojů a zábraně jejich zneužití. Úplně se to však nepovedlo.

Přinejmenším stejně závažný jako fakt, že se kontrola ne dost daří, je možná podceňovaný důsledek: složitost procedury je taková, že buď vůbec odrazuje od přípravy projektů, nebo zvýhodňuje ty subjekty, které mají lepší předpoklady proceduru zvládnout - veřejnou správu,

¹ V zásadě vycházím ze sedmdesát let staré práce L. v. Misese „Byrokracie“ (1944), Liberální institut, Praha 2002

² Ryska, P., Průša, J.: Korupce. Ekonomie vs. mýty, IVK, Praha 2013

³ Strategie regionálního rozvoje České republiky na roky 2014-2022, Dohoda o partnerství pro programové období 2014-2020, Strategie 2020 In: www.mmr.cz

velké instituce resp. firmy a v neposlední řadě specializované agentury, které za úplatu s přípravou projektů pomáhají. Tak se stalo, že realita nemusí splňovat předpoklad rovných podmínek a pak deformuje trh.⁴

(2) Celou řadu projektů tedy připravovaly ústřední orgány veřejné správy pro tuto agendu relativně dobře vybavené lidmi - úředníky. A je známo, jak mnoho takových projektů či skoro celých operačních programů neuspělo. Na administrativní náročnost ovšem nelze svést všechno, závažnějším problémem je evidentní nekonceptnost, či přinejmenším bezradnost při naplňování koncepce, cílů či priorit.

Není náhodou, že největší problémy vznikly např. v rezortech školství a sociálních věcí, tedy při implementaci „soft“ projektů z Evropského sociálního fondu. Za bezradnost při naplňování koncepcí, cílů či údajných priorit ovšem už nelze činit odpovědnými úředníky, nýbrž - politiky. Ti předkládají a schvalují strategie. A zase - specifické personální problémy v těchto rezortech byly až druhořadou příčinou. Tak se stalo, že Česká republika není schopna evropské peníze ani plně vyčerpat.

(3) Za samostatnou pozornost však stojí komplex osmi tzv. Regionálních operačních programů, který byl evidentně produktem rostoucí emancipace „regionálních vlád“. V období 2004 – 2006 existoval pouze jeden regionální operační program a žádné závažnější problémy s jeho implementací nebyly. V dalším období chtěly kraje větší podíl na přímém rozhodování o evropských dotacích. Vzhledem k tomu, že kraje jsou (co do počtu obyvatel) v mezinárodním kontextu relativně malé, vznikl historický kompromis – osm tzv. regionů soudržnosti v čele s tzv. Regionálními radami, které získaly jakousi legislativní oporu v úpravě zákona o podpoře regionálního rozvoje.

Evropská komise od počátku varovala před tímto unikátem. Velká část zdrojů z evropských strukturálních fondů se de facto dostala mimo kontrolu centrálních orgánů, které již zkušenost měly a – připusťme – mohly být více imunní vůči lokálním zájmům. Tak se stalo, že konečným příjemcem peněz byla především krajská a obecní samospráva, že řada projektů vzbuzuje podiv nad jejich (ne)účelností, či veřejnou (ne)prospěšností a že se příliš mnoho projektů dostalo - kulantně řečeno - do osidel legislativy.

Tyto tři okruhy problémů lze považovat za hlavní výzvy, jaké poskytla zkušenost minulého programovacího období. Nejsou to však výzvy jediné.

2. Možnosti a meze řešení problému

V nastupujícím programovacím období získá Česká republika právo čerpat skoro o třetinu prostředků méně než v období uplynulém. Svým způsobem a z několika příčin je to pozitivní zpráva. Předně lze optimisticky konstatovat, že to je mj. důsledek konvergence, Česko je relativně bohatší a bohatší regiony získávají méně prostředků; opatrnější optimismus může nižší objem peněz připsat spíše větší míře zdrženlivosti orgánů EU při vynakládání centralizovaných zdrojů (EU začala šetřit?); a konec konců za třetí a realisticky konstatováno, absorpční kapacita ČR má své limity, větší objem pro léta 2007-2013 jsme stejně nedokázali vyčerpat.

⁴ Mimochodem tolik diskutované ROPy podle některých údajů vynaložily na podporu malého a středního podnikání pouze 4 % z celkových výdajů.

(1) Snaha o zjednodušení administrativní náročnosti a usnadnění přístupu malých uchazečů - podnikatelů a obcí - v dalším období by byla jistě rovněž chvályhodná, kdyby podobné proklamace a pokusy nezněly už dříve. Ale především kdyby nezůstala podstata problému, neboť z vlastností managementu ve veřejné správě vyplývá, že bez administrativních nástrojů a omezení se neobejde. Tam, kde nejsou k dispozici relevantní universální kritéria a jim odpovídající data, tam se rozhodování rozpadá na řadu dílčích, speciálních a navzájem málo porovnatelných (měřitelných) kroků.

(2) Naopak významnou změnu lze spatřovat ve snaze Evropské komise údajně více určovat, kam mají peníze téct a Česká republika této snaze vychází vstříc vcelku pochopitelnou sebekritickou odezvou. Zároveň se však zase o kousek posouváme směrem k centralizaci rozhodování v rámci EU, přičemž toto konstatování je nutno ještě doplnit o souběžný protipohyb. Uváděné příjmy z evropských fondů (ať už potenciální nebo skutečné) je třeba korigovat o příspěvek České republiky do těchto společných fondů, který činí cca 300 mld. Kč. Ten představuje prostředky, o kterých mohla republika rozhodovat přímo v rámci svojí (regionální) politiky, zatímco transferem by v počínajícím období mohla získat 580 mld. Kč, jejichž využití však bude částečně limitováno cíli EU (škarohlíd by řekl, naštěstí).

(3) To redukce počtu Regionálních programů byla nevyhnutelná a regionální politici budou prý v budoucnu „odstříženi“ a bude existovat hodnotící systém, a tak nevznikne prostor pro politické ovlivňování. Jakkoliv lze takový krok chápat, jsou na místě i zásadní námitky, které mají aktuální přesah za problematiku ROPů. Zaprvé, kde se bere jistota, že možnost zneužití prostředků politiky bude eliminována v momentu, kdy o rozdělování těchto prostředků budou rozhodovat úředníci a hodnotitelé (ti odborníci)? Zadruhé, jsme svědky stále silnějšího kliše, že podobná rozhodování o veřejných prostředcích jsou odbornou záležitostí a vyžadují odborníky, což je omyl; politická rozhodnutí musí dělat politici, ale musí za ně také nést odpovědnost (nikoliv hned trestní, jak se stává módou). A zatřetí, v realitě již můžeme pozorovat odezvu - formující se odpor regionálních politiků vůči této restriktivní snaze.

3. Cíle, jejich formulace a dosažení

Konečně, nebo možná především je účelné věnovat pozornost také samotným cílům a prioritám, a to jak na úrovni EU, tak i na úrovni republiky.

(1) Po obsahové stránce došlo mezi dvěma obdobími k nespornému posunu. Lisabonská strategie, která stála v základech programovacího období 2007- 2013, usilovala o zvýšení konkurenceschopnosti EU ekonomiky a snižování rozdílů mezi regiony. Pro období 2014-2020 byla vyhlášena „Strategie pro inteligentní a udržitelný růst podporující začlenění“. Tento verbální posun lze interpretovat i jako rezignaci na původní cíl (konkurenceschopnost), aniž by byly pojmenovány příčiny jeho nepřilíš úspěšného plnění v uplynulém období.

Ale ještě zajímavější je, že mezi mnoha iniciativami a výzvami Evropské komise zaujala významné místo tzv. „nová iniciativa, Program pro sociální změnu a inovace“. To lze také vnímat jako snahu nově akcentovat sociální téma, jehož mnohé stránky skutečně nabyly na závažnosti.⁵

⁵ Toho si už všimla i jedna bakalářská práce. Čechová, I.: Změny v regionální politice EU mezi plánovacími obdobími 2007-2013 a 2014-2020, VŠRR, Praha 2014

(2) Nejde ovšem jen o nenápadný, i když zásadní posun v obsahu, důležitá je samotná forma. Již v úvodu bylo řečeno, že strategické cíle ve veřejném sektoru nelze exaktně měřit a porovnávat s náklady. Ale snaha dát jim přesnější podobu, čili „zabezpečit vyšší měřitelnost cílů“ byla dovedena ad absurdum a nové cíle jsou vyjádřeny kvantitativně (viz pět měřitelných cílů na nejvyšší úrovni hierarchie).

Dosažení cíle se tak dá jasně kontrolovat, pouze zůstává méně jasné, jaký užitek má takový cíl přinést. Proto možná ještě větším úskalím než pofiderní měřitelnost cílů je přetrvávající slovník a formulace, které by měly objasnit obsah těchto cílů.⁶

(3) K uvedenému lze přidat dva momenty implementace programů. Implementace ve veřejném sektoru vyžaduje veřejné výběrové řízení, a to je alespoň u nás velký problém. Ve snaze zabránit zneužití je každá další novela příslušného zákona složitější a každý nový rok je spojen v lepším případě s preferencí nejnižší ceny nebo v horším se zdrženlivostí, která brání jakémukoliv rozhodnutí⁷. Avšak zatímco kvalitu zákona by mohli odborníci zlepšit, strach z rozhodování je produktem „honu na korupci, která není, když ta, která je, se nám směje“.

A existuje ještě jeden, ne vždy doceněný problém implementace, dal by se nazvat vyvolané výdaje. Především proto, že všechny projekty jsou podmíněny kofinancováním. To je jistě pochopitelné, ale je nutno kalkulovat s tím, že každý projekt vyžaduje dodatečné vlastní zdroje. Přitom řada projektů v závislosti na charakteru má pouze jednorázový pozitivní efekt, zatímco jiné projekty, zejména investičního charakteru mohou mít sice efekt trvalejší, ale zároveň jsou po dobu životnosti spojeny s dodatečnými náklady na provoz a údržbu. S oběma typy vyvolaných výdajů je třeba do budoucna přinejmenším počítat.⁸

Závěr

Na závěr se sluší připojit dvě poznámky. Autor si je vědom toho, že více otázek otevírá, než řeší, ale už jenom pojmenování a strukturování je pozitivní krok. Proto by byl nerad, kdyby text byl chápán jako zlehčující; naznačené problémy totiž reálně existují, pochybnosti se mohou týkat pouze některých dosavadních pokusů je řešit.

Použité zdroje:

[1] MISES, L.v.: *Byrokracie* (1944), Liberální institut, Praha 2002

[2] BRYNDOVÁ, K.: *Akviziční proces jako efektivní nástroj k účelnému využívání finančních prostředků...*, VŠRR, Praha 2014

[3] BŘICHÁČEK, T.: *Unie blízka i vzdálená*, IVK, Praha 2014.

[4] ČECHOVÁ, I.: *Změny v regionální politice EU mezi plánovacími obdobími 2007-2013 a 2014-2020*, VŠRR, Praha 2014

[5] RYSKA, P., PRŮŠA, J.: *Korupce. Ekonomie vs. mýty*, IVK, Praha 2013

⁶ Viz též Břicháček, T.: *Unie blízka i vzdálená*, IVK, Praha 2014. Konkrétně kapitola „Co vypovídá o EU její jazyk“

⁷ Ostatně to připomněl i prezident Zeman ve svém vystoupení na Žofínském fóru 29.4.2014 a přidal ještě zmínku o podobné úloze ekologického auditu, tzv. EIA.

⁸ Opět není bez zajímavosti, že si tohoto problému všimla jiná bakalářská práce, Bryndová, K. *Akviziční proces jako efektivní nástroj k účelnému využívání finančních prostředků...* VŠRR, Praha 2014

ZELEŇÁ EKONOMIKA- VÝZVA PRE REGIONÁLNU A LOKÁLNU POLITIKU V SLOVENSKEJ REPUBLIKE

GREEN ECONOMY- CHALLENGE FOR REGIONAL AND LOCAL POLICIES IN THE SLOVAK REPUBLIC

Doc. Ing. Viera Petrášová, CSc.

Slovenská poľnohospodárska univerzita
Fakulta európskych štúdií a regionálneho rozvoja
Katedra regionalistiky a rozvoja vidieka
Trieda Andreja Hlinku 2
949 01 Nitra, Slovenská republika
viera.petrasova@uniag.sk

Kľúčové slová:

zelená ekonomika, štrukturálne fondy, lokálna politika

Key words:

green economy, structural funds, local policy

Abstrakt:

Ciele environmentálnej politiky členských štátov Únie umožňujú okrem zvýšenia kvality starostlivosti o životné prostredie riešiť aj zvýšenie zamestnanosti vo vidieckych oblastiach. Tieto sú v Slovenskej republike najviac ohrozené dlhodobou nezamestnanosťou a tiež najvyšším podielom obyvateľov v hmotnej núdzi. Finančné prostriedky z Únie sú smerované do ochrany životného prostredia a nekombinujú sa s financiami z Európskeho sociálneho fondu. V období zvýšených prírodných katastrof – záplavy, sucha, požiare sú preto žiadané práve práce spojené s prevenciou týchto javov a elimináciou dopadu na životné prostredie a krajinu. V práci sa preto opisuje úloha zelenej ekonomiky v regionálnej a lokálnej politike. Práca je určená pre politiku nového programovacieho obdobia na úrovni samospráv.

Abstract

Objectives of environmental policy of EU Member States make it possible to increase the quality of care for the environment to address the increase in employment in rural areas. These are in the Slovak Republic are most at risk long-term unemployment and also the highest proportion of residents in deprived. The funds of the Union shall be directed to the protection of the environment and do not mix with finance from the European Social Fund. In periods of increased natural disasters - floods, droughts, fires are therefore requested just work related to the prevention and elimination of these phenomena impact on the environment and landscape. The paper therefore outlines the role of the green economy in regional and local policy. The work is designed for the new programming period policy at regional and local level.

Úvod a problematika

Plnenie politiky ochrany životného prostredia sa prejavuje priamo stavom krajiny a prírody a nepriamo aj zlepšením ekonomickej a sociálnej pozície obyvateľov, kde sa príslušné opatrenia tejto politiky uskutočňujú. V rámci príslušného územia tieto odborné aktivity sa vyznačujú tvorbou pracovných miest súvisiacich s činnosťami v ochrane životného prostredia. V súvislosti so zotavovaním sa krajín a trhov z ekonomickej krízy a v počiatkoch ekonomického rastu sa diskutuje najmä v Európe o cestách a spôsoboch zníženia nezamestnanosti. Tieto diskusie sa musia zamerať aj smerom ku využitiu financií, ktoré sa využívajú zo štrukturálnych fondov. V rámci prostriedkov z Európskeho sociálneho fondu (ESF) sa v programovom období rokov 2007-2013 využívali pre zvýšenie konkurencieschopnosti podnikov aj financie z krízového financovania. Išlo v súlade s čl. 34 Nariadenia Rady ES 1083/2006 o komplementárny spôsob financovania výdavkov (krízové financovanie z fondov Európskeho fondu regionálneho rozvoja -ERDF a ESF) v rámci limitu 10% na každú prioritnú os príslušného OP- Operačného programu. Krízové financovanie sa týkalo výdavkov, ktoré patrili do rozsahu pôsobnosti pomoci z iného fondu s podmienkou, že sú potrebné na uspokojivé vykonávanie projektu a sú s ňou priamo spojené. Táto miera sa mohla zvýšiť na 15% v prípade projektov zameraných na posilnenie sociálnej inklúzie s cieľom ich trvalo udržateľnej integrácie v zamestnaní a boj proti všetkým formám diskriminácie na trhu práce v zmysle čl. 3, ods. 1 písm. c) Nariadenia ES 1081/2006. Práve téma sociálnej inklúzie vo väzbe na nezamestnanosť nízko kvalifikovaných pracovných síl neustále v Slovenskej republike otvára tému diskusie o možnosti ich zamestnania v oblasti starostlivosti o prírodu a krajinu – v „zelenej ekonomike“. V prípade pracovných činností v „zelenej ekonomike“ ide v značnej miere o požiadavky spoločnosti na zdravé životné prostredie tak ako to má Slovenská republika zakotvené v Ústave SR, ale aj v prebratých právnych aktoch Európskej únie.

Pracovný potenciál nie sú však len početné skupiny nízko kvalifikovaných pracovných síl, ale najmä na vidieku je to generácia kvalifikovaných obyvateľov, ktorí stratili v priemyselných centrách prácu. Z analýzy dlhodobých vízií sektorov národného hospodárstva vidia odborníci potenciál rastu zamestnanosti v striebornej ekonomike (časť ekonomiky ťahaná starnutím populácie nielen na Slovensku, ale v celej Európe). Ľudia nad 50 rokov majú iné pracovné a spotrebiteľské požiadavky ako mladší, sú kúpyschopnejší ako mladšia generácia a ich počet vzhľadom na silné povojnové ročníky rastie (Páleník, M. et al., 2013). Možnosti v tvorbe pracovných miest sú v „zelenej ekonomike“:

- produkcia zameraná na ekologicky priateľské výstupy,
- služby zamerané na činnosti pre ochranu životného prostredia (recyklácia odpadov, údržba krajiny, ochrana pre záplavami...)
- služby vo vidieckej turistike, kde si prírodné zdroje a údržba krajiny vyžadujú manuálnu prácu (SR má vo vidieckych regiónoch výrazný podiel termálnych prameňov a miernych kopcov, čo je pre klientelu medzi 50 a 80 rokov veľmi prítťažlivé).

Odborné diskusie k zelenej ekonomike sa na začiatku hospodárskych procesov zameriavajú na potenciál správcov krajiny, ktorými sú cez územné plánovanie najmä obce. Tieto zabezpečujú smerovanie využitia územia krajiny a základné opatrenia v ochrane prírody a krajiny. Obec musí v týchto činnostiach spolupracovať s vlastníkmi nehnuteľností a v tomto prípade najmä pozemkov. Musí v tejto oblasti rešpektovať aj požiadavky obyvateľov, ktorí majú právo vyjadrovať sa vo veciach ochrany životného prostredia. Smerovanie financií aj zo štrukturálnych fondov sa plánuje cez subjekty samosprávy. Bude už rozhodnutím štátu, na aké

činnosti prostriedky určené na ochranu životného prostredia minú. Návrhy sú o tom, aby sa o financiách rozhodovalo formou inkluzívneho verejného obstarávania – či na výstavbu, údržbu zelene, v školstve. Štát bude kontrolovať iba to, či sa tieto prostriedky minuli v prospech inkluzívnych podnikov formou inkluzívneho verejného obstarávania. Nemínuté prostriedky by sa vracali späť do štátneho rozpočtu. Inkluzívny postup pre podnik znamená, že zadávanie prác v ochrane životného prostredia sa zameria aj na oblasť zamestnanosti a pomocou výkonu zadaných prác sa likviduje sociálna exklúzia. Prijímateľmi tejto podpory by mali byť najmä podniky poľnohospodárskeho a lesníckeho charakteru a tiež špecializované podniky obce alebo podnikateľské subjekty.

Cieľom tvorby pracovných miest v tomto prípade je:

- Udržanie a navrátenie územia do pôvodného stavu, sfunkčnenie jeho infraštruktúry a obnovy, obnovenie zabezpečenia základných služieb v ochrane prírody a krajiny poskytovaných v území obyvateľstvu
- Vtiahnutie potenciálu miestnej pracovnej sily do realizácie celej škály potrebných prác na miestnej úrovni s perspektívou vytvorenia novej perspektívnej štruktúry pracovných miest a ich dlhodobého udržania
- Zabezpečenie ekosystémových služieb ako napr. zníženie budúcich povodňových rizík, zvýšenie účinku protilavínových zábran, zvýšenie pôdoochrannej funkcie... a ostatných súvisiacich rizík na území katastrov jednotlivých obcí a povodí
- Zvýšenie využitia ostatných produktov a služieb v území,
- Zabezpečenie makroekonomických prínosov z podnikania s ostatnými produktmi, z realizácie opatrení prevencie pred povodňami, lavínami, revitalizácie krajiny a z odstraňovania následkov povodní a kalamít prostredníctvom kvantitatívne a kvalitatívne lepšieho využitia disponibilnej pracovnej sily v regiónoch.

Cieľom príspevku je poukávanie na možnosti vytvárania synergického efektu vplyvom podpory vybraných pracovných činností v oblasti „zelenej ekonomiky“ zo štrukturálnych fondov.

Materiál a metodika

Materiál pre analýzu súčasnej situácie problematiky a pracovného trhu sa získali z odborných a vedeckých zdrojov. Sekundárne zdroje pre tvorbu príspevku sú získané z týchto zdrojov:

- knižné publikácie od domácich a zahraničných autorov,
- internetové zdroje zamerané na špecializované aktivity ku „zelenej ekonomike“,
- vládne materiály ku politike zamestnanosti a ekonomiky,
- odborné štúdie o zamestnanosti,
- legislatíva SR a EÚ.

Primárne údaje sa získali zo Štatistického úradu SR.

Výsledky

Z celospoločenského hľadiska zohrávalo poľnohospodárstvo v Slovenskej republike do roku 1990 významnú sociálnu funkciu, najmä v oblasti zamestnanosti. Poľnohospodárstvo a lesné hospodárstvo bolo často jediným možným variantom zamestnania vo vidieckych sídlach, najmä v horských oblastiach SR.

Z hľadiska prístupu k podpore pracovných činností zo strany Európskej únie musíme rozlíšiť prístup ku ochrane prírody a krajiny na poľnohospodárskej a lesnej pôde a tiež ostatnej pôde.

Kým v prípade poľnohospodárskej pôdy po prijatí Rímskych zmlúv sa vypracováva pre každé programovacie obdobie „Spoločná poľnohospodárska politika“ s pravidlami spoločného poľnohospodárskeho trhu, kde nemá možnosť byť podpora vzniku nových pracovných miest priamymi finančnými stimulmi z iných štrukturálnych fondov ako je príslušný fond pre poľnohospodárstvo. V prípade lesného hospodárstva toto pravidlo neplatí. Kým v poľnohospodárstve je možné podporovať tvorbu pracovných síl len cez národnú domácu podporu, toto neplatí pre lesné hospodárstvo, kde je možné využiť aj všetky štrukturálne fondy.

Situácia podpory pracovnej sily v poľnohospodárstve

Počty pracovníkov v poľnohospodárstve po roku 1990 neustále klesajú. Situácia je veľmi zložitá, pretože napriek novým a moderným strojovým zariadeniam pre poľnohospodársku prvovýrobu existuje množstvo činností súvisiacich s prácou na poľnohospodárskej pôde, ktoré sa priamo netýkajú produkcie, ale sú nevyhnutné pre údržbu krajiny. Napr. ošetrovanie brehových porastov pri miestnych vodných tokoch, remízok a vetrolamov v krajine, údržba foldrov pre prevenciu záplav, čistenie krajiny od invázijských rastlín a iné...Tieto činnosti nie sú podnikateľsky zaujímavé a tak sa ani už väčšinou neuskutočňujú. Vývoj počtu zamestnancov v poľnohospodárstve po roku 1989 je znázornený na obr. 1.

Súčasná podpora na tvorbu pracovných miest je podľa nariadenia vlády Ministerstva pôdohospodárstva a rozvoja vidieka - MPRV SR č. 319/2011 Z. z. o podpore podnikania v pôdohospodárstve v znení neskorších predpisov. Týka sa najmä zamestnávania znevýhodnených zamestnancov. Znevýhodneným zamestnancom sa na účely príslušného nariadenia vlády pre poľnohospodárstvo rozumie zamestnanec, s ktorým môže zamestnávateľ uzatvoriť pracovnoprávny vzťah na novovzniknuté pracovné miesto na farme a na ktorého mzdové náklady alebo výdavky môže farma prijať štátnu pomoc podľa príslušnej schémy v období najviac 12 po sebe nasledujúcich mesiacov. Ide o fyzickú osobu, ktorá počas 6 mesiacov pred vznikom pracovnoprávneho vzťahu na farme nemala pravidelné platené zamestnanie alebo nedosiahla vyššie stredoškolské alebo odborné vzdelanie alebo je staršia ako 50 rokov alebo žije ako osamelá dospelá osoba s jednou odkázanou osobou alebo s viacerými odkázanými osobami.

Obrázok 1: Vývoj počtu zamestnancov v poľnohospodárstve

Zdroj: Štatistický úrad SR

Záujem podnikateľov neustále o túto podporu rastie. V roku 2012 (v období mesiacov november a december) MPRV SR poskytlo podnikateľom pôsobiacim v sektore poľnohospodárskej prvovýroby dotácie – štátnu pomoc vo výške približne 49 000 € na úhradu časti mzdových nákladov na novovytvorené pracovné miesta, ak zamestnali tzv. znevýhodnených a značne znevýhodnených zamestnancov. V roku 2013 podľa prijatých žiadostí o dotáciu o podporu požiadalo spolu 90 subjektov, pričom výška finančných prostriedkov zo štátneho rozpočtu potrebných na úhradu nákladov na mzdy v roku 2013 bola v sume 995 372,33 € a v roku 2014 je plánovaná suma 775 017,58 €. Žiadajúce subjekty uviedli, že plánujú v roku 2013 a 2014 vytvoriť spolu 297 nových pracovných miest.

Príspevok nie je možné v súlade s európskymi predpismi poskytnúť na podnikanie súvisiace s nasledujúcimi činnosťami:

- odvetvia rybolovu a akvakultúry,
- v oblasti spracovania a odbytu poľnohospodárskych výrobkov,
- v uhoľnom odvetví,
- v oblasti cestnej nákladnej dopravy vykonávanej v prenájme alebo za úhradu na nákup motorových vozidiel,
- pre činnosti súvisiace s vývozom do tretích krajín alebo členských štátov,
- činnosti podmienené uprednostňovaním používania domácich tovarov pred dovezenými.

Situácia podpory pracovnej sily v lesnom hospodárstve

Počty pracovníkov v lesnom hospodárstve od roku 1990 neustále klesajú. Ani veľké prírodné kalamity nespôsobujú potrebu prijímať nových pracovníkov najmä pre obnovu a ochranu lesa. V lesnom hospodárstve prevláda využívanie služieb rôznymi pracovníkmi na krátke časové obdobie. Počty pracovníkov sú prehľadne spracované na obr. 2.

V Slovenskej republike sa hľadajú riešenia situácie v zamestnanosti na vidieku cestou pomoci nielen najchudobnejším regiónom, ale tiež tým, ktoré najviac postihla prírodná kalamita. Cieľom realizácie projektov je napr. prevencia pred povodňami a revitalizácia krajiny. V jednotlivých katastrálnych územiach obcí Slovenskej republiky je cieľom znížiť povodňové riziká a zmierniť dosahy extrémnych privalových dažďov na tvorbu lokálnych záplav. S týmto cieľom sa v roku 2011 realizoval formou národnej podpory vo vybraných katastrálnych územiach obcí projekt- vodozádržné opatrenia a to prioritne v lesnej a poľnohospodárskej krajine.

Obrázok 2: Počty pracovníkov v lesnom hospodárstve

Zdroj: Štatistický úrad SR

Žiadateľmi pomoci boli obce, Lesy SR š.p. a podniky spravujúce vodné toky, ktoré zadávali práce ako služby záujemcom. Ciele projektu sa zabezpečovali realizáciou týchto pracovných činností v území:

1. realizácia údržby siete vodných tokov a odvodňovacích kanálov:
 - kosenie, výrub drevín, čistenia korýt od nánosov a pod., podľa pokynov správcov tejto infraštruktúry
 - vyčistenie a odpratanie okolia vodných tokov od voľne uložených predmetov (vetvy po ťažbe dreva, skládky materiálu, divoká skládka odpadu a pod.)
 - úprava rizikových miest povrchového odtoku (nevhodné priepusty, lávky a pod.)
2. plošné opatrenia prevencie pred povodňami a revitalizačné opatrenia, ktoré:
 - zvyšujú retenčnú schopnosť povodí a krajiny
 - znižujú vodnú eróziu pôdy
 - zvyšujú podiel vegetačného krytu v území.
3. ostatné preventívne opatrenia vrátane opatrení organizačného charakteru
4. obnova poškodeného územia, infraštruktúry, budov po povodni a mimoriadnej situácii, prípadne súvisiace práce.

Projekt mal v roku 2011 vytvoriť 5000 pracovných miest. Tento cieľ sa nepodarilo splniť a ani z dôvodu, že mzda novoprijatých pracovníkov bola taká nízka, že sa im neoplatilo zamestnať sa. Podpora v hmotnej núdzi prekročila príjem z práce o 6€ mesačne. Projekt využili len obce (do 10 obcí), ktoré si vybudovali malé vodné diela na potokoch. Vykonané práce a ich efektívnosť sa doteraz nevyhodnotili.

V roku 2014 bol spracovaný materiál ku zamestnanosti v lesnom hospodárstve s možnosťou čerpať financie z ESF – Európskeho sociálneho fondu. V tomto návrhu, ktorý sa rozpracoval pre využitie zvýšenia zamestnanosti a bol implementovaný cez úrady práce v SR išlo o:

- rozšírenie opatrení na podporu integrácie na trhu práce tých, ktorí sú najviac ohrození dlhodobou nezamestnanosťou, najmä: zabezpečením úzkej prepojenosti reforiem

sociálnej ochrany, politiky trhu práce a daňového systému tak, aby sa podporili a motivovali dlhodobo nezamestnaní k príprave na trh práce, odstránili demotiváciu k práci a zabezpečili, aby sa prijatie práce oplátilo a zároveň pomohlo ľuďom vymaniť sa z chudoby a sociálnej exklúzie;

- prekonanie znevýhodnení vo vzdelaní a v snahe urobiť vzdelanie relevantným pre trh práce zosúladením vzdelávacieho systému s potrebami trhu práce, zabezpečením prístupu k vzdelaniu pre vysoko rizikové skupiny občanov podporovaním celoživotného vzdelávania;

V rámci realizácie projektu podpory zamestnanosti v lesnom hospodárstve z ESF sa predpokladalo zamestnávať uchádzačov o zamestnanie v lesníckych pracovných činnostiach ako napr.:

- ✓ Umelá obnova lesa
- ✓ Starostlivosť o lesné kultúry
- ✓ Ochrana mladých lesných porastov
- ✓ Prerezávky
- ✓ Ochrana lesa
- ✓ Starostlivosť o lesné cesty
- ✓ Práce v lesnej škôlke
- ✓ Zber lesných plodov
a ďalšie.

Súčasťou prípravy zamestnancov poberajúcich finančnú podporu môže byť v rámci tohto projektu tiež celoživotné vzdelávanie s cieľom využiť pracovné sily v lesnom hospodárstve. Projekt pre nezáujem zamestnávať pracovnú silu, ale len využívať jej prácu cez služby zatiaľ nemá využitie.

Podpora „zelenej“ ekonomiky v programovacom období 2014 – 2020

Pre nové programovacie obdobie pre roky 2014-2020 sú však už na Slovensku prijaté ciele a ukazovatele aj v ESF pre lesné hospodárstvo a obce pre práce pri zveľadňovaní našej krajiny. Možnosti podpory pre rast zamestnanosti v novom programovacom období sú znázornené na obr. 3. Potenciál pre podporu zelenej ekonomiky v návrhoch tu je, ale všeobecne môžeme konštatovať, že pre práce na vidieku chýbajú „zamestnávateľa“, pretože len tí môžu získať financie na mzdy.

Obrázok 3: Potenciál podpory „zelenej ekonomiky“ v programovacom období 2014-2020

Zdroj: Vlastné spracovanie

Téma zelených kvalifikácií bezprostredne súvisí najmä s ekonomickými činnosťami, ktoré sú či už priamo alebo nepriamo zamerané na ochranu životného prostredia a zvyšovanie efektivity pri využívaní prírodných zdrojov. Ide v nej tiež najmä o skúmanie zmien kvalifikačných potrieb v takých špecifických oblastiach ako napr. výroba energie z obnoviteľných zdrojov energie, ekologické staviteľstvo či odpadové hospodárstvo. Okrem týchto oblastí však orientácia na environmentálnu udržateľnosť zasahuje aj celý rad ekonomických činností naprieč tradičnými odvetvami ekonomiky. Jednoznačné ohraničenie odvetvi, ktoré sú smerodajné z hľadiska skúmania „zelených“ zmien kvalifikačných potrieb preto nie je možné, rovnako ako nie je možné „zelené“ zmeny oddeliť od skúmania zmien kvalifikačných potrieb všeobecne (Bellan, 2011).

Tabuľka 1: Prehľad ekonomických „zelených“ činností

Oblasť/podoblasť	„Zelené“ ekonomické činnosti
Obnoviteľné zdroje energie	biomasa fotovoltaická, solárna, termálna energia výroba a distribúcia elektriny a tepla
Energetická efektívnosť	nízkoenergetické a pasívne domy zatepl'ovanie vzduchotechnika, vykurovanie, chladenie a elektroinštalácia služby
Environmentálne služby a odpadové hospodárstvo	čistenie odpadových vôd, úprava a dodávka vody tuhý odpad, lesné hospodárstvo a poľnohospodárstvo environmentálne služby

Zdroj: (3) a vlastné spracovanie

V našom príspevku sa zameriavame na činnosti súvisiace s pôdohospodárstvom. Názorný príklad rozšírenia podnikateľských aktivít v týchto odvetviach je, že v podhorských oblastiach a na vidieku možno cieľavedome rozšíriť „pridruženú lesnícku

a poľnohospodársku výrobu“ spojenú s pestovaním, zbieraním, sušením, konzervovaním, výrobou a finálnym spracovávaním aj ostatných produktov lesa. Ide v lesnom hospodárstve napríklad o zber a spracovanie lesného ovocia, spracovanie kôry lesných drevín, výrobu zelenej štiepky, výrobu sadeníc lesných drevín na zalesňovanie, spracovanie ihličia a lístia na výrobu kompostu, zber a sušenie liečivých rastlín, spracovanie ozdobnej čečiny, výrobu vianočných stromčekov, výroba včelieho medu a včelárskych výrobkov (napr. bylinkového medu, včelej kašičky a pod.), zber a spracovanie húb, chov a spracovanie sladkovodných rýb, výroba krmiva z lesných lúk, farmový chov lesnej zveri, spojený s odchytom, exportom živej zveri, lovom poľovnej zveri a spracovaním diviny atď.

Už z uvedeného vyplýva, že zmeny v štruktúre v „zelených“ kvalifikáciách si vyžadujú zložité procesy súvisiace s reštrukturalizáciou hospodárskej štruktúry na regionálnej alebo významne najmä na lokálnej úrovni. V SR sa na lokálnej úrovni prejavuje záujem najmä o možnosť spracovať biomasu, odpady, ale tiež prípadné úpravy v teréne pri protipovodňovými opatreniami a využívaní alternatívnych foriem energie. V tomto prípade sú to aktéri regionálnej a lokálnej politiky meniaci situáciu na trhu práce.

Záver

Sociálno-ekonomické systémy v tomto prípade regióny vzhľadom na komplexnosť najdôležitejších vzťahov možno ovplyvniť len do istej miery. Práve preto treba pri obsiahlych a hospodárskych regionálno-politických koncepciách rátať s tým, že vytýčené ciele možno dosiahnuť len obmedzene. Do nového programovacieho obdobia sa plánuje posilniť pomoc pre oblasť životného prostredia. Krajina a jej nenahraditeľná sociálna funkcia sa môže stať práve v uvedených slovenských krajoch, kde je najvyšší podiel poľnohospodárskej a lesnej pôdy teda dôležitým faktorom v cielenej pomoci z európskych fondov. Je preto teraz na nás, aby sme správne vyhodnotili výsledky, výstupy a dopady už uvedených súčasne prebiehajúcich projektov a hľadali nové možnosti dlhodobého charakteru pre zamestnanie v oblasti zvyšovania súčasnej úrovne starostlivosti o krajinu.

Najdôležitejšie princípy takejto politiky sú :

- Regionálny rozvoj sa nechápe len ako hospodársky rozvoj, ale aj ako kvalitatívne zlepšenie štruktúry hospodárstva a životných podmienok. Mal by zlepšiť predovšetkým postavenie problémových skupín a mal by byť prispôbený sociálno-ekonomickým, prírodným a kultúrnym charakteristickým znakom regiónu.
- Regionálni aktéri by mali byť schopní orientovať a kontrolovať proces rozvoja na vlastné ciele. Zahŕňa to schopnosť úspešne sa prispôsobiť zmeneným rámcovým podmienkam vlastnými silami. Dôležitými prvkami sú inovačná schopnosť v širšom zmysle a kolektívny proces učenia sa. Navyše sa za podstatnú bude považovať široká účasť miestnych a regionálnych záujmových skupín a prechod úloh a rozhodovacích právomocí na regionálnu úroveň.

Literatúra

- [1] Bellan, P.: Kvalifikačné nároky zelenej zamestnanosti v kontexte trhu práce SR, VU 2155, Inštitút pre výskum práce a rodiny, 2011, 62 s.
- [2] Páleník, V., Páleník, M., Oravcová, I.: Inkluzívne zamestnávanie 2013, Inštitút zamestnanosti ISBN: 978-80-970204-4-6, 104 s.

Dostupné na internete:

- [1] Renewable Energy Provides 6.5 Million Jobs Globally, 2014, In:
http://www.irena.org/News/Description.aspx?NType=A&mnu=cat&PriMenuID=16&CatID=84&News_ID=360

**INTEGROVANÁ ÚZEMNÍ INVESTICE HRADECKO-PARDUBICKÉ
AGLOMERACE
PŘÍPRAVA NA DOTAČNÍ OBDOBÍ EU 2014-2020**

**INTEGRATED TERRITORIAL INVESTMENTS OF THE
AGGLOMERATION OF HRADEC KRALOVE AND PARDUBICE
PREPARATION FOR THE PROGRAMMING PERIOD 2014-2020**

Ing. Jiří Svátek

Statutární město Hradec Králové
Československé armády 408, 502 00 Hradec Králové
jiri.svatek@mmhk.cz

Klíčová slova:

Integrovaná územní investice, Hradecko-pardubická aglomerace, operační program, strategie

Keywords:

Integrated Territorial Investments, The Agglomeration of Hradec Kralove and Pardubice, Operational Programme, Strategy

Abstrakt:

Integrovaná územní investice představuje realizaci integrované strategie rozvoje metropolitní oblasti. Integrovaná územní investice se zaměřuje na konkrétní oblasti rozvoje a pomáhá uplatnit nevyužitý potenciál na městské i místní úrovni a předpokládá se, že se v rámci ní budou realizovat převážně větší, investičně náročnější, projekty, které mají významný dopad pro řešená území. V České republice bylo identifikováno sedm metropolitních oblastí, jež mají nejsilnější potenciál růstu. Jednou z nich je i Hradecko-pardubická metropolitní oblast, jejímiž strategickými cíli je stát se udržitelnou (z hlediska životního prostředí a dopravní dostupnosti a dostupnosti), chytrou a kulturní metropolitní oblastí.

Abstract:

Integrated territorial investment represents realization of the integrated strategy of development of metropolitan area. Integrated territorial investment focuses on concrete areas of development and helps to use idle potential on the urban and city level. The assumption is that from integrated territorial investments will be implemented predominantly larger, capital-intensive projects which have significant impact on this area. In the Czech Republic there were identified seven metropolitan areas which have the strongest potential of growth. One of them is Metropolitan area of Hradec Kralove and Pardubice whose strategic objectives is to become sustainable (from the point of view of environment and traffic perviousness and availability), smart and cultural metropolitan area.

Úvod (cíl a výzkumné metody)

Integrované územní investice (dále jen „ITI“, z angl. Integrated Territorial Investments) jsou nástrojem územního rozvoje, který umožňuje efektivní, transparentní a administrativně jednodušší implementaci územní strategie. Nástroj ITI vychází ze strategie Evropa 2020

a dalších dokumentů evropské i národní úrovně a v současném programovacím období EU 2014-2020 se stane významným nástrojem pro čerpání evropských dotací [1].

Prostřednictvím ITI dochází ke zdůraznění role metropolitních oblastí, přičemž v České republice jich je vymezeno sedm: pražská - středočeská, brněnská, ostravská, plzeňská, hradecko-pardubická, ústecko-chomutovská a olomoucká metropolitní oblast. Tyto metropolitní oblasti jsou vnímány jako póly růstu a rozvoje území. Vzhledem ke skutečnosti, že tyto části území mají nejsilnější potenciál rozvoje, je potřeba podpořit jejich růst pomocí intervencí do oblastí, jež by měly být katalyzátorem jejich dalšího vývoje.

Dosavadní návrhy počítají s vyčleněním finančních prostředků na ITI (min. 5 % Evropského fondu regionálního rozvoje). Výše těchto prostředků pro Českou republiku a jejich rozdělení mezi metropolitní oblasti, respektive možnosti financování konkrétních projektů z jednotlivých operačních programů jsou v současné době předmětem jednání. Současnou finanční alokaci operačních programů a jejich rozdělení mezi metropolitní oblasti znázorňuje tabulka 1.

Prostřednictvím ITI bude možné čerpat finanční prostředky na integrované projekty průřezově, z více operačních programů a v rámci jednoho programu z více prioritních os, což zajišťuje vyšší míru flexibility při jejich realizaci. Nyní jsou vládou schválené a bude se čerpat z těchto operačních programů: Integrovaný regionální operační program (IROP), Operační program doprava (OPD), Operační program podnikání a inovace pro konkurenceschopnost (OPPIK), Operační program zaměstnanost (OPZ), Operační program výzkum, vývoj a vzdělávání (OPVVV) a Operační program životní prostředí (OPŽP).

Tabulka 3: Finanční alokace

Alokace ITI	pražská- středočeská	brněnská	hradecko- pardubická	plzeňská	ústecko- chomutovská	ostravská	olomoucká	Celkem za OP
OPD	5 882	3 000	565	1 000	800	2 400	1 300	14 947
OPŽP	5 127	3 500	1 647	1 500	1 800	3 200	860	17 634
IROP	8 019	3 000	3 932	2 000	4 000	6 850	1 950	29 751
OPVVV		300	600	1 000	900	2 100	1 150	6 050
OPPIK		1 500	259	400	400	2 800	890	6 249
OPZ		700		100	350	2 300	200	3 650
OP PPR	938							938
Celkové nákl.	19 966	12 000	7 003	6 000	8 250	19 650	6 350	79 219
Dotace 85%	16 174	10 200	5 953	5 100	7 013	16 703	5 398	67 336
OP PPR 50%	469							67 805

*Poznámka: OP PPR = Operační program Praha – pól růstu ČR
Zdroj: vlastní zpracování metropolitních oblastí*

V souvislosti se získáváním potřebných financí na realizaci akcí z uvedených operačních programů je ale potřeba zdůraznit, že jednotlivé operační programy pro akceptaci projektu vyžadují strategie (Strategický plán, Akční plán, Plán sociální mobility apod.), které jsou zásadní podmínkou přijetí předkládaných návrhů. Bez odpovídající návaznosti budou předkládané projekty odmítnuty.

Nespornou výhodou ITI je přidělení prostředků přímo do aglomerace a rozhodování o jejich rozdělení prostřednictvím vlastního řídicího orgánu. Integrovaný rozvoj aglomerace má také pozitivní vliv na synergické efekty investic a přináší i další efekty.

V současné době probíhá mezi metropolitními oblastmi, místními akčními skupinami, svazem měst a obcí, kraji, Ministerstvem pro místní rozvoj a operačními programy vyjednávání o konkrétní podobě ITI a výši alokovaných prostředků na tento nástroj.

Hradecko-pardubická aglomerace

Základním principem při tvorbě integrované územní investice Hradecko-pardubické metropolitní oblasti je budování strategie participativním způsobem – na bázi budování širokého partnerství, tj. partnerství municipálního, tematického a projektového. Partnerství se bude uplatňovat nejen ve fázi plánovací, programovací, ale také v celém procesu řízení strategie.

Od roku 2012 probíhají průběžná jednání mezi představiteli Hradce Králové a Pardubic. Rozhovory se odehrávají na odborné (pravidelné schůzky společné pracovní skupiny – zástupci rozvojových a projektových útvarů s externí metodickou podporou) i politické úrovni (Memorandum o spolupráci v příštím programovém období mezi primátorem Hradce Králové a primátorkou Pardubic, schůzky náměstků). V roce 2013 byla zástupci Magistrátu města Hradec Králové a Magistrátu města Pardubic za podpory společností MEPCO s.r.o. a Centrum evropského projektování vypracována Případová studie – rozvoj Hradecko-pardubické aglomerace z hlediska Kohezní politiky v období 2014+. Případová studie byla zpracována v rámci projektu Urbánní a územní dimenze v operačních programech po roce 2013 (zkr. URBAN), jehož nositelem je Svaz měst a obcí České republiky. Od počátku roku 2014 probíhají intenzivní bilaterální jednání se starosty měst a obcí aglomerace o možnostech spolupráce a vzniká strategie pro rozvoj celé aglomerace za přítomnosti odborných pracovních skupin v rámci jednotlivých témat.

Nejzákladnějšími dokumenty pro zpracování ITI Hradecko-pardubické metropolitní oblasti byly přirozeně strategické plány rozvoje hlavních center oblasti – Hradce Králové a Pardubic. Strategické plány měst jsou velmi aktuální, tj. pro Hradec Králové byl aktualizován v roce 2013 a pro Pardubice je vyhotovován dokonce v tomto roce. Neméně důležitým podkladovým materiálem byla strategie S3, respektive její regionální annexy pro Královéhradecký a Pardubický kraj. ITI Hradecko-pardubické metropolitní oblasti jsou s nimi v naprostém souladu. Dalšími dokumenty pro zpracování ITI jsou koncepce vytvořené městy (např. koncepce školství, koncepce rozvoje cyklistické dopravy a další).

Hradecko-pardubická aglomerace je v rámci České republiky jedinou aglomerací s dvěma rovnocennými centry, kde je vysoká koncentrace služeb, průmyslu, podnikatelských aktivit a občanské vybavenosti. Území Hradecko-pardubické metropolitní oblasti bylo pro základní charakteristiku vztahů a vazeb vymezeno na základě dojížděky za prací a za školou dle výsledků Sčítání lidu, domů a bytů v roce 2011. Takto vymezené území (viz Obrázek 1: Mapa Hradecko-pardubické aglomerace) bylo podkladem pro další analytické práce a na základě nich bude finální vymezení území obsaženo v konečné verzi strategie ITI na konci srpna roku 2014.

Obrázek 1: Mapa Hradecko-pardubické aglomerace, aktuální ke dni 26. 6. 2014

Zdroj: vlastní zpracování

Budoucí vizí je vytvoření Hradecko-pardubické aglomerace, která bude udržitelnou, chytrou a kulturní metropolitní oblastí, čímž je zejména myšleno zajištění dobrého stavu životního prostředí, odpovídající dopravní dostupnosti a kvalitního vzdělávacího systému. Tedy konkurenceschopná metropolitní oblast, která při svém rozvoji respektuje principy trvale udržitelného rozvoje s respektem ke kulturním tradicím.

Závěr

Jak již bylo zmíněno, tvorba integrované územní investice Hradecko-pardubické metropolitní oblasti je budována na bázi širokého partnerství. Zástupci měst Hradec Králové a Pardubice spolupracují nejen s ostatními obcemi vymezeného území, ale i s dotčenými kraji, přičemž se všichni zmínění měly možnost vyjádřit v kontextu tehdy známých návrhů operačních programů k věcnému zaměření ITI a představit své projektové záměry. Dále byly osloveny a byla zahájena spolupráce s relevantními organizacemi, jenž působí v oblastech, kde chtějí obce intervenovat (univerzity, dopravní podniky, hospodářské komory apod.).

V současné chvíli jsou intenzivní rozhovory vedeny zejména na úrovni jednotlivých částí aglomerace, respektive se starosty zahrnutých měst a obcí. Ti byli vyzváni, aby do konce

měsíce dubna (s možností individuálního prodloužení termínu) předložili své návrhy projektů, které by měly být v rámci ITI na jejich území realizovány. Prozatím své náměty za hradeckou část zaslali představitelé Chlumce nad Cidlinou, Jaroměř, Nechanic, Platiš' nad Labem, Předměřic nad Labem, Třebechovice pod Orebem a Královéhradecký kraj. Dále město Hradec Králové aktivně spolupracuje se soukromými a vědecko-výzkumnými institucemi, podniky a dalšími subjekty založenými městem - Univerzita Hradec Králové, Farmaceutická a Lékařská fakulta Univerzity Karlovy, Fakultní nemocnice Hradec Králové, biomedicínská firma ELLA, Dopravní podnik města Hradec Králové, Technické služby Hradec Králové, Vodovody a kanalizace Hradec Králové, Povodí Labe či Hradecké služby.

Rovněž pokračují jednání s jednotlivými operačními programy, jež jsou momentálně ve stádiu dotváření a připomínkování. Na jejich základě pak budou konkrétní záměry zařazeny do jednotlivých operačních programů a předloženy v rámci konečného záměru Hradecko-pardubické aglomerace ke schválení.

Použité zdroje:

- [1] KOLEKTIV AUTORŮ. *Případová studie – rozvoj Hradecko-pardubické aglomerace z hlediska Kohezní politiky v období 2014+*. Svaz měst a obcí České republiky, [2013]. 71 s.¹

Poděkování

Poděkování patří všem obcím zahrnutých do aglomerace, které se do tohoto projektu zapojily.

¹ Případová studie je zpracována v rámci projektu Urbánní a územní dimenze v operačních programech po roce 2013 (zkr. URBAN), jehož nositelem je Svaz měst a obcí České republiky. Zpracovateli studie jsou zástupci Magistrátu města Hradec Králové a Magistrátu města Pardubic podpoření společností MEPCO s.r.o. a Centrem EP.

**RESILIENCE A ADAPTACE MĚST
JAKO NOVÁ VÝZVA PRO PROGRAMOVACÍ OBDOBÍ 2014+
PŘÍKLAD MĚSTA HRADCE KRÁLOVÉ**

**CITY RESILIENCE AND ADAPTABILITY AS A NEW CHALLENGE
FOR PROGRAM TPERION 2014+
AN EXAMPLE OF CITY OF HRADEC KRÁLOVÉ**

doc. Ing. arch. Vladimíra Šilhánková, Ph.D. Mgr. Michael Pondělíček, Ph.D.

Vysoká škola regionálního rozvoje
Žalanského 58/63, 163 00 Praha 17 - Řepy

vladimira.silhankova@gmail.com

mpondelicek@gmail.com

Klíčová slova:

resilience, adaptace měst, Hradec Králové

Keywords:

resilience, adaptability, Hradec Králové

Abstrakt:

Článek se zabývá tématem aktuálních dopadů klimatické změny v České republice, analyzuje a systematizuje územně promítnutelné hrozby spojené se změnami klimatu. Dále článek představuje příklad města Hradce Králové. V tomto městě, jako v prvním v České republice, bylo provedeno plošné šetření hrozeb vycházejících z klimatické změny a byla na základě neformální spolupráce vytvořena studie těchto hrozeb vč. konkrétních doporučení, opatření a strategie, zejména v oblasti hospodaření s vodou. V novém programovacím období EU do roku 2020 budou na tuto problematiku orientovány některé významné dotační prostředky v rámci Fondů EU a podpořeny budou jak strategická tak praktická opatření a jejich sdílení. Článek proto představuje jednu z cest, kterou by se města mohla vydat nejen v oblasti ochrany před dopady klimatické změny, ale i z hlediska čerpání zdrojů z prostředků EU.

Abstract:

The paper is focused on very actual theme – the impact of climate change in the Czech Republic. There is analysis and systematization of territorially displayable risks whose are connected with the climate change. The paper shows an example from city of Hradec Králové. This city, as a first in the Czech Republic, made a surface analysis of risks based on climate change and also there was on the informal platform prepared a risks study which included concrete recommendations, precautions and strategies, mainly on the field of water management. In the new EU program time till 2020 there were new tools and financial support oriented on those themes. There were also supported strategic and practical precautions and its networking. Despite the paper also shows one way how cities should resolve not only territorial risks based of climate change impact, but also how to financially support it from the EU financial sources.

Úvod

Problematika změny klimatu a její dopady na území resp. města a obce a potažmo na obyvatelstvo je stále více diskutována. Dnes již víceméně nikdo nediskutuje o tom, zda klimatická změna probíhá či nikoli, spíše se vede diskuse, jak se projevuje, zda nastává dlouhodobé globální oteplení či jen krátkodobé globální oteplení jako přechodná fáze před globálním ochlazením.[8] Ať tomu bude tak či tak, je víceméně jisté, že v budoucnu bude jiné klima, než je dnes, respektive už v současnosti jsou dopady změny klimatu na území – tedy i na města a obce více či méně patrné. V této souvislosti se objevují snahy připravit se na tyto změny tak, aby jejich negativní dopad byl pokud možno včas technicky eliminován, nebo alespoň, aby existovaly strategie a algoritmy postupů, jak se s těmito dopady v území vyrovnat. V této souvislosti pak hovoříme o resilienci a adaptaci měst a obcí. Pod pojmem resilience vnímáme „schopnost systému vracet se po vychýlení zpět do původního stavu“ (v biologickém smyslu).[10] Adaptací pak rozumíme přizpůsobení se vnějším podmínkám a dalším faktorům.[3]

Otázky ochrany životního prostředí a změny klimatu byly předmětem pozornosti evropské Politiky regionálního rozvoje již v programovacím období 2007 – 2013. Pozornost se soustředila na otázky zabránění klimatickým změnám (zejména s přihlédnutím k úsporným technologiím a ochraně před povodněmi). Na toto období bylo vyčleněno dosud historicky nejvíce prostředků na iniciativy šetrné k životnímu prostředí s tím, že bylo deklarováno, že investicemi do ochrany životního prostředí lze zvýšit hospodářský růst, a to například podporou inovativních ekologických technologií, propagací účinného využívání energie, rozvojem ekoturistiky nebo zvyšováním přitažlivosti lokalit ochranou přírodních stanovišť. Tyto investice byly rozdělené na:

Přímé investice do infrastruktury týkající se:

- úpravy vod a čištění odpadních vod;
- sanace kontaminovaných oblastí;
- snižování znečištění a podpory ochrany přírody a prevence.

Nepřímé investice s dopadem na životní prostředí:

- dopravní a energetické systémy;
- ekoinovace;
- environmentální řízení podniků;
- obnova měst a venkova a ekoturistika;
- podpora energetické účinnosti a obnovitelných energií.[7]

Při stanovování cílů pro následující programovací období let 2014 – 2020 stanovila Evropská unie na podporu trvale udržitelného všeobecného růstu cíle, kterých má být dosaženo v pěti hlavních oblastech:

- Zaměstnanost - mělo by být zaměstnáno 75 % populace ve věku 20 až 64 let.
- Inovace - 3% HDP Evropské unie by měly být investovány do výzkumu a vývoje.
- **Klimatické změny** - mělo by být dosaženo cílů dle zásady klima / energie „20/20/20“ (za dobrých podmínek včetně snížení emisí o dalších 30%).
- Vzdělání - podíl osob s nedokončeným vzděláním by měl být pod 10% a nejméně 40% populace ve věku 30 až 34 let by mělo mít dokončené vysokoškolské vzdělání nebo vzdělání srovnatelné.
- Chudoba - zmírnit chudobu s cílem zbavit nejméně 20 milionů obyvatel rizika chudoby či odloučení.[2]

Součástí cíle zaměřeného na klimatickou změnu je pak i rozpracování této problematiky do Strategie EU pro přizpůsobení se změně klimatu vydané evropskou komisí v dubnu 2013. Tento dokument vychází ze Zprávy EEA z roku 2012 „Změna klimatu, dopady a zranitelnost v Evropě“, kde se mj. říká, že „průměrná globální teplota, která se v současnosti pohybuje okolo 0,8°C nad úrovní před industrializací, i nadále roste“.[11] Strategie jako základní premisu stanovuje, že „aby se zabránilo nejvýznamnějším rizikům, která s sebou nese změna klimatu, a zejména rozsáhlým nezvratným dopadům, je třeba globální oteplování snížit na méně než 2 °C nad úroveň před industrializací. Zmírňování změny klimatu musí proto zůstat pro mezinárodní společenství prioritou“.[6]

Ponecháme-li stranou diskusi, zda má člověk na změnu klimatu významný, dílčí nebo zcela zanedbatelný vliv, s obecným cílem strategie „přispět k lepší odolnosti Evropy vůči změně klimatu a zlepšit připravenost a schopnost reagovat na dopady změny klimatu na místní, regionální, národní a evropské úrovni, připravit soudržný přístup a zlepšit koordinaci“[6] nelze než bezvýhradně souhlasit. Otázkou ovšem zůstává, jak konkrétně lze přispět k lepší odolnosti Evropy resp. jednotlivých území, města a obcí. Bezduchá preventivní opatření typu likvidace zeleně podle dálnic a železnic, případně i dalších komunikací (ochrana proti větrným a ledovým kalamitám), zbytečné bagrování řek a obezdívání měst i malých toků (na ochranu před povodněmi) nevedou i přes svou technickou zajímavost k dobrým výsledkům a rozhodně ne k resilienci a šetrnosti systému. Následující text se proto zaměřuje návrh metodiky na identifikaci hrozeb spojených se změnou klimatu na příkladu města Hradce Králové jako prvního kroku ke stanovení adaptačních strategií.

1. Typy hrozeb spojených se změnami klimatu

Obecná typologie hrozeb hodnotí hrozbu jako „libovolný subjekt, který svým působením může poškodit nebo zničit konkrétní chráněnou hodnotu nebo zájem jiného subjektu nebo jev či událost jako bezprostřední příčina poškození nebo zničení konkrétní chráněné hodnoty nebo zájmu“.[1] Tyto obecné hrozby jsou pak rozděleny tematicky na:

- 1) Přírodní (naturální, živelné) hrozby jsou definovány jako extrémní geofyzikální události, které pocházejí z oblasti biosféry, litosféry, hydrosféry nebo atmosféry, schopné způsobit katastrofy a pohromy.
- 2) Antropogenní hrozby, které na rozdíl od přírodních hrozeb, přímo souvisejí s činností člověka. Antropogenní hrozby jsou členěny na hrozby technogenní – technické, technologické, průmyslové, ekologické, agrogenní a sociogenní. Tyto hrozby mají zpravidla nevojenský charakter, kromě posledních zmíněných, které mohou mít charakter bezpečnostních a v některých případech i vojenských.
- 3) Sociální, společenské a ekonomické hrozby jsou hrozby, které mohou ohrozit bezpečnost jednotlivce, rodiny, organizace, státu či aliance. Podle stupně nebezpečnosti a ničivosti mohou mít formu nevojenských ohrožení (některé formy ekonomických hrozeb, lehčí formy sociálních nepokojů), formy bezpečnostních ohrožení (mezinárodních, vnějších, vnitřních), či dokonce vojenských forem ohrožení.[1]

Výše uvedená typologie hrozeb není pro potřeby zkoumání hrozeb spojených se změnami klimatu dostatečně podrobná, proto vylo třeba ji dále rozpracovat, a to do následující podoby:

Typ hrozby		Popis, poznámka
1) Přírodní hrozby:		
a) Extrémní počasí		
Téma voda	Lokální přivalové deště	Druh deště s obrovským množstvím srážek, které spadnou za krátkou dobu. Obvykle trvá asi 5 minut. Jde o hlavní příčinu přivalové neboli bleskové povodně. Dešťové kapky v něm bývají mnohem větší než u normálních kapek, někdy dochází i ke krupobití.
	Krupobití	Padání krup, které jsou jedním z druhů atmosférických srážek. Jedná se o ledové či sněhové hrudky pokryté vrstvou či několika vrstvami zmrzlé vody dopadající na zemský povrch. Jejich velikost dosahuje od 5 milimetrů až do několika centimetrů v průměru.
	Lokální povodeň	Přivalové povodně způsobené krátkodobými srážkami s velkou intenzitou představují lokální ohrožení, jehož výskyt je možný na celém území státu s možnými katastrofálními důsledky na menších vodních tocích odvodňujících zejména sklonitá území; závažnost ohrožení zvětšuje obtížnost přesnějších předpovědí těchto událostí. Může se vyskytovat i tam, kde je znemožněno nebo silně omezeno vsakování vody do půdy (například na rozsáhlých zpevněných plochách, především v městské zástavbě, s poddimenzovanou nebo ucpanou kanalizací). Hraniční intenzitu a trvání srážek potřebných pro vznik přivalové lokální povodně nelze jednoznačně stanovit, protože závisí na mnoha faktorech od typu a tvaru terénu až po nasycenost půdy vodou, ale ovlivňuje ji negativně např. nevhodné hospodaření s krajinou.
	Plošná povodeň	Přírodní jev způsobený rozlitím nadměrného množství vody v krajině mimo koryta vodních toků. Rozlišujeme následující typy povodní: <ul style="list-style-type: none"> • letní povodně způsobené déletrvajícimi regionálními srážkami o velké intenzitě s vysokými úhrny, projevující se výraznými důsledky na středních a větších vodních tocích, • zimní a jarní povodně způsobené rychlým táním sněhové pokrývky, často v kombinaci s dešťovými srážkami; tyto povodně zasahují nejčastěji podhorské vodní toky a při rozsáhlejších oteplení v kombinaci s deští zasahují i velké nížinné vodní toky, • zvláštní povodně jsou povodně způsobené umělými vlivy, tj. situacemi, které mohou nastat při stavbě nebo provozu vodních děl, při narušení vzdouvacího tělesa, při poruše hradících konstrukcí výpustných zařízení, nebo při řešení kritických situací z hlediska bezpečnosti vodních děl.
Téma sucho	Nedostatek srážek	Omezení množství vody v půdním horizontu i v půdním komplexu významně ovlivní absorpci půdy a schopnost rostlin uvolňovat živiny, samozřejmě dochází také k omezení fotosyntézy rostlin a hutnění půd, v extrémním případě může dojít i úhynu živočichů a rostlin
	Dlouhotrvající sucho	Nedostatek srážkové vody, podzemní vody anebo jejich kombinace. Jeho důsledkem dochází k odumírání rostlinstva v zasažené oblasti a k následnému vymírání živočichů, či ke zhroucení celého ekosystému.

	Požáry vzniklé přírodními vlivy (v následku sucha)	Požárem se obecně rozumí každé nežádoucí hoření, při kterém došlo k usmrcení nebo zranění osob nebo zvířat, ke škodám na materiálních hodnotách nebo životním prostředí a nežádoucí hoření, při kterém byly osoby, zvířata, materiální hodnoty nebo životní prostředí bezprostředně ohroženy". Za požár se také považují výbuchy směsi hořlavých plynů nebo par hořlavých kapalin či prachů s plynným oxidantem.
Téma vítr	Bouře, smršťe, vichřice, větrné poryvy, tornáda	Je soubor atmosférických jevů vázaných na hlubokou cyklónu (tlakovou níž) nebo též označení pro samotnou cyklónu, v níž se tyto jevy vyskytují, jedná se především o silné větry, které vyvrací stromy a poškozují budovy; jsou provázeny rozsáhlými oblastmi konvekčních bouří s intenzivními srážkami a bouřkami na studené frontě.

Téma mraz	Sněhová kalamita	Vyjadřuje plošnou pohromu způsobenou především nepříznivými klimatickými vlivy, např. sněhem, ledem a větrem. Kalamita tohoto druhu pak sekundárně způsobuje zejména velké dopravní komplikace, počínajíc velkými zpožděními prostředků veřejné dopravy až po enormní nárůst dopravních nehod, popadané sloupy elektrického rozvodu, nárůst úrazů díky zvýšeným pádům na zem (zlomeniny), zamrzání různých sypkých substrátů v železničních vozech, nárůst počtu vodovodních poruch, plošná poškození lesních porostů (plošné polomy atd.) apod.
	Námraza a ledovka	Atmosférický jev, který se projevuje vznikem ledových krystalů na povrchu objektů působením následující vlivů: mrznutím drobných kapének vzdušné vlhkosti (mraků, mlhy apod.) při jejich styku s povrchem země, objektů nebo jiných předmětů o teplotě 0 °C a nižší nebo srážením (sublimací) vzdušné vlhkosti na dostatečně prochlazeném zemském povrchu nebo předmětech, a to i bez přítomnosti mlhy nebo oblačnosti. Ledovka je hladká, průhledná a homogenní vrstva ledu, vznikající, když mrznoucí déšť nebo mrholení dopadá na zem nebo jiný povrch. Dochází k tomu tehdy, když se ve výšce nachází teplý vzduch a z něj dopadá déšť na povrch s teplotou pod 0 °C
	Ledové bariéry na tocích	Povodně způsobené ledovými jevy na vodních tocích v zimním období způsobené ledovými nápěchy nebo zácpami, které mohou vzniknout na vodních tocích všech kategorií; intenzitu povodně určují kombinace místních podmínek v korytech vodních toků a výskytu příčinných meteorologických jevů (dlouhá mrazová období střídaná teplotními inverzemi nebo prudkým oteplením),
	Holomrazy	Holomráz je stav počasí, kdy teploty spadají pod nulu a ochlazují povrch. Počasí je bez sněhových srážek, které nemohou vytvořit přirozenou tepelnou izolaci půdy, která se neustále ochlazuje, což umožňuje eskalaci zimy. Holomráz se nejčastěji vyskytuje v měsíci lednu. Má negativní dopady na zemědělskou produkci, jelikož díky silnému mrazu dochází k úhynu rostlinek, které by měly na jaře vyrůst.
	Teplotní inverze	Meteorologický jev, kdy teplota vzduchu v některé vrstvě dolní atmosféry s výškou neklesá, ale stoupá. Jedním z následků inverze teploty vzduchu je výrazné zvýšení koncentrace škodlivin z výfuků a komínů v nehybné přízemní vrstvě vzduchu. K inverzním situacím,

	trvajícím řadu dní, dochází zpravidla v podzimních a zimních měsících. Charakteristická je nízká oblačnost, zahalující nížiny, zatímco vystupující horské oblasti se těší jasnému a teplému počasí.
b) Tektonická činnost	
Zemětřesení	Náhlý pohyb zemské kůry, vyvolaný uvolněním napětí – např. z neustálých pohybů zemských desek – podél zlomů.
Sesuvy půdy, bahnotoky	<p>Soubor pohybů a pochodů působících na svahu. Dělí se do několika skupin v závislosti na rychlosti, typu a vedoucím procesu.</p> <p><u>Gravitační svahové pohyby</u></p> <p>Skupina svahových pohybů, u nichž je původcem gravitace. Napětí ve svahu ovlivňuje vývoj svahu (změna výšky či sklonu), jeho odlehčení a režim podpovrchových vod. Gravitační síly následně u svahů působí smykové napětí, čímž dochází k deformaci horniny nebo zeminy. V závislosti na rychlosti se gravitační svahové pohyby dělí (od nejpomalejšího k nejrychlejšímu):</p> <ol style="list-style-type: none"> 1. ploužení – Velmi pomalý a dlouhodobý pohyb, při němž dochází k tečení zeminové nebo horninové hmoty. Dochází k deformaci, která ale nepřekračuje mez pevnosti hmoty. Podle hloubky se ploužení dále dělí na povrchové a podpovrchové (někdy taky hlubinné). 2. sesouvání (též sesuv) – Pokud gravitační napětí překročí mez pevnosti horniny či zeminy, dojde k náhlé deformaci svahu – sesouvání. Jde o rychlý, krátkodobý a klouzavý pohyb hmoty po svahu podél smykové plochy. 3. řícení – Náhlý a krátkodobý pohyb horninové hmoty na strmých svazích, která se zpravidla volným pádem přesouvá do nižších poloh. <p><u>Fluviální svahové pohyby</u></p> <p>Skupina svahových pohybů podmíněných vodou. V případě působení povrchového odtoku vody, ať již srážkové či tavné (tj. způsobené táním), se hovoří o roně. Při něm dochází k nesoustředěnému stékání vody po povrchu terénu, která sebou odnáší jemné částice půdy nebo zvětralinového pláště. Srážková či tavná voda, která se vsákne (infiltruje) do půdy, na svah dále působí mechanicky a chemicky. Podpovrchová voda pak může způsobit následující svahové pohyby:</p> <ol style="list-style-type: none"> 1. sufoze – Mechanický odnos drobných půdních či horninových částic podzemní vodou, který vede k sesedání povrchu, vzniku výdutí a sníženin. 2. soliflukce (též půdotok) – Při nasycení půdy svahu může dojít k plastickému pohybu materiálu. Na základě míry nasycení se rozlišuje (od nejpomalejšího): pomalá soliflukce, rychlá soliflukce, bahenní proudy a blokovobahenní proudy. 3. tečení – Za určitých podmínek může dojít ke ztekucení jílového podloží. Svahový pohyb nejprve začíná jako sesuv, ale záhy se mění v tečení rozbředlých jílu. 4. plíživý pohyb zvětralin – Velmi pomalý pohyb hmoty po svahu v důsledku různých příčin. Dále se dělí na plíživý pohyb půd a plíživý pohyb sutí.

c) Jiná přírodní ohrožení	
Výrazné zhoršení kvality ovzduší (smogové situace)	Chemické znečištění atmosféry, způsobené lidskou činností. Jev, během kterého je atmosféra obohacena o složky, které v ní normálně nejsou a které jsou škodlivé pro zdraví. Smog rozlišuje na dva typy: <ul style="list-style-type: none"> • Redukční smog (též londýnský nebo zimní) - složenina městského a průmyslového kouře s mlhou, vyskytující se během roku typicky v zimních podmínkách s výraznými přízemními inverzemi teploty vzduchu. • Oxidační smog (též kalifornský, nebo letní) má silné oxidační, agresivní, dráždivé a toxické účinky.
Větrná eroze	Rušivou činnost větru lze rozdělit na „korazi“ = ohrubování větrem transportovaného materiálu a „deflaci“ = větrný odnos sypaného zvětralého povrchu. Korozie je závislá na síle větru, množství a hrubosti unášeného materiálu a na úhlu dopadajícího větru. V širším slova smyslu se název koraze používá jako synonymum „abraze“, tj. procesu erodování povrchu transportovaným materiálem vůbec.
Vodní eroze	Eroze způsobená deštěm, kdy dochází k oddělování malých půdních částic dopadem dešťových kapek. Pokud množství srážek převýší infiltraci půdy, dochází ke splachu částic proudící vodou. Jiným typem je eroze tekoucí vodou. Na horních tocích je převážně hloubková (vertikální), údolí mají typický průřez ve tvaru písmene V a spád toku je poměrně značný. Po dosažení erozní základy začne převažovat boční (laterální) eroze, mířící vodorovně na některou stranu. Dochází k rozšiřování údolí a vytváří se úzká povodňová oblast. V období záplav pak dochází k zvyšování eroze při zvýšení množství protékající vody i unášeného materiálu. Na horních tocích řek se můžeme setkat se zpětnou erozí, prohlubováním koryta zpětným proudem.
Neznámé vlivy na zdraví obyvatelstva	Mezi neznámé vlivy lze počítat synergentní vlivy na obyvatele například ovzduší a vody, dále pak skrytou radiaci, vlivy neznámých sloučenin ve vodě (např. enzymů) apod.
Únik plynu ze zemského nitra	Událost spojená s nežádoucím uvolněním radioaktivních látek nebo ionizujícího záření (radon).

2) Antropogenní hrozby:	
a) Technogenní v následku extrémů počasí	
Chemické havárie	Havárie s únikem nebezpečné látky.
Havárie ropovodů	Únik ropy z ropovodu.
Havárie plynovodů	Havárie při úniku nebezpečné látky. U plynovodů jde především o plynou látku (zemní plyn), případně o kapalné látky (gazolin, oleje, metanol).

Havárie teplovodů	Přerušení dodávky tepelného média (horkovodu nebo parovodu) a dodávky teplé užitkové vody.
Havárie vodovodních řadů	Únik vody z potrubí, přerušení dodávek pitné, případně užitkové vody.
Havárie kanalizace a vyřazení ČOV z provozu	Narušení odvodu splaškových vod z urbanizovaného území, vytékání splaškových vod z kanalizační soustavy na povrch, případně vytváření „jezer“ splaškové vody v důsledku jejího úniku z kanalizační soustavy, a to buď v důsledku technické poruchy (ucpávky) na kanalizačním systému nebo v důsledku jejího přetížení např. přívalovými dešti. Vyřazení ČOV z provozu a vypouštění nepřečištěných splaškových vod do vodotečí v důsledku technických problémů nebo přetížení ČOV.
Narušení svozu a likvidace odpadu	Omezení nebo zastavení svozu TKO z urbanizovaných částí a hromadění se odpadků na ulicích, případně v objektech, čehož následkem mohou být problémy hygienické, epidemiologické apod.
Narušení a rozpad energetických sítí (blackout)	Rozsáhlý výpadek dodávky elektřiny na určitém území. Vzniká zejména v důsledku mimořádné události v přenosové soustavě. Na rozdíl od jiných komodit musí být u dodávek elektřiny v každém okamžiku vzájemně vyrovnána bilance výroby a spotřeby elektrické energie. Vznik nerovnovážného stavu např. v důsledku poruchy části přenosové soustavy může vyvolat dominový efekt, kdy na jedné straně je automaticky omezována spotřeba elektřiny z důvodu přetížení soustavy a na druhé straně v důsledku jejího odlehčení jsou odpojovány od sítě nezatížené odlehčené výrobní zdroje. Blackoutu často předchází rozpad elektrické rozvodné soustavy a vznik ostrovních provozů.
Narušení a rozpad telekomunikačních sítí	Rozsáhlý výpadek telekomunikačních sítí (např. telefonické sítě, internetu) na určitém území v důsledku n' mimořádné události.
Destrukce staveb nezbytných pro fungování území	Narušení, poškození, vyřazení z fungování nebo destrukce staveb jako jsou nemocnice, zdravotnická či sociální zařízení, úřady veřejné správy apod., které zajišťují veřejné služby nezbytné pro fungování území.
Narušení a destrukce dopravních tras a uzlů	Narušení, poškození, vyřazení z fungování nebo destrukce dopravních tras (narušení nebo zavalení průjezdných profilů důležitých komunikací) a uzlů (nádraží, mosty, čerpací stanice pohonných hmot atd.) tak, že bude narušena minimální konektivita dopravní sítě a znemožněn nebo pod kritickou mez omezen provoz na ní.
b) Ekologické (environmentální)	
Nadměrná emise škodlivých látek do ovzduší	Vypouštění látek např. prachu, záření, tepla... do ovzduší. Množství emisí se udává v hmotnostních nebo objemových jednotkách vypouštěné škodlivé látky za určitou dobu, většinou za rok.
Masový úhyn živých organismů	Jde vždy o masový úhyn živých organismů v nějakém prostoru, kdy důvod nebo příčina nemusí být jasné a zjevné

c) Agrogenní	
Degradace kvality půdy	Jde o pokles kvality půdy erozí nebo na exponovaných místech vymýváním, v případě zvýšení teplot a srážek i aridizací, může jít ale i o poškození kvality půdy hutněním.
Zhoršování kvality vody ve vodních zdrojích	Zhoršování kvality vody ve vodních zdrojích může být způsobeno snížení obnovy vodních zdrojů a současně i jejich kontaminací z povrchového oběhu vod, zejména v rámci srážkového cyklu. Vodní zdroje lze nevědomě kontaminovat na relativně dlouhou dobu i banálním uskladněním odpadu na nevhodném místě
Vysychání vodních zdrojů	Vysychání zdrojů podzemních vod je převážně způsobeno omezením průsaků povrchových vod do podzemního kolektoru a současně i omezením srážek a průtoků vodotečí na povrchu, k vysychání zdrojů může dojít i nadměrným čerpáním v místech zástavby.
Zhoršení zemědělské produkce	K poklesu zemědělské produkce dochází zejména změnami klimatu a klimatickými extrémy, z nichž na řadu (holomrazy, ledovka, průtrž mračen) nelze reagovat např. jako na sucho závlahami...
3) Sociální, společenské a ekonomické hrozby:	
a) Bezpečnostní	
Masová a násilná migrace	Jsou nedobrovolné (násilné, vynucené) přesuny, kdy jsou celé skupiny (národnostní, náboženské apod.) donucovány ke stěhování, z důvodu např. politických, bezpečnostních, územně-technických apod.
Šíření poplašných zpráv, alarmismus, manipulace veřejným míněním	Nadměrné nebo přehnané informování o skutečné, či domnělé hrozbě. Alarmista preferuje zastrašování a donucování namísto smysluplné diskuse a je často motivována touhou, aby se dostal do popředí diskuse či zájmu.
Organizovaný zločin	Trestná činnost, kterou nepáchají jedinci, ale organizované skupiny. Jejich cílem je co největší zisk, příp. jiné výhody (vliv), čehož dosahují metodami ilegálního podnikání a pronikání do legální ekonomiky, zejména v oblastech obchodu s drogami, zbraněmi, lidmi, rizikovým materiálem, praní špinavých peněz, padělání apod.
b) Vnitrobezpečnostní	
Sociální konflikty, protesty, rabování	Zřetelný nesouhlas nebo jasně vyjádřený odpor proti nějaké skutečnosti nebo osobě. Skupina více osob vyjadřující protesty se obvykle nazývá protestní shromáždění. V praxi mohou být slovní protesty doplněny dalšími formami vyjádření nesouhlasu, jednou z nich je například hladovka, pálení státní vlajky apod. Rabování je nekontrolované brání cizích věcí a zboží během katastrofické události, či občanských nepokojů včetně války v období anarchie, kdy státní složky dohlížející na pořádek nejsou schopny nebo ochotny zasáhnout. Dopouští se ho buď jednotlivé osoby či větší počet lidí. Jedná

	se o speciální formu krádeže, která je prováděna v čase nouze, při snížené obranyschopnosti napadených majitelů. Účel rabování může být stejný jako u běžné krádeže (nezákonné sebeobohacování), může jít ale i o získání základních komodit pro přežití.
c) Ekonomické	
Nerovnoměrnost ekonomického vývoje (regionální disparity)	Regionální rozdíly v úrovni ekonomického a sociálního rozvoje regionů. Disparitami, které je třeba řešit, jsou rozdíly vyvolané subjektivní lidskou činností, nikoliv rozdíly vzniklé z objektivních příčin, například na základě přírodních podmínek.
Nezákonné obchody a toky financí (nezákonné čerpání dotací, pojistné podvody apod.)	Nezákonné obohacování (defraudace) - přisvojení si věcí nebo finančních prostředků osobou nebo osobami, kterým byli svěřeny do péče/správy nebo k rozdělení za veřejně prospěšným účelem. Pojistný podvod je jednání, kterého se dopouštějí fyzické nebo právnické osoby za účelem získání výhody nebo obohacení se na úkor pojišťovny.

Zdroj: [9]

2. Analýza hrozeb spojených se změnou klimatu v Hradci Králové

Na základě výše uvedené obecné analýzy a definice hrozeb spojených se změnami klimatu byla provedena pilotní analýza pro město Hradec Králové. Z celkové analýzy vyjímáme jako ukázkou analýzu věnovanou problematice vody a sucha, které (jak se později ukázalo) jsou z pohledu míry reálné hrozby stěžejní.

2.1 Téma voda¹

Hradec Králové je součástí oblasti povodí Horního a středního Labe. Vodní toky na území města Hradec Králové jsou ve správě Povodí Labe, s.p., závod Hradec Králové. Kromě Labe je dalším významným tokem na území města řeka Orlice. Dalšími toky jsou Piletický potok, Melonka a Malý Labský náhon. Na území města Hradec Králové se nenachází žádné velké vodní dílo – přehradní nádrž. Valná většina vodních ploch v území je pozůstatkem těžby písku a následného průsaku vod.

Území města je ohroženo záplavovou vlnou zvláště pod vodním dílem Rozkoš.

Na území ORP Hradec Králové se nacházejí záplavová území. Jedná se o úseky podél následujících řek:

<i>Řeka</i>	<i>Úsek (dle Povodí Labe, s.p.)</i>
Orlice	Hradec Králové - Týniště
Labe	Hradec Králové – Dvůr Králové n.L.

¹ následující část je převzata [9]

Labe	intravilán – Hradce Králové
Labe	Hradec Králové - Lochenice

Zdroj: Povodí Labe, s.p.

Ochrana před záplavami je dána zejména úpravami říčních koryt, které byly většinou provedeny na přelomu 19. a 20. století a jsou funkční dodnes (jak se ukázalo při povodňovém stavu v roce 1997). Zabezpečení a volná niva toků nad městy zejména Orlice a Labe nad Hradcem Králové a niva Cidliny a Bystřice nad Chlumcem způsobily, že dopad povodně na město byl relativně malý. V území se nachází několik protipovodňových objektů/zařízení. Jsou to:

Protipovodňový objekt	Úsek <i>(dle Povodí Labe, s.p.)</i>
Ochranná hráz	Třebeš
Ochranná hráz	Chlumeck nad Cidlinou
Ochranná hráz	Písek-Kosice
Ochranná hráz	Třebechovice
Ochranná hráz	Svinary
Poldr	Věkoše
Ochranná hráz	Předměřice-Lochenice
Ochranná hráz	Smiřice-Jaroměř
Ochranná hráz	Předměřice
Ochranná hráz	Hradec Králové

Zdroj: Povodí Labe, s.p.

Obrázek 1: Záplavová území Hradce Králové

Zdroj: Magistrát města Hradce Králové

Na území města se nachází pouze jeden retenční prostor (poldr), a to na území Věkoš a dále systém ochranných hrází při řekách Labe a Orlice.

Obrázek 2: Objekty a zařízení protipovodňové ochrany

Zdroj: ÚAP pro ORP Hradec Králové 2012

V minulosti byl dlouhodobě projednáván návrh na vytvoření polderu nebo nádrže v lokalitě Mělčany na toku řeky Dědiny, která má v současnosti rozkolísané průtoky až extrémně, a to mezi lokálními povodněmi až po totální vysychání vodního toku (rozčlenění na málo průtočné tůň) vedoucí k uhynutí ryb a převahu vypouštěné přečištěné odpadní vody na některých úsecích toku, včetně ochranný významných lokalit. Návrh neustále narážel naproti útoky

ekologů a ochrany přírody, pro kterou jsou tyto lokality údajně zásadní, postupně se ukázalo, že zásadní jsou v podstatě všechny louky v nivě Dědiny, protože jde o jeden z mála toků v zemědělské krajině s přirozenými doprovodnými porosty (upravený v době, kterou málokdo pamatuje!). V současnosti ovšem organizace ochrany přírody podaly návrh na vyhlášení přírodní rezervace v oblasti Mělčan, který Krajský úřad již vyvěsil k projednání. Výsledkem je zabránění tvorby záchytného polderu na středním toku říčky Dědiny, který by omezil případné jarní a letní povodně na toku a mírně upravil kolísající průtoky, případně zlepšil stav podzemní vody v regionu. Výsledek na sebe nedá dlouho čekat, protože se tímto zásahem bude zvyšovat ohrožení obcí na toku pod Dobruškou (město s nízkou mírou retence kanalizované do toku) – Pulice, Pohoří, České Meziříčí, Ledce a další.

Město Hradec Králové má zpracovanou **Studii odtokových poměrů**, která byla zpracována mezi lety 2009 a 2011 stanovuje základní vodohospodářské podmínky pro výstavbu ve stávající zástavbě i na rozvojových lokalitách a základní kritéria pro odvodnění, se kterými bude třeba při výstavbě počítat. Studie odtokových poměrů vytipovala hlavní rizikové oblasti a definovala zabezpečení ochrany povrchových a podzemních vod dle platné legislativy.

V budoucnu může být město ovlivněno změnami distribuce srážek, jak ukazuje následující mapa.

Obrázek 3: Potenciální riziko silných přívalových srážek v Evropských městech

Zdroj:[5]

Z minulosti je město před povodněmi relativně dobře ochráněno, ale existuje několik problémů a témat, která by měla být v budoucnosti nadále výrazně sledována:

- protipovodňová ochrana malých toků (problémem je zejména roztržštěné vlastnictví malých toků, které znemožňuje budování účinné protipovodňové ochrany nebo revitalizace toku);
- významným problémem jsou sítě vedené přes vodoteče, které vytváří bariéru při povodňových stavech;
- stromořadí podél vodních toků jsou často dožilá, stromy jsou křehké, neobnovované a hrozí tak jejich pád a vytváření bariér na tocích při povodňových stavech (na druhou stranu tyto stromy vytvářejí příznivé mikroklima ve městě v období sucha – existuje zde střet zájmů podniku Povodí Labe s OŽP MMHK: stromořadí jsou významná pro

své kladné mikroklimatické působení zejména v horkých dnech, kdy snižují teplotu prostředí a prašnost ve městech);

- odkanalizování ve chvílích extrémních a přívalových srážek, kdy se voda z kanalizace dostává do nemovitostí (50ti či 20ti letý déšť), protože kanalizace je navržena na 5ti letou srážku a přívalový déšť po dobu 15 min. (tento problém již částečně řeší Studie odtokových poměrů města);
- měla by být vytvořena mapa rizikových lokalit v HK (novou mapu rizik si vytvářejí Pojišťovny) v oblasti rizika zpětného vtoku vody z kanalizace do objektů i na komunikace (i z hlediska MHD).

2.2 Téma sucho

Průměrné červencové teploty kolísají kolem 18 °C, průměrná lednová teplota je na většině území vyšší než -2°C, průměrná teplota za období IV-IX se pohybuje kolem 14,5°C, průměrná roční teplota do 8,5°C, malé vegetační období (td>10oC) trvá okolo 165 dní. Průměrný roční úhrn srážek se pohybuje mezi 600 až 650 mm. QUITT řadí region převážně do teplé klimatické oblasti - T 2, čehož plyne, že při trvale se zvyšujících teplotách bude území spíše zatíženo vysokými - tropickými teplotami.

Pro region Hradec Králové jsou využívány podzemní zdroje pitné vody z několika lokalit – jedná se zejména o podzemní zdroje Litá, Třebechovice pod Orebem, Nový Bydžov, Třesice a Písek. Část pitné vody je také nakupována z regionu Náchod a Pardubice – prostřednictvím Východočeské vodárenské soustavy. Většina vody je vodou z podzemních zdrojů.

Obrázek 4: Riziko horka v Evropských městech

- počet tropických dnů v letech 1971 – 2000

- *Předpokládaný počet tropických dnů v letech 2021 – 2050*

- *Předpokládaný počet tropických dnů v letech 2071 – 2100*

Zdroj: [4]

V regionu je aktivně řešena otázka zajištění dostatečných zdrojů kvalitní pitné vody. **Omezení čerpání pitné vody** z vrtů vodního zdroje Litá bylo údajně důležité pro ochranu několika desítek m² slatinných luk bez ohledu na stávající poznatky o jejich rezistenci. Ochrana přírody v podání botaniků si vymohla nelogické omezení odběrů vody pro město Hradec Králové až do července kalendářního roku, tedy již v době sucha. *Výsledek* - ukázalo se, že lužní les a zejména louky v rezervaci v rozloze několika hektarů jednoznačně tímto opatřením trpí déleodobým podmáčením a zaplavením, v důsledku toho došlo k dlouhodobé likvidaci cenné luční entomofauny na celé lokalitě (!) vlivem podmáčení i v pozdní vegetační době a k jejímu významnému ochuzení, navíc les přestal být bezpečný (podmáčení stromů v oblasti vodního zdroje). Následkem těchto jednostranných opatření došlo v letech s přísuškou k zásadnímu ohrožení dodávek pitné vody pro krajské město a potažmo pro celou aglomeraci, navíc to znamenalo také značné finanční ztráty.

Přitom je třeba konstatovat, že oddílný vodovod spořicí pitnou vodu skutečně jen pro pití a hygienu není v plošném rozsahu investičně reálný a opatření pro zadržení srážkové vody nebo tzv. bílé vody v objektech jsou v počátcích. I když stávající spotřeba vody na osobu již klesla pod hygienický limit WHO (EU), který je 125 l/os./den -stávající stav je 78 l/os./den, optimum v podmínkách ČR by bylo cca 100 l/os./den (z hlediska údržby vodovodní sítě a jejího užívání je nutný určitý střední průtok) a spotřeba vody je nadále omezována šetřením u spotřebitele z důvodu růstu ceny vody.

Současně s otázkou pitné vody musí nutně být řešena i otázka zadržení vody v krajině, kde je nutno hledat nové možnosti snížení zejména letních a zimních odtoků srážkových vod mimo území. Problémem je neexistence „měkkých“ protipovodňových opatření a opatření k zadržení vody, např. poldr Mělčany – nemožnost projednat jejich vznik, přitom by mj. řešily dotaci průtoků ve vodních tocích i v létě a dotaci podzemních vod zásaky srážkové vody do podzemních vod.

Z hlediska čistoty povrchových vodních toků je na tom v kvalitě zřejmě nejlépe Orlice, ale kvalita vody se postupně zlepšuje s přibývajícím počtem odkanalizovaných obcí s napojení na ČOV i v Labi. Průmyslové znečištění bylo zaznamenáno na Labi v profílech již severně nad městem. Kvalita vody klesá při nižších letních průtocích v toku (tedy přesně v době kdy je potřeba doplnit scházející vodu čerpanou z vrtů). Podobně je tomu u množství vodních nádrží, kdy se stoupající teplotou v létě klesá i kvalita koupacích vod v celé oblasti. Zásadním úkolem je stabilizovat průtoky na tocích a zadržet vodu v krajině, tak aby se vsakovalo její větší množství, proto je nutno v krátkodobém horizontu uvažovat v rozšíření programu na šetření vodou, omezit letní odběry vod a závlahy z toků a zajistit i recyklaci splachové (tzv. bílé) a přečištěné odpadní vody plošně. Opatření se přímo dotýká zejména měst Chlumec n. C. a Hradec Králové.

V této oblasti by měla být v budoucnu sledována zejména následující témata:

- problematika čerpání pitné vody: v případě dlouhodobého sucha (červenec) nebude možno brát ani vodu z Orlice, ani ze zdroje podzemní vody Litá;
- případný nedostatek vody je dosud saturován Východočeskou vodárenskou soustavou – dotace vody a převody sever – jih, v budoucnu ale může nastat problém ve všech částech soustavy, pak není známo, jak by se situace řešila;
- je třeba zachovat a ochránit prameniště Zbytka jako zásadní vodní zdroj!!!
- zásoby podzemní vody jsou často závislé na zimních srážkách, které klesají (zejména v Orlických horách) a letní srážky odtečou nebo se vypaří a pro zasakování nemají takový význam;
- na lokalitě Zbytka – vodní zdroj Litá je snížený limit pro čerpání podzemní vody právě v období letního sucha;
- stávající úpravna vody na Orlici (s výkonem 150 l/s) také závisí na letním průtoku Orlice, v případě poklesu průtoku vody v Orlici je plně nevyužitelná;
- strategie vytvořit krizové plány na zvládání sucha tak, jak existují i v zahraničí (např. Londýn má třístupňový varovný systém v oblasti sucha);
- v plánu vodovodů a kanalizací, je třeba dořešit problematiku bilancí spotřeby podle období.

Podobným způsobem byla zpracována analýza všech hrozeb a následně pro podmínky města vyhodnocena.

3. Hodnocení hrozeb spojených se změnou klimatu v Hradci Králové

Hodnocení hrozeb spojených se změnou klimatu bylo pro Hradec Králové provedeno expertní metodou DELPHI2 (unifikovaná metoda z programu ESPON). Definované hrozby v prvním kole hodnotilo pět expertů: environmentalista, urbanista, specialista na technickou infrastrukturu, sociální geograf a specialista na bezpečnost. Agregované výsledky prvního kola byly verifikovány ve 2. kole hodnocením interního a externího specialisty na bezpečnost.

Každý typ hrozby byl zhodnocen na pětistupňové škále od +2 do -2 s následujícími významy: +2 velmi velká hrozba, +1 středně velká hrozba, 0 neutrální, -1 malá hrozba, -2 velmi malá - žádná hrozba. Dvoukolové hodnocení expertů bylo agregováno do následující tabulky:

Typ hrozby		Hodnocení
1) Přírodní hrozby:		
a) Extrémní počasí		
Téma voda	Lokální přívalové deště	+1
	Krupobití	+1
	Lokální povodeň	+2
	Plošná povodeň	+1
Téma sucho	Nedostatek srážek	+2
	Dlouhotrvající sucho	+2
	Požáry vzniklé přírodními vlivy (v následku sucha)	+1
Bouře, smršťe, vichřice, větrné porывy, tornáda		+1
Téma mraz	Sněhová kalamita	0
	Námraza a ledovka	0
	Ledové bariéry na tocích	0
	Holomrazy	0
	Teplotní inverze	0
b) Tektonická činnost		
Zemětřesení		-2
Sesuvy půdy, bahnotoky		-2
c) Jiná přírodní ohrožení		
Výrazné zhoršení kvality ovzduší		+1
Větrná eroze		-1
Vodní eroze		0
Neznámé vlivy na zdraví		0
Únik plynu ze zemského nitra		-1
2) Antropogenní hrozby:		
a) Technogenní v následku extrémů počasí		
Chemické havárie		+1
Havárie ropovodů		-2
Havárie plynovodů		+1
Havárie teplovodů		+1
Havárie vodovodních řadů		+1
Havárie kanalizace a vyřazení ČOV z provozu		+1
Narušení svozu a likvidace odpadu		0
Narušení a rozpad energetických		+1
Narušení a rozpad telekom. sítí		+1
Destrukce staveb nuschoezbytných		+1

Narušení a destrukce dopravních tras a uzlů (mosty apod.)	+1
b) Ekologické (environmentální)	
Nadměrná emise škodlivých látek do ovzduší (např. prach)	+1
Masový úhyn živých organismů	0
c) Agrogenní	
Degradace kvality půdy	0
Zhoršování kvality vody ve	+1
Vysychání vodních zdrojů	+2
Zhoršení zemědělské produkce	+1
3) Sociální, společenské a ekonomické	
a) Bezpečnostní	
Masová a násilná migrace	-1
Šíření poplašných zpráv, alarmismus, manipulace veřejným míněním	0
Organizovaný zločin	0
b) Vnitrobezpečnostní	
Sociální konflikty, protesty,	-1
c) Ekonomické	
Nerovnoměrnost ekonom. vývoje	-1
Nezákonné obchody a toky financí (nezákonné čerpání dotací, pojišťovací podvody apod.)	0

3.1. Poznatky z Hradce Králové

Na základě provedené analýzy a výše uvedeného hodnocení hrozeb lze konstatovat, že nejvyšší ohrožení města Hradec Králové lze spatřovat v oblasti vody, ať již jejího nedostatku, tak i přebytku. Jako hrozby v nejvyšší kategorii tedy **jako velmi velká hrozba jsou hodnoceny následující:**

- **Lokální povodeň.**
- **Nedostatek srážek.**
- **Dlouhotrvající sucho.**
- **Vysychání vodních zdrojů.**

Jako středně velké jsou pak hodnoceny následující hrozby:

- Lokální přívalové deště.
- Krupobití.
- Plošná povodeň.
- Požáry vzniklé přírodními vlivy (v následku sucha).
- Bouře, smršťe, vichřice, větrné poryvy, tornáda.
- Výrazné zhoršení kvality ovzduší.
- Chemické havárie.
- Havárie plynovodů.
- Havárie teplovodů.
- Havárie vodovodních řadů.
- Havárie kanalizace a vyřazení ČOV z provozu.
- Narušení a rozpad energetických sítí.
- Narušení a rozpad telekomunikačních sítí.
- Destrukce staveb nezbytných pro fungování území (nemocnice).
- Narušení a destrukce dopravních tras a uzlů (mosty apod.).
- Nadměrná emise škodlivých látek do ovzduší (např. prach).
- Zhoršování kvality vody ve vodních zdrojích.
- Zhoršení zemědělské produkce.

Vzhledem k provázání problematiky hospodaření s vodou ve všech oblastech života města Hradec Králové i okolí je tedy v dalším období přípravy města na zvýšenou resilienci nutno uvažovat o zajištění odpovědného a inteligentního systému zásobování a distribuce vody a současně pak i o systému zajištění zejména menších vodních toků jako např. říčka Dědina (podobný problém je např. s řekou Mrlinou u Poděbrad) z hlediska průtoků extrémních i extrémně nízkých a to i se snížením ohledu na zájmy ochrany přírody a krajiny, protože zájem na ochranu životů a majetku v povodí toků zde již často převyšuje i oprávněné zájmy ochrany přírody a krajiny!

Závěr

EU poskytne finanční podporu na přizpůsobení prostřednictvím navrhovaného nástroje LIFE, který obsahuje i podprogram pro oblast klimatu. K vymezení strategických cílů a tematických priorit využije Komise víceleté pracovní programy. Upřednostňovány budou stěžejní projekty pro přizpůsobení, které se zaměří na hlavní problémy, jež překračují hranice odvětví, regionů nebo států. Budou podpořeny projekty, které budou mít potenciál inspirovat další projekty nebo potenciál přenosu, stejně tak jako přístupy k přizpůsobování založené na zelené infrastruktuře a ekosystémech a projekty, jejichž cílem bude podpora inovativních technologií

pro přizpůsobení. Patří sem veškeré technologie, např. odolnější stavební materiály či systémy včasného varování a výstrahy.[6]

Cestami pro další zajištění financování nákladů na snížení dopadů změny klimatu na obyvatele měst jsou:

- zapojení se do sítí ke sdílení dat o adaptabilitě měst – „road maps to adaptation“ a zejména sdílení praktických příkladů a zkušeností s investicemi na ochranu obyvatelstva (v současné době je pro toto téma připravena podpora EEA z tzv. „Norských fondů“);
- napojení na posílený Integrovaný záchranný systém (pro posílení systému je v rámci budoucích ROP připravována masivní dotace přes MV a MMR);
- příprava scénářů a strategií měst pro krizové situace a podchycení odpovídajících zdrojů pro jejich řešení (podle očekávání na řešení témat bude možno zřejmě čerpat z ROP a také z nově otevřeného OPŽP);
- vybudované neformální komunikační kanály, součinnost složek měst a složek IZS, případně Armády a přebírání zkušeností – např. ledovka ve Slovinsku měla zásadní dopad na hospodaření se zelení v rámci dálniční sítě v Rakousku, kde dochází ve vybraných polohách k čištění okrajů silnic a dálnic od nebezpečné zeleně!;
- zavedení neformálního informačního kanálu pro spolupracující města a obce: www.adaptacemest.cz, který převezme gesci za verifikaci a předávání informací a jejich aplikaci ve městech.

Použitá literatura:

- [1] ANTUŠÁK, Emil. *Krizový management. Hrozby, krize, příležitosti*. 1.vyd. Praha: Wolters Kluwer ČR, 2009. 396 s. ISBN 978-80-7357-488-8
- [2] *Cíle strategie Evropa 2020* [online] Evropská komise 2014 [cit. 2014-06-06] Dostupné z: http://ec.europa.eu/europe2020/europe-2020-in-a-nutshell/targets/index_cs.htm
- [3] FLEGR, Jaroslav. *Úvod do evoluční biologie*. 2. vyd. Praha: Academia, 2007. ISBN 978-80-200-1539-6
- [4] *Heat wave risk of European cities* [online] European Environmental Agency 2013 Dostupné z: <http://eea.maps.arcgis.com/home/webmap/viewer.html?webmap=d4124af689f14cbd82b88b815ae81d76>
- [5] *Rainwater* [online] European Environmental Agency 2013 Dostupné z: <http://eyeonearth.org/templates/eoebasicviewer/index.html?appid=25dbcdaceec84e7aa58b5b64519e7ba4>
- [6] *Strategie EU pro přizpůsobení se změně klimatu* [online] Ministerstvo životního prostředí ČR 2013 [cit. 2014-06-06] Dostupné z: [http://www.env.cz/C1257458002F0DC7/cz/adaptacni_strategie_eu/\\$FILE/OEOK-Adapta%C4%8Dn%C3%AD_strategie_EU-20130806.pdf](http://www.env.cz/C1257458002F0DC7/cz/adaptacni_strategie_eu/$FILE/OEOK-Adapta%C4%8Dn%C3%AD_strategie_EU-20130806.pdf)
- [7] *Strukturální fondy* [online] Ministerstvo pro místní rozvoj [cit. 2014-06-06] Dostupné z: <http://www.strukturalni-fondy.cz/cs/Fondy-EU/Informace-o-fondech-EU>
- [8] SVOBODA Jiří. *Utajené dějiny podnebí* (II. dopl. vydání), Levné knihy, Brno 2009

- [9] ŠILHÁNKOVÁ, Vladimíra, PONDĚLÍČEK, Michael et al. *Hradec Králové ve stínu klimatické změny*. Závěrečná zpráva projektu 2013/1213 „Klimatická resilience města Hradec Králové prostřednictvím aktivního ekoporadenství“ Hradec Králové 2013
- [10] *Wikipedie – otevřená encyklopedie*[online] 2013 [cit.2013-06-12] Dostupné na www: <http://en.wikipedia.org/wiki/Resilience>
- [11] Zpráva EEA č. 12/2012. *Climate change, impacts and vulnerability in Europe 2012* (Změna klimatu, dopady a zranitelnost v Evropě 2012)

Název: Regionální politika na prahu nového programovacího období
Editoři sborníku: doc. Ing. arch. Vladimíra Šilhánková, Ph.D.
Ing. Martin Maštálka, Ph.D.
Počet stran: 150
Vydavatel: Civitas per Populi
Vydání: první

Sborník vychází jako mimořádné číslo elektronického časopisu
Regionální rozvoj mezi teorií a praxí - www.regionalnirozvoj.eu

ISBN 978-80-87756-05-8

ISSN 1805-3246

Hradec Králové 2014