

REGIONÁLNÍ POLITIKA,
ÚZEMNÍ DISPARITY

A DOPADY HOSPODÁŘSKÉ KRIZE
V ČESKÉ REPUBLICE

Jan Pileček
Miloš Červený

Jiří Klíma
Jan Müller

Jaroslav Dupal
Zdeněk Kunc

ÚRS PRAHA, a.s.
Inženýrská a poradenská organizace

Praha 2011

Autorský kolektiv:
Mgr. Jan Pileček
Ing. Miloš Červený, CSc.
RNDr. Jiří Klíma
RNDr. Jan Müller
Doc. Ing. Jaroslav Dupal, CSc.
Ing. Zdeněk Kunc, CSc.

Publikace byla vytvořena v rámci výzkumného projektu Ministerstva
pro místní rozvoj ČR WD-03-07-1 „Formy efektivního snižování rozdílů
mezi jednotlivými regiony ČR“.

Řešitel výzkumu: ÚRS PRAHA, a.s., úsek regionálního rozvoje a bydlení

© ÚRS PRAHA, a.s., Praha 2011
Pražská 18/1279, 102 00 Praha 10, www.urspraha.cz

ISBN 978-80-7369-383-1

OBSAH

ÚVOD . 7

2. PŘEHLED POUŽÍVANÝCH NÁSTROJ Ů
 A METOD REGIONÁLNÍ POLITIKY V ČR 9

2.1 Vývoj regionální politiky na území
České republiky (1945-2011) 10
2.1.1 Období 1945-1989 10

 2.1.2 Období od roku 1990 13

2.2 Orgány regionálního rozvoje 28
2.2.1 Období do roku 1939 28
2.2.2 Období 1945-1989 28
2.2.3 Období od roku 1990 31

2.3 Regiony se soustředěnou podporou státu 47
2.3.1 Změny v územním vymezení regionů se soustředěnou

podporu státu (1992-2013) 47
2.3.2 Metodika vymezování regionů se soustředěnou

podporou státu 55
2.3.3 Regiony vyžadující podporu v krajích ČR 58

3. MEZINÁRODNÍ KOORDINACE
PROSTOROVÉHO (REGIONÁLNÍHO) ROZVOJE . . 60

3.1 Činnost mezinárodních organizací 60
3.1.1 Organizace Spojených národů 60
3.1.2 Evropská unie 61
3.1.3 Rada Evropy 62

3.2 Organizační uspořádání a porovnávání zkušeností
v jednotlivých státech 69

4. PŘÍČINY VZNIKU A PROHLUBOVÁNÍ DISPARIT
 V REGIONÁLNÍM ROZVOJI ČR 77

4.1 Analýza statistických dat a vyhodnocení statistických
 závislostí mezi vybranými ukazateli (ne)úspěšnosti
 regionálního rozvoje 77

4.2 Vyhodnocení SWOT analýz v rámci rozvojových
dokumentů jednotlivých kraj ů 80

4.3 Výsledky dotazníkového šetření v rámci odborů
regionálního (strategického) rozvoje krajských úřadů . . . 82

4.4 Rozdílnosti z pohledu použitých přístupů 83

5. DOPADY HOSPODÁŘSKÉ KRIZE V ČR
 V REGIONÁLNÍ ÚROVNI 85

5.1 „Kvantitativní“ pohled na regionální dopady
hospodářské krize 86

5.1.1 Vývoj nezaměstnanosti 89
5.1.2 Vývoj insolvenčních řízení 101
5.1.3 Syntetické zhodnocení regionálních dopadů

hospodářské krize 110
5.1.4 Vývoj ekonomických podmínek v regionech

se soustředěnou podporou státu 114

5.2 „Kvalitativní“ pohled na regionální dopady
hospodářské krize 119

 5.2.1 Příprava a realizace dotazníkového šetření
v obcích ČR 120

 5.2.2 Vyhodnocení vybraných otázek –
mezikrajské disparity 121

 5.2.3 Vyhodnocení vztahů mezi vybranými odpověďmi . . . 136

6. NÁMĚTY NA SNÍŽENÍ REGIONÁLNÍCH DISAPRIT
 A ZVÝŠENÍ EFEKTIVNOSTI REGIONÁLNÍ
 POLITIKY ČR 142

6.1 Návrhy řešitele výzkumného projektu 142

6.2 Návrhy krajů na koncipování nástrojů podpory
regionálního rozvoje 145

6.3 Návrhy obcí na opatření ke snížení nezaměstnanosti 152

ZÁVĚR . 162

SEZNAM LITERATURY A OSTATNÍCH ZDROJŮ 164

SEZNAM ZKRATEK 167

PŘÍLOHY . 169

7

ÚVOD

Tato publikace je závěrečným výstupem výzkumného projektu MMR
WD-03-07-1 „Formy efektivního snižování rozdílů mezi jednotlivými
regiony České republiky“, který byl řešen v letech 2007-2011 v ÚRS
PRAHA, a.s.

Mezi hlavní cíle tohoto projektu patřilo:
• zjištění existujících disparit v rozvoji regionů na různých řádovostních

úrovních a jejich příčin, navržení příslušných opatření (legislativních,
metodických, organizačních, finančních) vedoucích k jejich
podstatnému omezení;

• analýza nástrojů a metod, kterými mohou být disparity odstraňovány
včetně jejich účelnosti;

• zhodnocení průběhu hospodářské krize a jejího dopadu na jednotlivé
regiony ČR.

Projekt sestával z řady dílčích aktivit. V období 2007-2009 se jednalo o:
• Zajištění vstupních ukazatelů pro jednotlivé hierarchické úrovně

regionů;
• Zjištění existujících regionálních disparit v ČR na úrovni krajů, okresů,

správních obvodů ORP a vybraných center a jejich komparativní
srovnání;

• Analýzu používaných nástrojů a metod v ČR;
• Analýzu zahraničních zkušeností;
• Stanovení příčin vzniku a prohlubování disparit v regionálním rozvoji

ČR;
• Náměty na odstranění nebo snížení vlivů disparit v regionálním

rozvoji;
• Vypracování syntézy návrhů řešení a komplexní závěrečné zprávy;

V souvislosti s příchodem hospodářské krize bylo schváleno rozšíření
projektu o 2 roky. V období 2010-2011 se jednalo o:
• Přípravu dotazníkového šetření zaměřeného na hodnocení průběhu

a dopadů hospodářské krize v obcích ČR nad 300 obyvatel;

Úvod

 8

• Realizaci a vyhodnocení dotazníkového šetření zaměřeného na
hodnocení průběhu a dopadů hospodářské krize v obcích ČR nad 300
obyvatel;

• Analýzu a syntézu nové datové základny (2009+);
• Analýzu a syntézu nové datové základny (2010+);
• Závěrečnou zprávu.

Publikace představuje průřez výsledky výše uvedených aktivit s důrazem
na přehled používaných nástrojů a metod regionální politiky v ČR,
mezinárodní koordinaci prostorového (regionálního) rozvoje, příčiny
vzniku a prohlubování disparit v regionálním rozvoji ČR, dopady
hospodářské krize v ČR v regionální úrovni a náměty na snížení
regionálních disparit a zvýšení efektivnosti regionální politiky ČR.

Dosažené výsledky prezentované v této publikaci mohou být využitelné
především zadavatelem výzkumného projektu (MMR) v oblasti tvorby
nástrojů regionální politiky. Dále také ostatními resorty pro koncipování
jejich politik. Výstupy projektu budou sloužit dalším orgánům veřejné
správy (např. krajským úřadům), odborné veřejnosti a v neposlední řadě
také studentům oborů jako jsou ekonomie, geografie, regionální rozvoj
nebo veřejná správa.

9

2. PŘEHLED POUŽÍVANÝCH NÁSTROJ Ů

A METOD REGIONÁLNÍ POLITIKY V ČR

V obecném smyslu je cílem politiky regionálního rozvoje dosáhnout
optimálního rozvoje daného území z hlediska využití jeho existujících
zdrojů (přírodních, demografických, sociálních, ekonomických
a kulturních) a jeho postavení (funkcím) v národním i mezinárodním
měřítku. V rámci ČR je pro politiku regionálního rozvoje (regionální
politika) nosnou normou zákon č. 248/2000 Sb., o podpoře regionální
rozvoje, který specifikuje oblasti podpory regionálního rozvoje, vybrané
nástroje a působnosti hlavních subjektů. Upřesňuje úkoly Ministerstva pro
místní rozvoj, které má regionální politiku ve své kompetenci.

Regionální politika je definovaná ve Strategii regionálního rozvoje ČR na
léta 2007-2013, což je základní dokument politiky regionálního rozvoje
podle §5 zákona č. 248/2000 Sb. Ve SRR je řečeno, že: „Regionální
politika představuje soubor intervencí, zaměřených podle konkrétní situace
státu a jeho regionů a podle očekávaných vývojových tendencí, na podporu
opatření vedoucích k růstu ekonomických aktivit a lepšímu územnímu
rozložení v území a k rozvoji infrastruktury. ... Jejím významným cílem je
konvergence regionů v rámci určitého územního celku a klíčovým znakem
je její selektivnost, to znamená diferenciace zaměření intervencí na
podporu vybraných problémových regionů, které výrazně zaostávají ve
svém rozvoji za průměrem v míře, která je společensky uznána za
nežádoucí“. Stát tuto politiku provádí ve 2 základních rovinách, avšak
nikoliv bez vzájemné kooperace:
• v rovině celostátní prostřednictvím centrálních orgánů státní správy,

jejichž úkolem je vytváření koncepce regionální politiky státu, analýza
a identifikace regionálních disparit, určení problémových regionů, které
je potřeba podporovat z úrovně státu a stanovení rozsahu a zaměření
podpory státu v rámci státních programů podpory regionálního rozvoje
k odstraňování regionálních disparit. Úlohou těchto orgánů je tedy
jednak všeobecná konceptualizace a koordinace regionální politiky
definováním příslušné legislativy, jednak selektivní zásahy v podobě
podpory pouze vybraných regionů;

Přehled používaných nástrojů a metod regionální politiky ČR

 10

• v rovině krajské prostřednictvím územních samospráv, jejichž úkolem
je koordinace rozvoje územních obvodů krajů a rozvoj odvětví v jejich
samostatné působnosti, koncipování vnitřní rozvojové politiky krajů,
zpracování a implementace rozvojových programů a stanovení
regionálních rozvojových priorit, ovlivňování vývoje regionálních
disparit v rámci krajů a péče o zachování krajinné a hospodářské
pestrosti území.

2.1 Vývoj regionální politiky na území České republiky1 (1945-2011)
V této části je nastíněn stručný vývoj uplatňování regionální politiky na
území dnešní České republiky v poválečném období. Týká se pouze sféry
hospodářství, nikoliv jiných oborů činnosti (školství, zdravotnictví nebo
bytové politiky), i když i v těchto činnostech mají regionální aspekty svůj
význam a ekonomické podmínky jejich vývoj rovněž ovlivňují.

V pojetí regionální politiky přirozeně existovaly v období do roku 1989,
resp. od roku 1990 podstatné rozdíly. V poválečném období ztratila
regionální politika prakticky smysl, neboť mělo dojít k setření regionálních
rozdílů a disparit (Stejskal, Kovárník 2009). Byla postupně nahrazována
centrálně řízeným oblastním plánováním. Změny společenského zřízení,
které následovaly po listopadu 1989 se pak odrazily jak v cílech, které
regionální politika sledovala, tak i v používaných metodách, nástrojích i
v organizačním uspořádání orgánů odpovědných za regionální rozvoj.
Značné změny v prioritách regionální politiky vznikly i při rozdělení
Československa na 2 samostatné státy v roce 1993.

2.1.1 Období 1945-1989
Problematika týkající se rozvoje regionů byla v tomto období především
ustanovována v rámci zákonů o tzv. pětiletých plánech2. Těžištěm

1 Pro jednoduchý výklad jsou v celé retrospektivní části užívány termíny Československá
republika a Česká republika, i když se v různých obdobích měnily.

2 Např. Zákon o prvém pětiletém hospodářském plánu č. 241/1948 Sb.; Zákon o třetím
pětiletém plánu č. 165/1960 Sb.; Zákon České národní rady č. 115/1971 Sb. o státním plánu
rozvoje národního hospodářství České republiky na léta 1971-1975.

Přehled používaných nástrojů a metod regionální politiky ČR

 11

nivelizační „regionální politiky“ bylo direktivní stanovování jmenovitých
akcí (seznamů) investiční výstavby, případně finanční podpora bydlení
a dosidlování některých oblastí. Charakter podporovaných regionů se
v průběhu času měnil. V poválečných letech se jednalo o masivní podporu
rozvoje Slovenska3 a podporu hospodářsky slabých českých krajů.
Soustavně se pak podpoře těšily pohraniční oblasti (zejména při západní
hranici ČSSR), což souviselo se snahou tyto oblasti dosídlit a hospodářsky
„restartovat“. Od počátku 70. let se také jednalo o podporu všestranného
rozvoje hlavního města Prahy. Důležité je také zmínit silnou orientaci
„regionální politiky“ na koncepci osídlení, která rovněž začala od počátku
70. let, kdy byla vypracována tzv. středisková soustava osídlení (schválena
usnesením vlády č. 283/1971 Sb. k návrhům dlouhodobého vývoje osídlení
v ČSR).

Tímto usnesením byla stanovena střediska osídlení obvodního významu
a střediska osídlení místního významu. Nestředisková sídla se členila na
sídla trvalého významu a ostatní. Vládní usnesení stanovilo střediska
osídlení obvodního významu. KNV stanovily střediska místního významu,
jejich spádové obvody, rozdělily nestředisková sídla na trvalého významu
a na ostatní.
• Střediska osídlení místního významu měla zajišťovat pro obyvatele

spádových území základní potřeby. KNV schválily výběr 859 středisek
místního významu. To by z dnešního pohledu představovalo zhruba 4
sídla osídlení místního významu na 1 správní obvod ORP. Vycházelo se
z toho, že spádové území musí pokrývat celé osídlené území státu
a středisková obec musí být dopravně dostupná pro obyvatele
spádového území;

• Nestředisková sídla trvalého charakteru plnila určité funkce, pro něž
měla být zachována (bydlení, cestovní ruch, dopravní uzel, historická
lokalita atd.);

• Nestředisková sídla ostatní neměla perspektivu rozvoje, zejména se
v nich neprováděly žádné renovační a tím méně investiční akce.

3 Zákon č. 192/1946 Sb. o dvouletém hospodářském plánu v §7 Hospodářský rozvoj
Slovenska, mimo jiné, uváděl celkový rozsah investiční výstavby na Slovensku (22,14 mld.
Kčs) členěnou do 5 oborů (průmysl a řemesla, zemědělství, doprava, oprava válkou
zničených a výstavba nových bytů, pozemní vodohospodářské, dopravní a jiné veřejné
stavby).

Přehled používaných nástrojů a metod regionální politiky ČR

 12

Vycházelo se z toho, že zajišťování veřejných služeb pro tyto obce je
vzhledem k počtu obyvatel velmi nákladné. To vedlo k vylidňování
těchto sídel (často samostatných obcí).

V dalších letech se práce na organizaci sídelní soustavy dále prohlubovaly.
Bylo přijato usnesení č. 4/1976 o návrhu urbanizace a dlouhodobého
vývoje osídlení ČSR. Podle něho se vytvářelo 13 regionálních sídelních
aglomerací, jejichž jádrovými městy byla tehdejší krajská města a další
významná regionální centra (současná krajská města). ÚPD těchto
regionálních aglomerací a jejich jádrových měst schvalovala vláda, přičemž
existovaly ještě 3 další skupiny měst (v aglomeracích i mimo aglomerace),
jejichž ÚPD schvalovaly KNV. Jednalo se o: (i) jádrová města aglomerací
(Karviná, Frýdek-Místek, Teplice, Most, Chomutov, Ostrov, Sokolov,
Cheb; (ii) přidružená sídelní centra v aglomeracích (Kladno, Mělník,
Brandýs nad Labem-Stará Boleslav, Český Brod, Říčany, Blansko, Tišnov,
Rosice, Ivančice, Slavkov, Židlochovice, Český Těšín, Havířov, Třinec,
Rokycany, Bílina, Kadaň, Litvínov, Chrudim, Přerov, Prostějov, Jablonec
nad Nisou, Tanvald, Smržovka, Otrokovice); (iii) významná centra osídlení
(mimo aglomerace) (Kolín, Kutná Hora, Mladá Boleslav, Příbram,
Strakonice, Písek, Tábor, Klatovy, Česká Lípa, Nový Bor, Děčín,
Litoměřice, Lovosice, Náchod, Trutnov, Ústí nad Orlicí, Česká Třebová,
Břeclav, Hodonín, Kroměříž, Uherské Hradiště, Znojmo, Nový Jičín,
Kopřivnice, Opava, Valašské Meziříčí, Vsetín, Šumperk, Záhřeb).

V roce 1983 schválila vláda usnesení č. 26/1983 ke zprávě o krajských
koncepcích urbanizace a vývoje osídlení v ČSR. Území se soustředěným
osídlením se členila na: a) sídelní regionální aglomerace a b) městské
regiony. Toto usnesení předpokládalo 11 sídelně regionálních aglomerací
(oproti usnesení č. 4/1976 byla vypuštěna Jihlavská regionální aglomerace
a dostala název Jihlavský městský region; dřívější Královéhradecká
a Pardubická sídelní regionální aglomerace byla spojena jako jedna
Hradecko-Pardubická aglomerace). U 3 dalších sídelních regionálních
aglomerací byl upraven název, kromě krajského města bylo s pomlčkou
uvedeno i druhé významné město, aby se zdůraznil regionální význam
aglomerace. Vedle sídelních regionálních aglomerací bylo vyčleněno i 23
městských regionů jako významných center mimo sídelní regionální
aglomerace. Jak sídelní regionální aglomerace, tak i městské regiony měly

Přehled používaných nástrojů a metod regionální politiky ČR

 13

významná centra označena jako jádra aglomerace nebo městského regionu
a méně významná centra jako přidružená centra osídlení. Takto vyznačená
centra osídlení značně ovlivňovala územní rozvoj až do roku 1993, kdy
byla příslušná usnesení vlády definitivně zrušena.

2.1.2 Období od roku 1990
Cíle, úkoly a metody řízení regionálního rozvoje se podstatně změnily
zejména z těchto důvodů:
• přechod od direktivního řízení k tržnímu hospodářství podstatně

omezuje možnost přímého ukládání úkolů administrativní cestou,
podstatně omezuje i možnosti legislativních úprav a staví do popředí
ekonomické, především finanční nástroje;

• změna vlastnických forem snížila na minimum okruh podniků
a organizací, v nichž může vláda vystupovat z pozice vlastníka;

• vytvoření samostatných národních států podstatně ovlivnilo i celostátní
úvahy regionálního rozvoje;

• hospodářská restrukturalizace značně ovlivnila okruh regionů
vyžadujících celostátní podporu (kromě hospodářsky slabých okresů i
vznik strukturálně postižených okresů a okresů s mimořádně vysokou
nezaměstnaností);

• strukturální změny v zemědělství vyžadovaly i podporu venkovského
osídlení;

• změna vztahů k sousedním státům a vytvoření jednoho německého státu
podstatně ovlivnilo pojetí a politiku rozvoje „pohraničních území“;

• hospodářství se otevřelo rozsáhlé účasti zahraničních investorů;
• česká měna se postupně stala klasickou volně směnitelnou měnou, její

směnný kurs byl určován vývojem na finančních trzích (s omezenými
možnostmi národní banky tento kurs ovlivňovat);

• vstup ČR do EU jednak zavazuje dodržovat legislativu EU i ve sféře
hospodářských vztahů, nejen mezinárodních, nýbrž i vnitrostátních, na
druhé straně však umožňuje využívat SF EU i ve prospěch regionálního
rozvoje.

Výše uvedené důvody (faktory) přivedly od roku 1990 následující nové
úpravy v řízení regionálního rozvoje (uváděno chronologicky).

Přehled používaných nástrojů a metod regionální politiky ČR

 14

MPSV vydalo vyhlášku č. 276/1991 Sb. o poskytování věrnostních
stabilizačních odměn pracovníkům ve vybraných okresech a místech České
republiky. I když to název neuváděl, jednalo se o vybrané pohraniční
okresy. Jejich výčet byl do jisté míry obdobný s vyhláškou vlády
č. 43/1986 s některými změnami. Nejpodstatnější je ta, že do výčtu okresů
byly zařazeny i okresy při hranici bývalé NDR. Druhá změna spočívala
v tom, že vyhláška č. 43/1986 uváděla jmenovitě v každém okrese obce,
kterých se podpora týkala, vyhláška č. 276/1991 Sb. některé okresy, v nichž
se podpora poskytovala všem obcím. Jmenovitě se jednalo o okresy při
hranici s bývalou NDR, jimž podpora dříve poskytována nebyla
(Chomutov, Most, Teplice, Ústí nad Labem, Sokolov). Na druhé straně
neobsahoval tento nový seznam žádné obce v Jihomoravském kraji (při
hranici s Rakouskem). Ani jeden ani druhý seznam také neobsahoval
okresy při hranici s Polskem. V porovnání s předchozí vyhláškou se změnil
i seznam ostatních okresů a obcí, jimž byla podpora poskytována. Podpora
pro vybrané obce byla poskytována v těchto okresech: Děčín 19 obcí;
Litoměřice 47 obcí; Louny 21 obcí a 16 částí obcí; Liberec 22 obcí; Cheb
23 obcí; Tachov 25 obcí; Domažlice 36 obcí a 5 částí obcí; Klatovy 21
obcí; Prachatice 10 obcí; Český Krumlov 23 obcí.

Usnesení vlády ČR č. 245/1991 k návrhu řešení obnovy a rozvoje
Ostravsko-karvinské aglomerace obsahovalo opatření k restrukturalizaci
pánevní oblasti v okresech Ostrava-město, Karviná, Frýdek-Místek, Nový
Jičín, Opava a Bruntál. Toto usnesení do značné míry pokrývalo i okresy,
které nebyly pokryty dřívějšími usneseními o pohraničí.

Usnesení vlády ČR č. 481/1991 k základním problémům hospodářského
a sociálního rozvoje jednotlivých územních celků a vymezení priorit
regionální podpory v ČR stanovilo opatření na podporu problémových
oblastí pro období let 1992-1993. Opatření měli kromě dotčených ministrů
a vedoucích centrálních orgánů zajišťovat přednostové okresních úřadů.
Ministrovi pro hospodářskou politiku a rozvoj bylo uloženo zajistit v roce
1992 aktualizaci priorit regionální politiky včetně vymezení hospodářsky
problémových oblastí. Toto se uskutečnilo usnesením vlády č. 759/1992.

Usnesení vlády ČR č. 11/1992 k návrhu programu podpory vybraných
pohraničních území ČR po roce 1991 přineslo další inovaci k podpoře

Přehled používaných nástrojů a metod regionální politiky ČR

 15

pohraničních území. Příloha 2 usnesení vymezovala zónu pohraničních
území ČR od roku 1992. Byla tvořena spádovými územími středisek
osídlení místního významu (SOMV). Okruh pohraničních okresů byl
v tomto usnesení „nejkompletnější“, zahrnoval i okresy hraničící s Polskem
a Rakouskem, s výjimkou okresů Ostravsko-karvinské aglomerace
uvedených v usnesení č. 245/1991 (okres Bruntál je v obou usneseních).
Pohraniční okresy s dotčenými SOMV jsou uvedené v Tab. 1. Vládní
usnesení ukládalo řadu úkolů obecnějšího charakteru (např. seznam SOMV
v jednotlivých okresech, v nichž budou poskytovány daňové úlevy nebo
podpora soukromého podnikání, preference zemědělského podnikání,
podpora zájmových sdružení a regionální spolupráce), také však konkrétní
opatření (např. vznik inovačního centra a hospodářského parku v Chebu,
mezinárodního hospodářského parku České Velenice-Gmünd, plynofikace
vybraných pohraničních území apod.). Velká pozornost byla věnována
výstavbě přístupových komunikací k hraničním přechodům do Bavorska,
Saska, Polska a Rakouska.

Českomoravská záruční a rozvojová banka (ČMZRB) zahájila na podporu
malého a středního podnikání v březnu 1992 programy Start, Rozvoj,
Patent, Region a později Aeskulap. Z těchto programů měly první 3 plošný
charakter, poskytovaly se po splnění určitých podmínek na celém území
státu, program Region se týkal malých a středních podniků ve vybraných
územích. K nim patřily některé pohraniční okresy uvedené v usnesení
č. 11/1992 a okresy uvedené v usnesení č. 481/1991. V roce 1992 se počet
těchto programů ještě zvýšil. Ve svých informačních podkladech uváděla
ČMZRB jako oprávněné okresy strukturálně postižené a okresy
hospodářsky slabé. Tento výčet zdaleka nezahrnoval všechny pohraniční
okresy, na druhé straně uváděl několik okresů, které nejsou ani pohraniční,
ani nebyly uvedeny v usnesení vlády č. 481/1991 (Přerov, Svitavy).
Jednalo se však o první rok uplatňování těchto programů, pro rok 1993
došlo ke změnám i v seznamu těchto programů i v soupisu podporovaných
okresů, v nichž se regionální programy realizovaly.

V roce 1992 přijala ČNR zákon č. 299/1992 Sb. o státní podpoře malého
a středního podnikání. § 13 tohoto zákona uvádí: “Finanční prostředky
mohou být poskytovány podnikatelům v hospodářsky slabých oblastech

Přehled používaných nástrojů a metod regionální politiky ČR

 16

s vážnými sociálními a ekologickými důsledky“. Tím byl vytvořen právní
podklad pro řadu programů na podporu regionálního rozvoje.

Tab. 1: Vymezení zóny pohraničních území ČR

Okres Středisko osídlení místního významu

Cheb

Cheb, Aš, část SOMV Mariánské Lázně,
část SOMV Františkovy Lázně, Hazlov,
Hranice, Luby, Plesná, Skalná, Lázně
Kynžvart

Tachov Tachov, Bor, Přimda

Domažlice
Domažlice, Bělá nad Radbuzou, Kdyně,
Klenčí pod Čerchovem, Poběžovice,
Horšovský Týn

Klatovy
Hartmanice, Kašperské Hory, Nýrsko,
Železná Ruda, Strážov, Velhartice, část
SOMV Žichovice, Sušice

Prachatice
Vimperk, Lenora, Stachy, Volary, Zdíkov,
část SOMV Prachatice

Český Krumlov

Benešov nad Černou, Dolní Dvořiště,
Frymburk, Horní Planá, Hořice na Šumavě,
Chvalšiny, Loučovice, Malonty, Vyšší Brod,
část SOMV Český Krumlov, část SOMV
Kaplice, část SOMV Větřní

České Budějovice
Horní Stropnice, Nové Hrady, část SOMV
Trhové Sviny

Jindřichův Hradec

České Velenice, Český Rudolec, Dešná,
Chlum u Třeboně, Kunžak, Nová Bystřice,
Slavonice, Staré Město pod Lanštejnem,
Stráž nad Nežárkou, Suchdol nad Lužnicí

Znojmo

Znojmo, Hrušovany nad Jeviškou,
Jaroslavice, Šatov, Šumná, Uherčice,
Vranov nad Dyjí, Vrbovec, Kravsko,
Hodonice

Břeclav
Břeclav, Dolní Dunajovice, Drnholec,
Valtice, Lanžhot

Bruntál
Krnov, Jindřichov, Město Albrechtice,
Osoblaha, Zlaté Hory, Vrbno pod Pradědem

Šumperk
Jeseník, Hanušovice, Javorník, Mikulovice,
Staré Město, Vidnava, Žulová

Ústí nad Orlicí
Žamberk, Červená Voda, Jablonné nad
Orlicí, Králíky, Klášterec nad Orlicí

Rychnov nad Kněžnou
část SOMV Rychnov nad Kněžnou, část
SOMV Dobruška, Deštné v Orlických

Přehled používaných nástrojů a metod regionální politiky ČR

 17

Horách, Rokytnice v Orlických Horách, část
SOMV Solnice, část SOMV Vamberk

Náchod
Náchod, Broumov, Hronov, část SOMV
Nové Město nad Metují, Police nad Metují,
Teplice nad Metují

Trutnov
Radvanice, Svoboda nad Úpou, Špindlerův
Mlýn, Žacléř, Pec pod Sněžkou, část SOMV
Trutnov

Semily Harrachov, Rokytnice nad Jizerou

Jablonec nad Nisou
část SOMV Desná-Tanvald-Smržovka,
Josefův Důl, část SOMV Velké Hamry-
Plavy, část SOMV Jablonec nad Nisou

Liberec
Frýdlant, Hejnice-Raspenava, Hrádek nad
Nisou, Chrastava, Nové Město pod Smrkem

Česká Lípa Cvikov, Jablonné v Podještědí

Děčín

Rumburk, Varnsdorf, část SOMV Česká
Kamenice, Dolní Poustevna, Chřibská,
Jiříkov, Krásná Lípa, Mikulášovice-Velký
Šenov, Šluknov, část SOMV Děčín

Ústí nad Labem Libouchec, část SOMV Ústí nad Labem

Teplice
část SOMV Teplice, část SOMV Hrob, část
SOMV Krupka, část SOMV Osek

Most část SOMV Litvínov

Chomutov
část SOMV Chomutov-Jirkov, Kovářská,
Vejprty, část SOMV Klášterec nad Ohří

Karlovy Vary
Jáchymov, Nejdek, Pernink, část SOMV
Hroznětín

Sokolov Kraslice, Rotava, Oloví

Zdroj: Usnesení vlády č. 11/1992.

Usnesení vlády ČR č. 759/1992 k zásadám regionální politiky vlády
v příloze 1 stanovilo mimo jiné, že smyslem regionální hospodářské
politiky vlády je působit tržně konformními nástroji na podporu rozvoje
nových aktivit v oblastech, které vykazují dlouhodobě nižší ekonomickou
výkonnost nebo ve kterých se vzhledem ke struktuře ekonomických aktivit
nepříznivě projevuje průběh přechodu na tržní hospodářství nebo jsou jinak
zasaženy silnými strukturálními změnami, to vše ve srovnání s ostatními
oblastmi. Smyslem hospodářské politiky není mechanické přerozdělování
zdrojů vytvořených ve výkonnějších regionech do regionů zaostalejších,
kritériem regionální podpory je v první řadě ekonomická efektivnost. Vláda

Přehled používaných nástrojů a metod regionální politiky ČR

 18

má k dispozici tento vějíř základních instrumentů regionální hospodářské
politiky:
• změkčování úvěrových podmínek
• garance za komerční úvěry
• kapitálové úlevy – zrychlené odpisy
• investiční granty
• daňové úlevy
• rekvalifikační dotace
• veřejné zakázky
• podpory informačních a rozvojových regionálních studií
• zvláštním opatřením může být decentralizace státních úřadů a institucí.

Tyto zásady a nástroje se staly základem regionální politiky na podporu
hospodářsky méně vyvinutých nebo strukturálně postižených oblastí v ČR.
Usnesení uvádělo, že příslušné orgány v rámci svých rozpočtových kapitol
či prostřednictvím státních fondů přispívají ke snižování disparit
v rozmístění zařízení veřejného sektoru při současném respektování zásad
racionálního prostorového uspořádání.

Výše uvedené usnesení v příloze 1 v bodu 10 též uvádí: „Pro realizaci
takto pojaté regionální politiky není bezprostředně nutný samostatný zákon
o regionální politice“. Přijetím zákona č. 248/2000 Sb. o podpoře
regionálního rozvoje (s několika pozdějšími úpravami) vláda zřejmě od
tohoto stanoviska ustoupila.
Příloha 2 tohoto usnesení stanovila hospodářsky problémové oblasti
a strukturálně postižená území (jednalo se o vymezení pro rok 1993).

Usnesení vlády č. 111/1993 o státní politice podpory malého a středního
podnikání ukončilo platnost programů Start, Rozvoj, Region, Aeskulap
schválených na rok 1992. Současně vyhlásilo nové znění těchto programů
pro rok 1993, dále i několik dalších programů celoplošného charakteru.
Z uvedených programů byl program Region klíčovým pro poskytování
pomoci hospodářsky slabým a strukturálně postiženým regionům.

Vláda zrušila svým usnesením č. 387/1993 své usnesení č. 283/1971
k návrhům dlouhodobého vývoje osídlení v ČSR, usnesení č. 4/1976
o návrhu urbanizace a dlouhodobého vývoje osídlení v ČSR a usnesení

Přehled používaných nástrojů a metod regionální politiky ČR

 19

č. 26/1983 ke zprávě o krajských koncepcích urbanizace a vývoje osídlení
v ČSR4.

Usnesení vlády č. 148/1994 o opatřeních k řešení situace v okresech
s nejvyšší mírou nezaměstnanosti řešilo situaci zejména v okresech Bruntál,
Louny, Nový Jičín a Znojmo. Okresy Louny a Nový Jičín nebyly
v usnesení č. 759/1992 (pro rok 1993) uvedeny, jedná se tedy o rozšíření
problémových okresů, podporovaných v rámci programu „Region“.

Zásadní dokument přijala vláda v roce 1998 – Usnesení č. 235/1998:
• zrušilo usnesení vlády ČR č. 759/1992 k zásadám regionální

hospodářské politiky vlády;
• schválilo Zásady regionální politiky vlády;
• uložilo, mimo jiné, zpracovat návrh věcného záměru zákona o podpoře

regionálního rozvoje;
• dobudovat do roku 2000 síť regionálních rozvojových agentur;
• předložit vládě do 30. června 1999 návrh Strategie regionálního rozvoje
ČR;

• předložit do 30. června 1999 návrhy regionálních programů rozvoje pro
vybrané regiony.

Zásady regionální politiky vlády České republiky se dosti podstatně lišily
v cílech a ve způsobu provádění regionální politiky od zrušeného vládního
usnesení č. 759/1992. Toto nové usnesení uvádělo, že: „Regionální politika
je koncepční a výkonná činnost státu a regionálních orgánů, jejímž cílem
je: a) přispívat k harmonickému a vyváženému rozvoji jednotlivých
regionů; b) snižovat rozdíly mezi úrovněmi rozvoje jednotlivých regionů; c)
podporovat hospodářský a sociální rozvoj jednotlivých regionů, zejména

4 Je nutné souhlasit s tím, že zejména striktní označení některých sídel jako „ostatní“, což
v praxi znamenalo bez jakýchkoliv možností perspektivního rozvoje (na dožití), bylo příliš
„tvrdé“. Obdobně nemusí být vhodné ani striktní, závazné přidělování sídel do různé
stupnice sídelních center. Na druhou stranu má členění sídel podle jejich funkcí určitý
smysl. Ani např. v Rakousku či v Německu nejsou proti uplatňování těchto postupů známé
žádné výhrady, naopak je tato metoda stále užívána. Bylo by proto možná užitečné metody
střediskových sídel nadále používat pro analytické účely, které by neměly charakter závazné
normy, ale byly by uplatňovány podle potřeby a podmínek.

Přehled používaných nástrojů a metod regionální politiky ČR

 20

pokud jde o aktivizaci jejich nedostatečně využívaného hospodářského
a sociálního potenciálu“. Tato definice regionální politiky uváděla jen 3
cíle, otázka snižování rozdílů byla mezi nimi rovněž uvedena.

Nástroje regionální politiky nebyly v rozporu s těmi, které uvádělo
usnesení vlády č. 759/1992, byly však mnohem stručnější a přehlednější:
• státní záruky za bankovní úvěry (např. cenově zvýhodněné záruky za

bankovní úvěr na realizaci projektu či leasingu);
• plné či částečné úhrady úroků z bankovních úvěrů;
• poskytování dotací nebo půjček;
• poskytování prémií za vytvořená pracovní místa.
Regiony se soustředěnou podporou státu byly podle zásad členěny na:
• strukturálně postižené regiony (průmyslové oblasti s útlumem tradičních

odvětví s vysokou mírou nezaměstnanosti);
• hospodářsky slabé oblasti (s nižší hospodářskou a životní úrovní,

převážně jde o venkovské oblasti);
• další regiony, pokud o tom rozhodne vláda (např. pohraniční oblasti

podporované v rámci programu Phare, venkovské oblasti v rámci
Programu obnovy venkova, bývalé vojenské prostory Ralsko a Mladá,
některé mikroregiony s vysokou mírou nezaměstnanosti).

Regionální politika by měla být podle tohoto usnesení prováděna:
• na úrovni republikové/státní, kterou zajišťují příslušné orgány státní

správy;
• na úrovni regionální, kterou zajišťují orgány regionální samosprávy

(VÚSC – vyšší územní samosprávné celky, tj. současné kraje), zaměřuje
se na vnitroregionální problematiku (vazba na obce, mikroregiony,
okresy).

Ve druhé polovině 90. let byly také zahájeny koncepční rozvojové práce.
V roce 1998 dokončil Terplan, a.s., na objednávku MMR, dokument
Regionální a odvětvová analýza ČR. Ministerstvo pro místní rozvoj pak
z podkladů a ve spolupráci s dalšími 10 ministerstvy zveřejnilo obsáhlý
souborný dokument se stejným názvem. Na toto pak navazovaly 2 vládní
usnesení z roku 1999: č. 713 k návrhu Strategie regionálního rozvoje České
republiky, které ukládalo mimo jiné předložit upravenou Strategii do

Přehled používaných nástrojů a metod regionální politiky ČR

 21

30. června 2000 do vlády, a č. 714 k návrhu sektorových a regionálních
priorit NRP ČR na léta 2000-2006.

Usnesením č. 815/1998 schválila vláda programy pro střední
a malé podniky pro rok 1999, a to pro území celé republiky (programy
Záruka, Kredit, Special a Podpora exportu) a programy regionální (Region,
Vesnice, Regenerace a Preference). Pro program Region stanovila 8
strukturálně postižených okresů a 10 hospodářsky slabých okresů. Tento
program zajišťoval příspěvek na krytí úroku z bankovního úvěru určeného
na realizaci podnikatelského záměru pro podniky ve vybraných okresech
s počtem do 50 zaměstnanců v době žádosti o úvěr. Současně zmocnila
ministra pro místní rozvoj k rozšíření seznamu regionů se soustředěnou
podporou státu o okresy, ve kterých dojde k zásadnímu zhoršení
hospodářské situace. Ministr pro místní rozvoj toho využil a podle sdělení
ve Věstníku MMR č. 5/1999 rozšířil seznam hospodářky slabých okresů od
1. listopadu 1999 o 20 dalších. Mezi nimi byly okresy Hradec Králové,
Olomouc, Pardubice a další, které sotva patřily mezi hospodářsky slabé.
Rozšíření tohoto seznamu platilo jen do 15. prosince 1999, tedy na dobu 6
týdnů. To vzbuzuje domněnku, že hlavním účelem bylo vyčerpat
prostředky rozpočtu na uvedený účel do konce daného roku. Program
Preference poskytoval úvěr do výše 5 mil. Kč na dobu 6 let pro podniky
s méně než 25 osobami ve strukturálně postižených okresech, byla však
vyloučena souběžná podpora s programem Region. Program Vesnice byl
určen pro malé a střední podniky v obcích do 1 999 obyvatel a Program
Regenerace pro podnikání v památkových rezervacích a zónách.

Usnesením vlády č. 1352/1999 byl vyhlášen pro rok 2000 stejný seznam
okresů pro podporu z programu Region jako byl původně ohlášený pro rok
1999. Ministr pro místní rozvoj však dostal zmocnění, aby v regionálních
programech pro území vybraných regionů měnil podmínky a výši jejich
podpory podle průběhu jejich realizace a vývoje úrokových sazeb a aby u
těchto programů měnil vymezení strukturálně postižených a hospodářsky
slabých regionů. To znamenalo výrazné zvýšení role samotného ministra.
Uvedené vládní usnesení však přineslo ještě jednu významnou změnu.
Mezi regionálními programy se objevil nový program Hranice. Tento
program byl určen pro podniky s méně než 50 zaměstnanci v příhraničních
okresech se SRN nebo s Rakouskem. Toto příhraniční území nezahrnovalo

Přehled používaných nástrojů a metod regionální politiky ČR

 22

příhraniční území u polských a slovenských hranic, zahrnovalo však
některé okresy, které nebyly uvedeny v usnesené vlády č. 11/1992.
Jmenovitě se jednalo o okresy Brno-město, Brno-venkov, Jihlava,
Litoměřice, Louny a Třebíč. Jednalo se především o okresy zapojené do
regionů mezinárodní spolupráce s Německem a s Rakouskem v rámci
programu Interreg5.

Vláda ČR přijala usnesení č. 383/2000 k návrhu programů podpory
regionálního rozvoje pro severozápadní Čechy a severní Moravu. Toto
usnesení zahrnovalo všechny okresy Karlovarského, Ústeckého
a Moravskoslezského kraje a zvýšilo podporu v rámci programu Preference
spoluúčastí rozpočtových prostředků ve výši 50 % podnikateli nesplacené
jistiny těchto úvěrů.

Usnesení vlády č. 1257/2000 o politice podpory malého a středního
podnikání a programech podpor schválilo Programy MPO (10 programů)
a MMR (7 regionálních programů) na období 2001-2004. Tím tyto
programy dostaly stabilnější charakter než dříve schvalované programy na
nadcházející rok. K 5 regionálním programům byl přiřazen nový program
Regiozáruka. Tento program poskytoval malým a středním podnikům
s méně než 250 zaměstnanci působícím ve strukturálně postižených
a hospodářsky slabých regionech záruku za zůstatek bankovního úvěru až
do 75 % jistiny. Podmínkou bylo zvýšení zaměstnanosti.

V roce 2000 se dále Parlament ČR usnesl na zákoně č. 248/2000 Sb.
o podpoře regionálního rozvoje. V rámci hierarchie legislativních přepisů je
to nejvyšší úroveň, která se regionálního rozvoje týká. Z toho logicky
vyplývá, že musí mít přednost před vládními nařízeními vyhlášenými ve
Sbírce zákonů, a tím spíše před vládními usneseními, které by s ním nebyly
v souladu (i když žádný z předcházejících dokumentů z oboru regionálního

5 Podmínky programu vyžadovaly, kromě zvýšení zaměstnanosti minimálně o 2
zaměstnance, splnění alespoň některé z dalších podmínek: (i) zabezpečit kapitálový vstup
partnera ze SRN nebo z Rakouska, území vymezeného Interreg, v rozsahu 10-90 %
splaceného kapitálu společnosti; (ii) realizovat vývoz nejméně 10 % z celkových ročních
tržeb z projektu; (iii) využít minimálně 10 % úvěru na nákup know-how, strojů, zařízení
a dopravních prostředků od dodavatelů z Německa nebo z Rakouska z území vymezeného
Interreg.

Přehled používaných nástrojů a metod regionální politiky ČR

 23

rozvoje tento zákon nezrušil). Ačkoliv uplynuly od předcházejícího
komplexnějšího dokumentu, usnesení vlády č. 235/1998, pouze 2 roky,
obsahuje tento zákon několik nových prvků. Především se to týká vztahů
regionální politiky k EU. Zákon de facto neuvádí žádné cíle regionálního
rozvoje, §3 místo toho uvádí 14 bodů (a-n) pod názvem Oblasti podpory
regionálního rozvoje. Na prvém místě je uveden „rozvoj podnikání s cílem
zlepšení hospodářské struktury a vytváření nových nebo stabilizaci
ohrožených pracovních míst“. Neuvádí se jako cíl vyrovnávání disparit
v rozvoji regionů, ale rozsáhlý §4 je věnován státní podpoře regionálního
rozvoje. Vymezeny jsou tyto podporované regiony:
• regiony se soustředěnou podporou státu:

1. strukturálně postižené regiony;
2. hospodářsky slabé regiony; k jejich vymezení slouží ukazatele

charakterizující trh práce, hospodářskou úroveň a strukturu a úroveň
příjmů obcí a obyvatel;

3. venkovské regiony, které jsou charakterizovány nízkou hustotou
osídlení, poklesem počtu obyvatel a vyšším podílem zaměstnanosti
v zemědělství;

• ostatní regiony, například pohraniční regiony, bývalé vojenské prostory,
regiony postižené životními pohromami, regiony se silně narušeným
životním prostředím, regiony s méně příznivými podmínkami pro rozvoj
zemědělské výroby, regiony s vyšší průměrnou mírou nezaměstnanosti.

Jako zcela nové byly do zákona zařazeny paragrafy týkající se
Regionálních rad a Výborů regionálního rozvoje v regionech soudržnosti
(NUTS II). Zákon poměrně podrobně uvádí činnost kraje a stručně i činnost
obcí. Ty mají zejména spolupracovat s krajem při přípravě a realizaci
Programu územního rozvoje kraje, podporovat rozvoj podnikatelských
aktivit a sdružovat prostředky se sousedními obcemi a dalšími právnickými
osobami při zajišťování rozvojových programů společných více obcím.

V souladu se svým usnesením č. 713/1999 schválila vláda ČR v roce 2000
usnesení č. 682 o Strategii regionálního rozvoje České republiky.
Dokument tohoto druhu má již tradici, další po něm následovaly v souladu
s programovacími obdobími EU. Vlastní strategie obsahovala analýzu
minulého vývoje a současného stavu regionů, meziregionální rozdíly,
národohospodářský rámec regionální politiky v ČR a její environmentální

Přehled používaných nástrojů a metod regionální politiky ČR

 24

rámec. Strategická vize regionálního rozvoje České republiky uváděla
globální cíle a problémové okruhy strategie do roku 2010, a to pro základní
sféry činnosti, avšak bez konkrétních hodnot sledovaných ukazatelů. V tom
se lišila od jiných dokumentů, jako je „současný“ NSRR, který uvádí pro
řadu ukazatelů i cílové hodnoty do roku 2013, případně i 2015. Strategie
vymezovala, podle nově vypracované metodiky, regiony se soustředěnou
podporou státu pro období od roku 2001 a porovnávala je s regiony
ustanovenými usnesením vlády č. 235/1998. Seznam nově navrhovaných
okresů byl v platnosti do roku 2003.

V roce 2003 přijala Vláda ČR usnesení č. 722 o vymezení regionů se
soustředěnou podporou státu na období let 2004-2006. Území těchto okresů
tvoří regiony se soustředěnou podporou státu. Ukazatele pro vymezování
problémových regionů a algoritmy jejich výpočtu byly s nepatrnými
úpravami stejné jako ty přijaté v usnesení vlády č. 682/2000 o Strategii
rozvoje ČR.

V období 2004-2006 probíhala řada programů na podporu regionálního
rozvoje, spravovaných MMR. Financování těchto programů probíhalo i
v roce 2007. Jednalo se o následující programy:
• Podpora rozvoje severozápadních Čech a moravskoslezského regionu.

Tato podpora zahrnovala všechny okresy Moravskoslezského kraje,
Ústeckého kraje a správní obvod ORP Sokolov;

• Podpora rozvoje průmyslových podnikatelských subjektů na území
NUTS II Severozápad a Moravskoslezsko a v dalších regionech se
soustředěnou podporou státu. Podporované okresy byly stanoveny
usnesením vlády č. 560/2006, rozšířené do roku 2008 o 4 okresy podle
usnesení vlády č. 829 a navíc o správní obvody těchto ORP: Ostrov –
NUTS II Severovýchod; Bystřice nad Pernštejnem, Bučovice, Mikulov
– NUTS II Jihovýchod; Šternberk, Uničov, Kroměříž, Rožnov pod
Radhoštěm, Valašské Klobouky – NUTS II Střední Morava; Frýdlant,
Králíky – NUTS II Severovýchod;

• Podpora úprav bývalých vojenských areálů k obecnému využití.
Program byl určen pro obce, v jejichž územním obvodu došlo k redukci
nebo zániku vojenských posádek a které převzaly vojenský majetek do
svého vlastnictví (v platnosti od roku 2004, usnesení vlády

Přehled používaných nástrojů a metod regionální politiky ČR

 25

č. 1033/2003, návaznost má usnesení vlády č. 1100/2005, týkající se
regenerace brownfields);

• Podpora rozvoje hospodářsky slabých a strukturálně postižených
regionů. Cílem programu byl rozvoj infrastruktury podporující
podnikání, snížení nezaměstnanosti a rozvoj cestovního ruchu
v oblastech se soustředěnou podporou státu. Účastníkem mohla být obec
(nikoliv podnikatelské subjekty). Okresy a správní obvody ORP
oprávněné k podpoře byly stejné jako uvedené v bodě 2, s výjimkou
okresů v severozápadních Čechách a v Moravskoslezském regionu,
které získávaly podporu uvedenou v bodě 1;

• Podpora obnovy venkova. Netýkala se regionů, nýbrž obcí s počtem
obyvatel do 3 000 nebo obcí, které se umístily na předních místech
v soutěži Vesnice roku 2006;

• Obnova obecního a krajského majetku postiženého živelnou nebo jinou
pohromou na odstranění škod vzniklých v roce 2006.

V období 2004-2006 bylo zpracováno nebo přijato několik dalších opatření
týkajících se regionálního rozvoje.
Bylo přijato usnesení vlády č. 1100/2005 k zabezpečení investiční přípravy
území pro umístění strategických průmyslových zón (SPZ)6. Vláda tímto
usnesením vzala na vědomí informaci o průběhu přípravy a realizace SPZ,
odsouhlasila prostředky na jejich realizaci a přijala potřebná organizační
opatření, a uložila předložit vládě Strategii regenerace brownfields v ČR do
31. prosince 2005.

6 V příloze č. 1 tohoto usnesení byl uveden přehled předpokládaných projektů s obdobím
realizace od roku 2005 (7 SPZ, 7 ostatních průmyslových zón). V příloze č. 2 byl uveden
přehled avizovaných projektů s předpokládaným obdobím realizace od roku 2007 (7 SPZ,
19 ostatních průmyslových zón). Celkově bylo v tomto usnesení uvedeno 40 průmyslových
zón, z toho 8 v Moravskoslezském kraji, 7 v Jihomoravském kraji a 6 v Ústeckém kraji.
Vytvářením průmyslových zón se však začaly zabývat i další kraje (i některé, zejména větší,
obce), poněvadž v tomto viděly účinný nástroj pro zvýšení zaměstnanosti. Velká pozornost
byla tomuto tématu věnována i při zpracování PRK. V řadě případů byla tato iniciativa
úspěšná, zejména pro získání zahraničních investorů. Ve svém souhrnu však nabídka
stavenišť pro investory přesahovala celkovou potřebu, takže v řadě míst zůstávají
průmyslové zóny nedostatečně využity a náklady vynaložené na jejich vytvoření nepřinášejí
předpokládaný užitek.

Přehled používaných nástrojů a metod regionální politiky ČR

 26

V roce 2006 přijala vláda 2 důležité dokumenty: Usnesení č. 560 o Strategii
regionálního rozvoje ČR a usnesení č. 561 o Politice územního rozvoje ČR.
SRR uváděla analýzu existujícího stavu i vize do budoucna. Strategický
rámec zahrnoval 7 prioritních oblastí (sfér), které jsou členěny na 28 priorit.
Příloha vládního usnesení uváděla vymezení regionů se soustředěnou
podporou státu na období let 2007-2013. Tento seznam měl 2 nové
charakteristiky. Zaprvé se jednalo o délku období (7 let), na které je seznam
regionů se soustředěnou podporou stanoven. V minulosti se tento seznam
přepracovával po 3 letech, a to ještě docházelo i v tomto období k menším
úpravám. Samo vládní usnesení vytvářelo podmínky pro revizi tohoto
seznamu, říká, že: „Zmocňuje ministra pro místní rozvoj předložit vládě
návrh na změnu vymezení regionů se soustředěnou podporou státu
v případě výrazného zhoršení sociálních, ekonomických
a environmentálních podmínek v některém regionu“, což se také stalo (viz
kapitola 2.3.1).

PÚR je důležitou pomůckou, v první řadě pro územní plánování. Tento
dokument není závazný, doporučuje se jako podklad při pořizování územně
plánovací dokumentace, dává však mnoho užitečných informací i pro řízení
regionálního rozvoje7.

7 PÚR má se SRR řadu společných rysů, které však nelze ztotožňovat. Jak již bylo
naznačeno slouží PÚR především činnosti územního plánování, kdežto SRR především
otázkám hospodářského rozvoje. Tento rozdíl je zřejmý především z definice charakteru
jednotlivých územních celků. PÚR definuje a stanovuje jmenovitě rozvojové oblasti,
rozvojové osy a specifické oblasti. SRR sice uvádí v bodě 3.2.2 Rozvojové oblasti
a rozvojové osy, odkazuje však jejich výčet na PÚR. Pokud pomineme fakt, že stanovení
rozvojových oblastí by mělo spadat spíše do činnosti regionálního/prostorového plánování
a územní plánování by z nich mělo vycházet, svědčilo by to o naprostém propojení těchto
činností. To však v žádném případě neplatí o „problémových regionech“ a „specifických
oblastech“ Jejich účel a seznam se naprosto liší. Navíc k tomu přistupuje i to, že specifické
oblasti jsou definovány podle správních obvodů ORP, které se někdy nacházejí nejen
v různých okresech, ale i krajích, což je neslučitelné s poskytováním soustředěné pomoci
prostřednictvím krajů (specifická oblast SOB3 podle PÚR zahrnovala dokonce části 4
krajů). Představitelé krajů uplatňují u těchto dokumentů zejména větší koordinaci, jasnější
metodiku pro stanovení rozvojových oblastí a os a specifických oblastí (zpřesňují to v rámci
Zásad územního rozvoje).

Přehled používaných nástrojů a metod regionální politiky ČR

 27

Dalším významným dokumentem celostátního charakteru, ale s přímým
vlivem na rozvoj jednotlivých regionů, byl Program rozvoje venkova na
období 2007-2013 schválený usnesením vlády č. 948/2006, nebo Zásady
urbánní politiky přijaté vládním usnesením č. 342/2010, které jsou
rámcovým dokumentem zaměřeným na koordinaci přístupů na všech
úrovních veřejné správy k rozvoji měst.

V roce 2008 byl počet programů MMR na podporu regionálního rozvoje
financovaných pouze z národních zdrojů značně omezen. Vyplývalo to
z toho, že podpora z národních zdrojů je v období 2007-2013 výrazně
spojena s podporou ze SF EU. Byly vyhlášeny 4 programy, zahájené již
v předešlých letech:
• podpora úprav bývalých vojenských areálů k obecnému využití;
• podpora obnovy venkova;
• obnova obecního a krajského majetku postiženého živelnou nebo jinou

pohromou;
• podpora obnovy a rozvoje města Terezín.

Pro rok 2009 byly vyhlášeny shodné programy na podporu regionálního
rozvoje jako v roce 2008.

V roce 2010 se jednalo o 4 programy. Zůstaly obnova obecního a krajského
majetku postiženého živelnou nebo jinou pohromou, podpora úprav
bývalých vojenských areálů k obecnému využití a podpora obnovy
venkova. „Nově“ se objevila podpora rozvoje hospodářsky slabých
a strukturálně postižených regionů zaměřená na rozvoj infrastruktury
podporující podnikání, snížení nezaměstnanosti, rozvoj v oblasti cestovního
ruchu.

Aktuální (rok 2011) programy na podporu rozvoje regionů jsou pouze 2
a týkají se:
• podpory revitalizace bývalých vojenských areálů;
• podpory obnovy a rozvoje venkova.

Přehled používaných nástrojů a metod regionální politiky ČR

 28

2.2 Orgány regionálního rozvoje
2.2.1 Období do roku 1939
V tomto období existovala řada vědeckých analýz a studií, převážně
z oboru hospodářské geografie, které posuzovaly problematiku různých
regionů (z hledisek přírodních, demografických, hospodářských i jiných),
týkaly se však konkrétních území a nemohly vyúsťovat v závazná opatření
celostátního charakteru.

V předválečných vládách Československé republiky ani na zemských
úřadech neexistoval žádný orgán, který by se zabýval komplexním
regionálním rozvojem. Konkrétní, zvláště mimořádné události musely řešit
obce, příp. zemské či okresní úřady. Ministerstva se tím zabývala jen
v rámci své oborové příslušnosti. To se týkalo především Ministerstva
vnitra, financí a veřejných prací. Téměř ve všech předválečných vládách
existovalo též Ministerstvo průmyslu, obchodu a živnostenského podnikání
a Ministerstvo zemědělství a lesnictví (případně i rybářství). Neexistovalo
v nich však ministerstvo, které by analyzovalo celkovou úroveň
hospodářské úrovně jednotlivých oblastí.
Neobsazené „místo“ pro zajišťování regionálního rozvoje bylo do určité
míry nahrazováno územně plánovací činností, zejména v oboru výstavby
měst. Stavební řády existovaly již v 80. letech 19. století, bylo jich však
několik pro různá města8. Ty byly doplňovány řadou zákonných předpisů
z oboru drah, vodních toků, plynárenství a jiných. Převážná většina těchto
předpisů (ne však všechny) byly zrušeny zákonem č. 280/1949 o územním
plánování a výstavbě obcí (dodnes rovněž několikrát novelizovaném).

2.2.2. Období 1945-1989
Ústřední (centrální) orgány
Nositeli plánování rozvoje regionů byly centrální orgány ve spolupráci
s místními orgány, především s KNV, v menší míře i s ONV.

V souladu s ústavním dekretem prezidenta republiky z dubna 1945 č. 1
o nové organizaci vlády v době přechodné měla první poválečná vláda

8 Stavební řád pro hl. m. Prahu z roku 1886, pro Čechy z roku 1889, pro Brno, Olomouc,
Jihlavu a Znojmo a jejich místa předměstská z roku 1894, pro Moravu a Slezsko z roku
1883.

Přehled používaných nástrojů a metod regionální politiky ČR

 29

Československa odvětvová hospodářská ministerstva (průmyslu,
zemědělství, zahraničního obchodu, vnitřního obchodu), avšak žádné
ministerstvo veřejných prací, které bylo obvyklé v předválečných vládách.
Neexistovalo též ministerstvo pro hospodářství, které by zajišťovalo
celkovou koncepci rozvoje. Ta byla řešena dekretem prezidenta republiky
č. 63/1945 o Hospodářské radě. Jejím úkolem bylo: (i) sjednávat a udržovat
přehled o celkovém hospodářském stavu ve státě; (ii) vypracovávat
hospodářský plán ve všech oborech hospodářského života; (iii) navrhovat
konkrétní opatření a úkoly za účelem provedení hospodářského plánu.
Hospodářské radě předsedal předseda vlády nebo jeden z jeho náměstků,
členy bylo 8 ministrů různých hospodářských odvětví a ministr ochrany
práce a sociální péče, guvernér Národní banky, zástupce Slovenské národní
rady a po jednom zástupci Ústřední rady odborů, Ústřední rady družstev
a Jednotného svazu zemědělců. Hospodářská rada vykonávala svoji funkci
prostřednictvím generálního sekretariátu Hospodářské rady. Technickou
složku plánovacích úkolů zajišťoval jako orgán Hospodářské rady Státní
úřad plánovací (SÚP).

Po roce 1948 se význam SÚP ještě zvýšil. Vládní nařízení č. 95/1951
o statutu SÚP výslovně uvádělo, že SÚP řídí ministr-předseda státního
úřadu plánovacího. U ministra-předsedy SÚP bylo zřízeno kolegium
(ústřední plánovací komise) složené z jeho náměstků a některých dalších
vedoucích pracovníků úřadu, z pověřence-předsedy slovenského
plánovacího úřadu a jednotlivých odborníků mimo SÚP.

Zákon č. 41/1959 o Státní plánovací komisi (SPK) postavil ústřední orgán
plánování ještě o kategorii výše. Předsedou SPK byl náměstek předsedy
vlády a členy někteří hospodářští ministři a významní představitelé
hospodářského života, vědy a techniky a předseda Slovenské plánovací
komise. Tímto zákonem byl také zrušen SÚP.
Na zákon o SPK navazovalo vládní nařízení č. 44/1959, kterým se stanovil
statut SPK, a další zákony např. č. 52/1963. SPK byla nakonec zrušena
v 80. letech 20. století.

K další zásadní změně došlo přijetím ústavního zákona č. 143/1968
o československé federaci. Tento zákon vymezoval v čl. 8 činnosti, které
patřily do společné působnosti Československé republiky a obou republik

Přehled používaných nástrojů a metod regionální politiky ČR

 30

národních. K těmto činnostem patřilo též plánování. Národohospodářské
plány zahrnovaly jednak federální plány, jednak plány obou národních
republik. To ovlivňovalo i složení federální a národních vlád. Jak ve
federální vládě, tak i ve vládě České republiky byla zřízena ministerstva
plánování.

Místní orgány
Orgány regionálního plánování byly od samého počátku zřizovány nejen na
centrální, nýbrž i na místní úrovni. Jejich ustavení bylo dáno Ústavním
dekretem Prezidenta republiky z roku 1944 o národních výborech
a prozatímním Národním shromáždění. Národní výbory fungovaly na
úrovni zemské, okresní a obecní.

Podstatnější změny vždy přicházely se změnami administrativního členění
(zákon č. 280/1948 Sb. o krajském zřízení9; zákon č. 36/1960 o územním
členění státu10) a se schvalováním související legislativy, obecně platných
principů jejich činnosti, pravomocí a organizací (např. Ústavní zákon
č. 12/1954 Sb. a zákon č. 13/1954 Sb. o národních výborech11; zákon
č. 65/1960 Sb. o národních výborech12).

9 Na území Československa bylo zřízeno 19 krajů, z toho 13 v českých zemích a 6 na
Slovensku. Současně byly zrušeny země Česká a Moravskoslezská jako svazky lidové
správy.

10 Zachování členění státu na kraje, okresy a obce. Podstatně se však změnil počet krajů
a došlo také k úpravě území okresů nacházejících se v jednotlivých nových krajích. Území
hlavního města Prahy tvořila samostatná územní jednotka a vytvořilo se 10 krajů, z toho 7
v českých krajích a 3 na Slovensku.

11 Uváděly nové názvy v soustavě národních výborů – krajské, okresní, městské, obvodní
a místní, a ústřední národní výbor hlavního města Prahy a města Bratislavy.

12 Určoval základní uspořádání a funkce národních výborů jednotlivých stupňů:

• místní a městské národní výbory – role převážně v oblasti hospodářství;
• okresní národní výbory – těžiště činnosti za oblasti, které spravovaly národní

výbory, také však řada významných úkolů při řízení a plánování komplexního
rozvoje hospodářství a kultury;

• krajské národní výbory – pravomoci velmi rozsáhlé; mimo řízení jim podřízeného
hospodářství a národních výborů nižších stupňů měly slaďovat odvětvové a územní
hlediska a zajišťovat koordinaci rozvoje všech odvětví na území kraje (např.

Přehled používaných nástrojů a metod regionální politiky ČR

 31

2.2.3 Období od roku 1990
Centrální orgány
Období po roce 1989 přineslo řadu změn vyplývajících nejen ze změny
systému hospodaření, nýbrž i ze státoprávního uspořádání. Za prvé se
jednalo o zánik československé federace a vznik 2 národních republik od
1. ledna 1993, za druhé o vstup České republiky do EU k 1. květnu 2004.
Federální vláda Československé republiky existovala po změnách
společenského řízení pouze do 31. prosince 1992. Orgány pro regionální
rozvoj byly v jejím složení následující.

Ústavní zákon č. 296/1990 Sb. o změnách v soustavě federálních
ústředních orgánů státní správy ustanovil jak Federální ministerstvo pro
strategické plánování, tak i Federální ministerstvo hospodářství. Současně
s tím zrušil ústavní zákon č. 114/1983 Sb. o zřízení Státní komise pro
vědecko technický a investiční rozvoj. Na tento zákon navazoval zákon
č. 297/1990 Sb. o působnosti federálních ústředních orgánů státní správy.
Ministerstvo pro strategické plánování mělo zejména vypracovávat návrhy:
• základních směrů hospodářského a sociálního rozvoje a státní politiky

strukturálních změn;
• koncepcí rozvoje vědy a vědeckotechnické politiky;
• koncepce ekonomického zabezpečení obranyschopnosti a bezpečnosti

státu;
• dlouhodobých koncepcí zapojení československé ekonomiky do světové

politiky;
• hlavních záměrů v oblasti životních podmínek a životní úrovně

obyvatelstva.

Federální ministerstvo hospodářství mělo mimo jiné:
• koordinovat přípravu státní průmyslové, energetické, zemědělské

a surovinové politiky;
• rozpracovávat koncepci státní investiční politiky;

vypracovávat návrhy dlouhodobých a pětiletých plánů rozvoje celého hospodářství,
přehled o vývoji a celkovém počtu obyvatelstva; navrhovat na základě rozborů
přírodních a ekonomických podmínek krajů a okresů řešení konkrétních otázek
rozvoje hospodářství a projednávat je s příslušnými orgány a hospodářskými
jednotkami).

Přehled používaných nástrojů a metod regionální politiky ČR

 32

• vyhlašovat konkursní řízení na státní zakázky;
• navrhovat a koordinovat programy a projekty k realizaci státní

vědeckotechnické politiky;
• předkládat návrhy na použití prostředků přímé zahraniční pomoci.

Tyto úkoly federálních orgánů nebylo možné realizovat, protože ukončily
svoji činnost 31. prosince 1992 ústavním zákonem č. 542/1992 Sb.
o zániku České a Slovenské Federativní republiky.

V období po roce 1989 do doby zániku federace docházelo ke změnám ve
struktuře vlády České republiky, které se týkaly hospodářské politiky,
včetně řízení oblastního rozvoje. Zákonem ČNR č. 288/1990 o opatřeních
v soustavě ústředních orgánů státní správy České republiky bylo zřízeno
Ministerstvo pro hospodářskou politiku a rozvoj a zrušena Česká komise
pro hospodářskou politiku a rozvoj. V jeho kompetenci byla nejenom
regionální politika a politika životní úrovně včetně bytové politiky, nýbrž i
energetika, surovinová politika, silniční a městská doprava, námořní a říční
doprava a pošta (Ministerstvo paliv a energetiky a Ministerstvo dopravy
a spojů existovaly jen na federativní úrovni). Zákonem ČNR č. 474/1992
Sb. bylo však zřízeno Ministerstvo hospodářství a Ministerstvo pro
hospodářskou politiku a rozvoj bylo zrušeno. Tímto zákonem bylo též
zřízeno Ministerstvo průmyslu a obchodu, do jehož kompetence přešla též
energetika, těžba nerostů a paliv a plynárenství, a Ministerstvo pro
hospodářskou soutěž. Ministerstvo hospodářství bylo centrálním orgánem
pro řadu činností, mezi jiným pro malé a střední podniky, pro podporu
exportu, pro regionální politiku, politiku bydlení, pro územní plánování
a stavební řád, státní informační systém, aj.

K významnější úpravě ústředních orgánů státní správy došlo v roce 1996.
Zákonem č. 272/1996 Sb. bylo zrušeno Ministerstvo hospodářství,
Ministerstvo pro hospodářskou soutěž a Ministerstvo dopravy. Byla též
zrušena Česká komise pro vědecké hodnosti. Nově bylo zřízeno
Ministerstvo pro místní rozvoj (MMR), Ministerstvo dopravy a spojů, Úřad
pro ochranu hospodářské soutěže a Úřad pro státní informační systém.
Působnost těchto zrušených centrálních orgánů státní správy přešla na nově
vytvářené i některé jiné existující organizace. Z Ministerstva hospodářství
byly jeho činnosti převedeny na 5 ministerstev a 2 jiné centrální orgány

Přehled používaných nástrojů a metod regionální politiky ČR

 33

státní správy. Tím prakticky přestal existovat centrální orgán státní správy,
který by měl v kompetenci komplexní analýzy a koncepci strategického
rozvoje celého národního hospodářství. Tuto koordinační funkci mohli
ovšem vykonávat vybraní místopředsedové vlády. V období od 4. srpna
2004 do 16. srpna 2006 byli např. touto funkcí pověřeni Martin Jahn a Jiří
Havel.

Na nově zřízené Ministerstvo pro místní rozvoj přešla řada činností
zrušeného Ministerstva hospodářství. Podle §14 tohoto zákona se stalo
MMR centrálním orgánem státní správy ve věcech regionální politiky,
včetně regionální podpory podnikání, politiky bydlení, rozvoje domovního
a bytového fondu a pro věci nájmu bytů a nebytových prostor, územního
plánování a stavebního řádu, investiční politiky a cestovního ruchu.
Ministerstvo bylo též pověřeno správou finančních prostředků pro
zabezpečování politiky bydlení a regionální politiky státu a koordinací
činnosti ministerstev a jiných centrálních orgánů při zabezpečování politiky
bydlení a regionální politiky státu. Ministerstvo též mělo za úkol
zabezpečovat metodickou výpomoc vyšším územně samosprávným celkům
(VÚSC), městům, obcím a jejich sdružením. Bylo též pověřeno
zajišťováním procesu zapojování územních samosprávných celků do
evropských regionálních struktur. V této funkci vykonává svou činnost
dodnes, i když docházelo k menším upřesněním delimitace této činnosti
např. s MPO, příp. s MPSV.

Místní orgány
Po roce 1989 došlo v soustavě místních orgánů státní správy k zásadním
změnám. Ústavní zákon č. 294/1990 Sb. upravil znění ústavy č. 100/1960
Sb. a ústavního zákona o československé federaci č. 143/1968 Sb. a zkrátil
volební období do národních výborů. Veškeré odkazy na národní výbory
byly z těchto ústavních dokumentů vypuštěny, za základ místní samosprávy
byla uvedena pouze obec, jejíž zastupitelstvo je voleno jejími občany. Čl.
III. tohoto zákona uvádí, že volební období národních výborů zvolených
v roce 1986 skončí dnem voleb do zastupitelstev obcí. Ty se konaly 24.
listopadu 1990, Zákon ČNR č. 367/1990 o obcích v §72 odst. a) doslovně
uváděl, že se zrušuje zákon č. 69/1967 Sb. o národních výborech ve znění
pozdějších předpisů, vydaných pro Českou republiku. Příloha tohoto

Přehled používaných nástrojů a metod regionální politiky ČR

 34

zákona také uváděla, jaká činnost se přenáší z ONV nebo z KNV na
pověřený obecní úřad.

Po volbách existoval v ČR (ještě v rámci federace) jen jediný orgán místní
samosprávy, a to obce. Se zrušením KNV i ONV zanikly přirozeně i jejich
orgány, vykonávající státní správu (územní členění státu na kraje a okresy
zůstalo zachováno a některé orgány státní správy a organizace si krajské
členění zachovaly, např. soudy, zdravotnická zařízení a řada dalších). Celá
agenda KNV a ONV nemohla být přenesena na obce. Proto byl v předstihu
připravován nový místní administrativní orgán. Zákon ČNR o okresních
úřadech, úpravě jejich působnosti a některých dalších opatřeních s tím
souvisejících byl vydán pod č. 425/1990 Sb. s účinností od 1. ledna 1992.
Vykonávaly především státní správu v těch činnostech, které vykonávaly
do té doby ONV, kontrolovaly činnost POÚ, vykonávaly i další činnosti,
které byly v příloze zákona jmenovitě uvedeny. Celkem se jednalo o 108
činností. V oblasti plánování se převáděly tyto úkoly z nařízení vlády ČSR
č. 151/1989 Sb.:
• §15 písm. b): vyjadřování k návrhům ovlivňujícím efektivní

a rovnovážný rozvoj oblasti;
• §16 písm. a): vyjadřování k návrhům koncepcí rozvoje komplexů,

odvětví a oborů;
• §16 písm. b): spolupráce s odvětvovými ústředními orgány při

zabezpečování cílů a úkolů oblastního plánování.

Celkem 63 činností se pak převádělo z KNV na centrální orgán státní
správy. V oblasti plánování se převáděl z nařízení vlády ČSR č. 151/1989
Sb. tento úkol:
• §19 písm. b): spolupráce s ONV při zabezpečování cílů a úkolů

oblastního plánování.
Dále se rušila u 60 úkolů působnost příslušející KNV a ONV. V oblasti
plánování se to z nařízení vlády ČSR č. 151/1989 Sb. týkalo těchto úkolů:
• §18 písm. a) bod 1: vypracování dlouhodobých koncepcí rozvoje kraje

a předkládání České komisi pro plánování a vědeckotechnický rozvoj
jako podklad pro vypracování Základních směrů hospodářského
a sociálního rozvoje České republiky;

Přehled používaných nástrojů a metod regionální politiky ČR

 35

• §18 písm. a) bod 2: vypracování pětiletých oblastních plánů krajů
a poskytování vybraných údajů těchto plánů České komisi pro
plánování a vědeckotechnický rozvoj;

• §18 písm. b) bod 1: spolupráce s Českou komisí pro plánování
a vědeckotechnický rozvoj při vypracování návrhů dokumentů
dlouhodobých výhledů ČSR a pětiletých státních plánů ČSR a návrhu
ekonomických nástrojů k řešení oblastní proporcionality;

• §18 písm. b) bod 2: spolupráce s příslušnými ONV a národními výbory
měst Brna, Ostravy, Plzně a Ústí nad Labem při zabezpečování cílů
a úkolů oblastního plánování.

Výše uvedený přehled ukazuje, že tyto změny vyplývaly z nutnosti řešit
situaci po ukončení činnosti KNV. V každém případě to mohlo znamenat
pokles intenzity aktivit věnovaných problematice regionálního rozvoje.
Okresní úřady nemohly všechny požadované úkoly kvalitně řešit, pro
některé neměly ani podmínky. Dříve nebo později tedy bylo nutné očekávat
obnovu středního článku samosprávy. To předpokládala i první ústava
samostatného českého státu (ústavní zákon č. 1/1993 Sb.), i když forma
tohoto uspořádání nebyla ještě rozhodnuta. Čl. 99 ústavy zněl: „ Česká
republika se člení na obce, které jsou základními samosprávnými celky.
Vyššími samosprávnými celky jsou země nebo kraje“.

Nový zákon o obcích byl vydán pod č. 367/1990 Sb. Tento zákon zrušil
zákon č. 69/1967 Sb. o národních výborech a zavedl jejich nové
organizační členění (obecní zastupitelstvo, obecní rada, starosta, obecní
úřad). V samostatné působnosti obec zajišťovala hospodářský, sociální
a kulturní rozvoj svého územního obvodu a mohla k tomu zakládat
a zřizovat potřebná zařízení. V pravomoci obecního zastupitelstva bylo
schvalovat program rozvoje svého územního obvodu. Městem byla obec,
ve které působil městský národní výbor, nebo které určí předsednictvo
ČNR na návrh vlády ČR. Samostatnou kategorii představovala statutární
města, kterými byla všechna krajská města a města Havířov a Opava. Další
statutární města mohla být ustanovena novelizacemi zákona o obcích.
Území těchto měst se mohou členit na městské obvody nebo městské části.
Některé činnosti státní správy vykonávaly pověřené obecní úřady
ve stanovených územních obvodech, které určila vláda svým nařízením.
Týkaly se činností, které do počátku účinnosti nového zákona o obcích

Přehled používaných nástrojů a metod regionální politiky ČR

 36

vykonávaly MNV ve střediskových obcích, nebo MNV pro několik obcí,
nebo městské národní výbory první a druhé kategorie, nebo ve věcech
uvedených v příloze k novému zákonu o obcích (celkem 19 činností
v oboru obrany státu, dopravy a silničního hospodářství, hospodaření
s byty, školství, zemědělství, všeobecné vnitřní správy, energetiky
a kultury).

Zásadní změnu nejen v soustavě samosprávných orgánů, nýbrž i
v územním členění státu přinesl ústavní zákon č. 347/1997 Sb. o vytvoření
vyšších územních samosprávných celků a o změně ústavního zákona České
národní rady č. 1/1993 Ústava České republiky. Tímto zákonem byly
vytvořeny jako VÚSC Praha a 13 krajů, pojmenovaných při svém založení
podle svých krajských měst. Ty v podstatě, s menšími územními úpravami,
odpovídají krajům vytvořeným ústavou v roce 1948. Účinnosti tento zákon
nabyl 1. ledna roku 2000. Rozpětí 2 let od vyhlášení do účinnosti tohoto
zákona vyplývalo z nutnosti příprav na zřízení nových orgánů na krajské
úrovni a zajištění převodů jak majetkových, tak i práv a závazků. V souladu
s tímto zákonem byl upraven i čl. 99 ústavy s tím, že VÚSC jsou kraje.

Na zákon o VÚSC navazovalo vytvoření nových krajských orgánů a úprava
činnosti místních orgánů. Byly vydány zákon č. 129/2000 Sb. o krajích
(krajské zřízení) a č. 128/2000 Sb. o obcích (obecní zřízení). Pro Prahu byl
vydán samostatný zákon č. 131/2000 Sb. o hlavním městě Praze. Do
pravomoci zastupitelstva kraje byla zahrnuta řada činností. Ve sféře
regionálního rozvoje mají koordinovat rozvoj územního obvodu,
schvalovat programy rozvoje územního obvodu, zajišťovat jejich realizaci
a kontrolovat jejich plnění. V oblasti územního plánování do jejich
kompetence bylo dáno schvalovat ÚPD pro území kraje a vyhlašovat její
závazné části obecně závaznou vyhláškou kraje. V krajích byly též zřízeny
krajské úřady13 v čele s ředitelem, členěné na odbory, oddělení
a sekretariáty ředitele a hejtmana. Ty vykonávají úkoly v samostatné
působnosti uložené jim zastupitelstvem a v přenesené působnosti

13 KNV neměly krajský úřad, nýbrž referáty pro jednotlivé činnosti.

14 Např. obec Malá Skála patří do okresu Jablonec nad Nisou, ale patří do spádových
správních obvodů ORP, POÚ, matričního úřadu a stavebního úřadu Turnov (okres Semily).

Přehled používaných nástrojů a metod regionální politiky ČR

 37

s výjimkou věcí, které jsou zákonem svěřeny zastupitelstvu a radě nebo
zvláštnímu orgánu.

Zákon o obcích č. 128/2000 Sb. zrušil o 10 let starší zákon o obcích
č. 367/1990 Sb. Městem podle tohoto zákona může být obec, která má
alespoň 3 000 obyvatel. Statutární města uvedená v předchozím zákoně
o obcích byla rozšířena o město Kladno a Most. Nově je v tomto zákoně
stanoven svazek obcí a definice občanů obce. Svazek obcí představuje nový
způsob spolupráce mezi obcemi, který se uskutečňuje zpravidla za
vícečlenné účasti, za účelem zajišťování společných zájmů v oblasti
občanské vybavenosti, ochrany životního prostředí, systémů občanské
dopravy, správy majetků obcí apod. Zájmové území těchto svazků obcí
nemusí odpovídat žádnému územně správnímu členění.

V roce 2000 byl též schválen zákon č. 147/2000 Sb. o okresních úřadech.
Ten nepřinesl významné novinky o jejich činnosti, ale stanovil dobu jejich
zrušení. Účinnost tohoto nového zákona byla stanovena na den voleb do
zastupitelstev krajů (ty se konaly 1. srpna 2000), ale jeho platnost končila
posledním dnem kalendářního roku, v němž uplynou 2 roky od konání
prvních voleb do zastupitelstev krajů. To znamená, že od 1. ledna 2003
existovaly pouze obecní a krajské samosprávy a místní státní správu
vykonávaly obecní a krajské úřady. Zrušením okresních úřadů však
nepřestalo existovat územní členění státu na okresy. To je používáno
dodnes různými státními i společenskými orgány. Změna zákona
o územním členění státu provedená zákonem č. 320/2002 Sb. v upraveném
§14 výslovně uvádí: Území krajů se skládá z území okresů. Do §1 se mezi
územní jednotky státu zařazují též vojenské újezdy.

K poslední větší úpravě územně-správní struktury došlo zákonem
č. 314/2002 Sb. o stanovení obcí s pověřeným obecním úřadem (POÚ)
a o stanovení obcí s rozšířenou působností (ORP). Obce s pověřeným
obecním úřadem existovaly již podle zákona o obcích č. 367/1990 Sb.,
nově byl upraven jejich seznam. Obce s rozšířenou působností byly tímto
zákonem vytvářeny. MV ustanovilo vyhláškou č. 388/2002 Sb. správní
obvody obcí s pověřeným obecním úřadem a správní obvody obcí
s rozšířenou působností. Celkem bylo ustanoveno 386 POÚ a 205 ORP.
Hlavní město Praha není v těchto seznamech uvedeno. Seznam obcí

Přehled používaných nástrojů a metod regionální politiky ČR

 38

s pověřeným obecním úřadem uvádí mimo POÚ i 5 vojenských újezdů.
Tyto seznamy jsou platné dodnes, pouze s dílčími úpravami (změna názvů,
přesuny obcí mezi okresy, případně i kraji, slučování nebo rozdělování
obcí). Všechny ORP vykonávají též funkci POÚ. Správní obvody POÚ
(doplněné o 5 vojenských újezdů) jsou skladebné do správních obvodů
ORP. Naproti tomu jak správní obvody ORP, tak POÚ nejsou skladebné do
okresů, ale pouze do krajů (obce některých správních obvodů ORP i POÚ
mohou spadat do 2 i více okresů). Regionální statistiky krajů se proto člení
buďto podle okresů, nebo podle ORP (a případně dále POÚ). Není možné
členění kraj-okres-ORP-POÚ. Tento nesoulad se týká i některých jiných
správních orgánů. Statistický lexikon obcí České republiky 2005 uvádí
přehled obcí, které přísluší do určitého okresu, ale patří do správního
obvodu ORP, POÚ, matričního úřadu nebo stavebního úřadu se sídlem
v jiném okresu14.

Zřízení nových územně správních jednotek vyvolalo nutnost sladit jejich
činnost na různých správních úrovních. Vláda ČR uložila svým usnesením
č. 993/2003 příslušným ministrům předložit vládě návrhy zákonů
k zajištění sladění územní působnosti detašovaných pracovišť, zajistit pro
toto na rok 2004 příslušné finanční prostředky a předložit vládě návrh
zákona o územněsprávním členění státu. V příloze usnesení je schéma
o sladění územní působnosti orgánů státu. Uvedené pokyny vládního
usnesení se alespoň částečně splnily. Bylo by žádoucí, kdyby obdobné
návrhy existovaly i ve sféře občanské vybavenosti. Podle tohoto usnesení
měly působit na jednotlivých úrovních:
a) Krajská: celní ředitelství, krajská ředitelství ÚZSVM, detašované

pracoviště ČSSZ, inspektoráty ČOI, územní inspektoráty Státní
energetické inspekce, krajské soudy, krajská zastupitelství, správy
policie ČR;

b) Okresní: finanční úřady, odloučená pracoviště ÚZSVM, územní
vojenské správy, okresní správy sociálního zabezpečení, úřady práce,
státní sociální podpora, okresní soudy, okresní zastupitelství, okresní
ředitelství Policie ČR, pozemkové úřady, zemědělské agentury, územní
pracoviště Pozemkového fondu ČR, katastrální úřady;

c) Nižší než okres: pobočky finančních úřadů, celní úřady, odloučená
pracoviště okresní správy sociálního zabezpečení, detašovaná pracoviště
úřadu práce, kontaktní místa (detašovaná pracoviště) státní sociální

Přehled používaných nástrojů a metod regionální politiky ČR

 39

podpory, stavební úřady, matriční úřady, detašovaná pracoviště
katastrálních úřadů.

Posledním kompletním legislativním předpisem o podpoře regionálního
rozvoje je zákon č. 248/2000 Sb. Ten však byl upravován již nejméně 5
novějšími zákony, některými podstatnými v důsledku zrušení okresních
úřadů a zřízením nových správních obvodů ORP a POÚ. Bylo by proto
žádoucí, kdyby bylo vydáno jeho nové úplné znění (pokud se nepřipravuje
jeho celkové přepracování v dohledné době). Nové pohledy a úkoly přinesl
též vstup ČR do EU. Tomu je věnována čtvrtá část tohoto zákona –
Koordinace hospodářské a sociální soudržnosti. V ní je řešena otázka
regionů soudržnosti (NUTS II), regionálních rad a výborů regionálního
rozvoje. Změny, k nimž došlo v dalších úpravách jsou následující:
• §3 Podporu regionálního rozvoje by bylo účelné doplnit o tyto činnosti.

Ve třetí části Působnost správních úřadů, krajů a obcí při podpoře
regionálního rozvoje by bylo účelné prozkoumat zejména paragrafy
týkající se činnosti místních orgánů státní moci;

• §13 Kraje v bodě 1 uvádí činnosti, které kraj vykonává ve své
samostatné působnosti. V bodě 1 se jedná o činnosti, které je kraj
povinen vykonávat: analýzu úrovně rozvoje svého územního celku
a schvalování programu rozvoje územního obvodu kraje (PRK).
Obsahová náplň PRK je podrobněji uváděna v §9. PRK byl klíčovým
dokumentem rozvoje pro období 2004-2006. V současné době existují 2
základní dokumenty krajů pro období 2007-2013: Strategie rozvoje
příslušného kraje a Program rozvoje kraje; V bodě 2 jsou uvedeny 4
činnosti, které kraj může vykonávat. Na prvním místě (podbod 2a) se
uvádí: podporovat činnost soukromého podnikání prospěšného pro stát
(v období tvorby tohoto zákona pravděpodobně nebyl dostatek podkladů
pro bližší specifikaci této činnosti; v současné době existují nejméně 3
činnosti, kterým se většina krajských orgánů věnuje – zejména se jedná
o tvorbu průmyslových zón, podporu formování klastrů a řešení
problematiky využití brownfiels).

Zákon č. 320/2002 Sb. o změně a zrušení některých zákonů v souvislosti
s ukončením činnosti okresních úřadů zavedl do zákona o podpoře
regionálního rozvoje nový §13a, který se týká POÚ a ORP. Podle tohoto
paragrafu POÚ a ORP zajišťují dílčí úkoly spojené s procesem podpory

Přehled používaných nástrojů a metod regionální politiky ČR

 40

regionálního rozvoje, zejména jsou povinny na žádost ministerstva
(myšleno je MMR) nebo kraje poskytnout nezbytnou součinnost při
přípravě a realizaci strategie regionálního rozvoje, státních programů
regionálního rozvoje a programů rozvoje územních obvodů kraje. V zákoně
o podpoře regionálního rozvoje zůstal přitom zachovám §14 Obce, podle
něhož obec má ve své samostatné působnosti podporovat rozvoj
podnikatelských aktivit potřebných pro rozvoj regionu a sdružovat
prostředky při zajišťování rozvojových programů společných více obcím.

Ani zákon o krajích ani zákon o podpoře regionálního rozvoje neřeší
strukturu orgánů pro regionální rozvoj v krajích. To je ponecháno na
iniciativě krajů, které lépe znají místní podmínky. Následující přehled,
s výjimkou hlavního města Prahy, byl zpracován v lednu 2008:
Středočeský kraj: Na krajském úřadě existuje v sekci služeb odbor
regionálního rozvoje. Ten má oddělení regionálního rozvoje, oddělení
cestovního ruchu a oddělení pořizování územního plánu.
Jihočeský kraj: Krajský úřad má odbor regionálního rozvoje, územního
plánování, stavebního řádu a investic, který má 3 oddělení stejného jména
a jedno se jmenuje veřejných zakázek a investic. Oddělení regionálního
rozvoje má rozsáhlou činnost v samostatné působnosti kraje. Zajišťuje
vypracování dlouhodobé strategie hospodářského a sociálního rozvoje kraje
a střednědobého dokumentu Program rozvoje územního obvodu kraje.
Vyhodnocuje územní disparity hospodářského a sociálního rozvoje na
území kraje, spolupracuje s MMR na vypracovávání celostátní strategie
regionálního rozvoje, zabývá se výběrem vhodných lokalit pro přípravu
komplexních nabídek investorům a navrhuje způsob a formy podpory
malého a středního podnikání. Zpracovává informace a monitoruje
jednotlivé OP v rámci programovacího období 2007-2013.
Plzeňský kraj: Krajský úřad má odbor regionálního rozvoje, který má 4
oddělení: územního plánování, regionálního rozvoje, stavebního řádu
a absorpční kapacity. Náplň činnosti prvních 3 oddělení vyplývá z jejich
názvu. Oddělení regionálního rozvoje má velmi rozsáhlou náplň činnosti,
patří k ní mimo jiné i koordinace kontaktů s podnikatelskými subjekty na
území kraje, vyhledávání a zajišťování ekonomických zdrojů pro rozvoj
kraje, programová opatření na obnovu venkova, podíl na zpracování
přístupových a programových dokumentů souvisejících se vstupem ČR do
EU a další. Ojedinělá je náplň oddělení budování absorpční kapacity. To

Přehled používaných nástrojů a metod regionální politiky ČR

 41

zajišťuje připravenost kraje na čerpání fondů EU, zajišťuje chod Zásobníku
projektů Plzeňského kraje, zajišťuje informační služby pro obce,
podnikatele, neziskové organizace a veřejnost o EU a zejména
o možnostech financování projektů z jejích fondů. Pořádá k této
problematice vzdělávací semináře a konference a další akce.
Karlovarský kraj: Krajský úřad má odbor regionálního rozvoje, který má 4
oddělení: územního plánování, stavebního řádu, regionálního rozvoje
a přeshraničních projektů. Oddělení regionálního rozvoje vykonává své
činnosti v rámci samostatné působnosti, v rámci přenesené činnosti
a v rámci působnosti EU. Nejrozsáhlejší je přehled činností vykonávaných
v rámci samostatné působnosti. Ta zahrnuje celkem 24 specifických
činností. V nich je vypracování základních koncepčních dokumentů,
koordinace přípravy operačních programů, spolupráce s hospodářskými
subjekty na území kraje, informace o programech podpor a řada dalších
činností. V rámci působnosti EU spolupracuje s ostatními odbory na
projektech v rámci využívání strukturálních fondů, zajišťuje informace
o programech vyhlášených EU, případně jinými mezinárodními
organizacemi a koordinuje činnost v rámci příslušných OP.
Ústecký kraj: Krajský úřad má odbor regionálního rozvoje, který má 4
oddělení: regionálního rozvoje, cestovního ruchu, řízení grantových
schémat a fondů EU, grantů EU pro vzdělávání. Na rozdíl od řady jiných
krajských úřadů, územní plánování a stavební řád tvoří samostatný odbor.
Zvláštností je to, že všechny úkoly, které jsou odboru trvale svěřeny, patří
do kategorie úkolů v samostatné působnosti kraje, žádné do kategorie úkolů
v přenesené působnosti. Oddělení regionálního rozvoje zajišťuje
a koordinuje vypracování dlouhodobé strategie hospodářského a sociálního
rozvoje kraje a střednědobého dokumentu Program rozvoje územního
obvodu kraje. Spolupracuje s centrálními úřady a jinými organizacemi při
zpracování obdobných dokumentů. Zpracovává též Program obnovy
venkova a podporuje vznik nových projektů v kraji a pomáhá nalézt
vhodný zdroj dotací. Dále vykonává poradenskou činnost pro obce,
podnikatelské subjekty a neziskové organizace. Zajišťuje též přípravu
a realizaci projektů financovaných za účasti SF. Oddělení grantových
schémat a fondů EU zajišťuje veškerou pomoc při přípravě
a realizaci těchto projektů a metodicky řídí jejich zpracování. Oddělení
grantů EU pro vzdělávání vykonává funkci zprostředkujícího subjektu
v rámci zajištění realizace OP Vzdělávání pro konkurenceschopnost.

Přehled používaných nástrojů a metod regionální politiky ČR

 42

Liberecký kraj: Krajský úřad má odbor regionálního rozvoje a evropských
projektů, který má 3 oddělení: přípravy a řízení projektů, řízení grantových
schémat a rozvojových koncepcí. Řada činností, jež se v jiných krajích
spojují s regionální politikou v užším slova smyslu, např. územní plánování
a stavební řád, cestovní ruch, rozvoj venkova a jiné, jsou v Libereckém
kraji v gesci jiných odborů. Určitou odchylku tvoří projekty poskytující
dotace pro specifické činnosti. Oddělení přípravy a řízení projektů má ve
své činnosti celkový přehled nad projektovou činností, důležitou pro rozvoj
kraje. Ty jsou řazeny tématicky do 13 skupin. Jsou to např. bytová politika
nebo radonový program. Patří sem i programy přeshraniční spolupráce.
Oddělení rozvojových koncepcí má na starosti rozvojové programy
(Strategie rozvoje kraje, PRK, Strategie udržitelného rozvoje kraje), dále
národní a evropské programy, hospodářsky slabé oblasti kraje, GIS
a mapové výstupy odboru, programovací období 2007-2013 a využití
bývalého vojenského letiště Ralsko. V tomto oddělení byla také
vypracována v červnu 2007 Metodika vymezení slabých oblastí
Libereckého kraje. Oddělení řízení grantových schémat má ve své činnosti
příslušné OP, finanční mechanismus EHP a Norska, databázi zpracovatelů
projektů, Švýcarské fondy aj.
Královéhradecký kraj: Krajský úřad má odbor regionálního rozvoje,
cestovního ruchu a kultury a památkové péče. Má 3 oddělení, které
odpovídají činnostem v jeho názvu. Toto spojení činností v jednom odboru
je velmi výjimečné. Odpovídá příslušným stejně nazývaným kapitolám
rozpočtu kraje, navíc spolupracuje i na finanční kontrole ve veřejné správě.
Oddělení regionálního rozvoje připravuje podklady pro kapitolu 39
rozpočtu Královéhradeckého kraje a spolupracuje při finanční kontrole
veřejné správy. Tato činnost zahrnuje v rámci samostatné působnosti krajů
mimo jiné zejména: Podporu rozvoje regionů vymezených v PRK,
pořizování PRK, implementaci PRK prostřednictvím krajských programů
kontrol, vyhledávání zdrojů pro rozvoj kraje. V oblasti podnikání oddělení
koordinuje podporu malého a středního podnikání, je ve styku s podnikateli
a s příslušnými institucemi v kraji a spolupracuje s MPO a koordinuje
rozvoj sdružení podnikatelských subjektů. V oblasti obnovy a rozvoje
venkova koordinuje programová opatření, finančně zajišťuje a metodicky
řídí krajské programy podpor. Koordinuje rozvoj cyklotras a cyklodopravy.
Pardubický kraj: Krajský úřad má celkem 11 odborů, z toho 1 má název
odbor strategického rozvoje kraje. Tento název však naprosto neodpovídá

Přehled používaných nástrojů a metod regionální politiky ČR

 43

jeho náplni, která zahrnuje mnoho různorodých činností. Člení se na 6
oddělení: územního plánování, regionálního rozvoje a cestovního ruchu,
grantových schémat SROP, realizace investic, projektového řízení,
zastoupení Pardubického kraje v Bruselu. Oddělení regionálního rozvoje
vykonává v rámci samostatné činnosti kraje aktivity v oblasti regionálního
rozvoje, cestovního ruchu a neziskového sektoru. Jedná se snad o jediný
kraj, v němž je problematika regionálního rozvoje zajišťována jenom
zlomkem 1 oddělení. Ve své náplni má tato část oddělení (úsek
regionálního rozvoje) základní úkoly, které je třeba plnit. Konkrétně se
jedná o vypracování základních rozvojových dokumentů (Strategie rozvoje,
PRK), hodnocení rozvoje území kraje a vyhodnocování územních disparit,
návrh na vymezení mikroregionů, prezentace podnikatelských
a investorských příležitostí, metodická podpora v oblasti regionálního
rozvoje a dotační politiky státu pro obce a další aktéry, zajišťování
administrativy grantů, vytváření datové základny a spolupráce s oddělením
zastoupení v Bruselu při plnění úkolů spojených s využíváním evropských
fondů.
Kraj Vysočina: Krajský úřad se kromě útvarů řízených ředitelem
(sekretariáty ředitele a hejtmana a oddělení vnitřní kontroly) člení na 3
sekce, řízené zástupci ředitele. Sekce pro rozvoj regionu má 4 odbory:
regionálního rozvoje, dopravy a silničního hospodářství, majetkový
a kultury a památkové péče. Odbor regionálního rozvoje má 4 oddělení:
ekonomicko-právní pro čerpání prostředků ES, grantových programů,
regionálního rozvoje a strategického plánování. Po stránce organizačního
členění krajského úřadu jsou tedy pro uskutečňování regionálního rozvoje
poměrně slušné podmínky. Bohužel se nepodařilo získat popis pracovní
náplně jednotlivých útvarů krajského úřadu.
Jihomoravský kraj: Krajský úřad má (kromě kanceláře hejtmana a ředitele)
13 odborů. Odbor regionálního rozvoje má 5 oddělení: strategického
rozvoje, rozvojových programů, cestovního ruchu, venkova a zemědělství,
evropských dotací. Podle Organizačního řádu v samostatné působnosti
zajišťuje oddělení strategického rozvoje zpracování Programu rozvoje
územního obvodu kraje, Strategie rozvoje kraje. Kromě toho zajišťuje řadu
dalších činností, např. analýzu a strategii RLZ, spolupracuje s odvětvovými
odbory na zpracování analýzy a koncepce sociálního rozvoje, zdravotnictví,
školství a vzdělávací soustavy, výzkumu, inovací a technologického
rozvoje, bydlení, energetiky, životního prostředí, zemědělství, dopravy,

Přehled používaných nástrojů a metod regionální politiky ČR

 44

kultury a památkové péče. Vytváří podmínky pro trvalý a udržitelný rozvoj
kraje a vymezuje jednotlivá území pro podporu pro vyvážený rozvoj kraje.
Zajišťuje data pro vytvoření datové základny a podílí se na zpracování
mapových a grafických podkladů. Spolupracuje s MMR na vypracování
celostátní strategie regionálního rozvoje a zajišťuje komunikaci a výměnu
informací se zastoupením kraje v Bruselu. Některé činnosti jsou
v Jihomoravském kraji specifické nebo alespoň výraznější než v jiných
krajích. V přenesené působnosti provádí oddělení regionálního rozvoje
registraci zájmových sdružení právnických osob a dobrovolných svazků
obcí podle §20i a 20j občanského zákoníku č. 40/1964 Sb. v platném znění.
V samostatné působnosti poskytuje metodickou pomoc obcím
a mikroregionům při zpracování rozvojových a strategických dokumentů
a zajišťuje administraci dotačních programů na podporu mikroregionů.
Spravuje též databázi a „zpracovává pasporty mikroregionů v jejich
přirozeném členění“. Převážná většina krajů obdobnou činnost v takovém
rozsahu nevykonává a menší územní jednotky než okres se vytvářejí spíše
podle správních obvodů ORP. Činnost oddělení rozvojových programů
zodpovídá za využití majetku Jihomoravského kraje, vyhledává a vytváří
zdroje pro jeho rozvoj. Koordinuje kontakty s podnikatelskými subjekty na
území kraje. Navrhuje způsob podpory a realizuje administraci dotačních
programů pro malé a střední podniky. Vybírá vhodné lokality a připravuje
komplexní nabídky podnikatelských a investičních příležitostí.
Olomoucký kraj: Krajský úřad má 11 odborů. Odbor strategického rozvoje
kraje má 4 oddělení: územního plánu a stavebního řádu, regionálního
rozvoje, projektového řízení a grantových schémat. Přehled činností těchto
oddělení však není k dispozici. Obdobně jako Jihomoravský kraj,
Olomoucký kraj rozpracovává řadu dokumentů podle mikroregionů. Odbor
strategického rozvoje k tomu účelu vypracoval dokonce Metodiku
zpracování strategií rozvoje mikroregionů měst a obcí olomouckého
regionu, aktualizace k 31.12.2005. Předpokládá se šestiletý časový
horizont. Z přiložené mapy není zřejmé, zda území těchto mikroregionů
pokrývá (zvláště na Jesenicku) celé území kraje a zda všechny obce kraje
patří do některého a to jen jednoho mikroregionu, poněvadž se jedná
o sdružení tvořené dohodou obcí. Jejich strategie vychází z Programu
rozvoje územního obvodu Olomouckého kraje a jejím účelem je sladit
krátkodobé záměry se střednědobými cíli a tím dosahovat maximálních
účinků z využívání veřejných zdrojů. Pro některé investiční záměry může

Přehled používaných nástrojů a metod regionální politiky ČR

 45

být sdružení obcí v mikroregionech výhodnější oproti správním obvodům
ORP, ale pro jiné činnosti se může nabízet i jiné sdružování obcí. Není
přitom zcela jasné, jaká je shoda záměrů těchto sdružení v souladu
s podklady zpracovávanými pro správní obvody jednotlivých ORP. Podle
zákona č. 314/2002 Sb. bylo na území Olomouckého kraje vytvořeno 19
ORP, mikroregionů na území kraje existuje 38. Mikroregiony přitom
zřejmě netvoří skladební jednotky správních obvodů ORP. Z existujících
ORP je přitom pouze 16 v rozsahu některých mikroregionů. 4 ORP
Olomouckého kraje (Hanušovice, Hlubočky, Hranice a Němčice nad
Hanou) tuto činnost nevykonávají. Vzhledem k tomu, že ORP by měly
aktivně spolupracovat s kraji na tvorbě krajských koncepcí rozvoje, mohlo
by docházet mezi ORP a obcemi, v nichž jsou sídla regionů, ke střetu
zájmů a pravomocí.
Zlínský kraj: Krajský úřad má 13 odborů. Odbor strategického rozvoje
kraje má pouze 2 oddělení, a to oddělení absorpční kapacity a oddělení
koncepcí a analýz. V přehledu náplně činností se u odboru strategického
rozvoje kraje uvádí jen samostatná působnost kraje. Regionální politika
spadá do působnosti oddělení koncepcí a analýz. Současně se podílí na
zpracování dokumentace pro region soudržnosti NUTS II Střední Morava
a Zlínský kraj. Jmenovitě se to týká zpracování PRK i Strategie rozvoje
Zlínského kraje. Dále hodnotí úroveň rozvoje územního obvodu kraje
a jeho částí včetně stavu rozvoje jednotlivých sektorů a odvětví
a vyhodnocuje územní disparity hospodářského a sociálního rozvoje kraje.
Spolupracuje při tom s centrálními orgány, městy, mikroregiony a dalšími
hospodářskými i společenskými organizacemi. Oddělení koncepcí a analýz
řeší přitom i rozvoj cestovního ruchu.
Moravskoslezský kraj: Krajský úřad má, kromě kanceláře hejtmana
a ředitelky krajského úřadu, 14 odborů. Regionální politiku zajišťuje odbor
regionálního rozvoje, cestovního ruchu a kultury. Ten má 4 oddělení, 2
z nich odpovídají jeho názvu (oddělení regionálního rozvoje a oddělení
cestovního ruchu a kultury), 2 vyjadřují specifický druh činnosti (oddělení
strukturálních fondů a oddělení průmyslových zón). Oddělení regionálního
rozvoje zajišťuje podle Organizačního řádu 16 konkrétních úkolů, mezi
nimiž jsou koordinace vypracování PRK, podílí se na vypracování
celostátní strategie RLZ (není však uvedena strategie rozvoje kraje),
podporuje vznik nových projektů ve svěřených oblastech kraje, navrhuje
způsob a formu podpory malého a středního podnikání, navrhuje

Přehled používaných nástrojů a metod regionální politiky ČR

 46

programová opatření rozvoje venkova, uskutečňuje hodnocení a propagaci
řady projektů a vykonává řadu činností v oblasti přeshraniční spolupráce.
Oddělení grantových schémat zajišťuje činnosti ve sféře informací,
přípravy žádostí o grantová schémata, hodnotí podané žádosti, provádí
monitoring a podílí se na tvorbě metodiky řízení grantů v rámci OP
Vzdělávání pro konkurenceschopnost. Oddělení průmyslových zón ve
spolupráci s ostatními dotčenými odbory komplexně zabezpečuje,
koordinuje a usměrňuje proces přípravy a realizace průmyslových zón.

Uvedený přehled ukazuje, že je organizační zajištění regionálního rozvoje
na jednotlivých krajských úřadech velmi odlišné. Odbory zajišťující
regionální rozvoj zahrnují téměř ve všech krajích i jiné činnosti.
V některých případech se jedná o problematiku velmi úzce související
s regionálním rozvojem, jako je např. územní plánování (to však vzhledem
k rozsáhlé agendě mívá často samostatný odbor). V řadě případů je do
agendy odboru zajišťujícího regionální rozvoj řazen i rozvoj venkova
(návaznost na systém osídlení) nebo rozvoj cestovního ruchu a tvorba
mapových podkladů. Větší pochybnost vzbuzují případy, kdy je do odborů
regionálního rozvoje zahrnuta kultura nebo i značná část občanské
vybavenosti. To jsou činnosti, které vyžadují specifické znalosti dané
problematiky. Do jisté míry se to týká i dopravy, která je jedním
z klíčových prvků hospodářského rozvoje území, avšak její „řešení“
vyžaduje koordinaci i s odbornými technickými znalostmi. Začleňování
těchto činností do odborů regionálního rozvoje budí někdy dojem, že bylo
vyvoláno především administrativními úvahami, aby nedocházelo ke
zvyšování počtu odborů daného krajského úřadu. Různorodost náplně
jejich činnosti může ovšem vést k tomu, že je jejich činnost rozptýlená.
Krajské úřady nemohou řešit problematiku jednotlivých částí svého území
bez spolupráce s nižšími správními celky. Těmi byly okresy, které měly
alespoň přibližně stejnou náplň činnosti a srovnatelnou úroveň. Jejich
činnost do značné míry přebraly ORP, příp. POÚ. Na jedné straně je
pozitivem předpoklad vyšší znalosti území, na druhé straně je negativem
skutečnost, že je odbornost a kapacita v případě ORP, které nebyly okresy,
nízká.
Náplň činnosti odborů regionálního rozvoje i jejich personální vybavení se
u jednotlivých krajských úřadů relativně dost liší. Vyplývá to do jisté míry
z podrobností, do jaké je tato otázka rozpracována. Všechny kraje uvádějí

Přehled používaných nástrojů a metod regionální politiky ČR

 47

mezi klíčovými dokumenty PRK, většina i Strategii rozvoje kraje i řadu
dalších strategických dokumentů. Všechny kraje vymezují hospodářsky
a sociálně slabé regiony, přičemž metodika stanovení těchto regionů i jejich
velikost se liší. Pro jejich vymezení vypracovaly kraje v řadě případů své
vlastní metodiky. Pro územní vymezení se používají v každém případě
jednotky menší než okresy, zvané „mikroregiony“. Těmi mohou být
správní obvody ORP, které se v omezené míře užívají i pro poskytování
podpory se soustředěnou podporou státu, většinou však jednotky ještě
menšího rozsahu, např. správní obvody POÚ (Jihočeský kraj), tzv.
generelové jednotky (Liberecký kraj), nebo mikroregiony vytvořené
dohodou obcí pro efektivnější využívání zdrojů pro krytí společných potřeb
(Olomoucký kraj).

2.3 Regiony se soustředěnou podporou státu
2.3.1 Změny v územním vymezení regionů se soustředěnou podporu
státu (1992-2013)
Rozsah metody a kritéria poskytování podpor potřebným regionům
procházely v dlouhodobém vývoji značným vývojem. Před rokem 1989
byly udávány celostátními předpisy a jejími poskytovateli byly převážně
centrální orgány. V současné době je tato pomoc doplňována prostředky
poskytovanými především krajskými orgány, buďto z jejich vlastních
prostředků nebo i z jiných zdrojů, na jejichž přidělování mají krajské
orgány rozhodující vliv. Určitou výpomoc mohou poskytovat i obecní
úřady, ta se však týká jednotlivých občanů nebo výjimečně i organizací
převážně neziskového charakteru a nemá plošný charakter (s výjimkou
dávek sociální péče stanovených zákonnými předpisy).

Forma poskytované podpory může mít různý charakter. Před rokem 1989
se týkala do značné míry financování přímé investiční výstavby, jednak
výrobních podniků (zejména v případě pohraničních regionů), jednak
veřejných investic do infrastruktury (technické a občanské) a do podpory
bytové výstavby. S přechodem na tržní hospodářství měla a má podpora
převážně finanční charakter a do značné míry závisí na tom, kdo je jejím
příjemcem. U veřejných, případně u nezávislých neziskových organizací, je
možné přímo subvencovat náklady investiční výstavby, u ziskových
organizací není tato forma v souladu s předpisy o stejných podmínkách na
trhu. Co se týče podpory podnikatelských subjektů v regionech se

Přehled používaných nástrojů a metod regionální politiky ČR

 48

soustředěnou podporou státu, tato je poskytována pouze malým a středním
podnikům. Podpora nezahrnuje přímé nevratné dotace, ale např. příspěvky
na splácení úroků z úvěrů nebo úroků ze záruk.

V dlouhodobém vývoji se značně měnil charakter regionů, jimž byla
regionální pomoc poskytovaná. Nejčastěji se jednalo o regiony označované
souhrnným názvem jako „problémové“, k nimž podle současné
problematiky patří regiony slabě hospodářsky a sociálně vyvinuté,
strukturálně postižené nebo s mimořádně vysokou nezaměstnaností.
Poměrně dlouhodobě byla poskytována podpora i regionům v pohraničních
oblastech. Vzhledem k soustředění problémů spojených s restrukturalizací
ve většině okresů Moravskoslezského a Ústeckého kraje se řadu let těmto
postiženým okresům (rozšířených někdy i o Sokolovsko) poskytovala
pomoc podle samostatného programu. Okresy těchto krajů se z větší části
(nikoliv však všechny) vyskytovaly v seznamu okresů se soustředěnou
podporou státu. K podporám poskytovaným „problémovým“ regionům
(okresům) v rámci ČR je nutné přidat i poskytování regionální podpory,
která je spojena s mimořádnými událostmi a je ze své podstaty časově
omezena (poskytování podpory regionům postiženým živelnými
pohromami, průmyslovými haváriemi, povrchovou důlní činností, nebo
těm, kam zasahovaly vojenské výcvikové prostory).

Rozličný je rovněž rozsah území, pro které je regionální pomoc
poskytována. Soustředěná pomoc poskytovaná centrálními orgány státní
správy z domácích zdrojů byla řadu let stanovována podle okresů (i po
zrušení okresních úřadů dodnes), v pozdějších letech byly za regiony se
soustředěnou pomocí poskytovanou celostátními právními předpisy
stanoveny i vybrané správní obvody ORP. Tyto regiony, stanovené
centrálními orgány, nemusí zahrnovat žádné území v rámci některých
krajů. Jsou doplňovány těmi regiony, které stanovují krajské orgány ve své
samostatné působnosti (především v PRK). Tyto regiony jsou řádovostně
nižší úrovně než okresy. Někdy jsou stanovovány podle nižších
administrativních jednotek, jako jsou správní obvody ORP nebo POÚ.
V řadě případů jsou však také stanovovány podle mikroregionů
dohodnutých obcemi. Metodika pro jejich určování a jejich územní rozloha
je mezi kraji velmi rozličná.

Přehled používaných nástrojů a metod regionální politiky ČR

 49

Změny v územním vymezení regionů se soustředěnou podporu státu
v období 1992-2013 jsou předmětem následující části kapitoly 2.3.1. Jedná
se o podstatné rozšíření příspěvku Klímy, Pilečka a Červeného (2009).
Prvým dokumentem zabývajícím se obecně po roce 1989 problematikou
regionálního rozvoje bylo usnesení vlády ČR č. 481/1991 k základním
problémům hospodářského a sociálního rozvoje jednotlivých územních
celků a vymezení priorit regionální politiky v ČR. V přílohách tohoto
usnesení byly základní přístupy ke zpracování zákona ČNR o regionální
politice, vymezení problémových oblastí ČR a opatření na podporu
problémových oblastí pro období let 1992-1993. Problémovými oblastmi
stanovenými tímto usnesením byly pro rok 1992 okresy Most, Chomutov,
Teplice, Louny, Třebíč, Ústí nad Orlicí, Kladno, Příbram, Tachov
a Šumperk.

Usnesení vlády č. 759/1992 k zásadám regionální hospodářské politiky
vlády uložilo ministru hospodářství vyhlásit k 31. lednu 1993 regionální
program podpory malého a středního podnikání pro hospodářsky
problémové oblasti ČR na rok 1993 a pověřit ČMZRB realizací tohoto
programu. Seznam hospodářsky problémových oblastí (tak zněl oficiální
název) zahrnoval tyto okresy: Bruntál, Břeclav, Hodonín, Svitavy,
Šumperk, Třebíč, Vsetín, Vyškov, Znojmo a Žďár nad Sázavou. Kromě
toho obsahoval i „potencionálně strukturálně postižená území“ tvořená
okresy Frýdek-Místek, Chomutov, Karviná, Kladno, Most a Ostrava-město.
Celkem bylo těchto problémových i potencionálně strukturálně postižených
území stanoveno 16.

Pro rok 1994 vyhlásilo Ministerstvo hospodářství jako hospodářsky
problémové oblasti celkem 18 okresů a kromě toho správní obvod POÚ
Vítkov. Tyto regiony nebyly podle svého charakteru nijak tříděné. Ze
seznamu roku 1993 nebyly zařazeny okresy Hodonín a Vyškov, naopak
nově byly zařazeny Přerov, Louny, Nový Jičín, Tachov a zmiňovaný POÚ
Vítkov.

Seznam pro rok 1995 uváděl jako „problémové oblasti“ 13 okresů (Frýdek-
Místek, Chomutov, Karviná, Ostrava-město, Teplice, Bruntál, Louny, Nový
Jičín, Přerov, Svitavy, Šumperk, Vsetín, Znojmo), také však části
(pravděpodobně POÚ) 9 okresů (Kladno, Břeclav, Děčín, Hodonín, Opava,

Přehled používaných nástrojů a metod regionální politiky ČR

 50

Tachov, Liberec, Chrudim, Třebíč). Ze seznamu roku 1994 nebyly pro
následující rok uvedeny okresy Most a Děčín, nově však byl zařazen okres
Teplice a části okresu Děčín, Hodonín, Liberec a Chrudim.

V roce 1996 byla značně posílena tendence poskytovat podpory menším
územním celkům. Seznam hospodářsky problémových oblastí (bez členění)
obsahoval 10 okresů v celém rozsahu území (Děčín, Chomutov, Jeseník,
Karviná, Louny, Most, Nový Jičín, Ostrava-město, Přerov, Teplice), také
však 18 POÚ v 9 jiných okresech (Bruntál, Liberec, Šumperk, Znojmo,
Třebíč, Kladno, Břeclav, Svitavy, Opava). V tomto seznamu nefigurovaly
okresy Frýdek-Místek a Vsetín a část okresu Hodonín, Tachov a Chrudim,
které se vyskytovaly v seznamu pro rok 1995, nově byl však zařazen okres
Jeseník (zřízený v roce 1995), Most a části okresu Znojmo.

V roce 1997 byla struktura problémových oblastí stejná jako v předešlých 2
letech, skládala se (bez členění podle charakteru) ze 13 okresů a z 9 POÚ.
Všech 10 okresů uváděných v roce 1996 patřilo mezi problémové okresy i
v roce 1997, navíc k nim přibyly okresy Bruntál, Šumperk a Třebíč, z nichž
v roce 1996 patřily mezi problémové oblasti jen jejich části. V obou letech
se shoduje i seznam ostatních okresů, z nichž patřily do problémových
regionů jen jejich části, počet sledovaných POÚ se v nich však snížil.

V roce 1998 se na územní struktuře regionů se soustředěnou podporou státu
projevila změna v uspořádání centrálních orgánů státu (vznik MMR).
Ministr pro místní rozvoj vyhlásil regiony se soustředěnou podporou státu,
které zahrnovaly pouze celé okresy, ale členěné na strukturálně postižené
regiony (okresy Děčín, Chomutov, Karviná, Kladno, Most, Ostrava,
Teplice) a na hospodářsky slabé regiony (Bruntál, Břeclav, Český
Krumlov, Jeseník, Klatovy, Louny, Prachatice, Svitavy, Tachov, Třebíč,
Znojmo). Toto členění lépe vystihovalo charakteristiku problémů, které se
v „hospodářsky problémových“ okresech vyskytovaly. Ve srovnání
s okresy uvedenými v roce 1997 nebyly v seznamu v roce 1998 uvedeny
okresy Nový Jičín, Přerov a Šumperk, navíc však byly zařazeny okresy
Kladno, Břeclav, Český Krumlov, Klatovy, Prachatice, Svitavy, Tachov
a Znojmo.

Přehled používaných nástrojů a metod regionální politiky ČR

 51

Usnesení vlády č. 235/1998 o Zásadách regionální politiky vlády zrušilo
předchozí usnesení vlády k této problematice a potvrdilo v něm členění
regionů se soustředěnou podporou státu právě na strukturálně postižené
regiony a hospodářsky slabé regiony. Tyto zásady také stanovily jako
programové dokumenty regionální politiky Strategii regionálního rozvoje
ČR a Regionální programy rozvoje. Z těchto dokumentů byly odvozovány i
seznamy regionů se soustředěnou podporou státu pro následující roky. Pro
rok 1999 bylo vyhlášeno 8 strukturálně postižených regionů a 10
hospodářsky slabých regionů. Ve srovnání s rokem 1998 byl do kategorie
strukturálně postižených regionů zařazen i okres Přerov, naopak z kategorie
hospodářsky slabých regionů byl vyřazen okres Svitavy.

Pro rok 2000 byly použity stejné seznamy strukturálně postižených
a hospodářsky slabých okresů jako v roce 1999. Zároveň však byla
zpracována a schválena usnesením vlády č. 682/2000 Strategie
regionálního rozvoje ČR. Příloha č. 2 této Strategie „Typy a vymezení
regionů se soustředěnou podporou státu“ stanovila metodiku (viz dále) pro
jejich vymezování (na úrovni okresů), která byla založena na soustavě
vybraných vstupních ukazatelů, odlišných pro strukturálně postižené
regiony a pro hospodářsky slabé regiony. Podle této metodiky bylo
stanoveno 10 strukturálně postižených regionů (Most, Karviná, Teplice,
Chomutov, Děčín, Kladno, Ostrava-město, Přerov, Louny a Frýdek-Místek)
s účinností od roku 2001. Jako hospodářsky slabé regiony byly stanoveny
Louny, Tachov, Znojmo, Český Krumlov, Bruntál, Jeseník, Třebíč,
Prachatice, Břeclav a Svitavy. Na první pohled je zřejmé, že okres Louny
se při použití zvolených výpočtů nacházel v obou sestavách. Nebylo nutné
tento nedostatek okamžitě odstraňovat, protože v roce 2001 i v dalších
letech byly všechny okresy Moravskoslezského, Ústeckého i
Karlovarského kraje pokryty jak Programem podpory rozvoje
severozápadních Čech a Ostravského regionu (příjemci obec), tak i
Programem podpory rozvoje průmyslových podnikatelských subjektů na
území NUTS II Severozápad a Moravskoslezsko. V důsledku toho
předkládaly obce žádosti o dotace na rok 2001 pro strukturálně postižené
nebo hospodářsky slabé regiony pouze z okresů Břeclav, Český Krumlov,
Jeseník, Kladno, Prachatice, Přerov, Svitavy, Tachov, Třebíč a Znojmo.

Přehled používaných nástrojů a metod regionální politiky ČR

 52

V roce 2002 došlo k organizační změně. Podle zákona č. 47/2002 Sb. byla
regionální podpora podnikání převedena z MMR na MPO. To se týkalo
zejména regionálních programů na podporu MSP. V gesci MMR však
zůstaly ostatní regionální programy, jejichž příjemci byly obce, čímž nebyl
ovlivněn ani seznam problémových regionů, které měly vazby i na jiné
programy.

Podle svého programového prohlášení přijala vláda v roce 2003 usnesení
č. 722/2003 o vymezení regionů se soustředěnou podporou státu na období
let 2004-2006. V důvodové zprávě se uvádělo, že následující aktualizace
bude již shodná s novým programovacím obdobím EU od roku 2007.
Příloha č. 1 tohoto usnesení aktualizovala soustavu ukazatelů pro
strukturálně postižené a hospodářsky slabé regiony, navíc zavedla novou
kategorii regionů s vysoce nadprůměrnou nezaměstnaností. Usnesení
č. 722/2003 (aktualizované usnesením č. 1005/2004) uvádělo tyto regiony
se soustředěnou podporou státu na období let 2004-2006: strukturálně
postižené (Most, Karviná, Chomutov, Teplice, Ostrava-město, Louny,
Bruntál, Frýdek-Místek, Jeseník, Nový Jičín), hospodářsky slabé (Znojmo,
Třebíč, Rakovník, Tachov, Přerov, Svitavy, Šumperk, Hodonín, Vyškov,
Český Krumlov, území bývalých vojenských újezdů Ralsko a Mladá)
a regiony s vysoce nadprůměrnou nezaměstnaností (Děčín, Ústí nad
Labem, Litoměřice, Sokolov). Tento seznam pokrýval všechny okresy se
soustředěnou podporou státu v letech 2001-2003 s výjimkou okresů
Břeclav, Kladno, Opava a Prachatice. Pro ty (a 2 další) však bylo přijato
zvláštní přechodné opatření. Usnesení vlády č. 24 k návrhu na přechodnou
podporu strukturálně postižených a hospodářsky slabých regionů v roce
2004 zařadilo na přechodnou dobu (jen pro rok 2004) do těchto regionů též
okresy Břeclav, Cheb, Karlovy Vary, Kladno, Opava, Prachatice a také
okres Sokolov, ten však byl dalším usnesením zařazen do této kategorie na
celé období 2004-2006. Jednalo se o okresy, které byly podporované do
roku 2003 v rámci regionálních programů MMR (různých), nebyly však
zařazeny mezi regiony se soustředěnou podporou státu na léta 2004-2006.

Vymezení regionů se soustředěnou podporou státu na roky 2007-2013 bylo
stanoveno usnesením vlády ze č. 560/2006 o Strategii regionálního rozvoje
ČR. V seznamu tohoto usnesení zůstává členění na strukturálně postižené
regiony, hospodářsky slabé regiony a regiony s vysoce nadprůměrnou

Přehled používaných nástrojů a metod regionální politiky ČR

 53

nezaměstnaností. Počet okresů jako celek se proti letům 2004-2006 snížil
o 3 a došlo též k určitému přesunu mezi jednotlivými kategoriemi. Navíc
bylo do seznamu zahrnuto 11 správních obvodů ORP. Mezi strukturálně
postižené regiony byly zařazeny okresy Most, Karviná. Chomutov, Teplice,
Ostrava-město, Frýdek-Místek, Nový Jičín a Sokolov. Hospodářsky slabé
regiony jsou tvořeny okresy Hodonín, Znojmo, Třebíč, Bruntál, Opava,
Jeseník, Přerov, Šumperk, Svitavy, Louny, územími bývalých vojenských
újezdů Ralsko a Mladá, a okresy Děčín, Ústí nad Labem, Litoměřice
spadají pod regiony s vysoce nadprůměrnou nezaměstnaností. V kategorii
strukturálně postižených regionů se počet okresů snížil z 10 na 8. Byly
přitom vyřazeny 3 okresy (Bruntál, Jeseník a Louny) a přesunuty do
kategorie hospodářsky slabých regionů, na druhou stranu do kategorie
strukturálně postižených regionů byl přesunut z kategorie regionů s vysoce
nadprůměrnou nezaměstnaností okres Sokolov. V kategorii hospodářsky
slabých regionů zůstal počet stejný, přibyly tam však 3 uvedené okresy,
přesunuté ze strukturálně postižených regionů, dále jako nový okres mezi
regiony se soustředěnou podporou státu přibyl okres Opava a vyřazeny
byly 4 okresy (Rakovník, Český Krumlov, Tachov a Vyškov). S těmito
vyřazenými okresy byl však zaveden obdobný postup, jako s okresy
vyřazenými v předchozím období. Vládní usnesení č. 829/2006
o přechodné podpoře hospodářsky slabých regionů stanovilo, aby uvedené
4 okresy měly přechodnou podporu hospodářsky slabých regionů do roku
2008 (tj. 2 roky v rámci programovacího období 2007-2013). Správních
obvodů ORP zařazených mezi regiony se soustředěnou podporou státu bylo
celkem 11. Jednalo se o Ostrov, Frýdlant, Králíky, Bystřici nad
Pernštejnem, Bučovice, Mikulov, Šternberk, Uničov, Kroměříž, Rožnov
pod Radhoštěm a Valašské Klobouky.

Z důvodů výrazného zhoršení hospodářské situace a prudkého nárůstu
nezaměstnanosti v některých regionech ČR v důsledku hospodářské krize
byla schválena, zatím poslední, revize regionů se soustředěnou podporu
státu, a to vládním usnesením č. 141/2010. V seznamu tohoto usnesení
zůstává členění na strukturálně postižené regiony, hospodářsky slabé
regiony a regiony s vysoce nadprůměrnou nezaměstnaností. Strukturálně
postižené regiony tvoří celkem 7 okresů (Most, Chomutov, Teplice, Ústí
nad Labem, Karviná, Nový Jičín a Sokolov). Hospodářsky slabé regiony
tvoří území okresů Tachov, Hodonín, Třebíč, Bruntál, Děčín, Jeseník,

Přehled používaných nástrojů a metod regionální politiky ČR

 54

Přerov, Šumperk, Znojmo, Blansko a území bývalých vojenských újezdů
Ralsko a Mladá. V případě regionů s vysoce nadprůměrnou
nezaměstnaností se jedná o území okresů Česká Lípa, Jablonec nad Nisou,
Louny, Svitavy, Ostrava-město, Kroměříž, Vsetín a území správních
obvodů ORP Ostrov, Frýdlant, Světlá nad Sázavou, Šternberk, Uničov,
Valašské Klobouky a Vítkov. Oproti předchozímu vládnímu usnesení se
v kategorii strukturálně postižených regionů počet okresů snížil z 8 na 7.
Byly přitom vyřazeny 2 okresy (Frýdek-Místek a Ostrava-město – přesunut
do kategorie regiony s vysoce nadprůměrnou nezaměstnaností), na druhé
straně do kategorie strukturálně postižených regionů byl přesunut
z kategorie regionů s vysoce nadprůměrnou nezaměstnaností okres Ústí nad
Labem. V kategorii hospodářsky slabých regionů zůstal počet stejný (11),
přibyly tam však nově okresy Tachov a Blansko. Okres Děčín byl přesunut
z kategorie regionů s vysoce nadprůměrnou nezaměstnaností. V této
kategorie počet podporovaných okresů výrazně stoupl (ze 3 na 7). Kromě
okresů přesunutých z jiných kategorií v rámci předchozího vládního
usnesení (Louny, Svitavy a Ostrava-město), se nově jedná o okresy Česká
Lípa, Jablonec nad Nisou, Kroměříž a Vsetín.

V připojeném obrázku (Obr. 1) je znázorněn přehled regionů, jimž byla,
nebo bude poskytována soustředěná podpora státu v období let 1992-2013.
Uvažováno bylo nejen území celých okresů, ale i jejich částí, neboť těch se
soustředěná podpora státu rovněž týkala (v letech 2007-2013 se jedná
o vybrané správní obvody ORP, zejména v letech 1996-1997 se jednalo
o vybrané správní obvody POÚ, a ve vybraných letech o blíže
nespecifikované části okresů Kladno, Břeclav, Děčín, Hodonín, Opava,
Tachov, Liberec, Chrudim, Třebíč). Z celkového přehledu je patrné, že
největší podpoře se těšily okresy Ústeckého a Moravskoslezského kraje,
kde celkem 7 okresů přesáhne v roce 2013 hranici 20 let (Bruntál,
Chomutov, Karviná, Louny, Most, Ostrava-město a Teplice). Podobně je na
tom okres Třebíč. V rámci jednotlivých krajů se intenzivnější soustředěná
podpora státu dále týká Jihomoravského, Karlovarského, Olomouckého,
Pardubického, Zlínského kraje a pohraničních okresů Jihočeského
a Plzeňského kraje. Naopak jediným krajem, ve kterém nebyl v rámci
sledovaného období podporován ani 1 okres je Královéhradecký kraj.

Přehled používaných nástrojů a metod regionální politiky ČR

 55

Obr. 1: Přehled regionů se soustředěnou podporou státu (1992-2013)

Pozn.: Regiony, jenž nebyly zařazeny do regionů se soustředěnou podporou státu, ale
dostávaly podporu z jiných programů např. Regionálního programu podpory rozvoje
severozápadních Čech a Moravskoslezského regionu, nebo části pohraničních okresů
nezařazené do regionů se soustředěnou podporou státu nebo do předcházejícího programu
v roce 1992 (od roku 2000 program Hranice v gesci MMR, příp. Pohraničí v gesci MPO),
nebo i okresy postižené v roce 2002 povodněmi, které byly přechodně zařazeny mezi
regiony se soustředěnou podporou státu, nejsou v rámci daného přehledu uvažovány.
Zdroj: Příslušná vládní usnesení.

2.3.2 Metodika vymezování regionů se soustředěnou podporou státu
Stanovení „problémových regionů“ vyžadovalo zavést metodické postupy,
které by v maximální míře eliminovaly subjektivní přístup. Prvotní nástin
dávaly zmiňované „Zásady regionální politiky vlády České republiky“.
V tomto dokumentu byla jako ukazatel pro strukturálně postižené regiony
stanovena míra nezaměstnanosti včetně relace počtu uchazečů o zaměstnání
na jedno pracovní místo, rozsahu a váhy útlumu průmyslových odvětví na
zaměstnanost a na rozvoj podnikání. U hospodářsky slabých regionů byly
za rozhodující ukazatele považovány míra nezaměstnanosti včetně relace
počtu uchazečů o zaměstnání na jedno pracovní místo, výše mzdových
příjmů a příjmů ze zemědělství, úroveň daňových příjmů místních

Přehled používaných nástrojů a metod regionální politiky ČR

 56

rozpočtů, podíl a rozsah útlumu primérních odvětví na struktuře
zaměstnanosti a hustota zalidnění.

Podstatné zpřesnění metodiky přinesla příloha č. 2 ke Strategii regionálního
rozvoje ČR „Typy a vymezení regionů se soustředěnou podporou státu“,
kde je uveden podrobný výčet ukazatelů pro hospodářsky postižené regiony
a pro hospodářsky slabé regiony, postup jejich konstrukce a také váhy pro
výpočet konečného koeficientu hodnocení.

K dalším změnám došlo usnesením vlády č. 722 o vymezení regionů se
soustředěnou podporou státu na období let 2004-2006. Ukazatele pro
vymezování problémových regionů a algoritmy jejich výpočtu zůstaly
s nepatrnými úpravami shodné s těmi definovanými v rámci předchozího
usnesení vlády. Zároveň však byl stanoven ukazatel pro nově definované
regiony s vysoce nadprůměrnou nezaměstnaností.

Do změny metodiky se významně zapsalo také usnesení vlády č. 560
o Strategii regionálního rozvoje České republiky. V rámci výběru
relevantních ukazatelů byly opět brány v potaz jak situace na trhu práce, tak
i ekonomická síla regionů. Avšak vzhledem k tomu, že již nebyly
k dispozici statistické údaje o zaměstnanosti a mzdách v územním průřezu,
byly pro vymezení použity poněkud jiné indikátory (zejména se to týkalo
kupní síly obyvatel).

O vybraných ukazatelích, postupu jejich konstrukce a stanovování jejich
vah pro výpočet konečného koeficientu hodnocení lze diskutovat. Tak např.
vysoká váha poklesu nezaměstnanosti je dána tím, že problémy strukturálně
postižených regionů vznikly poklesem zaměstnanosti v odvětvích těžkého
průmyslu. U hospodářsky slabých regionů naopak vystupuje do popředí
pokles zaměstnanosti v zemědělství, nízká intenzita osídlení a nízké příjmy.
U strukturálně postižených regionů se nabízí možnost používat místo
ukazatele uchazeči – volná místa/pracovní síla ukazatel počet
nezaměstnaných/počet volných pracovních míst. Tento ukazatel by měl
podobný charakter, byl by však jednodušší a je statisticky sledován.

Přehled používaných nástrojů a metod regionální politiky ČR

 57

Tab. 2: Přehled ukazatelů pro vymezování regionů se soustředěnou
podporou státu

„Problémový“ region Ukazatel (váha)
Podle usnesení vlády č. 682/2000
Strukturálně postižený region – oblast
s vysokým zastoupením průmyslu a
vysokým stupněm urbanizace, jejíž
průmyslová základna prochází výraznou
restrukturalizací a poklesem, spojeným
s nadprůměrnou nezaměstnaností

- podíl zaměstnanosti v průmyslu v daném
roce na celkové zaměstnanosti (0,3);
- vývoj zaměstnanosti v průmyslu v daném
roce vzhledem k základnímu roku 1990
(0,2);
- souhrnné hodnocení nezaměstnanosti
k 31.12. daného roku (uchazeči o
zaměstnání, dlouhodobě nezaměstnaní a tlak
na pracovní místa) (0,4);
- počet soukromých podnikatelů na 1 000
obyvatel v daném roce (0,1)

Hospodářsky slabý region – oblast
charakteristická nízkou životní úrovní,
nadprůměrným podílem zaměstnanosti
v primérním sektoru, nízkou hustotou
osídlení a vesměs také s nadprůměrnou
nezaměstnaností; obecně jde o venkovskou
oblast s nižším stupněm urbanizace a
ekonomického rozvoje, avšak s lepším
přírodním prostředím

- souhrnné hodnocení nezaměstnanosti
k 31.12. daného roku (0,3);
- daňové příjmy na 1 obyvatele v okrese
v daném roce (0,2);
- výše průměrné mzdy v daném roce (0,2);
- podíl zaměstnanosti v zemědělství,
lesnictví a rybolovu na celkové
zaměstnanosti v daném roce (0,1);
- vývoj zaměstnanosti v zemědělství,
lesnictví a rybolovu v daném roce oproti
základnímu roku 1990 (0,15);
- hustota zalidnění v daném roce (0,05)

Podle usnesení vlády č. 722/2003:
jako podle předchozích usnesení + region
s vysoce nadprůměrnou nezaměstnaností –
území okresu, ve kterém souhrnné hodnocení
nezaměstnanosti překračuje o 30 a více
procentních bodů průměrnou hodnotu za
území celé ČR, a které není zařazeno mezi
strukturálně postižené nebo hospodářsky
slabé regiony

- souhrnné hodnocení nezaměstnanosti
k 31.12. 1999, 2000, 2001, 2002 (uchazeči o
zaměstnání, dlouhodobě nezaměstnaní a tlak
na pracovní místa) (0,4)

Podle usnesení vlády č. 560/2006:
Strukturálně postižený region, hospodářsky
slabý region a region s vysoce
nadprůměrnou nezaměstnaností

- souhrnné hodnocení situace na trhu práce
(nezaměstnanosti) zahrnující míru
nezaměstnanosti, dlouhodobou
nezaměstnanost a počet uchazečů na jedno
volné pracovní místo (0,4);
- daňové příjmy na 1 obyvatele (0,15);
- počet podnikatelů na 1 000 obyvatel (0,15);

Přehled používaných nástrojů a metod regionální politiky ČR

 58

- kupní síla obyvatel (0,3)
 Pro období 2010-2013:

- souhrnné hodnocení situace na trhu práce
(nezaměstnanosti) zahrnující míru
nezaměstnanosti a počet uchazečů na jedno
volné pracovní místo (0,4);
- daňové příjmy na 1 obyvatele (0,2);
- počet podnikatelů na 1 000 obyvatel (0,2);
- kupní síla obyvatel (0,2)

Pozn.: Podrobný metodický postup výpočtu konečného koeficientu pro jednotlivé typy
problémových regionů je součástí výše uvedených usnesení vlády.
Zdroj: Příslušná vládní usnesení.

2.3.3 Regiony vyžadující podporu v krajích ČR
Kromě státu poskytují rozvojovou podporu slabě vyvinutým regionům i
kraje. Charakter této podpory bývá ovšem doplňkový k té, kterou stanovila
vláda. Z tohoto důvodu mají regiony, kterým je krajská podpora
poskytována, menší rozlohu než okresy a v žádném případě nejsou
určovány v těch okresech, které jsou v seznamu regionů se soustředěnou
podporou státu. Charakter těchto „mikroregionů“ se však mezi jednotlivými
kraji značně liší, a také seznam ukazatelů pro jejich určování se značně liší.
Hodnocené územní celky a ukazatele pro stanovení regionů vyžadujících
podporu byly zjištěny v dokumentaci u 12 ze 14 krajů. Rozsah
posuzovaných územních celků, soubor zjišťovaných ukazatelů i metoda
hodnocení se však značně liší (některé kraje hodnotí pečlivě jednotlivá
hlediska, ale neuvádějí výpočet „konečného koeficientu hodnocení“, který
se používá v celostátní metodice). To může vyjadřovat i názor, že hodnotit
jedním ukazatelem velmi rozmanité sféry, jako je nezaměstnanost, hustota
zalidnění, stav infrastruktury apod., je poměrně problematické. Celkový
přehled metodiky (sledované územní celky a ukazatele) uvádí Příloha 1.

V rozsahu posuzovaných územních celků u krajů převládá členění podle
správních obvodů POÚ, i když více statistických podkladů se publikuje
podle správních obvodů ORP. Nasvědčuje to skutečnosti, že pro podrobné
sledování rozdílů mezi jednotlivými územními celky jsou správní obvody
ORP příliš veliké (zhruba 2-3 připadají na okres). V rámci tzv. ÚAP kraje
sledují vybrané údaje (demografie, bytový fond, zaměstnanost,
nezaměstnanost, vzdělanost) i podle obcí a z jejich součtů nebo průměrů
jsou odvozovány ukazatele za správní obvody POÚ nebo ORP. Nevýhodu

Přehled používaných nástrojů a metod regionální politiky ČR

 59

to má v tom, že některé významné ukazatele jsou přebírány ze Sčítání lidu,
domů a bytů 2001 a jsou dnes v řadě případů velmi zastaralé (ekonomická
aktivita, zaměstnanost, vyjížďka za prací, vzdělanost, charakteristiky
bytového fondu). Řada ukazatelů za obce je ale aktualizována průběžně
(počet obyvatel, jeho změny a věkové složení, bytová výstavba,
nezaměstnanost). Tato situace se by se měla změnit v roce 2012, kdy by
měly být k dispozici některé údaje z nového censu 2011. Alternativou
mohou být výběrová šetření, která jsou vhodná jen pro velké územní celky
typu krajů. Stojí za úvahu, zda by nebylo účelné provést mikrocensy pro
vybrané sféry, kde došlo k velmi podstatným změnám (např. bytový fond
a jeho užívání).

 60

3. MEZINÁRODNÍ KOORDINACE

PROSTOROVÉHO (REGIONÁLNÍHO) ROZVOJE

Kapitola velmi zkráceně nastiňuje činnost vybraných mezinárodních
organizací v oblasti koordinace prostorového (regionálního) rozvoje
a výsledky jejich činnosti. Spektrum takových výsledků může být velmi
široké, od vypracování společných dokumentů o zaměření koncepcí
regionálního rozvoje až po dvou- nebo vícestrannou spolupráci na
konkrétních projektech. Kapitola dále obsahuje přehled organizačního
(administrativního) uspořádání prostorového rozvoje ve vybraných
evropských státech jako možného zdroje inspirace pro podmínky ČR.

3.1 Činnost mezinárodních organizací
3.1.1 Organizace Spojených národů (OSN)
Zabývá se především humanitárními otázkami. Z toho hlediska přistupuje
také k posuzování regionální problematiky. Na první místo neklade
hodnoty hospodářského rozvoje, ale od roku 1990 ve Zprávách o lidském
rozvoji uvádí tzv. index lidského rozvoje (HDI – Human Development
Index). Tento ukazatel klade důraz na vytváření lidských zdrojů (délka
života, dětská úmrtnost), jejich kvality (vzdělání) a možnosti využití
dostupných zdrojů (úroveň životního standardu). Do roku 2010 HDI
zahrnoval údaje o daném státu ve 3 základních ohledech vůči dalšímu
potenciálnímu rozvoji lidských zdrojů: (i) střední délka života; (ii)
gramotnost obyvatelstva staršího 15 let (2/3 hodnoty indikátoru) a počet
přihlášených dětí na školy prvního, druhého a třetího stupně (1/3 hodnoty
indikátoru); (iii) HDP na 1 obyvatele v paritě kupní síly (v dolarech). Od
roku 2010 zahrnuje HDI následující faktory: (i) délka života a úroveň
zdravotní péče – předpokládané vůči dalšímu potenciálnímu rozvoji; (ii)
přístup k vzdělání – střední a předpokládaná délka edukace; (iii) životní
standard – HNP na 1 obyvatele v paritě kupní síly (v USD).

Podle nového seznamu zemí podle stavu HDI v roce 2010, očištěného od
nerovností ve společnosti (IHDI), který vydalo OSN není uvedeno, z čeho
vyplynula změna v pořadí, je však značná. V seznamu 139 zemí je ČR
uvedena na 15. místě. Touto úpravou zlepšila ČR své pořadí o 8 míst. Za

Mezinárodní koordinace prostorového (regionálního) rozvoje

 61

ČR je dalších 16 států EU, mezi nimi např. Velká Británie, Lucembursko,
Rakousko, Španělsko, Itálie a všechny státy (Malta není v seznamu), které
vstoupily do EU spolu s ČR nebo později.

3.1.2 Evropská unie (EU)
Otázkami regionálního rozvoje se v aparátu EU zabývá Generální
ředitelství pro regionální politiku (DG Regio). Do jeho kompetence patří
zejména spravování některých SF (Evropský fond pro regionální rozvoj,
tzv. předvstupní fondy), které jsou nástrojem politiky hospodářské
a sociální soudržnosti (HSS), a Fondu soudržnosti.

Z hlediska mezinárodní kooperace měly a mají velký význam tzv.
iniciativy15, z nichž nejvýznamnější představuje program Interreg.
V programovacím období 2000-2006 navazoval na program Interreg IIA
z minulého období program přeshraniční spolupráce Interreg IIIA, na
program Interreg IIC (CADSES) program Interreg IIIB (CADSES).
Iniciativa Evropského společenství z programovacího období 2000-2006
pak dala základ novému cíli politiky HSS s názvem Evropská územní
spolupráce realizovanému prostřednictvím přeshraniční (Cíl 3), nadnárodní
(Interreg IV B16) a meziregionální (Interreg IVC17) formy spolupráce a 2
síťových programů (ESPON 2013 a INTERACT II).

15 Iniciativy Společenství jsou zvláštní programy zřízené Evropskou komisí k řešení
specifických problémů dotýkajících se celého území EU, které doplňují jiné programy
Evropského Společenství nebo usnadňují jejich realizaci.

16 Dosavadní velké seskupení přímých účastníků programu CADSES (zahrnovalo 18 států,
z toho 11 členů EU), které existovalo pro Interreg IIC a IIIB (zahrnovalo 18 států, z toho 11
členů EU), se rozčlenilo na 2 celky: Střední Evropu a Jihovýchodní Evropu. Rakousko,
Maďarsko, Slovensko a Slovinsko patří do obou těchto územních celků. Do skupiny Střední
Evropa patří také ČR, Polsko a část Německa a severní Itálie. Ve sféře „zázemí“ tohoto
seskupení bude též Švýcarsko a menší část západní Ukrajiny. Do skupiny Jihovýchodní
Evropa patří, kromě uvedených 4 zemí, též Rumunsko, Bulharsko, Řecko a východní část
Itálie a do jeho „zázemí“ též všechny nečlenské státy bývalé Jugoslávie, Albánie, Moldávie
a Jihozápadní část Ukrajiny (Oděsa). Skupina zemí Střední Evropy má sekretariát ve Vídni.

17 K přímým účastníkům tohoto programu patří 27 členských států EU, Norsko a Švýcarsko.
Vzhledem k jeho celoevropskému charakteru (na vyhlášených projektech se může účastnit
partner z kterékoliv části republiky), má jediný společný sekretariát (Lille, Francie). Pro
usnadnění styku s partnery je však celá Evropa rozdělena na 4 skupiny (zvané sever, jih,

Mezinárodní koordinace prostorového (regionálního) rozvoje

 62

3.1.3 Rada Evropy (RE)
Jedná se o mezivládní organizaci18 sdružující v současné době 47 zemí,
tedy prakticky skoro všechny státy Evropy s výjimkou Vatikánu
a Běloruska, včetně evropských států bývalého Sovětského Svazu
a Jugoslávie. Československo vstoupilo do RE v roce 1991 a do konce roku
1992 (tj. před zřízením samostatného českého státu) ratifikovalo 22
mezinárodních smluv, týkajících se především lidských práv. Orgány RE
jsou Výbor ministrů (jedná se o ministry zahraničních věcí), Parlamentní
shromáždění, Kongres místních a regionálních orgánů

19, Komisař pro
lidská práva a Evropský soud pro lidská práva. Kromě toho se pořádají
jednou za 2 až 4 roky konference ministrů odpovědných za různé činnosti,
z nichž je velmi důležitá Evropská konference ministrů odpovědných za
regionální/prostorové plánování (CEMAT).

Evropská konference ministrů odpovědných za regionální/prostorové
plánování (CEMAT)
Konference se v současné době skládá z představitelů 45 členských států
Rady Evropy. První konference CEMAT se konala v roce 1970 v Bonnu.
Poslední, 15. konference, se konala v roce 2010 v Moskvě. Každá
z konferencí měla svou vlastní náplň jednání, často se na nich schvalují
dokumenty se základními zásadami pro regionální politiku. Vždy se
jednalo o několik rezolucí k aktuálním otázkám. Jmenovitě je možné uvést:
1. konference Bonn, Německo (1970): Základy regionální plánovací

politiky;

východ a západ), v nichž existují tzv. informační body. ČR patří do skupiny východ,
s informačním bodem v Katovicích. Kromě ní patří do této skupiny Rakousko, Maďarsko,
Polsko, Slovensko, Slovinsko, Bulharsko a Rumunsko.

18 Nelze tuto organizaci zaměňovat s Evropskou radou, která je vrcholným orgánem EU.

19 Kongres (včetně dřívější konference) místních a regionálních orgánů vypracoval v letech
1957-2008 více než 500 rezolucí, zhruba 260 doporučení a vyslovil k různým otázkám více
než 50 názorů. Pouze malá část (necelých 50) se však týkala regionálního plánování, ostatní
se týkaly jiné problematiky činnosti místních a regionálních orgánů. Většina z nich se navíc
týkala specifického charakteru regionů nebo specifického charakteru činností. Nelze je
přitom považovat za závazné, poněvadž složení komor těchto kongresů se skládá
z představitelů místních nebo regionálních orgánů jednotlivých zemí.

Mezinárodní koordinace prostorového (regionálního) rozvoje

 63

2. konference Le Grade Motte, Francie (1973): Cíle regionální plánovací
politiky;

3. konference Bari, Itálie (1976): Urbanizace a regionální plánování;
4. konference Vídeň, Rakousko (1978): Plánování venkovských oblastí

v Evropě;
5. konference Londýn, Velká Británie (1980): Úspěchy a perspektivy

regionálního plánování v Evropě;
6. konference Torremolinos, Španělsko (1983): Perspektivy rozvoje

prostorového plánování v přímořských regionech;
7. konference Hague, Holandsko (1985): Vývoj rozhodovacích procesů

v regionálním prostorovém plánování;
8. konference Lausanne, Švýcarsko (1988): Racionální využití pozemků;

základní omezující činitel našeho rozvoje;
9. konference Ankara, Turecko (1991): Nástroje na dosažení racionálního

využití území;
10. konference Oslo, Norsko (1994): Nástroje udržitelného regionálního

a prostorového rozvoje v Evropě po roce 2000;
11. konference Limassol, Kypr (1997): Udržitelné regionální a prostorové

plánování v Evropě a ochrana vodních zdrojů;
12. konference Hannover, Německo (2000): Spojené prostorové plánování

a udržitelná rozvojová strategie pro Evropu;
13. konference Ljubljana, Slovinsko (2003): Realizace strategií a vizí pro

udržitelný prostorový rozvoj Evropského kontinentu;
14. konference Lisabon, Portugalsko (2006): Sítě udržitelného prostorového

rozvoje Evropského kontinentu: Mosty nad Evropou;
15. konference Moskva, Rusko (2010): Výzvy pro budoucnost: Udržitelný

rozvoj Evropského kontinentu v měnícím se světě.

Každá konference CEMAT přijímala k projednávaným otázkám řadu
rezolucí. Na některých se projednávaly i dokumenty, které pak byly
schvalovány orgány Rady Evropy i národními orgány jako závazné
metodické pomůcky. Mezi nimi je např. možné uvést:
• konference CEMAT v Torremolinos (1983) schválila Chartu

evropského regionálního/prostorového plánování. Český překlad vyšel
v příloze bulletinu Územní plánování a urbanismus č. 1/1991 pod
názvem, podle našich dosavadních zvyklostí „Charta územního
plánování“, avšak s výslovným uvedením, že název anglického

Mezinárodní koordinace prostorového (regionálního) rozvoje

 64

originálu používá termín prostorové/regionální plánování. Jako základní
cíle Charta uvádí: (i) vyvážený socio-ekonomický rozvoj regionů; (ii)
zlepšení kvality života; (iii) odpovědné hospodaření s přírodními zdroji
a ochrana životního prostředí; (iv) racionální využívání půdy. V textu
dokumentu jsou tyto cíle blíže specifikovány. Regionální/prostorová
politika na všech úrovních musí být založena na aktivní účasti občanů,
kteří musí být na všech úrovních včas informováni. Tento dokument
vyžaduje spolupráci všech orgánů RE a uvádí dále specifické cíle na
venkovské i městské úrovni, v příhraničních územích, v horských
oblastech, v regionech se strukturálními problémy, v regionech
vykazujících hospodářský pokles a v pobřežních oblastech i na venkově.
Na tento dokument navazuje usnesení Evropského parlamentu ze dne
26. října 1990 o prostorovém plánování, které považuje za žádoucí
v rámci EU vytvořit finanční a správní nástroje pro dobrovolnou
politiku prostorového uspořádání;

• Na neformální schůzce ministrů CEMAT v Lipsku (1994) vznikla první
verze materiálu „European Spatial Development Perspective
(ESDP)“/Perspektiva evropského prostorového rozvoje, která byla
podstatně upravena a formálně schválena na jednání ministrů CEMAT
v květnu 1999 a ve stejném roce v Postupimi také vydána. V české
podobě existuje koncept vybraných částí materiálu (45 stránek). ESDP
sleduje 3 hlavní cíle: (i) ekonomická a sociální soudržnost; (ii) trvale
udržitelný rozvoj; (iii) vyváženost konkurenceschopnosti evropského
území;

• Na 12. konferenci v Hannoveru (2000) byl přijat další důležitý materiál:
„Guiding Principles for Sustainable Spatial Development of the
European Continent“/Řídící zásady udržitelného územního rozvoje na
Evropském kontinentu. Český překlad tohoto dokumentu byl vydán
Ústavem územního rozvoje. Bohužel i v tomto materiálu se termín
územní plánování používal v případech, v nichž se to naprosto nehodí.
Např. v názvu třetí části materiálu byl termín „spatial development“
přeložen jako „územní plánování“ a název čtvrté části „Principles of
planning policy for sustainable development in Europe“ byl přeložen
jako „Zásady politiky udržitelného územního plánování v Evropě“. Přes
tyto nedostatky má čtenář českého překladu možnost získat řadu
cenných informací a námětů;

Mezinárodní koordinace prostorového (regionálního) rozvoje

 65

• Hlavní tématem 13. konference ministrů CEMAT v roce 2001 v Lublani
byla realizace strategií a vizí pro udržitelný územní rozvoj evropského
kontinentu. V podstatě se tedy jednalo o uplatňování zásad, uvedených
v dokumentu „Řídící principy“, přijatého na předchozí 12. konferenci
ministrů CEMAT v Hannoveru. Jako podklady k jednání byly
poskytnuty materiály: Řídící zásady udržitelného územního rozvoje na
evropském kontinentu a Koncepce regionálního/prostorového plánování
(Doporučení ministrů CEMAT 84(2), vyplývající z Charty přijaté
v Torremolinos). Na této konferenci byla přijata deklarace, v níž se
mimo jiné zdůrazňuje, že udržitelný rozvoj není pouze ekologickým
problémem, nýbrž zahrnuje i 3 další aspekty: ekonomickou udržitelnost,
ekologickou udržitelnost a sociální udržitelnost. K nim byla navíc
zahrnuta i čtvrtá dimenze (kulturní udržitelnost). Jako podmínka pro
dlouhodobou budoucnost v Evropě se uvádí řešení zejména těchto
problémů:
- disparity v hospodářském a společenském vývoji v rámci Evropy;
- zostření sociálních nerovností, vysoká míra chudoby a nerovný

přístup k základnímu spotřebnímu zboží a službám, což vyúsťuje
v marginalizaci a sociální exkluzi;

- zhoršování životního prostředí, degradace osídlených ploch a špatné
fungování technické a sociální infrastruktury a služeb, což způsobuje
např. nežádoucí migraci, hlavně přesuny utečenců;

- intenzifikace dopravních toků, dopravní zácpy na silnicích a tím
poškozování životního prostředí;

- množení přírodních a člověkem způsobených katastrof;
- ztráty dynamiky a snížení kvality života v mnoha zemědělských

oblastech, vylidňování venkovské krajiny;
- nezbytnost revitalizace měst a regulace živelného růstu měst.
Pro zvládnutí hlavních naléhavých problémů je nutné politiku územního
rozvoje dále prohlubovat a „zlepšovat“ za účelem:
- snížení disparit, hlavně pomocí efektivnějších lokalizací aktivit,

infrastruktury a služeb v území;
- podpoření vyváženého polycentrického rozvoje, vytváření funkčních

městských regionů, jakož i sítí malých a středně velkých měst
a venkovských sídel;

- oživení upadajících sídel a nového rozvoje brownfields;

Mezinárodní koordinace prostorového (regionálního) rozvoje

 66

- zvýšení efektivnosti dopravních a energetických sítí podporováním
hromadné dopravy a multimodálním řešením toků zboží;

- zamezování a snižování možných škod v důsledku přírodních
katastrof;

- ochrany a zlepšování přírodního i umělého životního prostředí;
- snížení intenzifikace, industrializace a závislosti na chemii

v zemědělské činnosti;
- dosažení rovnováhy mezi ochranou stávajícího kulturního dědictví

s přilákáním nových investic a podporou stávajících obyvatel
v městských a venkovských oblastech;

- zvýšení participace veřejnosti při koncipování a implementaci politik
územního rozvoje.

Tato deklarace se tak v kladném smyslu liší od většiny předcházejících
dokumentů tím, že se neomezila na široce pojaté zásady, ale snažila se
uvádět konkrétní opatření.

• Na 14. konferenci CEMAT v roce 2006 v Lisabonu byla přijata
deklarace a 4 rezoluce. Deklarace nesla název „Sítě pro trvale udržitelný
územní rozvoj na evropském kontinentu: Mosty nad Evropou“.
Deklarace se zabývala takovými problémy jako rostoucí význam sítí,
zjištění priorit pro spolupráci a vytváření sítí, přínos sítí pro udržitelný
prostorový rozvoj. Deklarace uvádí, že konference ministrů
odpovědných za prostorové/regionální plánování je jediné evropské
fórum, které sjednocuje členy i nečleny EU s cílem dosažení
udržitelného územního i socio-ekonomického rozvoje evropského
kontinentu. Je podstatné překonat asymetrickou povahu těchto sítí,
vyjasnit spolupráci nejen mezi centrálními územími, nýbrž i mezi
periferními a mezi oběma typy území navzájem. V závěru byly všechny
orgány vyzvány, aby: (i) pokračovaly v realizaci Řídících zásad
CEMAT; (ii) pokračovaly v aktivitách na podporu územních dimenzí
trvale udržitelného rozvoje, v souladu s Lublaňskou deklarací na 13.
konferenci CEMAT; (iii) vytvořily podmínky na národní a nadnárodní
úrovni na podporu a posílení sítí územní spolupráce v síti CEMAT pro
udržitelný územní i socio-ekonomický rozvoj celého evropského
kontinentu.
Schválené rezoluce se týkaly polycentrického rozvoje, se zdůrazněním
soutěživosti a soudržnosti (Rezoluce č. 1). Rezoluce č. 2 se týkala
pravomoci místních orgánů a forem jejich činnosti, i když bohužel příliš

Mezinárodní koordinace prostorového (regionálního) rozvoje

 67

abstraktně. Rezoluce č. 3 se týkala územní agendy EU a jejího vztahu
k CEMAT, s přáním podporovat územní kooperaci na celé evropské
úrovni. Rezoluce č. 4 se týkala organizačních záležitostí příští 15.
konference CEMAT.

• Tématem 15. konference CEMAT konané v roce 2010 v Moskvě bylo:
„Výzvy budoucnosti: Udržitelný rozvoj Evropského kontinentu
v měnícím se světě“. Na jednání byla předložena jak souborná zpráva,
tak i národní zprávy jednotlivých delegací. Přijaty byly 3 rezoluce:
- Rezoluce č. 1 o poskytování základních služeb k udržitelnému

prostorovému rozvoji Evropského kontinentu;
- Rezoluce č. 2 o Celoevropské chartě venkovského dědictví: za

udržitelný územní rozvoj;
- Rezoluce č. 3 o organizaci 16. zasedání CEMAT (Řecko 2013

a Rumunsko 2016).
Konference projednávala informaci o slovníku odborných výrazů20.
Jednalo se o sjednocení jejich významu zejména ve státech, které se
staly členy CEMAT v nedávné době. Zmiňovanou národní zprávu
zaslalo 23 států. Její hlavní obsah zahrnuje Souborná zpráva konference
(http://www.coe.int/t/dg4/cultureheritage/heritage/cemat/cso/Reunions/9
2ndCSO/15_CEMAT_2010_3E_Synthesisofnationalreports.pdf). Mimo
jiné obsahuje textové tabulky, do kterých zaneslo svá stanoviska 17
států, z nich 11 členů EU. Jedná se v podstatě o odpovědi na rozsáhlý
dotazník, jenž má velmi vysokou komparativní hodnotu. Názvy tabulek
a otázek byly následující:
- Tab. 1: Globální vývoj územních struktur a nerovnováhy v minulých

5 letech. Otázky: demografický vývoj, ekonomický vývoj, významné
změny ve vývoji soustavy osídlení a vývoji venkovských oblastí,
postup nadnárodní a přeshraniční integrace;

- Tab. 2: Územní dopady vynořujících se a rostoucích výzev a s tím
spojených hybných sil. Otázky: územní důsledky klimatických změn,
územní důsledky globalizace, územní aspekty měnícího se

20 Slovník byl vydán v angličtině a francouzštině v roce 2007 a přeložen do řady jazyků (viz
http://www.coe.int/CEMAT (Spatial Development Glosary/Linguistic Versions). V českém
znění je k dispozici na webových stránkách Ústavu pro územní rozvoj v Brně ve znění k 20.
lednu 2011.

Mezinárodní koordinace prostorového (regionálního) rozvoje

 68

energetického paradigma, územní aspekty imigrace a sociální
polarizace, územní dopady ekonomické/finanční krize;

- Tab. 3: Vývoj územně významných politik (1). Otázky: zintensivnění
komplexních přístupů, podpora udržitelného územního rozvoje,
politiky na posílení regionální konkurenceschopnosti, předcházení
a zmírnění důsledků klimatických změn, podpora obnovitelných
energetických zdrojů;

- Tab. 4: Vývoj územně významných politik (2). Otázky:
opatření/politiky územních dopadů sociální polarizace,
opatření/politiky prosazování územní integrace podél hranic,
pravděpodobné územní dopady politiky oživení ekonomiky po krizi,
oživení ekonomiky prostřednictvím decentralizované podpory
vnitřních zdrojů a nových růstových sektorů.

• Na neformálním setkání ministrů odpovědných za územní plánování
a územní rozvoj, které se konalo v roce 2011 v Gıdılı (Maďarsko), byl
přijat dokument „Územní agenda Evropské Unie 2020“. Tato agenda
zohledňuje aktualizovaný dokument „Stav a perspektivy území EU“,
týkající se hospodářské sociální a územní soudržnosti a strategie Evropa
2020.
V souladu se smlouvou o fungování EU by měly všechny politiky
a činnosti EU přispívat k hospodářské, sociální a územní soudržnosti.
Nejvhodnější je přizpůsobit příležitosti rozvoje specifickým rysům
určité oblasti. Vzájemná závislost mezi regiony nabývá na významu,
což vyžaduje pokračující podpory síťování, spolupráce a integrace mezi
různými regiony EU. Územní celky se společným potenciálem či
výzvami mohou spolupracovat při hledání společných řešení a využít
svůj územní potenciál sdílením zkušeností.
Na základě závěrů dokumentu „Stav a perspektivy území EU“ bylo
poukazováno na nejdůležitější územní výzvy:
- Větší vliv globalizace – strukturální změny po globální hospodářské

krizi;
- Výzva integrace EU a rostoucí vzájemná provázanost regionů;
- Demografické a sociální výzvy lišící se podle územních celků

a vyloučení zranitelných skupin;
- Změna klimatu a environmentální rizika – geograficky odlišné

dopady;

Mezinárodní koordinace prostorového (regionálního) rozvoje

 69

- Energetické výzvy zaujímají přední místo a ohrožují
konkurenceschopnost regionů;

- Ztráta biologické rozmanitosti, ohrožené přírodní, krajinné
a kulturní dědictví;

Dále bylo stanoveno 6 územních priorit EU, které mohou přispět
k úspěšné implementaci strategie Evropa 2020:
- Podpora polycentrického a vyváženého územního rozvoje;
- Podpora integrovaného rozvoje ve městech a venkovských

a specifických oblastech;
- Územní integrace v přeshraničních a nadnárodních funkčních

regionech;
- Zajištění globální konkurenceschopnosti regionů na základě silné

místní ekonomiky;
- Zlepšení územního propojení pro jednotlivce, komunity a podniky;
- Správa a propojení ekologických, krajinných a kulturních hodnot

regionů.

3.2 Organizační uspořádání a porovnávání zkušeností v jednotlivých

státech
Organizační uspořádání prostorového rozvoje se v jednotlivých státech
značně liší. Jen ve velmi málo státech se pojem „prostorový“ (nebo i
regionální rozvoj) vyskytuje v názvu ministerstva a pokud ano, tak vždy
s jiným názvem. Značně odlišný je výklad anglického termínu „space
development“. Zejména u malých států, které nejsou členěny na větší počet
regionů, pokrývá činnost orgánu, do jehož kompetence patří územní rozvoj,
jak regionální/prostorové, tak i územní plánování v českém pojetí. To se do
značné míry projevuje i v činnosti podniků (nebo organizací), které
příslušné dokumenty zpracovávají. Některé státy navíc přenechávají tuto
činnost téměř výlučně v kompetenci nižších územních správních celků,
regulují je potom jedině platné zákony. Analýza toho, jaký centrální orgán
je pověřen regulací této činnosti ztěžuje i to, že prakticky ve všech státech
dochází, zvláště po volbách, k jinému administrativnímu uspořádání
vládních orgánů.
Přehled vybraných evropských států (v abecedním řazení), u nichž bylo
možné uspořádání vládních orgánů zajišťujících regionální (prostorový)
rozvoj zjistit (stav rok 2011):

Mezinárodní koordinace prostorového (regionálního) rozvoje

 70

• Belgie: V Belgii existuje federální vláda, vlámská vláda, vláda
francouzského společenství, německy mluvícího společenství,
valonského regionu a regionu hlavního města Bruselu. Ve federální
vládě není uveden žádný ministr pro regionální rozvoj. Ve vládě
Vlámska, která zastupuje jak vlámský region, tak vlámské obyvatelstvo,
existuje jeden ministr pro finance, rozpočet, práci, územní plánování
(„Town and Country Planning“) a sport. Jiný ministr má v kompetenci
energii, bydlení, města a sociální ekonomii. Ve valonském regionu má
jeden ministr v kompetenci též bydlení a trvale udržitelný rozvoj, jiný
místní orgány a politiku velkých měst. Ve vládě Bruselského regionu
má její předseda též funkci ministra pro místní orgány, prostorové
plánování a další činnosti.

• Bulharsko: Složení ministerstev vlády (podle stavu v červnu 2010)
ukazuje, kromě jejího předsedy, 16 ministerstev. Jedno z nich je
ministerstvo regionálního rozvoje a veřejných prací. Současná vláda
vznikla v roce 2009, také téměř všichni její ministři se nezměnili. Na
úroveň 28 distriktů (velikostí mezi našimi okresy a kraji) převedl stát
odpovědnost za účelnou realizaci regionální politiky, určitou
odpovědnost má též guvernér distriktu.

• Česká republika: Ústředním orgánem pro zajišťování regionálního
rozvoje je Ministerstvo pro místní rozvoj. Kromě regionálního rozvoje
a cestovního ruchu je ústředním orgánem pro čerpání strukturálních
fondů a kohezní politiku EU, územní politiku, stavební řád a bytovou
politiku. Na místní úrovni pracují pod jeho metodickým vedením i rady
v jednotlivých útvarech NUTS II EU a příslušné odbory krajských
úřadů. Je nadřízeným orgánem pro Státní fond rozvoje bydlení a jako
jeho organizační složka pracuje i Ústav územního rozvoje.

• Dánsko: Parlamentní volby se v tomto státě konaly v září 2011. Složení
vlády bylo oznámeno v následujícím měsíci. Ani v nové, ani
v předchozí vládě není uveden ministr pro regionální rozvoj (což je u
menších států „obvyklé“) a navíc ještě není zveřejněna věcná náplň
jednotlivých ministerstev. V předchozí i nové vládě je uvedeno
ministerstvo zaměstnanosti, v nové vládě se však vyskytuje ministerstvo
pro město, bydlení a venkovské záležitosti, což s regionální politikou
úzce souvisí.

• Estonsko: Prvý kabinet dnešního předsedy vlády Andruse Ansipa byl
ustaven v dubnu 2005. Druhá jeho vláda byla schválena v dubnu 2007.

Mezinárodní koordinace prostorového (regionálního) rozvoje

 71

Z této vlády však několik ministrů v květnu 2009 odešlo a vláda
pokračovala od června 2009 jako minoritní. Třetí kabinet byl schválen
6. dubna 2011, v něm existuje ministr pro regionální záležitosti.

• Finsko: Nová vláda jmenovaná v červnu 2011 provedla podstatné
změny v uspořádání ministerstev. V předcházející vládě byl počet
ministrů vyšší než počet ministerstev. Někteří ministři byli odpovědní za
činnost celého ministerstva a po věcné stránce byla činnost rozdělena
mezi ně a dalšího ministra (nebo ministry), pracujícího v témže
ministerstvu. Například v minulé vládě ministr pro bydlení
a komunikace byl zařazen do ministerstva pro životní prostředí. V nové
vládě je pro tuto činnost zřízeno samostatné ministerstvo. Podle
rozhodnutí nového předsedy vlády Jyrki Katainena je nové členění
mezi ministrem pro životní prostředí a ministrem pro bydlení
a komunikace toto: ministr pro bydlení a komunikace je odpovědný za
záležitostí týkající se bydlení, stavebnictví a využití pozemků.

• Francie: Součástí vlády do října 2011 bylo ministerstvo zemědělství,
potravin, venkova a regionálního plánování. Toto složení vykazuje
snahu propojit dohled nad činnostmi, které na sebe navazují. Kabinet se
však nachází v přestavbě a definitivní znění není v současné době
známo.

• Irsko: Vláda může mít podle zákona předsedu vlády a 7-15 ministrů
(„minister of government“). Nižší hodnost přestavuje „minister of
state“, který zodpovídá v příslušném ministerstvu za pověřené činnosti.
Současná vláda zvolená v roce 2011 má 14 ministrů, z nichž regionální
politikou se zabývá ministerstvo životního prostředí, veřejností
a místních orgánů. V tomto ministerstvu je však zařazen i „minister of
state“ s odpovědností za bydlení a územní plánování. Do této činnosti
patří i podpora sociálního bydlení.

• Itálie: Čtvrtá vláda ministerského předsedy Berlusconi má 21 ministrů,
z nich 18 však nemají ministerský úřad. Mají stanovený obor
působnosti. K nim patří Raffaele Fitto, který je od května 2008
ministrem pro regionální záležitosti („regional bussiness“).

• Kypr: Ministerstvo vnitra má odpovědnost za tvorbu a provádění státní
politiky ve vztahu k městskému rozvoji, administrativě okresních správ,
územnímu plánování a bydlení, zeměměřičství a dalším činnostem.
K tomu účelu má k dispozici potřebné orgány, mezi nimi department
pro územní plánování a bydlení.

Mezinárodní koordinace prostorového (regionálního) rozvoje

 72

• Litva: Volby do parlamentu se konaly v roce 2008. Vláda má 14
ministerstev. Bývalé ministerstvo bydlení a městského rozvoje se v roce
1998 sloučilo s tehdejším ministerstvem pro ochranu životního prostředí
a dostalo název ministerstvo životního prostředí. Je odpovědné (kromě
životního prostředí) za stavebnictví, územní plánování a bydlení.
Vnitřně se člení na departmenty a ty na divize. Do departmentu
stavebnictví a bydlení patří divize bydlení. Do departmentu územní
plánování, městský rozvoj a architektura patří divize prostorového
plánování a regionální politiky a divize městského rozvoje
a plánovacích standardů.

• Lotyšsko: V Lotyšsku existovalo od léta 1993 ministerstvo pro ochranu
životního prostředí a regionální rozvoj. Od té doby existovalo s několika
různými názvy a různými úkoly (např. ministerstvo pro regionální
rozvoj s místní orgány). Od 1. ledna 2011 se však sloučilo
s ministerstvem pro životní prostředí a v současné době má opět
původní název Ministerstvo pro ochranu životního prostředí a regionální
rozvoj.

• Lucembursko: Konstituční monarchie, která má volený parlament.
Vládu tvoří velkovévoda a Rada vlády (kabinet), jehož předseda je
většinou představitel nejpočetnější strany v parlamentu a několik
ministrů. Administrativu vlády tvoří 19 ministrů, mezi nimiž je ministr
pro bydlení, ministr práce a zaměstnanosti, ministr zdravotnictví,
ministr sociálního zabezpečení a ministr zemědělství a venkova.

• Maďarsko: V seznamu ministrů-členů kabinetu nebyl nalezen žádný
ministr týkající se regionálního rozvoje. Titul ministr se však používá i
pro vedoucí významné sektory na ministerstvu. V roce 1998 byly
záležitosti týkající se bydlení, stavebnictví a regionálního rozvoje
přesunuty na ministerstvo zemědělství a rozvoje venkova. Později
existovalo ministerstvo zemědělství a regionálního rozvoje. K dalším
změnám došlo v lednu 2011. Publikovaná struktura z března 2011 žádné
ministerstvo s těmito činnostmi neukazuje. Klíčovou úlohu při
zpracování dokumentů regionálního rozvoje má pravděpodobně
organizace VÁTI (Maďarský ústav pro urbanistické a regionální
plánování). Byla založena před více než 50 lety jako státní organizace.
V roce 1993 byla převedena do formy nezávislé korporace vlastněné
státem, v roce 1998 se stala zákonem národního shromáždění veřejnou
organizací zcela vlastněnou státem;

Mezinárodní koordinace prostorového (regionálního) rozvoje

 73

• Malta: Na Maltě není mezi členy vlády ani parlamentních sekretářů
nebo asistentů uvedena bytová výstavba nebo jiný nástroj regionálního
rozvoje.

• Německo: Je federální republikou, v níž značná část politiky územního
rozvoje patří do kompetence svazových republik a místních orgánů. Na
ústřední úrovni existovalo od roku 1949 Federální ministerstvo
regionálního plánování, stavebnictví a městského rozvoje. To se sloučilo
v roce 1998 s tehdejším Federálním ministerstvem dopravy a od roku
2005 má jméno Federální ministerstvo dopravy, stavebnictví
a městského rozvoje („Bundesministerium főr Verkehr, Bau und
Stadtentwicklung“). V jeho rámci existuje Federální úřad pro
stavebnictví a regionální plánování s Federálním ústavem pro
stavebnictví a místní rozvoj.

• Nizozemsko: Tradice v regionální politice jsou v Nizozemsku
dlouhodobé. Již v roce 1947 bylo zřízeno ministerstvo pro rekonstrukci
a veřejné bydlení. V roce 1958 bylo přejmenováno na veřejné bydlení
a stavební průmysl. Další přejmenování se uskutečnilo v roce 1965 na
veřejné bydlení a prostorové plánování. Růst populace v hustě
osídleném Nizozemsku zdůraznil potřebu prostorového plánování
a centrální koordinace využití území. Ministerstvo začalo koordinovat
politiku využití území provincií a obcí. Důležitou záležitostí se pro
ministerstvo stala též obnova měst. V roce 1982 bylo ministerstvo
přejmenováno na veřejné bydlení, prostorové plánování a životní
prostředí. Další reorganizace se uskutečnila v říjnu 2010 spojením
s ministerstvem dopravy, veřejných prací a správy vod do nového
ministerstva infrastruktury a životního prostředí.

• Norsko: Ve vládě je ministerstvo pro místní orgány a regionální rozvoj.
Ministr je odpovědný za bytovou politiku, regionální rozvoj, místní
orgány a uspořádání voleb. Kromě ministra je v ministerstvu i státní
sekretář.

• Polsko: Ve vládě ustavené v listopadu 2007 existovalo Ministerstvo pro
regionální rozvoj. Toto ministerstvo existovalo i v několika dřívějších
vládách od 31.10.2005. Do jeho kompetence patří též Státní středisko
strategických studií (RCSS). Mezi ústřední polské úřady patří též Úřad
pro bydlení a rozvoj měst. Vláda ve volbách v říjnu 2011 ještě nebyla
ustavena, předseda vlády bude však pravděpodobně stejný a složení
ministerstev se pravděpodobně příliš nezmění.

Mezinárodní koordinace prostorového (regionálního) rozvoje

 74

• Portugalsko: Vláda Portugalska měla podle údajů z června 2011 11
ministrů. Mezi nimi je ministr pro zemědělství, námořní záležitosti,
životní prostředí a regionální plánování. Tento rozsah je ve srovnání
s jinými ministry velmi rozsáhlý. Podle údajů z roku 2008 bylo 15
ministrů, přičemž pro zemědělství, venkovský rozvoj a rybářství
existovalo samostatné ministerstvo. Pro prostorovou a urbanistickou
plánovací politiku je dále zřízeno generální ředitelství pro prostorové
plánování a urbanistický rozvoj. To odpovídá za přípravu a realizaci
celostátních koncepcí.

• Rakousko: Je spolkovou zemí. V jeho spolkové vládě žádný člen nemá
v kompetenci regionální rozvoj, tuto činnost však mají uvedenou vlády
některých 9 spolkových zemí. Např. spolkový stát Salzburg má ve své
vládě člena odpovědného za bydlení, ochranu vody, obchod, další
ochranu životního prostředí a plánování regionálního rozvoje.
Neexistuje celostátní zákon předpisů pro tyto činnosti, kompetenci mají
spolkové země a obce. Již v 60. letech 20. století se však ukázalo, že
prostorové uspořádání je společným úkolem spolku, zemí a obcí. To
vedlo v roce 1971 k založení Rakouského prostorového uspořádání
(„Österreichische Raumordnungskonferenz“). Tento orgán tvoří
spolkový kancléř, všichni spolkoví ministři, všichni zemští hejtmani
a prezidenti Spolku obcí a Spolku měst. Má přirozeně i svůj pracovní
aparát. K nejdůležitějším úkolům patří periodické vypracování (v letech
1981, 1991, 2001, další bude 2011) koncepce rakouského prostorového
uspořádání (Österreichische Raumordnungskonzept).

• Rumunsko: V 15členné vládě je uvedeno Ministerstvo pro regionální
rozvoj a turistiku. Ministryně Elena Udrea byla jmenována do tohoto
ministerstva 24.12.2009 a znovu jmenována v nové vládě 13.3.2010.
Propojení regionálního rozvoje s turistikou v názvu ministerstva ukazuje
význam cestovního ruchu pro hospodářství Rumunska.

• Rusko: Vláda má několik desítek ministerstev, federálních agentur
a služeb. Mezi nimi je Ministerstvo pro regionální rozvoj Ruské
federace. Toto ministerstvo je federální agentura podřízená výkonnému
odvětví odpovědnému za nárys a realizaci národní politiky a legálních
regulací se zřetelem na: sociálně-ekonomický rozvoj ruských regionů
a skupin obcí, včetně extrémně severních a arktických regionů;
administrativní a územní strukturu Ruska; vymezení a odpovědnost
v rámci obecné autority federálních výkonných orgánů, regionálních

Mezinárodní koordinace prostorového (regionálního) rozvoje

 75

výkonných orgánů a místních orgánů; hraniční spolupráci, stavebnictví,
architekturu, městský rozvoj a bydlení; národní politiku a etnické vztahy
v Rusku.

• Řecko: V řecké vládě bylo po volbách v říjnu 2009 vytvořeno
ministerstvo životního prostředí, energie a změn klimatu, a to
z dřívějšího ministerstva životního prostředí, fyzického plánování
a veřejných prací.

• Slovensko: Vláda se skládá z předsedy a 15 ministrů, z nichž 2
vykonávají rovněž funkci místopředsedy vlády. Jeden z ministrů je
ministr zemědělství, životního prostředí a regionálního rozvoje. Vláda
byla ustavena v červenci 2010. Předčasně však byla odvolána již v říjnu
2011.

• Slovinsko: Po posledních volbách v roce 2008 byl ustanoven jako
předseda vlády Borut Pahor. Ve vládě existuje kabinetní ministr pro
životní prostředí a prostorové plánování. Bez portfolia (není vedoucí
ministerstva) byl jmenován ministr pro místní orgány a regionální
politiku. V září 2011 však tato vláda ztratila důvěru.

• Velká Británie: Některé činnosti vykonává vláda pro celé území státu,
řadu z nich pouze pro Anglii a případně i pro Wales. Pouze pro tyto
části pak platí legislativa vydávaná ústředními orgány. Největší
autonomii pro řadu činností má Skotsko. V Severním Irsku má existovat
též rozsáhlá samospráva, ta však bývá v případě nepokojů pozastavena
a vládní řízení vykonávají zvláštní orgány. Sekretáři státu řídí
departmenty a jsou členy kabinetu. Ministři jsou nižší představitelé,
pouze někteří z nich se účastní jednání kabinetu, ale nejsou jeho členy.
Na ještě nižší úrovni jsou parlamentní podsekretáři. Department pro
veřejnost a místní orgány („communities and local government“) byl
zřízen v červenci 2001 v úřadu náměstka ministerského předsedy,
v květnu 2006 byl podřízen státnímu sekretáři. Do odpovědnosti tohoto
departmentu patří stavební regulace, bydlení a (územní) plánování.
Územní plánování („town and country planning“) je řízeno dokumentem
„Town and Country Planning Act“. Poslední úprava, platná pro Anglii
a Wales, je z roku 1990, doplněná 3 dalšími zákony („Planning Acts“)
z roku 2004. Základní plánovací předpisy pro Severní Skotsko jsou
obsaženy v nařízení „Planning (Northern Island) Order 1991“. Pro
Skotsko platí „Town and Country Planning (Scotland) Act 1997“
s doplňkovým zákonem „Planning etc. (Scotland) Act 2006“.

Mezinárodní koordinace prostorového (regionálního) rozvoje

 76

• Španělsko: Součástí druhé vlády, vedené Gonzálezem, je Ministerstvo
regionální politiky a veřejné správy. Tato vláda byla jmenována v roce
2008 na 4 roky. V blížících se volbách možno očekávat změny, které se
mohou týkat i uváděného ministerstva.

• Švédsko: Švédsko je státem, jehož ministři, členové vlády, odpovídají za
příslušné ministerstvo, za jehož některé činnosti však odpovídají
ministři nižšího řádu. Tak jeden člen vlády odpovídá za ministerstvo pro
podniky, energii a komunikace jako celek, jako ministr pro odvětví
v něm však současně odpovídá za podniky a energii, jiný ministr
odpovídá za komunikace a třetí ministr za technologii a regionální
záležitosti. Jako součást exekutivy existuje i Národní úřad pro bydlení,
stavebnictví a plánování („Boverket“).

• Švýcarsko: Švýcarsko je federálním státem, v němž většina rozhodnutí
patří do kompetence nižších orgánů. Na úrovní federace plní úkoly
vlády federální rada, která má 7 členů, každý (vč. prezidenta) řídí 1
department. Jeden department je pro životní prostředí, dopravu, energii
a spoje. Do jeho činnosti patří úřad pro prostorový rozvoj. Koordinuje
územní plánování mezi federálními agenturami, kantony a obcemi.

 77

4. PŘÍČINY VZNIKU A PROHLUBOVÁNÍ

DISPARIT V REGIONÁLNÍM ROZVOJI ČR

Tato kapitola představuje do jisté míry završení analytických prací v rámci
řešeného výzkumného úkolu. Rozšiřuje výstupy publikace Pileček,
Červený (2009), která byla zaměřena na porovnání faktorů představujících
základní problémy a překážky rozvoje jednotlivých krajů. Hodnocení bylo
provedeno na základě využití 3 odlišných zdrojů (statistických údajů,
vyhodnocení SWOT analýz, které jsou součástí koncepčních dokumentů
krajů, a názorů zástupců veřejné správy), přičemž je nutné uvažovat, že tyto
zdroje slouží různým účelům a mají i různé „autory“. Statistické údaje
vycházejí jen z měřitelných ukazatelů a byly vybrány z porovnání
mezikrajských rozdílů. SWOT analýzy a odpovědi na dotazník vyjadřují
názory krajských orgánů, přičemž SWOT analýzy ukazují na dlouhodobě
existující faktory, zatímco odpovědi na dotazník (zpracované též později)
ukazují více na aktuální problémy, které by se měly řešit v krátkodobém
období (např. konkrétní investiční akce, které se neuvádějí ve SWOT
analýzách).

4.1 Analýza statistických dat a vyhodnocení statistických závislostí

mezi vybranými ukazateli (ne)úspěšnosti regionálního rozvoje
Stanovení rozvojových problémů vycházelo v první fázi z analýzy
aktuálních statistických dat ČSÚ a dalších centrálních orgánů. Pro tento
účel byl vybrán soubor 14 ukazatelů (Příloha 2). Ty byly řazeny do 5
základních tematických oblastí, v rámci kterých byly v prvotní fázi řešení
výzkumného projektu zkoumány regionální disparity v rámci ČR:
• demografie – a) vývoj počtu obyvatel (2001-2008); b) index stáří

(2007) – podíl obyvatel starších 65 let a obyvatel ve věku 0-14 let; c)
kojenecká úmrtnost (2008) – počet zemřelých dětí do 1 roku věku na
1 000 dětí živě narozených;

• ekonomika – d) hrubý domácí produkt na obyvatele (2007); e) výdaje
na výzkum a vývoj na obyvatele (2007); f) míra registrované
nezaměstnanosti (duben 2009); g) průměrná měsíční mzda (2007); h)
míra ekonomické aktivity (2007) – poměr počtu zaměstnaných
a nezaměstnaných (pracovní síly) ku počtu obyvatel starších 15 let;

Příčiny vzniku a prohlubování disparit v regionálním rozvoji ČR

 78

• bydlení a sociální vybavenost – i) podíl obyvatel starších 25 let s VŠ
vzděláním (2001); j) podíl studujících na obyvatele ve věku 20-24 let
(2006); k) intenzita bytové výstavby (1997-2007) – počet dokončených
(zahájených, rozestavěných) bytů v přepočtu na 1 000 obyvatel
středního stavu;

• přírodní prostředí – l) podíl chráněných území na rozloze kraje (2006)
– zahrnuje velkoplošná (národní park, chráněná krajinná oblast)
a maloplošná (národní přírodní rezervace, přírodní rezervace, národní
přírodní památka, přírodní památka) chráněná území;

• dopravní, technická infrastruktura, poloha – m) hustota silniční sítě pro
silnice I. a vyšší třídy (2007) – podíl kilometrové délky dálnic,
rychlostních silnic a silnic I. třídy ku celkové rozloze kraje; n)
polohová atraktivita – subjektivní zhodnocení polohy jednotlivých
krajů, ve kterém je zohledněna jak vzdálenost příslušného kraje od
Prahy jako nejvýznamnějšího centra, tak i od Bavorska (a dále
Rakouska a Saska) – tzv. horizontální geografická poloha, resp. role
západovýchodního gradientu. Na základě zohlednění těchto dvou
aspektů pak bylo stanoveno pořadí jednotlivých krajů.

Důvodem je skutečnost, že porovnání úrovně rozvoje regionů nelze
omezovat jen na úzce a tradičně pojatá ekonomická hlediska, ale je nutné k
této problematice přistupovat z širšího pohledu (např. vliv geografických
a sociálních faktorů).

Ukazatele, které byly do statistické analýzy zahrnuty, jsou dvojího typu. Na
jednu stranu se jedná o podmiňující ukazatele regionálního rozvoje typu
polohová atraktivita nebo vzdělanost obyvatelstva, což umožňuje hodnotit
rozvojové předpoklady krajů. Na druhou stranu má řada ukazatelů
podmíněný charakter, který naopak dokumentuje rozvojovou úspěšnost
(např. vývoj počtu obyvatel, úroveň nezaměstnanosti nebo intenzita bytové
výstavby). Příloha 4 pak obsahuje u jednotlivých krajů ty ukazatele, u
nichž jsou tyto kraje v porovnání s ostatními kraji na 3. až 6. nejhorším
místě (podle charakteru ukazatele se jedná o nejnižší nebo naopak nejvyšší
hodnotu).

Pro zhodnocení vzájemné statistické závislosti vybraných ukazatelů byl
vypočten Spearmanův koeficient korelace pořadí:

Příčiny vzniku a prohlubování disparit v regionálním rozvoji ČR

 79

)1.(

6
1

2

.
2

−
∑

−=
nn

d
r

i
s

kde: rS = Spearmanův koeficient korelace, di = rozdíl v pořadí pro každou dvojici
ukazatelů, n = počet jednotek.

Použití tohoto koeficientu je oproti častěji používanému Pearsonovu
korelačnímu koeficientu vhodnější pro hodnocení nelineárních závislostí,
které se v rámci „geografických“ souborů vyskytují poměrně často (Hampl
2005). Druhým důvodem použití tohoto koeficientu byla skutečnost, že
důležitý ukazatel polohové atraktivity vychází právě z pořadí jednotlivých
krajů.

Tab. 2 dokumentuje zjištěné statistické závislosti mezi všemi ukazateli.
Vysoká záporná hodnota korelačního koeficientu (-0,88) značí, že polohová
atraktivita nemá prakticky žádný vliv na vývoj počtu obyvatel (2001-2008),
ani na hospodářskou úspěšnost (-0,56) jednotlivých krajů. Silné závislosti
byly zjištěny v případě výše indexu stáří v korelaci s dalšími ukazateli.
Pozitivní v případě ekonomických ukazatelů (HDP na obyvatele 0,57)
a ukazatelů z oblasti bydlení a sociální vybavenosti (podíl obyvatel starších
25 let s vysokoškolským vzděláním 0,72, podíl studujících na obyvatele ve
věku 20-24 0,75 a intenzita bytové výstavby 0,65) a negativní zejména
v případě kojenecké úmrtnosti (-0,66) a míry registrované nezaměstnanosti
(-0,54). Kojenecká úmrtnost poměrně silně koreluje s dalším negativním
ukazatelem, což je míra registrované nezaměstnanosti (0,62). Ekonomické
ukazatele samozřejmě vykazují pozitivní závislost mezi sebou (HDP
a výdaje na VaV – 0,68, HDP a průměrná měsíční mzda – 0,70), dále
k intenzitě bytové výstavby (HDP a intenzita bytové výstavby – 0,90, VaV
a intenzita bytové výstavby – 0,78). Očekávané a snadno odůvodnitelné
jsou hodnoty korelací mezi mírou registrované nezaměstnanosti a výší
HDP (-0,87) a intenzitou bytové výstavby (-0,89). Podobně jako
ekonomické ukazatele vykazují silnou vzájemnou závislost ukazatele
z oblasti sociální vybavenosti (hodnota koeficientu korelace mezi ukazateli
i a j – 0,81). Vztah mezi podílem chráněných území na území jednotlivých
krajů a jejich hospodářskou výkonností je negativní (-0,63), v těchto krajích
je také i nižší intenzita bytové výstavby (-0,68). Překvapivé jsou výsledky
z hlediska hospodářské úspěšnosti krajů (HDP/obyv.) ve vazbě na kvalitní

Příčiny vzniku a prohlubování disparit v regionálním rozvoji ČR

 80

dopravní infrastrukturu vyjádřenou hustotou silniční sítě pro silnice 1.
a vyšší třídy, kde se ukázalo, že prakticky neexistuje žádná závislost
(hodnota korelačního koeficientu -0,14).

Tab. 2: Korelační matice vybraných ukazatelů

 a b c d e f g
a 1
b -0,03 1
c 0,51 -0,66 1
d 0,48 0,57 -0,39 1
e 0,52 0,49 -0,23 0,68 1
f -0,45 -0,54 0,62 -0,87 -0,64 1
g 0,57 0,21 -0,02 0,70 0,48 -0,37 1
h 0,27 0,13 -0,51 0,33 0,11 -0,58 -0,01
i -0,03 0,72 -0,38 0,39 0,50 -0,29 0,29
j -0,35 0,75 -0,53 0,29 0,36 -0,24 0,13
k 0,50 0,61 -0,45 0,90 0,78 -0,89 0,49
l -0,24 -0,37 0,25 -0,63 -0,32 0,57 -0,45
m -0,12 -0,27 0,39 -0,14 0,12 0,34 0,17
n -0,88 -0,06 0,11 -0,56 -0,37 0,56 -0,49

Tab. 2: pokračování

 h i j k l m n
h 1
i -0,16 1
j -0,06 0,81 1
k 0,48 0,30 0,26 1
l -0,34 -0,16 -0,14 -0,68 1
m -0,67 -0,09 -0,09 -0,30 0,25 1
n -0,58 0,05 0,31 -0,57 0,39 0,42 1

Pozn. 1: písmena odpovídají klasifikaci ukazatelů v kapitole 4.1.
Pozn. 2: u tučně vyznačených hodnot přesahuje hodnota Spearmanova korelačního
koeficientu pořadí signifikantnost na 95% hladině významnosti.
Zdroj: ČSÚ; vlastní výpočet.

4.2 Vyhodnocení SWOT analýz v rámci rozvojových dokumentů

jednotlivých kraj ů
Druhým zdrojem pro stanovení problémů a překážek rozvoje bylo
vyhodnocení SWOT analýz zpracovaných v rámci aktuálních programů
rozvoje krajů, příp. strategií rozvoje na období 2007-2013:
• Program rozvoje územního obvodu Středočeského kraje 2007-2013;

Příčiny vzniku a prohlubování disparit v regionálním rozvoji ČR

 81

• Program rozvoje Jihočeské kraje 2007-2013;
• Program rozvoje Plzeňského kraje – SWOT analýza z března roku

2008;
• Program rozvoje Karlovarského kraje 2007-2013;
• Program rozvoje Ústeckého kraje 2008-2013;
• Program rozvoje Libereckého kraje 2007-2013;
• Strategie rozvoje Královéhradeckého kraje 2006-2015;
• Program rozvoje Pardubického kraje 2007-2010;
• Program rozvoje kraje Vysočina – SWOT analýza z roku 2004;
• Program rozvoje Jihomoravského kraje 2007-2009;
• Program rozvoje územního obvodu Olomouckého kraje 2007-2013;
• Program rozvoje územního obvodu Zlínského kraje 2002-2010;
• Program rozvoje Moravskoslezského kraje 2005-2008.

Poněvadž snižování disproporcí předpokládá zlepšování negativních jevů
současného stavu, byla pozornost věnována především analýze slabých
stránek („W“) a hrozeb („T“), které poukazují na významné aktuální
a potenciální problémy i překážky regionálního rozvoje. Charakter SWOT
analýz je v jednotlivých dokumentech dosti rozdílný. Tyto rozdíly spočívají
zejména v rozsahu analýz, zda mají souhrnný charakter21, nebo jsou

21 V případě krajů Jihočeského, Plzeňského, Karlovarského, Ústeckého, Královéhradeckého,
Pardubického a Jihomoravského mají SWOT analýzy souhrnný charakter. Naopak tématické
členění obsahují příslušné dokumenty Středočeského kraje (produkční základna
a ekonomický rozvoj; infrastruktura; rozvoj venkova, multifunkčního zemědělství a lesního
hospodářství; životní prostředí; rozvoj lidských zdrojů; cestovní ruch a péče o kulturní
dědictví), Libereckého kraje (ekonomický potenciál; lidské zdroje; infrastruktura; životní
prostředí; udržitelný rozvoj území a občanské společnosti), kraje Vysočina (obyvatelstvo,
sídla, bydlení; dopravní infrastruktura; zásobování pitnou vodou, odvádění a čištění
odpadních vod a zásobování energiemi; informační a komunikační technologie; územně
plánovací dokumentace; průmysl, služby, rozvoj podnikání; zemědělství a venkovský
prostor, lesnictví; trh práce a zaměstnanost; školství; zdravotnictví; sociální péče,
protidrogová prevence; volnočasové aktivity, sport; kultura a kulturní dědictví; životní
prostředí; rekreace a cestovní ruch), Olomouckého kraje (ekonomický rozvoj a podnikání;
inovace a vzdělanostní ekonomika; lidské zdroje a vysoké školy; dostupnost
a infrastruktura; venkov a zemědělství; cestovní ruch a rekreace), Zlínského kraje
(konkurenceschopná ekonomika; úspěšná společnost; efektivní infrastruktura a rozvoj
venkova; atraktivní region;) a Moravskoslezského kraje (konkurenceschopné podnikání;
úspěšní lidé; dynamická společnost – oblasti zdraví a sociální péče a kultura, sport, volný

Příčiny vzniku a prohlubování disparit v regionálním rozvoji ČR

 82

tematicky členěny podle vybraných okruhů, zda jsou u jednotlivých
položek uváděny váhy významnosti22, a samozřejmě také v kvalitě
zpracování.

Samotné vyhodnocení bylo realizováno formou výňatku, kdy byly z každé
SWOT analýzy vybrány nejzávažnější a pro daný kraj specifické slabé
stránky a hrozby. Z toho vyplývá, že nebyly uváděny ve sloupci SWOT
analýza ty slabé stránky a hrozby, které velká část krajů za slabé stránky ve
svých SWOT analýzách uvádí (existence disparit v území, existence
periferních oblastí, velký počet malých obcí, stárnutí populace,
problematika revitalizace brownfields atd.). Zároveň bylo, podobně jako
v případě statistické analýzy, zachováno členění vybraných položek podle
oblastí demografie, ekonomiky, bydlení a sociální vybavenosti, přírodního
prostředí a dopravní a technické infrastruktury. Došlo ale také k vyčlenění
2 dalších oblastí (územní rozvoj a cestovní ruch), ve kterých mají slabé
stránky a hrozby taktéž společný charakter a týkají se velkého počtu krajů.
Existuje také celá řada specifických problémů, které jsou typické jen pro
daný kraj (blíže viz Pileček 2009).

4.3 Výsledky dotazníkového šetření v rámci odborů regionálního

(strategického) rozvoje krajských úřadů
Posledním zdrojem dat byly výsledky dotazníkového šetření zaměřeného
na zjišťování forem aktivit, kterými jednotlivé orgány ovlivňují regionální
rozvoj, jak tyto orgány hodnotí podporu regionálního rozvoje ze strany

čas; efektivní infrastruktura – oblasti efektivní infrastruktura, životní prostředí, dopravní
infrastruktura; vzkvétající území).

22 Priorizovanou SWOT analýzu obsahuje pouze rozvojový dokument Moravskoslezského
kraje, kde je u jednotlivých položek zobrazen celkový počet získaných bodů a je tedy možné
získat přehled o výši rozdílů v pořadí mezi položkami. Určitý náznak priorizování také
obsahují SWOT analýzy pro Královéhradecký a Jihomoravský kraj, kde byly nejdůležitější
položky zvýrazněny tučně. Naopak např. v případě Ústeckého kraje je podrobněji popsáno
proč jednotlivé položky priorizovány nebyly. Důvodem je podle zpracovatelů obtížná
srovnatelnost položek z různých tematických oblastí, která je problematická u analytických
profilů větších územních celků jako např. kraje, a dále snaha přiřazovat jednotlivým
analyzovaným tématům přibližně stejný počet silných a slabých stránek, příležitostí
a hrozeb, což ve svém důsledku srovnatelnost položek ještě více znesnadňuje.

Příčiny vzniku a prohlubování disparit v regionálním rozvoji ČR

 83

státu, jak hodnotí celostátní rozvojové dokumenty a které faktory podle
těchto orgánů nejvíce podmiňují regionální rozvoj23. Cílem dotazníku bylo
získat na dané otázky odpovědi pracovníků, kteří zajišťují realizaci politiky
regionálního rozvoje v praxi. Respondenty proto byli vedoucí odborů
regionálního (strategického) rozvoje krajských úřadů. Poslední otázka
rozeslaného dotazníku se právě týkala hlavních problémů a překážek
rozvoje daného kraje. Odpovědí na tuto otázku se nakonec podařilo
shromáždit celkem 11 (s výjimkou Královéhradeckého a Jihomoravského
kraje a hlavního města Praha, které nebylo osloveno) a jsou zaneseny
v posledním sloupci přehledové tabulky (Příloha 4).

4.4 Rozdílnosti z pohledu použitých přístupů
Zjištěné skutečnosti naznačují, že rozvoj jednotlivých krajů je ovlivňován
řadou problémů a překážek společných pro významnou část území ČR.
Zejména jde o špatnou věkovou strukturu, riziko depopulace některých
území a nízkou úroveň vzdělanosti obyvatelstva. Z pohledu ekonomiky se

23 Posuzovány byly tyto faktory: kvalita životního prostředí, geografická poloha, dopravní
dostupnost, lidské zdroje, pracovní síla (lidský kapitál), technologická vyspělost (možnost
vazeb), úroveň technické a sociální infrastruktury, tradice a úroveň společenské komunikace
a spolupráce (sociální kapitál).
Výsledky tohoto hodnocení jsou uvedeny v Příloze 3. Ta ukazuje, že v hodnocení všech
krajů převládalo kladné hodnocení, tj. že všechny uvedené faktory mají pro regionální
rozvoj určitý význam. Průměrné hodnocení se mezi kraji pohybovalo od 1,2 do 2,3 bodů.
Podstatné rozdíly se však vyskytovaly mezi jednotlivými faktory. Největší význam byl
podle tohoto hodnocení přisuzován dopravní dostupnosti, lidským zdrojům a geografické
poloze. U dopravní dostupnosti je nesporné, že čím je lepší, tím je pro rozvoj příznivější.
V případě geografické polohy se však názory mohou lišit. U Plzeňského kraje měla jeho
poloha při západní hranici nesporně kladný vliv na rozvoj jeho příhraničních okresů i na
lokalizaci zahraničních investic. Karlovarský kraj však tuto situaci viděl opačně. Mezi
hlavními překážkami rozvoje uvádí „periferní polohu regionu“. S ní však spojoval i špatné
dopravní spojení na hlavní město, což bude řešeno dostavbou rychlostní silnice R6.
Průměrné hodnocení uvádějí kraje u technologické vyspělosti a technické a sociální
infrastruktury. V pozici nejméně významného faktoru kraje uváděly tradice, životní
prostředí a společenskou komunikaci a spolupráci. Překvapující bylo však předposlední
postavení faktoru životní prostředí. Zde jistě také existují výjimky u některých výrob nebo
služeb, u nichž je naprostá kvalita, zejména dokonalá hygiena a čistota ovzduší nutnou
podmínkou provozu. Velmi nízké hodnocení tohoto faktoru mohla ovlivnit psychologicky i
nespokojenost s nadměrnými požadavky některých institucí, vystupujícími na ochranu
životního prostředí.

Příčiny vzniku a prohlubování disparit v regionálním rozvoji ČR

 84

jedná o nízký podíl progresivních odvětví na tvorbě HDP a strukturální
problémy spojené s rizikem nezaměstnanosti. Významnou oblastí je také
špatná dopravní dostupnost (chybí napojení na dálniční síť), resp. polohová
atraktivita některých krajů. Samozřejmě existují i významné aspekty
specifické jen pro určité kraje jako je např. nadměrná ochrana přírody na
jejich území jako limit dalšího rozvoje (Zlínský kraj) nebo extrémně
nerovnoměrná urbanizace území (případ Středočeského kraje).

Z hlediska porovnání jednotlivých přístupů je nutné konstatovat, že ne vždy
se v rámci jednotlivých krajů dosažené výsledky obsahově zcela protínaly,
proto je velmi obtížné stanovit konkrétní kraje, u kterých bylo dosaženo
nejvyšší nebo naopak nejnižší shody v identifikaci nejdůležitějších
problémů a překážek rozvoje. To však nebylo hlavním smyslem
provedeného hodnocení. Nicméně se zde nabízí relevantní otázka týkající
se hledání možných zdůvodnění zjištěných rozdílností z pohledu zvolených
přístupů. Pohled statistických dat je aktuálním a do jisté míry objektivním
pohledem na danou problematiku. Výraznější průnik definovaných
rozvojových problémů a překážek lze proto spíše předpokládat mezi
vyhodnocením SWOT analýz a názory zástupců veřejné správy, kteří přímo
zajišťují nebo koordinují (externí dodavatel) vypracování rozvojových
dokumentů pro daný kraj, SWOT analýzy nevyjímaje. Dosažené výsledky
však tento předpoklad spíše popíraly, což lze vysvětlit tím, jakým
způsobem vlastně oslovení respondenti odpovídali na otázku: „Jaké jsou
podle vás hlavní problémy a překážky rozvoje vašeho kraje?“. Zda
vyjadřovali názor zástupce veřejné správy, který by samozřejmě měl do
jisté míry reflektovat obsah příslušného rozvojového dokumentu (podle
našeho mínění reprezentuje tuto formu pravděpodobně kraj Vysočina),
nebo se spíše jednalo skutečně o osobní názory příslušných respondentů,
popř. výsledek jakéhosi „brainstormingu“ v rámci celého pracoviště
(Středočeský kraj).

 85

5. DOPADY HOSPODÁŘSKÉ KRIZE V ČR

V REGIONÁLNÍ ÚROVNI

Výstupy této kapitoly představují významnou část schváleného
pokračování projektu pro období let 2010 až 2011, jehož účelem bylo
zhodnocení průběhu hospodářské krize na situaci a vývoj jednotlivých
regionů ČR, zhodnocení regionálních disparit, definování míry postižení
vybraných územních jednotek a navržení, resp. aktualizace a doplnění
potřebných opatření vedoucích ke zmírnění jejích dopadů a potažmo ke
zvýšení efektivnosti regionální politiky.

V České republice se hospodářská krize začala projevovat ve 4. čtvrtletí
roku 2008, kdy výše HDP (ve stálých cenách) byla na stejné úrovni jako
v roce 2007. V roce 2009 však došlo k poklesu o 4,2 % oproti roku 2008.
V prvním čtvrtletí roku 2009 činil pokles 3,9 % proti stejnému čtvrtletí
roku 2008, ve druhém čtvrtletí dokonce 5,2 %. Teprve až v 1. čtvrtletí roku
2010 byl HDP vyšší o 1,1 %, než v 1. čtvrtletí roku 2009.

Mezi základní trendy patřily v „krizovém“ období v české ekonomice
zejména pokles průmyslové výroby24 , pokles celkové zaměstnanosti

24 Z hlediska konkrétních průmyslových odvětví lze konstatovat, že hospodářská krize velmi
silně zasáhla hutnický, strojírenský, sklářský, keramický, textilní, oděvní a obuvnický
průmysl. Jako příklady, které ovlivňují výrazně nezaměstnanost v jednotlivých regionech je
možné uvést – vybraná odvětví (stav září roku 2009 podle informací z denního tisku):
Těžební průmysl: Firma OKD nedávno oznámila plán zrušit 3 000 pracovních míst;
Hutnictví: Huť Ancelor Mittal Ostrava propustila od ledna roku 2009 950 zaměstnanců
a hodlá propustit dalších 300 pracovníků. Hutní podnik Evraz Vítkovice Steel pracuje na
40-50 % kapacity, a počítá s propouštěním. Železárny a drátovny Bohumín propustily od
začátku roku 500 pracovníků a oznámily do září propustit dalších 500 pracovníků ze
současného stavu 2 500 pracovníků;
Strojírenství: Definitivně skončil Siemens Kolejová vozidla v Praze, o práci přišlo 1 000
zaměstnanců firmy. Nižší výrobu vykazují (s výjimkou kolínské TPCA) všechny
automobilové závody, několik menších dodavatelských subjektů ukončilo provoz (např.
Alcoa Fujikura Czech ze Stříbra propustí 613 ze 730 pracovníků pro přesun výroby do
Rumunska). Obtíže mají závody na obráběcí stroje, podnik INTOS Žebrák ukončil výrobu
(200-249 zaměstnanců) a podnik TOS TOSMET Čelákovice je ve stavu insolvence.
V likvidaci je též podnik Adast Adamov. Výrobce plastových televizorů Hitachi Home

Dopady hospodářské krize v ČR v regionální úrovni

 86

a nárůst nezaměstnanosti, pokles zahraničního obchodu, útlum úvěrování
a růst úroků, kolísání a poklesy kurzů akcií na burzách, zvyšování
zadlužení domácností, úbytek zakázek firem a růst jejich platební
neschopnosti, růst insolvenčních návrhů, útlum stavebních prací, klesající
zájem o koupi nemovitostí, pokles výkonů dopravy, pokles tržeb v sektoru
maloobchodu, ubytování a stravování.

5.1 „Kvantitativní“ pohled na regionální dopady hospodářské krize
Z hlediska dostupnosti statistických dat o projevech hospodářské krize na
regionální (krajské) a nižší úrovni lze vyčlenit několik relevantních oblastí:
• trh práce (zaměstnanost, nezaměstnanost, volná pracovní místa) – jedná

se o krátkodobé statistiky z MPSV, kdy jsou statistická data
(registrovaná míra nezaměstnanosti, počet dosažitelných uchazečů
o zaměstnání a počet volných pracovních míst evidovaných úřady
práce) publikována v měsíčních intervalech až do úrovně obcí, což
umožňuje hodnotit aktuální situaci v oblasti nezaměstnanosti, hodnotit
dynamiku změn v období před a v průběhu krize, etapizovat průběh
krize v jednotlivých regionech apod.;

Electronics ukončil výrobu v průmyslové zóně Triangle u Žatce a propustil všech 772
zaměstnanců, částečně je zaměstnala firma Panasonic;
Sklářský průmysl: Toto odvětví bylo postiženo velmi silně. Před rokem zaměstnávalo 7 000
zaměstnanců, nyní jen 1 500. I při zajištění nových vlastníků se počítá s tím, že se vrátí asi
jen dvě pětiny původního počtu. Po celý rok fungovaly jen Sklárny Kavalier Sázava, v nichž
poklesl počet pracovníků ze 1 284 (září 2008) na 1 000 (září 2009). V závodě Crystalex, a.s.
ve Cvikově (okr. Česká Lípa) by mohla najít práci asi jen třetina z původního stavu 1 800
pracovníků. V závodě Cristalite Bohemia ve Světlé nad Sázavou v loňském roce pracovalo
téměř 1 300 pracovníků, podle aktuálních informací má reálnou šanci na zaměstnání kolem
300 pracovníků. Ve sklárnách Bohemia v Poděbradech pracovalo v září 2008 524
pracovníků, v září 2009 108 pracovníků, nový majitel chce zaměstnat v první vlně až 250
lidí. V závodě Sklo Bohemia Sázava se výroba prakticky zastavila už vloni na podzim (září
2008 1 233 pracovníků, září 2009 75 pracovníků). Podnik Klášterec Thun studio
zaměstnával v září 2008 1 280 pracovníků, v září 2009 už jen 500;
Ostatní odvětví: Velký pokles zaměstnanosti nastal také v textilním průmyslu. Insolventní
jsou např. Slezan Frýdek-Místek, a.s., Loana, a.s. (Rožnov pod Radhoštěm) a Perla, a.s. Ústí
nad Orlicí. Několik provozů musel uzavřít i OP Prostějov. V papírenském průmyslu jsou
insolventní Olšanské papírny, a.s. (Dlouhomilov, okr. Šumperk). Již v únoru roku 2008
oznámila norská firma Norske Skog, že uzavírá závod na výrobu novinářského papíru ve
Štětí. Počet zaměstnanců musel snížit i podnik Madeta, a.s. a insolventní je i potravinářský
podnik Setuza, a.s.

Dopady hospodářské krize v ČR v regionální úrovni

 87

• úpadek ekonomických subjektů (insolvence, konkursy) – tyto údaje
jsou vysoce aktuálním zdrojem pro hodnocení regionálního vývoje
hospodářské krize. Data o insolvencích, resp. jejich průběhu
a výsledcích jsou zveřejňována: a) v rámci tzv. insolvenčního rejstříku
nebo v Konkursních novinách, kde jsou dostupné informace o průběhu
insolvenčních řízení v členění podle působnosti krajských soudů; b) na
Integrovaném portálu Ministerstva práce a sociálních věcí, kde je
možné získat seznam zaměstnavatelů, na které bylo vyhlášeno
moratorium před zahájením insolvenčního řízení nebo byl podán
insolvenční návrh a nevypršela u nich lhůta pro uplatňování mzdových
nároků; c) společnostmi Czech Credit Bureau, a.s., Creditreform, a.s.
a dalšími, od kterých je možné získat relevantní strukturovaná data.

• mzdy zaměstnanců (v podnikatelské a nepodnikatelské sféře, podle
klasifikace zaměstnání, podle výše hodinových výdělků – pohlaví, věk
a vzdělání) – údaje o zaměstnanosti, nezaměstnanosti a mzdách se
vydávají jednak na základě regulérních šetření ČSÚ, jednak na základě
výběrového šetření pracovních sil. Rozdíl je především ve způsobu
šetření. VŠPS je organizováno podle bydliště šetřeného obyvatelstva,
šetření ČSÚ u zaměstnanosti a mezd pak podle místa pracoviště, se
snahou vycházet podle reálného místa práce, někdy však se projevuje i
místo sídla daného podniku; rozdíly jsou i v rozsahu (komplexnosti)
šetření, někdy se týká jen podniků nad 20 zaměstnanců; VŠPS se
provádí čtvrtletně, zveřejňuje se zpravidla během 3 měsíců; šetření
ČSÚ mívají delší období; z hlediska územního členění uvádějí údaje za
kraje krajské bulletiny, které vyšly 31.12.2010 a obsahují některé údaje
o struktuře zaměstnanosti za rok 2009, jiné za rok 2008, a také krajské
ročenky;

• bytová výstavba (zahájené byty) – údaje zveřejňuje ČSÚ čtvrtletně
podle krajů (zahájené a dokončené byty); s roční periodou jsou rovněž
k dispozici údaje o dokončených bytech podle obcí;

• organizační statistika – struktura podniků podle odvětví a počtu
zaměstnanců (meziroční změny počtu registrovaných ekonomických
subjektů podle počtu zaměstnanců, právní formy a odvětví) – údaje
organizační statistiky jsou publikovány čtvrtletně, podle stavu
k 31.12.2010 byly zveřejněny 17.1.2011; v publikaci Okresy ČR
existují údaje o organizační struktuře i za jednotlivé okresy;

Dopady hospodářské krize v ČR v regionální úrovni

 88

• cestovních ruch (meziroční změny počtu ubytovaných hostů i jejich
přenocování, změny vytíženosti ubytovacích zařízení) – statistické
podklady existují mimo jiné i v krajských ročenkách.

Použití, nejen, výše uvedených regionálních údajů pro hodnocení
regionálních dopadů hospodářské krize naráží na několik problémů, které je
nutné v této souvislosti zmínit:
• regionálně členěné údaje jsou opožděné (někdy i více než 1 rok po

referenčním období);
• údaje o výkonnosti jednotlivých odvětví (zaměstnanost, tržby,

investice) členěny často podle sídla podniku, ne provozoven;
• málo údajů je členěno podle menších územních jednotek, než jsou

kraje, a zejména než jsou okresy;
• přes určité zlepšení není kompatibilní správní území obce s rozšířenou

působností se sídlem v určitém okresu s územím tohoto okresu;
náprava tohoto není jednoznačná záležitost, ale vytváří někdy nejen
statistické problémy, nýbrž i nelogické vazby na sídla vyššího řádu;

• není vždy zcela jasné, s jakým výchozím obdobím se má současný
vývoj porovnávat (tj. kdy začala krize?).

V souvislosti s dostupností statistických údajů byly v rámci řešení
výzkumného projektu nakonec vybrány a analyzovány 4 „oblasti“
Zhodnocení vývoje: (i) HDP (1995 – 2009); (ii) nezaměstnanosti (březen
2008 – září 2010); (iii) počtu zahájených bytů s důrazem na období 2008 –
2009; (iv) počtu úpadků ekonomických subjektů (září 2008 – prosinec
2009).
Tato část publikace obsahuje jen některé výstupy tohoto hodnocení. Hrubý
domácí produkt je jedním z nejpoužívanějších indikátorů hodnocení
ekonomické úrovně a síly regionů. V ČR jsou však statistické údaje pro
tento ukazatel publikovány s relativně velkým časovým zpožděním
(regionální údaje za rok 2009 byly dostupné na začátku prosince 2010),
proto byla preferována problematika jednak nezaměstnanosti, kde je možné
provádět hodnocení v měsíčních intervalech až do úrovně obcí, a dále také
úpadků ekonomických subjektů. Ta se v regionálních analýzách rozhodně
netěší tak velké pozornosti jako např. právě nezaměstnanost, přesto může
přinášet cenné a de facto nové poznatky s ohledem na hodnocení
regionálních dopadů právě hospodářské krize.

Dopady hospodářské krize v ČR v regionální úrovni

 89

5.1.1 Vývoj nezaměstnanosti
Tato část je zaměřena na analýzu regionálních disparit ve vývoji
nezaměstnanosti jako možného ukazatele, kterým lze jednoznačně
dokumentovat regionální dopady hospodářské krize. Této problematice se
již členové výzkumného týmu intenzivně věnovali během celého roku
2010, a to v několika příspěvcích (např. Pileček, Červený 2010; Pileček,
Müller 2010). Následující část nastiňuje další možné přístupy.

Základem bylo stanovení relevantního období pro zhodnocení vývoje míry
registrované nezaměstnanosti (registrovaná míra nezaměstnanosti vyjadřuje
podíl počtu dosažitelných neumístěných uchazečů o zaměstnání k počtu
zaměstnaných z výběrového šetření pracovních sil, počtu pracujících
cizinců podle evidence MPSV a MPO a počtu dosažitelných neumístěných
uchazečů o zaměstnání; údaje o počtu zaměstnaných jsou počítány jako
klouzavé průměry za posledních 12 měsíců) ve vybraných územních
jednotkách (obcích ČR). Jako výchozí období byl zvolen březen roku 2008
(31.3.) – období příznivého hospodářského vývoje bez náznaků možné
recese (krize), ta přišla až v průběhu 4. čtvrtletí daného roku; koncovým
obdobím je pak září roku 2010 (30.9.). Z metodické hlediska byly dále
odbornou diskusí stanoveny 2 „extrémní“ intervaly – do 5 % (míru
registrované nezaměstnanosti mezi 3 – 5 % lze ve vyspělých zemích
považovat za plnou zaměstnanost) a nad 15 % (extrémně vysoká míra
registrované nezaměstnanosti). V těchto intervalech byl pak vývoj
registrované míry nezaměstnanosti v obcích ČR podrobněji sledován
a hodnocen, a to v 11 čtvrtletních intervalech (březen 2008, červen 2008,
září 2008, prosinec 2008, březen 2009, červen 2009, září 2009, prosinec
2009, březen 2010, červen 2010 a září 2010), jednalo se o procentuální
hodnoty míry registrované nezaměstnanosti vždy k 30., popř. 31. dnu
daného měsíce.

Základní přehled podává Příloha 5, v níž je zobrazen počet obcí
s nezaměstnaností do 5 % a nad 15 % v krajích ČR v období březen 2008 –
září 2010 s výjimkou hlavního města Prahy, kde se po celé sledované
období držely hodnoty pod 5 %. V případě kategorie do 5 % došlo na
úrovni celé ČR od března 2008 do září 2010 k poklesu počtu obcí z 2 534
na 645, tj. o téměř 75 %. V rámci krajů to bylo nejvíce v krajích
Moravskoslezském o 95,1 %, v Olomouckém o 93,3 % a v Jihomoravském

Dopady hospodářské krize v ČR v regionální úrovni

 90

o 92,2 %, nejméně pak v Ústeckém o 61,5 %, v Jihočeském o 62,4 a v kraji
Vysočina o 68,1 %. V kategorii nad 15 % došlo k obrovskému nárůstu
počtu obcí, a to z 265 na 768, tj. o 189,8 %. Z pohledu krajů se to nejvíce
týkalo Zlínského (o 460,0 %), Středočeského (o 443,8 %) a Plzeňského
(o 408,3 %). Naopak nejnižší nárůst počtu obcí v této kategorii vykázaly
kraje Ústecký (o 100,0 %), Jihomoravský (o 106,4 %), Moravskoslezský
(o 138,5 %).

Vývojové trendy počtu obcí s nezaměstnaností v intervalech do 5 % a nad
15 % v jednotlivých krajích lze sledovat na základě Příloh 6-18. V případě
kategorie do 5 % lze základní trend popsat u většiny krajů růstem počtu
obcí (maximum – červen 2008) následovaný víceméně strmým
kontinuálním poklesem až na minimum (březen 2010), poté následoval
opětovný mírný růst. Inverzně k tomu, počet obcí v kategorii nad 15 %
mírně klesal (minimum – červen 2008), poté docházelo ke kontinuálnímu
prudkému růstu (maximum – březen 2010), který vystřídal poměrně značný
pokles v období červen 2010 – září 2010.

Jednotlivé kraje se dosti liší z hlediska výše procentuálních podílů počtu
obcí v daných intervalech na celkovém počtu obcí kraje. V kategorii do
5 % se maxima pohybují kolem 70 % obcí (Jihočeský kraj, červen 2008 –
72,6 % obcí, Středočeský kraj, červen 2008 – 66,4 %, Jihočeský kraj, září
2008 – 64,0 % obcí, Plzeňský kraj, červen 2008 – 61,7 % obcí
a Královéhradecký kraj, červen 2008 – 62,3 % obcí). Minima se blíží
k nulovým hodnotám (Moravskoslezský kraj, prosinec 2009 a březen 2010
– 0 % obcí, září 2009 – 0,3 % obcí, Jihomoravský kraj, březen 2010 – 0,6
% obcí, Zlínský kraj, březen 2010 – 0,7 % obcí). V kategorii nad 15 % bylo
zaznamenáno maxima v Ústeckém kraji (březen 2010 – 48,3 % obcí,
prosinec 2009 – 42,7 % obcí), dále v Olomouckém kraji (březen 2010 –
38,3 % obcí), v Karlovarském kraji (březen 2010 – 36,4 % obcí) a znovu
v Olomouckém kraji (prosinec 2009 – 35,8 % obcí). Podíl počtu obcí
s nezaměstnaností nad 15 % byl během sledovaného období nejnižší v září
2008 ve Středočeském kraji (0,5 % obcí), dále v Jihočeském kraji (červen
2008 – 0,6 % obcí), ve Zlínském kraji a Královéhradeckém kraji (září 2008
– 0,7 % obcí) a ve Středočeském kraji (červen 2008 – 0,7 % obcí).

Dopady hospodářské krize v ČR v regionální úrovni

 91

Obr. 2-12 odrážejí velmi dynamické změny v charakteru regionální
diferenciace sledovaného ukazatele v období březen 2008 – září 2010.
Následující komentář je věnován popisu těchto změn se zaměřením na obce
s vysokou nezaměstnaností, tj. nad 15 %, na úrovni správních obvodů ORP:
• v březnu 2008 (Obr. 2) činil počet obcí s nezaměstnaností převyšující

„kritickou“ hranici 15 % 265. Na úrovni správních obvodů ORP byly
nejvíce postiženy v krajském členění Plzeňský kraj (Sušicko),
v Ústeckém kraji Děčínsko, Chomutovsko, Lounsko, Mostecko
a Žatecko, v Libereckém kraji Frýdlantsko, v Jihomoravském kraji
Znojemsko, v Olomouckém kraji Šumpersko a Jesenicko
a v Moravskoslezském kraji Bruntálsko;

Obr. 2: Míra nezaměstnanosti do 5 % a nad 15 % v obcích ČR (březen
2008)

• v dalších obdobích – červen a září 2008 (Obr. 3,4) došlo,

pravděpodobně s nástupem sezónních prací, ke zlepšení situace.
V červnu dosáhl počet obcí v dané kategorii během sledovaného

Dopady hospodářské krize v ČR v regionální úrovni

 92

období na minimum (126). Nejvíce „postiženy“ zůstaly Chomutovsko
a Lounsko;

Obr. 3: Míra nezaměstnanosti do 5 % a nad 15 % v obcích ČR (červen
2008)

Dopady hospodářské krize v ČR v regionální úrovni

 93

Obr. 4: Míra nezaměstnanosti do 5 % a nad 15 % v obcích ČR (září 2008)

• prosinec 2008 (Obr. 5): další období (do prosince 2008) znamenalo

dramatický nárůst nezaměstnanosti. Největší postižení vykázaly spolu
s předešlými ORP Ústeckého kraje (Chomutovskem a Lounskem), také
Děčínsko, Mostecko, Žatecko, v Libereckém kraji Frýdlantsko,
v Jihomoravském kraji Znojemsko, v Olomouckém kraji Šumpersko,
Jesenicko, v Moravskoslezském kraji Bruntálsko, Českokrumlovsko
a Kaplicko v rámci Jihočeského kraje, Tachovsko a Stříbrsko
v Plzeňském kraji, Sokolovsko v Karlovarském kraji, Českolipsko
v Libereckém kraji, Svitavsko a oblast Moravské Třebové
v Pardubickém kraji, oblast Moravských Budějovic v kraji Vysočina
a Rýmařovsko v Moravskoslezském kraji;

Dopady hospodářské krize v ČR v regionální úrovni

 94

Obr. 5: Míra nezaměstnanosti do 5 % a nad 15 % v obcích ČR (prosinec
2008)

• březen 2009 (Obr. 6): počet obcí dosáhl v dané kategorii na 774.

Prakticky ve všech výše jmenovaných správních obvodech počet obcí
dále rostl, rovněž byly zasaženy další ORP. V Jihočeském kraji to bylo
Dačicko, v Karlovarském kraji Karlovarsko, v Ústeckém kraji
Rumbursko, Varnsdorfsko a Litoměřicko, v Libereckém kraji
Novoborsko, v kraji Vysočina oblast Světlé nad Sázavou,
v Jihomoravském kraji Kyjovsko a oblast Veselí nad Moravou,
v Olomouckém kraji Mohelnicko, Uničovsko a Šternbersko,
ve Zlínském kraji Vsetínsko a obvod Rožnova pod Radhoštěm
a v rámci Moravskoslezského kraje to bylo Krnovsko a Vítkovsko;

Dopady hospodářské krize v ČR v regionální úrovni

 95

Obr. 6: Míra nezaměstnanosti do 5 % a nad 15 % v obcích ČR (březen
2009)

• červen 2009 (Obr. 7): nejvíce postiženy zůstávaly Kaplicko,

Tachovsko, Stříbrsko, Sokolovsko, Karlovarsko, Děčínsko,
Chomutovsko, Lounsko, Mostecko, Žatecko, Rumbursko,
Varnsdorfsko, Litoměřicko, Frýdlantsko, Českolipsko, Novoborsko,
Svitavsko a obvod Moravské Třebové, obvod Světlé nad Sázavou,
obvod Veselí nad Moravou, Mohelnicko, Uničovsko a Šternbersko,
Vsetínsko, Bruntálsko, Krnovsko a Vítkovsko. Dalšími správními
obvody byly Kadaňsko v Ústeckém kraji, Kroměřížsko ve Zlínském
kraji a obvody Havířova, Karviné a Orlové v Moravskoslezském kraji;

Dopady hospodářské krize v ČR v regionální úrovni

 96

Obr. 7: Míra nezaměstnanosti do 5 % a nad 15 % v obcích ČR (červen
2009)

• září 2009 (Obr. 8): situace zůstala ve srovnání s předchozím obdobím

poměrně stabilní. Zvýšil se počet obcí postižených vysokou
nezaměstnaností v západní části Plzeňského kraje (Tachovsko,
Stříbrsko), dále v rámci Olomouckého kraje (Uničovsko, Mohelnicko,
Šumpersko) a Moravskoslezského kraje (Bruntálsko, Vítkovsko). Nově
byly zasaženy Tanvaldsko v Libereckém kraji a obvod Valašských
Klobouk ve Zlínském kraji;

Dopady hospodářské krize v ČR v regionální úrovni

 97

Obr. 8: Míra nezaměstnanosti do 5 % a nad 15 % v obcích ČR (září 2009)

• prosinec 2009 (Obr. 9): počet obcí v dané kategorii vzrostl z 628 na

800. Dále rostl počet obcí s vysokou nezaměstnaností prakticky
ve všech výše uvedených správních obvodech. Selektivně začaly být
postiženy obvody v rámci Středočeského kraje (Mělnicko, Sedlčansko),
v Jihočeském kraji se znovu objevují Českokrumlovsko a Dačicko,
v Plzeňském kraji Sušicko, nově se pak jedná o příhraniční část
Klatovska a Kralovicko, v Karlovarském kraji je to obvod Mariánských
Lázní, v Ústeckém kraji Podbořansko a Teplicko. Podobně jako
Středočeský kraj začíná být selektivně postižen Královéhradecký kraj
(Jičínsko). V rámci kraje Vysočina došlo k značnému nárůstu počtu
obcí v rámci obvodů Velké Meziříčí, Náměšť nad Oslavou, Telč
a Třebíč. V Jihomoravském kraji se opět „vynořilo“ Znojemsko a nově
také Hodonínsko. V rámci Olomouckého kraje se nově jednalo o
Přerovsko, ve Zlínském kraji se plošně rozšířila příhraniční oblast
(Valašské Klobouky, Vsetín) a v Moravskoslezském kraji se nově
objevil Frýdlant nad Ostravicí;

Dopady hospodářské krize v ČR v regionální úrovni

 98

Obr. 9: Míra nezaměstnanosti do 5 % a nad 15 % v obcích ČR (prosinec
2009)

• březen 2010 (Obr. 10): počet obcí dosáhl v dané kategorii maxima

(1 424). Obce s vysokou nezaměstnaností byly koncentrovány do
několika areálů přesahujících jednotlivé krajské hranice, z nichž plošně
nejrozsáhlejší pokrývaly: a) západní část Plzeňského kraje, Karlovarský
a Ústecký kraj, západní část Libereckého kraje; b) východní část
Jihočeského kraje, jižní a východní část kraje Vysočina, západní část
Jihomoravského kraje; c) východní část Jihomoravského kraje, jižní
část Olomouckého kraje a západní část Zlínského kraje; d) východní
část Pardubického kraje, východní, severní a západní část
Olomouckého kraje a západní část Moravskoslezského kraje;

Dopady hospodářské krize v ČR v regionální úrovni

 99

Obr. 10: Míra nezaměstnanosti do 5 % a nad 15 % v obcích ČR (březen
2010)

• červen, září 2010 (Obr. 11, 12): ve sledované kategorii poklesl počet

obcí na polovinu (750, resp. 768), pravděpodobně to lze přičítat opět
nárůstu sezónních prací, ale také prvotním náznakům jistého oživení
ekonomiky a možného mírného odeznívání hospodářské krize,
nicméně, směrodatný bude až další vývoj, který je podle aktuálních dat
spíše opačný (viz výše). Nejpostiženější zůstávají ve Středočeském
kraji částečně Mělnicko, v Jihočeském kraji Kaplicko, v Plzeňském
kraji Tachovsko a Stříbrsko, v Karlovarském kraji Karlovarsko
a Sokolovsko, v Ústeckém kraji Děčínsko, Chomutovsko, Lounsko,
Teplicko, Mostecko, Žatecko, Rumbursko, Varnsdorfsko
a Litoměřicko, v Libereckém kraji Frýdlantsko a Českolipsko,
v Pardubickém kraji Svitavsko a obvod Moravské Třebové, na
Vysočině se jedná zejména o Třebíčsko, v Jihomoravském kraji
o Znojemsko, Kyjovsko, Hodonínsko a obvod Veselí nad Moravou,
v Olomouckém kraji je to Jesenicko, Šumpersko a Šternbersko,
ve Zlínském kraji Kroměřížsko a Vsetínsko a v Moravskoslezském

Dopady hospodářské krize v ČR v regionální úrovni

 100

kraji Bruntálsko, Vítkovsko, Odersko a obvody Havířova, Karviné a
Orlové.

Obr. 11: Míra nezaměstnanosti do 5 % a nad 15 % v obcích ČR (červen
2010)

Dopady hospodářské krize v ČR v regionální úrovni

 101

Obr. 12: Míra nezaměstnanosti do 5 % a nad 15 % v obcích ČR (září 2010)

5.1.2 Vývoj insolvenčních řízení
Úpadky ekonomických subjektů (září 2008-prosinec 2009)
Úpadek je prvotním impulzem pro zahájení tzv. insolvenčího řízení.
K úpadku dochází, pokud dlužník není schopen řádně a včas plnit
podstatnou část svých finančních závazků, tzn. je v platební neschopnosti
nebo má více věřitelů a souhrn jeho závazků převyšuje hodnotu jeho
majetku. Legislativně řeší tuto otázku zákon č. 182/2006 Sb., o úpadku
a způsobech jeho řešení (insolvenční zákon). Řešením insolvenčního řízení
je konkurs, reorganizace, oddlužení a zvláštní způsob řešení pro určité
druhy případů (blíže viz Pileček a kol. 2011).
Úpadek určitého ekonomického subjektu je spojován se ztrátou nebo
podstatným snížením provozovaných činností a také snižováním
zaměstnanosti, což ve svém důsledku vede ke snižování životní úrovně
dotčených obyvatel.

Hodnocení regionální diferenciace v oblasti úpadků, resp. výsledků
insolvenčního řízení se členové výzkumného týmu věnovali v několika

Dopady hospodářské krize v ČR v regionální úrovni

 102

příspěvcích (Pileček, Červený 2010; Pileček, Červený, Klíma 2010;
Pileček, Červený, Müller 2011). Následující část je jejich částečným
výtahem, který je doplněn o některé aktuálnější údaje. Převážná část
hodnocení vycházela z databáze společnosti Creditreform, a.s.

Z hlediska intenzity vlivu výsledků insolvenčních řízení na vývoj
ekonomiky řádovostně nejnižších možných územních jednotek (okresů) byl
použit ukazatel podílu ekonomických subjektů v úpadku na jejich
evidovaném počtu k 31.12.2009. To ukazuje Obr. 13. Hodnota tohoto
ukazatele činila v období 09/2008-12/2009 celostátně 0,73. Meziokresní
rozdíly pak byly poměrně výrazné. K vyhlašování úpadku ekonomických
subjektů docházelo relativně nejčastěji ve velkých, většinou krajských
městech, resp. v okresech, kde se tato města nacházejí (České Budějovice –
3,87, Hradec Králové – 1,08, Liberec – 1,01, Praha – 0,99). Tyto okresy se
vyznačují vysokou ekonomickou aktivitou a patří mezi nejvyspělejší centra.
Dále sem patřily některé jihočeské okresy (Tábor – 1,34, Písek – 1,14)
a okresy ve strukturálně postižených oblastech – Sokolov (1,16), Ústí nad
Labem, Frýdek-Místek a Ostrava-město (shodně 1,04). Relativně nejméně
ekonomických subjektů v úpadku se naopak nacházelo v okresech
Benešov, Jablonec nad Nisou a Jindřichův Hradec (shodně 0,21), dále
Jeseník (0,28), Český Krumlov (0,30) a Blansko, Prostějov, Svitavy
(shodně 0,31).

Jaký je právní charakter ekonomických subjektů, u nichž byl soudem
potvrzen úpadek? V členění představují tyto subjekty fyzické osoby
(podnikatele – fyzická osoba podnikající dle živnostenského zákona nebo
dle jiných zákonů než živnostenského a o zemědělství, nikoliv spotřebitele
domácnosti), společnosti s ručením omezeným, akciové společnosti,
družstva, jiné (ostatní podniky – veřejné obchodní společnosti, komanditní
společnosti, státní podniky a jiné ekonomické subjekty – příspěvkové
organizace, zahraniční osoby, sdružení, zájmové organizace, evropské
společnosti). Jednoznačně převládaly společnosti s ručením omezeným
(1 368 subjektů, tj. 72,9 %). V některých okresech (Praha-západ, Jablonec
nad Nisou, Jihlava, Vyškov) se dokonce jiné právní formy subjektů
v úpadku ani nevyskytovaly (viz Obr. 14). Na druhou stranu pouze v 5
okresech netvořily společnosti s ručením omezeným většinu subjektů
v úpadku – nejvýrazněji to bylo patrné v okrese Havlíčkův Brod, kde

Dopady hospodářské krize v ČR v regionální úrovni

 103

naopak jednoznačně převládaly fyzické osoby. Tato kategorie byla
celorepublikově druhou nejčastější právní formou ekonomických subjektů
v úpadku (278 subjektů, tj. 14,8 %). Výraznější zastoupení měla především
v okresech s větším podílem menších obcí, naopak ve velkých městech byl
jejich podíl podstatně nižší a např. v okrese Plzeň-město se vůbec
nevyskytovaly. Akciové společnosti v úpadku (183 subjektů, tj. 9,8 %) se
častěji objevovaly v krajských městech, byť v celorepublikovém úhrnu
spadaly až na třetí místo. Podíl ostatních právních forem (tj. družstev
a „jiných“) na všech existujících subjektech byl minimální (46, tj. 2,1 %).
Tyto subjekty však mohou poukazovat na místní specifika, také mohou mít
speciální funkce.

Obr. 13: Intenzita úpadků ekonomických subjektů v období 09/2008-
12/2009

Zdroj: Czech Credit Bureau, a.s.; vlastní výpočet.

Dopady hospodářské krize v ČR v regionální úrovni

 104

Obr. 14: Struktura úpadků ekonomických subjektů v období 09/2008-
12/2009 podle právní formy

Zdroj: Czech Credit Bureau, a.s.

Další sledovanou charakteristikou byla struktura ekonomických subjektů
v úpadku podle kategorie počtu zaměstnanců. Výchozí databáze však
v tomto ohledu nenabízela údaje, které by měly uspokojivou vypovídací
hodnotu, neboť u 4 subjektů z 10 nebyl uveden počet pracovníků, nebo
bylo u daného subjektu uvedeno „bez zaměstnanců“. V podstatě to
znamená, že všichni zaměstnanci dostali výpověď před soudním jednáním
o insolvenci daného subjektu. Nicméně, i přes tento nedostatek, je důležité
mít přehled o stavu regionální diferenciace právě podle velikostní struktury
podniků. Celkově lze říci, že v závislosti na velikosti ekonomického
subjektu podle počtu zaměstnanců, počet úpadků ekonomických subjektů
klesal, i když na úroveň (ne)zaměstnanosti, resp. na celkovou ekonomickou
situaci v regionu mají především vliv ekonomické subjekty s velkým
počtem pracovníků. Ve sledovaném období se však jednalo jen o 3 subjekty
s více než 250 zaměstnanci v okresech Benešov (sklárna Kavalier), Brno-

Dopady hospodářské krize v ČR v regionální úrovni

 105

město (FEREX ŽSO – výroba kovů a hutních výrobků) a Most (Schoeller
Litvínov – výroba textilií) – viz Obr. 15. V navazující kategorii počtu
zaměstnanců ekonomických subjektů s 50-249 zaměstnanci se v úpadku
nejčastěji objevily subjekty z Plzeňského kraje (7 případů), z toho se 6
podniků nacházelo přímo v okrese Plzeň-město. V ostatních krajích byl pak
počet ekonomických subjektů v úpadku s více než 50 zaměstnanci
minimální. Z hlediska struktury úpadků ekonomických subjektů podle
kategorie počtu zaměstnanců tak nejvyšší podíl vykázaly subjekty do 50,
resp. 10 zaměstnanců. V kategorii do 50 zaměstnanců byl největší počet
subjektů z Prahy (32) a dále z Moravskoslezského kraje (17). V rámci
mikropodniků opět dominovaly Praha (162) a Moravskoslezský kraj (69).
V případě okresů se kromě hlavního města jednalo o okresy největších
krajských měst (Brno-město – 42, Ostrava-město – 30, Plzeň-město – 19).

Obr. 15: Struktura úpadků ekonomických subjektů v období 09/2008-
12/2009 podle kategorie počtu zaměstnanců

Zdroj: Czech Credit Bureau, a.s.; vlastní výpočet.

Dopady hospodářské krize v ČR v regionální úrovni

 106

Odvětvovou strukturu ekonomických subjektů v úpadku v členění podle
OKEČ v jednotlivých krajích zobrazuje Obr. 16. Odvětví A-zemědělství,
myslivost, lesnictví vykazovalo vyšší podíl subjektů v úpadku pouze
v krajích Olomouckém a Zlínském. Odvětví D-zpracovatelský průmysl
vykázalo vyšší podíl v krajích Plzeňském (36,3 %), Zlínském (35,1 %)
a Pardubickém (33,3 %). Ve stavebnictví (odvětví F) nevykazoval úpadek
žádný subjekt z Libereckého kraje, nízký podíl byl i v kraji Jihomoravském
(6,6 %) a Olomouckém (7,4 %). V odvětví G-obchod, opravy a údržba
motorových vozidel a výrobků pro osobní potřebu a převážně pro
domácnost jednoznačně převažoval význam hlavního města, v němž na toto
odvětví připadalo 41,4 % všech subjektů v úpadku. Zcela výjimečná byla
situace v odvětví H-ubytování a stravování. V něm připadalo 10,0 %
subjektů v úpadku v rámci Královéhradeckého kraje, v rozmezí 5,6-8,5 %
pak v 6 dalších krajích, ale ani 1 subjekt v 7 zbývajících krajích. V dopravě
(odvětví I-doprava, skladování a spoje) nebyl jediný subjekt v úpadku
v Praze a Zlínském kraji, 2 kraje vykázaly nejnižší podíl 4,4 % a 4,8 %,
ostatních 10 krajů se nacházelo v rozmezí 8,0-11,4 %. Za odvětví
K-činnosti v oblasti nemovitostí a pronájmu, podnikatelské činnosti měly
nejvyšší procentuální podíly subjektů v úpadku Praha (24,1 %), následoval
Liberecký kraj (24,0 %), nad 20 % měly dále i Jihočeský a Jihomoravský
kraj.

Dopady hospodářské krize v ČR v regionální úrovni

 107

Obr. 16: Podíl úpadků ekonomických subjektů v období 09/2008-12/2009
podle krajů

0

10

20

30

40

50

60

70

80

90

100

PHA STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK

Kraj

P
od

íl
úp

ad
ků

 e
ko

n
om

ic
ký

ch
 s

ub
je

kt
ů

 (
%

)

A D F G H I K Zbývající OKEČ

Pozn.: pro každý kraj zobrazeno 5 nejvýznamnějších odvětví OKEČ z hlediska
procentuálního podílu úpadků ekonomických subjektů; v případě rovnosti tohoto podílu
byly zobrazeny i další odvětví (viz např. případ Olomouckého kraje, kde se celkem jedná
o 7 odvětví OKEČ).
Zdroj: Czech Credit Bureau, a.s.; vlastní výpočet.

Firemní insolvence (2008-2010)
Vývoj v oblasti insolvenčních řízení, i když ne z regionálního hlediska, byl
sledován až do roku 2010, kam hospodářská krize přesah svým dopady
rozhodně měla. Tab. 3 ukazuje, že růst návrhů na insolvence se u firem
mezi roky 2008 – 2009 zvýšil o 53,7 %, v období 2009 – 2010 se zvýšil už
jen o 5,8 %. Vývoj počtu insolvenčních návrhů fyzických osob
(spotřebitelů) vykázal dynamičtější růstový trend. Ve sledovaném období
došlo k nárůstu o více než dvojnásobek (2008-2009), resp. o dva a půl
násobek (2009-2010). Tento vývoj dokládá, že zhoršující se hospodářská
situace dopadla s určitým zpožděním i na fyzické osoby (spotřebitele), kdy
zejména ztráta zaměstnání může mít za následek, že řada domácností/osob
není schopná splácet své závazky.

Dopady hospodářské krize v ČR v regionální úrovni

 108

Tab. 3: Vývoj insolvenčních návrhů (2008-2010)
Rok 2008 2009 2010

Firmy 3 418 5 255 5 559
Fyzické osoby 1 936 4 237 10 559
ČR celkem 5 354 9 492 16 118
Zdroj: Creditreform, a.s.

Od roku 2008 jsou k dispozici i údaje o počtu insolvenčních návrhů dle
počtu subjektů (Tab. 4). Odstraňuje se tak případná duplicita, kdy na jeden
subjekt může být opakovaně podáno několik insolvenčních návrhů, což
umožňuje určité zpřesnění a reálnější pohled na celkový vývoj v dané
oblasti. Počet těchto subjektů byl v roce 2009 vyšší o 82,5 % než v roce
2008 a v roce 2010 vyšší o 65,8 % než v roce 2009. Dosti odlišný je též
rozdíl mezi firmami (zahrnující i podnikatele – fyzické osoby), jejichž
počet byl v roce 2009 vyšší o 56,9 % než v roce 2008 a v roce 2010 vyšší
o 6,2 % oproti roku 2009, zatímco u fyzických osob – spotřebitelů v roce
2009 o 126,7 % v porovnání s rokem 2008 a v roce 2010 o 137,1 %
v porovnání s rokem 2009.

Tab. 4: Vývoj insolvenčních návrhů dle počtu subjektů (2008-2010)

Rok 2008 2009 2010
Firmy 2 913 4 570 4 852
Fyzické osoby 1 687 3 824 9 067
ČR celkem 4 600 8 394 13 919
Zdroj: Creditreform, a.s.

Podle dostupných údajů podnikalo nejvíce firem, na které byl v roce 2010
vyhlášen konkurs, v oboru nákladní dopravy. Dalším výrazně postiženým
odvětvím bylo stavebnictví a maloobchod s převahou potravin. Detailnější
pohled přináší v tomto ohledu Tab. 5, kde je zobrazen výčet firem, u nichž
byl v roce 2010 vyhlášen úpadek a měly větší význam (nejméně 50
zaměstnanců nebo poslední známý obrat nejméně 100 mil. Kč). Kombinace
těchto 2 „ukazatelů“ je uvažována z toho důvodu, že některé firmy
propustily nebo snížily počet svých zaměstnanců před vyhlášením úpadku.
Největším zaměstnavatelem byl Oděvní podnik Prostějov, v němž
pracovalo 1 500 zaměstnanců.

Dopady hospodářské krize v ČR v regionální úrovni

 109

Tab. 5: Prohlášené konkursy vybraných firem* (2010)

Okres Název Činnost Počet
zaměstnanců

Poslední
známý
obrat

(mil. Kč)

Hlavní město Praha
Immo Industry
Czech, s.r.o.

nákup a následný
prodej nemovitostí

5 549

Benešov CTJ, a.s.
silniční nákladní
doprava

250 574

Mělník
Nástavby -
D.M.T., s.r.o.

výroba karoserií
a návěsů
motorových vozidel

60 611

Mladá Boleslav
Jan Šturma -
Metalcentrum

velkoobchod
s odpadem a šrotem

40 500

Praha-západ
GTS Travel,
s.r.o.

činnosti cestovních
kanceláří

3 887

Český Krumlov
Papírny
Vltavský mlýn,
a.s.

výroba papíru
a lepenky

200 1 002

Tábor
KAREL
DVOŘÁK, a.s.

výstavba bytových
a nebytových budov

103 1 265

Plzeň-město
KIMOS com.-cz,
s.r.o.

výroba dýh a desek 20 1 644

Plzeň-jih
AGRI FAIR,
s.r.o.

velkoobchod se
zemědělskými
stroji, strojním
zařízením

35 439

Sokolov
Michal
Makarovič -
KOMAK

velkoobchod
s pevnými,
kapalnými a
plynnými palivy

40 1 300

Ústí nad Labem SETUZA, a.s. ostatní činnosti 50 1 676

Ústí nad Labem STZ, a.s. výroba olejů a tuků 370 1 300

Ústí nad Orlicí TWIST, s.r.o.
výroba ostatních
plastových výrobků

429 550

Pardubice
PROMA CZ,
s.r.o.

velkoobchod
s obráběcími stroji

90 689

Brno-město
SOLID CZECH,
a.s.

velkoobcod
s elektrospotřebiči a
elektronikou

105 603

Prostějov
Oděvní podnik,
a.s.

výroba ostatních
svrchních oděvů

1500 1 350

Vsetín
Dušan Panáček -
INTERPAN

velkoobchod se
dřevem, stavebními

130 664

Dopady hospodářské krize v ČR v regionální úrovni

 110

materiály a sanitou

Zlín
CE WOOD -
doprava, a.s.

silniční nákladní
doprava

150 772

Karviná EQUUS, s.r.o. velkoobchod 65 2 500

Ostrava-město
Henniges
Automotive,
s.r.o.

výroba ostatních
pryžových výrobků

206 793

Ostrava-město
PREME STEEL,
a.s.

velkoobchod
s rudami, kovy
a hut.výrob.

31 573

* Firmy s 50 a více zaměstnanci nebo s posledním známým obratem přes 100 mil. Kč,
pokud měly alespoň 1 zaměstnance.
Zdroj: Creditreform, a.s.

5.1.3 Syntetické zhodnocení regionálních dopadů hospodářské krize
Pro účely „komplexního“ zhodnocení dopadů hospodářské krize na
jednotlivé regiony (okresy) byl sestaven soubor 7 ukazatelů (viz níže),
o kterých je možné říci, že svým charakterem projevy hospodářské krize
skutečně dokládají. Míra jejich „působení“ (vyjádřená, s výjimkou
ukazatele č. 3, klasickým indexem změny mezi roky 2009 a 2008) se však
může z časového hlediska lišit (projevy nárůstu nezaměstnanosti jsou
okamžité, pokles v intenzitě zahajovaných bytů se může projevovat
v delším časovém horizontu a konečně alokace přímých zahraničních
investic má z tohoto pohledu nejdelší časový horizont „působení“). V rámci
výpočtu syntetického indexu (viz dále) proto byly jednotlivým ukazatelům
přiděleny podle tohoto kritéria váhy. Dalším uvažovaným kritériem pro
stanovení vah pak byla významnost ukazatele pro hodnocení daného
fenoménu.

Přehled vybraných ukazatelů a přidělené váhy:
1) míra nezaměstnanosti k 30.6. daného roku – index změny 2009/2008 –

váha 20,0 %;
2) počet volných pracovních míst k 30.6. daného roku – index změny

2009/2008 – váha 20,0 %;
3) intenzita počtu úpadků ekonomických subjektů v období 09/2008 –

12/2009 na 1 000 ekonomických subjektů – váha 20,0 %;
4) počet zahájených bytů k 31.12. daného roku – index změny 2009/2008

– váha 13,3 %;

Dopady hospodářské krize v ČR v regionální úrovni

 111

5) počet pracujících cizinců k 30.6. daného roku – index změny
2009/2008 – váha 6,7 %;

6) výše přímých zahraničních investic k 31.12. daného roku na počet
obyvatel – index změny 2009/2008 – váha 6,7 %;

7) míra podnikatelské aktivity k 31.12. daného roku (počet fyzických osob
podnikatelů na 1 000 obyvatel) – index změny 2009/2008 – váha 13,3
%.

Pro zhodnocení dopadů hospodářské krize byla použita metoda normované
proměnné. Pomocí této metody jsou slučovány resp. průměrovány
normované hodnoty jednotlivých ukazatelů. Normované proměnné lze
vypočítat podle vzorce:
a) je-li nejlepší hodnotou maximální hodnota – případ ukazatelů 2, 4, 5, 6

a 7

100*
)(

)(

j

jij

ij us

umu
c

−
=

b) je-li nejlepší hodnotou minimální hodnota – případ ukazatelů 1 a 3

100*
)(

)(

j

ijj

ij us

uum
c

−
=

kde m(uj) = průměrná hodnota j-tého ukazatele; s(uj) = směrodatná
odchylka j-tého ukazatele.

Syntetický index byl pak vypočítán jako průměr normovaných
proměnných, které ovšem zahrnují definované váhy podle významnosti
jednotlivých ukazatelů (normovaných proměnných) – viz výše.

k

c
k

j
ij∑

=1

Dosažené výsledky (regionální diferenciaci) zahrnuje Příloha 19 a graficky
Obr. 17. Ukázalo se, že mezi nejpostiženější regiony patří okresy krajů
Jihočeského (České Budějovice – hodnota syntetického indexu -16,97,
Písek -8,22, Tábor -7,43), Plzeňského (Tachov -6,75), Královéhradeckého
(Rychnov nad Kněžnou -11,86, Jičín -7,52), Pardubického (Ústí nad Orlicí

Dopady hospodářské krize v ČR v regionální úrovni

 112

-8,69), Vysočina (Havlíčkův Brod -10,36, Pelhřimov -10,78),
Olomouckého (Olomouc -7,31) a Moravskoslezského (Nový Jičín -8,81).
Naopak mezi okresy, kterých se hospodářská krize výrazněji nedotkla, patří
jednak ty nejrozvinutější a dlouhodobě prosperující (Hlavní město Praha –
hodnota syntetického indexu 8,42, Brno-město 10,37), dále středočeské
okresy, které tvoří s hlavním městem funkčně propojené zázemí a jsou tak
vývojem v Praze velmi silně determinovány (Kladno 10,23, Mělník 9,65
a Benešov 8,77), ale také regiony (okresy), které jsou v příslušném vládním
usnesení (č. 141 z 22. února 2010) vymezeny jako strukturálně postižené
(Most 13,69, Teplice 9,75, Ústí nad Labem 6,31, Karviná 6,02),
hospodářsky slabé (Hodonín 15,07) a s vysoce nadprůměrnou
nezaměstnaností (Svitavy 10,08). Celkově se tedy, na jednu stranu, jednalo
o relativně úspěšné (Plzeňský, Jihočeský a Královéhradecký kraj), resp.
průměrné (stabilní) až podprůměrné regiony (Zlínský, Moravskoslezský,
Vysočina a Olomoucký kraj), kde byl projev krize intenzivnější, na druhou
stranu se krize výrazněji nepromítla do dlouhodobě problémových
strukturálně postižených regionů (Karlovarský, Ústecký, částečně
Moravskoslezský kraj). Toto jednoduché shrnutí částečně podporuje
výsledky i obdobných studií, a tedy tezi o možném snižování regionálních
rozdílů v období hospodářské krize.

Provedené hodnocení může mít z praktického hlediska významné dopady
pro další směřování regionální politiky. Konkrétně by se mohlo jednat
o provedení změn v aktuálním vymezení regionů se soustředěnou podporou
státu (vzhledem k dostupnosti vhodných dat jsou uvažovány pouze okresy,
nikoliv správní obvody ORP). Toto naznačuje následující tabulka (Tab. 6).
Zde jsou rozděleny okresy podle míry postižení hospodářskou krizí a podle
zařazení, dle vládního usnesení, mezi strukturálně postižené, hospodářsky
slabé a s vysoce nadprůměrnou nezaměstnaností, a ostatní. Tato klasifikace
naznačuje, že míra postižení hospodářskou krizí byla v případě regionů se
soustředěnou podporu státu dosti rozdílná (nízká míra postižení – 10
okresů; průměrná míra postižení – 8; vysoká míra postižení – 6). Hlavním
smyslem provedené klasifikace by však mělo být naznačení potenciálu pro
případné aktualizace seznamu regionů se soustředěnou podporou státu.
Tento skýtá kombinace „ostatní okresy“ a „okresy s vysokou mírou
postižení hospodářskou krizí“. Celkem se jedná o 20 okresů, z nichž
některé již v minulosti na seznamu regionů se soustředěnou podporou státu

Dopady hospodářské krize v ČR v regionální úrovni

 113

figurovaly (Prachatice, Ústí nad Orlicí, Břeclav, Olomouc a Frýdek-
Místek).

Obr. 17: Dopady hospodářské krize (porovnání vývoje v období 2008-
2009)

Zdroj: Czech Credit Bureau, a.s.; ČNB; ČSÚ; MPSV; vlastní výpočet.

Tab. 6: Klasifikace okresů podle míry postižení hospodářskou krizí

Míra postižení hospodářskou krizí Regiony
nízká průměrná vysoká

Strukturálně postižené
Most, Teplice, Ústí
nad Labem,
Karviná

Chomutov,
Sokolov

Nový Jičín

Hospodářsky slabé
Hodonín, Děčín,
Jeseník, Znojmo

Třebíč, Bruntál,
Přerov

Tachov, Šumperk,
Blansko

S vysoce nadprůměrnou
nezaměstnaností

Louny, Svitavy

Česká Lípa,
Jablonec nad
Nisou, Ostrava-
město

Kroměříž, Vsetín

Ostatní Hlavní město Beroun, Mladá Kutná Hora, České

Dopady hospodářské krize v ČR v regionální úrovni

 114

Praha, Benešov,
Kladno, Kolín,
Mělník, Nymburk,
Praha-západ,
Karlovy Vary,
Litoměřice, Semily,
Brno-město, Opava

Boleslav, Praha-
východ, Příbram,
Rakovník, Český
Krumlov,
Strakonice,
Klatovy, Plzeň-
město, Plzeň-sever,
Cheb, Liberec,
Hradec Králové,
Trutnov, Chrudim,
Pardubice, Žďár
nad Sázavou, Brno-
venkov, Vyškov,
Uherské Hradiště,
Zlín

Budějovice,
Jindřichův Hradec,
Písek, Prachatice,
Tábor, Domažlice,
Plzeň-jih,
Rokycany, Jičín,
Náchod, Rychnov
nad Kněžnou, Ústí
nad Orlicí,
Havlíčkův Brod,
Jihlava, Pelhřimov,
Břeclav, Olomouc,
Prostějov, Frýdek-
Místek

Zdroj: Usnesení vlády č. 141/2010; vlastní výpočet.

5.1.4 Vývoj ekonomických podmínek v regionech se soustředěnou
podporou státu
Podmínky pro vymezení regionů se soustředěnou podporou státu na léta
2007-2013 byly stanoveny usnesením vlády ze dne 17. května 2006 č. 560,
s doplňkem v témže roce pro 4 okresy (jen pro rok 2006), které byly
podporovány v dřívější etapě a nebyly v nich dokončeny některé investice.
Příchod hospodářské krize, která se s různou intenzitou projevila
v jednotlivých regionech, podnítil úpravu seznamu regionů se soustředěnou
podporou státu pro roky 2010-2013 (nový seznam vznikl usnesením vlády
č. 141 z 22. února 2010). Z tohoto pohledu se jevilo jako účelné zhodnotit
vývoj ekonomických podmínek v těchto regionech a do jisté míry „ověřit“
relevanci jejich výběru. Jako účelné se jevilo zhodnotit vývoj, který nastal
v období 2009-2010 (eventuelně v prvních měsících roku 2011) v okresech,
případně i správních obvodech ORP, které mají nárok na podporu podle
výše uvedených usnesení vlády. Pro relativně ucelené hodnocení by bylo
žádoucí porovnat celkovou úroveň rozvoje, vývoj nezaměstnanosti a také
dopady vývoje insolvenčních řízení. Reálné možnosti jsou však odlišné.

Celkovou úroveň (ekonomického) rozvoje by mohl vyjadřovat ukazatel
HDP na osobu. Ten je však ČSÚ evidován jen do úrovně krajů, a to ještě na
základě zjednodušené metodiky výpočtu (tzv. stanovení „shora“). Do roku
2005 existovala určitá možnost provádět alespoň určité odhady na okresní
úrovni, a to podle vhodného klíčového ukazatele. Tím byl rozsah

Dopady hospodářské krize v ČR v regionální úrovni

 115

vyplácených mezd, který má relativně vysokou pozitivní korelaci s výší
HDP. Od roku 2005 však tento ukazatel není zveřejňován. Je tedy možné
posuzovat vývoj jen do úrovně krajů a příp. kolik okresů, správních obvodů
ORP spadá do krajů, u nichž se zvyšovalo, příp. snižovalo jejich celkové
pořadí v hodnotě HDP na jednoho obyvatele. Toto uvádí Tab. 7, ze které je
patrné, že nejvyšší relativní vzestup vykázal Středočeský kraj (z 12. místa
v roce 1995 na 3. místo v roce 2005 i 2009). Tento vzestup je dán
výrazným ekonomickým růstem celého metropolitního areálu Prahy, ta si
spolehlivě drží první místo se zhruba dvojnásobnou hodnotou HDP na
obyvatele oproti celostátnímu průměru. Je to ovšem také dáno silnou
dojížďkou za prací do Prahy. Určité zlepšení pořadí vykázaly Zlínský
a Moravskoslezský kraj. Nejhorší výsledky pak vykázaly severočeské kraje
(Karlovarský kraj se propadl z 6. místa v roce 1995 na nejhorší 14. místo
v roce 2009, Ústecký ze 4. na 10. místo a Liberecký z 8. na předposlední
13. místo). V případě Karlovarského a Ústeckého kraje a také
Moravskoslezského způsobil prvotní propad útlum velkých koncentrací
těžkého průmyslu. Olomoucký kraj si své postavení (14. místo) mírně
polepšil, ale s 12. místem stále zůstává mezi posledními v pořadí. Kraj
Vysočina vykazoval slušný vzestup z předposledního 13. místa v roce 1995
na 7. místo v roce 2005, do roku 2009 se však znovu přesunul do spodní
třetiny na 11. místo.

Tab. 8 uvádí údaje o míře nezaměstnanosti v regionech se soustředěnou
podporou státu ustanovených pro období 2010-2013. Pro porovnání byl
vzat vždy měsíc duben v tříletých intervalech, tj. 2005, 2008 a 2011. Jako
výchozí období byl uvažován rok 2005, pro nějž jsou v příslušné databázi
MPSV dostupné srovnatelné údaje s pozdějším obdobím. Duben 2008 je
stabilním obdobím před příchodem hospodářské krize. Za rok 2011 pak
byly dostupné nejaktuálnější údaje o „současném“ stavu. Celostátní vývoj
míry nezaměstnanosti ukazuje v daném období pokles z 8,9 % v roce 2005
na 5,2 % v roce 2008 a pak opětovný vzestup na 8,6 % v dubnu 2011.
Obdobnou tendenci vykazuje vývoj v regionech se soustředěnou podporou
státu. U většiny okresů byla rovněž nejnižší míra nezaměstnanosti v roce
2008, přičemž u řady z nich nebyl velký rozdíl v úrovni nezaměstnanosti
v dubnu 2011 a v dubnu 2005. V některých okresech však existovaly
rozdíly větší. Týkalo se to především strukturálně postižených regionů
(Most, Chomutov, Teplice a Karviná) a okresu s vysoce nadprůměrnou

Dopady hospodářské krize v ČR v regionální úrovni

 116

nezaměstnaností (Ostrava-město), kde byla úroveň nezaměstnanosti v roce
2011 značně nižší oproti roku 2005. Lze ovšem také najít i jiné okresy,
které patřily do skupiny podporované státem, a míra nezaměstnanosti
v nich v roce 2011 stoupla proti roku 2005 nejméně o 2 %. Sem patří
okresy Česká Lípa, Tachov, Jablonec nad Nisou, také však správní obvody
ORP Světlá nad Sázavou (nárůst míry nezaměstnanosti z 6,3 % v roce 2005
na 10,6 % v roce 2011). V žádném okresu, který by nebyl v seznamu
regionů se státní podporou, pak míra nezaměstnanosti nepřekračovala 10%
hranici. V případě správních obvodů ORP se však jednalo o větší počet
těchto územních jednotek (např. ve Středočeském kraji jich bylo 7).

Tab. 7: Vývoj HDP a pořadí krajů podle HDP v letech 1995, 2005 a 2009

HDP (v tis. Kč/obyv.) Pořadí
Kraje

1995 2005 2009 1995 2005 2009

Hlavní město Praha 242,2 609,0 761,6 1 1 1

Středočeský 122,5 268,4 317,2 12 3 3

Jihočeský 132,9 262,6 298,1 5 5 5

Plzeňský 137,2 275,2 299,8 2 2 4

Karlovarský 132,7 219,6 233,6 6 14 14

Ústecký 134,6 236,8 275,7 4 11 10

Liberecký 128,7 244,4 240,1 8 9 13

Královéhradecký 132,4 255,5 291,2 7 6 6

Pardubický 127,5 240,2 286,5 9 10 8

Vysočina 121,4 247,1 270,7 13 7 11

Jihomoravský 136,0 265,3 330,1 3 4 2

Olomoucký 118,3 221,0 260,5 14 13 12

Zlínský 127,3 235,3 287,0 10 12 7

Moravskoslezský 124,3 246,8 281,6 11 8 9

ČR celkem 142,0 291,6 345,6

Zdroj: ČSÚ.

Tab. 8: Vývoj míry nezaměstnanosti v regionech se soustředěnou podporou
státu na léta 2010-2013

Míra nezaměstnanosti (v %)
Regiony

2005* 2008 2011

Strukturálně postižené

Dopady hospodářské krize v ČR v regionální úrovni

 117

Most 21,9 12,9 16,2

Chomutov 16,3 9,1 12,8

Teplice 15,8 11,0 12,8

Ústí nad Labem 12,9 10,4 13,2

Karviná 19,1 12,3 13,8

Nový Jičín 11,3 4,9 9,5

Sokolov 12,2 7,9 13,0

Hospodářsky slabé

Tachov 8,0 5,9 10,6

Hodonín 13,9 9,7 14,3

Třebíč 12,6 7,0 11,5

Bruntál 16,2 9,2 15,8

Děčín 15,0 10,0 14,7

Jeseník 17,5 9,2 16,3

Přerov 12,1 7,4 12,0

Šumperk 11,8 6,8 12,1

Znojmo 13,0 9,3 12,9

Blansko 8,5 5,0 9,0

S vysoce nadprůměrnou nezaměstnaností

Česká Lípa 8,4 6,4 11,6

Jablonec nad Nisou 7,1 5,1 9,1

Louny 12,8 7,8 11,3

Svitavy 10,9 7,3 11,1

Ostrava-město 15,7 8,4 11,7

Kroměříž 11,3 6,0 11,0

Vsetín 10,6 6,4 10,4
Správní obvody ORP
s vysoce nadprůměrnou nezaměstnaností

Ostrov 11,1 8,2 12,2

Frýdlant 14,6 10,5 15,3

Světlá nad Sázavou 6,3 4,3 10,6

Králíky 12,7 6,4 10,8

Šternberk 11,8 6,6 11,9

Uničov 13,3 7,3 12,3

Valašské Klobouky 12,3 7,5 13,3

Vítkov 15,7 10,5 15,3

Dopady hospodářské krize v ČR v regionální úrovni

 118

ČR celkem 8,9 5,2 8,6
* údaje k 30.4. daného roku
Zdroj: MPSV.

Jak již bylo konstatováno, byl regionální vývoj během hospodářské krize
také ovlivněn úpadkem ekonomických subjektů. Tab. 9 naznačuje, kolik
ekonomických subjektů bylo podle počtu zaměstnanců v úpadku (který
většinou končil konkursem) v regionech se soustředěnou podporou státu
v období od září 2008 do prosince 2009. Předmětná tabulka, bohužel,
nemůže být zcela aktuálním (přesným) zdrojem, a to vzhledem k charakteru
databáze (viz kapitola 5.1.2), ze které se čerpalo. Řada ekonomických
subjektů (firem) totiž podává, v rámci insolvenčního řízení, proti soudním
rozsudkům odvolání. Velký počet taktéž propouští své zaměstnance ještě
před vynesením rozsudku, takže u řady ekonomických subjektů nebyl počet
zaměstnanců uveden, nebo bylo uvedeno, že daný subjekt žádné
zaměstnance nemá. Podrobnější průzkum (zejména zhodnocení vývoje
v roce 2010) byl však limitován dostupností potřebných údajů.

Při rozhodování o podporách ze strany státu do regionů se soustředěnou
podporou se však, podle názoru autorů, jeví jako žádoucí k dosavadnímu
vývoji v oblasti insolvenčních řízení ekonomických subjektů přihlížet.
Konkurs potažmo likvidace firmy může mít z hlediska budoucího vývoje
daleko horší důsledky než např. dočasné snížení počtu zaměstnanců,
protože likvidovaný (rozebraný) subjekt nelze nahradit, zatímco propuštěné
zaměstnance je možné v případě zlepšení ekonomické situace přijmout
zpět.

Tab. 9: Počet ekonomických subjektů v úpadku v období
09/2008-12/2009 podle počtu zaměstnanců v regionech se soustředěnou
podporou státu

Ekonomické subjekty v úpadku podle počtu zaměstnanců
Regiony

0-9 10-49 nad 50
bez zaměstnanců

+nezjištěno
celkem

Strukturálně postižené

Most 7 1 1 5 14

Chomutov 6 2 2 5 15

Dopady hospodářské krize v ČR v regionální úrovni

 119

Teplice 6 0 0 14 20

Ústí nad Labem 11 4 0 14 29

Karviná 10 1 0 17 28

Nový Jičín 5 0 0 12 17

Sokolov 6 2 0 13 21

Hospodářsky slabé

Tachov 4 1 0 4 9

Hodonín 4 2 0 8 14

Třebíč 2 0 0 9 11

Bruntál 6 2 0 3 11

Děčín 4 2 0 9 15

Jeseník 2 0 0 1 3

Přerov 6 0 0 8 14

Šumperk 6 1 1 6 14

Znojmo 2 1 0 8 11

Blansko 3 0 0 3 6
S vysoce nadprůměrnou
nezaměstnaností

České Lípa 7 1 1 5 14

Jablonec nad Nisou 1 0 0 4 5

Louny 6 1 0 7 14

Svitavy 2 0 0 4 6

Ostrava-město 30 8 1 39 78

Kroměříž 5 0 0 14 19

Vsetín 3 1 1 15 20

Zdroj: Czech Credit Bureau, a.s.

5.2 „Kvalitativní“ pohled na regionální dopady hospodářské krize
Výstupy této kapitoly představují významnou část schváleného
pokračování projektu pro období let 2010-2011. Cílem byla realizace
rozsáhlých dotazníkových šetření zaměřených na hodnocení průběhu
a dopadů hospodářské krize v obcích ČR v 1. fázi nad 300 a v 2. fázi do
300 obyvatel. Kromě analýzy relevantních sekundárních („tvrdých“) dat,
která jsou zpravidla dostupná v omezené míře za územní celky na nižších
řádovostních úrovních, je nutné tyto analýzy (viz kapitola 5.1) doplňovat
právě o primární („měkká“) data, v tomto případě o údaje za obce.

Dopady hospodářské krize v ČR v regionální úrovni

 120

5.2.1 Příprava a realizace dotazníkových šetření v obcích ČR
Příprava dotazníkového šetření sestávala z několika kroků. Návrh obsahu
dotazníku byl členy výzkumného týmu připravován v průběhu listopadu
2009. Z důvodu snahy omezit administrativní zátěž respondentů (obcí) se
ke členům výzkumného týmu ještě připojili řešitelé dalšího projektu řady
WD – WD-05-07-3. Samotný dotazník obsahoval 16 otázek, z nichž 11 se
týkalo projektu WD-03-07-1 a zbylých 5 právě projektu WD-05-07-3.
V souvislosti s přípravou dotazníkového šetření bylo dále nutné vytvořit
schéma jeho realizace, určit soubor respondentů a získat, resp. aktualizovat
kontaktní údaje na jednotlivé obce (jak „klasické“, tak elektronické adresy).
Realizace dotazníkového šetření byla zahájena dne 24. listopadu 2009, kdy
byla rozesílána definitivní podoba dotazníku v tištěné podobě. Součástí byl
také průvodní dopis, který stručně popisoval předmětnou akci, její cíl
a zároveň obsahoval veškeré kontakty na zpracovatele pro zpětnou
komunikaci. Dne 26. listopadu 2009 bylo zahájeno rozesílání dotazníku
v elektronické podobě. Respondenti obdrželi dotazník včetně kopie
průvodního dopisu v souboru programů Word a Excel. Dvoudenní prekluze
byla zvolena na základě poznatků z předchozích šetření z důvodu eliminace
časové disproporce mezi doručením písemné a elektronické podoby s cílem
zamezit následným otázkám na smysl daného dotazníkového šetření.
Termín pro navrácení dotazníku byl stanoven nejdéle do 31. prosince 2009,
avšak odpovědi došlé po skončení uvedeného termínu byly rovněž
přijímány z prostého důvodu získání co největšího počtu odpovědí.

Z celkového počtu 6 249 obcí ČR bylo osloveno celkem 3 815 obcí (obce,
které měly k 1.1.2008 301 a více obyvatel, s výjimkou hlavního města
Prahy a 2 vojenských újezdů (Hradiště a Libavá); do seznamu oslovených
obcí byly ještě omylem zařazeny 4 obce mimo cílovou skupinu do 300
obyvatel). Počet obcí, které na dotazník odpověděly byl 1 464. Počet obcí,
které na dotazník neodpověděly byl 2 351. Celková procentuální návratnost
tedy činila uspokojivých 38,4 %, což umožnilo získaná data (odpovědi)
agregovat do jednotlivých krajů, a tím analyzovat meziregionální disparity.

V porovnání s podobnými šetřeními, které společnost ÚRS PRAHA, a.s.
v minulosti realizovala, byl získaný vzorek odpovědí poněkud menší,
nicméně, na základě porovnání s obdobnými průzkumy a nabytými
zkušenostmi (vhodně zvolená forma kontaktu respondenta, kombinace

Dopady hospodářské krize v ČR v regionální úrovni

 121

využití elektronického prostředí a písemného oslovení s využitím autority
zadavatele) lze konstatovat, že byl tento vzorek velmi reprezentativní.
Územní diferenciaci získaných odpovědí dokumentují přiložené Přílohy 20
a 21.

Tým zpracovatelů výzkumného projektu se v průběhu měsíců března
a dubna roku 2010 rozhodl předchozí, již tak rozsáhlé dotazníkové šetření
doplnit i o pohledy na stejnou problematiku tentokráte malých obcí (do 300
obyvatel). Využito bylo zpracovávané studie pro SFRB „Problémy
v oblasti bydlení ve venkovském prostředí – zhodnocení situace v sídlech
do 2 000 obyvatel“. Součástí této studie bylo taktéž dotazníkové šetření.
Pro účely výzkumného projektu bylo do tohoto šetření zakomponováno
několik otázek z předchozího dotazníkového šetření v obcích nad 300
obyvatel.

Realizace dotazníkového šetření byla zahájena 22. dubna 2010.
Z metodického hlediska bylo dotazníkové šetření realizováno podobně jako
předchozí. Z celkového počtu 6 249 obcí ČR bylo osloveno celkem 2 466
obcí (obce, které měly k 1.1.2008 méně než 300 obyvatel; seznam
oslovených obcí čítal také 28 obcí, které již mírně přesáhly počet obyvatel
300, ale předchozím dotazníkovým šetřením z roku 2009 nebyly pokryty,
dále všechny vojenské újezdy (z nichž 2 měly přes 300 obyvatel) a také
novou obec Želechovice nad Dřevnicí). Počet obcí, které na dotazník
odpověděly byl 877. Celková procentuální návratnost tedy činila velmi
uspokojivých a reprezentativních 35,6 %, což umožnilo, podobně jako
v případě vyhodnocení výsledků předchozího dotazníkového šetření,
získaná data (odpovědi) agregovat do jednotlivých krajů, a tím analyzovat
meziregionální disparity. Územní diferenciaci získaných odpovědí
dokumentují přiložené Přílohy 22 a 23.

5.2.2 Vyhodnocení vybraných otázek – mezikrajské disparity
Vyhodnocení získaných odpovědí probíhalo samozřejmě elektronicky, a to
v rámci programů Excel a částečně SPSS. Z hlediska dalšího zpracování
obdržených dotazníků se v některých případech stále ještě ukazovala určitá
nízká počítačová gramotnost respondentů, tedy skutečnost, že dotazníky se
zpracovateli vracely v elektronickém prostředí bez vložené přílohy, příp.
bylo využito pouze prostředí programu Word a také byla logicky

Dopady hospodářské krize v ČR v regionální úrovni

 122

v některých případech zpětná reakce pouze v písemné podobě, což si
vyžádalo potřebnost mechanického zpracování do elektronické podoby.

Vybrané otázky:
Organizujete přímé akce pro řešení míry nezaměstnanosti ve Vaší obci?
V případě obcí nad 300 obyvatel odpovědělo na otázku, která se snažila
podchytit míru zapojení obcí do řešení nezaměstnanosti na jejich území,
všech 1 464 kladných respondentů, tedy 100,0 %. Přímé akce pro řešení
nezaměstnanosti organizuje celkem 505 obcí, tedy 34,5 %, 959 obcí (65,5
%) takovéto aktivity neorganizuje. Nejčastěji se jedná o jednání
s veřejnými orgány (úřady práce, tripartitní jednání na krajské úrovni,
organizace schůzek podnikatelů) a se zájmovými (profesními)
a soukromými institucemi (zprostředkovatelské organizace) – 373 případů
(tedy 52 % obcí), přímé jednání s podnikateli – 113 případů (16 % obcí)
a výpomoc při zajišťování konkrétních investičních akcí (pro solitérní
organizace i zřizování průmyslových zón, revitalizace brownfields a další)
– 106 případů (15 % obcí) – blíže viz Příloha 24.

Z porovnání rozdílů mezi jednotlivými kraji (Obr. 18) vyplývá skutečnost,
že vyšší míru aktivity v řešení nezaměstnanosti vykazují obce z regionů
s dlouhodobě vyšší mírou nezaměstnanosti v rámci ČR. Jedná se
o Karlovarský kraj (48,8 % obcí), Ústecký kraj (48,4 % obcí), Olomoucký
kraj (46,0 % obcí) a Moravskoslezský kraj (41,4 % obcí). Naopak výrazně
nejméně intenzivní činnost v řešení nezaměstnanosti vyvíjí obce
Královéhradeckého a Středočeského kraje (20,7 % obcí, resp. 22,9 % obcí).

V kategorii obcí do 300 obyvatel také odpovědělo 100 % kladných
respondentů (celkem 877). Přímé akce pro řešení nezaměstnanosti
organizuje celkem 149 obcí, tedy 17,0 %, 728 obcí (83,0 %) takovéto
aktivity neorganizuje. Nejčastěji se jedná o jednání s veřejnými orgány
(úřady práce, tripartitní jednání na krajské úrovni, organizace schůzek
podnikatelů) a se zájmovými (profesními) a soukromými institucemi
(zprostředkovatelské organizace) – 109 případů (tedy 73,1 % obcí), příp.
jiné činnosti – 26 případů (23,5 % obcí) – blíže viz Příloha 25.

Dopady hospodářské krize v ČR v regionální úrovni

 123

Obr. 18: Organizace přímých akcí pro řešení nezaměstnanosti v obcích ČR
nad 300 obyvatel

0

20

40

60

80

100

STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK

Kraj

P
od

íl
v

%

Ne

Ano

Pozn.: Znění otázky: „Organizujete přímé akce pro řešení míry nezaměstnanosti ve Vaší
obci?“.
Zdroj: vlastní šetření.

Podobně jako v případě obcí nad 300 obyvatel vyplývá z porovnání rozdílů
mezi jednotlivými kraji (Obr. 19) skutečnost, že výrazně vyšší míru
aktivity v řešení nezaměstnanosti vykazují obce z regionů s dlouhodobě
vyšší mírou nezaměstnanosti v rámci ČR. Konkrétně se jedná o kraje
Olomoucký (31,1 % obcí), Ústecký (28,8 % obcí), Karlovarský (25,0 %
obcí), Liberecký (24,0 % obcí) a Moravskoslezský (23,1 % obcí). Nízká
úroveň organizování přímých akcí pro řešení míry nezaměstnanosti je
naopak v kraji Vysočina (10,6 % obcí), dále v Plzeňském kraji (13,3 %
obcí).

Dopady hospodářské krize v ČR v regionální úrovni

 124

Obr. 19: Organizace přímých akcí pro řešení nezaměstnanosti v obcích ČR
pod 300 obyvatel

0

20

40

60

80

100

STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK

Kraj

P
od

íl
v

%

Ne

Ano

Pozn.: Znění otázky: „Organizujete přímé akce pro řešení míry nezaměstnanosti ve Vaší
obci?“.
Zdroj: vlastní šetření.

Zajišťujete ve Vaší obci vlastní investiční výstavbu zvyšující zaměstnanost?
Aktivní zapojení obcí do vlastní investiční činnosti je v prvé řadě závislé na
disponibilitě finančních prostředků, resp. schopnosti na finanční prostředky
dosáhnout, ať už formou nejrůznějších dotací, úvěrů apod. Obecně lze říci,
že takovýmto „typem“ investičních finančních prostředků obce disponují
jen ve velmi omezené míře, zvláště se to týká nejmenších obcí.
Vyhodnocení odpovědí tento obecný a všeobecně známý předpoklad
potvrdilo. Vlastní investiční výstavbu zvyšující zaměstnanost a vytvářející
nová pracovní místa zajišťuje jen 17,3 % obcí, které odpověděly na
dotazník25. Podobně jako v případě předchozí otázky působí v tomto směru
nejaktivněji obce z Karlovarského (25,6 % obcí), Moravskoslezského (24,3
% obcí) a Olomouckého kraje (22,2 % obcí), tedy ze strukturálně

25 Myšleno obce nad 300 obyvatel.

Dopady hospodářské krize v ČR v regionální úrovni

 125

postižených regionů s dlouhodobě vyšší mírou nezaměstnanosti v rámci
ČR, což může souviset s nabídkou nejrůznějších dotačních titulů, které jsou
zacíleny právě na tyto typy regionů. Nejnižší počet obcí, které zajišťují
vlastní investiční výstavbu zvyšující zaměstnanost naopak vykazují regiony
s nejnižší mírou nezaměstnanosti v rámci ČR – kraje Středočeský (13,5 %
obcí) a Jihomoravský (13,7 % obcí). Zejména v případě Středočeského
kraje (okresy Praha-východ a Praha-západ, Mladá Boleslav, Beroun)
a Jihomoravského kraje (okresy Brno-město a částečně Brno-venkov) se
jedná o velmi atraktivní oblasti z hlediska lokalizace investičních aktivit,
kde je zpravidla dostatek pracovních míst vytvářených subjekty
soukromého sektoru. Subjekty veřejného sektoru (obce) tak nejsou
„nuceny“ zajišťovat vlastní investiční výstavbu zvyšující zaměstnanost,
resp. počet pracovních míst na území obce.

Obr. 20: Zajišťování vlastní investiční výstavby zvyšující zaměstnanost
v obcích ČR nad 300 obyvatel

0

20

40

60

80

100

STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK

Kraj

P
od

íl
v

%

Ne

Ano

Pozn.: Znění otázky: „Zajišťujete ve Vaší obci vlastní investiční výstavbu zvyšující
zaměstnanost?“.
Zdroj: vlastní šetření.

Dopady hospodářské krize v ČR v regionální úrovni

 126

Máte ve Vaší obci zaveden systém veřejných prací?
Veřejné práce jsou vymezeny v zákoně č. 435/2004 Sb. o zaměstnanosti
jako veřejně prospěšné práce, kdy se jedná o pracovní příležitosti
spočívající zejména v údržbě veřejných prostranství, úklidu a údržbě
veřejných budov a komunikací atd. ve prospěch obcí nebo státních nebo
jiných obecně prospěšných institucí. Jsou vytvářeny nejdéle na 12 měsíců
s možností opakování na základě dohody s příslušným úřadem práce, který
na ně může zaměstnavateli poskytnout příspěvek v rámci APZ. Veřejně
prospěšné práce mohou pozitivně ovlivňovat výši (ne)zaměstnanosti
v jednotlivých obcích. Jejich smyslem je umožnit především obtížně
umístitelným uchazečům o zaměstnání (žádná nebo nízká úroveň
kvalifikace, dlouhodobá nezaměstnanost, vysoký věk, zdravotní indispozice
apod.). pracovat, resp. získávat a osvojovat si pracovní návyky v době, kdy
nemohou najít standardní práci, což může potencionálně působit jako
prevence nežádoucích sociálně patologických jevů a sociálního vyloučení.
Dále je možno rozlišit tzv. obecně prospěšné práce, které definuje zákon
č. 40/2009 Sb., trestní zákoník. Tyto činnosti může uložit soud jako trest,
spočívají v povinnosti odsouzeného provést práce k obecně prospěšným
účelům v rozsahu od 50 do 300 hodin. Obecně prospěšné práce nesmí
sloužit výdělečným účelům odsouzeného. Mají de facto stejný charakter
jako veřejně prospěšné práce, tj. údržba veřejných prostranství, úklid
a údržba veřejných budov a komunikací atd. ve prospěch obcí, nebo
ve prospěch státních a jiných obecně prospěšných institucí zabývajících se
vzděláním a vědou, kulturou, školstvím, ochranou zdraví, požární
ochranou, ochranou životního prostředí, podporou a ochranou mládeže,
ochranou zvířat, humanitární, sociální, charitativní, náboženskou,
tělovýchovnou a sportovní činností.

V kategorii obcí nad 300 obyvatel odpovědělo na výše zmíněnou otázku
76,4 % obcí, tj. 1 119 z celkového počtu 1 464 obcí. Pozitivním zjištěním je
skutečnost, že nejvíce kladných odpovědí bylo z dlouhodobě
problematických krajů (vyšší míra nezaměstnanosti, nižší míra vzdělanosti,
vyšší míra kriminality atd.) – Ústecký (93,4 % obcí), Olomoucký (87,3 %
obcí) a Moravskoslezský (85,6 % obcí). Nejvíce záporných pak ze
Středočeského kraje (33,1 % obcí) a kraje Vysočina (31,0 % obcí) – blíže
viz Obr. 21.

Dopady hospodářské krize v ČR v regionální úrovni

 127

Obr. 21: Zavedení systému veřejných prací v obcích ČR nad 300 obyvatel

0

20

40

60

80

100

STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK

Kraj

P
od

íl
v

%

Ne

Ano

Pozn.: Znění otázky: „Máte ve Vaší obci zaveden systém veřejných prací?“.
Zdroj: vlastní šetření.

Co se týče věcného a právního charakteru veřejných prací (Příloha 26), tak
zástupci obcí v mnoha případech nezaškrtli z nabízených možností jen 1
variantu. Z věcného hlediska se charakter veřejných prací převážně týká
péče o veřejná prostranství a veřejnou zeleň (1 042 obcí), ve 498 obcích se
jedná o opravy obecního majetku. Z dalších případných činností, které měli
možnost respondenti vyplnit se nejčastější odpovědi týkaly práce
v obecních lesích a různorodých úklidových prací (zimní údržba chodníků
a komunikací, úklid bytových a nebytových prostor, třídění odpadu).

Právní charakter veřejných prací má nejčastěji podobu spolupráce s úřadem
práce (876 obcí), dále realizace soudních rozsudků z trestné činnosti (661
obcí). Počet případů, kdy veřejné práce realizuje sama obec z vlastní
iniciativy nebo jiný veřejný orgán státní moci je poněkud nižší (celkem 283
obcí). Z dalších případných forem veřejných prací, které měli možnost
respondenti vyplnit souvisela nejčastější odpověď s realizací institutu
veřejné služby podle zákona č. 111/2006 Sb., o pomoci v hmotné nouzi.

Dopady hospodářské krize v ČR v regionální úrovni

 128

Veřejnou službou se rozumí pomoc obci v záležitostech, které jsou v zájmu
obce, zejména při zlepšování životního prostředí v obci, udržování čistoty
ulic a jiných veřejných prostranství, pomoci v oblasti kulturního rozvoje
a sociální péče. Veřejná služba je vykonávána osobami, které jsou příjemci
sociálních dávek v hmotné nouzi.

V kategorii obcí do 300 obyvatel kladně odpovědělo na předmětnou otázku
47,9 % obcí, tj. 420 z celkového počtu 880 obcí. Podobně jako v případě
obcí nad 300 obyvatel je pozitivním zjištěním skutečnost, že nejvíce
kladných odpovědí bylo z dlouhodobě problematických krajů –
Moravskoslezský (84,6 % obcí), Ústecký (82,7 % obcí) a Karlovarský
(75,0 % obcí). Nejvíce záporných odpovědí pak bylo z Plzeňského (27,8 %
obcí) a Libereckého kraje (28,0 % obcí) – blíže viz Obr. 22.

Co se týče věcného charakteru veřejných prací (Příloha 27), tak zástupci
obcí v mnoha případech nezaškrtli z nabízených možností jen 1 variantu.
Charakter veřejných prací se převážně týká péče o veřejná prostranství
a veřejnou zeleň (375 obcí), ve 153 obcích se pak jedná o opravy obecního
majetku.

Dopady hospodářské krize v ČR v regionální úrovni

 129

Obr. 22: Zavedení systému veřejných prací v obcích ČR do 300 obyvatel

0

20

40

60

80

100

STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK

Kraj

P
od

íl
v

%

Ne

Ano

Pozn.: Znění otázky: „Máte ve Vaší obci zaveden systém veřejných prací?“.
Zdroj: vlastní šetření.

Je ve Vaší obci dostatečně vyhovující systém veřejné dopravy do
zaměstnání, škol a za službami vyššího řádu?
Na otázku odpovědělo kladně 81,0 % obcí nad 300 obyvatel, jež zaslaly
odpověď. Nejvíce kladných odpovědí bylo z Jihomoravského kraje (94,2 %
obcí) a z Moravskoslezského kraje (89,2 % obcí), nejvíce záporných
odpovědí bylo z Pardubického (33,0 % obcí) a Jihočeského kraje (28,4 %
obcí) – blíže viz Obr. 23.

Kritické připomínky, jako součást případného slovního komentáře k této
otázce, se týkaly zejména následujících problémů:
• v jízdních řádech vždy není vazba mezi autobusovou a železniční

dopravou;
• v řadě případů chybí spoje zejména v odpoledních a večerních

hodinách, což vede k situaci, že veřejná doprava slouží především
školní docházce, méně pro dojížďku na případné odpolední a večerní

Dopady hospodářské krize v ČR v regionální úrovni

 130

směny do zaměstnání, za službami a pro dojížďku mladší generace za
volnočasovými aktivitami (zájmové kroužky apod.). Řešení spočívá
v zajištění vlastní dopravy osobními automobily (v řadě případů
společně pro více zaměstnanců); v některých případech může dojížďku
zajišťovat i zaměstnavatel;

• více obcí si stěžovalo na snižování počtu dopravních spojů (zejména na
likvidaci některých lokálních železničních spojů);

• několik obcí poukazovalo na nedostatečné spojení přesahující hranice
jednotlivých krajů.

Obr. 23: Dostatečně vyhovující systém veřejné dopravy do zaměstnání,
škol a za službami vyššího řádu v obcích ČR nad 300 obyvatel

0

20

40

60

80

100

STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK

Kraj

P
od

íl
v

%

Ne

Ano

Pozn.: Znění otázky: „Je ve Vaší obci dostatečně vyhovující systém veřejné dopravy do
zaměstnání, škol a za službami vyššího řádu?“.
Zdroj: vlastní šetření.

Dopady hospodářské krize v ČR v regionální úrovni

 131

Má negativní vliv na prohlubování nezaměstnanosti ve Vaší obci také
případně nedostatečná dopravní obslužnost?26
V případě obcí nad 300 obyvatel odpovědělo na tuto otázku všech 1 464
obcí, z nichž kladně 277 obcí (18,9 %) a záporně 1 187 obcí (81,1%). Obr.
24 ukazuje mezikrajské rozdíly. Relativně největší počet obcí (34,0 %
odpovědí) s odpovědí „ano“ byl z Pardubického kraje. Poměrně vysoký byl
i počet kladných odpovědí z Jihočeského (29,4 % obcí) a Ústeckého (27,5
% obcí) kraje. Relativně největší počet obcí (92,6 % odpovědí) s odpovědí
„ne“ pocházel z Jihomoravského kraje, což je s největší pravděpodobností
příznivě ovlivněno existencí integrovaného dopravního systému kraje.
Mezi jednotlivými okresy však byly značné rozdíly27.

V případě obcí do 300 obyvatel odpovědělo všech 877 obcí, z nichž velký
počet kladně 379 obcí (43,2 %). Oproti výsledkům v kategorii obcí nad 300
obyvatel považovali zástupci malých obcí problém v podobě nedostatečné
dopravní obslužnosti a jejího vlivu na prohlubování nezaměstnanosti za
daleko významnější, což je odrazem skutečnosti, že v malých obcích bývají
spoje rušeny zejména z důvodu ekonomické nerentabilnosti. Relativně
největší počet obcí (61,1 % odpovědí) s odpovědí „ano“ je ze Zlínského
kraje. Poměrně vysoký byl i počet kladných odpovědí z Plzeňského kraje
(55,6 % obcí). Jednoznačně nejvyšší počet obcí (71,2 %) s odpovědí „ne“
byl z Jihomoravského kraje, což je v souladu i s odpověďmi obcí nad 300
obyvatel. Systém dopravní obslužnosti byl dále pozitivně hodnocen v rámci
Libereckého a Olomouckého kraje (64,0 %, resp. 62,2 %) – blíže viz Obr.
25.

26 Za koordinaci jízdních řádů autobusové a regionální železniční dopravy odpovídají kraje.
Ty z velké míry končí na hranici krajů. Pokud neprochází příslušnými územími důležité
dopravní tahy, pak tato území ležící při krajských hranicích mají nevhodné podmínky pro
dojížďku do zaměstnání i škol v obcích sousedních krajů. Obce ležící při hranici krajů mají
pak rozvinutou dopravu především ve směru do krajského centra, příp. do jiných měst
v rámci kraje.

27 V okresech Brno-město, Blansko a Břeclav nepovažovala za významný vztah mezi
dopravní obslužností a místní nezaměstnaností ani 1 obec. Naopak za významný považovalo
tento vztah pouze 6 obcí v okrese Znojmo, 4 obce v okrese Vyškov, 3 v okrese Hodonín
a jen 1 obec v okrese Brno-venkov.

Dopady hospodářské krize v ČR v regionální úrovni

 132

Obr. 24: Negativní vliv nedostatečné dopravní obslužnosti na prohlubování
nezaměstnanosti v obcích ČR nad 300 obyvatel

0

20

40

60

80

100

STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK

Kraj

P
od

íl
v

%

Ne

Ano

Pozn.: Znění otázky: „Má negativní vliv na prohlubování nezaměstnanosti ve Vaší obci také
případně nedostatečná dopravní obslužnost?“.
Zdroj: vlastní šetření.

Dopady hospodářské krize v ČR v regionální úrovni

 133

Obr. 25: Negativní vliv nedostatečné dopravní obslužnosti na prohlubování
nezaměstnanosti v obcích ČR pod 300 obyvatel

0

20

40

60

80

100

STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK

Kraj

P
od

íl
v

%

Ne

Ano

Pozn.: Znění otázky: „Má negativní vliv na prohlubování nezaměstnanosti ve Vaší obci také
případně nedostatečná dopravní obslužnost?“.
Zdroj: vlastní šetření.

Mají občané ve Vaší obci zájem řešit své problémy s nezaměstnaností?
Smyslem poslední vybrané otázky z dotazníkových šetření bylo podchytit
míru aktivity/pasivity obcí ve vztahu k řešení svých problémů
s nezaměstnaností. Na tuto otázku zněla základní odpověď „ano“ či „ne“.
Pokud respondent odpověděl „ne“, mohl uvést 3 důvody: (i) spoléhají se na
stát a Úřady práce; (ii) spoléhají na pomoc obce; (iii) chtějí situaci řešit
odchodem do předčasného důchodu. Tuto odpověď nemusela obec uvádět,
nebo mohla uvést i 2, příp. všechny 3 důvody, proto součet těchto odpovědí
v Přílohách 28 a 29 neodpovídá počtu odpovědí „ne“.

V kategorii obcí nad 300 obyvatel lze dosažené výsledky vnímat vcelku
pozitivně. Téměř 69 % obcí uvedlo, že jejich občané mají zájem řešit
problém nezaměstnanosti. Jako „nejaktivnější“ se z tohoto pohledu jeví
občané z obcí Pardubického kraje (76,3 %), Jihomoravského kraje (74,7 %)

Dopady hospodářské krize v ČR v regionální úrovni

 134

a kraje Vysočina (74,0 %). Výrazně nižší zájem o řešení nezaměstnanosti
naopak vykazují občané z obcí Karlovarského kraje (55,8 %), Ústeckého
a Libereckého kraje (58,2 %, resp. 61,8 %) – blíže viz Obr. 26.

Obr. 26: Zájem občanů řešit své problémy s nezaměstnaností v obcích ČR
nad 300 obyvatel

0

20

40

60

80

100

STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK

Kraj

P
od

íl
v

%

Ne

Ano

Pozn.: Znění otázky: „Mají občané ve Vaší obci zájem řešit své problémy
s nezaměstnaností?“.
Zdroj: vlastní šetření.

Podle získaných odpovědí se obecně nezájem řešit problémy
s nezaměstnaností dotýká celkem 454 oslovených obcí (tj. 31,0 %). Podle 3
„kategorií“, ze kterých mohli respondenti vybírat, čítá nejvyšší zastoupení
kategorie „spoléhání se na stát a na Úřady práce“ (317 obcí, tj. 60 %).
Výrazně nižší počet občanů chce podle zástupců obcí řešit situaci
odchodem do předčasného důchodu (146 obcí, tj. 28 %) a občané 66 obcí
(12 %) se podle vyjádření zástupců obcí spoléhají na samotnou pomoc
obce.

Dopady hospodářské krize v ČR v regionální úrovni

 135

V kategorii obcí do 300 obyvatel v celku převažovaly odpovědi „ano“.
Z 877 dotazovaných obcí odpovědělo kladně 567 obcí (64,7 %), 310 obcí
(35,3 %) odpovědělo „ne“ nebo na dotaz neodpovědělo. Nutno
předpokládat, že zájem o řešení své situace s nezaměstnaností má i
podstatná část obyvatel, jejichž obce na tuto otázku neodpověděly.

Pokud se týká krajského členění (Obr. 27), tak více než 70 % kladných
odpovědí zaslaly obce ze 4 moravských krajů a z Libereckého kraje.
Naproti tomu méně než polovinu odpovědí „ano“ zaslaly obce
z Karlovarského kraje (43,8 %) a z Moravskoslezského kraje (46,2 %), tedy
z krajů s velmi vysokou nezaměstnaností. Podle názorů zástupců obcí tedy
nezaměstnaní v těchto krajích předpokládají, že jejich vlastní úsilí o snížení
nezaměstnanosti nemá naději na úspěch a je nutné hledat řešení z jiných
zdrojů.

Obr. 27: Zájem občanů řešit své problémy s nezaměstnaností v obcích ČR
do 300 obyvatel

0

20

40

60

80

100

STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK

Kraj

P
od

íl
v

%

Ne

Ano

Pozn.: Znění otázky: „Mají občané ve Vaší obci zájem řešit své problémy
s nezaměstnaností?“.
Zdroj: vlastní šetření.

Dopady hospodářské krize v ČR v regionální úrovni

 136

Co se týče řešení, které hledali respondenti se zaslanou odpovědí „ne“, pak
z 317 uváděných očekávaných řešení připadalo 203 (64,0 %) na pomoc
státu a ÚP a 93 (29,3 %) na odchod do předčasného důchodu. Výsledky
v případě obcí nad 300 obyvatel byly obdobné. Jen o 4,2 procentních bodů
(68,9 %) byly optimističtější odpovědi „ano“ a obdobná byla i struktura
hledaného řešení (pomoc státu a ÚP 59,9 %, odchod do předčasného
důchodu 27,6 % a pomoc obcí 12,5 %). U větších obcí byla tedy o něco
vyšší pomoc obecních úřadů na úkor pomoci státu a ÚP a odchodu do
předčasného důchodu. Vyplývá to zřejmě ze skutečnosti, že větší obce mají
zpravidla vyšší vybavenost administrativním aparátem i vyšší rozsah
činností.

5.2.3 Vyhodnocení vztahů mezi vybranými odpověďmi obcí
Zajímavý pohled interpretace získaných odpovědí z dotazníkových šetření
nabízí porovnání mezikrajských rozdílů tentokráte z hlediska existujících
(statisticky) významných vztahů (závislostí) mezi vybranými odpověďmi
obcí. Porovnávány byly pouze obce nad 300 obyvatel a ty odpovědi na
otázky, u kterých to bylo „smysluplné“ a jejichž charakter to dovoloval
(odpověď „ano“, resp. „ne“).

Vzájemná závislost byla zjištěna v případě otázek zaměřených na
zhodnocení vlivu veřejné dopravy na vývoj nezaměstnanosti. Ukázalo se,
že mezi porovnávanými „veličinami“ existuje velmi silná negativní
statistická závislost (hodnota Pearsonova korelačního koeficientu -0,93).
Čím vyšší počet obcí zhodnotil systém veřejné dopravy jako dostatečně
vyhovující, tím nižší počet obcí uvedl, že negativní vliv na prohlubování
nezaměstnanosti v obci má nedostatečná dopravní obslužnost. Zvláště
markantní je tato souvislost patrná v případě Jihomoravského kraje. Opačná
je situace v Pardubickém kraji (viz Obr. 28).

Dopady hospodářské krize v ČR v regionální úrovni

 137

Obr. 28: Vztah mezi dostatečně vyhovujícím systémem veřejné dopravy
a negativním vlivem nedostatečné dopravní obslužnosti na prohlubování
nezaměstnanosti

0 20 40 60 80 100
Dostatečně vyhovující systém veřejné dopravy v obci (podíl obcí v %)

0

20

40

60

80

100

N
eg

at
iv

ní
 v

liv
 n

ed
os

ta
teč

né
 d

op
ra

vn
í o

bs
lu

žn
os

ti
na

 p
ro

hl
ub

ov
án

í
ne

za
m
ěs

tn
an

os
ti

v
ob

ci
 (

po
dí

l o
bc

í v
 %

)

STC

JHC
PLK

KVK

ULK

LBK
HKK

PAK

VYS

JHM

OLK

ZLK

MSK

Zdroj: vlastní šetření.

Další významná (pozitivní) závislost se týká vztahu mezi počtem obcí,
které organizují přímé akce pro řešení nezaměstnanosti a počtem obcí, které
mají zaveden systém veřejných prací (korelace 0,82). Výsledky dokládají
skutečnost, že obce z dlouhodobě problémových krajů nejen z hlediska
nedostatku pracovních příležitostí a vyšší míry nezaměstnanosti (Ústecký,

Dopady hospodářské krize v ČR v regionální úrovni

 138

Karlovarský, Olomoucký a Moravskoslezský) se snaží tuto problematiku
řešit daleko aktivněji oproti obcím např. ze Středočeského kraje, který
dlouhodobě vykazuje nízkou míru nezaměstnanosti.

Obr. 29: Vztah mezi organizací přímých akcí pro řešení nezaměstnanosti
a zaváděním systému veřejných prací

0 20 40 60 80 100
Organizace přímých akcí pro řešení nezaměstnanosti

v obci (podíl obcí v %)

0

20

40

60

80

100

Z
av

ed
en

í s
ys

té
m

u
veř

ej
ný

ch
 p

ra
cí

 v
 o

bc
i (

po
dí

l o
bc

í v
 %

)

STC

JHC

PLK

KVK

ULK

LBK

HKK

PAK

VYS

JHM

OLK

ZLK

MSK

Zdroj: vlastní šetření.

Podobný trend (Pearsonův korelační koeficient 0,69) vykazuje i závislost
mezi počtem obcí, které organizují přímé akce pro řešení nezaměstnanosti

Dopady hospodářské krize v ČR v regionální úrovni

 139

a počtem obcí, které zajišťují vlastní investiční výstavbu zvyšující
zaměstnanost. Avšak v případě druhé „veličiny“ je podíl kladných
odpovědí výrazně nižší, pohybuje se kolem 20 % obcí, což souvisí se
zmiňovanou skutečností (viz výše), že investiční výstavba je samozřejmě
velmi náročná na finanční prostředky. Výrazné postavení na Obr. 30 opět
zaujímají strukturálně postižené oblasti (kraje Karlovarský,
Moravskoslezský a také Ústecký), což je opětovným dokladem snahy
představitelů dotčených obcí aktivně zasahovat do řešení nezaměstnanosti.

Poslední obrázek (Obr. 31) zobrazuje vztah mezi počtem obcí, které
organizují přímé akce pro řešení nezaměstnanosti a počtem obcí, ve kterých
mají podle vyjádření jejich zástupců občané kladný zájem řešit své
problémy s nezaměstnaností. Zjištěná statistická závislost není nikterak
těsná. Ukázalo se, že v dlouhodobě nejpostiženějších regionech
(Karlovarský, Moravskoslezský, Olomoucký a Ústecký kraj) je snaha obcí
řešit problém nezaměstnanosti, avšak není bohužel podporována
dostatečným zájmem ze strany občanů těchto regionů (zejména v případě
Karlovarského a Ústeckého kraje). Tento stav lze označit termínem
„pasivní rezistence“.

Dopady hospodářské krize v ČR v regionální úrovni

 140

Obr. 30: Vztah mezi organizací přímých akcí pro řešení nezaměstnanosti
a zajišťováním vlastní investiční výstavby zvyšující zaměstnanost

0 20 40 60 80 100
Organizace přímých akcí pro řešení nezaměstnanosti

v obci (podíl obcí v %)

0

20

40

60

80

100

Z
aj

iš
to

vá
ní

 v
la

st
ní

 in
ve

st
ičn

í v
ýs

ta
vb

y
zv

yš
uj

íc
í z

am
ěs

tn
an

os
t v

 o
bc

i (
po

dí
l o

bc
í

v
%

)

STC JHC

PLK

KVK

ULK

LBK

HKK PAK
VYS

JHM

OLK
ZLK

MSK

 Zdroj: vlastní šetření.

Dopady hospodářské krize v ČR v regionální úrovni

 141

Obr. 31: Vztah mezi organizací přímých akcí pro řešení nezaměstnanosti
a kladným zájmem občanů řešit své problémy s nezaměstnaností

0 20 40 60 80 100

Organizace přímých akcí pro řešení nezaměstnanosti
v obci (podíl obcí v %)

0

20

40

60

80

100

K
la

dn
ý

zá
je

m
 o

bč
an
ů
 ř

eš
it

sv
é

pr
ob

lé
m

y
s

ne
za

mě
st

na
no

st
í v

 o
bc

i (
po

dí
l o

bc
í v

 %
)

STC

JHC
PLK

KVK
ULK

LBK
HKK

PAK

VYS

JHM

OLKZLK

MSK

Zdroj: vlastní šetření.

 142

6. NÁVRHY OPATŘENÍ NA SNÍŽENÍ

REGIONÁLNÍCH DISPARIT A ZVÝŠENÍ
EFEKTIVNOSTI REGIONÁLNÍ POLITIKY ČR

Jak samotný název závěrečné kapitoly publikace napovídá, tato obsahuje
soubor návrhů opatření na snížení regionálních disparit a zvýšení
efektivnosti regionální politiky ČR. Tyto návrhy by měly být využitelné
především zadavatelem výzkumného projektu (MMR) v oblasti tvorby
nástrojů regionální politiky a dále také ostatními resorty pro koncipování
jejich politik, neboť poskytují podnětné náměty pro úpravu celostátních
koncepcí v oblasti sociální a ekonomické činnosti, úpravu metodických
pokynů a směrnic a přidělování podpor příslušnými orgány.

V kapitole jsou jednak prezentovány návrhy řešitele výzkumného projektu
na různorodá opatření, která by mohla přispět ke zvýšení efektivnosti
regionální politiky ČR, dále návrhy krajů na koncipování celostátních
nástrojů podpory regionálního rozvoje a také návrhy obcí na opatření ke
snížení nezaměstnanosti zejména v kontextu průběhu hospodářské krize
(2008-2009).

6.1 Návrhy řešitele výzkumného projektu
Regionální politika je ve svém charakteru selektivní, tj. jsou podporovány
jen vybrané regiony, přičemž existují 2 základní typy této politiky (Blažek,
Uhlíř 2002): (i) „strategická“ regionální politika zaměřená na dosažení
vnější konkurenceschopnosti státu posílením konkurenceschopnosti
a atraktivity jádrových aglomerací daného státu; (ii) „pojišťovací“
regionální politika orientovaná na zmírnění ekonomických a sociálních
problémů v zaostávajících či strukturálně postižených regionech, na
posílení vnitřní soudržnosti státu a snížení regionálních rozdílů. Obecně je
podstatně častější koncipování „pojišťovací“, tj. „klasické“ regionální
politiky, což platí i pro ČR. ČR by se však měla, v koncipování regionální
politiky, částečně zaměřit alespoň na kopírování současných trendů, kdy je
„...zřejmý odklon od pojetí regionální politiky jako nástroje, který má
zpětně řešit důsledky existujících problémů. Naopak se projevuje tendence
chápat regionální politiku jako politiku strategickou a do budoucna

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 143

zaměřenou, která má být preventivním prostředkem tvorby a udržení
konkurenceschopnosti v globální ekonomice, prostředkem, který má zajistit,
aby se v regionu realizovalo co možná nejvíce aktivit s vysokou přidanou
hodnotou, jež umožní vytvoření značného počtu dobře placených
pracovních míst pro vysoce kvalifikované pracovníky.“ (Blažek, Uhlíř
2011, s. 260). Tato „nová“ forma regionální politiky klade důraz především
na maximální schopnost využití regionálních a lokálních zdrojů, na využití
a mobilizaci místního, endogenního rozvojového potenciálu a mobilizaci
místních aktiv (lidského potenciálu, znalostí, kontaktů, kulturního
a přírodního dědictví) – Blažek, Uhlíř (2011). Typickými nástroji takto
pojaté regionální politiky jsou podle Blažka s Uhlířem (2011) např.
podpora vzniku a šíření inovací (např. podpora firem zaměřených na
transfer technologií, podpora zřizování vědeckých a technických parků,
klastrů, regionálního inovačního systému), užší propojení inovační politiky
s podporou zahraničních investic (zejména větší pozornost věnovaná tzv.
následné péči o zahraniční investory – tzv. after care nebo follow up
programy), nebo podpora spolupráce mezi aktéry soukromého a veřejného
sektoru (public private partnership – PPP).

Po velmi stručné obecnější úvaze o koncipování regionální politiky v ČR
jsou dále prezentovány návrhy na různorodá opatření z oblasti legislativní,
metodické, organizační a finanční, která by mohla přispět ke zvýšení
efektivnosti současné regionální politiky v ČR. Konkrétně se jedná o tyto
opatření:
• pro analytické účely je potřeba sledovat některé ukazatele na řádově

nižší úrovni než jsou kraje. Tuto možnost by bylo nutné projednat
s ČSÚ. Jako naléhavý požadavek a příklad ukazatele je možné uvést
počty pracujících a výši mezd členěných podle okresů a podle OKEČ
(pracovištní nikoliv podnikovou metodou)28. Dalším příkladem, který
na předchozí metodicky navazuje, je vypracování HDP podle okresů i
s existencí přípustné statistické odchylky. Zavedení sledování těchto
ukazatelů podle okresů by mohlo vést k intenzivnější regionalizaci
regionální politiky. Ta je nutná i vzhledem k rozdílnému vývoji
jednotlivých krajů ČR, jejich specifika a „individuální“ potřeby by

28 viz s. 148-151.

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 144

měly být z celostátní úrovně silněji akcentovány, což by se mělo
odrazit i v definování nástrojů na podporu jejich rozvoje;

• po zrušení okresních úřadů nemají krajské úřady dostatečně
vybaveného partnera pro řešení otázek komplexního rozvoje na
mikroregionální úrovni (správní obvody ORP, obce). Proto by bylo
žádoucí nabídnout těmto územním celkům metodickou podporu. Např.
by se mohlo jednat o: (i) zpracování dokumentu, který by jasně
specifikoval rozsah činnosti, kterou by měly v oblasti regionálního
rozvoje vykonávat (ovšem se zřetelem k jejich reálným možnostem);
(ii) zpracování dokumentu zaměřeného na metodiku tvorby
rozvojových dokumentů obcí; (iii) zřízení funkce „metodik řízení
území“, který by měl otázky komplexního rozvoje ve své pracovní
náplni;

• hospodářská krize se významně, i když v různé intenzitě, promítla do
vývoje v jednotlivých regionech, regiony se soustředěnou podporou
státu nevyjímaje (viz Tab. 6). Z toho logicky vyplývá potřeba další
aktualizace (revize) příslušného vládního usnesení vymezující regiony
(okresy) se soustředěnou podporou státu, resp. zhodnocení, zda k těmto
regionům nepřiřadit, podle definovaných ukazatelů, některé další,
a také korekce forem poskytované podpory. Rovněž by bylo účelné
přezkoumávat účinnost alokovaných prostředků do těchto regionů, či
zanést do metodiky pro jejich vymezování nové typy ukazatelů;

• vzhledem k tomu, že existuje stále nezanedbatelný počet obcí (33),
které se nacházejí ve správním obvodu ORP, která se nachází v jiném
okresu než sledovaná obec, bylo by žádoucí tyto diference postupně
odstraňovat, tzn. dokončit danou etapu reformy veřejné správy. Toto
opatření by vedlo ke zpřehlednění územní statistiky. Na druhou stranu
by tímto mohla být narušena přirozená spádovost obyvatelstva do
středisek (okresních měst), která mají vyšší občanskou vybavenost.
Problém je u řady obcí v okolí velkoměst, které mají lepší dostupnost
do daného velkoměsta než do příslušného centra správního obvodu
ORP;

• při mezinárodní integraci hospodářství a prohlubování spolupráce s EU
by bylo žádoucí zintenzívnit činnost existujících rad soudržnosti.
V mezinárodním měřítku to znamená zapojit představitele rad
soudržnosti NUTS II zejména do činnosti výboru regionů EU (resp.
informovat ty kraje, které v tomto orgánu nemají zastoupení), do

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 145

Kongresu místních a regionálních orgánů RE, jmenovitě do komory
regionů. Rady soudržnosti nemají samostatný aparát, nutno se přitom
vyvarovat duplicity činností rad soudržnosti a krajských orgánů. Je
otázkou, zda by v NUTS II složených ze 2, případně i 3 krajů, neměl
být funkcí koordinátora pověřen vždy jeden krajský úřad toho kraje,
který má větší „ekonomickou sílu/váhu“;

• vzhledem ke komplexnímu charakteru regionálního rozvoje, je nutné
podporovat výměnu názorů o realizaci regionálního rozvoje mezi
relevantními subjekty/aktéry (veřejná správa, podnikatelský, neziskový
a akademický sektor).

6.2 Návrhy krajů na koncipování nástrojů podpory regionálního
rozvoje
Tato část vychází z výsledků dotazníkového šetření mezi vedoucími odborů
regionálního (strategického) rozvoje krajských úřadů z 1. čtvrtletí roku
2009 (viz kapitola 4.3). V textu jsou prezentovány některé názory
respondentů týkající se obecně problematiky regionální politiky v ČR
a jejího koncipování:
• Hodnocení aktuálního vymezení regionů se soustředěnou podporou

státu a metodiky pro jejich vymezování
Středočeský kraj:
- zařadit mezi hospodářsky slabé regiony okres Rakovník, nebo jeho

západní část
(Komentář: okres Rakovník byl na seznamu regionů se
soustředěnou podporou státu již několikrát, naposledy s platností
do roku 2008 podle usnesení vlády č. 829/2006);

- zařadit mezi strukturálně postižené regiony území Rakovnicko-
Kralovicko-Podbořansko
(Komentář: tato oblast zahrnuje část území 4 krajů. Z tohoto
hlediska lze těžko předpokládat její zařazení mezi strukturálně
postižené regiony podle zákona o podpoře regionálního rozvoje
č. 248/2000 Sb. I z hlediska jiných vlastností byla tato oblast
zařazena mezi specifické oblasti SOB3 podle PÚR 2006. V PÚR
2008 již zařazena není, je to zdůvodňováno v návrhové části
dokumentu z prosince 2008 v části VI Zpráva o uplatňování politiky
územního rozvoje 2006, odst. 63);

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 146

Karlovarský kraj:
- zařadit do seznamu regionů se soustředěnou podporou státu území

celého kraje
Liberecký kraj:
- zohledňovat více kriterií při vymezování regionů se soustředěnou

podporou státu;
- zohledňovat ne jen 1 rok u daných ukazatelů při vymezování

regionů se soustředěnou podporou státu;
- sjednotit územní jednotky: u některých kategorií se hodnotí území

okresů, u jiných správní obvody ORP a někdy se vyskytne
kombinace obou typů

- otázka, proč nejsou regiony se soustředěnou podporu státu
zohledněny v PÚR ČR 2008
(Komentář: Tyto připomínky jsou zajímavé, existují však i
protiargumenty. Vypracovaná metodika pro „problémové regiony“
užívá pro strukturálně postižené regiony i pro hospodářsky slabé
regiony řadu ukazatelů. Teprve dodatečně vznikla potřeba
podporovat i regiony, které v této soustavě ukazatelů nebyly
vybrány a vznikla u nich mimořádně vysoká nezaměstnanost, proto
se u nich klade důraz jen na tento jeden ukazatel. V případě
správních obvodů ORP je situace obdobná, navíc je nutné brát
v úvahu, že řada ukazatelů, které jsou k dispozici za okresy, nejsou
k dispozici za menší územní jednotky. Územní jednotky, které by
byly podporovány jako okresy, i jako správní obvody ORP,
neexistovaly v původním seznamu podle usnesení vlády
č. 560/2006. Vznikly až dodatkem jako usnesení vlády č. 829/2006.
Např. správní obvod ORP Bučovice byl zařazen jako region se
soustředěnou podporou státu po celé období 2007-2013, ostatní
části okresu Vyškov jen do roku 2008. To mělo určitou logiku.
Pokud se týká dokumentů SRR a PÚR, je nutno souhlasit s tím, že
by měly být zpracovávány v nejužší spolupráci. Slouží však různým
účelům a musí proto užívat i různé ukazatele. První jmenovaný
dokument slouží především potřebám regionální (resp. prostorové
politiky), druhý potřebám územního plánování. Nejužší spojení
mezi nimi je asi při stanovení hospodářsky méně vyvinutých oblastí
ve SRR a mezi stanovením specifických oblastí v PÚR. Tyto pojmy
však zdaleka nejsou totožné. Jen některé hospodářsky málo

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 147

vyvinuté oblasti mohou být současně specifickými oblastmi. Jejich
seznam ukazuje, že se u nich jedná vždy i o vysoce hodnotné
přírodní oblasti s vysokou úrovní cestovního ruchu, nebo naopak
o oblasti s vysoce postiženým životním prostředím;

Pardubický kraj:
- změnit způsob vymezování regionů se soustředěnou podporou státu

podle 3 základních kategorií, tyto do značné míry splývají;
Kraj Vysočina:
- upozornění na rostoucí potíže ve správních obvodech ORP Světlá

nad Sázavou a Telč;
Olomoucký kraj:
- aktualizovat vymezení regionů se soustředěnou podporu státu dle

statistických dat z let 2007-2008 v členění na správní obvody ORP
(Komentář: tento požadavek bude reálný jen v té míře, v jaké
budou k dispozici statistické údaje za správní obvody ORP.
V současné době není k dispozici ani celá řada ukazatelů za
okresy);

Zlínský kraj:
- nepoužívat při vymezování regionů se soustředěnou podporou státu

jen 1 ukazatel (např. regiony s vysoce nadprůměrnou
nezaměstnaností), postupem času totiž dochází ke změně pořadí
regionů podle tohoto ukazatele
(Komentář: Stanovisko je obdobné, jaké bylo uvedeno v případě
Libereckého kraje).

• Hodnocení stávajících schválených programů (rok 2009) podpory
regionálního rozvoje, podpora dalších oblastí/aktivit
Obecné připomínky:
- posílit finanční zdroje krajů tak, aby kraje mohly provádět

intenzivnější vlastní politiku regionálního rozvoje;
- vyhlašovat v následujících letech (do roku 2013) programy

financované ze státního rozpočtu, které vykryjí „oblasti“
z operačních programů, u kterých dojde k vyčerpání alokovaných
prostředků;

- sjednotit procentuální podíl při poskytování státní pomoci po
živelné nebo jiné pohromě (nyní se rozlišuje, zda byl (100%
dotace) nebo nebyl (80% dotace) vyhlášen krizový stav);

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 148

- informovat kraje jaké programy MMR chystá, příp. se i aktivně
účastnit jejich připomínkování; nečekat na vyhlášení na webových
stránkách MMR (důležité pro financování přípravy (projektová
dokumentace) z krajských zdrojů);

- podporu úprav bývalých vojenských areálů rozšířit i na kraje.
Připomínky k jednotlivým činnostem (částečná možnost rozšíření
Programu obnovy a rozvoje venkova o činnosti):
- řešit revitalizace brownfields malého rozsahu, tj. převážně

v malých obcích
(Komentář: do budoucna by bylo potřeba řešit podporu
revitalizace brownfields i z úrovně státu);

- podpora podnikatelské činnosti v regionech se soustředěnou
podporou státu;

- dopravní infrastruktura a dopravní dostupnost;
- rekonstrukce technické infrastruktury (vodovody, kanalizace),

čistíren odpadních vod, revitalizace rybníků;
- obnova drobných a sakrálních památek.

• Typy ukazatelů, jejichž sledování v současných regionálních

statistikách (úroveň okresu, ORP, POÚ, popř. obce) postrádáte pro
svou práci (např. pro vymezení specifických regionů vyžadujících
podporu v rámci programu rozvoje kraje)

K tomuto dotazu se objevily 2 dosti odlišné přístupy, které se týkaly
především ekonomických ukazatelů, jmenovitě HDP. Jedna část
respondentů se dožadovala výpočtu, resp. sledování tohoto ukazatele za
tak malé územní jednotky jako jsou správní obvody POÚ, v případě
hrubé přidané hodnoty dokonce obce. Druhá část ekonomické
ukazatele zcela opomíjela, ale akcentovala podrobnější sledování
demografických ukazatelů, i když žádná jiná sféra není tak podrobně
územně členěna jako právě demografie. Rozdílné vnímání této
problematiky mohlo vyplývat z různého pracovního zaměření
respondentů (regionální rozvoj vs. územní plánování), z čehož vyplývá
i rozdílná potřeba ukazatelů pro jejich činnost.
(Komentář: Statistické podklady je třeba posuzovat z několika
hledisek:(i) co má být předmětem zkoumání (viz výše regionální rozvoj

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 149

vs. územní plánování); (ii) jaká metoda zjišťovaní je použita; (iii) jaký
je rozsah územního šetření; (iv) jaká je periodicita šetření.
- Metoda šetření má pro kvalitu získávaných údajů klíčový význam.

Zejména u ekonomických ukazatelů je při vykazování údajů za
menší územní celky zásadní, zda se ukazatel uvádí v tom územním
celku, kde se skutečně vyskytoval, nebo v tom území, v němž je sídlo
subjektu, který údaj uvádí (podniková metoda). Podnikovou
metodou zjišťované údaje např. u Prahy uváděly počet pracovníků
v tomto městě o několik set tisíc vyšší než byla skutečnost. ČSÚ se
nyní snaží tento vliv maximálně omezit, některé ukazatele lze však
do místa jejich původu těžko lokalizovat.
Kromě eliminace vlivu sídla subjektu, který poskytuje informace, je
nutno při posuzování hospodářské úrovně sledovaného území
přihlížet u některých ukazatelů i k vlivu dojížďky a vyjížďky za
prací nebo do škol. Sčítání lidu, domů a bytů nebo výběrová šetření
pracovních sil počítají ukazatel pracujících podle místa, v němž se
provádí šetření, tj. zpravidla podle místa bydliště (tím se naštěstí
odstraňuje diference mezi místem podniku a místem pracoviště).
Podle Sčítání lidu, domů a bytů 2001 činilo saldo dojížďky
a vyjížďky do zaměstnání v Praze 133 693 osob. Ukazatel HDP na
osobu počítá do hodnoty HDP přirozeně i hodnotu vytvořenou
těmito dojíždějícími pracovníky, ale ve jmenovateli tohoto
ukazatele s obyvateli jen samotného města Prahy. Příjmy získané
z tohoto pracovního poměru se však počítají v čistých příjmech
domácností podle sídla těchto pracovníků. Z tohoto důvodu by při
porovnávání úrovně jednotlivých regionů bylo účelné kromě
ukazatele HDP na obyvatele používat i ukazatel HDP na jednoho
pracovníka (který se vyskytuje i v databázi Eurostatu);

- Další závažná otázka spočívá v rozsahu území, za nějž může být
ukazatel zjišťován. Většina respondentů poukazovala ve svých
odpovědích na nedostatek údajů za území menší než kraj. Někteří
představitelé krajů přitom navrhovali vykazovat velký počet
ukazatelů za správní obvody ORP a POÚ. Vykazování statistických
ukazatelů podle správních obvodů ORP ČSÚ v omezené míře
ve svých publikacích uvádí. Slabinou při členění statistických údajů
za území menší než kraje je však skutečnost, že správní obvody
ORP a POÚ nejsou skladnými jednotkami s územími okresů. Nelze

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 150

tedy údaje za okresy rozčlenit na správní obvody těch obcí
s rozšířenou působností, jež se v nich nacházejí. Podle správního
členění k 1.1. 2005 se nacházelo podle Statistického lexikonu obcí
České republiky 2005 141 obcí (2,3 %) v příslušnosti k ORP
v jiném okrese než tyto obce. K 1.1.2007 došlo ke značné úpravě
tohoto stavu, a to převedením řady obcí do toho okresu, v němž je
jejich ORP, a to na základě vyhlášky Ministerstva vnitra a od této
doby je jen 33 obcí (0,5 % z ČR) s 18 623 obyvateli k 1.1.2009 (0,2
% z ČR) příslušných k ORP v jiném než jejich okrese. Je to
rozhodně pokrok, ale výhledově by se mělo dosáhnout naprosté
slučitelnosti
Z hlediska proveditelnosti je nutné při členění ukazatelů na menší
územní celky rozlišovat 2 případy. Jedním z případů je, když
zpravodajská jednotka leží v území, nebo má alespoň údaje za
území, které má být statisticky vykazováno. To se týká údajů
demografických, bytového fondu a řady služeb. V takovém případě
se jedná o otázku převážně organizační a finanční. Složitější případ
nastává, pokud údaj za příslušný územní celek není u zpravodajské
jednotky k dispozici a musí být odhadován určitým klíčováním. To
se týká řady hospodářských ukazatelů, pro něž se kompletní
účetnictví vč. vykazování řady příjmových nebo i nákladových
položek provádí až na podnikové úrovni. To neznamená, že by
hospodářský výsledek nižší organizační jednotky, např. závodu
nebo zařízení služeb, nemohl být sledován. Opírá se však v takovém
případě o předepsané (nadřízenou jednotkou) jen ty příjmy
a výdaje, které mohou být za tuto jednotku sledovány. Z tohoto
hlediska není reálné počítat s vykazováním HDP, hrubé přidané
hodnoty nebo zisku (vyprodukovaném ve správních obvodech ORP
nebo dokonce POÚ), pokud bychom nepoužívali podnikovou
metodu zjišťování údajů, která by však v malém územním celku
neměla s realitou nic společného. Určitou možností by bylo
vypracování odhadu HDP podle okresů. Použila by se obdobná
„výrobní“ metodika, jaká se používá při členění celostátních údajů
některých odvětví na kraje, tj. provádělo by se členění krajských
údajů HDP (případně hrubé přidané hodnoty) příslušného odvětví
na okresy podle vybraného ukazatele (počet pracovníků nebo
mzdových fondů). ČSÚ by jistě mohl použít i dalších zpřesňujících

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 151

ukazatelů. Obdobný hrubý odhad by mohl provádět i pracovník
mimo ČSÚ za předpokladu, že by byl za okresy počet pracovníků
a jejich mzdové fondy v členění podle OKEČ. Takový výkaz
existoval do roku 2001, pak však byl zrušen. Jeho existence by byla
velmi užitečná, umožňovala by nejen odhadovat HDP na obyvatele
za okresy, nýbrž i vypočítávat za okresy index specializace a podíl
odvětví vyžadujících vysokou technickou úroveň a kvalifikaci
zaměstnanců. Důvodem vypuštění tohoto ukazatele nebyla jenom
personální a finanční úspora při jeho zpracování. Jeden důvod
vyplývá i z toho, že v rámci okresního členění by se v řadě odvětví
OKEČ mohly uvádět údaje jen za 1 – 2 ekonomické subjekty. To by
bylo v rozporu se zachováním osobního a obchodního tajemství;

- Periodicita závisí na formě získávání podkladů. Nejrozšířenější
systém je vyplňování předepsaných formulářů ČSÚ příslušnými
organizacemi. Ty se vyplňují ročně, čtvrtletně nebo měsíčně,
některé i nepravidelně (pro časové řady nebo nepravidelně se
vyskytující události). Pokud to není zařízeno jiným způsobem, jsou
uváděné údaje vztaženy k sídlu zpravodajské organizace. Výjimku
tvoří některé roční formuláře, v nichž se uváděné informace
vztahují k umístění pracovišť jim podřízených útvarů
(provozovnám). Údaje za pracoviště umístěné mimo sídlo podniku
je tedy možno získat zpravidla po ukončení předchozího roku, a to
za celý předchozí rok nebo k 31.12. Výjimku tvoří některé
formuláře vyplňované orgány veřejné správy, které mohou být
vyplňovány častěji.
Čtvrtletní periodu mají výběrová šetření pracovních sil, případně
obyvatel. Jejich údaje nevycházejí ze 100% šetření sledovaných
objektů. Tato šetření mají určité předpokládané rozpětí hodnot
sledovaných ukazatelů. Čím menší je zkoumaný územní útvar a tím
menší je i počet respondentů na připravené formuláře, tím vyšší je
předpokládaná statistická chyba a tím jsou zjištěné údaje
nepřesnější. Z tohoto důvodu se výběrová šetření provádějí
zpravidla jen celostátně nebo na úrovni krajů a nejsou proto příliš
použitelná pro analýzu menších územních celků.
Konkrétní a plnohodnotné údaje poskytují sčítání lidu, domů
a bytů, ta se však z organizačních a finančních důvodů konají jen

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 152

jednou za 10 let, avšak poskytují data o obyvatelstvu, domech
a bytech v nejpodrobnějším územním detailu.
Kromě toho existuje možnost využití dat z centrálních registrů.
V současnosti začalo budování tzv. základních registrů (registru
osob – právnické osoby, registru obyvatel a registru územní
identifikace a nemovitostí), které za přesně stanovených podmínek
umožňují získání některých údajů průběžně.

• Nefinanční opatření využívaná nebo navrhovaná pro podporu

specifických regionů (strukturálně postižených, hospodářsky slabých,
problémových apod.) na území krajů
- poradenství potencionálním investorům;
- propagace průmyslových zón a brownfields;
- propagace úspěšných (progresivních) podniků na výstavách,

v publikacích apod.;
- zlepšování infrastruktury;
- organizace školství, zdravotnictví a dalších sociálních služeb;
- pomoc při ubytovávání zaměstnanců.

6.3 Návrhy obcí na opatření ke snížení nezaměstnanosti
Kapitola předkládá přehled názorů a návrhů na opatření, která by přispěla
ke snížení nezaměstnanosti v obcích ČR. Přináší stanoviska představitelů
obcí, která byla do značné míry ovlivněna i aktuální ekonomickou
a sociální situací29. Poskytuje tak velmi cenné informace, které mohou
sloužit centrálním i krajským institucím, také však různým profesionálním
organizacím pro formulaci opatření, která přijímají. Je logické, že některé
z těchto opatření nebude možné z různých důvodů výhledově přivádět do
praxe (např. nejsou (v současné době) realizovatelné nebo prioritní
z důvodů finančních, organizačních, politických, aj.).

Otázka: Uveďte Vaše případné návrhy na opatření, která by přispěla ke
snížení míry nezaměstnanosti ve Vaší obci (např. lepší spolupráce
s Úřadem práce, vyšší pozornost státu apod.).

29 Zdrojem pro získání odpovědí obcí byla dotazníková šetření (viz kapitola 5.2), která byla
zaměřena na hodnocení průběhu a dopadů hospodářské krize v obcích ČR.

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 153

V kategorii obcí nad 300 obyvatel odpovědělo z celkového počtu 1 464
kladných respondentů celkem 627 z nich (42,8 %). Z těchto odpovědí bylo
63 naprosto záporných: nevím, nemáme podklady (42), nebo
nezaměstnanost v naší obci není nebo je velmi nízká (21). Z dalšího
zkoumání byly vyčleněny též obecné informace typu „je třeba větší
pozornost státu“ (117) nebo spolupracujeme s Úřadem práce (ÚP) (40).
Celkem bylo takto vyčleněno 220 odpovědí, jež by nebylo účelné
opakovaně hodnotit. Pokud byl však s těmito stanovisky spojen nějaký
další názor, byl zahrnut do dalšího hodnocení. V Příloze 30 je uveden počet
416 obcí, které zaslaly „konkrétní“ odpovědi a 211 obcí, které zaslaly
„obecná nebo odmítavá“ stanoviska30. Na druhou stranu činil podíl
odpovědí považovaných za konkrétní 66,3 %. Konkrétní návrhy měly
ve větší míře celostátní zaměření, vyžadující legislativní nebo organizační
úpravy. Většina z nich obsahovala návrhy, jak snížit nezaměstnanost nebo
zlepšit podmínky nezaměstnaných. Značná část však viděla řešení ve
snížení nezaměstnanosti v tom, že se rozsah poskytování podpory
nezaměstnaným sníží a nezaměstnaní budou ve větší míře nuceni hledat
zaměstnání vlastními silami. Pouze malá část se pak týkala opatření ke
snížení nezaměstnanosti týkajících se výlučně příslušné obce.

V případě kategorie obcí do 300 obyvatel odpovědělo na danou otázku
34,8 % oslovených obcí, což představuje 305 obcí. Míra odpovědí
u menších obcí byla tedy o něco nižší. Určité rozdíly lze pozorovat i
v obsahovém charakteru odpovědí. U větších obcí se část odpovědí týkala
celostátní problematiky, u malých obcí se odpovědi zaměřovaly převážně
na problémy občanů daných obcí. Obdobně jako u větších obcí se odpovědi
týkaly jednak konkrétních návrhů, jednak měly obecný charakter, případně
i obsahovaly sdělení, že odpověď na otázku není k dispozici. Prvé jsou
v Příloze 31 uvedeny jako konkrétní, ostatní jako obecné nebo odmítavé
(mezi ně patří odpovědi „nevíme, nemáme k dispozici“ apod.). Také však
do nich byly řazeny odpovědi obecného charakteru, které neposkytují
podklad pro přijetí nových návrhů na legislativní, metodická nebo
organizační opatření. Mezi ně patří „stát by měl věnovat větší pozornost“,

30 Rozdíl mezi počtem ryze obecných odpovědí a počtem obcí, které je zaslaly (220 vs. 211)
je dán tím, že v jedné odpovědi obce se vyskytly 2 obecná stanoviska (např. „je třeba větší
pozornost státu a posílit spolupráci s ÚP“).

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 154

„máme velmi dobrou spolupráci s Úřadem práce“ (bez uvedení konkrétních
námětů), doporučení „chuť do práce“ apod. U malých obcí bylo tedy
celkem 46,2 % odpovědí konkrétních a 53,8 % obecných nebo negativních.
Nutno však uvést, že některé malé obce také uvedly ve svých odpovědích i
více konkrétních námětů.

Řada názorů uváděných v odpovědích obcí byla shodná nebo velmi
podobná. V následujícím souhrnu je proto uveden jejich stručný výčet.
Přehled názorů poskytuje řadu využitelných námětů, které jsou však někdy
i protichůdné (zvláště co se týče výše a zaměření sociálních podpor).
Konkrétní odpovědi obcí se týkaly stanovisek z různých tématických
okruhů:
• celostátní koncepce rozvoje, jmenovitě pak dopravní obslužnost

Odpovědi k tomuto tématickému okruhu byly velmi početné
a rozmanité. Jen částečně se týkají činností, které spadají do
kompetence místních orgánů státní správy (ovlivňují však situaci,
kterou musí místní orgány řešit). Ke zlepšení hospodářské situace obce,
mimo jiné, doporučují:
- vytvořit lepší (jednodušší) podmínky pro podnikání; snížit

administrativní náročnost na založení živnosti; ubíjející množství
soustavných legislativních změn;

- podporovat malé a střední podniky; u malých živnostníků
a podnikatelů není možné přijímat další zaměstnance z důvodu
velkých výdajů plynoucích z různých typů kontrol a omezujících
opatření;

- podporovat některá odvětví hospodářství (nejčastěji se uvádí
podpora zemědělství, malého stavebnictví, rozvoj cestovního ruchu
a s ním spojených služeb, dřevovýroba);

- nelikvidovat tradiční výroby (dřevěný nábytek, menší strojírenské
firmy, masný průmysl); snaha o využití místních (domácích)
produktů;

- stabilizace lesního průmyslu; koncepce Lesů České republiky;
- vznik průmyslu i v okrajových částech státu (pohraničí);
- obnovit výrobu ve zrušených podnicích;
- lepší a pro obce využitelné nastavení OP Podnikání a inovace

agenturou Czechinvest;
- vytváření průmyslových zón, pokud je zajištěno jejich využití;

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 155

- využití brownfields;
- rozvoj a obnova výroby v okolních firmách;
- spolupráce nejen s ÚP, ale i s krajem a místními orgány

Hospodářské komory;
Řada připomínek se týkala nerovných podmínek podpory pro domácí
a zahraniční podnikání. Možno uvést tyto připomínky:
- jednotný přístup k začínajícím českým podnikatelům

a živnostníkům jako k zahraničním firmám a společnostem;
- nerušit české podniky, omezit dovoz;
- větší podpora domácí výroby pro oživení ekonomiky;
- upřednostňování státních zakázek pro firmy spojené s místem akce;
- rozšířit vývoz na tradiční trhy na východě;
- vyšší pozornost státu na příliv investorů; výhodnější podmínky pro

zahraniční investory;
- regulace nadnárodních společností;
Různé připomínky se týkaly finančních záležitostí:
- velký počet obcí navrhuje změnu zákona o RUD;
- státní podpora živnostenského podnikání (snadnější přístup

k podporám malých firem);
- snížení nákladů na pracovní sílu;
- snížení daně z příjmu;
- dotace na rozvoj služeb v ČR;
- zvýšení příjmů obcí → infrastruktura čeká na investiční zdroje;
- daňové prázdniny v určitých oblastech na určitou dobu;
- systémové změny v daňové oblasti, zejména ve vztahu k nákladům

práce;
- vysoké splátky úvěrů pro podnikatele a zemědělce;
- upravit zakázky, aby lépe lokalizovaly trh pracovních sil;
- spravedlivější rozdělování státních a krajských dotací;
- vyšší podpora výkupu pozemků a výstavby inženýrských sítí

navržených v územním plánu pro podnikání v katastrálním území
menších sídel;

- dokončení restitucí;
• dopravní obslužnost:

Dopravní obslužnost uvádělo jako faktor snížení nezaměstnanosti
několik desítek obcí. Většinou se to týkalo místní autobusové
dopravy. Bližší poznámky byly tyto:

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 156

- častější dopravní spoje, lepší kvalita cest;
- přizpůsobit harmonogram pracovní době (směnné provozy);
- dopravní spoje o víkendu;
- málo spojů s krajským městem;
- zajištění dopravního spojení v zimě;
- nezájem lidí dojíždět na větší vzdálenosti nebo delší dobu;
- větší počet pracovních míst, dostupných veřejnými dopravními

prostředky;
- odstranit hranice mezi kraji; pro obec je neřešitelný problém,

který kraj bude doplácet za 3 km základní dopravní obslužnosti
mezi kraji;

• otázky spojené s nezaměstnaností, jmenovitě pak otázky sociální

podpory, zajišťování veřejně prospěšných prací, činnost Úřadů
práce

• otázky zaměstnanosti, sociální podpory a jiná opatření:

- lepší politika zaměstnanosti obcí – chybí dlouhodobější koncepce;
- zvýšení minimální mzdy na takovou úroveň, aby se vyplatilo

pracovat; podpory ÚP jsou spojeny s nízkými mzdami, minimální u
nově nabízených míst;

- větší pozornost státu ve spolupráci s podnikateli při omezování
výroby → přesun do míst, kde je možno získat zaměstnání;

- možnost využití dotací ÚP i podnikatelskými subjekty bez
podmínky přijetí do pracovního poměru na dobu neurčitou;

- zvýšit motivaci nezaměstnaných (zvláště těžko
rekvalifikovatelných) na úklidu veřejných prostor a zeleně;

- přímá podpora firmám, které vytvářejí dlouhodobá pracovní místa;
- vyšší příspěvky státu na jednotlivce (současný stav neumožňuje

státu zaměstnávat více lidí vzhledem k finančním možnostem
obecního úřadu);

- rekvalifikace a další vzdělávání pracovníků „šité“ na míru potřeb
firem;

- podpora částečných úvazků a krátkodobých smluv;
- podpora mladých rodin a hlavně matek s dětmi (zvýšení mateřské

dovolené o cca 300 % pouze do počtu 3 dětí); podpora částečných
úvazků pro ženy na mateřské dovolené;

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 157

- sankcionování a zvýšení kontroly práce „na černo“ a pracovní
neschopnosti;

- přimět nezaměstnané k odpracování prací ve prospěch obce (častá
připomínka, liší se stanovením počtu hodin za týden nebo měsíc);

- snížení sociálních dávek občanům, kteří jsou déle než 2 roky
nezaměstnaní a nemají zájem o práci, avšak přivydělávají si „na
černo“;

- snížení sociálních dávek nepřizpůsobivým občanům (není uvedeno,
kdo a na základě jakých podkladů by toto opatření zajišťoval);

- vyšší míra adresnosti při rozdělování sociálních dávek (využít
znalosti obecních úřadů);

- omezení působnosti agentur na zaměstnávání cizinců;
• činnost ÚP a zajišťování veřejně prospěšných prací (VPP):

a) obce převážně uvádějí dobrou spolupráci s ÚP, některé však mají
připomínky ke zlepšení jejich činnosti. K nim patří:
- obec nedostává informace o nezaměstnaných v dané obci (tuto

informaci uvádí řada obcí);
- odstranit zbytečné byrokratické zátěže (papírování a zdlouhavé

projednávání) při spolupráci s ÚP;
- individuální přístup a zkvalitnění péče zaměstnatelným

uchazečům;
- lepší informovanost obcí o možnosti pracovních příležitostí,

zasílání nabídek z okolí;
- proškolit pracovníky ÚP specializující se na problematiku

fluktuace, motivace; příp. sociální pracovníky se zaměřením na
dlouhodobě nezaměstnané;

- ukončit stále se měnící předpisy pro zaměstnávání občanů
registrovaných na ÚP;

- ÚP by měly zajišťovat pro nezaměstnané potřebnou
rekvalifikaci (vzdělání, jazyky);

b) zajišťování VPP: řada obcí vidí ve VPP klíčový nástroj
k odstraňování (nebo alespoň snižování) nezaměstnanosti. K tomu
doporučují:
- větší finanční podpory pro účely práce – větší podpora VPP

(více než 1 rok);
- více pracovníků na zajišťování VPP;

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 158

- zjednodušení agendy spojené s obsazováním míst pro VPP,
změnit podmínky ÚP při zaměstnávání na veřejné práce –
celoroční možnost využívat VPP: úklid sněhu, práce v lese, ne
jen na 6 měsíců;

- na obcích je práce – peníze nikoliv → dát peníze přímo obcím,
jako se dávají na organizaci voleb (vyhláška, k čemu je možno
je použít a co se kontroluje; teď se rozhoduje na ÚP bez vazby
na problémy v obcích);

- tvrdší podmínky evidence na ÚP (pokud někdo nepracoval
např. 5 let, neměl by po vyřazení z evidence být veden
v evidenci 5 měsíců a potom vykonávat VPP, na ně by měl jít
okamžitě a pokud by odmítl, byl by vyřazen);

- odstranit omezení, opakované meziročně, bez přerušení
zaměstnávat stejné osoby, které byly vedeny dříve;

- ÚP by neměly vykonávat pouze administrativní evidenci
a kancelářskou práci, ale personálně a materiálně podporovat
a organizovat s obcemi úklidové a další práce;

• vazby mezi ústředními orgány a obcemi:

Zásadní otázkou je požadavek na zvýšení příjmů obcí, zejména malých
obcí, změna zákona o RUD, a zvýšení pravomoci obcí:
- větší pravomoc obcí;
- zjednodušit administrativu a dát obcím větší volnost;
- obce potřebují vyšší daňové příjmy → více investic → větší

zaměstnanost;
- mizerná spolupráce ze strany státních orgánů (počínaje územním

plánováním a konče ochranou životního prostředí) tak, aby se
k nám lidé mohli stěhovat a aby se jim to vyplatilo;

- pružnost v jednání mezi ÚP a obcí (přihlížet k potřebám obcí –
např. obce neví kdo je nezaměstnaný);

Některé obce připomínaly nutnost dát pozornost některým územním
celkům:
- větší pozornost pohraničním oblastem: Číměř (Jindřichův Hradec);

Teplice nad Metují (Náchod); Sudoměřice (Hodonín); Rokytnice
v Orlických horách (Rychnov nad Kněžnou); Brantice (Bruntál);

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 159

• specifické problémy obcí
Jedná se o náměty, které nemají možnost aplikace v celostátním
měřítku, ale týkají se pouze jednotlivých obcí nebo jejich okolí31. Byly
utříděny podle tématických skupin:
a) doprava:

- urychlení výstavby silnice 1/27 do Plzně (Bílov, Plzeň-sever);
- přivedení rychlostní silnice R6 do Rakovníka (Rakovník);
- vybudování obchvatu města (Rakovník);
- přímé dopravní spojení s Horšovským Týnem (Luženičky,

Domažlice);
- dokončení R4 = připojení na Prahu (Milevsko, Písek);
- četnost dopravních spojů na okolní města = Písek, Tábor,

České Budějovice (Milevsko, Písek);
- lepší dopravní dostupnost – kapacita silnice I/13 Liberec-

Frýdlant (Frýdlant, Liberec);
- kvalitní dopravní napojení na Brno – silnice I/53 Pohořelice-

Znojmo (Znojmo);
- lepší dostupnost autobusovou dopravou za prací (Brno,

Olomouc) bez přestupů a čekání na vlak (Bohuslávky, Přerov);
- zajištění dopravní infrastruktury v obci (Jiříkov, Bruntál);

b) průmyslové zóny:
- obnova průmyslových zón v bližším okolí (Měcholupy, Plzeň-

jih);
- nedostatečná průmyslová zóna v Jindřichově Hradci

(Rodvínov, Jindřichův Hradec);
- vybudovat nové průmyslové zóny (Děčín);
- obsazení průmyslové zóny (Přestanov, Ústí nad Labem);
- příchod nového investora do průmyslové zóny a lepší odbyt

pro Danubis, s.r.o. (Čermná nad Orlicí, Rychnov nad
Kněžnou);

- investice do průmyslové zóny (Božice, Znojmo);
- vybudování průmyslové zóny v nejbližším městě Moravském

Krumlově (Vémyslice, Znojmo);

31 Z tohoto důvodu je u každého námětu uveden v závorce název obce a okresu, která námět
uvedla.

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 160

- vybudovat průmyslovou zónu pro malovýrobu a podnikání
(Hluboké Mašůvky, Znojmo);

- obec nemá peníze na výkup pozemků v průmyslové zóně
a následné jejich zasíťování, rádi bychom za podpory státu toto
učinili a nabídli i pozemky zdarma, či za symbolickou cenu,
abychom podpořili zaměstnanost (Mikulovice, Znojmo);

- příprava průmyslové zóny v Zábřehu (Zábřeh, Šumperk);
- využití průmyslové zóny v Morkovicích, příchod nových

investorů do obce (Litenčice, Kroměříž);
- vybudování průmyslové zóny pro několik menších firem

s podporou státu (Odry, Nový Jičín);
c) ostatní:

- vytvoření nových pracovních míst v blízkosti obce (Dolní
Slivno, Mladá Boleslav);

- výstavba domu pro seniory (Láz, Příbram);
- znovuzprovoznění skláren Český křišťál (Chlum u Třeboně,

Jindřichův Hradec);
- vznik třeba i menší provozovny přímo v obci nebo v nejbližším

okolí (Nezdice na Šumavě, Klatovy);
- vytvoření stabilních pracovních míst v závodech Porkert, a.s.

Skuhrov nad Bělou, ALFA Pleiwood, závod Solnice, Škoda
auto, a.s., závod Kvasiny (Kvasiny, Rychnov nad Kněžnou);

- zprovoznění zámku Zdechovice (Zdechovice, Pardubice);
- zřízení ubytovacích kapacit v obci (Studenec, Třebíč);
- obnova podnikání v dané oblasti okresu Bruntál (Malá Štáhle,

Bruntál).

Pokud ještě závěrem porovnáváme odpovědi obcí v kategorii nad 300 vs.
do 300 obyvatel na výše uvedenou otázku, tak zjistíme, že existuje
(přirozeně) značná míra shody odpovědí. V obou případech se vyskytlo
mnoho obecných odpovědí směřujících k větší roli a „péči“ státu v řešení
nezaměstnanosti. Dále byla často reflektována spolupráce s ÚP, proto by
bylo účelné, aby např. MPSV upozornilo ÚP na snahu o prohloubení
spolupráce s obcemi. V obou případech se malé i větší obce dožadují větší
spolupráce při zajišťování dopravní obslužnosti, zejména pro cesty do
práce v odpoledních, příp. i víkendových směnách. Některým tématům
věnovaly malé obce podstatně menší pozornost v porovnání s většími

Návrhy opatření na snížení reg. disparit a zvýšení efektivnosti regionální politiky ČR

 161

obcemi. Jedná se např. o využívání veřejně prospěšných prací. Vyplývá to
pravděpodobně z toho, že u malých obcí by administrativní zajišťování této
činnosti bylo příliš náročné.

 162

ZÁVĚR

Problematice územních disparit je věnována značná pozornost na většině
výzkumných komerčních i akademických pracovišť, které se zabývají
regionálním rozvojem s cílem přinášet poznatky o vývoji uspořádání
ekonomiky v prostoru i v čase a nabízet vhodná řešení pro tvorbu
koncepčních materiálů na všech úrovních veřejné správy.

Publikace vychází z definice regionální politiky jako součásti hospodářské
politiky, tedy činností státu zaměřených na ovlivňování vývoje veřejných
věcí bez ohledu na to, kdo je uskutečňuje. Jedná se tedy o specifické
aktivity, které řeší meziregionální nerovnováhu a disproporce uvnitř
regionu formou cílených činností v oblasti působení státní správy
a samosprávy (na úrovni centrální, regionální a lokální) na dynamiku
a strukturu rozvoje regionů a na změny v podmínkách a struktuře
prostorového uspořádání ekonomiky (Kern 1998).

Vzhledem ke skutečnosti, že po 2. světové válce a především po roce 1989
a po vstupu ČR do EU došlo v rozdělení činností regionální politiky k řadě
změn, je část publikace věnována detailnímu přehledu používaných
nástrojů a metod regionální politiky v ČR v tomto období, včetně
problematiky vymezování regionů se soustředěnou podporou státu.

Skutečnosti, že v globálním světě nelze regionální politiku vnímat pouze na
národní (celostátní) úrovni, je věnována část zaměřená na popis forem
mezinárodní koordinace prostorového (regionálního) rozvoje jak na úrovni
OSN, tak EU a zejména Rady Evropy.

Příčiny vzniku a prohlubování disparit v regionálním rozvoji ČR jsou
analyzovány nejen na základě statistických dat a vyhodnocení statistických
závislostí, ale také na základě vyhodnocení SWOT analýz v rámci
rozvojových dokumentů jednotlivých krajů a výsledků dotazníkového
šetření v rámci odborů regionálního (strategického) rozvoje krajských
úřadů.

Závěr

 163

V souvislosti s faktem, že česká regionální politika nebyla připravena na
probíhající finanční a hospodářskou krizi, je nosná část publikace věnována
analýze a syntéze souvisejících regionálních dopadů a to nejen z pohledu
„kvantitativního“ (vývoj nezaměstnanosti, insolvenčních řízení, atd.), ale
také „kvalitativního“ (realizace dotazníkových šetření v obcích ČR).

Autoři v závěru publikace nabízejí některé náměty, které by umožnily snížit
negativní dopady regionálních disparit a celkově zvýšit efektivitu
regionální politiky v ČR a to nejen z jejich vlastního pohledu, ale také
z pohledu krajů a obcí ČR.

 164

SEZNAM LITERATURY A OSTATNÍCH ZDROJ Ů

BLAŽEK, J., UHLÍŘ, D. (2002): Teorie regionálního rozvoje: nástin,

kritika, klasifikace. UK v Praze, Karolinum, Praha, 212 s.
BLAŽEK, J., UHLÍŘ, D. (2011): Teorie regionálního rozvoje: nástin,

kritika, implikace. UK v Praze, Karolinum, Praha, 342 s.
HAMPL, M. (2005): Geografická organizace společnosti v České

republice: transformační procesy a jejich obecný kontext. UK v Praze,
PřF, KSGRR, Praha, 147 s.

KERN, J. (1998): Teoretická a metodologická báze regionální politiky,
VŠB-TUO, Ostrava..

KLÍMA, J., PILEČEK, J., ČERVENÝ, M. (2009): Regiony se
soustředěnou podporou státu na území České republiky: přehled
a zhodnocení vývoje po roce 1990. Obec a finance, č. 2, s. 31-33.

PILEČEK, J. (2009): Formy efektivního snižování rozdílů mezi
jednotlivými regiony České republiky – shrnutí vybraných výstupů
výzkumného úkolu. In: Klíma, J., Pileček, J., Němeček, P.: WD –
výzkum pro řešení regionálních disparit – elektronický sborník
příspěvků z odborného semináře 28.4.2009. ÚRS PRAHA, a. s., Praha,
s. 77-90. ISBN 978-80-7369-256-8.

PILEČEK. J., ČERVENÝ, M. (2009): Problémy rozvoje krajů Česka –
komparace statistických údajů, vyhodnocení SWOT analýz a názorů
zástupců veřejné správy. Urbanismus a územní rozvoj, XII, č. 6, s. 32-
38.

PILEČEK, J., ČERVENÝ, M. (2010): Hospodářská krize a regionální
disparity - příklad okresů České republiky. Obec a finance, č. 1,
s. 32-34.

PILEČEK, J., ČERVENÝ, M., KLÍMA, J. (2010): Vybrané poznatky
dopadu hospodářské krize na situaci jednotlivých regionů České
republiky. In: Kolektiv autorů: Výzkum pro řešení regionálních disparit
v České republice – elektronický Sborník příspěvků ze semináře,
ATACO spol. s r.o., 28.1.2010 Ostrava, s. 53-62.
ISBN 978-80-254-6457-1.

PILEČEK, J., MÜLLER, J. (2010): Regionální disparity ve vývoji
nezaměstnanosti v období hospodářské krize. In: Sobočíková, K. (ed.):
Regionální disparity a hospodářské subjekty v regionálním rozvoji –
elektronický sborník přednášek z mezinárodní vědecké konference

 165

4.11.-5.11.2010. VŠB-TU Ostrava, Ekonomická fakulta, Ostrava,
s. 74-87.ISBN 978-80-248-2328-7.
http://disparity.vsb.cz/dokumenty2/RD_1008.pdf

PILEČEK, J., ČERVENÝ, M., MÜLLER, J. (2011): Ekonomické subjekty
v úpadku jako jeden z projevů hospodářské krize: analýza regionálních
disparit v rámci České republiky. Regionální studia, 5, č. 2, s. 2-13.

STEJSKAL, J., KOVÁRNÍK, J. (2009): Regionální politika a její nástroje.
Portál, s.r.o., Praha, 216 s.;

Databáze:
ČNB
ČSÚ
Creditreform, a.s.
Czech Credit Bureau, a.s.
MPSV
ÚRS PRAHA, a.s.;

Internetové stránky:
www.mmr.cz
internetové stránky jednotlivých krajských úřadů
internetové stránky vládních úřadů vybraných států
materiály z konferencí CEMAT;

Strategické a programové dokumenty:
Politika územního rozvoje ČR 2006
Politika územního rozvoje ČR 2008
Strategie regionálního rozvoje ČR 2007-2013
Program rozvoje územního obvodu Středočeského kraje 2007-2013
Program rozvoje Jihočeské kraje 2007-2013
Program rozvoje Plzeňského kraje – SWOT analýza z března roku 2008
Program rozvoje Karlovarského kraje 2007-2013
Program rozvoje Ústeckého kraje 2008-2013
Program rozvoje Libereckého kraje 2007-2013
Strategie rozvoje Královéhradeckého kraje 2006-2015
Program rozvoje Pardubického kraje 2007-2010
Program rozvoje kraje Vysočina – SWOT analýza z roku 2004
Program rozvoje Jihomoravského kraje 2007-2009

 166

Program rozvoje územního obvodu Olomouckého kraje 2007-2013
Program rozvoje územního obvodu Zlínského kraje 2002-2010
Program rozvoje Moravskoslezského kraje 2005-2008;

Vládní nařízení:
č. 95/1951, č. 44/1959, č. 151/1989;

Vládní usnesení:
č. 283/1971, č. 4/1976, č. 26/1983, č. 245/1991, č. 481/1991, č. 11/1992,
č. 759/1992, č. 111/1993, č. 387/1993, č. 148/1994, č. 235/1998,
č. 815/1998, č. 713/1999, č. 1352/1999, č. 383/2000, č. 682/2000,
č. 1257/2000, č. 722/2003, č. 993/2003, č. 1005/2004, č. 1100/2005,
č. 560/2006, č. 561/2006, č. 829/2006, č. 948/2006, č. 141/2010,
č. 342/2010;

Zákony:
č. 192/1946 Sb., č. 241/1948 Sb., č. 280/1948 Sb., č. 280/1949 Sb.,
č. 12/1954 Sb., č. 13/1954 Sb., č. 41/1959 Sb., č. 36/1960 Sb., č. 65/1960
Sb., č. 165/1960 Sb., č. 52/1963 Sb., č. 69/1967 Sb., č. 143/1968 Sb.,
č. 115/1971 Sb., č. 114/1983 Sb., č. 294/1990 Sb., č. 296/1990 Sb.,
č. 297/1990 Sb., č. 367/1990 Sb., č. 425/1990 Sb., č. 299/1992 Sb.,
č. 474/1992 Sb., č. 542/1992 Sb., č. 1/1993 Sb., č. 272/1996 Sb.,
č. 347/1997 Sb., č. 128/2000 Sb., č. 129/2000 Sb., č. 131/2000 Sb.,
č. 147/2000 Sb., č. 248/2000 Sb., č. 47/2002 Sb., č. 314/2002 Sb.,
č. 320/2002 Sb., č. 435/2004 Sb., č. 182/2006 Sb., č. 40/2009 Sb.

 167

SEZNAM ZKRATEK

APZ Aktivní politika zaměstnanosti
ČMZRB Českomoravská záruční a rozvojová banka
ČNR Česká národní rada
ČOI Česká obchodní inspekce
ČR Česká republika
ČSSR Československá socialistická republika
ČSÚ Český statistický úřad
EU Evropská unie
GIS Geografické informační systémy
HDP Hrubý domácí produkt
HNP Hrubý národní produkt
HSS Hospodářská a sociální soudržnost
KNV Krajský národní výbor
MMR Ministerstvo pro místní rozvoj ČR
MNV Místní národní výbor
MPO Ministerstvo průmyslu a obchodu
MPSV Ministerstvo práce a sociálních věcí
MV Ministerstvo vnitra ČR
NRP Národní rozvojový plán
NSRR Národní strategický referenční rámec
NUTS II Územní statistická jednotka EU (region soudržnosti)
OKEČ Odvětvová klasifikace ekonomických činností
ONV Okresní národní výbor
OP Operační program
ORP Obec s rozšířenou působností
OSN Organizace spojených národů
POÚ Obec s pověřeným obecním úřadem
PRK Program rozvoje kraje
PÚR Politika územního rozvoje ČR
RE Rada Evropy
RLZ Rozvoj lidských zdrojů
RUD Rozpočtové určení daní
SF Strukturální fondy
SFRB Státní fond rozvoje bydlení
SOB Specifická oblast (podle PÚR)

 168

SOMV Střediska osídlení místního významu
SPK Státní plánovací komise
SPZ Strategická průmyslová zóna
SROP Společný regionální operační program
SRR Strategie regionálního rozvoje ČR
SÚP Státní úřad plánovací
ÚAP Územně analytické podklady
ÚP Úřad práce
ÚPD Územně plánovací dokumentace
ÚZSVM Úřad pro zastupování státu ve věcech majetkových
VPP Veřejně prospěšné práce

 169

PŘÍLOHY

Příloha 1: Hodnocené územní celky a ukazatele pro stanovení regionů vyžadujících podporu

Navrhovatel Velikost regionu Použité ukazatele Poznámky

Středočeský kraj

Návrhy kritérií pro výběr:
- oblasti dotčené pobytem vojsk, ne ale přímo vojenské
prostory
- ekonomické hledisko – strukturálně postižené regiony
(regiony s tradiční výrobou, s nárůstem nezaměstnanosti, ale
s dobrou infrastrukturou)
- míra nezaměstnanosti v dané oblasti
- vybavení technickou infrastrukturou
- neřešené staré ekologické zátěže (oblasti dotčené
uranovým průmyslem a důlní činností)
- životní prostředí a revitalizace dolního toku Berounky
- dopravní obslužnost
- neřešený střed zájmů životního prostředí a bývalých
rozvojových aktivit
- ekonomické disparity, území s jediným zaměstnavatelem,
vylidňování venkova
- stav vodovodních a kanalizačních sítí

V rámci specifikace opatření je ve více problémových
okruzích formulována potřeba podpory zejména:
- venkovských regionů ohrožených depopulací
- v periferních oblastech kraje
- v územích vhodných k revitalizaci a následnému využití
pro rozvoj ekonomiky kraje;

Středočeský kraj si
stanovil jednak vlastní
kriteria pro výběr
územních částí kraje
z hlediska naléhavosti
podpory, jednak jsou
vytipovány konkrétní
regiony;

Jihočeský kraj POÚ

Podklad PRK Jihočeského kraje, Příloha 9.4:
Ukazatele pro hospodářsky slabé oblasti:
• přírůstek stěhováním na 1 000 obyvatel, roční průměr

2001-2005 (váha 0,1)
• hustota dopravních sítí (silnice I.-III. třídy a železnice),

ukazuje hustotu km/km2 (váha 0,2)
• souhrnné hodnoty nezaměstnanosti (váha 0,3)
• průměrná hrubá měsíční mzda za rok 2005 (váha 0,1)
• podíl zaměstnanosti v zemědělství, lesnictví a rybolovu

na celkové zaměstnanosti v roce 2005 (váha 0,1)
• hustota zalidnění na 1 km2 k 31.12.2005 (váha 0,1);

Jedná se o ukazatele
z celostátní soustavy,
pouze 2 jsou zaměněny
jinými z důvodu
dostupnosti podkladů.
Zdá se logické, že
Jihočeský kraj se zabýval
jenom hospodářsky
slabými oblastmi;

Plzeňský kraj POÚ

Aktualizace PRK Plzeňského kraje, bod 4.2:
Ukazatele pro problémová území:
• hustota zalidnění, míra nezaměstnanosti, index stáří,

migrační pohyb obyvatel
• daňová výtěžnost dle finančních úřadů
• zaměstnanost v zemědělství
• stupeň napojení obyvatel na vodohospodářskou

infrastrukturu
• stupeň vzdělanosti;

Část PRK 4.2 Územní
priority obsahuje 8
ukazatelů. Kromě nich
uvádí 12 správních
obvodů POÚ jako
problémových a 5 jako
slabě problémových bez
bližších údajů.

Karlovarský kraj ORP

PRK Karlovarského kraje 2007-2013, Strategická část odd.
3:
Ukazatele pro problémové regiony:
• nezaměstnanost (váha 0,4)
• daňové příjmy (váha 0,15)
• podnikatelé (váha 0,15)
• kupní síla (váha 0,30);

Dva vymezené regiony
jsou v okrese Sokolov,
třetí je ORP Ostrov;

Liberecký kraj
generelové
jednotky

Metodika vymezení hospodářsky slabých oblastí
Libereckého kraje pro období 2007-2013:
Ukazatele pro problémové regiony:
• počet dokončených bytů za 5 let (2000-2005) na 1 000

Generelové jednotky
jsou v Libereckém kraji
„tradiční“. Údaje byly
zjišťovány za obce, pak

obyvatel (váha 7)
• index vzdělanosti 2001 (počet obyvatel se SŠ bez

maturity 1+s maturitou 2+s VOŠ*3+s VŠ vzděláním*4
na počet obyvatel starších 15 let) (váha 8)

• index ekonomického zatížení 2005 (počet obyvatel do
14 let+obyvatel nad 65 let na 100 obyvatel ve věku 15-
64 let) (váha 10)

• počet pracovních příležitostí 2001 (počet ekonomicky
aktivních obyvatel – obyvatel vyjíždějících za
prací+dojíždějících za prací na počet ekonomicky
aktivních obyvatel) (váha 14)

• míra nezaměstnanosti 2001-2006 (prům. počet
nezaměstnaných za 12 měsíců na 100 ekonomicky
aktivních obyvatel (váha 15)

• intenzita podnikatelské aktivity 2004 (počet
podnikatelských subjektů na 1 000 obyvatel (váha 15)

• daňové příjmy obcí na počet obyvatel (váha 7)
• dopravní obslužnost 2006 (váha 13) (počet spojů

zastavujících v obcích)
• technická infrastruktura 2001 (váha 3) (v tom podíl

domů z celkového počtu domů napojených na
kanalizaci (váha 1), vodovod (váha 1) a plynovod
(váha 1)

• občanská vybavenost 2005 (váha 7) (z toho počet
ordinací praktického lékaře a existence školy)

• hustota zalidnění 2005 počet obyvatel/km2;

se počítaly součty nebo
průměry za generelové
jednotky, ty se pak
porovnávaly s průměry
za Liberecký kraj = 100.
Údaje za jednotlivé
ukazatele se násobily
vahami významnosti
(jejich součet = 100),
sečetly a řadily pole
velikosti. Celkový součet
je v rozmezí 4 778 –
20 111 bodů. Kraj =
10 000 bodů. Hodnota do
9 200 bodů byla zvolena
za hospodářsky slabé
oblasti, hospodářsky
podprůměrné oblasti a
ostatní oblasti s hodnotou
nad 10 000 bodů;

Královéhradecký
kraj

Strategie rozvoje Královéhradeckého kraje 2007-2015:
- populační potenciál (POÚ)
- koncentrace a nárůst počtu ekonomických subjektů (POÚ)
- ekonomická výkonnost dle výše daňového inkasa (správní
odbory finančního úřadu)

Každý ukazatel je
hodnocen 5 stupni:
velmi příznivé
hodnocení,
příznivé hodnocení,

- ekonomická výkonnost dle výše exportu (správní odbory
finančního úřadu)
- potenciál pracovní síly (POÚ)
- potenciál bydlení (POÚ);

průměrné hodnocení,
méně příznivé
hodnocení,
nepříznivé hodnocení;

Pardubický kraj POÚ

PRK Pardubického kraje z roku 2001 , programová část,
vymezení regionů:
Použité ukazatele:
• míra nezaměstnanosti
• daňová výtěžnost
• průměrná mzda
• počet podnikatelů
• hustota zalidnění
• podíl zaměstnanců v zemědělství
• podíl zaměstnanců v průmyslu
• migrace limity +,- pro odchylky od krajských údajů
Usnesení ze dne 21.9.2006
• míra nezaměstnanosti
• daňová výtěžnost
• index stáří (váha 0,5)
• počet podnikatelů
• hustota zalidnění (váha 0,5);
migrace limity +,- pro odchylky od krajských údajů;

Ukazatele za POÚ se
poměřovaly s údaji za
kraj = 1,00. Údaje se
vážily a provedly součty
(kraj = 4,00). Hodnoty za
POÚ se vzestupně řadily
a po vyřazení POÚ s
příliš vysokou mírou
migrace se stanovilo 6
POÚ pro podporu;

Kraj Vyso čina POÚ

Aktualizace PRK Vysočina z 12.2.2002:
• počet obyvatel index 2001/1991
• míra nezaměstnanosti 1.11.2001
• počet podnikatelů (FO) na 1 000 obyvatel;

Index pro daný region
dělen indexem kraje za
ukazatele a jejich součet.
Souhrnný index nejvyšší
Pelhřimov, nejnižší
Jaroměřice;

Jihomoravský kraj POÚ
Strategie rozvoje Jihomoravského kraje, Návrhová část C.
disparity: Použité ukazatele:
• Hospodářství v obcích Jihomoravského kraje v roce

Jednotlivé ukazatele se
získávaly za obce, pak se
seskupovaly do POÚ.

2002 a 2005 (počet podnikatelů na 1 000 obyvatel,
podíl obyvatel zaměstnaných v primérním sektoru
ekonomiky, totéž v terciérním sektoru, míra
dlouhodobé nezaměstnanosti)

• Lidské zdroje v obcích Jihomoravského kraje v roce
2002 a 2005 (vývoj počtu obyvatel v letech 1991-2001
a 1991-1994, index stáří k 1.3.2001 a v roce 2004,
podíl obyvatel s maturitou a vyšším vzděláním dle
SLDB 2001 k 1.3.2001, trvale obydlené byty,
postavené dle SLDB po roce 1970 a po roce 1980)

• Trh práce a zaměstnanost v obcích Jihomoravského
kraje (podíl obyvatel s maturitou a vyšším vzděláním
dle SLDB 2001 k 1.3.2001, počet podnikatelů na 1 000
obyvatel k 31.12.2001, míra nezaměstnanosti k
31.3.2002 a k 31.3.2005, míra dlouhodobé
nezaměstnanosti k 31.3.2002 a k 31.3.2005)

• Technická infrastruktura v obcích Jihomoravského
kraje (podíl trvale obydlených domů s kanalizací k
1.3.2001, trvale obydlených bytů s připojením na plyn
k 1.3.2001, trvale obydlených bytů s připojením na
veřejný vodovod k 1.3.2001 a podíl trvale obydlených
domů postavených před rokem 1945 k 1.3.2001)

• Zemědělství a venkov v obcích Jihomoravského kraje
(vývoj počtu obyvatel v letech 1991-2001 a 1991-
1994, počet podnikatelů na 1 000 obyvatel k
31.12.2001 a 30.11.2005, míra dlouhodobé
nezaměstnanosti k 31.3.2002 a k 31.12.2005, cena
zemědělské půdy v roce 2001 a 2004, podíl trvale
obydlených domů postavených před rokem 1945 k
1.3.2001a hustota zalidnění
k 1.3.2001 a v roce 2004)

Prvotní ukazatele
pak tvořily část (příp. i
několika) souborných
ukazatelů: za lidské
zdroje, hospodářství, trh
práce
a zaměstnanost,
technickou
infrastrukturu,
zemědělství a venkov.
Jejich hodnota byla
řazena do 5 skupin:
slabé, ohrožené,
neutrální, rozvojové,
silné. Nejsou však
uváděny žádné váhy pro
zjišťování jednoho
finálního ukazatele,
podle něhož by se
určovaly regiony pro
soustředěnou pomoc.
Jejich seznam není
v dokumentu uveden;

• Socioekonomická syntéza v obcích Jihomoravského
kraje (vývoj počtu obyvatel v letech 1991-2001 a
1991-1994, podíl obyvatel s maturitou a vyšším
vzděláním k 1.3.2001, počet podnikatelů na 1 000
obyvatel k 30.11.2005, podíl obyvatel zaměstnaných
v primérním sektoru ekonomiky k 1.3.2001, totéž
v terciérním sektoru, míra nezaměstnanosti k
31.12.2005, napojení na technickou infrastrukturu –
souhrn plyn-kanalizace-vodovod, podíl trvale
obydlených domů postavených před rokem 1945 k
1.3.2001, hustota zalidnění v roce 2004);

Olomoucký kraj POÚ

Program rozvoje Olomouckého kraje, Příloha 2 z roku
2005:
Použité ukazatele (9 ukazatelů míry postižení):
• soukromé podnikání
• zaměstnanost v průmyslu
• míra nezaměstnanosti
• podíl ekonomicky aktivních
• zaměstnanost v zemědělství
• hustota zalidnění
• index stáří
• úbytek obyvatel
• věková struktura;

Míra postižení má 3
stupně postižení: nevyšší
postižení váha 1, střední
váha 0,5, nejnižší váha
0,0. Součet dává
celkovou míru postižení.
K podpoře byly vybrány
3 POÚ s nejvyšší mírou
postižení nacházející se
mimo okresy celostátně
podporované;

Zlínský kraj POÚ

Program rozvoje Zlínského kraje z roku 2002, část 5:
Ukazatele pro strukturálně postižená území na venkově
a v zemědělství:
• hustota zalidnění (méně než 100 obyvatel na km2)
• stárnutí obyvatel (je-li vyšší než úroveň ČR)
• podíl zaměstnanosti v zemědělství (je-li vyšší než 1,5

násobek ČR)
• míra nezaměstnanosti v střednědobém úseku (je-li

U jednotlivých POÚ se
vyznačilo, zda u
uvedeného ukazatele
vykazují dílčí
„postižení“. V sumářích
je přehled, ve kterých
ukazatelích vykazují 3
POÚ postižení u všech

vyšší než úroveň ČR)
• přírůstek/úbytek obyvatel (je-li vyšší než úroveň ČR)

Ukazatele pro strukturálně postižená území v průmyslu:
• podíl zaměstnanosti v průmyslu (je-li vyšší než úroveň

ČR) a doplňkově: je-li podíl zaměstnanosti v některém
průmyslovém odvětví vyšší než 20 %

• pokles ekonomické aktivity obyvatel (je-li vyšší než
úroveň ČR)

• míra zaměstnanosti v střednědobém úseku (je-li vyšší
než úroveň ČR);

ukazatelů pro
průmyslová i pro
venkovská území.

Moravskoslezský
kraj

Okresy a
(mikro)regiony

PRK z roku 2001 na léta 2002-2004 část 3
Regiony byly vyčleněny podle problémových okruhů:
- ekonomika a podnikání: 6 okresů, 5 regionů
- infrastruktura: 9 regionů
- rozvoj lidských zdrojů: 6 okresů
- životní prostředí: 6 okresů, 8 regionů
- cestovní ruch: 9 regionů
- zemědělství a rozvoj venkova: 15 regionů

V období 2006-2013: celé území Moravskoslezského kraje
je kryto podporou státu podle usnesení vlády č. 560/2006.
Aktualizace PRK přesto uvádějí některé mikroregiony jako
méně vyvinuté (pod krajským průměrem).

Regiony nejsou přesně
vymezeny, v dané době
ještě nebyla stanoveny
POÚ, program je
doporučoval.

Zdroj: Programové dokumenty příslušných krajů.

Příloha 2: Vybrané ukazatele krajů

Kraj

Vývoj počtu
obyvatel

2001=100
(2001-2008)

Index
stáří

(2007)

Kojenecká
úmrtnost

(2008)

HDP/obyv.
v Kč (2007)

Výdaje
na VaV
v mil.

Kč/obyv.
v %

(2007)

Míra registrované
nezaměstnanosti

v % (2009)

Průměrná
měsíční
mzda

v Kč (2007)

Hlavní město Praha 103,68 129,4 1,5 709 124,5 1,890 2,74 26 813

Středočeský 107,07 95,3 2,7 322 364,2 0,879 5,65 21 621

Jihočeský 101,28 100,2 2,7 300 158,1 0,282 6,55 19 106

Plzeňský 101,89 107,6 2,7 322 161,6 0,248 6,72 20 059

Karlovarský 101,02 90,9 3,1 240 900,7 0,025 10,15 18 146

Ústecký 101,34 85,0 4,2 275 836,5 0,083 12,41 19 583

Liberecký 101,35 91,2 3,6 279 774,6 0,302 10,08 19 495

Královéhradecký 100,28 106,1 1,9 291 471,6 0,230 6,79 18 603

Pardubický 100,61 100,6 4,0 290 692,6 0,395 7,83 18 569

Vysočina 98,93 100,6 2,1 287 879,2 0,105 8,50 18 963

Jihomoravský 101,14 108,9 2,8 318 863,1 0,502 8,62 19 893

Olomoucký 100,38 103,5 2,5 257 068,9 0,235 10,00 18 508

Zlínský 99,29 107,2 2,1 283 365,7 0,291 8,80 18 778

Moravskoslezský 98,46 97,2 4,0 286 579,7 0,221 11,14 20 057

Zdroj: ČSÚ; databáze ÚRS PRAHA, a.s.

Příloha 2: pokračování

Kraj

Míra
ekonomické

aktivity
v % (2007)

Podíl
obyvatel
25+ s VŠ

vzděláním
(2001)

Podíl
studujících

na obyv.
ve věku
20-24 let
(2006)

Intenzita
bytové

výstavby
(1997-
2007)

Podíl
chráněných

území
v % (2006)

Hustota
silniční
sítě pro
silnice I.
a vyšší
třídy

(2007)

Polohová
atraktivita

Hlavní město Praha 60,7 17,50 46,70 4,0 4,88 0,085 1

Středočeský 59,6 9,67 35,61 4,0 9,58 0,088 2

Jihočeský 59,7 10,80 41,29 2,7 20,59 0,067 5

Plzeňský 59,0 10,70 36,63 3,0 9,80 0,070 3

Karlovarský 61,4 7,78 28,34 1,9 18,80 0,067 4

Ústecký 57,5 7,54 34,88 1,2 30,92 0,102 7

Liberecký 57,7 9,87 34,16 2,4 32,57 0,104 8

Královéhradecký 58,7 10,35 40,69 2,6 22,26 0,095 9

Pardubický 58,0 9,82 40,54 2,8 10,09 0,102 10

Vysočina 59,7 9,46 40,95 2,7 9,40 0,075 11

Jihomoravský 57,7 14,27 45,88 3,0 11,32 0,081 6

Olomoucký 57,5 11,35 43,72 2,3 17,73 0,084 12

Zlínský 59,0 10,73 48,44 2,6 36,97 0,086 13

Moravskoslezský 56,6 10,81 43,30 1,5 17,24 0,127 14

Zdroj: ČSÚ; databáze ÚRS PRAHA, a.s.

Příloha 3: Hodnocení faktorů podmiňujících regionální rozvoj podle krajů

Kraj
Kvalita

životního
prostředí

Geografická
poloha

Dopravní
dostupnost

Lidské zdroje,
pracovní síla

(lidský kapitál)

Technologická
vyspělost

(možnost vazeb)

Středočeský 3 2 2 2 2

Jihočeský 1 1 1 1 2

Plzeňský 4 2 1 2 2

Karlovarský 2 1 1 1 1

Ústecký 2 3 2 1 2

Liberecký 3 1 1 1 2

Královéhradecký 2 1 1 1 2

Pardubický 3 2 2 2 3

Vysočina 3 2 1 1 2

Jihomoravský - - - - -

Olomoucký 2 2 2 2 2

Zlínský 4 1 1 2 2

Moravskoslezský 2 2 2 2 3

Součet bodů 31 20 17 18 25

Průměrná hodnota 2,8 1,8 1,5 1,6 2,3
Pozn.: Nejlepší hodnocení označeno známkou 1, nejhorší známkou 5.
Zdroj: vlastní šetření.

Příloha 3: pokračování

Kraj
Úroveň technické a

sociální
infrastruktury

Tradice

Úroveň společenské
komunikace a

spolupráce
(sociální kapitál)

Součet bodů Průměrná
hodnota

Středočeský 2 4 2 19 2,1

Jihočeský 1 2 2 11 1,2
Plzeňský 2 3 2 18 2,0
Karlovarský 1 3 2 12 1,3

Ústecký 3 2 3 18 2,0
Liberecký 2 3 3 16 1,8

Královéhradecký 2 3 1 13 1,4
Pardubický 2 4 3 21 2,3

Vysočina 2 3 3 17 1,9
Jihomoravský - - - - -
Olomoucký 2 4 3 19 2,1

Zlínský 3 3 3 19 2,1
Moravskoslezský 2 2 2 17 1,9

Součet bodů 24 36 29 200 -

Průměrná hodnota 2,2 3,3 2,6 18,2 -
Pozn.: Nejlepší hodnocení označeno známkou 1, nejhorší známkou 5.
Zdroj: vlastní šetření.

Příloha 4: Přehledová tabulka hlavních problémů a překážek rozvoje krajů
Problémy a překážky rozvoje z pohledu:

Kraj
statistických dat SWOT analýzy

(vybrané slabé stránky a hrozby)
názorů zástupců veřejné správy

(vybrané odpovědi)

Středočeský

- nízký podíl obyvatel s VŠ
vzděláním, nízký podíl
studujících ve věkové
kategorii 20-24 let

- vylidňování venkova a periferních oblastí
- riziko odchodu kvalifikované pracovní síly
- zejména nízký podíl výstavby bytů mimo
rodinné domy a masivní rozvoj
suburbanizačního procesu v zázemí Prahy
- nesoulad mezi rozvojovými záměry a
zájmy ochrany přírody
- neexistující propojení významných center
v rámci kraje
- nízká úroveň návštěvnosti

- závislost řady firem na
automobilovém průmyslu
- živelná zástavba zelených ploch
- nedostatečné zásobování vodou a
odkanalizování řady míst v kraji
- nerovnoměrná urbanizace
venkova (suburbanizace
v okresech Praha-západ a Praha-
východ)
- limitované možnosti rozvoje
malých obcí do 500 obyvatel a
okrajových oblastí → odliv
obyvatel
- sestupná tendence cestovního
ruchu

Jihočeský

- nízká hustota silnic I.
a vyšší třídy

- nízký podíl progresivních odvětví na
tvorbě HDP, nedostatečná podpora VaVaI
- nízká úroveň vzdělanosti, absence
vysokých škol (určitého typu), nedostatečná
kapacita lékařů
- nesoulad mezi rozvojovými záměry a
zájmy ochrany přírody
- neexistující kvalitní dopravní systém, resp.
napojení na dálniční síť ve směru na Prahu a
také mezi sousedními kraji, dopravní
dostupnost a obslužnost venkova

- nedostavěná dálnice D3 a
rychlostní silnice R3, rychlostní
silnice R4 a kapacitní silnice I/4 a
IV. tranzitní železniční koridor
- absence kvalitního a rychlého
silničního a železničního spojení
Plzeň-České Budějovice
s pokračováním na Vysočinu a
Moravu a jihovýchodně na Vídeň

Plzeňský - nepříznivá věková struktura - nízký podíl progresivních odvětví na - zhoršování věkové struktury

- nízký podíl studujících ve
věkové kategorii 20-24 let
- nízká hustota silnic I.
a vyšší třídy

tvorbě HDP, nedostatečná podpora VaVaI
- nesoulad nabídky studijních programů a
oborů s požadavky trhu práce, riziko
výskytu a nárůstu sociálně patologických
jevů

s dopady na školství, sociální
oblast, zdravotnictví i ekonomiku
- nedostatečné zdroje na veřejné
investice
- profesní a územní nerovnováha
nabídky a poptávky na trhu práce
- stagnace vědy a výzkumu
při podpoře tradičních
průmyslových odvětví
- nepřipravenost některých
projektů na čerpání financí z EU

Karlovarský

- nízký HDP na obyv., nízké
výdaje na VaV, vysoká míra
nezaměstnanosti, nízká
úroveň mezd
- nízký podíl obyvatel s VŠ
vzděláním, nízký podíl
studujících ve věkové
kategorii 20-24 let,
- nízká intenzita bytové
výstavby
- nízká hustota silnic I.
a vyšší třídy

- nízký podíl progresivních odvětví na
tvorbě HDP, nedostatečná podpora VaVaI
- nízká úroveň vzdělanosti, absence
vysokých škol (i určitého typu)
- zhoršování současného stavu znečištění
životního prostředí
- neexistující kvalitní dopravní systém, resp.
napojení na dálniční síť ve směru na Prahu a
také mezi sousedními kraji, dopravní
dostupnost a obslužnost venkova

- nízká úroveň výzkumu a vývoje,
malý zájem o inovace ze strany
místních firem
- nízká průměrná mzda
- nízká vzdělanostní a kvalifikační
úroveň obyvatel, absence veřejné
vysoké školy se sídlem v kraji
- odchod mladých talentovaných
lidí z kraje
- absence komunikace mezi
vzdělávacími institucemi a
zaměstnavateli
- zdevastovaná krajina v důsledku
důlní činnosti
- špatné dopravní spojení na
hlavní město (silnice I/6)
- periferní poloha regionu
- velká orientace na cestovní ruch
a lázeňství, což nevede
k významnému růstu kraje

Ústecký - vysoká kojenecká úmrtnost - nízký HDP, nízké mzdy, nízká míra - nízká kvalita lidských zdrojů

- nízký HDP na obyv., nízké
výdaje na VaV
- vysoká míra
nezaměstnanosti, nízká míra
ekonomické aktivity
- nízký podíl obyvatel s VŠ
vzděláním, nízký podíl
studujících ve věkové
kategorii 20-24 let,
- nízká intenzita bytové
výstavby
- vysoký podíl chráněných
území

podnikatelské aktivity, nízký podíl
progresivních odvětví na tvorbě HDP,
nedostatečná podpora VaVaI, vysoká míra
nezaměstnanosti a strukturální problémy
v klíčových průmyslových odvětvích
- nízká úroveň vzdělanosti, absence
vysokých škol (i určitého typu), sociální
segregace
- chátrání domovního fondu
- znečištěné životní prostředí
- nízká úroveň návštěvnosti

- znečištěné životní prostředí,
velkoplošné poškození krajiny
v důsledku dlouhodobé těžební i
průmyslové činnosti

Liberecký

- vysoká kojenecká úmrtnost
- nízký HDP na obyv.,
vysoká míra
nezaměstnanosti, nízká míra
ekonomické aktivity
- nízký podíl obyvatel s VŠ
vzděláním, nízký podíl
studujících ve věkové
kategorii 20-24 let
- nízká intenzita bytové
výstavby
- vysoký podíl chráněných
území

- nedostatečná koordinovanost územního
rozvoje
- vylidňování venkova a periferních oblastí
- nízký HDP, nízké mzdy, nízká míra
podnikatelské aktivity, vysoká míra
nezaměstnanosti a strukturální problémy
v klíčových průmyslových odvětvích
- nízká úroveň vzdělanosti, absence
vysokých škol (určitého typu), nesoulad
nabídky studijních programů a oborů
s požadavky trhu práce, nedostatečná
kapacita lékařů
- nekoncepční rozvoj bydlení
- zhoršování současného stavu znečištění
životního prostředí
- neexistující kvalitní dopravní napojení
mezi sousedními kraji, dopravní dostupnost
a obslužnost venkova
- kvalita doplňkových služeb cestovního

- příliš silné zaměření kraje na
zpracovatelský průmysl
vytvářející nižší přidanou
hodnotu
- nízká inovační aktivita firem,
nedostačující podnikatelská a
inovační infrastruktura
(podnikatelské inkubátory,
technologická centra apod.)
- nevyhovující vzdělanostní
struktura obyvatelstva
- chybějící odborníci na místech,
kde se rozhoduje
- nízké povědomí o principech
udržitelného rozvoje
- nesystémové hospodaření
s veřejnými finančními prostředky

ruchu

Králové-
hradecký

- nepříznivá věková struktura
- nízká úroveň mezd

- vylidňování venkova a periferních oblastí
- nesoulad nabídky studijních programů a
oborů s požadavky trhu práce
- chybějící infrastruktura pro rozvoj bydlení
 - neexistující kvalitní dopravní napojení
mezi sousedními kraji, dopravní dostupnost
a obslužnost venkova

Pardubický

- vysoká kojenecká úmrtnost
- nízká úroveň mezd
- nízký podíl obyvatel s VŠ
vzděláním

- nedostatečná koordinovanost územního
rozvoje
- vysoká míra nezaměstnanosti a strukturální
problémy v klíčových průmyslových
odvětvích
- riziko odchodu kvalifikované pracovní
síly, nesoulad nabídky studijních programů
a oborů s požadavky trhu práce, riziko
zániku venkovských škol
- neexistující kvalitní dopravní systém, resp.
napojení na dálniční síť ve směru na Prahu a
také mezi sousedními kraji, dopravní
dostupnost a obslužnost venkova
- kvalita doplňkových služeb cestovního
ruchu, chybějící koncepce a provázané
informační systémy

- nedostatečně rozvinutý
lidský potenciál
- nedostatečně rozvinutá
nadřazená dopravní síť
- horší kvalita technické
infrastruktury
- poměrně výrazné
vnitrokrajské disparity

Vysočina

- nepříznivý vývoj počtu
obyvatel
- nízké výdaje na VaV
- nízký podíl obyvatel s VŠ
vzděláním
- nízká hustota silnic I.
a vyšší třídy
- nízká polohová atraktivita

- nízký podíl progresivních odvětví na
tvorbě HDP, nedostatečná podpora VaVaI,
vysoká míra nezaměstnanosti a strukturální
problémy v klíčových průmyslových
odvětvích
- nízká úroveň vzdělanosti, absence
vysokých škol, riziko odchodu
kvalifikované pracovní síly

- nejvyšší zaměstnanost v priméru
a jedna z nejvyšších zaměstnaností
v sekundéru, nízká zaměstnanost
v sektoru služeb
- velmi slabá vědecko-technická
základna, nízké zastoupení hi-tech
oborů
- nepříznivá vzdělanostní struktura

- propojení významných center v rámci
kraje

obyvatelstva – odliv „mozků“
především do sousední brněnské
a pražské aglomerace;
nevyhovující úroveň dvou VŠ ve
srovnání s tradičními vysokými
školami v jiných krajských
městech
- špatná dopravní dostupnost
periferních regionů (např.
Pacovsko, Jemnicko, Bystřicko)
- rozdrobená sídelní struktura

Jihomoravský

- nepříznivá věková
struktura,
- nízká míra ekonomické
aktivity

- nedostatečná koordinovanost územního
rozvoje
- riziko odchodu kvalifikované pracovní
síly, nesoulad nabídky studijních programů
a oborů s požadavky trhu práce, riziko
zániku venkovských škol
- dopravní dostupnost a obslužnost venkova

Olomoucký

- nízký HDP na obyv.,
vysoká míra
nezaměstnanosti, nízká
úroveň mezd, nízká míra
ekonomické aktivity
- nízká intenzita bytové
výstavby
- nízká polohová atraktivita

- vylidňování venkova a periferních oblastí
- nízký HDP, nízké mzdy, nízká míra
podnikatelské aktivity, nízký podíl
progresivních odvětví na tvorbě HDP,
nedostatečná podpora VaVaI, vysoká míra
nezaměstnanosti a strukturální problémy
v klíčových průmyslových odvětvích,
nedostatek ploch pro rozvoj
průmyslu/podnikání
- nízká úroveň vzdělanosti, absence
vysokých škol (určitého typu), vysoká
úroveň pracovní neschopnosti
- nedostatečné propojení významných center
v rámci kraje

- nedostatek rozvojových ploch
a nedostatek soukromého kapitálu
investorů

- nízká úroveň návštěvnosti, chybějící
koncepce a provázané informační systémy
cestovního ruchu

Zlínský

- nepříznivý vývoj počtu
obyvatel, nepříznivá věková
struktura,
- nízká úroveň mezd
- vysoký podíl chráněných
území
- nízká polohová atraktivita

- vysoká míra nezaměstnanosti a strukturální
problémy v klíčových průmyslových
odvětvích, absence využité funkční
strategické průmyslové zóny
- riziko odchodu kvalifikované pracovní
síly, nedostatečná kapacita lékařů, vysoká
úroveň pracovní neschopnosti
- neexistující kvalitní dopravní systém, resp.
napojení na dálniční síť ve směru na Prahu a
také mezi sousedními kraji
- nedostatečná marketingová propagace
kraje

- stav dopravní infrastruktury
- nadměrná ochrana přírody a
krajiny převážné části území kraje

Moravsko-
slezský

- nepříznivý vývoj počtu
obyvatel, vysoká kojenecká
úmrtnost
- vysoká míra
nezaměstnanosti, nízká míra
ekonomické aktivity
- nízká intenzita bytové
výstavby
- nízká polohová atraktivita

- nedostatečná koordinovanost územního
rozvoje
- vysoká míra nezaměstnanosti a strukturální
problémy v klíčových průmyslových
odvětvích
- riziko výskytu a nárůstu sociálně
patologických jevů
- znečištěné životní prostředí, velkoplošné
poškození krajiny v důsledku dlouhodobé
těžební i průmyslové činnosti
- neexistující kvalitní dopravní systém, resp.
napojení na dálniční síť ve směru na Prahu a
také mezi sousedními kraji

- malá diferenciace
podnikatelského sektoru
- velká závislost na automobilech
a IT průmyslu
- znečištěné životní prostředí
- dopravní dostupnost (i některých
oblastí v rámci kraje)
- geografická poloha („jsme blíže
spíše východním státům a Rusku“)

Příloha 5: Počet obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 podle krajů

 STC JHC PLK KVK ULK LBK HKK PAK VYS JHM OLK ZLK MSK ČR

< 5 % 669 346 280 22 13 70 238 196 285 193 104 77 41 2 534 III.08
> 15 % 16 6 12 10 59 7 7 22 27 47 21 5 26 265
< 5 % 760 452 309 28 41 81 279 261 363 266 180 140 80 3 240

VI.08
> 15 % 8 4 7 8 29 4 8 14 14 11 7 3 9 126
< 5 % 673 399 264 21 30 60 273 203 307 194 160 104 58 2 746

IX.08
> 15 % 6 6 12 8 35 2 3 15 16 15 7 2 10 137
< 5 % 549 279 203 14 11 33 189 123 188 153 90 66 33 1 931

XII.08
> 15 % 21 15 38 12 61 8 5 36 38 53 25 4 27 343
< 5 % 364 142 103 5 6 16 91 45 69 54 14 13 3 925

III.09
> 15 % 43 46 61 27 98 33 22 65 92 122 73 22 70 774
< 5 % 350 170 84 4 9 14 81 54 91 37 19 9 4 926

VI.09
> 15 % 32 35 59 29 84 39 20 47 85 61 53 27 57 628
< 5 % 244 150 67 3 7 7 55 32 74 12 8 3 1 663

IX.09
> 15 % 45 37 71 34 96 47 21 67 99 96 82 40 65 800
< 5 % 184 86 54 1 3 5 46 17 48 9 3 3 0 459

XII.09
> 15 % 96 73 95 43 151 55 45 111 205 232 143 78 97 1 424
< 5 % 146 62 42 2 3 2 37 18 28 4 3 2 0 349

III.10
> 15 % 150 94 99 48 171 58 57 135 215 143 153 90 107 1 520
< 5 % 199 131 70 4 6 4 80 35 89 14 6 5 2 645

VI.10
> 15 % 74 24 62 31 104 31 15 62 88 108 63 33 55 750
< 5 % 161 130 57 2 5 7 71 47 91 15 7 7 2 602

IX.10
> 15 % 87 33 61 29 118 31 17 55 90 97 60 28 62 768

Zdroj: MSPV.

Příloha 6: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 ve Středočeském
kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 7: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 v Jihočeském kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 8: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 v Plzeňském kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 9: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 v Karlovarském
kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 10: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 v Ústeckém kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 11: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 v Libereckém
kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 12: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010
v Královéhradeckém kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 13: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 v Pardubickém
kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 14: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 v kraji Vysočina

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 15: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 v Jihomoravském
kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 16: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 v Olomouckém
kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 17: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010 ve Zlínském kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 18: Podíl obcí s nezaměstnaností do 5 % a nad 15 % v období 03/2008-09/2010
v Moravskoslezském kraji

0

10

20

30

40

50

60

70

80

III.08 VI.08 IX.08 XII.08 III.09 VI.09 IX.09 XII.09 III.10 VI.10 IX.10

Období

P
od

íl
n

a
ce

lk
ov

ém
 p

očt
u

 o
b

cí
 (

v
%

)

Obce s nezaměstnaností < 5 % Obce s nezaměstnaností > 15 %

Zdroj: MPSV.

Příloha 19: Dopady hospodářské krize (porovnání vývoje v období 2008-2009)

Pořadí Okres Hodnota syntetického
indexu Pořadí Okres Hodnota syntetického

indexu
1. České Budějovice -16,97 24. Rokycany -3,59
2. Rychnov nad Kněžnou -11,86 25. Náchod -3,32
3. Pelhřimov -10,78 26. Jindřichův Hradec -3,26
4. Havlíčkův Brod -10,36 27. Zlín -2,95
5. Nový Jičín -8,81 28. Liberec -2,79
6. Ústí nad Orlicí -8,69 29. Plzeň-město -2,45
7. Písek -8,22 30. Bruntál -2,32
8. Jičín -7,52 31. Klatovy -1,56
9. Tábor -7,43 32. Praha-východ -1,55
10. Olomouc -7,31 33. Hradec Králové -1,54
11. Tachov -6,75 34. Český Krumlov -1,39
12. Břeclav -5,82 35. Třebíč -1,36
13. Prachatice -5,13 36. Vyškov -1,25
14. Plzeň-jih -5,12 37. Ostrava-město -1,19
15. Prostějov -4,99 38. Strakonice -0,97
16. Blansko -4,73 39. Mladá Boleslav 0,08
17. Frýdek-Místek -4,39 40. Sokolov 0,16
18. Kroměříž -4,29 41. Brno-venkov 0,23
19. Vsetín -4,25 42. Chrudim 0,55
20. Jihlava -4,00 43. Přerov 0,56
21. Domažlice -3,91 44. Pardubice 0,80
22. Kutná Hora -3,81 45. Příbram 0,82
23. Šumperk -3,72 46. Trutnov 0,96

Pozn.: Čím nižší hodnota syntetického indexu, tím větší dopady hospodářské krize.
Zdroj: Czech Credit Bureau, a.s.; ČNB; ČSÚ; MPSV; vlastní výpočet.

Příloha 19: pokračování

Pořadí Okres Hodnota syntetického
indexu Pořadí Okres Hodnota syntetického

indexu
47. Uherské Hradiště 1,36 70. Benešov 8,77
48. Beroun 1,58 71. Mělník 9,65
49. Chomutov 1,98 72. Teplice 9,75
50. Česká Lípa 2,07 73. Svitavy 10,08
51. Jablonec nad Nisou 2,44 74. Kladno 10,23
52. Žďár nad Sázavou 2,61 75. Brno-město 10,37
53. Cheb 2,70 76. Most 13,69
54. Plzeň-sever 2,73 77. Hodonín 15,07
55. Rakovník 2,74
56. Praha-západ 3,02
57. Děčín 3,67
58. Nymburk 3,93
59. Kolín 4,04
60. Znojmo 4,33
61. Jeseník 4,58
62. Louny 4,68
63. Karviná 6,02
64. Ústí nad Labem 6,31
65. Semily 6,78
66. Litoměřice 6,93
67. Opava 7,11
68. Hlavní město Praha 8,42
69. Karlovy Vary 8,51

Zdroj: Czech Credit Bureau, a.s.; ČNB; ČSÚ; MPSV; vlastní výpočet.

Příloha 20: Návratnost dotazníku z obcí ČR nad 300 obyvatel podle krajů
Z toho:

Oslovené obce
obce, které odpověděly obce, které neodpověděly

Neoslovené obce
(do 300 obyv.) Celkem

Kraj

abs. v % abs. v % abs. v % abs. v % abs. v %

Hlavní město Praha 0 0,0 0 0,0 0 0,0 1 100,0 1 100,0

Středočeský 720 62,9 245 34,0 475 66,0 425 37,1 1 145 100,0

Jihočeský 290 46,5 109 37,6 181 62,4 333 53,5 623 100,0

Plzeňský 237 47,3 101 42,6 136 57,4 264 52,7 501 100,0

Karlovarský 100 75,8 43 43,0 57 57,0 32 24,2 132 100,0

Ústecký 251 70,9 91 36,3 160 63,7 103 29,1 354 100,0

Liberecký 146 67,9 55 37,7 91 62,3 69 32,1 215 100,0

Královéhradecký 261 58,3 92 35,2 169 64,8 187 41,7 448 100,0

Pardubický 260 57,6 97 37,3 163 62,7 191 42,4 451 100,0

Vysočina 257 36,5 100 38,5 157 61,5 447 63,5 704 100,0

Jihomoravský 479 71,2 190 39,7 289 60,3 194 28,8 673 100,0

Olomoucký 296 74,4 126 42,6 170 57,4 102 25,6 398 100,0

Zlínský 256 83,9 104 40,6 152 59,4 49 16,1 305 100,0

Moravskoslezský 262 87,6 111 42,4 151 57,6 37 12,4 299 100,0

ČR 3 815 61,0 1 464 38,4 2 351 61,6 2 434 39,0 6 249 100,0

Zdroj: vlastní šetření.

Příloha 21: Územní diferenciace získaných odpovědí z dotazníkového šetření v obcích ČR nad 300
obyvatel

Zdroj: vlastní šetření.

Příloha 22: Návratnost dotazníku z obcí ČR pod 300 obyvatel podle krajů
Z toho:

Oslovené obce
obce, které odpověděly

Neoslovené obce
(nad 300 obyv.) Celkem

Kraj

abs. v % abs. v % abs. v % abs. v %

Hlavní město Praha 0 0,0 0 0,0 1 100,0 1 100,0

Středočeský 440 38,4 153 34,8 705 61,6 1 145 100,0

Jihočeský 336 53,9 118 35,1 287 46,1 623 100,0

Plzeňský 265 52,9 90 34,0 236 47,1 501 100,0

Karlovarský 34 25,8 16 47,1 98 74,2 132 100,0

Ústecký 105 29,7 52 49,5 249 70,3 354 100,0

Liberecký 67 31,2 25 37,3 148 68,8 215 100,0

Královéhradecký 190 42,4 55 28,9 258 57,6 448 100,0

Pardubický 194 43,0 68 35,1 257 57,0 451 100,0

Vysočina 449 63,8 151 33,6 255 36,2 704 100,0

Jihomoravský 195 29,0 73 37,4 478 71,0 673 100,0

Olomoucký 103 25,9 45 43,7 295 74,1 398 100,0

Zlínský 50 16,4 18 36,0 255 83,6 305 100,0

Moravskoslezský 38 12,7 13 34,2 261 87,3 299 100,0

ČR 2 466 39,5 877 35,6 3 783 60,5 6 249 100,0

Zdroj: vlastní šetření.

Příloha 23: Územní diferenciace získaných odpovědí z dotazníkového šetření v obcích ČR do 300
obyvatel

Zdroj: vlastní šetření.

Příloha 24: Organizace přímých akcí pro řešení nezaměstnanosti v obcích ČR nad 300 obyvatel podle
krajů

Ano

p
řím

é jednání
s podnikateli

jednání
s veřejným

i
orgány

a zájm
ovým

i
institucem

i

výpom
oc při

zajišťování
investičních akcí

výpom
oc při

p
řeškolování

E
A

O

osvětová činnost

Ne Celkem
Kraj

abs. v % abs. abs. abs. abs. abs. abs. v % abs. v %

Středočeský 56 22,9 8 45 5 1 8 189 77,1 245 100,0

Jihočeský 42 38,5 11 30 9 9 5 67 61,5 109 100,0

Plzeňský 38 37,6 11 28 11 5 5 63 62,4 101 100,0

Karlovarský 21 48,8 7 14 4 2 6 22 51,2 43 100,0

Ústecký 44 48,4 11 34 7 3 2 47 51,6 91 100,0

Liberecký 20 36,4 7 15 5 7 3 35 63,6 55 100,0

Královéhradecký 19 20,7 4 11 3 1 3 73 79,3 92 100,0

Pardubický 32 33,0 5 22 5 1 5 65 67,0 97 100,0

Vysočina 29 29,0 10 22 11 3 7 71 71,0 100 100,0

Jihomoravský 62 32,6 13 41 14 3 10 128 67,4 190 100,0

Olomoucký 58 46,0 7 50 10 8 4 68 54,0 126 100,0

Zlínský 38 36,5 5 29 6 2 5 66 63,5 104 100,0

Moravskoslezský 46 41,4 14 32 16 6 11 65 58,6 111 100,0

ČR (bez Prahy) 505 34,5 113 373 106 51 74 959 65,5 1464 100,0

Zdroj: vlastní šetření.

Příloha 25: Organizace přímých akcí pro řešení nezaměstnanosti v obcích ČR pod 300 obyvatel podle
krajů

Ano

p
řím

é jednání
s podnikateli

jednání
s veřejným

i
orgány

a zájm
ovým

i
institucem

i

jiné p
řípadné

činnosti

Ne Celkem
Kraj

abs. v % abs. abs. abs. abs. v % abs. v %

Středočeský 22 14,4 2 16 3 131 85,6 153 100,0

Jihočeský 22 18,6 0 17 6 96 81,4 118 100,0

Plzeňský 12 13,3 2 7 1 78 86,7 90 100,0

Karlovarský 4 25,0 1 2 0 12 75,0 16 100,0

Ústecký 15 28,8 1 14 1 37 71,2 52 100,0

Liberecký 6 24,0 0 4 3 19 76,0 25 100,0

Královéhradecký 9 16,4 1 6 1 46 83,6 55 100,0

Pardubický 10 14,7 0 5 4 58 85,3 68 100,0

Vysočina 16 10,6 0 13 3 135 89,4 151 100,0

Jihomoravský 12 16,4 2 7 1 61 83,6 73 100,0

Olomoucký 14 31,1 0 11 3 31 68,9 45 100,0

Zlínský 4 22,2 0 4 0 14 77,8 18 100,0

Moravskoslezský 3 23,1 0 3 0 10 76,9 13 100,0

ČR (bez Prahy) 149 17,0 9 109 26 728 83,0 877 100,0

Zdroj: vlastní šetření.

Příloha 26: Zavedení systému veřejných prací v obcích ČR nad 300 obyvatel podle krajů
Ano

opravy obecního
m

ajetku

péče o veřejná
prostranství

a veřejnou zeleň

soudní rozsudky
v trestní činnosti

iniciativa
obecního úřadu,
jiných ve

řejných
orgán

ů

spolupráce s Ú
P

Ne Neodpo-
věděly Celkem

Kraj

abs. v % abs. abs. abs. abs. abs. abs. v % abs. v % abs. v %

Středočeský 160 65,3 51 143 96 33 105 81 33,1 4 1,6 245 100,0

Jihočeský 81 74,3 39 74 50 13 67 26 23,9 2 1,8 109 100,0

Plzeňský 72 71,3 23 68 48 19 51 26 25,7 3 3,0 101 100,0

Karlovarský 36 83,7 12 33 23 11 32 7 16,3 0,0 43 100,0

Ústecký 85 93,4 39 80 47 29 70 4 4,4 2 2,2 91 100,0

Liberecký 47 85,5 23 47 33 8 39 6 10,9 2 3,6 55 100,0

Královéhradecký 65 70,7 27 59 43 16 38 26 28,3 1 1,1 92 100,0

Pardubický 77 79,4 44 74 41 20 58 19 19,6 1 1,0 97 100,0

Vysočina 68 68,0 25 60 35 19 53 31 31,0 1 1,0 100 100,0

Jihomoravský 143 75,3 67 136 90 37 122 42 22,1 5 2,6 190 100,0

Olomoucký 110 87,3 55 100 63 29 87 14 11,1 2 1,6 126 100,0

Zlínský 80 76,9 43 77 39 19 70 21 20,2 3 2,9 104 100,0

Moravskoslezský 95 85,6 50 91 53 30 84 15 13,5 1 0,9 111 100,0

ČR (bez Prahy) 1119 76,4 498 1042 661 283 876 318 21,7 27 1,8 1464 100,0

Zdroj: vlastní šetření.

Příloha 27: Zavedení systému veřejných prací v obcích ČR pod 300 obyvatel podle krajů
Ano

opravy obecního
m

ajetku

péče o veřejná
prostranství

a veřejnou zeleň

jiné p
řípadné

činnosti

Ne Celkem
Kraj

abs. v % abs. abs. abs. abs. v % abs. v %

Středočeský 73 47,7 18 60 2 80 52,3 153 100,0

Jihočeský 44 37,3 24 40 4 74 62,7 118 100,0

Plzeňský 25 27,8 12 23 2 65 72,2 90 100,0

Karlovarský 12 75,0 4 12 0 4 25,0 16 100,0

Ústecký 43 82,7 14 35 1 9 17,3 52 100,0

Liberecký 7 28,0 3 6 0 18 72,0 25 100,0

Královéhradecký 25 45,5 10 25 2 30 54,5 55 100,0

Pardubický 39 57,4 14 38 2 29 42,6 68 100,0

Vysočina 59 39,1 21 52 6 92 60,9 151 100,0

Jihomoravský 41 56,2 16 35 0 32 43,8 73 100,0

Olomoucký 31 68,9 8 30 0 14 31,1 45 100,0

Zlínský 10 55,6 4 10 0 8 44,4 18 100,0

Moravskoslezský 11 84,6 5 9 0 2 15,4 13 100,0

ČR (bez Prahy) 420 47,9 153 375 19 457 52,1 877 100,0

Zdroj: vlastní šetření.

Příloha 28: Zájem občanů řešit své problémy s nezaměstnaností v obcích ČR nad 300 obyvatel podle krajů
Ne

Ano

spoléhají na stát
a Ú
řady práce

spoléhají na
pom

oc obce

situaci chtějí
řešit odchodem

do p

ředčasného
d
ůchodu

Neodpověděly Celkem
Kraj

abs. v % abs. v % abs. abs. abs. abs. v % abs. v %

Středočeský 153 62,4 92 37,6 61 5 18 0 0,0 245 100,0

Jihočeský 74 67,9 34 31,2 24 8 15 1 0,9 109 100,0

Plzeňský 71 70,3 30 29,7 20 4 9 0 0,0 101 100,0

Karlovarský 24 55,8 19 44,2 12 4 4 0 0,0 43 100,0

Ústecký 53 58,2 38 41,8 30 7 10 0 0,0 91 100,0

Liberecký 34 61,8 21 38,2 18 8 11 0 0,0 55 100,0

Královéhradecký 66 71,7 26 28,3 17 0 10 0 0,0 92 100,0

Pardubický 74 76,3 23 23,7 13 1 8 0 0,0 97 100,0

Vysočina 74 74,0 26 26,0 13 1 8 0 0,0 100 100,0

Jihomoravský 142 74,7 48 25,3 34 10 16 0 0,0 190 100,0

Olomoucký 90 71,4 36 28,6 25 4 9 0 0,0 126 100,0

Zlínský 72 69,2 32 30,8 24 8 14 0 0,0 104 100,0

Moravskoslezský 82 73,9 29 26,1 26 6 14 0 0,0 111 100,0

ČR (bez Prahy) 1009 68,9 454 31,0 317 66 146 1 0,1 1464 100,0

Zdroj: vlastní šetření.

Příloha 29: Zájem občanů řešit své problémy s nezaměstnaností v obcích ČR pod 300 obyvatel podle krajů
Ne

Ano

spoléhají na stát
a Ú
řady práce

spoléhají na
pom

oc obce

situaci chtějí
řešit odchodem

do p

ředčasného
d
ůchodu

Celkem
Kraj

abs. v % abs. v % abs. abs. abs. abs. v %

Středočeský 92 60,1 61 39,9 43 2 17 153 100,0

Jihočeský 69 58,5 59 41,5 35 2 15 118 100,0

Plzeňský 56 62,2 34 37,8 21 1 8 90 100,0

Karlovarský 7 43,8 9 56,3 8 1 2 16 100,0

Ústecký 35 67,3 17 32,7 14 0 6 52 100,0

Liberecký 18 72,0 7 28,0 4 1 1 25 100,0

Královéhradecký 29 52,7 26 47,3 19 2 8 55 100,0

Pardubický 44 64,7 24 35,3 18 2 4 68 100,0

Vysočina 109 72,2 42 27,8 21 4 19 151 100,0

Jihomoravský 54 74,0 19 26,0 8 2 4 73 100,0

Olomoucký 34 75,6 11 24,4 5 2 5 45 100,0

Zlínský 14 77,8 4 22,2 2 1 1 18 100,0

Moravskoslezský 6 46,2 7 53,8 5 1 3 13 100,0

ČR (bez Prahy) 567 64,7 310 35,3 203 21 93 877 100,0

Zdroj: vlastní šetření.

Příloha 30: Návrhy na opatření, která by přispěla ke snížení míry nezaměstnanosti v obcích ČR nad 300
obyvatel podle krajů

Počet odpovědí

z toho:

konkrétní odpovědi obecné nebo odmítavé
odpovědi

Neodpověděly Celkem
Kraj

abs. v % abs. v % abs. v % abs. v % abs. v %

Středočeský 91 37,1 49 53,8 42 46,2 154 62,9 245 100,0

Jihočeský 46 42,2 26 56,5 20 43,5 63 57,8 109 100,0

Plzeňský 32 31,7 23 71,9 9 28,1 69 68,3 101 100,0

Karlovarský 21 48,8 12 57,1 9 42,9 22 51,2 43 100,0

Ústecký 48 52,7 39 81,3 9 18,8 43 47,3 91 100,0

Liberecký 26 47,3 19 73,1 7 26,9 29 52,7 55 100,0

Královéhradecký 33 35,9 21 63,6 12 36,4 59 64,1 92 100,0

Pardubický 38 39,2 26 68,4 12 31,6 59 60,8 97 100,0

Vysočina 46 46,0 34 73,9 12 26,1 54 54,0 100 100,0

Jihomoravský 84 44,2 53 63,1 31 36,9 106 55,8 190 100,0

Olomoucký 59 46,8 43 72,9 16 27,1 67 53,2 126 100,0

Zlínský 45 43,3 28 62,2 17 37,8 59 56,7 104 100,0

Moravskoslezský 58 52,3 43 74,1 15 25,9 53 47,7 111 100,0

ČR (bez Prahy) 627 42,8 416 66,3 211 33,7 837 57,2 1464 100,0

Zdroj: vlastní šetření.

Příloha 31: Návrhy na opatření, která by přispěla ke snížení míry nezaměstnanosti v obcích ČR pod 300
obyvatel podle krajů

Počet odpovědí

z toho:

konkrétní odpovědi obecné nebo odmítavé
odpovědi

Neodpověděly Celkem
Kraj

abs. v % abs. v % abs. v % abs. v % abs. v %

Středočeský 57 37,3 22 38,6 35 61,4 96 62,7 153 100,0

Jihočeský 43 36,4 13 30,2 30 69,8 75 63,6 118 100,0

Plzeňský 21 23,3 15 71,4 6 28,6 69 76,7 90 100,0

Karlovarský 7 43,8 5 71,4 2 28,6 9 56,3 16 100,0

Ústecký 29 55,8 16 55,2 13 44,8 23 44,2 52 100,0

Liberecký 7 28,0 4 57,1 3 42,9 18 72,0 25 100,0

Královéhradecký 20 36,4 6 30,0 14 70,0 35 63,6 55 100,0

Pardubický 19 27,9 11 57,9 8 42,1 49 72,1 68 100,0

Vysočina 44 29,1 20 45,5 24 54,5 107 70,9 151 100,0

Jihomoravský 29 39,7 14 48,3 15 51,7 44 60,3 73 100,0

Olomoucký 17 37,8 9 52,9 8 47,1 28 62,2 45 100,0

Zlínský 8 44,4 3 37,5 5 62,5 10 55,6 18 100,0

Moravskoslezský 4 30,8 3 75,0 1 25,0 9 69,2 13 100,0

ČR (bez Prahy) 305 34,8 141 46,2 164 53,8 572 65,2 877 100,0

Zdroj: vlastní šetření.

REGIONÁLNÍ POLITIKA, ÚZEMNÍ DISPARITY
A DOPADY HOSPODÁŘSKÉ KRIZE V ČESKÉ REPUBLICE

Vydavatel: ÚRS PRAHA, a.s., Pražská 18/1279, 102 00 Praha 10
Tisk: Petr Zikmund, Polygrafická výroba, Pražská 18/1279, 102 00
Praha 10
Obálka a sazba: Bc. Petr Němeček
Jazyková korektura: Jaroslava Krumplová

Publikace neprošla recenzním řízením.

Praha 2011
215 stran
Vydání první

