


WB-14-04


Regionální a municipální management

Souhrnná výzkumná zpráva

Ostrava, červen 2006


Identifikační údaje výzkumného úkolu:

Číslo projektu: WB-14-04

Výzkumný tým: Konsorcium DHV CR a VŠB – TU Ekonomická fakulta Ostrava.

Vedoucí výzkumného týmu: **Doc. Ing. Alois Kutscherauer, CSc.**

Členové výzkumného týmu:

Ing. Petra Mitrengová – koordinátor projektu

RNDr. Martina Hartlová

Prof. Ing. Miroslav Hučka, CSc.

Ing. Jan Malinovský, PhD.

Ing. Karel Rozehnal

Mgr. David Rucki

Doc. Ing. Karel Skokan, PhD.

Ing. Jan Sucháček, PhD.

Ing. Jaroslav Šulěř

Doc. Ing. Petr Tománek, CSc.

Ing. Lubor Tvrdý

Ing. Zuzana Závodná

Ing. Jiří Křupka

Ing. Michal Zeleňák

Doba trvání: **1.9.2004 – 30.6.2006**

OBSAH

ÚVOD.....	9
1 REGIONÁLNÍ ROZVOJ, REGIONÁLNÍ POLITIKA, REGIONÁLNÍ ŘÍZENÍ.....	10
1. Teorie regionálního rozvoje.....	10
1.1.1 Základní vymezení teorií regionálního rozvoje.....	11
1.1.2 Genese teorií regionálního rozvoje.....	12
1.1.3 Moderní paradigma - neoendogenní regionální rozvoj.....	19
1.1.4 Inovační paradigma regionálního rozvoje.....	21
1.1.5 Nové paradigma strategického řízení regionálního rozvoje.....	25
1.1.6 Současné směry vývoje regionální politiky.....	29
1.1.7 Aktivity regionů a obcí při vytváření vlastní politiky rozvoje regionů.....	32
2 REGIONÁLNÍ POLITIKA V ČESKÉ REPUBLICE A V EVROPSKÉ UNII.....	34
2.1 Regionální politika v České republice.....	34
2.1.1 Vývoj regionální politiky v České republice po roce 1998.....	36
2.1.2 Legislativní rámec regionální politiky.....	37
2.1.3 Organizační zabezpečení regionální politiky.....	37
2.1.4 Nástroje regionální politiky v České republice.....	38
2.1.5 Programové zabezpečení regionální politiky v České republice v letech 2000 - 2006.....	40
2.2 Regionální politika v Evropské unii.....	41
2.2.1 Postavení regionální politiky v rámci celkové politiky EU.....	42
2.2.2 Politika soudržnosti Evropské unie v letech 2000-2006.....	45
2.2.3 Strukturální fondy, Fond soudržnosti a Iniciativy Společenství.....	46
2.2.4 Programování a procedury strukturální a regionální politiky EU v letech 2000 - 2006.....	47
2.3 Vývoj regionální politiky Evropské unie a České republiky v měnícím se regionálním prostředí.....	48
2.3.1 Regionální politika pod vlivem regionalizace, globalizace a ekonomie znalostí.....	48
2.3.2 Globalizační a regionalizační tlaky.....	50
2.4 Politika soudržnosti, Regiony soudržnosti a finanční perspektiva EU na léta 2007-2013.....	51
3 MANAGEMENT REGIONÁLNÍ A MÍSTNÍ SPRÁVY.....	56
3.1 Pojetí regionálního managementu.....	56
Užší pojetí regionálního managementu.....	56
Širší pojetí regionálního managementu.....	56
3.2 Typy regionálního managementu.....	58

3.3	<i>Orientace regionálního managementu</i>	59
3.4	<i>Proces, zdroje a složky regionálního managementu</i>	60
3.5	<i>Institucionální základna, působnost a činnosti regionálního managementu.....</i>	60
3.5.1	<i>Působnost správních úřadů, krajů a obcí při podpoře regionálního rozvoje</i>	61
3.5.2	<i>Koordinace hospodářské a sociální soudržnosti.....</i>	62
4	<i>NORMATIVNÍ RÁMEC REGIONÁLNÍHO ŘÍZENÍ A SPRÁVY.....</i>	63
4.1	<i>Rozsah normativního rámce regionálního řízení</i>	64
4.2	<i>Současný stav normativního rámce regionálního řízení.....</i>	65
4.3	<i>Zhodnocení současného normativního rámce regionálního řízení</i>	68
5	<i>SUBSIDIARITA V REGIONÁLNÍM A MUNICIPALNÍM ŘÍZENÍ.....</i>	69
5.1	<i>Princip subsidiarity a regionální management</i>	69
5.2	<i>Systémové chápání princip subsidiarity v Evropské unii a v České republice.....</i>	70
5.3	<i>Normativní vymezení subsidiarity v hierarchickém uspořádání rozhodovacích procesů v České republice.....</i>	71
5.4	<i>Klíčové oblasti působnosti krajů z hlediska uplatňování principu subsidiarity v České republice</i>	71
6	<i>FINANCOVÁNÍ A VEŘEJNÉ ROZPOČTY</i>	75
6.1	<i>Regionální aspekty hospodaření veřejných rozpočtů</i>	75
6.2	<i>Státní rozpočet</i>	77
6.3	<i>Rozpočty územních samosprávných celků.....</i>	78
6.4	<i>Veřejné fondy</i>	79
6.4.1	<i>Soustava veřejných fondů</i>	79
6.4.2	<i>Vývoj hospodaření veřejných rozpočtů regionů.....</i>	80
6.4.3	<i>Hospodaření krajů a obcí</i>	81
6.5	<i>Regionální aspekt výdajů státního rozpočtu v rámci programového financování.....</i>	82
7	<i>STRATEGICKÉ, PROGRAMOVÉ A OPERAČNÍ DOKUMENTY REGIONÁLNÍHO A MUNICIPALNÍHO MANAGEMENTU</i>	83
7.1	<i>Přístup ke strategickému a programovému řízení regionálního rozvoje v EU.....</i>	84
7.2	<i>Obecný přístup k plánování rozvoje území v Evropě.</i>	86
7.3	<i>Strategické a programové dokumenty pro strukturální fondy pro plánovací období 2007 - 2013.....</i>	89
7.4	<i>Regionální strategické a programové dokumenty používané ve vybraných zemích Evropské unie.....</i>	91

7.4.1	Velká Británie	91
7.4.2	Francie	92
7.4.3	Dánsko	92
7.4.4	Finsko	93
7.4.5	Švédsko	93
7.5	Požadavky na soustavu strategických, programových a operačních dokumentů regionálního a municipálního managementu v České republice	93
7.5.1	Návrh soustavy strategických, programových a operačních dokumentů regionálního a municipálního managementu	94
7.5.2	Metodický rámec tvorby strategických, programových a operačních dokumentů regionálního a municipálního managementu	96
8	REGIONÁLNÍ A MUNICIPALNÍ MANAGEMENT A JEHO KLÍČOVÉ ŘÍDICÍ ČINNOSTI	98
8.1	Identifikace klíčových oblastí a předmětů působnosti kraje	99
8.2	Specifika regionálního managementu	99
8.1.1	Péče o celkový sociálně-ekonomický rozvoj, řízení a správu kraje	100
8.1.2	Péče o hospodářskou činnost a podnikání	101
8.1.3	Služby v odvětví zdravotnictví, sociální péče, školství a kultury	102
8.1.4	Technické vybavení a obsluha území kraje	103
8.1.5	Hospodaření s přírodními zdroji a složkami životního prostředí	104
8.1.6	Alokace výdajů veřejných rozpočtů	106
8.1.7	Municipální management a jeho klíčové řídicí činnosti	107
8.1.8	Péče o celkový sociálně-ekonomický rozvoj, řízení a správu obce	107
8.1.9	Péče o hospodářskou činnost a podnikání	108
8.1.10	Služby v odvětví zdravotnictví, sociální péče, školství a kultury	109
8.1.11	Technické vybavení a obsluha území obce	109
8.1.12	Hospodaření s přírodními zdroji a složkami životního prostředí	110
8.1.13	Alokace výdajů veřejných rozpočtů	110
9	MANAGEMENT OBCÍ S ROZŠÍŘENOU PŮSOBNOSTÍ A JEHO ROLE V REGIONÁLNÍM ROZVOJI	111
9.1	Institucionálního rámec zabezpečení regionálního rozvoje	111
9.2	Finanční prostředky k provádění regionálního rozvoje územními celky	114
9.3	Realizace regionálního rozvoje na nejnižší municipální úrovni	116
9.3.1	Organizace regionálního rozvoje v obcích s rozšířenou působností	118
9.4	Alternativní přístupy k zajišťování regionálního rozvoje	119

9.4.1	Regionální rozvoj na mezo úrovni – varianty řešení	121
9.4.2	Varianty řešení	121
10	PROBLÉMY MÍSTNÍ SPRÁVY S VYSOKOU ČETNOSTÍ VÝSKYTU	126
10.1	<i>Identifikace problémů místní správy.....</i>	126
10.1.1	Problémy identifikované na skupinových diskusích	126
10.1.2	Podrobné zkoumání vybraných problémů	128
10.2	<i>Specifikace a popis vybraných problémů místní správy</i>	128
10.2.1	Struktura popisu problému	128
10.2.2	Územní plánování	131
10.2.3	Vzdělávání úředníků.....	136
10.2.4	Strategické plánování.....	141
11	SPECIFIKA REGIONÁLNÍHO A MUNICIPALNÍHO MANAGEMENTU PŘI ŘEŠENÍ KRIZOVÝCH SITUACÍ	146
11.1	<i>Regionální a municipální management v krizových situacích</i>	146
11.1.1	Legislativa.....	146
11.1.2	Krizové řízení.....	148
11.1.3	Krizová opatření	153
11.1.4	Vyžadování pomoci pro záchranné a likvidační práce.....	156
11.2	<i>Povodně.....</i>	157
11.2.1	Náklady na opatření na ochranu před povodněmi	158
11.2.2	Povodňové plány.....	159
11.2.3	Povodňové orgány	159
11.3	<i>Povodně a EU.....</i>	161
11.3.1	Iniciativy podnikané na národní úrovni	161
11.3.2	Spojený akční program EU na ochranu před povodněmi	162
11.4	<i>Krizový plán.....</i>	163
11.5	<i>Integrovaný záchranný systém</i>	163
11.6	<i>Postavení a úkoly regionálního a municipálního managementu.....</i>	165
11.7	<i>Pomoc při obnově území postiženého živelní pohromou</i>	168
11.7.1	Státní pomoc při obnově území postiženého živelní pohromou	168
11.7.2	Pomoc z EU - Fond solidarity	172
11.8	<i>Střednědobé řešení následků krizové situace – promítnutí do rozvojových dokumentů</i>	173
12	REGIONÁLNÍ A MUNICIPALNÍ MARKETING	175
12.1	<i>Historický kontext územního marketingu</i>	175


12.2	Základní diferenciacie územního marketingu.....	175
12.2.1	Diskuse k územním pojmům (v souvislosti s marketingem)	176
12.3	Regionální politika a marketing	177
12.4	Hlavní rysy územního marketingu	179
12.4.1	Fáze procesu územního marketingu	180
12.5	Aktéři územního marketingu	181
12.6	Financování územního marketingu.....	182
12.7	Rozšířený marketingový mix	183
12.7.1	Marketingový mix	183
12.7.2	Produkt a produktová politika.....	184
12.7.3	Komunikační politika a využitelné nástroje v teritoriálním marketingu	185
12.7.4	Ceny a cenová politika	188
12.7.5	Distribuční politika	188
12.8	Marketing vztahů v regionálním a městském marketingu.....	189
12.8.1	Postavení obce v konkurenčním prostředí.....	189
12.8.2	Segmentace teritoriálního marketingu a cílové skupiny.....	189
12.9	Stav využívání marketingu v regionálním a místním řízení v České republice.....	190
12.9.1	Hlavní problémy uplatňování teritoriálního marketingu v České republice.....	190
12.9.2	Vnější vlivy formující marketingové prostředí obcí a regionů České republiky.....	191
12.9.3	Územní dimenze působení sdělovacích prostředků v České republice.....	191
12.9.4	Zahraniční přístupy	192
12.9.5	Vnitřní síly určující marketingové aktivity obcí a regionů České republiky.....	193
12.9.6	Situace ve využívání marketingu v městech ČR v roce 2005	193
12.9.7	Situace ve využívání marketingu v městech ČR v roce 2003	196
13	REGIONY SOUDRŽNOSTI V SYSTÉMU REGIONÁLNÍHO ŘÍZENÍ V ČESKÉ REPUBLICĚ	198
13.1	Vymezení Regionů soudržnosti.....	198
13.2	Management regionů soudržnosti	200
13.3	Změny v managementu regionů soudržnosti po 1.7.2006.....	202
13.4	Zhodnocení systémových aspektů Regionů soudržnosti ve struktuře regionálního řízení.....	204
13.5	Regiony soudržnosti v rámci regionálního řízení v Evropské unii	206


13.5.1	Normativní rámec fungování regionů soudržnosti.....	206
13.5.2	Role regionů v kontextu evropské integrace a regionální politiky EU ..	207
13.6	<i>Odlíšnosti a problémy fungování regionů soudržnosti</i>	208
13.8	<i>Kompetence, rozhodování a financování na úrovni regionů soudržnosti.....</i>	212
13.8.1	Kompetence regionů soudržnosti	212
13.8.2	Rozhodování na úrovni Regionů soudržnosti.....	217
13.8.3	Financování na úrovni regionů soudržnosti	218
13.9	<i>Regionální alokace finančních prostředků SRP a ROP</i>	220
13.9.1	Začlenění Regionů soudržnosti ve vztahu k prostředkům EU v období 2004-2006.....	221
13.9.2	Regiony soudržnosti v novém programovacím období EU 2007 - 2013.....	222
14	ZÁVĚRY	225
14.1	<i>Závěry k regionálním teoriím a politikám.....</i>	225
14.2	<i>Závěry k uplatňování principu subsidiarity.....</i>	225
14.3	<i>Závěry k financování a veřejným rozpočtům</i>	227
14.4	<i>Závěry k normativní základně regionálního managementu a zkvalitňování programování</i>	229
14.5	<i>Závěry k managementu obcí s rozšířenou působností.....</i>	230
14.6	<i>Závěry k řešení klíčových problémů regionální a místní správy a k problémům s vysokou četností výskytu.....</i>	231
14.7	<i>Závěry k regionálnímu a municipálnímu managementu v krizových situacích</i>	231
14.8	<i>Závěry k teritoriálnímu marketingu.....</i>	232
14.9	<i>Závěry k Regionům soudržnosti</i>	232
13	ZDROJE INFORMACÍ.....	233
15.1	<i>Literatura</i>	233
15.2	<i>Zákony a normativní dokumenty.....</i>	236
15.3	<i>Internetové zdroje</i>	238
15.4	<i>Jiné informační zdroje.....</i>	239
	VÝKLAD FREKVENTOVANÝCH POJMŮ A SEZNAM ZKRATEK.....	240
	PŘÍLOHY	

ÚVOD

Předkládané dílo je výsledkem výzkumu systematicky zaměřeného na problematiku regionálního a municipálního managementu v České republice.

V obecné rovině bylo cílem práce přispět ke zkvalitnění koncepční, výkonné a kontrolní činnosti státní správy a samosprávy v regionech ČR a přinést doporučení a návrhy opatření vedoucích ke stabilizaci a dalšímu rozvíjení regionálního managementu při řízení regionálního a municipálního rozvoje v České republice.

Významná část řešení byla zaměřena na problémy obcí s rozšířenou působností a na Regiony soudržnosti a na možnosti jejich organického začlenění do systému regionálního řízení v ČR.

Prioritami řešení byly:

- systém regionálního řízení, rámec regionálního řízení daný právním řádem ČR, finanční zajištění fungování systému regionálního řízení v ČR,
- management regionální a místní správy, koexistence voleného a profesionálního managementu, naplňování principu subsidiarity v regionálním řízení v ČR,
- regionální a municipální marketing a možnosti jeho využívání v podmínkách ČR,
- regiony soudržnosti a jejich pozice ve struktuře regionálního řízení v ČR.

V praktické rovině pak bylo ambicí autorů poskytnout regionálním aktérům a odborné veřejnosti publikaci (monografii) zaměřenou na regionální a municipální management, která v tak komplexní podobě dosud na trhu odborné literatury v České republice chybí.

1 REGIONÁLNÍ ROZVOJ, REGIONÁLNÍ POLITIKA, REGIONÁLNÍ ŘÍZENÍ

1. Teorie regionálního rozvoje

Problémy spojené s otázkami regionálního rozvoje se dostávají do popředí zájmu jak mnoha vědních a výzkumných oborů, tak také praktických politik. Tento zájem je motivován především obavou z možného napětí anebo přímo vážných poruch celých sociálně-ekonomických systémů v důsledku přílišné prostorové nerovnoměrnosti v distribuci bohatství a moci.

V zásadě se jedná o hledání kompromisu mezi potřebou ekonomické výkonnosti a konkurenceschopnosti na straně jedné a sociálně-politické a ekologické udržitelnosti na straně druhé. A protože stabilita celé země může být dosažena pouze při stabilitě a vhodné funkční propojenosti jejích částí - tedy regionů - je zřejmé, proč se regionální rozvoj stal jedním z velmi frekventovaných pojmů současnosti.

S tím souvisí i neustále se zvětšující počet teorií regionálního rozvoje. Jednotlivé teorie se liší nejen samotným pojetím rozvoje, ale také vymezením hlavních aktérů a mechanismů regionálního rozvoje a v neposlední řadě doporučeními pro tvorbu regionálních politik. Je nutno podtrhnout, že ***dosud neexistuje všeobecně akceptované paradigma regionálního rozvoje.***¹

Přesto začíná být v posledních dvou až třech desetiletích patrný odklon od exogenně založených přístupů k regionálnímu rozvoji k staronovým, vnitřní potenciál regionu zdůrazňujícím koncepcím. Nelze však konstatovat, že se jedná o pouhé "oprášení" původních endogenních přístupů. Spíše jde o přetransformovanou koncepci akcentující vytváření rámcových podmínek pro stimulaci endogenních rozvojových možností jednotlivých regionů. Tato koncepce vznikla v průniku přístupů jako flexibilní specializace, teorie výrobního okrsku, teorie učících se regionů a některých jiných teorií zdůrazňujících význam neobyčejné prostorové diferencovanosti institucionálních a sociálně-kulturních charakteristik.

Od původně neoklasického neintervencionistického přístupu tedy nastal posun k intervencionistickému keynesiánství, extrémně intervencionistickému socialistickému paradigmatu regionálního rozvoje, abychom se nakonec dostali do současného, moderního eklektického stádia teorií regionálního rozvoje, které je v zásadě neintervencionistické, avšak snaží se o vytváření pro rozvoj vhodného regionálního prostředí. Adekvátní ***regionální prostředí*** pak má poskytnout dostatečný prostor pro aktivity místních, resp. regionálních aktérů.

¹ **Paradigma** – souhrn předpokladů, na kterých je vybudována určitá teorie; způsob pohledu na společenské jevy a procesy (ekonomické, sociální aj.) z pozice ucelené teorie.

Při vymezení kategorií jako "regionální růst" a "regionální rozvoj" je nutno vyjít z pojmů "hospodářský růst" a "hospodářský rozvoj", s nimiž je však při jejich vymezování spojena celá řada nejasností .

Regionální růst je chápán jako zvýšení celkového produktu regionu v daném časovém období.

Regionální rozvoj je oproti tomu představován celým komplexem procesů, které probíhají uvnitř regionu. Tyto procesy jsou bází pozitivních proměn regionu a to s ohledem na charakteristiky ekonomické, sociální, environmentální, kulturní, psychologické a mnohé jiné.

1.1.1 Základní vymezení teorií regionálního rozvoje

S množstvím a diferencovaností teorií regionálního rozvoje souvisí i mnohé klasifikační problémy. Nepodařilo se dosud vytvořit jednotný hodnotící systém teorií regionálního rozvoje. Pro další výklad je proto vhodné při klasifikaci těchto teorií provést určité zjednodušení.

S ohledem na tyto skutečnosti rozdělíme teorie regionálního rozvoje takto:

Tabulka 1 - Přístupy k regionálnímu rozvoji

<i>Obecné paradigma</i>	<i>Charakteristické rysy</i>	<i>Regionální politika</i>
Liberální /neintervencionistické/ endogenně rozvojové.	Prostorový vývoj tenduje k rovnováze, není nutno zasahovat do tržních procesů. Neintervencionistický přístup.	„Dělníci za práci“, nástroje zvyšující mobilitu pracovních sil.
Keynesiánské /intervencionistické/ exogenně rozvojové.	Prostorový vývoj tenduje k nerovnováze, zásahy do tržních procesů jsou nutné. Intervencionistický přístup.	„Práce za dělníky“, nástroje podporující příliv investic do problémových regionů.
Marxisticko-socialistické / extrémně intervencionistické.	Vývoj tenduje k regionální nerovnováze, nutnost plánování a řízení prostorového vývoje. Intervencionistický přístup.	Centrální plánování a řízení prostorového vývoje ignorující regionálně-tržní signály.
Moderní /"transformovaný" neoendogenní rozvoj/ vytváření rámcových podmínek pro endogenní iniciativy.	Vývoj tenduje k regionální nerovnováze, je nutno využít regionální potenciál. Spíše neintervencionistický přístup.	Podpora prostředí ve kterém se bude dařit networkingu, malým a středním firmám, inovacím, učení se. Zvýšení kvality místních a regionálních institucí, konkurence a kooperace.

Přístupy k regionálnímu rozvoji lze rozdělit na **intervencionistické** (keynesiánské a extrémní marxisticko-socialistické) a **neintervencionistické** (silně neintervencionistické liberální, vycházející z neklasických teoretických základů a spíše neintervencionistické moderní koncepte regionálního rozvoje).

Alternativně je možno hovořit o koncepcích zdůrazňujících vnitřní potenciál a vnitřní rozvojové možnosti regionů v duchu "bottom-up" přístupu (liberální a moderní) či naopak o koncepcích spoléhajících na intervence "shora dolů", resp. "top-down" přístupy.

1.1.2 Genese teorií regionálního rozvoje

Teorie regionálního rozvoje byly silně poznamenány paradigmaty, které charakterizovaly příslušné období. V nich se odrážela zkušenost politiků a představitelů hlavních ekonomických směrů z uplatňovaných paradigmat a teorií rozvoje z předcházejícího období. Každá z těchto linií regionálního rozvoje byla přitom typická pro určitou zemi.

Můžeme tak v teoriích regionálního rozvoje najít čtyři hlavní směry:

- liberální hospodářsko-politická koncepce,
- keynesiánská,
- marxisticko-socialistická,
- moderní-endogenně transformovaná koncepce.

Liberální paradigma regionálního rozvoje

Tento směr regionálního rozvoje je z širšího hlediska zařaditelný pod liberální hospodářsko-politickou koncepci. Tato koncepce nachází odpovědi na všechny zásadní ekonomické otázky (co, jak a pro koho vyrábět) v nerušeném působení tržních sil. Jakékoliv státní zásahy jsou chápány jako něco nepatřičného a je zdůvodňováno, proč nemají vlády do chodu hospodářství zasahovat.

Tržní systém umožňuje podle této hospodářsko-politické koncepce díky cenovému mechanismu a konkurenčnímu prostředí zajišťovat optimální alokaci zdrojů a současně umožňuje nejlepší uspokojení spotřebitelských preferencí. Zastánci tohoto přístupu také zdůrazňují tržní orientaci společnosti a sledování individuálních zájmů, protože to přináší užitek celému hospodářství.

Státní zásahy jsou akceptovány pouze tehdy, jestliže jsou ohroženy samotné atributy tržního systému, kterými jsou zdravě fungující tržní prostředí a zdravě fungující peněžní oběh.

Přívrženci koncepce tvrdí, že nadměrné státní zásahy vedou k vládnímu selhání. Role státu by tak měla být zredukována jen na vnitřní a vnější zabezpečení, ochranu vlastnických práv a konečně ochranu rámcových podmínek zajišťujících správné fungování trhu.

Prvopočátky liberálního směru regionálního rozvoje spadají do dvacátých až třicátých let dvacátého století. Tento silně neintervencionistický přístup nacházel hlavní teoretickou oporu v neklasické ekonomii. V zásadě se nejednalo o "pravou" koncepci regionálního

rozvoje, protože meziregionální disparity byly podle tohoto přístupu pouze dočasným jevem.

Existenci regionálních problémů neoklasická teorie nepředpokládala, chronická nezaměstnanost byla vysvětlována nepřizpůsobením buď kapitálu, nebo pracovních sil tržním principům.

Technologie a makroekonomické podmínky byly považovány za dané, a tudíž bez vlivu na utváření nerovnovážného stavu a na hospodářský růst. Podobně i vliv faktorů, jakými jsou makroekonomické parametry či institucionální rámec ekonomiky, byly v úvahách neoklasické teorie opomíjeny, přičemž je třeba podotknout, že řada pozdějších a současných verzí neoklasické teorie se pokouší tyto nedostatky odstranit.

Tyto koncepce jsou chronologicky vůbec prvními, které se vyjádřily k problematice hospodářského růstu tradičních průmyslových regionů. Základní myšlenka teorií regionálního rozvoje inspirovaných neoklasickými a neoliberalními přístupy vychází z toho, že cenové rozdíly v rámci hospodářství představují signály pro investiční příležitosti, resp. pro prostorový přesun výrobních faktorů.

Hospodářské subjekty podle těchto teorií reagují na tyto příležitosti, resp. stavy nedostatku tak dlouho, dokud se cenové rozdíly a stavy nedostatku opět nevyrovnají. Tyto mechanismy však budou fungovat jen tehdy, pokud přijmeme určité předpoklady (viz Maier, Tödtling, 1998):

- Hospodářské subjekty se snaží maximalizovat svůj užitek. Pro podniky je to shodné s maximalizací zisku.
- Hospodářské subjekty jsou dokonale informovány o všech relevantních cenách.
- Všechny ceny jsou pružné.
- Na všech trzích vládne atomistická konkurence. Proti sobě vždy stojí dostatečná nabídka a poptávka a to tak, že nikdo nemůže ovlivnit tržní cenu.
- Speciálně pro prostorovou dimenzi je nutná dokonalá mobilita výrobních faktorů mezi regiony. Tak se stírají prostorové rozdíly v rámci regionu a je ignorována vzdálenost mezi jednotlivými regiony.

V rámci tohoto směru lze hovořit o několika teoriích zabývajících se spíše ekonomickým růstem než rozvojem regionů. V období po druhé světové válce, kdy převažovaly keynesiánské přístupy k řešení regionálních, ale i celospolečenských problémů, pracovali "v závětrí" neoklasičtí ekonomové na teoriích objasňující hospodářský vzestup regionů a vznikly jednosektorové a dvousektorové modely růstu regionů (Borts a Stein, 1964). Tyto teorie viděly jako základní příčinu meziregionálních rozdílů rozdílnou vybavenost jednotlivých regionů výrobními faktory a byli přesvědčeni o automatické tendenci k vyrovnávání meziregionálních rozdílů.

Dalším přístupem objasňujícím hospodářský růst regionů je tzv. **růstové účetnictví**, které se zabývá kvantifikací faktorů vyvolávajících růstové tendence. Zatímco Sollow (1957) připisoval hospodářský růst technologickým změnám, další autoři jako Denison (1968) či Kendrick (1973) zdůrazňovali význam vědomostního či lidského kapitálu a investic do vzdělání.

Po selhání keynesiánské intervencionistické hospodářsko-politické koncepce se od poloviny sedmdesátých let opět začíná prosazovat konzervativní hospodářská politika zdůrazňující vnitřní stabilitu tržního systému a preferující neintervencionistickou politiku s udržováním stability cenové hladiny, vnější rovnováhy a vyrovnaného státního rozpočtu.

Zásadou uplatnění svých čelných představitelů ve vysokých vládních funkcích v USA a Velké Británii se neoklasická teorie s prvky neoliberální politiky stala základem běžné hospodářsko-politické praxe řady vyspělých zemí světa. Zejména proto přetrvává společenský a politický význam neoklasické teorie dodnes.

V teoretické oblasti se v průběhu tohoto století neoklasická teorie rozvětvila do celé řady odnoží, které se snaží o její zpřesnění a přiblížení formálně přesného, ale věcně zjednodušeného teoretického rámce rozmanité a podstatně složitější skutečnosti.

Chronologicky nejmladšími přístupy k regionálnímu rozvoji, které vycházejí z liberální hospodářsko-politické koncepce, jsou nová ekonomická geografie (Krugman, 1994, 1995, Porter, 1996) a nová teorie růstu (Krugman, 1991, Romer, 1986).

Tito autoři navázali na neoklasickou tradici modelování vývoje v regionu, avšak opouštějí předpoklad dokonalé konkurence a nahrazují je monopolistickou konkurencí, konceptem vnějších úspor a rostoucími výnosy z rozsahu. Regionální nerovnosti jsou podle nich způsobeny rozdíly ve vybavenosti regionu lidskými zdroji a technologiemi, ale také například přírodními podmínkami či historickými událostmi.

Regionální politika inspirovaná neoklasickými a neoliberálními přístupy

Přestože byla neoklasická teorie v zásadě neintervencionistická, byla zejména ve Velké Británii 20. a 30. let dvacátého století přijata opatření zaměřená na zvýšení mobility pracovních sil. Jednalo se tedy o intervenci nikoliv proti působení tržních sil, ale naopak s cílem posílit nedostatečně fungující tržní mechanismus ve sféře trhu práce.

Tomuto konceptu, který někteří autoři označují jako "dělníci za práci" (viz Prestwich a Taylor 1990), odpovídaly i aplikované nástroje regionální politiky. Jednalo se především o podporu dojíždějícím, jednorázovou finanční pomoc při stěhování, pomoc při obstarání bytu v imigračním regionu s nižší mírou nezaměstnanosti, rekvalifikace na profesi žádanou v imigračním regionu apod.

Kritickým bodem takovéto regionální politiky je najít regiony s nedostatkem pracovních sil, kam se mohou nezaměstnaní z jiných oblastí přestěhovat. Navíc je třeba zdůraznit, že podpora emigrace z problémových regionů je zpravidla považována za velmi pasivní typ politiky, neboť se ani nepokouší řešit příčiny problémů, ale pouze o zmírnění jejich následků. Byť se neoliberální směry staví k regionální politice značně odmítavě, staly se zdrojem inspirace pro jeden z významných současných nástrojů regionální politiky, tzv. deregulační opatření (Blažek a Uhlíř, 2002).

Keynesiánské paradigma regionálního rozvoje

Až do velké hospodářské krize v 30. letech dvacátého století převažovala v teoretických koncepcích i národohospodářské praxi neoklasická doktrína. Krize, která podle neoklasických předpokladů neměla vůbec nastat, však otevřela prostor pro na dlouhou

dobu určující paradigma hospodářské a regionální politiky, které se nazývá keynesiánství a které zdůrazňuje význam intervencí z veřejného sektoru.

Na jeho úplném začátku stála práce J. M. Keynese "Všeobecná teorie zaměstnanosti, úroku a peněz", v níž ukázal vliv agregátní poptávky na tržní rovnováhu. Na tuto práci pak navázalo mnoho dalších autorů, kteří Keynesovy myšlenky dále rozvinuli.

Zájem o řešení interregionálních sociálně-ekonomických disparit stoupl v Evropě výraznějším způsobem po II. světové válce. Tento zájem byl dán objektivními sociálními, hospodářskými a politickými potřebami a odrazil se i v převaze teorií regionální nerovnováhy (divergenční teorie) nad teoriemi regionální rovnováhy (konvergenční teorie). Začalo se ve větší míře volat po státních zásazích do ekonomiky. To bylo v souladu s intervencionisticky orientovanou keynesiánskou hospodářskou koncepcí, mezi jejíž obecné cíle patří plná zaměstnanost, regulace agregátní poptávky, podpora hospodářského růstu či upřednostnění fiskálních nástrojů před monetárními.

Na rozdíl od střednědobého až dlouhodobého pojetí liberální hospodářské politiky se keynesiánství orientuje na kratší časové úseky a připouští také růst inflace či vnější nerovnováhu.

Až do padesátých let dvacátého století byla regionální politika (která v té době ještě nevystupovala jako samostatná politika) většiny evropských zemí motivována sociálními důvody. Existoval zájem na vytvoření kvalitnějších a spravedlivějších životních podmínek pro obyvatelstvo po II. světové válce. Ta opatření hospodářských a sociálních politik, která měla teritoriální charakter, byla motivována nutností vyrovnávání prostorových sociálně-ekonomických nerovností. V zásadě lze hovořit o tomto období jako o době vzniku "skutečné" regionální politiky.

Od padesátých do začátku šedesátých let minulého století pak dochází k rozvoji koncepcí zaměřených převážně na růst a rozvoj regionů a pozornost se přesunula od sociálních priorit k cílům ekonomickým. Nastal pravý rozkvět teorií zaměřených na hospodářský růst regionů. Akcentována byla industrializace, která se měla rozšířit i do zaostalých regionů.

Teprve sedmdesátá léta odhalila zranitelnost odvětvové monostruktury u mnoha zejména průmyslových oblastí a regionální rozvoj se postupně stává doménou politiků a to jak na regionální tak i na celostátní úrovni.

Zatímco neoklasické modely růstu zdůrazňovaly zejména význam výrobních faktorů na straně nabídky (růst kapitálu, přírůstek pracovních sil a technologické změny) a zanedbávají význam těchto faktorů na poptávkové straně, pro keynesiánské teorie regionálního růstu a rozvoje po druhé světové válce je typická právě mimoregionální poptávka po zboží vyráběném v daném regionu.

Další velká skupina teorií tohoto období je konstruována podle obecného vzoru jádro-periferie. Keynesiánci jsou také podstatně méně optimističtější ohledně automatických tendencí ekonomiky k vyrovnávání prostorových rozdílů a naopak zdůrazňují, že je nutno do vývoje regionů aktivně intervenovat, aby se nezvyšovaly regionální disparity.

Teorie exportní báze od D.C. Northa (1955) zdůrazňuje význam poptávky po zboží produkovaném exportními odvětví v regionu. Multiplikační efekt zajišťuje pro region pozitivní zpětnou vazbu, která pozitivně zasahuje nejen sféru financí, ale také ostatní

složky regionálního života. Podle tohoto přístupu je nutno aktivně podporovat regionální exportní odvětví.

K silnému intervencionismu vyzývá také teorie kumulativních příčin od G. Myrdala (1957), který upozorňuje, že z libovolných důvodů vzniklý rozdíl mezi regiony má tendenci se v čase dále umocňovat. A. Hirschman (1958) ve své teorii nerovnoměrného rozvoje zase hovoří o psychosociálním přecenění aglomeračních výhod a zkreslených mentálních mapách investičních příležitostí v regionech, což umocňuje diference mezi územími jádrovými a periferními.

Teorie pólů růstu a rozvoje a teorie růstových os vychází z prací F. Perrouxe (1950) aj. Boudeville (1966). Tyto přístupy si všímají diferencovanosti prostorových ekonomických struktur. Tzv. hnací odvětví mají tendenci k rychlejšímu růstu, než ostatní odvětví. Pomocí meziodvětvových vazeb a vnitřních a vnějších aglomeračních úspor se efekty z růstu těchto odvětví projeví také v jiných odvětvích či regionech. Je proto žádoucí povzbuzovat v regionech hnací odvětví.

Jedním z inspiračních zdrojů pro F. Perrouxe se stala práce W. Leontieffa (1935). Jeho input-output model také vykazuje určitou podobnost s teorií exportní báze, je však na rozdíl od ní rozsáhlejší a dává do popředí vzájemné závislosti a vazby mezi jednotlivými hospodářskými odvětvími. Obecně lze input-output analýzu charakterizovat jako jednu z metod pro analýzu struktury a chování systému a jeho okolí, při níž je hospodářství popsáno lineárními funkcemi, které vyjadřují vzájemné vztahy a vazby mezi jednotlivými odvětvími hospodářství. Následně lze určit, jaký dopad na příjmy v regionu má efekt narůstající či klesající poptávky.

J. Friedmann (1966) poté přišel s obecnou teorií polarizovaného rozvoje. Hlavní příčinu meziregionálních rozdílů spatřoval především v míře autonomie a finančního a kompetenčního manévrovacího prostoru pro jednotlivé regiony. Jako lék proti přetrvávajícímu heterogennímu rozdělení moci a bohatství v hospodářství a společnosti navrhol široce pojímanou decentralizaci a posílení postavení okrajových regionů.

Nesmíme zapomenout ani na Harrod-Domarův růstový model. Za hlavní příčinu nerovnoměrného vývoje je považován dvojitý efekt každé investice, a to důchodotvorný efekt spočívající ve vytváření dodatečných důchodů pomocí multiplikačního efektu a kapacitotvorný efekt spočívající ve zvýšení výrobní kapacity. Aby růst nezpůsobil disproporce, je nutné, aby oba efekty byly v rovnováze.

Pro úplnost musíme zmínit také další teorie, které jsou do jisté míry inspirovány keynesiánskými přístupy, avšak jejich doporučení pro praktickou politiku často nabývají radikálnějších forem, proto jsou zařaditelné spíše pod neomarxistické přístupy. K aplikaci těchto teorií nedošlo ani v bývalých socialistických zemích. Jedná se například o teorii nerovné směny (A. Emmanuel, 1972), teorii mezoekonomiky (S. Holland, 1976), "houpačkovou" teorii nerovnoměrného rozvoje (N. Smith, 1984) či teorii územních děleb práce od D. Massey (1984).

Regionální politika inspirovaná keynesiánstvím

Toto období regionální politiky je možno vymezit přibližně od počátku 50. let do poloviny 70. let dvacátého století, přičemž 60. léta se označují jako období "zlatého věku" regionální politiky, neboť na regionální politiku byly v mnoha zemích věnovány značné

prostředky. Například podíl výdajů na HDP ve V. Británii v 60. letech téměř dosáhl 1 % (Preswitch a Taylor 1990).

Regionální problémy nebyly považovány za krátkodobou poruchu, ale za dlouhodobý jev. Základní filozofii přístupu k řešení regionálních problémů lze v tomto období vystihnout spojením "práce za dělníky". Koncepce zdůrazňuje, že odpovědnost za řešení regionálních hospodářských problémů spočívá na státu, který se má snažit o prostorově rovnoměrnější distribuci pracovních příležitostí.

Hlavními používanými nástroji ve vztahu k subjektům soukromého sektoru byly především různé finanční podněty firmám expandujícím v zaostávajících regionech. Jednalo se o poskytování rozmanitých druhů dotací, dále výhodných úvěrů se sníženými úrokovými sazbami, daňových úlev, zrychlených odpisů, výjimečně i dotací na dopravní náklady apod.

V tomto období byla hojně používána i restriktivní administrativní opatření, a to zákaz expanze firem v největších aglomeracích (například v Londýně či Paříži), či dokonce aplikace zvláštního zdanění vstupů či produkce u soukromých firem s cílem omezit nadměrný růst v těchto regionech (například pařížský region). Důvodem pro tato restriktivní opatření byla jednak snaha omezit další tlak na přetíženou infrastrukturu velkých aglomerací (dopravní kongesce, problémy se zásobováním vodou apod.) včetně úsilí o omezení ekologických problémů, jednak představa, že restriktivní opatření aplikovaná vůči aglomeracím přispějí k ochotě firem rozvinout své aktivity v zaostávajících regionech, kde byly firmám nabízeny četné výhody (viz Blažek a Uhlíř, 2002).

Velmi účinným nástrojem regionální politiky byla relokační opatření státních podniků či institucí, například ústředních orgánů státní správy nebo výzkumných ústavů, do zaostávajících regionů (používáno např. v Nizozemsku, Norsku, Francii nebo Velké Británii).

Určitou modifikací relokačních opatření byla povinnost lokalizovat v případě rozšíření výroby ve státě vlastněných podnicích určitý podíl nově vytvořených pracovních míst v problémových regionech, což bylo aplikováno například v Itálii ve prospěch zaostávajícího jihu.

Typicky keynesiánský způsob řešení meziregionálních rozdílů v nezaměstnanosti představuje také poskytování příplatků ke mzdám, aby se podnikatelům v problémových regionech snížily náklady na pracovní síly (Martin 1985).

Lze konstatovat, že zpočátku byla keynesiánská regionální politika zaměřena především na hospodářskou sféru. Později se dospělo k poznání, že problémy v zaostávajících regionech jsou komplexnějšího charakteru a pozornost se přesunula také na opatření v sociální či institucionální sféře. Nebyl přitom opuštěn princip směru regionální politiky "shora dolů".

Jako vůbec nejdůležitější prvek celého keynesiánského období však je nutno zmínit relativní soulad transformace systémových makrostruktur v jednotlivých zemích s převažujícím paradigmatem regionální politiky. I když totiž Keynesiánci často namítali, že v celé řadě případů tržní mechanismus selhává a státní intervence do ekonomiky jsou nutné, uznávali, že koordinace aktivit prostřednictvím trhu je hlavním mechanismem chodu ekonomiky a že společnost dosud nenalezla systém, který by byl schopen tržní

mechanismus nahradit. Takto nedošlo k deformaci prakticky všech základních složek života jako v paralelně existujícím režimu centrálního plánování ve střední a východní Evropě.

Naopak země, které aplikovaly keynesiánské směry regionálního rozvoje, pro své regiony vytvořily přibližně rovnoměrné podmínky s ohledem na systémové makrostruktury. Tímto způsobem bylo zaručeno, že se aktivity lokálních či regionálních aktérů mohly objektivněji odrazit ve vývoji jednotlivých regionů.

Německo, či země Beneluxu, které se tradičně ve svých regionálních politikách spoléhaly na decentralizaci, dokázaly v keynesiánském období vedle historicky vyvinuté rovnoměrné prostorové distribuce hospodářských aktivit zkvalitnit decentralizační mechanismy i u dalších složek systémových makrostruktur a tak dále posílily svůj rovnoměrný prostorový rozvoj. Naopak tradičně centralistické země jako Velká Británie či Francie prošly v tomto období intenzivní transformací, která vyústila v modifikaci systémových makrostruktur směrem prostorově podstatně homogennější distribuci. Vedle tradičně silných center Paříže a Londýna se tak vynořila další centra jako Lyon, Štrasburk či Marseille ve Francii, resp. Birmingham či Glasgow ve Spojeném Království.

Marxisticko-socialistické paradigma

Když byla po druhé světové válce rozdělena politická mapa světa, vydala se jeho východní část směrem, pro který je charakteristická deformace prakticky všech složek života. Tyto nepříznivé trendy se nemohly nedotknout oblasti regionálního rozvoje. Lze konstatovat, že hlavní vývojové paradigma regionálního rozvoje se Československu po druhé světové válce vyhnulo, resp. Československo se vyhnulo jemu.

Z politického hlediska panoval v tehdejší Československu od roku 1948 až do roku 1989 totalitní politický režim, z ekonomického pohledu pak systém centrálního plánování. Tehdejší hospodářská koncepce považovala selhání tržního mechanismu při řešení sociálních a ekonomických problémů za absolutní.

Tržní signály, které jsou tradičními determinantami hospodářských a regionálních politik, tak byly nahrazeny příkazovým systémem. Došlo k prakticky naprosté centralizaci všech politik, o kterých rozhodovala pouze vládnoucí strana a vláda.

Stát začal být považován za univerzálního správce celé ekonomiky, kterou reguloval centrálními plány. Tyto centrální plány v konečném důsledku vyvolávaly efekt tzv. převráceného minimaxu, kdy podniky maximalizovaly vstupy a minimalizovaly výstupy - chovaly se tedy naprosto obráceně, než podniky tržní.

Izolace poptávky od nabídky vedla nakonec až k extrémním nerovnováhám na trhu. Vedle celostátního plánování navíc existovala izolace vnitřních trhů od světových, což celkovou hospodářskou, ale i jinou deformaci ještě prohloubilo.

Hierarchicky organizovaný systém národního, regionálního a místního plánování pokrýval sféru hospodářskou i systém osídlení. Role fyzického plánování pak spočívala v prostorové realizaci cílů definovaných v národohospodářských plánech. Zpočátku se národohospodářské plánování soustředilo především na masivní industrializaci a tak se pro regionální rozvoj staly klíčovými sektorové hospodářské politiky. Pozornost byla věnována zejména industrializaci Slovenska, ale také oblastem s převažujícím těžkým

průmyslem.

Od šedesátých let se k industrializaci přidala také intenzivní výstavba bytů a občanské vybavenosti vedená snahou o řízení prostorové distribuce pracovních sil. Silná institucionální a finanční centralizace znemožnila efektivní realizaci těchto plánů, nicméně přispěla k určité nivelizaci vývoje v rámci země, což bylo patrné zejména u smazávání rozdílů mezi městem a venkovem. Od šedesátých let se k celonárodnímu plánování přidaly plány regionálního rozvoje a rozvoje vybraných městských celků.

Proces normalizace na začátku sedmdesátých let s sebou přinesl také opětné posílení role centrálního plánování. Koncept urbanizace a systému osídlení se rozvinul z jednodušší formy hierarchicky organizovaných center na vymezování regionálních aglomerací, městských regionů a jiných míst principiálního významu. Koncept směřoval k řízení a kontrole procesu urbanizace v celé zemi až do roku 2000.

V roce 1977 byl přijat tzv. regionální plánovací dekret (Blažek a Kára 1992) a regionální plánování bylo převedeno pod pravomoc regionálních a místních úřadů coby subsystém centrálního plánování. Centrální plánování přitom stále deklarovalo jako svůj hlavní cíl prostorově racionální rozložení pracovních sil a optimální využití přírodních, sociálních a hospodářských podmínek všech území se záměrem zvýšení životní úrovně obyvatelstva.

První regionální plány byly připraveny na konci osmdesátých let, avšak vzhledem ke změnám po roce 1989 a zrušení krajských národních výborů v roce 1990 nebyly realizovány (Pavlínek 1992).

Prostorové plánování bylo uskutečňováno především na místní úrovni a to i přesto, že nebyly používány standardní nástroje a mechanismy prostorového plánování a investice byly realizovány na politickém základě. Od šedesátých let bylo prostorové plánování chápáno jako nástroj pro plánování v městských oblastech a to ve vazbě na výstavbu bytů, výstavbu nového průmyslu a výstavbu dopravní infrastruktury. Jeho role pak s menšími či většími obměnami přetrvávala až do roku 1989.

Po celospolečenských změnách v roce 1989 ovládlo naši ekonomiku liberální paradigma. Specifikum doby tkvělo ve skutečnosti, že toto paradigma bylo aplikováno v podmínkách deformovaných systémových makrostruktur. Na regionální rozvoj bylo v té době pohlíženo jako na něco, co se neslučuje s principy volného trhu. Spontánní až chaotický prostorový vývoj v zemi, akcelerovaný ještě zrušením regionální samosprávy vyústil až do značného nárůstu meziregionálních rozdílů ve druhé polovině devadesátých let.

1.1.3 Moderní paradigma - neoendogenní regionální rozvoj

Pro moderní přístupy k regionálnímu rozvoji je charakteristická značná metodologická roztržitost, stejně jako rozdílné vymezení hlavních aktérů a mechanismů regionálního rozvoje a různorodá doporučení pro praktickou regionální politiku. Často se dokonce hovoří o eklektickém směřování regionálního rozvoje a eklektickém období regionální politiky. Jako by i přístupy k regionálnímu rozvoji kopírovaly současné modernistické, resp. postmodernistické celospolečenské tendence. Tyto teorie nejčastěji vycházejí z institucionálních, ale také neoliberálních kořenů.

Italští autoři jako S. Brusco (1982) či G. Becattini (1978) jsou hlavními autory teorie výrobních okrsků. Tato teorie se zaměřuje zejména na oblast tzv. třetí Itálie, která

nepatří mezi tradiční průmyslové oblasti, ale přesto se stala ekonomicky úspěšnou. Základem úspěchu jsou přitom kvalitní sociálně-kulturní a institucionální struktury, stejně jako networking malých a středně velkých firem.

Teorie flexibilní specializace, resp. flexibilní akumulace, jejímiž autory jsou M. Piore a Ch. Sabel (1984) a A.J. Scott (1988) vidí příčiny meziregionálních rozdílů opět ve formálních a neformálních institucích a zdůrazňují význam přítomnosti malých a středně velkých firem v dříve málo industrializovaných oblastech.

V osmdesátých letech, kdy byla Velká Británie zasažena procesy globalizace a restrukturalizace (které navíc byly posíleny neoliberální politikou M. Thatcherové), došlo mezi britskými regiony k ekonomicko-politické polarizaci. Nová hospodářsko-sociální situace se stala podkladem pro výzkumný projekt Proměny systému sídel a regionů (Changing Urban and Regional System), který se zaměřil na výzkum sedmi odlišných mikroregionů ve Velké Británii a snažil se objasnit příčiny jejich odlišných reakcí či adaptačních strategií na proces globalizace a restrukturalizace. Tento výzkum vedl k vytvoření nového přístupu k regionálnímu rozvoji nazvanému diskuse o lokalitách (Locality Debate).

Teorie učících se regionů pak představuje dosud nejmladší a stále ještě se vyvíjející směr regionálního rozvoje. Nejznámějšími autory jsou B.A. Lundvall (1992), R. Florida (1995) a A. Saxenian (1994). Tato teorie akcentuje zejména proces učení se a to jak učení praxí, tak také učení užíváním, učení hledáním a učení spoluprací. Rozhodující pro rozvoj regionu je přitom schopnost jeho aktérů učit se a přijímat nové technologie a postupy, ale také získávat nové informace.

Moderní neoendogenní regionální politika

Současné období regionální politiky, které lze vymezit přibližně od druhé poloviny sedmdesátých let do současnosti, je dosti specifické, protože kombinuje značné množství často různorodých přístupů. Blažek (1999) dokonce současné období regionální politiky nazývá eklektickým. Mezi typická regionálně-politická opatření dneška podle Adamčíka (1997) a Blažka a Uhlíře (2002) patří například:

- podpora malým a středním firmám,
- podpora tvorby a šíření inovací,
- deregulační a decentralizační opatření,
- podpora partnerství veřejného a soukromého sektoru (public private partnership),
- programy následné péče o zahraniční investory (follow up programmes, after care programmes),
- investice do lidských zdrojů,
- podpora kvality životního a sociálního prostředí.

Společným jmenovatelem těchto opatření je silná endogenní orientace, vyznačující se zjevnou snahou o iniciaci lokálního a regionálního potenciálu.

Dalším častým rysem je věcná i finanční participace soukromého a veřejného sektoru reflektující postfordistické racionalizační tendence a zdůrazňující jedinečnost každého regionu, resp. lokality.

Přestože jsou v tomto období aplikovány i postupy a nástroje používané již dříve, je pro současnost typické rozšíření nástrojů regionální politiky o nové, kvalitativně širší přístupy, kterým je společná snaha o řešení příčin regionálních problémů, a nikoliv jen jejich následků, jako tomu bylo v předcházejících etapách regionálního rozvoje.

Šíře přístupů ke stimulaci lokálního resp. regionálního rozvoje přitom odráží současnou názorovou pluralitu na regionální rozvoj. Přesto lze konstatovat, že tyto rozdílné názory mají společného jmenovatele v přesvědčení o klíčovém významu stimulace endogenního potenciálu regionů pro jejich rozvoj. Moderní přístupy totiž nejčastěji nacházejí inspiraci v neoliberálních a institucionálních myšlenkách.

Kromě aplikace těchto širších přístupů ve sféře podpory regionálního rozvoje dochází v současnosti v rámci regionální politiky vyspělých států k několika dalším změnám. Významným trendem je provazování regionální politiky s dalšími podpůrnými státními politikami, například se sociální politikou a s průmyslovou politikou.

Dochází také k zohledňování regionální dimenze v rámci sektorových politik. Příkladem prvního typu je politika hospodářské a sociální soudržnosti EU, která vznikla v roce 1989 spojením regionální politiky se sociální politikou a s částí zemědělské politiky.

Příkladem zřetelného zapracování regionální dimenze do sektorových politik, anebo přímo jejich zaměření na snížení rozdílů mezi regiony, může být například odlišná výše investičních pobídek podle jednotlivých typů regionů v rámci politiky na podporu přílivu zahraničních investic nebo vyšší míra spolufinancování ze zdrojů státního rozpočtu v případě, že se daná akce (např. projekt rozvoje regionálního školství) realizuje v zaostávajícím regionu.

Výrazným rysem současné (nejen) regionální politiky je také zvýšený důraz na monitorování průběhu podpůrných programů a hodnocení jejich účinnosti a efektivnosti (Blažek a Uhlíř, 2002).

1.1.4 Inovační paradigma regionálního rozvoje

Úkolem regionální politiky a politiky regionů je zvýšit schopnost přijímat impulzy vedoucí ke zvýšení endogenního potenciálu regionu: přijmout mobilní podniky (investice, know-how) nebo nové znalosti orientované na oblast technologií a inovací, a pak vnitřně mobilizovat využití specifík a kultury prostředí regionu.

Mezi regiony existují značné rozdíly ve schopnosti přijímat inovace. Regionální prostředí se chová k inovacím prostřednictvím vlivu dvou faktorů: jsou to podmínky lokality a regionální faktory ovlivňující vytváření specifických podnikových struktur a způsoby chování, jejichž prostřednictvím se nepřímo ovlivňují podnikové inovace.

Inovační paradigma v regionálním rozvoji

Využití rozvojového potenciálu regionů je prvořadým zájmem regionální politiky a tím i klíčovým objektem řízení v regionálním rozvoji.

Od začátku devadesátých let se regionální politika ve většině vyspělých průmyslových zemích začala výrazně orientovat na oblast technologií a inovací. Ukazuje se přitom, že odstraňování inovačních bariér v regionálním prostředí je spíše otázkou schopností realizovat transfer technologií než transfer finanční.

Inovace vedou nejen k vyzvedávání pozitivních stránek změn, ale objevují se i negativní stránky. Generování a rozšiřování znalostí se zdá být více prostorově ohraničené, než nám k tomu nabízí vysvětlení globalizační teorie. V neposlední řadě proto, že „tiché“ znalosti, které nejsou snadno komunikovatelné, se ukazují být místně specifické. Přenos znalostí v podniku a mezi organizacemi, je zřejmě více závislý na místní kultuře prostředí, než se obecně uznává.

Získávání a využívání znalostí, které nakonec vede k inovacím, představuje náročný proces učení se pro každý subjekt. Jestliže platí, že učení se je pouze první krok k inovacím, je i pro regionální rozvoj rozhodující, odlišení pozice regionu mezi "učící se" ("tutoring") a "učení se" ("learning"). Přitom mnoho nejlepších prací o institucionálním "učení se" vzniklo právě v malých ekonomikách, jako např. v Dánsku a v dalších severovýchodních zemích, kde velikost výdajů na inovace (speciálně jako část rozvoje na výzkum) se ukazuje být relativně malá. Takové ekonomiky jsou vysoce inovační proto, že využívají "učení se" od jiných zemí, kde výdaje na inovace, výzkum a vývoj jsou vyšší.

V procesu učení má firma a podnikání významnou regionální úlohu. Firma je chápána jako subjekt "stahující" znalosti, ale i prostředek tvorby znalostí. Od regionálního prostředí se očekává, že pomůže firmám "stahovat" znalosti a v podnikání hledat rovnováhu mezi rutinou a nejlepším výběrem.

Koordinace hospodářských aktivit je zajišťována různými instituty. Sítě představují "střední pozici" mezi trhem (hierarchicky neorganizovaným) a ekonomickým subjektem (hierarchicky organizovaným). Regionální faktory sítí (kultura prostředí, fyzická a psychická vzdálenosti) pomáhají propojovat pozitivní (a tím snižovat negativní) efekty obou zbývajících institutů (trhů a firem) právě u inovací nabalujících mnoho prvotních rizik.

Firmy mají vliv na šíření inovací v regionálním prostředí zejména ve dvou směrech: v prvním generují proinovační podnikové struktury a ve druhém podnikové strategie a chování v regionech.

Malé a střední podniky jsou nejdůležitější cílovou skupinou regionálních inovačně-politických opatření. Ve velké míře závisí existence malých a středních podniků na lokalizačním prostředí a proto jsou v zaostalých regionech vystavené větším inovačním bariérám. Inovační problémy si tento segment regionálního hospodářství často ani neuvědomuje. Národní i regionální inovační politika (aktivující kontakty, decentralizující poradenství, přizpůsobující informační a technologický transfer) by se měla přednostně zaměřit právě na tuto cílovou skupinu regionálního hospodářství.

Inovace a regionální inovační prostředí

Inovace je možné definovat velice široce jako "diskontinuální prosazení nové kombinace výrobních prostředků" (Schumpeter, 1935). Představuje zavedení nových výrobků (výrobová inovace), technologických změn ve výrobě již existujících výrobků (inovace

výrobních postupů) a zavedení nové organizace k přiřazení nových trhů a zdrojů (inovace v řízení).

Od prací Schumpetera se inovace považují za hlavní hnací motor hospodářského rozvoje. Také v regionálním rozvoji se od padesátých let považuje vznik a šíření inovací za motor, ale i za jednu z hlavních příčin nerovnoměrného regionálního rozvoje. Schopnost vytvářet inovace v oblasti výrobků, procesů a organizovanosti se proto dnes chápe jako podstatná determinanta podnikatelské soutěživosti. Prostorová dimenze a regionální úroveň má přitom velký význam.

S inovacemi jsou zpravidla spojené podstatné sektorové, sociální a regionální strukturální změny. Obvykle se proto pojem inovace (výrobní, výrobní a organizační) používá v širším smyslu obsahující obojí: technologickou inovaci ve firmách a v průmyslu a institucionální inovace v regionech a zemích.

Inovace však vedou nejen k pozitivním změnám, ale objevují se zde i ničivé, odlidštěné síly. Obojí se (povzbudivě nebo ničivě) projevuje v první řadě v regionální dimenzi rozvoje, v dopadech na rozvoj konkrétní lokality.

Povzbuzovat regionální rozvoj (pozitivní přínos inovací) mohou nové výrobky, které tím, že obsadí nové trhy, mohou zvýšit obraty podniků a zaměstnanost v regionu. Zavedení nových výrobních postupů umožňuje růst produktivity práce (což může vést ke zvyšování příjmů) a zlepšení kvality výrobků, které zase vedou (když jsou jimi pracovní síly vybavené) ke zlepšení pracovních i životních podmínek v regionu. Naopak inovacemi dosahovaná vyšší produktivita často vede ke snižování počtu pracovních míst a tím ke zvyšování regionální nezaměstnanosti.

Regionální prostředí povzbuzuje inovace prostřednictvím vlivu dvou skupin faktorů. První skupinu faktorů představuje šest inovačních podmínek regionu interpretovatelných jako vybavenost regionu zázemím schopným absorbovat inovace (Nijkamp, 1987).

Jsou to:

1. vysoce kvalifikovaná pracovní síla,
2. technické a ekonomické univerzity a výzkumné centra,
3. služby podnikům (ekonomické a technické poradenství, průzkum trhu, nebo právní služby jsou důležité především pro malé a střední podniky, které nemají dostatečné vnitřní kapacity k překonávání inovačních bariér),
4. dostatečně velký trh, množství dodavatelů a dobrý vstup na trh,
5. infrastruktura pro rychlou osobní dopravu mezi hospodářskými centry,
6. přístup ke kapitálu.

Druhou skupinu faktorů představují čtyři prvky inovační vybavenosti, důležité pro přebírání nových technologií (adopce a výrobní inovace), které se zpravidla kupují ve formě zařízení (investic). Zde jsou důležité následující faktory (Fritsch, 1989):

7. hustota podniků stejného nebo podobného odvětví,
8. firmy udržující potenciál nových technologií,
9. přístup k veřejným poradenským a transferovým zařízením,

10. dostupnost technicky zručných pracovních sil.

Pro inovační chování podniků v regionu představuje těchto deset faktorů důležité podmínky. Nejsou však tak důležité jednotlivé faktory, jako jejich synergické působení.

Regionální politika rozvoje a inovační strategie

V praxi regionální politiky se uplatnily a uplatňují i dnes některé základní strategické koncepce. Teoreticky rozlišujeme dvě základní strategie: první přístup se opírá zejména o vnější rozvojové impulsy a druhý strategický přístup dává do popředí mobilizaci a rozvoj vnitřních faktorů.

V rámci první, exogenní strategie, se můžeme teoreticky opřít o neoklasickou koncepci, keynesiánskou koncepci, nebo koncepci pólů růstu. S nadregionálního pohledu se hovoří také někdy o pojišťovací nebo naopak o selektivní regionální politice.

Druhá základní strategie, endogenní, je založena spíše na argumentech, získaných z praktického provádění regionální politiky v posledních dvou desetiletích. Endogenní strategie proto nemá tak teoreticky provázanou koexistenci, ale přesto tvoří podstatný základ strategií současného regionálního rozvoje v Evropě.

Společně s prvky exogenní strategie, které se svými účinnými efekty "zakořenily" v regionální politice, se setkáváme se strategií konkurenceschopnosti anebo nakonec s nejmodernější koncepcí učícího se regionu.

Lokalizační strategie staví do popředí mobilitu faktorů a především efekty z lokalizace podniků v regionu. Endogenní přístup je postaven na těchto otázkách:

- Existují v regionu faktory a zdroje? Jak je lze nejlépe využít?
- Jaká je konkurenční schopnost podniků v regionu?

V těchto souvislostech má podstatnou úlohu kvalitní regionálního prostředí; ovlivňuje jak podnikatelskou činnost (druhy vyráběných výrobků, používanou výrobní technologie a organizaci výroby), tak využívá regionálních specifik a kultury.

Podle U. Hanneho (1985) se endogenní strategie zaměřuje na to, aby se regionální problémy řešily prostřednictvím využití potenciálu existujícího v regionu při respektování jeho specifik. Posílením regionálního managementu "zdola" se tak spojuje očekávání ve zvýšení ekonomické, kulturní a politické samostatnosti".

Tato strategie, nazývaná také jako "rozvoj zdola" (Stöhr, 1981), je postavená spíše na souboru principů, než koherentní koncepci.

Regionální dopady a projevy strategického chování podniků ukazují na některé důležité aspekty:

- v regionech se vyskytují u určitých typů podniků kombinace různých strategií, které umožňují vznik různých segmentů inovačních aktivit, shluků a typických regionálních vazeb,
- důležitou úlohu při volbě strategie hraje postoj a motivace manažerů a zaměstnanců, kterou ovlivňuje tradice a zakořeněná kultura prostředí (v postoji k riziku, připravenosti na novinky atd.),

- inovační potřeby podniku jsou velmi závislé na strategické orientaci podniku,
- různorodost přístupů k inovačním procesům podniků může skloubit regionální inovační strategie.

V posledním dvacetiletém období se s širší orientací na endogenní strategie prosazují více kvalitativní aspekty regionálního rozvoje. Ukázalo se však, že v problémových regionech zůstává jako dominantní aspekt rozvoje kvantitativní působení, vzhledem k jejich malému endogennímu potenciálu.

1.1.5 Nové paradigma strategického řízení regionálního rozvoje

Přístupy k evropské regionální politice

Regionální politika existuje v Evropě již více jak 70 let a její počátky spadají do období mezi světovými válkami ve 20. století, kdy ve Velké Británii došlo k prvním intervencím vlády pro snížení velké nezaměstnanosti v západním Skotsku, v jižním Walesu a v severovýchodní Anglii.

V poválečném období byl přístup západoevropských států k regionální politice v mnoha rysech obdobný. Hlavním cílem regionální politiky se stala spravedlnost a rovnost, tj. vyrovnání rozdílů v životní úrovni, infrastruktury nebo v zaměstnanosti na celém území státu. Jako problémové byly na základě administrativního rozhodnutí nebo vyhodnocení statistických údajů označeny ty regiony, které vykazovaly pomalý ekonomický růst, nízké příjmy a vysokou nezaměstnanost.

Nástroje regionální politiky pro zásahy v těchto regionech se obvykle dělily do čtyř skupin:

- finanční pobídky ve formě grantů, půjček, daňových úlev, příspěvků na zaměstnanost, dopravu a stěhování, dotace na školení a vzdělávání,
- investice do infrastruktury, zejména ve venkovských a slabě osídlených oblastech,
- implementace investičních cílů a dalších sociálních závazků státními nebo státem kontrolovanými podniky,
- převedení rozvojových záměrů z přeplněných a prosperujících oblastí do požadovaných regionů prostřednictvím kontroly zpracovatelského průmyslu nebo přemístění institucí privátního i veřejného sektoru.

Zvláštním ohniskem zájmů se v 50. letech v některých zemích stala tzv. „růstová centra“, na která se soustředila pozornost veřejných investic při stimulaci růstových příležitostí, a které se měly dále rozšířit do okolních oblastí.

Přestože existovala široká škála nástrojů regionální politiky, její celkové zaměření bylo vlastně dosti úzké: jak ovlivnit ekonomické aktivity tím, že umístíme určitá odvětví do vybraných lokalit. Pomoc byla obvykle poskytována ve formě podpory podnikání a podpory budování tzv. tvrdé (technické, „hard“) infrastruktury.

Postupovalo se přitom shora dolů (přístup „top-down“): návrh politiky, vyčlenění podporovaných oblastí a zajištění pomoci prováděla centrální vláda s výjimkou některých federálních zemí (např. v Německu to byly více spolkové země). Zejména v případě regionálních finančních pobídek byla politika poháněna poptávkou a byla to politika

reaktivní, která reagovala na požadavky individuálních projektů předložených firmami z problémových oblastí. (Tato situace v zemích západní Evropy z poloviny minulého století silně připomíná současnou situaci v České republice).

Po ropných krizích v 70. letech se z důvodu dlouhodobého poklesu ekonomického růstu význam regionální politiky v Evropě citelně oslabil a došlo k odklonu od aktivní vládní ekonomické podpory regionům, zejména pokud jde o subvence podnikům a podnikání. Politika států se soustředila více na privatizaci, deregulaci a liberalizaci trhů. V řadě států došlo i ke kritice a ke zpochybnění efektivnosti regionální politiky a v důsledku toho i ke krácení rozpočtů na regionální politiku.

Ústup centrálních vlád od aktivní regionální případně průmyslové politiky byl na druhé straně doprovázen vzestupem nových regionálních a lokálních iniciativ ekonomického rozvoje. Důvodem bylo několik podnětů. Částečně k tomu přispělo budování regionálních institucí doprovázené delegací pravomocí na regionální orgány a růst místní odpovědnosti za ekonomický rozvoj (např. reformy veřejné správy ve Francii, vytvoření Skotské rozvojové agentury ve Velké Británii apod.). Tyto trendy byly však také vyvolány růstem lokálních iniciativ (tzv. přístup „bottom up“, tj. zdola nahoru) zaměřených na implementaci svých vlastních opatření pro řešení ekonomických a sociálních problémů dané lokality či daného regionu.

Zatímco předchozí přístupy k regionální politice formou intervencí centrálních vlád měly silně exogenní charakter (zásahy zvenčí), nové přístupy 80. let k regionální politice se zaměřily na podporu endogenního rozvoje (podle definice regionálního nebo lokálního), který spoléhá především na vnitřní potenciál regionu a zdůrazňuje mimo jiné význam podpory podnikání, zejména malých a středních podniků.

Rozhodujícím faktorem růstu a prosperity se stal technický pokrok, což vedlo k regionální orientaci na podporu zón s vyspělými technologiemi (high-tech) a na budování vědeckotechnologických parků.

V učebnicích regionálního rozvoje, regionální ekonomiky a regionální politiky 80. let se proto na jedné straně setkáváme s tradiční exogenní regionální politikou, orientovanou na problémové regiony, regionální růst, zásahy státu z centra do regionů a na meziregionální přerozdělování na straně druhé na tzv. „moderní“, endogenní regionální politiku, pro kterou jsou charakteristické regionální inovace, mnohostranný přístup a mobilizace vnitřních zdrojů.

Nové koncepce regionálního rozvoje uplatňované od poloviny 80. let jsou zjevné. Konkurenceschopnost ekonomiky začala být stále více připisována schopnosti inovovat, zejména v kontextu prostředí, které stimuluje učení, interakci a spolupráci mezi podniky.

Postupné odstranění bariér obchodu a dalších omezení pohybu pracovních sil a kapitálu urychlilo internacionalizaci ekonomických aktivit prostřednictvím přímých zahraničních investic, obchodních a mezifiremních vazeb, jakými se staly akvizice a fúze.

Objevily se nové teorie regionálního rozvoje, které se týkaly prostředí firem, úlohy tzv. odvětvových klastrů a sítí firem a odvětví. Začalo se uznávat, že konkurenční výhoda v regionálním pojetí stále více vyjadřuje schopnost a kapacitu regionu generovat, získávat, řídit a používat znalosti a informace v zájmu inovací.

Přítom základními faktory se staly vztahy mezi firmami a dalšími institucemi či organizacemi, např. účast v informačních a výzkumných sítích, dodavatelských řetězcích, spolupráce mezi podniky, vazby mezi vládou a průmyslem apod.

Asociativní model regionálního rozvoje

K původním dvěma pojetím regionálního rozvoje (resp. regionální politiky) – exogennímu a endogennímu - přibýlo další, a to tzv. **asociativní model** („associative model“) regionálního rozvoje, který se označuje za třetí cestu.

Politiky a strategie regionálního rozvoje totiž stále více směřují k tzv. „měkké (soft)“ dimenzi ekonomiky, která zahrnuje více společenské a komunikativní faktory ekonomického rozvoje. Patří mezi ně zejména procesy spolupráce a vytváření norem a hodnot, které ovlivňují a určují chování účastníků v regionálním rozvoji a procesy výstavby institucí, které tyto účastníky či regionální a lokální aktéry přitahují k sobě a tak zvyšují kolektivní kapacitu pro přípravu strategií a konkrétních akcí pro jejich realizaci.

Konkrétním projevem asociativního modelu v regionech je nejen existence tzv. klastrů a podnikových sítí, ale také celá řada iniciativ pro podporu inovací, které podporovala a podporuje i Evropská unie, a mezi které patří tzv. regionální inovační strategie (RIS – Regional Innovation Strategies), nebo regionální strategie pro podporu inovací a transferu technologií (RITTS – Regional Innovation and Technology Transfer Strategies), jejichž cílem bylo na základě regionálního konsensu a budování regionálních kapacit identifikovat konkrétní projekty inovací v regionech.

Hlavními procesy, které podporují asociativní model v regionálním rozvoji jsou procesy spolupráce (networking), procesy budování důvěry mezi partnery (zvyšování úrovně sociálního kapitálu v regionech) a změna územních struktur vládnutí a správy, pod kterými rozumíme odpovídající volené orgány na regionální či lokální úrovni a instituce nevolené, které jsou odpovědné za poskytování a řízení služeb na těchto úrovních. Schopnosti vládnutí jsou odrazem institucionálního rozvoje a spolupráce v daném území.

Asociativní model regionálního rozvoje však nelze zúžit pouze na způsob či mechanismus, kterým se zlepší interakce mezi firmami a navazujícími institucemi v regionu. Je to také způsob, jak zajistit, aby celá regionální komunita měla prospěch z ekonomického úspěchu firem umístěných v regionu.

Realizaci těchto východisek demonstrují v současné Evropě „vedoucí regiony“ (patří mezi ně např. Baden-Württemberg v Německu, Rhône-Alpes ve Francii, Lombardy v Itálii a Catalonia ve Španělsku), které jsou charakterizovány hustými sítěmi institucí tzv. učících se ekonomik, a mezi které patří firmy s pokrokovými technologiemi (high-tech), výzkumnými centry, technickými univerzitami, servisními centry, vědeckotechnickými parky a technopoly, informačními a znalostními sítěmi apod.

Jako kontrast působí vedle těchto vedoucích regionů mnohé periferní evropské regiony a převážná většina regionů nových členských zemí EU.

Jak prokazuje Třetí zpráva Evropské komise o sociálně ekonomické soudržnosti z února 2004, přes nesporné úspěchy ve snižování rozdílů v ekonomické vyspělosti členských států EU15, dochází stále k růstu regionálních disparit v řadě členských států, což vyvolává objektivní potřebu sofistikovanějšího přístupu k regionální politice, který umožní

rozšíření regionálních schopností a atributů jak v ekonomické, tak i v sociální a kulturní oblasti.

Nové paradigma regionální politiky

Jak uvádí Bachtler (2001), nejvýznamnějšími směry v dlouhodobém rozvoji regionální politiky členských států EU jsou:

- posun v cílech regionální politiky k podpoře regionální konkurenceschopnosti,
- odklon od tradičních nástrojů politiky strany poptávky (zejména programů na podporu podnikání) ve prospěch měkkých opatření strany nabídky,
- zúžení oblastí, které obdrží regionální pomoc,
- růst lokálních ekonomických iniciativ (směřovaných zdola nahoru),
- větší konkretizace a větší cílení regionální politiky, a to jak prostorové (zejména na městské oblasti), tak i sektorové (tzv. klastry),
- změny v oblasti správy a vládnutí směrem k decentralizaci, partnerství a koordinaci politiky,
- rostoucí zájem o udržitelnost a tzv. sociální začleňování.

Všechny tyto charakteristické znaky představují posun k novému paradigmatu regionální politiky, kterou jsme již dříve nazvali „**Moderní regionální politika**“. Moderní regionální politika představuje nový typ regionální politiky, založený na strategickém řízení regionálního rozvoje.

V určitém ohledu není tento přístup k regionální politice úplně nový. Regionální ekonomické plánování bylo aktivně prováděno v několika zemích již v 50. a 60. letech a regionální fyzické plánování týkající se využití území je známé v různých formách, jako např. „Raumordnung“ v Německu, „aménagement du territoire“ ve Francii či „land use planning“ ve Velké Británii.

Avšak až reforma strukturálních fondů EU v roce 1988 přinesla éru nového strategického plánování. Na základě francouzských zkušeností s tzv. plánovacími kontrakty státu a regionu (contrats du plan) vyvinula Evropská komise nový přístup k využití rostoucích zdrojů věnovaných regionální politice EU. Všechny regiony, které byly oprávněny čerpat pomoc EU, musely připravit regionální rozvojové plány pro čerpání zdrojů EU na základě partnerství na regionální a lokální úrovni.

Tyto trendy se prosadily v zemích EU zejména v plánovacím období let 2000 – 2006 a systémově prohloubeny pokračují i v plánovacím období 2007 - 2013. Zdůrazňuje se větší strategičnost, efektivnost cílů regionální politiky, (tj. konkurenceschopnost a produktivita před dosažením rovnosti a vyrovnáním rozdílů), větší zaměření na regionální úroveň, (tj. na regionální činitele v ekonomickém rozvoji regionů, zdůraznění regionálních schopností, programování na regionální úrovni), větší zájem o koordinaci politiky (na národní a regionální úrovni), větší tlak na rozpočty regionální politiky (jako odpověď na jejich krácení v minulosti).

Tabulka 2 - Nové paradigma regionální politiky

Kritérium	Klasická regionální politika	Moderní regionální politika
Koncepční model	Teorie lokalizace odvětví: Hlavními faktory jsou regionální atributy, jako výrobní náklady, dostupnost pracovníků atd.	Teorie účících se regionů: Hlavními faktory jsou regionální schopnosti, např. inovační prostředí, klastry, sítě
Charakteristiky politiky: <ul style="list-style-type: none"> • Dlouhodobé cíle a záměry • Konkrétní cíle: • Oblasti zásahů • Způsob realizace 	Spravedlnost (rovnost) nebo výkonnost Tvorba zaměstnanosti, zvýšené investice Úzké (ekonomické/sectorové) Reaktivní, založené na konkrétních projektech	Rovnost a také výkonnost Zvýšená konkurenceschopnost (např. podnikání, inovace, dovednosti,..) Široké (multisektorové) Pro-aktivní, plánované, strategické
Struktura politiky <ul style="list-style-type: none"> • Prostorové zaměření • Analytická základna • Hlavní nástroje • Orientace pomoci 	Problémové oblasti Indikátory regionálních disparit Programy podpory exportu Podpora podnikům Tvrdá infrastruktura	Všechny regiony Komplexní SWOT analýza regionu Rozvojové programy Podnikatelské prostředí Měkká infrastruktura
Organizace <ul style="list-style-type: none"> • Příprava politiky • Vedoucí organizace • Partneři • Administrativa • Výběr projektů • Časová orientace 	Centralizovaná (shora-dolů) Centrální vláda Žádní nejsou Jednoduchá a racionální Interní (rozhodováním) Roční rozpočty	Kolektivní (založená na jednání) Regionální orgány a instituce Regionální orgány, sociální partneři Složitá a byrokratická Participativní Víceleté plánovací období
Hodnocení <ul style="list-style-type: none"> • Etapy • Výstupy 	Ex post Měřitelné	Ex ante, Interim, Ex post Obtížně měřitelné

Upraveno podle Bachtler (2001)

1.1.6 Současné směry vývoje regionální politiky

V období po roce 2000 pokračují změny v přístupech k regionální politice, které byly stimulovány zahájením nového programovacího období strukturálních fondů na léta 2000 – 2006, přípravou na další období po rozšíření EU, a také nabytím platnosti nových Směrnic pro regionální podporu v EU (platných od roku 2000).

V řadě zemí EU se objevily nové strategické dokumenty, bílé knihy, politická memoranda směřovaná k regionálním a rozvojovým strategiím, jako např. v Dánsku, Finsku, Francii,

Holandsku, Švédsku a ve Velké Británii. K revizi regionální politiky dochází i v zemích, kde sehrávají významnou úlohu strukturální fondy EU (Řecko, Španělsko, Irsko, Portugalsko a Itálie) a rozsah těchto změn byl a je významný.

Také nové členské země EU jsou doslova zahlceny regionální problematikou v souvislosti s přípravami a zahájením využívání strukturálních fondů. Poslední vývojové tendence se projevují v několika základních směrech.

Zdůraznění efektivních cílů regionální politiky

Roste důraz na mezinárodní konkurenceschopnost a produktivitu a na úlohu, kterou při podpoře národního růstu a rozvoji státu sehraje regionální konkurenceschopnost.

Většina států nyní v regionální politice zdůrazňuje cíle efektivnosti před cíli rovnosti a vyrovnávání disparit, v řadě případů je hlavním cílem růst produktivity. Navíc se projevuje posun od prostorově resp. územně zaměřených intervencí ve prospěch širší podpory ekonomického rozvoje ve všech regionech.

Např. ve Finsku se hlavním cílem politiky stala podpora regionální konkurenceschopnosti před územní vyvážeností a rozsah nástrojů regionální politiky, se s rozvojem konkurenceschopných regionálních struktur, rozšířil po celé zemi. Podobně v Holandsku je hlavním cílem růst produktivity. Ve Švédsku, kde tradiční regionální politika se nezměnila, vstoupila v platnost nová legislativa, která klade důraz na širší programová opatření s podporou regionální konkurenceschopnosti, růstu a zaměstnanosti ve všech regionech. V Rakousku původní národní programy na podporu inovací a regionální infrastruktury byly zastaveny ve prospěch inovační politiky, která již není zaměřena na celé území, ale lokálně. Ve Velké Británii poslední Bílá kniha zdůrazňuje regionální řešení problémů regionálního rozvoje před národními přístupy: „Nový přístup k regionální politice v Anglii bude založen na zdůraznění růstu ve všech regionech a posílení stavebních bloků ekonomického úspěchu zvyšováním regionální kapacity pro inovace, podnikání a rozvoj kvalifikace lidí“.

Posun zaměření politiky na regionální úroveň

V důsledku regionalizačních trendů, které byly nastartovány již dříve, pokračuje posun v zaměření politiky směrem k regionální úrovni. K tomu přispěla řada faktorů, zejména rostoucí váha regionální konkurenceschopnosti. Regionální konkurenceschopnost je řazena mezi hlavní faktory, které přispívají k ekonomickému rozvoji a k usnadnění řešení regionálních problémů.

Více se v ekonomickém rozvoji zdůrazňuje význam regionálních subjektů, posílení regionálních kapacit a zvýšení role regionu v přípravě a realizaci politiky podle konkrétních potřeb regionu, klade se důraz na programování a koordinaci aktivit na regionální úrovni, na regionalizaci národních priorit, zvýšení významu regionálních městských center v ekonomickém rozvoji.

Tento trend je zřejmý např. v Itálii a ve Spojeném království, kde proběhly širší ústavní reformy, ale je patrný i ve skandinávských státech. Kromě toho i státy, které měly kdysi vysoce centralizovaný systém, jako Irsko nebo Portugalsko, začaly do implementace politiky zavádět prvky regionalizace. Dokonce i v Německu sílí tlaky zrušit společnou regionální politiku spolkových zemí a vrátit se na úroveň jednotlivých spolkových zemí.

Zvýšený zájem o koordinaci politik

S ohledem na trendy prohlubující regionalizaci a přesun odpovědnosti do regionů se v řadě zemí klade důraz na koordinaci rozvojových aktivit na národní a regionální úrovni. Na národní úrovni přitom zůstává většinou stanovení základního rámce regionální politiky.

Větší tlak na regionální rozpočty

Posiluje se význam a rostou tlaky na větší využívání regionálních rozpočtů (často se může jednat i o důsledek maastrichtských kritérií a plnění podmínek Paktu růstu a stability) a dochází k zastavení centrálně řízených a územně orientovaných pobídek, jako např. v Rakousku.

Současně, s ohledem na liberalizace v oblasti hospodářské rozvojové politiky je tendence upouštět od programů přímé podpory podnikání a přechází se k programům pro zlepšování podnikatelského prostředí, poskytování lokální infrastruktury a přípravě různých typů regionálních strategií.

Tyto změny se orientují na podporu endogenního rozvoje se zdůrazněním opatření na straně nabídky a integrovaného přístupu k rozvoji.

Rostoucí vliv politik EU

Je zřejmé, že na regionální politiku členských států mají velký vliv nařízení EU o strukturálních fondech a Směrnice o poskytování regionální pomoci.

V poslední době byla pozornost věnována regionálním formám veřejné podpory v souvislosti se změnami, které zavedly Směrnice pro regionální veřejnou podporu EU po roce 2000. Ty se v podpoře regionálního rozvoje týkají zejména dvou oblastí. Podle článku 87(3)(a) Smlouvy o EU se jedná o znevýhodněná území s vysokou nezaměstnaností a nízkou životní úrovní (na úrovni NUTS 2) s HDP na obyvatele pod 75% průměru EU a pro tato území se vypracovávají tzv. regionální mapy výše podpory. Podle článku 87(3)(c) se týkají rozvoje určitých hospodářských aktivit (sektorové veřejné podpory) nebo území (regionální veřejné podpory).

Omezení je zde však odvozeno od procenta populace a veřejná podpora se může poskytnout pouze na malém území. Evropská komise stanovila strop počtu obyvatel, do kterého mohou obdržet veřejnou podporu v regionech Cíle 1, Cíle 2 a celkem (40% obyvatel pro oba cíle a 42,7% celkem). Tato opatření představují určitá omezení při poskytování dotací ve smyslu tradiční regionální politiky a vedly řadu zemí k jiným nástrojům, které nejsou založeny na přímé podpoře, ale směřují na podporu rozvoje podnikatelského prostředí.

Vývoj v nových zemích EU

V nových zemích EU v aktivitách a zdrojích regionální politiky převládají zdroje poskytované solidárními fondy EU.

V období po roce 1990 se tržně orientované regionální politiky vyvíjely velmi pomalu a převládala orientace na řešení makro-ekonomických reforem. Bylo zde také zpoždění v územních dopadech reforem, nedostatek institucionální kapacity a nedořešené otázky územních administrativních reforem. Regionální politika se stala středem zájmu pro

prudký nárůst regionálních disparit a z důvodu blížícího se vstupu do EU.

Dnes funguje regionální politika prakticky v každé nové členské zemi EU, byly vytvořeny důležité instituce a je využívána řada nástrojů. Přesto přetrvává řada potíží. V první řadě je to omezený objem finančních prostředků, který je pro realizaci regionální politiky alokován. To přetrvává i při financování z fondů z EU, zejména při alokaci národních zdrojů nezbytných pro spolufinancování.

Regionalizace probíhá v nových členských zemích pomalu. Příkladem může být i Česká republika, kde byly vypracovány jak regionální strategie, tak i programy rozvoje krajů, avšak bez odpovídající alokace potřebných zdrojů. Jedním z problémů regionalizace také je nedostatečná koordinace mezi ministerstvy a nižšími úrovněmi řízení a správy.

1.1.7 Aktivity regionů a obcí při vytváření vlastní politiky rozvoje regionů

Od roku 1990 se stále důrazněji prosazuje „druhý proud“ regionální politiky. Aktivity politiky regionů jsou stále zřetelnější, institucionalizují se a jsou podloženy stále kvalitnějšími programy rozvoje.

Aktivity obcí, měst, jejich sdružení, v mnoha případech i podniků a nestátních subjektů s regionálním záběrem, jsou natolik intenzivní, že tuto politiku regionů považují někteří autoři (Regionální politika, teorie a praxe v ČR, kolektiv autorů, 1996) za jeden z významných nástrojů regionální politiky vlády České republiky.

Dokladem existence tohoto proudu mohou být ustavené Euroregiony v České republice (podle západoevropského vzoru), které vznikaly v letech 1991 a 1992 bez systematické pomoci vlády. V těchto letech vznikly první Euroregiony při západních hranicích s Německem (Euroregion Nisa - 1991, Euroregion Labe - 1992, Euroregion Egrensis - 1992 a v dalších letech pak Euroregion Krušnohoří, Euroregion Šumava a Euroregion zahrnující jihomoravské a rakouské příhraničí). Obce a města příslušných příhraničních oblastí se dobrovolně začleňovaly (společně s okresními úřady) do této přeshraniční spolupráce.

Předmětem jejich činnosti byly aktivity a programy, které jsou podobné aktivitám západoevropských Euroregionů. Společně se pod tímto praporem připravují a řeší problémy životního prostředí, dopravy, hospodářské aktivity atd., nebo se rozvíjí vzájemné poznávání občanských zvláštností v kulturní a jiné společenské oblasti.

K realizaci svých programů, využívaly především endogenních zdrojů (lidských i finančních). Koordinační a finanční účast ústředních státních orgánů (prostředků ze státního rozpočtu) se však postupně rozšiřovala, zejména s rostoucí možností využívat finanční prostředky předvstupních fondů Evropské unie (např. programu INTERREG).

Jiné obce, města a jejich sdružení z příhraničních území při hranicích s Polskem, nemohly využívat těchto evropských finančních zdrojů v takové míře a přesto i zde vznikly instituce s podobným územním a obsahovým zaměřením. Příkladem je založení Sdružení obcí a měst Horního Slezska a severní Moravy, jehož členy se staly obce jak ze severní Moravy, tak obce z přilehlého polského příhraničí.

Dalšími institucemi, které naplňují politiku regionů v České republice jsou regionální agentury, regionální fondy, nevládní instituce a sdružení právnických subjektů z příslušného regionu.

V mnoha okresech a v bývalých krajích (mnohdy s působností jen za části kraje) vznikly již v roce 1990 Rady hospodářského a sociálního rozvoje v různých modifikacích (např. Rady hospodářského a sociálního rozvoje okresu Kladno, Regionální sdružení Křivoklátsko, Jihočeská rada pro regionální spolupráci, Hospodářská a sociální rada ostravské aglomerace, Severomoravská hospodářská unie, Hospodářská a sociální rada Jesenicka a další).

Tyto aktivity se zaměřily většinou na utváření strategií obnovy svých hospodářských základen, na spolupráci se zahraničními firmami a s podnikatelskými radami v územích a na opatření k tvorbě nových pracovních míst. Stále důležitější činností těchto Rad se postupně stávalo zajišťování finančních zdrojů pro prioritní programy, které získávaly z vlastních zdrojů, ze státního rozpočtu nebo fondů, případně ze zahraniční pomoci. Některé se pak transformovaly do nových uskupení (např. Hospodářská a sociální rada ostravské aglomerace a Severomoravská hospodářská unie větší se transformovala do Sdružení pro obnovu a rozvoj severní Moravy a Slezska).

Mezi tyto nefinanční nástroje regionální politiky patří i různé regionální agentury, kanceláře, podnikatelská a informační centra. Koordinační funkci včetně zajišťování finančních podpor k systematickému hospodářskému rozvoji severočeského regionu například vykonávala Regionální rozvojová agentura, a.s. Most, v oblasti střední Moravy působí či působily Regionální agentura pro rozvoj střední Moravy a na severní Moravě pak Agentura pro regionální rozvoj, a.s. Ostrava, Regionální podnikatelský fond Ostrava, Regionální kancelář Karviná aj.

Tyto a další regionální instituce aktivovaly značný odborný lidský potenciál regionů, osvojily si metodické postupy tvorby strategických a programových dokumentů a přístupy k zajišťování vícezdrojového financování rozvojových projektů.

V mnoha případech také vytvořily poměrně ucelené Programy rozvoje regionů či jiných, ad hoc vytvořených územních celků (mikroregionů ap.). Při zpracovávání těchto dokumentů byly využívány západoevropské zkušenosti a postupy (účast zahraničních konzultantů, způsoby zapojování subjektů soukromého a veřejného sektoru regionu), přesto měly tyto dokumenty někdy jen informativní charakter. Slabým místem vypracovaných rozvojových dokumentů zpravidla bylo nedostatečné finanční krytí navrhovaných výstupů.

Státní správa byla do těchto aktivit zapojována z velké části prostřednictvím okresních úřadů. Bez jakýchkoliv pokynů se totiž ukázalo, že spolupráce obou stran (když první stranou jsou regionální aktivity a druhou státní správa, např. okresní úřady) přinesla partnerům oboustranně výhodné efekty.

2 REGIONÁLNÍ POLITIKA V ČESKÉ REPUBLICE A V EVROPSKÉ UNII

2.1 Regionální politika v České republice

Regionální politika se v České republice začala postupně vyvíjet a formovat jako integrální součást hospodářské politiky státu již od počátku devadesátých let minulého století. Koncem roku 1990 vznikl dokument „Zásady zákona ČNR o regionální politice“.

V tomto dokumentu se o regionální politice píše jako o koordinovaném souboru činností směřující k utváření rovnovážného regionálního rozvoje. Dokument se orientoval na podporu rozvoje, ale nezasahoval do pravomoci obcí nebo jiných orgánů.

V letech 1991-1992 se hospodářská diferenciací České republiky prohloubila, a proto byla potřeba v podpoře hospodářsky problémových regionů pokračovat dál.

Od roku 1992 začala podpora malého a středního podnikání, mj. v problémových regionech. V letech 1990-1992 nebyla žádná významnější česká regionální politika realizována. Koncem roku 1992 byly přijaty „Zásady regionální politiky vlády ČR“, které navázaly na zákon o státní podpoře malého a středního podnikání.

Podle těchto zásad bylo základním cílem regionální politiky přispět ke stabilitě a obnově ekonomického růstu hospodářsky slabých či strukturálně postižených oblastí. Vláda schválila 14 principů regionální politiky, jejímž cílem bylo působit na území, která dlouhodobě vykazovala nižší ekonomickou výkonnost nebo v kterých se vzhledem ke struktuře ekonomických aktivit nepříznivě projevoval průběh přechodu na tržní hospodářství a na regiony, které byly jinak zasaženy silnými strukturálními změnami.

Regionální politika byla orientována zvláště na povzbuzování nabídkové strany ekonomiky prostřednictvím přímé podpory podnikání a podpory výstavby infrastruktury. Její opatření byla hlavně zaměřena na iniciování a přilákání podnikatelských aktivit. Vláda si stanovila různé nástroje regionální hospodářské politiky, nicméně vzhledem k nedostatku zdrojů státního rozpočtu nemohla některé z nich použít.

V období 1993-1995 byla regionální politika v pozadí zájmu vlády. Byla omezena jen na regionální podporu malých a středních firem pomocí měkkých úvěrů.

V roce 1995 vstoupila v platnost „Dohoda o přidružení České republiky k Evropské unii“, v jejímž článku 87 se píše, že strany budou posilovat vzájemnou spolupráci v regionálním rozvoji a využívání území a za tímto účelem mohou být podniknuta různá opatření, např. výměna informací mezi státními, regionálními nebo místními orgány o regionální politice a o politice regionálního plánování, poskytování pomoci ČR při formování takovéto politiky, studium koordinovaných přístupů k rozvoji pohraničních oblastí mezi ČR a Unií a ostatních oblastí v ČR se závažnými regionálními rozdíly, výměna návštěv ke zkoumání možností pro spolupráci a pomoc a další.

Od roku 1995 se Česká regionální politika začala postupně připravovat na budoucí členství v Evropské unii. V roce 1996 bylo zřízeno Ministerstvo pro místní rozvoj České republiky (MMR) a také bylo schváleno 14 krajů – vyšších územně správních celků.

Pojetí regionální politiky v České republice do roku 1998 nebylo v souladu s principy regionální politiky Evropské unie, ani s novelou tzv. kompetenčního zákona č. 272/1996., kterým byla Ministerstvu pro místní rozvoj svěřena koordinační role při zabezpečování regionální politiky státu včetně správy finančních prostředků.

Proto Evropská komise ve svém stanovisku k žádosti České republiky do Evropské unie v roce 1997 uvedla, že Česká republika nemá žádnou regionální politiku, iniciativy zaměřené na regionální rozvoj se realizují prostřednictvím několika celostátních odvětvových přístupů, nezávislá politika regionálního rozvoje přitom chybí, a že MMR musí vypracovat odpovídající mechanismy koordinace na celostátní úrovni.

Evropská komise dále doporučila **vytvořit účinné nástroje a posílit dosavadní finanční zdroje určené na regionální rozvoj a zajistit celkový soulad s pravidly uplatňovanými v Evropské unii.**

Pro českou regionální politiku byl klíčový rok 1998. Vláda přijala svým usnesením **Zásady regionální politiky**². Byl to obrat v postavení české regionální politiky v systému státních politik. Zásady uvádí dvě úrovně regionální politiky – republiková a regionální.

Republiková – státní, kterou by měly zajišťovat příslušné ústřední orgány státní správy a měla by mít především selektivní charakter.

Regionální, kterou by měly, po svém ustanovení, zabezpečovat orgány regionální samosprávy a měla by mít celoplošný charakter.

Zásady v roce 1998 vytýčily dva základní typy podporovaných regionů, tzv. regionů se soustředěnou podporou státu:

- **strukturálně postižené regiony** (ukazatelé jejich vymezení: míra nezaměstnanosti včetně relace počtu uchazečů o zaměstnání na jedno volné pracovní místo, rozsah a váha útlumu průmyslových odvětví na zaměstnanosti a rozvoj podnikání),
- **hospodářsky slabé regiony** (ukazatelé jejich vymezení: míra nezaměstnanosti včetně relace počtu uchazečů o zaměstnání na jedno volné pracovní místo, výše mzdových příjmů a příjmů ze zemědělství, úroveň daňových příjmů místních rozpočtů, podíl a rozsah útlumu primárních odvětví – zemědělství, lesnictví na struktuře zaměstnanosti a hustota osídlení).

Na základě rozhodnutí vlády mohly být dle zásad podporovány i další regiony. Jednalo se o 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 a případně i další.

Programové dokumenty české regionální politiky byly rovněž obsaženy ve výše uvedených zásadách. Strategie regionálního rozvoje měla pokrývat celé území České

² Usnesení vlády č. 235 ze dne 8.4.1998 o zásadách regionální politiky vlády ČR.

republiky a pak měly být zpracovány regionální programy rozvoje pro předem vymezené regiony.

Zásady obsahovaly všechny základní principy regionální politiky Evropské unie, např. princip programování, princip partnerství, princip koncentrace a princip doplňkovosti.

Zásady deklarovaly moderní definici regionální politiky, když charakterizují českou regionální politiku jako **koncepční a výkonnou činnost státu a regionálních orgánů, jejímž cílem je přispívat k harmonickému a vyváženému rozvoji jednotlivých regionů, snižovat rozdíly mezi úrovněmi rozvoje jednotlivých regionů a podporovat hospodářský a sociální rozvoj jednotlivých regionů.**

Dále, že regionální politika stanovuje hlavní směry a strategické cíle regionálního rozvoje na národní a regionální úrovni, vytváří metody a postupy k zajištění realizace stanovených cílů a priorit a uskutečňuje se především prostřednictvím systémových opatření na podporu regionálního rozvoje.

2.1.1 Vývoj regionální politiky v České republice po roce 1998

Zásady regionální politiky vlády České republiky (usnesení vlády ČR č. 235/1998 Sb.) mají čtyři části:

1. Definice a výchozí principy regionální politiky
2. Podporované regiony
3. Programové dokumenty a nástroje regionální politiky
4. Institucionální rámec pro provádění regionální politiky

a také vymezily prostorové úrovně provádění regionální politiky:

- úroveň celostátní, zabezpečovanou ústředními orgány státní správy,
- úroveň regionální, zabezpečovanou orgány regionální samosprávy.

Zásady regionální politiky kromě toho definovaly základní programové dokumenty regionální politiky České republiky. Nejdůležitějším dokumentem přitom byla Strategie regionálního rozvoje České republiky, která byla vládou přijata usnesením č. 682 z 12. července 2000.

Ve vazbě na zavedení krajského zřízení bylo přijato několik pro regionální politiku zcela zásadních zákonů, jako zákon č. 248/2000 Sb. o podpoře regionálního rozvoje, dále zákon č. 129/2000 Sb. o krajích a zákon č. 132/2000 Sb. o změně a zrušení některých zákonů souvisejících se zákonem o krajích, zákonem o obcích, zákonem o okresních úřadech a zákonem o hlavním městě Praze.

V roce 2001 pak byly ve všech krajích v České republice v souladu se zákonem č. 248/2000 Sb. o podpoře regionálního rozvoje vypracovány Programy rozvoje územního obvodu kraje, které byly schváleny krajskými zastupitelstvy. Současně se rozběhlo institucionální a programové zajišťování přípravy programových dokumentů pro čerpání strukturálních fondů EU pro období 2004 - 2006.

2.1.2 Legislativní rámec regionální politiky

Zásady regionální politiky vlády České republiky z roku 1998 byly důležitým krokem pro sestavování zákona o podpoře regionálního rozvoje. Tento zákon byl schválen Poslaneckou sněmovnou a následně Senátem v roce 2000. Zákon se stal základním normativním rámcem české regionální politiky. Poprvé na území České republiky je regionální rozvoj upraven právní normou.

Tento zákon stanoví podmínky pro poskytování podpory regionálnímu rozvoji s cílem vyváženého rozvoje státu nebo územního obvodu kraje, s tím související působnost správních úřadů, krajů a obcí a vytváří podmínky pro koordinaci a realizaci hospodářské a sociální soudržnosti.

Zákon upravuje oblasti podpory regionálního rozvoje, zaměření státní podpory regionálního rozvoje a definuje programové dokumenty vypracovávané na celostátní úrovni (strategie regionálního rozvoje, státní program regionálního rozvoje) a také na úrovni krajů (program rozvoje územního obvodu kraje). Zákon dále vymezuje působnost správních úřadů, krajů a obcí při podpoře regionálního rozvoje a základní rámec koordinace hospodářské a sociální soudržnosti.

Pro regionální politiku jsou také klíčové tyto zákony: zákon č. 129/2000 Sb., o krajích (krajské zřízení), zákon č. 132/2000 Sb., o změně a zrušení některých zákonů souvisejících se zákonem o krajích, zákonem o obcích, zákonem o okresních úřadech a zákonem o hlavním městě Praze a v neposlední řadě také zákon č. 128/2000 Sb., o obcích (obecní zřízení).

2.1.3 Organizační zabezpečení regionální politiky

Základní úrovně realizace regionální politiky tvoří:

- Česká republika (NUTS 1) – vláda ČR, MMR,
- Regiony soudržnosti (NUTS 2) – regionální rady,
- Kraje (NUTS 3) – zastupitelstvo kraje,
- Obce (NUTS 5) – zastupitelstvo obce.

Úlohou státní úrovně je koncepční a výkonná činnost zákonodárných a výkonných složek státu v oblasti regionální politiky a podpory regionálního rozvoje včetně zabezpečení prostředků státního rozpočtu a přijímání adekvátních legislativních opatření.

Regiony soudržnosti, jejichž vymezení je totožné s územními statistickými jednotkami NUTS 2, byly zřízeny pro potřeby spojené s koordinací a realizací hospodářské a sociální soudržnosti, spočívající zejména ve využívání finančních prostředků ze strukturálních fondů Evropské unie. Tato úroveň je reprezentována Regionálními radami (podle zákona o podpoře regionálního rozvoje č. 248/2000 Sb.). Podrobněji viz kap. 13.

Úlohou krajské úrovně je koncepční a výkonná činnost samosprávných orgánů krajů v oblasti regionálního rozvoje. Orgány kraje tvoří základní stavební jednotku tvorby a realizace regionálního rozvoje v České republice, koordinují rozvoj svého územního obvodu, spolupracují s ústředními úřady státní správy a koordinují zájmy obcí ve věcech regionálního rozvoje nadobecního významu.

Do 31. 12. 2002 bylo úlohou okresní úrovně dočasné zajišťování některých úkolů spojených s tvorbou a realizací podpory regionálního rozvoje (ve smyslu usnesení vlády č. 258/1999 a 511/1999 byly okresní úřady zrušeny a jejich činnost nahrazena v úrovni pověřených obcí nebo v úrovni krajů).

Úlohou obecní úrovně je koncepční a výkonná činnost samosprávných orgánů obcí v oblasti místního rozvoje, jejich iniciační činnost v oblasti definování a řešení místních problémů a programů (včetně programů společných pro více obcí) a jejich participace na realizaci regionálních programů.

2.1.4 Nástroje regionální politiky v České republice

Česká regionální politika nemá vlastní specifické nástroje a využívá standardní ekonomické a finanční nástroje. Nástroje se mohou členit na tyto dvě skupiny:

Pobídkové nástroje (finanční pobídky a podpory)

K podpoře regionálního rozvoje jsou zpravidla aplikovány tři základní finanční nástroje pobídkového charakteru na podporu podnikatelských aktivit:

1. dotace (včetně dotací vztahujících se k pracovní síle),
2. úvěry se zvýhodněnou úvěrovou sazbou a dobou splatnosti, případně s jinou formou zvýhodnění,
3. návratné finanční výpomoci.

Kromě výše uvedených finančních nástrojů pobídkového charakteru jsou využívány finanční nástroje podpůrného charakteru na podporu rozvoje veřejného sektoru ve formě investičních a neinvestičních dotací (např. finanční příspěvky na hospodaření v lesích, dotace na technickou vybavenost území, dotace na veřejnou dopravu apod.).

Daňové ani odpisové úlevy nejsou systémově regionálně uplatňovány. Podpora ve formě pobídek záleží na konkrétním případě.

Pobídkové nástroje státu na podporu regionálního rozvoje jsou uplatňovány především celoplošně pro všechny regiony České republiky prostřednictvím dvou skupin programů (programy regionální podpory malého a středního podnikání a státní programy regionálního rozvoje).

Programy podpory malého a středního podnikání jsou plošné (pro všechny podnikatelské subjekty působící na celém území České republiky) a příslušející kompetenčně Ministerstvu průmyslu a obchodu. Cílem regionální podpory malého a středního podnikání je podpořit podnikatele v regionech s podmínkami pro rozvoj podnikání výrazně horšími než je průměr České republiky.

Institucionální nástroje

Nejvýznamnějšími institucionálními nástroji realizace regionální politiky v ČR jsou Centrum pro regionální rozvoj ČR a Regionální rozvojové agentury.

Centrum pro regionální rozvoj ČR je příspěvková organizace MMR. Plní především roli implementační agentury MMR a sehrává koordinační úlohu ve vztahu ústředních orgánů státní správy k regionálním subjektům – aktérům regionálního rozvoje.

Regionální rozvojové agentury působí jako informační a agenturní centra ve všech krajích. Možnosti jejich role při realizaci regionálního rozvoje ještě zdaleka nejsou doceněny a jejich podíl na rozvoji regionů se kraj od kraje velmi liší. Za současné hlavní nedostatky naplňování jejich role v regionálním rozvoji je třeba označit zcela rozdílnou organizační a vlastnickou strukturu, nejednotný až chaotický způsob financování a nedostatečné personální (odborné) vybavení a nedostatečné systémové zakotvení ve struktuře regionálního managementu.

Jako institucionální nástroj regionální politiky působí ad hoc také řada jiných institucí, k čemuž získávají pro tento účel omezenou finanční podporu státu. Jde především o instituce poskytující informační, poradenské a agenturní služby. Jsou jimi Agentura pro rozvoj podnikání, Hospodářská komora ČR, Agrární komora ČR, Asociace inovačního podnikání ČR, Česká agentura pro zahraniční investice CZECHINVEST, Česká agentura pro zahraniční obchod – CZECHTRADE, Česká centrála cestovního ruchu, Národní vzdělávací fond a další.

Srovnání nástrojů regionální politiky ČR a EU

Srovnání nástrojů regionální politiky ČR s nástroji používanými v členských zemích Evropské unie bylo provedeno na základě širšího pojetí nástrojů regionální politiky³. Zpravidla se hovoří o sedmi různých kategoriích nástrojů, které se běžně používají na národní úrovni.

Jedná se o:

Infrastrukturální pomoc

Jedná se o tradiční nástroj, který se využívá prakticky ve všech členských zemích Evropské unie a objevuje se rovněž ve všech dokumentech české regionální politiky. Rozdíl se sledují v rozsahu podporované infrastruktury. Zatímco v České republice převažuje podpora budování technické infrastruktury, v řadě členských zemí Evropské unie se podporuje jak technická tak i občanská infrastruktura.

Finanční podněty

Jde o nejběžněji používaný soubor nástrojů regionální politiky a je tvořen celou řadou regionálních pobídkových stimulů.

Dlouhodobě dochází ke snižování významu fiskálních typů podpory, např. daňového zvýhodnění, odpisových úlev. Omezily se rovněž dotace vztahující se na pracovní síly, ale znovu se objevily v praktické regionální politice ve Velké Británii, Německu a Rakousku v podobě příspěvků na mzdy zaměstnanců.

³ Česká regionální politika v období vstupu do evropské unie, Wokoun, Praha- 2003.

Klasifikace nástrojů uvedena v: N. Vanhove, L. H. Klaassen: Regional Policy:European Approach. Aveburg, Aldershot-Brookfield-Hong Kong –Singapore-Sydney, 1987.

Česká regionální politika nepoužívá nástroje podpory průběžně přispívající na zaměstnance. Využívaným nástrojem, specifickým pro českou regionální politiku, jsou různé typy podpor, které se vztahují k úvěrům, a to ve formě příspěvků na úhradu úroků, státní záruky na poskytnutý úvěr nebo poskytnutí zvýhodněného úvěru. Tyto typy podpor se již nevyskytují v žádném členském státu Evropské unie.

Typickými finančními podněty ve všech členských zemích Evropské unie jsou různé typy grantů. České programy je rovněž využívají ale v mnohem menší míře, například jako dotace na vytvoření pracovních míst, na poradenství či marketing.

Restriktivní nástroje

Jedná se o nástroj regionální politiky dnes již nepoužívaný. V České republice se nepoužíval nikdy.

Decentralizace vládních úřadů

I když s používáním tohoto nástroje měly některé členské země docela dobré zkušenosti, v současnosti se využívá velmi málo a v České republice se neaplikoval nikdy.

Regionální alokace veřejných investic a vládních zakázek

Rovněž tento nástroj regionální politiky je již v členských zemích Evropské unie málo využíván, podobně je tomu i v České republice.

Regionální rozvojové agentury

Jedná se o tzv. měkkou infrastrukturu získávající v regionální politice evropských zemích na stále větším významu. Aktéři regionálního rozvoje v České republice si také začínají uvědomovat význam tohoto nástroje, ale jeho skutečné efektivní využívání je zatím velmi malé.

Makropolitické nástroje

Většina makropolitických nástrojů není nástroji regionálními. Mezi čistě regionální patří vládní preferenční systémy kontraktů pro tendry z podporovaných regionů, regionálně diferencovaný systém daňových subvencí, regionálně diferencována úvěrová politika, regionální transfery příjmů atd. Tyto nástroje se postupně opouštěly a v současnosti se až na výjimky neuplatňují ani v Evropské unii, ani v české regionální politice.

2.1.5 Programové zabezpečení regionální politiky v České republice v letech 2000 - 2006

Programovým zabezpečením regionální politiky se rozumí zejména příprava strategických a programových dokumentů, na jejichž základě je realizována podpora regionálního rozvoje v ČR.

Soustava strategických a programových dokumentů se zpracovává pro úroveň státu nebo regionů (krajů, případně regionů soudržnosti a mikroregionů případně obcí) nebo se jedná o programové dokumenty zpracované pro využívání strukturálních fondů EU.

První skupina dokumentů bývá označována jako „národní“, neboť vychází z národní legislativy, druhá skupina bývá označována jako „evropské“, neboť je vyžadována legislativou EU pro využívání strukturálních fondů.

Národní strategické a programové dokumenty

Prvním regionálním strategickým a programovým dokumentem ČR byla Strategie regionálního rozvoje ČR, přijatá vládou v roce 2000 a v aktualizované podobě v roce 2006. Strategie regionálního rozvoje ČR je základním strategickým dokumentem pro podporu regionálního rozvoje na období 10 – 15 let.

Obsahuje analýzu stavu regionálního rozvoje, charakteristiku slabých a silných stránek v rozvoji krajů, strategické cíle regionálního rozvoje, vymezení státem podporovaných regionů a doporučení dotčeným ústředním správním úřadům a krajům k zaměření rozvoje odvětví spadajících do jejich působnosti.

Zákon č. 248/2000 Sb. definuje také Státní program regionálního rozvoje, jako střednědobý dokument, který formuluje přístup státu k podpoře regionálního rozvoje a stanovuje zaměření podpory regionálního rozvoje pro jeden nebo společně pro více regionů.

V současné době je Státní program regionálního rozvoje integrován do dokumentu Strategie regionálního rozvoje ČR. V něm vymezené problémové regiony jsou však aktualizovány v tří až čtyřletých intervalech.

Strategie regionálního rozvoje ČR je základním východiskem pro tvorbu strategií a programů rozvoje krajů. Pro jejich tvorbu se ukázala potřeba vypracování Regionální odvětvové analýzy ČR a sociálně ekonomických analýz na úrovni krajů.

Uvedené dokumenty a analýzy se staly východiskem pro:

- Strategie rozvoje kraje, jako základního rámce dlouhodobé orientace rozvoje územního obvodu kraje, orientujícího jeho rozvoj na období 10 – 15 let.
- Program rozvoje územního obvodu kraje, jako střednědobého taktického dokumentu k podpoře regionálního rozvoje na úrovni kraje s důrazem na sociálně ekonomickou sféru, zpracovávaného na období čtyř let, který konkretizuje strategické cíle a rozvojové aktivity ve formě opatření a projektů, určuje jejich nositele a stanoví způsob financování a implementace.

Program rozvoje kraje lze charakterizovat jako program cílených opatření, příp. intervencí, přijatý pro stimulaci ekonomického a sociálního rozvoje kraje.

2.2 Regionální politika v Evropské unii

V Evropské unii existuje řada pojetí a přístupů k regionální politice. Všechny členské země realizují vlastní národní regionální politiku, v rámci níž usilují o snížení rozdílů v životní úrovni mezi regiony a bojují s vysokou regionální nezaměstnaností.

V EU je prováděná regionální politika na několika úrovních⁴:

- nadnárodní úroveň (regionální politika prováděna relativně nezávisle přímo EU),
- národní úroveň (silně diferencovaná regionální politika uskutečňovaná jednotlivými členskými zeměmi, které však postupně přejímají některá společná pravidla),
- regionální úroveň (je uplatňována ve většině zemí a dlouhodobě posilována).

Důvody pro společnou regionální politiku EU (nadanárodní)⁵:

- rozpor mezi závažností regionálních problémů a schopnostmi států tyto problémy řešit,
- snaha o vytvoření ekonomické a monetární unie, zejména zavedení společné měny „EURO“ sebou přinese regionálně diferencované rozmístění výhod,
- požadavek některých členských států na kompenzaci regionálních dopadů ostatních „neregionálních“ politik EU, zvláště společné zemědělské politiky či společné vědecko-technické politiky EU,
- některé vlády příliš velkými regionálními problémy omlouvaly poskytování nejruznějších dotací do průmyslu (pomáhaly mu tím v boji proti konkurenci).

2.2.1 Postavení regionální politiky v rámci celkové politiky EU

Regionální politika má v Evropské unii velmi významné postavení nejen v rámci politiky soudržnosti resp. strukturální politiky, ale i v rámci její celkové politiky. Důkazem, z hlediska vynakládaných finančních prostředků, je druhé místo hned za společnou zemědělskou politikou. V Evropské unii je již delší dobu prosazován trend poklesu výdajů na společnou zemědělskou politiku a souběžně jsou posilovány prostředky věnované na regionální politiku.

Regionální politika nepatří do skupiny společných politik, které jsou přímo prováděny institucemi Unie, ale spadá do kompetence členských zemí a instituce EU provádějí pouze její koordinaci a harmonizaci. Většina členských zemí EU provádí svou vlastní, národní regionální politiku, vůči níž komunitární iniciativy představují pouze doplněk, i když v některých zemích velmi významný.

Význam regionální a strukturální politiky EU

Evropská unie finančně podporuje cílevědomé zlepšování struktury v těch sférách a regionech členských zemí, které potřebují pomoc. Důkazem je ustanovení Evropského

⁴ Wokoun, R.: Česká regionální politika v období vstupu do evropské unie, VŠE, Praha 2003.

⁵ Wokoun, R.: Česká regionální politika v období vstupu do evropské unie, VŠE, Praha 2003.

sociálního fondu v roce 1960 s cílem přispívat k rekvalifikaci pracovní síly v postižených oblastech a čelit nezaměstnanosti mládeže. Byl dále posílen v roce 1971.

Evropský zemědělský podpůrný a záruční fond byl ustanoven v roce 1962 v souvislosti s financováním společné zemědělské politiky.

Nosným nástrojem pro realizaci regionální politiky se stal Evropský fond regionálního rozvoje založený v roce 1975. V současné době je regionální a strukturální politika charakteristická především snahou pro větší efektivnost využívání finančních prostředků. Aby byla maximalizována efektivnost vynakládaných prostředků, bylo přijato i snížení počtu cílů realizovaných v rámci regionální a strukturální politiky EU.

Strukturální fondy a Fond soudržnosti mají nezastupitelný význam pro hospodářskou a sociální soudržnost v rámci EU, neboť pozitivně přispívají ke snižování regionálních rozdílů a ke zlepšování životního prostředí, různou měrou se i podílejí na výstavbě infrastruktury, podpoře výrobního prostředí, investují do lidských zdrojů a podporují zkvalitňování podnikatelského prostředí.

Principy regionální a strukturální politiky

Regionální politika vychází z následujících principů, z nichž čtyři jsou základní (koncentrace, partnerství, programování a adicionalita) a tři doplňkové:

- **princip koncentrace** – princip spočívá především v tom, že prostředky z fondů by měly být využívány pouze k realizaci předem stanovených cílů a soustředěny co nejúčelněji na projekty, které maximalizují užitek,
- **princip partnerství** – zahrnuje úzkou spolupráci mezi Evropskou Komisí a odpovídajícími orgány na národní, regionální a místní úrovni, určenými každým členským státem pro všechny etapy programů,
- **princip programování** – klade se důraz na komplexní přístup k řešení problémových regionů. Prostředky fondů jsou alokovány na základě víceletých a víceoborových programů, které se následně realizují konkrétními projekty,
- **princip adicionality (doplňkovosti)** – jedná se o spolufinancování schválených projektů. Princip stanovuje, že finance ze strukturálních fondů mají pouze doplňovat ostatní veřejné výdaje, nikoli je nahrazovat. Členské státy nemohou v žádném případě využívat prostředky EU jako náhražku vlastních rozpočtových výdajů,
- **princip monitorování a vyhodnocování** – jedná se o průběžné sledování a vyhodnocování prováděných opatření a celkové efektivnosti vynakládaných prostředků. Řadí se zde ex-ante (předem) hodnocení dopadů projektů, monitorování průběhu jeho implementace a ex-post (následné) hodnocení přínosů projektu,
- **princip subsidiarity** – jde o to, aby byly jednotlivé cíle plněny na co nejnižší možné úrovni rozhodování, pokud je možné toto plnění na dané úrovni uspokojivě zajistit. Tento princip je zakotven v Maastrichtské smlouvě,
- **princip solidarity** – ekonomicky vyspělejší země svými příspěvky do společného rozpočtu financují rozvoj států hospodářsky méně rozvinutých.

Instituce pro realizaci strukturální a regionální politiky

Instituce Evropské unie představují vyjádření vůle vytvářet „stále pevnější unii lidu Evropy“, vycházející ze sdílení politické odpovědnosti: **Komise** navrhuje, **Evropský parlament** doporučuje, **Rada Evropské unie** rozhoduje a **Soudní dvůr** rozhoduje spory.

Evropská rada, která sestává z hlav států nebo vlád a z předsedy Komise a která se schází nejméně dvakrát ročně, je politickým orgánem, jehož smyslem je dát Unii potřebný stimul pro její další rozvoj a určovat obecné směřování její politiky.

S rozšiřováním odpovědnosti Evropské unie se rozrůstaly i její instituce a rostl jejich počet. Evropský parlament je nyní volen přímo a získal nové pravomoci, Evropský účetní dvůr hraje klíčovou roli při kontrole financí, Evropská investiční banka se stala důležitým finančním zdrojem pro hospodářský rozvoj, Hospodářský a sociální výbor potvrdil význam diskuse a spolupráce mezi sociálními partnery, Výbor regionů reprezentuje regionální zájmy v Unii, Evropský ombudsman dozírá na dobrou praxi při činnosti institucí Společenství a hlavním cílem Evropské centrální banky je péče o cenovou stabilitu.

Členění a podrobnější informace o jednotlivých institucích jsou uvedeny v příloze 1 - Instituce pro realizaci strukturální a regionální politiky.

Legislativní rámec regionální a strukturální politiky EU

Základní legislativa EU se dělí na primární právo a sekundární právo.

Primární právo představují základní smlouvy o Evropském společenství (ES) a o Evropské unii. Jsou právně závazné, nadřazené dalšímu právu ES i právu členských států. Smlouvy obsahují cíle, principy a všechny oblasti integrace, upravují vznik a fungování společných orgánů, stanoví jejich pravomoci v každé oblasti integrace.

Podrobněji viz příloha 2 – Legislativa EU.

Akty sekundárního práva mají buď závazný charakter, jako jsou nařízení, směrnice a rozhodnutí nebo jsou nezávazné, tj. doporučení a stanoviska, rezoluce a zelené a bílé knihy.

Konkrétní kroky pro realizaci regionální politiky jsou uvedeny v právních aktech obsažených v příloze 2 - Legislativa EU.

2.2.2 Politika soudržnosti Evropské unie v letech 2000-2006

Cíle politiky soudržnosti pro programovací období 2000 – 2006

Pro období 2000 – 2006 jsou stanoveny tři cíle:

Cíl 1 – Podpora rozvoje zaostávajících regionů

Tento cíl je určen pro:

- regiony NUTS 2 s HDP na 1 obyvatele nižším než 75 % průměru EU,
- nejodlehlejší regiony, které jsou všechny pod hranicí 75 %,
- oblasti, které pro období 1995 – 1999 splňovaly kritéria Cíle 6,
- území z dřívější iniciativy Společenství PEACE (Irsko a Severní Irsko).

Regiony, které spadají do této skupiny nemohou uplatňovat nárok na podporu v rámci jiného Cíle.

Cíl 2 – Podpora oblastí potýkající se s restrukturalizací

Cíl 2 je určen pro regiony postižené socioekonomickou restrukturalizací a nezískávají pomoc z Cíle 1. Regiony spadající pod Cíl 2 musí splňovat kritéria Společenství, případně další kritéria stanovená státem na jehož území leží.

Spadají zde čtyři skupiny oblastí:

- oblasti, kde dochází k hospodářským a sociálním změnám v sektoru průmyslu a v sektoru služeb,
- venkovské oblasti, které pro nedostatek ekonomické diverzifikace značně upadají,
- městské oblasti, které se dostaly do potíží v důsledku ztráty ekonomických aktivit a
- depresí procházející oblasti závislé na rybolovu.

Cíl 3 – Podpora politiky vzdělání a zaměstnanosti

Cíl 3 je plošný a jeho záměrem je rozvíjení aktivit týkajících se lidských zdrojů, zejména pomocí zásahů Evropského sociálního fondu (ESF) k vytváření vyšší zaměstnanosti. Jedná se o to, aby se členskými státy pomohlo přizpůsobovat a modernizovat jejich systémy vzdělávání, odborné přípravy a zaměstnanosti.

Je deklarováno pět oblastí, jejichž činnosti jsou podporované v rámci Cíle 3:

1. podpora aktivní politiky trhu práce pro snižování nezaměstnanosti,
2. zlepšení přístupu na trh práce se speciálním zřetelem k lidem ohroženým vyloučením ze společnosti,
3. zvýšení příležitostí k zaměstnání prostřednictvím systémů celoživotního vzdělávání a odborné přípravy,
4. podpora opatření, která umožňují předem identifikovat sociální a ekonomické změny a provádět nezbytné přizpůsobení k nim,
5. podporovat stejné příležitosti pro muže a ženy.

Celkové prostředky ze strukturálních fondů na tyto tři Cíle činí ve finančním období 2000 – 2006 183,3 mld. EUR. Nejvíce prostředků je alokováno v rámci Cíle 1, přičemž platí, že žádný region spadající pod Cíl 1 nesmí zároveň čerpat pomoc z Cíle 2 nebo 3.

Cíli 1 přísluší tyto strukturální fondy: Evropský fond regionálního rozvoje (ERDF), Evropský sociální fond (ESF), Finanční nástroj pro podporu rybolovu (FIFG) a podpůrná sekce Zemědělského podpůrného a záručního fondu (EAGGF). Cíli 2 pouze ERDF a ESF. Cíl 3 je financován z ESF.

2.2.3 Strukturální fondy, Fond soudržnosti a Iniciativy Společenství

Strukturální fondy jsou používány pro podporu opatření regionální a strukturální politiky. Systém strukturálních fondů v současném programovacím období, tj. 2000 – 2006 je obecně vymezen v Nařízení Rady (EC) č. 1260/1999 deklarujícím obecná ustanovení o strukturálních fondech.

V současné době systém strukturálních fondů tvoří čtyři strukturální fondy, ze kterých členské státy čerpají finance prostřednictvím národních programových dokumentů.

Jsou to:

- **Evropský fond regionálního rozvoje (ERDF)**

Fond pomáhá odstraňovat zásadní problémy v zaostávajících regionech a v upadajících průmyslových oblastech. Financuje investice do infrastruktury, vytváření pracovních míst, podporuje místní rozvoj, zaměstnanost, malé a střední podnikání v problémových regionech, vědu a výzkum.

- **Evropský sociální fond (ESF)**

Fond se zaměřuje na boj s nezaměstnaností, rozvoj lidských zdrojů a na podporu integrace na trhu práce - pomáhá nezaměstnaným a znevýhodněným skupinám zapojit se do pracovního procesu.

- **Evropský zemědělský garanční a podpůrný fond (EAGGF)**

Do systému strukturálních fondů je zahrnuta pouze podpůrná sekce, která poskytuje podporu modernizaci a zlepšování struktury aktivit v zemědělství a na venkově.

- **Finanční nástroj pro podporu rybolovu (FIFG)**

Tento nástroj se zaměřuje na podporu rybolovu a modernizaci rybářského průmyslu

Fond soudržnosti byl zřízen Nařízením Rady (ES) č. 1164/94 z 16.5.1994 - o zřízení Fondu soudržnosti za účelem pomoci členským zemím EU k přípravě na vstup do hospodářské a měnové unie.

V kontextu již třetího programového období EU se původní legislativa mírně pozměnila, neměnné však zůstávají dva rozhodující sektory, v nichž Fond soudržnosti zajišťuje spolufinancování – životní prostředí a doprava.

Poskytování pomoci z Fondu soudržnosti je podmíněno dvěma faktory:

- HDP (resp. HNP) na obyvatele, měřený paritou kupní síly, nesmí u členského státu překročit 90% průměru EU
- členský stát musí realizovat program "hospodářské konvergence"

Fond soudržnosti v České republice kofinancuje v období 2004 – 2006 v oblasti životního prostředí zejména aktivity směřující k zajištění množství a jakosti pitných a odpadních vod, nakládání s odpady, zlepšení kvality ovzduší a odstraňování starých ekologických zátěží; v oblasti dopravy je podpora zaměřena na rozvoj transevropské sítě se zvláštním důrazem na koridory a klíčové body v silniční, železniční, letecké i vodní dopravě.

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. Pro programovací období 2000 - 2006 došlo v porovnání s předchozím programovacím obdobím ke snížení na pouhé 4 iniciativy, na které bylo vyčleněno 10,44 mld. EUR, což představuje cca 5,35% rozpočtu strukturálních fondů.

Inovační akce v programovacím období 2000 - 2006

Inovační akce jsou výlučně v pravomoci Evropské komise (na rozdíl od inovačních akcí zakládajících se na vzájemně dohodě mezi Evropskou komisí a členským státem). Na tato opatření připadá pouze 0,5 % prostředků ze strukturálních fondů. Inovační akce iniciují pilotní projekty a studie pro nové politiky, zdokonalují nakládání s finančními prostředky a napomáhají odhalování nových možností.

Pro období 2002 – 2006 jsou stanoveny tyto tři hlavní témata financované zpravidla z ERDF:

- regionální ekonomika založená na znalostech a technologické inovace,
- informační společnost v službách regionálnímu rozvoji (e-EuroRegio),
- regionální identita a trvale udržitelný rozvoj.

Inovační akce mohou být financovány i z ESF (zaměstnanost a vzdělávání) a z FIFG (rybolov).

2.2.4 Programování a procedury strukturální a regionální politiky EU v letech 2000 - 2006

Proces tvorby programů včetně jejich realizace je souhrnně označován termínem programování.

Programování v EU funguje na principu zpracování víceletých rozvojových programů. Strukturální fondy slouží k financování těchto programů v rozsahu schválených rozpočtů, nikoliv k financování jednotlivých akcí.

Programy zahrnují analýzu území včetně silných a slabých stránek a stanovení celkové strategie rozvoje území. Na strategii pak navazuje podrobné rozpracování jednotlivých opatření (nikoliv na úrovni projektů) včetně vymezení finančního rámce (prostředky EU a

národní prostředky), splnění principu doplňkovosti a definování podmínek realizace programu.⁶

Příprava a realizace programu se realizuje v rámci tzv. životního cyklu programu, který má tři etapy: návrh, implementace a vyhodnocení. V praxi je program realizován prostřednictvím aktivit majících zpravidla charakter konkrétních projektů. Programy se zpracovávají na sedmileté období (v současné době 2000 – 2006, příští programovací období 2007 - 2013).

Pro regiony Cíle 1 se obvykle používá třífázový plánovací postup: nejprve je zpracován Národní rozvojový plán (NDP), který se projednává s Komisí a výsledkem je nový dokument s názvem Rámec podpory Společenství (CSF) a na jeho základě členský stát předkládá jednotlivé operační programy (OP). Konkrétní programové podrobnosti jsou rozpracovány v programových doplňcích. V případě, kdy do Cíle 1 spadají pouze ojedinele vybrané regiony a pro regiony v rámci Cíle 2 se používá forma Jednotného programového dokumentu (SPD), který v sobě zahrnuje všechny výše uvedené tři fáze, ke kterému Evropská Komise přijme tzv. závazné rozhodnutí.

Základním programovým dokumentem ČR pro čerpání finančních prostředků ze strukturálních fondů EU je Národní rozvojový plán ČR na léta 2004 - 2006. Na jeho základě byly s Evropskou komisí dojednán Rámec podpory Společenství a pět odvozených operačních programů pro realizaci pomoci v rámci Cíle 1. Pro Cíl 2 a Cíl 3 byly přijaty Jednotné programové dokumenty pro hl. m. Praha.

2.3 Vývoj regionální politiky Evropské unie a České republiky v měnícím se regionálním prostředí

2.3.1 Regionální politika pod vlivem regionalizace, globalizace a ekonomie znalostí

Ve výše uvedeném textu byla popsána současná regionální politika EU a ČR, charakterizována úloha jednotlivých institucí a cíle regionální politiky spolu s čerpáním prostředků z fondů EU.

Vývojové tendence regionální politiky EU je však nutné popsat i z širšího pohledu, s přihlédnutím ke změnám v celosvětovém měřítku.

Nové přístupy k základním problémům a analýzy regionální politiky ve světle rostoucí globalizace upozorňují především na vliv významných událostí posledních dvou desetiletí, věnují se trendům zvyšující se závislosti mezi ekonomikami, růstu a zesilování aktivit ovlivňujících aglomerační prostředí a důsledkům dosavadních přístupů a řešení.

6 Průvodce fondy Evropské unie, Ministerstvo pro místní rozvoj, 2004.

Ve světovém ekonomickém scénáři můžeme od poloviny 70. let do současnosti rozlišit čtyři klíčové události, které měly velký vliv na skladbu regionálních i globálních ekonomických aktivit, na druhy vlastnictví a organizační strukturu.

Jsou to:

1. Rostoucí důležitost všech forem duševního kapitálu
2. Narůst množství společných podniků a aliancí uvnitř a mezi bohatství tvořícími institucemi
3. Liberalizace vnitřního i přeshraničního trhu
4. Nástup nových hráčů na poli světové ekonomiky

První událostí, která ovlivňuje budoucí regionální uspořádání, je rostoucí úloha ekonomie znalostí.

Na tvorbu znalostí se můžeme podívat ze tří úhlů:

1. nové znalosti jsou drahé (další generace mikrochipů stojí milióny),
2. hrozí mezifiremní kolaborace,
3. výstup z rozšiřování znalostí je nejistý.

Můžeme konstatovat, že šíření nových znalostí má obrovský význam pro budoucí organizaci a lokalizaci firem, pro charakter a složení regionů a mikroregionů a nepřímo tedy i na regionální politiku jednotlivých zemí EU i mimo ni.

Dalším významným milníkem je nárůst aliancí všeho druhu. Mnoho soukromých i veřejných organizací bylo v poslední době propojeno celou škálou mezinárodních dohod. Toto propojování se odehrává v celé řadě nejrůznějších forem a zahrnuje velké množství nově vytvořených institucí.

Rozlišujeme vnitřní a mezifiremní aliance (intrafirms and interfirms alliances). Vnitřní aliance v sobě zahrnuje spojení určitých částí firmy, např. jejích operačních a funkčních jednotek, zatímco u mezifiremních aliancí jde o propojení firmy s vnější složkou (např. s dodavatelem).

Spojení se též odehrává mezi regionálními a národními vládami, mezi soukromým sektorem a veřejnými institucemi. V posledních letech jsme svědky úplné exploze mezifiremních aliancí.

Případy přímých zahraničních investic (FDI), franchisingu a jiných dohod vzrostly hlavně v sektorech náročných na znalosti především v průmyslově vyspělých zemích a z velké části také v zemích EU a přináší s sebou další potřeby změn pohledů na dosud fungující regionální politiku EU a na její budoucí podobu.

Jednou z nejdramatičtějších událostí posledních dvou desetiletí byla dozajista rostoucí liberalizace národních a mezinárodních trhů.

Vše směřuje k bližší makroregionální integraci (nejen v evropském měřítku) a k renovaci životaschopnosti tržních systémů. V souvislosti s pádem umělých bariér a poklesem dopravních a komunikačních nákladů ve stejném období vzrostl podíl vzájemného

obchodu a přímých zahraničních investic na HDP poměrně dramaticky ve všech zemích EU15 i v nových členských zemích.

To vše má a bude mít za následek obrovský tlak na vhodně zvolenou regionální politiku, aby byly podporovány i regiony, které na výše zmíněných změnách neparticipují s dostatečnou měrou nebo které právě z důvodů strukturálních potíží stojí stranou zájmů investorů.

Dalším důležitým trendem posledních desetiletí je nástup nových trhů na celosvětovou ekonomickou scénu. Některé z nově industrializovaných zemí, které se koncentrují především v Asii, se dokonce dostaly do první třicítky nejbohatších států světa. Jde jmenovitě o Hong Kong, Singapur a Koreu.

EU jako celek tak musí obstát proti tlakům silných ekonomik asijských, ale i jiných regionů. Aby však byla EU silná a tuto novou situaci ustála, musí svoji pozornost věnovat svým slabým článkům, což nás opět vrací k důležitosti dobře fungující regionální politiky EU, jejich jednotlivých zemí a v neposlední řadě i k regionální politice ČR.

Všechny výše zmíněné vlivy nás tak utvrzují v přesvědčení, že dobře nastavená regionální politika EU i regionální politiky jejích jednotlivých členských zemí budou hrát do budoucna velmi důležitou roli pro fungování a vystupování EU jako celku. Celku se silným ekonomickým potenciálem a silnými jednotlivými státy.

2.3.2 Globalizační a regionalizační tlaky

Rostoucí proces globalizace má nesporně obrovský vliv i na EU, s ohledem na ni musí EU též uvažovat o šíři a vhodnosti své regionální politiky, jaké tlaky vyvíjí globalizace na její jednotlivé regiony.

Globalizaci reprezentují dva fenomény: rozměr a intenzita. Na jedné straně globalizace definuje procesy, které probíhají globálně v celosvětovém měřítku, na druhé straně vedou k zintenzivnění vztahů na úrovni mezinárodního spojení a závislosti mezi státy a společnostmi, které tvoří světový rozvoj.

Ve zkratce lze říci, že globalizace je proces vedoucí ke strukturální koncentraci firem a závodů, ať už na regionální či globální úrovni.

Základní směry globalizačních a regionalizačních tlaků jsou následující:

- důraz na spojování a využívání sektorů podporujících rozvoj informací a znalostí,
- rozvoj multinárodních společností (nyní pokrývají asi jednu třetinu obchodu s nezemědělským zbožím a asi tři pětiny všech kapitálových a technologických toků),
- růst míry přímých zahraničních investic, jak v rozvojových tak rozvinutých zemích, zejména ve službách náročných na informace,
- růst výdajů na inovace, výzkum a vývoj.

Globalizaci ve výše zmíněných podobách jejího působení je nutno brát při formování účinné regionální politiky v úvahu.

2.4 Politika soudržnosti, Regiony soudržnosti a finanční perspektiva EU na léta 2007-2013

Regiony soudržnosti (NUTS 2) v ČR mají nárok na čerpání ze strukturálních fondů podle pravidel zmíněných výše.

V rámci cíle č.1 – *Podpora rozvoje zaostávajících regionů* se jedná o všechny regiony soudržnosti kromě Prahy (konkrétně Severozápad, Severovýchod, Jihozápad, Jihovýchod, Střední Čechy, Střední Morava a Moravskoslezsko).

V rámci cíle č. 2 – *Podpora oblastí potýkajících se s restrukturalizací* jde pouze o některé oblasti města Prahy (Praha 1, 8, 9, 12, 14, 15, 19, 20 a 21).

Prostředky pro cíl č. 3 – *Podpora politiky vzdělání a zaměstnanosti* lze získat jen pro oblast města Prahy. Prostředky strukturálních fondů a fondu soudržnosti pro ČR shrnuje tabulka 3.

Tabulka 3 - Prostředky strukturálních operací v ČR 2004-2006

Oblasti podpory	Příspěvek ES (mil. euro)
Cíl 1	1454,3
Cíl 2	71,3
Cíl 3	58,8
INTERREG	68,7
EQUAL	32,1
Strukturální fondy	1648,6
Fond soudržnosti - střed	945,3
Celkem strukturální operace	2630,1

Důležitým předpokladem pro další možnosti čerpání prostředků ze strukturálních fondů EU je vhodně zvolená politika finančního hospodaření EU pro nadcházející období.

Finanční perspektiva pro roky 2007 – 2013 navržená na základě dohody Evropské komise, Evropského parlamentu a Rady EU, kterou tvoří víceletý finanční rámec EU, je vhodným vodítkem pro predikci dalšího čerpání. Finanční perspektiva vytváří hlavní rozpočtové priority EU a výdajové stropy v těchto prioritách.

V období 2000 - 2006 je průměrný roční rozpočet EU 108,5 mld. EUR, v rámci něho jde na politiku soudržnosti 37 mld. EUR. Návrh na období 2007 - 2013 počítá s průměrným rozpočtem kolem 146,4 mld. EUR pro celou EU27 a na politiku soudržnosti okolo 48 mld. EUR. Prostředky v rámci strukturálních operací nově přistoupených zemí shrnuje tabulka 4.

Tabulka 4 - Prostředky v rámci strukturálních operací nových členů EU 2004-2006

Stát	cíl 1	cíl 2	cíl 3	Interreg	Equal	Fond soudržnosti	Celkem
ČR	1454.27	71.30	58.79	68.68	32.10	936.05	2621.19
Kypr	0.00	28.02	21.95	4.30	1.81	53.94	113.44
Estonsko	371.36	0.00	0.00	10.60	4.07	309.03	695.06
Maďarsko	1995.72	0.00	0.00	68.68	30.29	1112.67	3207.36
Lotyšsko	625.57	0.00	0.00	15.26	8.03	515.43	1164.29
Litva	895.17	0.00	0.00	22.49	11.87	608.17	1537.70
Malta	63.19	0.00	0.00	2.37	1.24	21.94	88.74
Polsko	8275.81	0.00	0.00	221.36	133.93	4178.60	12809.70
Slovinsko	237.51	0.00	0.00	23.65	6.44	188.71	456.31
Slovensko	1041.04	37.17	44.94	41.47	22.27	570.50	1757.39
Celkem	14959.64	136.49	125.68	478.86	252.05	8495.04	24451.18

Navrhovanou strukturu finanční perspektivy tvoří:

Udržitelný růst

1a - Konkurenceschopnost pro růst a zaměstnanost

1b – Soudržnost pro růst a zaměstnanost

Zachování a řízení přírodních zdrojů

Občanství, svoboda, bezpečnost a spravedlnost

EU jako globální partner

Administrativní výdaje

Politika soudržnosti v současnosti nahradila pojem regionální politiky. Zahrnuje problematiku strukturálních fondů a Fondu soudržnosti a tvoří 34 % rozpočtu EU. Její podíl neustále roste a v budoucnu by měl předstihnout i podíl věnovaný na zemědělství. Její nárůst je zřejmý i vzhledem k rozšíření EU, protože došlo v rámci celé EU k prohloubení meziregionálních rozdílů.

V poslední době je politika soudržnosti hodnocena jako úspěšná, neboť napomáhá hospodářskému růstu a přispívá ke snižování rozdílů mezi regiony. Ve své funkci snižování regionálních disparit je nezastupitelná, rozšiřuje aktivity členských států na tomto poli a doplňuje je o prvek spolufinancování. Neméně důležitá je její schopnost podpory dalších komunitárních politik. Jedná se například o politiku ŽP, kdy napomáhá regionům k dosažení standardů schválených pro tuto oblast.

Z dlouhodobějšího hlediska je politika soudržnosti zárukou naplnění střednědobé koncepce víceletého programování EU.

K návrhu finanční perspektivy 2007 - 2013 a k tvorbě politiky soudržnosti EU byla přijata řada dokumentů.

Mezi nejvýznamnější patří:

Sdělení Evropské komise k finanční perspektivě

Jednalo se úvodní návrh Evropské komise k rozpočtu 2007 - 2013, který byl schválen 10.2.2004.

Třetí kohezní zpráva

Jde o pravidelnou zprávu připravovanou Evropskou komisí každé 3 roky, v níž je provedena detailní analýza politiky soudržnosti a rámcové návrhy Evropské komise pro budoucí podobu politiky soudržnosti. Poslední zpráva byla zveřejněna 18. února 2004.

Návrhy nové legislativy politiky soudržnosti

Zahrnují legislativní návrhy Evropské komise k politice soudržnosti. Celkem bylo předloženo 5 návrhů týkajících se obecných ustanovení, Evropského fondu regionálního rozvoje, Evropského sociálního fondu, Fondu soudržnosti a Evropského seskupení pro přeshraniční spolupráci. Návrhy byly schváleny 14. července 2004.

Reflexe ČR ke sdělení Evropské komise o finanční perspektivě

Představuje stručný dokument analyzující obsah sdělení Evropské komise s ohledem na pozici ČR schválený českou vládou dne 5. května 2004.

Soudržnost pro růst a zaměstnanost

Jedná se o dokument analyzující obsah finanční perspektivy a 3. kohezní zprávy, zároveň s tvorbou výchozí pozice ČR pro diskusi o politice soudržnosti schválený vládou ČR 6.10.2004.

Rámcová pozice k politice soudržnosti

Týká se úvodní reakce na legislativní návrhy předložené Evropskou komisí a definuje cíle a priority ČR pro vyjednávání.

Priority pro jednání k finanční perspektivě

Zahrnuje výběr klíčových oblastí, na které se musí ČR orientovat při vyjednávání o finanční perspektivě.

Dílčí pozice k politice soudržnosti

Věnuje se debatám o technických otázkách politiky soudržnosti.

Navrhovaný systém politiky soudržnosti

Navrhovaný systém politiky soudržnosti EU zahrnuje především 3 priority tzv. 3C (convergence, competitiveness a cooperation).

Konvergence (convergence) bude zajištěna 81,9 % prostředků a největší pozornost je věnována nejméně rozvinutým regionům a státům EU včetně regionů postižených tzv. Statistickým efektem.

Regionální konkurenceschopnosti a zaměstnanosti (competitiveness) je věnováno 15,7 % prostředků, které budou zaměřeny na omezený počet priorit Lisabonského a Goteborgského summitu a budou se týkat regionů, které se nekvalifikují pro prioritu konvergence.

Pro **evropskou územní spolupráci** (cooperation) je navrženo 2,4 % prostředků s vyžitím především v různých formách přeshraničních, meziregionálních a mezinárodních programů. Rozdělení politiky soudržnosti podle jednotlivých cílů obsahuje graf. 1.

V rámci procesu konvergence, který se týká nejméně rozvinutých členských států a regionů, budou podporovány regiony NUTS 2, jejichž HDP je nižší než 75% průměru EU (dle údajů z let 2001, 2002 a 2003).

Dočasná podpora bude věnována regionům, které z důvodu rozšíření budou mít HDP vyšší než 75% (statistický efekt) a to za pomoci zavedení tzv. systému phasing-out (do roku 2013), v rámci něhož bude podpora postupně klesat z výchozích 85% (v letech 2007 a 2008) na cílových 60% v roce 2013.

Fond soudržnosti budou moci využívat státy, jejichž HNP bude pod 90% průměru EU a to se týká spolu s Řeckem a Portugalskem všech přístupujících zemí.

V návrhu je též zvláštní program pro odlehlejší regiony jako jsou např. Azory, Madeira, Kanárské ostrovy, Guadeloupe, Martinique a další.

Z částky 264 miliard eur – tedy 78,54 % dotace do fondů, místo současných 75 % - budou zdroje pro Cíl Konvergence rozděleny následujícím způsobem:

- 67,34 % pro regiony s HDP/obyv. nižším než 75 % průměru,
- 8,38 % pro regiony, které jsou postiženy „statistickým efektem“,
- 23,86 % pro státy, které jsou příjemci pomoci z Fondu soudržnosti,
- 0,42 % pro nejvzdálenější regiony.

Faktem zůstává, že nejen nejzaostalejší regiony čelí podstatným výzvám. I v dalších regionech by se měly prostředky EU stát účinným katalyzátorem rozvoje a měly by přispět k dosahování cílů jednotlivých národních a regionálních politik. Těmto regionům v rámci procesu regionální konkurenceschopnosti a zaměstnanosti budou věnovány prostředky z Evropského sociálního fondu a Evropského fondu regionálního rozvoje. Budou je využívat regiony, jejichž HDP je vyšší než 75% úrovně HDP EU25 a které nevyhovují zařazení pod prioritu konvergence a nebo které nespádají v současném období do podpory v rámci cíle 1, v tom případě budou mít nárok na přechodně vyšší podporu v rámci phasing-in.

Cíl Konkurenceschopnost bude disponovat částkou 57,9 miliard eur – 17,22 % z celkové sumy – rozdělenou následujícím způsobem:

- 83,44 % pro regiony, které nyní nespádají pod současný Cíl 1,
- 16,56 % pro regiony ve „phasing-in“.

Rozdělení EFRR/ESF bude 50/50 u regionů, které nespádají pod současný Cíl 1; u regionů ve „phasing-in“ může podíl ESF dosáhnout až 50 %.

Evropská územní spolupráce vychází z iniciativy INTERREG a bude přispívat k další integraci EU podporou spolupráce na různých úrovních:

- Přeshraniční spolupráce – týká se všech regionů NUTS 3 (kraje) při vnějších i vnitřních hranicích s důrazem na podporu společných řešení problému daných oblastí.

- Mezinárodní spolupráce – V rámci ní Evropská komise vyzývá členské státy a regiony, aby na základě zkušeností ze současných programů posoudily v kontextu rozšíření EU užitečnost a efektivnost stávajících 13 zón (vymezených v rámci INTERREG IIIB).
- V rámci regionálních programů priority Konvergence a priority Regionální konkurenceschopnosti a zaměstnanosti byl vyčleněn určitý objem prostředků na meziregionální spolupráci, týkající se výměny informací, spolupráce v různých oblastech a networkingu.

Přidělená částka, která je stanovena na 13,2 miliard eur, tedy 3,94 % z celkové sumy, určená na územní spolupráci, bude rozdělena takto:

- celkem 47,73 % na přeshraniční spolupráci, z toho 35,61 % na akce přeshraniční spolupráce na území EU a 12,12 % jako příspěvek na přeshraniční část Nástroje pro sousedství a partnerství a Předvstupního nástroje,
- 47,73 % pro zóny nadnárodní spolupráce,
- 4,54 % pro evropské sítě spolupráce a výměny.

Politika soudržnosti 2007-2013: rozdělení podle cílů v miliardách eur


V rámci politiky soudržnosti se budou uznatelné výdaje řešit národními pravidly, dojde ke zjednodušení systému programových dokumentů a pro Fond soudržnosti a Evropský fond regionálního rozvoje bude platit jednotný systém pravidel programování.

Politika soudržnosti nebude obsahovat aktivity zaměřené na rybolov, zemědělství a rozvoj venkova a dojde k rozšíření Fondu soudržnosti z dopravy a životního prostředí na udržitelný rozvoj, při rozdělení prostředků na tyto oblasti dle rozhodnutí státu.

Míra spolufinancování projektů může být ze strukturálních fondů až 75% a pro kohezní země (které čerpají Fond soudržnosti) až 85%.

3 MANAGEMENT REGIONÁLNÍ A MÍSTNÍ SPRÁVY

3.1 Pojetí regionálního managementu

Formování regionálního managementu jako specifické formy managementu souvisí s regionální orientací prostorové politiky ve vyspělých zemích ve druhé polovině minulého století, jako důsledek probíhajících demokratizačních a decentralizačních procesů a potřeby řešit řadu specifických problémů společnosti na regionální a municipální⁷ úrovni.

Z hlediska historického vývoje můžeme regionální management ještě stále považovat za disciplínu mladou, dynamicky se vyvíjející. Stále ještě chybí fundamentální teorie regionálního managementu. V literatuře lze vysledovat několik teoretických směrů (proudů), do značné míry nekonformních. Jednotlivé pokusy formulovat teorii regionálního managementu jsou ještě neurovnané, mnohdy útržkovité, založené převážně empiricky.

Některé teoretické koncepty českých autorů zakládají regionální management velmi úzce (Adamčík), jiné naopak velmi široce (Ježek). Jeden nedostatek však mají společný. Ve všech pojetích jsou zdůrazňovány funkce regionálního či municipálního managementu zaměřené „rozvojově“ a více či méně jsou potlačovány, resp. vůbec chybí jeho funkce „správní“.

Užší pojetí regionálního managementu

Adamčík (Adamčík 2000) vymezuje regionální management jako:

- cestu k akčnímu a projektově orientovanému regionálnímu rozvoji a politice,
- institucionální model regionálního rozvoje, jehož těžiště leží v utvářecí, jednací a prostorové orientaci.

Širší pojetí regionálního managementu

Ježek (Ježek 1998) vymezuje úkoly a cíle regionálního managementu jako:

- iniciování a řízení rozvojových impulsů a procesů v regionu,
- vytváření regionálního konsensu vedoucího k posílení regionální identity a konkurenční schopnosti regionu vzhledem k ostatním regionům,
- zpracování vizí, scénářů a rozvojových strategií na regionální a komunální úrovni,
- spojování a koordinování regionálních zdrojů z věcného, personálního a organizačního hlediska a přispívání k vytváření synergických efektů,

7 Municipality - samosprávný orgán územněsprávní jednotky, obecní samospráva.

- aktivizování lidského kapitálu regionu, jeho posilování a zhodnocování ve prospěch regionálního a lokálního rozvoje,
- mobilizování regionálního, lokálního a sektorového inovačního potenciálu,
- napomáhání přenosu informací o lokálním a regionálním rozvoji a jejich využívání podle adresátů (cílových skupin), přispívání k větší transparentnosti a dostupnosti těchto informací,
- poradenská pomoc a pomoc při rozhodování (doporučení pro jednání regionálních a lokálních politických aktérů; odborné expertízy, variantní řešení atd.),
- přinášení mechanismů a přístupů, které vedou k urovnání konfliktů a vytváření konsensu na regionální i lokální úrovni (management konfliktů),
- realizace konkrétních plánů, opatření a projektů prostřednictvím projekčního managementu a přispívání k vytváření inovativního a kreativního regionálního a lokálního rozvoje,
- kontinuální evaluace a nepřetržitý controlling jako prostředek vedoucí k zodpovědnosti a sebeřízení.

Specifika regionálního a municipálního managementu

Efektivní aplikování teorie managementu, tedy principů, metod, technik a nástrojů managementu by mělo být samozřejmostí ve všech typech organizací, bez ohledu na to, zda jejich výstupem jsou hmotné produkty (automobily, obráběcí stroje, polovodiče či letadla), nebo nehmotné produkty (obchod, zdravotnictví, státní správa, veřejné služby). Každý obor má však svá specifika, která je nutno stále hlouběji a šířeji propracovávat i z pohledu řízení.

Ještě stále se však můžeme setkat s názory, že regionální či municipální management je jiný management (jiné řízení), než je např. řízení podniků.

Je to jeden z největších přetrvávajících omylů, a to nejen regionální a municipální řídicí praxe, ale bohužel i některých českých akademických pracovišť.

Základní teoretická, systémová a metodická východiska řízení platí pro úroveň kraje a obce stejně jako pro všechny jiné úrovně řízení. Krajská a obecní úroveň však má vzhledem k převážně nehmotným výstupům řízeného objektu, jeho samosprávnému charakteru a bezprostřednímu kontaktu s obyvatelstvem některá významná specifika.

Kraj i obec jako subjekt (organizace) funguje na samosprávném principu. Vykonává řadu rozhodovacích aktů v přímé a přenesené působnosti. V řídicí struktuře obce proto dochází ke koexistenci dvou typů managementu – managementu voleného a managementu profesionálního.

Volný management (zastupitelstvo, rada, hejtman, primátor, starosta) se mění zcela nebo částečně ve čtyřletém funkčním období.

Volný manažer není pro výkon své funkce předem speciálně odborně vzděláván.

Volný management rozhoduje o orientaci a cestách rozvoje kraje nebo obce a v jeho kompetenci jsou všechna závažná rozhodnutí včetně schvalování rozpočtu.

Profesionální management (krajský úřad, úřad obce, ředitel úřadu resp. tajemník, vedoucí útvarů) by měli být stabilizující složkou managementu kraje i obce.

Profesionální manažer je na výkon své funkce dlouhodobě odborně připravován.

Profesionální management samostatně rozhoduje ve věcech fungování samosprávného subjektu (kraje, obce) a jeho správy a v kompetenci profesionálního managementu jsou prakticky všechna správní rozhodnutí.

Profesionální management také připravuje a předkládá dokumenty (mezi něž patří i strategické a programové dokumenty), pro jejichž schválení má rozhodovací pravomoc jen volený managementem.

Specifika regionálního a municipálního managementu se projevují také např. v rozpočtovém financování, v hospodaření se svěřenými prostředky, v informačních systémech, ve vztazích kooperace a konkurence, v podnikových a regionálních modelech, v analytických projekčních postupech, v povaze etických kodexů.

3.2 Typy regionálního managementu

Podle míry zasahování státu, což může být centrální vláda a jí či ministerstvy vytvořené centrální instituce (např.: Státní fond ŽP, Rolnický garanční a podpůrný fond aj.) a míry reálného uplatňování principu subsidiarity, můžeme rozlišit tři základní typy regionálního managementu:

- Centralistický typ
- Liberální typ
- Smíšený typ

Současné konstituování regionálního managementu v České republice v rámci reformy veřejné správy (krajů, obcí s rozšířenou působností, obcí), posuzujeme-li je podle normativního rozdělení kompetencí a jakou roli si zde zachovává stát, směřuje k vytváření managementu smíšeného typu.

V souvislosti s reformou veřejné správy v ČR dosavadní obecné klasifikace nevystihují reálnou situaci a budoucí potřebu. Jde o nejednoznačnou interpretaci pojmu „region“, kdy např. v souvislosti s novým správním uspořádáním ČR bude třeba charakterizovat tři resp. čtyři roviny regionálního managementu, které vůči sobě budou vykazovat nezanedbatelná specifika. Jde o regionální úroveň krajskou, obcí s rozšířenou působností a municipální. K nim ještě nyní v evropském kontextu (managementu pomoci se strukturálních a jiných solidárních fondů EU) přibývá úroveň Regionů soudržnosti.

O regionálním managementu lze dosti obtížně hovořit generálně. Je zřejmé, že je třeba uplatňovat rozdílné přístupy při potřebě řídit zvládnutí jednotlivých regionálních problémů (byť třeba velice závažných), a při potřebě komplexního řešení rozvoje velkého regionu, jakým je např. Moravskoslezský či Středočeský kraj.

Jestliže se chceme seriózně zabývat systémovými, metodologickými nebo metodickými otázkami regionálního managementu či rozvoje regionů, vzápětí narazíme na zásadní problémy "regionální terminologie", především chápání pojmu "region".

Nejde jen o teoreticko-metodologický problém. Odlišná pojetí termínu region zakládají mnohdy odlišné systémové koncepty chápání regionu, jeho smyslu, cílů, úkolů, ale i managementu ap.

Jak vnímat termín region

V obecné rovině můžeme region chápat jako území vymezené na základě společných znaků (hospodářských, dopravních, kulturních, ekologických a pod.) charakterizující relativně uzavřený celek, odlišující se od okolí specifickými funkcemi a rolemi. Územní celek, jehož velikost je dána rozsahem vzájemné provázanosti z pohledu jednotlivých hledisek (hospodářského, sociálního, kulturního aj.)

Z hlediska zaměření této práce je třeba tuto obecnou charakteristiku konkretizovat ve čtyřech dimenzích (rovinách), jichž se bude výklad v různém kontextu dále dotýkat.

Správní region je vyšší územně správní celek vytvořený za účelem výkonu státní správy a některých integrovaných funkcí samosprávy. Pokud je desagregována státní správa do takovýchto územních celků - (správních regionů, krajů), musí tyto beze zbytku pokrývat celé území státu.

Hospodářský region (ekonomický region) je účelově vymezené území, na které je soustředěna pozornost státu, nebo ve kterém se samosprávné subjekty v něm působící sdružily ke splnění společných cílů, k realizaci společných záměrů rozvoje tohoto území.

Typickým znakem takového území bývají těsné funkční vztahy jeho jednotlivých územních částí a významné vazby mezi subjekty regionu. Pro definování hospodářských regionů není kladena podmínka, aby pokrývaly celé území státu.

Problémový region je území, které má koncentrovanou nenaplněnou míru uspokojování některých potřeb obyvatelstva a objektivně prokazatelné podmínky ztížené adaptability tohoto území na působení tržních mechanismů, jejichž důsledkem je zaostávání hospodářského a sociálního rozvoje regionu.

Region soudržnosti je účelově vytvořené seskupení krajů (územně totožné s územně-statistickými jednotkami NUTS 2) pro potřeby koordinace a realizace hospodářské a sociální soudržnosti, spočívající zejména ve využívání finančních prostředků ze strukturálních fondů EU.

3.3 Orientace regionálního managementu

Kromě managementu zaměřeného na řízení a správu s uplatňováním standardních metod, prostředků a nástrojů řízení musí být regionální management orientován i na řadu dalších manažerských činností – podněcujících rozvoj podnikatelských aktivit, zvyšujících přitažlivost regionu či obce apod.

K nim patří celá škála podnikatelsky orientovaných cílů a manažerských aktivit (Adamčík 2000), například:

- specifická podpora průniku inovačních technologií do regionu poskytováním zvláštních podmínek a prémie pro podnikatele s inovačními podnikatelskými záměry;

- vyhledávání nových kapitálových příjmů operacemi s movitým i nemovitým majetkem, operacemi na finančním trhu, nákupem a prodejem pozemků, bytů apod., emitováním akcií a dluhopisů a operacemi s nimi apod.;
- vyhlášení či omezování místních daní a poplatků s cílem zvýšit přitažlivost regionu, obce a města pro podnikání;
- vytváření komparativních výhod regionu a obce (města), založených na rozvoji podnikatelských schopností obyvatel.

3.4 Proces, zdroje a složky regionálního managementu

Proces regionálního managementu zahrnuje jako každý proces managementu tyto hlavní fáze:

- plánování
- organizování
- vedení
- kontrolu.

Regionální plánování jako výchozí fáze procesu v posledních letech získává stále více na akčním (strategickém a programovém) a projektovém charakteru. Jde především o ucelené rozvojové koncepce, strategie a programy, ale také o prosazování rozvojových představ formou konkrétních projektů, nabývajících někdy podoby akčních plánů.

Mezi zdroje regionálního managementu (Adamčík 2000), počítáme především:

- personální zdroje, kam patří obyvatelstvo (občané), které zároveň představuje cílovou skupinu regionálního managementu;
- finanční zdroje;
- hmotné zdroje, včetně zdrojů přírodních;
- strategické informace;
- manažerské schopnosti člověka.

Regionální management má několik složek. Zahrnuje zejména:

- management správní (výkonu státní správy a samosprávy);
- management strategický;
- management finanční;
- management podnikatelský;
- management rozvoje člověka (lidských zdrojů).

3.5 Institucionální základna, působnost a činnosti regionálního managementu

Instituce a základní činnosti regionálního managementu jsou vymezeny zejména zákonem č. 248/2000 Sb. o podpoře regionálního rozvoje a jeho novelou č. 138/2006 Sb.

3.5.1 Působnost správních úřadů, krajů a obcí při podpoře regionálního rozvoje

Ústřední správní úřady - ministerstvo pro místní rozvoj

- koordinuje činnost všech dotčených správních úřadů při přípravě a uskutečňování strategie regionálního rozvoje a státních programů regionálního rozvoje, vypracovává analýzy, hodnotící rozvoj jednotlivých krajů a okresů a návrhy na vymezení regionů; za tím účelem je oprávněno požadovat od dotčených správních úřadů a krajů potřebné údaje zpracovávané v jejich působnosti,
- vypracovává ve spolupráci s dotčenými ústředními správními úřady a kraji návrh strategie regionálního rozvoje a návrhy státních programů regionálního rozvoje a předkládá je vládě ke schválení,
- zabezpečuje a kontroluje plnění státních programů regionálního rozvoje,
- zabezpečuje mezinárodní spolupráci na úseku podpory regionálního rozvoje a spolupráci s Evropskými společenstvími v oblasti hospodářské a sociální soudržnosti, včetně koordinace věcné náplně nástrojů pomoci a souvisejícího vypracování programových dokumentů, realizace programů a vyhodnocování průběhu jejich plnění,
- napomáhá zapojování krajů do evropských regionálních struktur.

Ústřední správní úřady v rámci své působnosti

- plněním úkolů souvisejících se zaměřením podpory regionálního rozvoje podle přispívají k vyrovnávání rozdílů mezi úrovněmi rozvoje jednotlivých územních celků,
- analyzují rozdíly mezi kraji; výsledky analýz jsou jedním z podkladů pro vypracování návrhu strategie regionálního rozvoje a návrhů státních programů regionálního rozvoje,
- spolupracují vzájemně a s kraji při vypracování strategie regionálního rozvoje a státních programů regionálního rozvoje,
- spolupracují na žádost kraje při vypracování programu rozvoje územního obvodu kraje.

Kraje

Kraj ve své samostatné působnosti

- analyzuje a hodnotí úroveň rozvoje svého územního obvodu a jeho částí,
- schvaluje program rozvoje územního obvodu kraje.

Kraj dále pak může

- podporovat rozvoj soukromého podnikání prospěšného pro kraj,
- vyčleňovat ze svého rozpočtu finanční prostředky určené k odstraňování závad a nedostatků v těch oblastech, které spadají do jeho působnosti, včetně odstraňování nežádoucích rozdílů uvnitř územního obvodu kraje,

- podílet se na plnění úkolů souvisejících se zaměřením podpory regionálního rozvoje podle § 3 a spolupracovat při tom s věcně příslušnými ústředními správními úřady, zejména při vypracování a realizaci strategie regionálního rozvoje a státních programů regionálního rozvoje, pokud se týkají jeho územního obvodu,
- spolupracovat s ostatními kraji při plnění společných cílů a úkolů podpory regionálního rozvoje.

Obce

Obec ve své samostatné působnosti spolupracuje s krajem, na jehož území se nachází, při přípravě a realizaci programu územního rozvoje kraje.

Obec ve své samostatné působnosti může

- podporovat rozvoj podnikatelských aktivit potřebných pro rozvoj regionu, například formou technické a investiční přípravy pro investory – podnikatele,
- sdružovat své prostředky se sousedními obcemi a dalšími právníckými osobami při zajišťování rozvojových programů, společných více obcím.

3.5.2 Koordinace hospodářské a sociální soudržnosti

Pro potřeby spojené s koordinací a realizací hospodářské a sociální soudržnosti, spočívající zejména ve využívání finančních prostředků ze strukturálních fondů Evropských společenství byly zřízeny Regiony soudržnosti, jejichž územní vymezení je totožné s územními statistickými jednotkami NUTS 2.

Role a fungování Regionů soudržnosti v rámci krajského zřízení v ČR je podrobně popsáno dále v kapitole 13.

4 NORMATIVNÍ RÁMEC REGIONÁLNÍHO ŘÍZENÍ A SPRÁVY

Regionální řízení se odehrává v právním, sociálně-demografickém, ekonomickém, technologickém a ekologickém prostředí vytvořeném v příslušné zemi. Základní charakteristiky tohoto prostředí určuje **normativní rámec regionálního řízení**.

Pod normativním rámcem regionálního řízení budeme v dalším chápat soubor pravidel a omezení, které utvářejí chování regionálních a municipálních orgánů a orgánů jim svěřeným do péče (školy, kulturní zařízení, dopravní organizace, organizace sociálních služeb, organizace péče o ŽP apod.).

Normativní rámec je vytvářen chování lidí. Jsou to množiny pravidel ovládajících jednání, strukturujících náš život, umožňujících nebo alespoň usnadňujících naše očekávání, vnášených **institucemi**⁸. Moderní institucionalismus definuje instituce jako jakékoliv omezení, které utváří řád společnosti a jako každé omezení při cílovém jednání lidí generující potřebné informace (Mlčoch 1996). Instituce dělíme na formální a neformální.

Formální instituce mají zákonnou podobu, je to celý právní rámec ekonomiky. K nejdůležitějším patří instituce vlastnických práv, právní ochrana vlastnictví, celé smluvní právo, občanské právo a trestní právo, jež spolurozhodují o vymahatelnosti či vynutitelnosti smluv; stejně tak je ekonomické chování lidí ovlivňováno pracovním a sociálním zákonodárstvím apod. K formálním institucím patří také politické instituce – ústava a zákony upravující občanská a politická práva. Jejich vliv na chování lidí a posléze na efektivnost ekonomiky je sice zprostředkovaný, nicméně velmi výrazný.

Formální instituce právní mají též různé stupně závaznosti: od mezinárodních úmluv a konvencí přes celostátně platné zákony až k nižším právním normám (vyhlášky). Je nutno brát rovněž v úvahu vnitroorganizační normy, jako jsou statuty, organizační řády, organizační směrnice, kolektivní smlouvy apod., které taktéž formují ekonomické chování lidí.

Kromě formálních institucí, jež mají charakter zákona, za jehož respektováním stojí donucovací moc státu, existují rovněž instituce na principu samoregulace, jež vznikly iniciativou zdola a jejichž respektování zajišťují různá profesní sdružení, komory apod. K nim patří např. instituce, které jsou na rozhraní mezi ekonomickým systémem a morálním řádem ve společnosti, mezi ekonomickou teorií a morální filozofií. Jedná se např. o přijaté etické kodexy či etické standardy.

Neformální instituce jsou ustálené zvyky, tradice, obyčeje, zkrátka to, co bývá někdy nazýváno „kulturou“ dané společnosti.

⁸ V běžném jazyce se často používá pojmu instituce ve smyslu organizace a oba pojmy se zaměňují. V institucionální ekonomii se tyto pojmy přísně odlišují. Instituce vytvářejí institucionální rámec pro vznik konkrétních organizací.

Dále se soustředíme pouze na **formální instituce**, tedy tu **část normativního rámce, která má zákonnou podobu a vytváří právní rámec regionálního řízení**.

4.1 Rozsah normativního rámce regionálního řízení

Regionální řízení se uskutečňuje prostřednictvím aktivit a kompetencí regionálních a municipálních orgánů. Regionálním orgánem je **krajský úřad**, který vykonává aktivity v samostatné a přenesené působnosti. Municipálním orgánem je **městský či obecní úřad**, u statutárních měst **magistrát**, který vykonává rovněž aktivity v samostatné a přenesené působnosti.

Regionální řízení pro účely stanovení rozsahu normativního rámce je možno rozdělit takto:

- přímé řízení činností a organizací, které jsou v kompetenci krajského úřadu;
- vnitřní řízení útvarů krajského úřadu;
- nepřímé ovlivňování činností, které nejsou v kompetenci krajského úřadu, avšak je účelné, aby se jim krajský úřad věnoval.

Municipální řízení pro účely stanovení rozsahu normativního rámce je možno rozdělit obdobně:

- přímé řízení činností a organizací, které jsou v kompetenci obecního úřadu;
- vnitřní řízení útvarů obecního úřadu;
- nepřímé ovlivňování činností, které nejsou v kompetenci obecního úřadu, avšak je účelné, aby se jim obecní úřad věnoval.

Výše uvedené členění použijeme pro členění normativního rámce takto:

- základní normativní dokumenty (Z)
- související normativní dokumenty (S)
- navazující normativní dokumenty (N).

Základní normativní dokumenty představují ty dokumenty, které upravují regionální řízení aktivit, které jsou v kompetenci úřadu na dané úrovni.

Související normativní dokumenty představují ty dokumenty, které upravují vnitřní řízení aktivit úřadu na dané úrovni.

Navazující normativní dokumenty představují ty dokumenty, které upravují řízení aktivit, které nejsou v přímé kompetenci úřadu na dané úrovni, avšak je účelné, aby u nich úřad vykonával nepřímý vliv.

Výše uvedené členění normativních dokumentů použijeme pro stanovení normativního rámce regionálního řízení z národní úrovně.

Vstupem České republiky do Evropské unie vzniká logicky normativní rámec regionálního řízení z úrovně Evropské unie. Týká se především aplikace pomoci poskytované členské zemi ze strukturálních fondů a kohezního fondu. Pro stanovení normativního rámce

regionálního řízení z úrovně EU nepoužijeme žádné specifické členění normativních dokumentů a všechny dokumenty budeme považovat za základní.

Kromě normativního rámce z národní úrovně a z úrovně Evropské unie mohou ještě existovat:

- normativní rámec ve vlastní kompetenci kraje,
- normativní rámec ve vlastní kompetenci obce.

Těmito dvěma druhy normativního rámce se v této práci nezabýváme, neboť jsou specifické pro příslušný kraj nebo obec.

Dalším možným pohledem je druh aktivit regionálního a municipálního řízení. Lze rozlišit tyto druhy aktivit:

- aktivity strategického a programového charakteru,
- aktivity operativního charakteru.

Do normativního rámce jsou zařazeny oba druhy aktivit.

4.2 *Současný stav normativního rámce regionálního řízení*

Pro normativní rámec regionálního řízení na úrovni kraje a obce bylo nezbytné přijmout nějaké členění přímého řízení činností a organizací, vnitřního řízení útvarů a nepřímého ovlivňování adekvátních činností. K tomu byly využity organizační řád a organizační struktura příslušných úřadů.

Použité členění normativního rámce na úrovni kraje znázorňuje následující obrázek:


Normativní rámec regionálního řízení na úrovni kraje v souladu s tímto členěním je uveden v příloze 3.

Použité členění normativního rámce na úrovni obce znázorňuje následující obrázek:


Normativní rámec regionálního řízení na úrovni obce v souladu s tímto členěním je uveden v příloze 4.

Normativní rámec regionálního řízení z úrovně Evropské unie je uveden v příloze 5.

4.3 Zhodnocení současného normativního rámce regionálního řízení

Současný stav normativního rámce regionálního řízení, jak je podrobně zobrazen prostřednictvím jednotlivých normativních dokumentů (zákonů, vyhlášek, nařízení a usnesení) v přílohách č. 3, 4 a 5 umožňuje učinit tyto základní analytické závěry:

- pro většinu aktivit krajských a obecních úřadů existují adekvátní normativní dokumenty. Neřešenou otázkou zůstává účelnost členění normativních dokumentů, což není předmětem tohoto úkolu,
- v některých aspektech se ukazuje, že je současný normativní rámce předimenzován,
- malá pozornost je v normativních dokumentech věnována strategickým a programovým činnostem regionálních a municipálních orgánů,
- v normativním rámci je málo zvýrazněna úloha regionálních a municipálních orgánů při podpoře podnikání a inovací, řešení otázek zaměstnanosti a využití prostředků ze Strukturálních fondů a Fondu soudržnosti.

5 SUBSIDIARITA V REGIONÁLNÍM A MUNICIPALNÍM ŘÍZENÍ

Subsidiarita v politice je pojímána jako princip, podle něhož rozhodnutí a zodpovědnost musí být na tom stupni politického systému, který je nejbližší občanům.

5.1 Princip subsidiarity a regionální management

V regionálním managementu chápeme subsidiaritu jako nejnižší úroveň pravomoci, na které jsou manažeři schopni přijímat rozhodnutí a realizovat je.

V uvedeném smyslu se nabízí následující definice subsidiarity:

Subsidiarita je nejnižší úroveň rozhodovací pravomoci, pro kterou jsou vytvořeny právní kompetence, relevantní informační zdroje a vyčleněny potřebné finanční prostředky.

Uplatňování subsidiarity v regionálním managementu vychází z vertikálního propojování řízení (ve směru nadřízenosti a podřízenosti), ale také posiluje prostor pro široké uplatňování horizontálního propojování řízení (na stejném stupni územní komunity).

Je nástrojem, který pro vertikální směr hierarchického řízení a správy věcí veřejných umožňuje připravovat, realizovat a monitorovat rozhodovací procesy s právními kompetencemi, relevantními informačními zdroji a vyčleněnými finančními prostředky tak, aby politici a manažeři na každé úrovni územní veřejné správy mohli v rámci svých institucí zajišťovat dva důležité, vzájemně se doplňující (kompatibilní), cíle subsidiarity:

- **vertikální, tj. uspokojivě řešit rozsah či účinky navrhovaných činností s největšími přínosy** na každé územně správní úrovni s tím, že jsou respektovány priority a jejich propojenost na nejvyšší, i na nejnižší úrovni a posunují subsidiaritu v obou možných směrech: jak delimitací pravomocí směrem „shora dolů“ (primární), tak přiznání žádosti o pomoc „zdola nahoru“ (sekundární);
- **horizontální, tj. respektovat prostorový (regionální) dosah a znalost řešeného problému** na každé územně správní úrovni s tím, že jsou respektovány nakumulované znalosti, zakořeněná kultura, tzn. zvyky a ochota jako zdroj aktivity jednotlivců a skupin si uspokojivě řešit vlastní rozvoj (primární dopad) v návaznosti na rozvoj celospolečenský (sekundární dopad).

Předpokladem pro naplňování principu subsidiarity je, že jednotlivci (politici, manažeři, úředníci) vytvoří pro institucionální struktury a činnosti jejich pracovníků odpovídající podmínky, a to zejména legislativní, informační, finanční a znalostní.

Subsidiaritou se nepřirazuje jen pravomoc určité úrovni či instituci subsidiaritu naplňovat, ale předpokládá také širokou variabilitu možných přístupů a racionální chování kompetentních představitelů. Jsou pro to důležité všechny relevantní instituce, kreativita jejich manažerů, jejich umění předvídat a případně v pravou chvíli adekvátně riskovat.

Subsidiarita umožňuje nalézat v subsidiárním systému vize a příležitosti (peníze, lidi, znalosti) k zavádění nových postupů.

5.2 Systémové chápání princip subsidiarity v Evropské unii a v České republice

Princip subsidiarity, byl jako jeden z klíčových principů, zakotven do Smlouvy o Evropské unii. Závěry zasedání Evropské rady v Edinburghu (1992) byly shrnuty v deklaraci, která je dosud „základním kamenem“ při uplatňování principu subsidiarity v Evropské unii.

V rámci pokračování v procesu vytváření stále užšího svazku mezi národy Evropy, se stanoví, že:

„Společenství jedná v mezích pravomocí svěřených mu touto smlouvou a cíli v ní stanovených. V oblastech, které nespádají do jeho výlučné pravomoci, vyvíjí v souladu se zásadou subsidiarity Společenství činnosti pouze tehdy a do té míry, pokud sledovaných cílů nemůže být dosaženo uspokojivě na úrovni členských států, a proto z důvodů jejich rozsahu či účinků, jichž může být lépe dosaženo na úrovni Společenství.“⁹

Princip subsidiarity je vodítkem a dynamickou koncepcí pro činnosti Společenství v mezích jeho pravomocí a pro činnosti členských států na zajišťování stanovených cílů Společenství. Z toho např. vyplývá, že princip je zapracováván v rámci práva Společenství do směrnic, rozhodnutí a nařízení vydávaných institucemi Unie a v členské zemi je pak součástí těch procedur a činností, které zajišťují naplňování cílů a práva Společenství. V rámci regionální politiky ČR se to týká mechanismů a činností institucí působících v Regionech soudržnosti.

Princip subsidiarity je uplatňován v takovém kontextu, aby bylo zajištěno, že všechna opatření budou přijímána co nejbliže občanům, tedy na nejnižším stupni správy, který umožňuje jejich realizaci nebo výkon. Unie deklaruje, že nepřijme opatření, pokud je efektivnější učinit toto opatření na národní, regionální nebo lokální úrovni.

Subsidiarita je přístup k procesům řízení rozvoje systému, ve kterém se zdůrazňuje úloha resp. odpovědnost za utváření vztahů (rozhodovacích) k jednotlivým prvkům (institucím) k dosahování vysoké funkčnosti celého systému.

Největším kvalitativním zlomem v uplatňování subsidiarity v České republice bylo konstituování krajského zřízení. Analýza ukázala¹⁰, že v normativní rovině je subsidiární rozhodování na úrovni krajů velmi pokročilé a kompetence přiřazené této rozhodovací úrovni jsou, až na některé výjimky, plně postačující.

⁹ Smlouva o založení Evropského společenství (ES, čl. 5, ve znění Smlouvy z Nice, česká verze, str. XV/CS 147).

¹⁰ Viz: Programování, subsidiarita a partnerství v regionálním rozvoji ČR, Souhrnná výzkumná zpráva, MMR, DHV CR, Praha 2006

Dosažená úroveň subsidiarita poskytuje regionálnímu managementu prostor, aby v jeho rozhodování vedle věcných, časových a dalších faktorů mohly být respektovány také faktory teritoriální.

Významné je to proto, že subsidiarita respektující územní specifika, napomáhá pro stanovení řešení zvážit řadu různých okolností (např. místní kultury), než použít standardní princip.

5.3 Normativní vymezení subsidiarity v hierarchickém uspořádání rozhodovacích procesů v České republice

Subsidiární rozhodování v procesech řízení regionálního rozvoje je v ČR právně vymezeno v několika základních zákonech.

Za nejdůležitější je třeba považovat:

- A. zákon č. 128/2000 Sb., o obcích,
- B. zákon č. 129/2000 Sb., o krajích,
- C. zákon č. 248/2000 Sb., o podpoře regionálního rozvoje
- D. zákon č. 132/2000 Sb., o změně a zrušení některých zákonů souvisejících se zákonem o krajích, zákonem o obcích, zákonem o okresních úřadech a zákonem o hlavním městě Praze.

Základní vzájemné kompetence obce a kraje jsou vymezeny v zákonech č. 128/2000 Sb., o obcích a č. 129/2000 Sb., o krajích.

Specifické vzájemné kompetence obce a kraje jsou uvedeny v zákoně č. 248/2000 Sb., o podpoře regionálního rozvoje.¹¹

5.4 Klíčové oblasti působnosti krajů z hlediska uplatňování principu subsidiarity v České republice

Pro vyjádření reálného stavu naplňování subsidiarity¹², tzn. podmínek pro přijetí a vykonání rozhodnutí na příslušné rozhodovací úrovni, byla stanovena čtyřstupňová klasifikační stupnice zahrnující:

¹¹ Podrobněji je normativním vymezení principu subsidiarity rozpracováno ve výzkumném projektu **Programování, subsidiarita a partnerství v regionálním rozvoji České republiky**, MMR, DHV CR, Praha 2006.

¹² Pro analýzu uplatňování principu subsidiarity v regionálním řízení v ČR byla problematika subsidiarity dekomponována do šesti oblastí. Pro tyto oblasti byly stanoveny předměty působnosti kraje a z nich vybrány ty předměty působnosti, u nichž je účelné se zabývat problémem subsidiarity.

- hierarchické začlenění rozhodovacích aktů v hierarchii stát – kraj – obec
- kompetence dané úrovni pro naplňování subsidiarity (pro přijetí a vykonání rozhodnutí)
- dostupnost finančních prostředků pro realizaci rozhodnutí
- dostupnost informací nezbytných pro správné (racionální) rozhodnutí.

Získané poznatky výzkumu jsou dostatečně vypovídající a reálném stavu naplňování subsidiarity v krajích České republiky a jsou zejména z kompetenčního hlediska překvapivě dobré, jak je patrné z dále uvedeného souhrnu poznatků podle jednotlivých problémových oblastí.

V sociálně-ekonomickém rozvoji, řízení a správě kraje

Naplňování principu subsidiarity z hlediska hierarchického uspořádání rozhodovacích aktů je v převážné míře vyhovující a správné.

Výjimkou je koordinace rozvoje území kraje a stanovování problémových regionů, pro něž bude uplatňována soustředěná podpora státu. Zde se jeví potřeba úpravy hierarchického začlenění kraj - stát. Úprava hierarchického začlenění kraj - obec je považována za potřebnou při výběru projektů s finanční podporou EU.

Obdobně je hodnoceno naplňování subsidiarity z hlediska kompetencí. Hodnocení se z velké části pohybuje mezi "veškerými potřebnými kompetencemi", pouze v několika případech má kraj kompetence "v podstatě dostatečné" (koordinace rozvoje území kraje, výběr projektů s podporou EU) či nedostatečné kompetence (vymezování regionů se soustředěnou podporou státu).

Různorodě vyznívá hodnocení naplňování subsidiarity z hlediska finančních prostředků, kdy u většiny položek je konstatováno, že vlastní rozpočet dostačuje, u tří položek vlastní rozpočet nedostačuje (koordinace rozvoje území kraje a výběr projektů v rámci rozvojových programů a operačních programů EU) a u jedné položky je potřeba spolufinancování ČR, resp. EU (územně plánovací dokumentace).

Pokud jde o hodnocení naplňování subsidiarity z hlediska disponibilních informací, u většiny položek je hodnocení ze strany krajů optimistické, tedy že informace jsou dostatečné, pouze u vymezování regionů se soustředěnou podporou státu je uváděno, že je k dispozici pouze malá část potřebných informací.

V hospodářské činnosti a podnikání

Z hlediska normativních kompetencí krajů nemají kraje specifické přímé kompetence v péči o hospodářskou činnost. Zákonem o krajích, resp. zákonem o podpoře regionálního rozvoje je krajům přisouzena pouze nepřímá kompetence o tuto oblast, vyjádřená obecnou odpovědností kraje za sociálně-ekonomický rozvoj svého území.

Hodnocení naplňování subsidiarity z hlediska hierarchického uspořádání rozhodovacích aktů vyznívá z velké části jako vyhovující a správné s výjimkou vytváření podnikatelského prostředí a využívání ekonomických nástrojů, u nichž je potřeba úpravy hierarchického začlenění kraj - obec a rozhodování o budování podnikatelské infrastruktury, u nichž je potřeba úpravy hierarchického začlenění kraj - stát.

Pokud jde o hodnocení naplňování subsidiarity z hlediska kompetencí, ukazuje se, že kraje mají v podstatě dostatečné kompetence, v případě řešení důsledků strukturálních změn jsou kompetence hodnoceny jako veškeré potřebné pouze u využívání ekonomických nástrojů pro podněcování hospodářské činnosti jsou kompetence hodnoceny jako nedostatečné.

Velice skepticky je hodnoceno naplňování subsidiarity z hlediska finančních prostředků, kdy u všech aktivit v samostatné působnosti vlastní rozpočet nedostačuje. Zajímavé je, že nebyla u adekvátních položek využita potřeba spolufinancování ČR, resp. EU.

Informační zabezpečení v oblasti péče o hospodářskou činnost a podnikání je hodnoceno jako dostatečné, nebo že jsou k dispozici podstatné informace. Pouze u využívání ekonomických nástrojů pro podněcování hospodářské činnosti je rozhodování omezováno nedostatečnými informacemi.

Ve službách, zdravotnictví a sociální péči

Analyzováno bylo reálné naplňování principu subsidiarity v odvětvích zdravotnictví, sociální péče, školství a kultury.

Naplňování subsidiarity z hlediska hierarchického uspořádání rozhodovacích aktů je zde hodnoceno z velké části jako vyhovující a správné. U tří položek je potřebná úprava hierarchického začlenění kraj - obec a u dvou položek potřebná úprava hierarchického začlenění kraj - stát.

Hodnocení naplňování subsidiarity z hlediska kompetencí se pohybuje mezi veškerými potřebnými kompetencemi a v podstatě dostatečnými kompetencemi. Zde ovšem vzniká určitá pochybnost u některých kompetencí v přenesené působnosti, které jsou vymezeny legislativně, a přesto jsou hodnoceny pouze jako dostatečné.

Pokud jde o finanční prostředky, hodnocení je různorodé. U některých aktivit je konstatováno, že vlastní rozpočet nedostačuje (ochrana před alkoholismem, protidrogová politika, správa škol a školských zařízení, financování předškolních zařízení, zřizování muzeí a galerií, dotace nestátním organizacím), avšak u většiny položek vlastní rozpočet dostačuje, resp. je pocitována potřeba spolufinancování ČR, příp. EU.

Disponibilní informace jsou hodnoceny zpravidla jako dostatečné, s výjimkou ochrany před alkoholismem, protidrogové politiky a zřizování zdravotnických zařízení. V uvedených oblastech však jsou dostupné podstatné informace, nezbytné pro rozhodování v dotčených záležitostech. Nedostatečné informace byly identifikovány zvláště v oblasti investiční politiky při zabezpečování reprodukce majetku v kraji zřizovaných organizací.

V technickém vybavení a obsluze území kraje

Reálné naplňování principu subsidiarity v této oblasti je hodnoceno velice příznivě. Pokud jde o hierarchické uspořádání rozhodovacích aktů, ve všech hodnocených aktivitách současné začlenění vyhovuje a je správné.

Rovněž hodnocení kompetencí vyznívá příznivě, od veškerých potřebných kompetencí až po v podstatě dostatečné kompetence. Pouze ve dvou případech hodnotí kraje své

kompetence jako nedostatečné (přijímání opatření při mimořádných situacích v oblasti vody a výběr projektů v rámci rozvojových programů).

Pokud jde o finanční prostředky, buď vlastní rozpočet dostačuje, nebo je potřeba spolufinancování státu a EU. Pouze v případě zakládání právnických osob v oblasti silničního hospodářství vlastní rozpočet nedostačuje.

Pro velkou většinu aktivit jsou informace dostatečné, u čtyř aktivit je k dispozici pouze malá část informací (týkajících se vodního hospodářství).

V hospodaření s přírodními zdroji a složkami životního prostředí

Naplňování subsidiarity z hlediska hierarchického uspořádání rozhodovacích aktů je hodnoceno z velké části jako vyhovující a správné, ve třech případech je potřeba úpravy hierarchického začlenění kraj - obec (dozor na úseku ochrany ovzduší, vyhlašování smogové situace a vydávání varovných opatření k omezení emisí a vydávání stanovisek k záměrům z hlediska čistoty ovzduší), resp. kraj - stát (koncepce ochrany ovzduší a vydávání opatření k ochraně proti živelním pohromám). V jednom případě (poskytování dotací neziskovým organizacím) je konstatováno, že neexistuje žádná hierarchie, což se ukazuje jako ne zcela důvěryhodné hodnocení.

Velice příznivě jsou hodnoceny kompetence, kdy u velké většiny aktivit má kraj veškeré potřebné kompetence a u čtyř aktivit v podstatě dostatečné kompetence (dozor na ovzduší, smogové situace a opatření k omezení emisí, přímá správa při ochraně ŽP a výběr projektů v rámci rozvojových programů).

Pokud jde o finance, u velké většiny aktivit vyznívá hodnocení tak, že vlastní rozpočet dostačuje, u jedné aktivity vlastní rozpočet nedostačuje (koncepce ochrany ovzduší), u dvou aktivit je potřeba spolufinancování ČR, resp. EU (poskytování dotací neziskovým organizacím, projekty v rámci rozvojových programů).

Pro velkou většinu aktivit jsou disponibilní informace dostatečné, pouze u tří aktivit je k dispozici jen malá část informací (prognózy a koncepce ochrany přírody a přímá správa a provádění politiky kraje při ochraně ŽP).

6 FINANCOVÁNÍ A VEŘEJNÉ ROZPOČTY

Tato kapitola je zaměřena na problematiku finančních pravidel a nástrojů, které jsou používány resp. které výrazně ovlivňují rozvoj regionů.

Finanční problematika ve vztahu k regionům se týká v podstatě všech veřejných rozpočtů, i když ne vždy jsou tyto veřejné rozpočty a vymezená pravidla aktivně používány k regionálnímu řízení. Spíše se pak v rámci veřejných rozpočtů projevuje v této oblasti „pasivní“ přístup, kdy vynakládání prostředků z veřejných rozpočtů nesleduje primárně regionální záměry, ale jiné cíle; nicméně i zde je nutno respektovat to, že každé vynaložené prostředky z veřejného rozpočtu mohou ovlivňovat rozvoj příslušného území tam, kde jsou vynaloženy. Proto je v rámci tohoto tématu pozornost věnována i této širší problematice veřejných rozpočtů, ne jen z úzkého pohledu realizace regionální politiky.

Analýza se soustředila na segmenty veřejných rozpočtů, které poskytují zdroje pro rozvoj příslušného území. Za základ analýzy zde byly použity rozpočty územních samosprávných celků (obcí a krajů), které byly sledovány podle území krajů a analýzu doplnily i některé další dimenze veřejných rozpočtů, jejichž prostředky jsou územně alokovány.

Analýza se zaměřuje na formy hlavních toků veřejných prostředků do regionů, které se odrážejí v jednotlivých veřejných rozpočtech. Zejména směřuje k postižení regionálních dopadů veřejných rozpočtů. Kromě pravidel vynakládání zdrojů z veřejných rozpočtů jsou zde analyzovány konkrétní dopady veřejných rozpočtů v regionech v období let 2002 až 2004 a sledován byl i celkový objem prostředků v tomto období.

Záměrem bylo vysledovat, zda resp. jak jsou veřejné prostředky vztažené na jednoho obyvatele alokovány do regionů. Toto kritérium však ne vždy vhodně vyjadřuje měřítko pro srovnání regionů vzhledem k jejich specifickým.

Základem pro analýzu veřejných rozpočtů v regionech je posouzení zdrojů (příjmů) veřejných rozpočtů z regionálního pohledu, neboť tyto příjmy pak vytvářejí podmínky pro potřeby rozvoje v regionech. Na druhé straně ale zdroje plynoucí do regionů formou dotací, které jsou vesměs spojeny s určitým účelovým zaměřením v dotovaných oblastech, tak sledují i část výdajové stránky v veřejných rozpočtů v regionech.

Analýzovaná oblast je členěna podle jednotlivých druhů veřejných rozpočtů. Sledovány jsou relevantní regionální stránky jednotlivých typů veřejných rozpočtů. Vzhledem k propojenosti a vazbám mezi veřejnými rozpočty se mohou některé aspekty regionálního dopadu veřejných rozpočtů překrývat, takže propojení sledovaných rozpočtů je možno provést pouze v některých úrovních řešení; pro závěry z řešení jsou tak využity poznatky pouze z jednotlivých řešených prvků.

6.1 Regionální aspekty hospodaření veřejných rozpočtů

Veřejné rozpočty představují z hlediska regionálního řízení jeden z nejdůležitějších nástrojů. Způsobem rozdělování a používání veřejných zdrojů je výrazně ovlivňován rozvoj na úrovni krajů i na úrovni obcí.

Veřejné rozpočty představují několik typů rozpočtů, s nimiž hospodaří orgány veřejné správy. Jde o tyto rozpočty¹³:

- státní rozpočet,
- veřejné fondy (zahrnují státní fondy případně další mimorozpočtové fondy, které jsou zdrojově zabezpečovány daňovými příjmy, příjmy z pojistného, dotacemi ze státního rozpočtu apod.),
- rozpočty územních samosprávných celků, tj. krajů a obcí, případně dobrovolných svazků obcí,
- nadnárodní rozpočty, zejména rozpočet EU (reprezentovaný prostředky ze strukturálních fondů EU a v podmínkách ČR pak poskytovaných prostřednictvím Národního fondu).

Pro hospodaření v rámci těchto rozpočtů jsou stanovena pravidla (např. ve formě rozpočtových pravidel státního rozpočtu), na základě nichž se přistupuje k sestavení příslušného rozpočtu, ke schvalování, ke změnám, ke kontrole plnění apod.

Rozpočtová pravidla jako nezbytný rámec rozpočtového hospodaření na jedné straně a konkrétní naplňování obsahu rozpočtu na straně druhé mají resp. mohou mít z regionálního pohledu různé aspekty.

Jde zde jednak o to, že tyto rozpočty mohou na jedné straně sledovat určité regionální záměry, a tedy prostřednictvím nich může probíhat určité „**aktivní**“ (záměrné) působení na regiony, na druhé straně pak bude působit na regiony vlastní vynakládání prostředků, i když nebudou žádná záměrná regionální hlediska sledována v příslušném rozpočtu sledována, tj. „**pasivní**“ působení na regiony.

Aktivní působení veřejných rozpočtů na regiony lze odvozovat od pravidel (zákonů) souvisejících s těmito rozpočty, ale i z dalších norem a pravidel apod., používaných při rozdělování prostředků z rozpočtu a která uplatňují určitá regionální kritéria.

Pasivní působení pak lze odvozovat od celého skutečného rozsahu vynaložení prostředků do jednotlivých regionů, které vzniklo v důsledku jednak aktivního působení rozpočtů, ale zejména v důsledku realizace vynakládání prostředků mimo rámec aktivního působení, kdy prostředky z rozpočtu nesledují nějaký regionální cíl, ale např. cíl státu jako celku.

13 Součástí soustavy veřejných rozpočtů v ČR jsou i rozpočty organizačních složek a příspěvkových organizací, které jsou někdy uváděny jako samostatné typy veřejných rozpočtů. Zřizovatelem zde může být stát nebo územní samosprávný celek. Zde nejsou uváděny samostatně, ale příslušné finanční prostředky se promítají do příslušných rozpočtů jejich zřizovatelů.

6.2 Státní rozpočet

Pravidla uplatňovaná při hospodaření s prostředky státního rozpočtu popisují rozpočtová pravidla státu¹⁴. Z jejich pohledu jsou ve vztahu k územním samosprávným celkům vymezena zejména tato pravidla:

- v rámci výdajů státního rozpočtu se hradí dotace a návratné finanční výpomoci územním samosprávným celkům na jinou než podnikatelskou činnost,
- návrh zákona o státním rozpočtu vypracovává Ministerstvo financí v součinnosti s územními samosprávnými celky,
- územní samosprávné celky, které požadují prostředky ze státního rozpočtu nebo poskytnutí státní záruky jsou povinny předložit Ministerstvu financí údaje pro vypracování návrhu zákona o státním rozpočtu. Obce předkládají údaje prostřednictvím krajů. Podklady pro sestavení návrhu výdajů státního rozpočtu na financování programů reprodukce majetku předkládají obce vždy přímo příslušnému správci kapitoly,
- dotace do rozpočtu obcí se poskytují prostřednictvím krajů, v jehož obvodu leží příslušné obce,
- územní samosprávné celky jsou povinny předkládat údaje potřebné pro průběžné hodnocení plnění státního rozpočtu; nesplnění této povinnosti je důvodem aby další poskytování rozpočtových prostředků bylo pozastaveno (do splnění příslušné povinnosti),
- přílohu státního závěrečného účtu tvoří souhrnné údaje o výsledcích rozpočtového hospodaření územní samosprávných celků,
- pravidla pro poskytování výnosů daní územním samosprávným celkům upravuje zákon o rozpočtovém určení daní.

Konkrétně pak ovlivňuje stát hospodaření územních samosprávných celků především prostřednictvím formulace rozpočtových pravidel pro územní samosprávné celky, pravidel rozpočtového určení daní a poskytováním dotací (tyto aspekty hospodaření územních samosprávných celků jsou zachyceny v samostatné kapitole).

Státní rozpočet není sestavován v územním průřezu. Pouze přílohou závěrečného účtu jsou souhrnné údaje o hospodaření územních samosprávných celků. Vztahy státního rozpočtu k územním samosprávným celkům jsou dány dotacemi, kdy v rámci státního rozpočtu je začleněna řada dotačních forem, které využívají územní samosprávné celky. Státní rozpočet je zdrojem poskytování řady dotací územním samosprávným celkům (krajům, obcím, dobrovolným svazkům obcí). Tyto dotace lze rámcově rozdělit na dva hlavní typy.

¹⁴ Viz zákon č. 218/2000 Sb. o rozpočtových pravidlech a o změně některých souvisejících zákonů (rozpočtová pravidla v pozdějším znění)

Jde jednak o dotace, které podle stanovených pravidel jsou každoročně poskytovány ze státního rozpočtu (při splnění stanovených podmínek) jednotlivým rozpočtům územních samosprávných celků (nárokové dotace).

Dále jde o dotace, jejichž zdroje jsou rovněž vyčleněny státním rozpočtem, ale o tyto dotace, se musí územní samosprávné celky ucházet; v zákoně o státním rozpočtu jsou buď již tyto dotace stanoveny konkrétním územním celkům, nebo zákon pouze upravuje okruhy dotací (programů)¹⁵, kdy prostředky jsou rozdělovány na základě rozhodování výkonných orgánů (ministerstev) v průběhu příslušného rozpočtového roku. V rámci dotací poskytovaných ze státního rozpočtu jsou nejen územním samosprávným celkům poskytovány dotace formou programového financování (nenárokové dotace) – blíže viz hospodaření územních samosprávných celků.

6.3 Rozpočty územních samosprávných celků

Hospodaření územních samosprávných celků¹⁶ je ovlivňováno kromě stanovených rozpočtových pravidel¹⁷ zejména dvěma aspekty a to které daně a jakým způsobem jsou územním celkům poskytovány a které dotace a jakým způsobem jsou jim poskytovány. Tyto dva druhy příjmů např. v roce 2004 tvořily v průměru cca 88 % všech příjmů územních samosprávných celků. Mírně vyšší podíl pak v rámci územních rozpočtů zaujímaly do roku 2004 dotace; od roku 2005 by pak pro územní celky měly větší podíl představovat příjmy daňové. V těchto příjmových zdrojích a ve způsobu jejich poskytování se pak koncentruje i problematika úrovně rozvoje jednotlivých regionů.

Daně jako rozhodující příjmy veřejných rozpočtů v podmínkách ČR upravují daňové zákony - existuje 6 daňových zákonů; výnosy z těchto daní jsou poskytovány různým typům veřejných rozpočtů. Způsoby jejich poskytování územním samosprávným celkům pak podstatně ovlivňuje podmínky jejich hospodaření. Daně stanovené zákony nemohou nijak jejich příjemci ovlivňovat (kromě jedné výjimky – viz daň z nemovitostí u obcí). Způsob rozdělování daňových výnosů veřejným rozpočtům v ČR je upraveno zákonem o rozpočtovém určení daní¹⁸, který pak výrazně ovlivňuje finanční podmínky hospodaření jednotlivých regionů.

Zdrojem pro poskytování dotací územním samosprávným celkům je především státní rozpočet, ale i další veřejné rozpočty (fondy). Z těchto hledisek lze pak specifikovat hlavní zdroje rozpočtů územních samosprávných celků (viz dále).

¹⁵ Programy v rámci státního rozpočtu jsou uvedeny v příloze 6

¹⁶ Pravidla hospodaření krajů a obcí jsou uvedeny v příloze 7

¹⁷ Zákon č. 250/2000 Sb. o rozpočtových pravidlech územních rozpočtů

¹⁸ Zákon č. 243/2000 Sb. o rozpočtovém určení výnosů některých daní územním samosprávným celkům a některým státním fondům (zákon o rozpočtovém určení daní)

Dotace územním samosprávným celkům lze rozdělit na dvě skupiny. Jednak jde o dotace, které jsou pravidelně poskytovány podle celostátně platných pravidel automaticky územním samosprávným celkům, tj. nárokové dotace a druhou skupinu tvoří dotace tvoří ty dotace, o něž se územní samosprávné celky musí ucházet z jiných veřejných rozpočtů.

Nárokové dotace mají zohlednit ve zdrojích územních rozpočtů specifika jednotlivých územních samosprávných celků, na jejichž objektivizaci má stát zájem (viz např. dotování různého rozsahu výkonu státní správy, poskytování dotací zřizovatelům na činnost sociálních zařízení, školství apod.)

Nenárokové dotace poskytované ze státního rozpočtu do rozpočtů územních samosprávných celků jsou reprezentovány výdaji na financování programů ze státního rozpočtu (viz výše) a dotacemi z veřejných fondů (viz dále). Pro poskytování nenárokových dotací územním samosprávným celkům může být, kromě příslušných hledisek a požadavků na plnění záměrů určitého dotačního programu, uplatňováno určité omezení přístupu územních celků k těmto dotacím na základě jejich hodnocení ukazatelem dluhové služby, který poměřuje náklady dluhové obsluhy k velikosti příjmu rozpočtu příslušného územního celku a pokud není splněno požadované kritérium (do 30 %) může být územnímu celku přístup k dotacím omezen.

6.4 Veřejné fondy

6.4.1 Soustava veřejných fondů

Soustava veřejných fondů doplňuje hospodaření s prostředky státního rozpočtu, přičemž vyčlenění těchto fondů ze státního rozpočtu je dáno požadavky na specifiku financování určitých výdajových oblastí.

Fondové hospodaření státu plní několik hlavních úkolů. Vytvořením fondů je např. sledována vazba mezi vytvářením určitých zdrojů a jejich používání na stanovený účel, přehlednost a stabilita financování určitých oblastí, možnost převádění nevyčerpaných prostředků do dalších let apod.

Soustavu veřejných fondů lze rozdělit na čtyři relativně samostatné typy fondů, které plní specifické okruhy úkolů v rámci veřejných rozpočtů. Jde o tyto typy fondů:

státní fondy;

1. skupinu státní fondů¹⁹ tvoří 7 fondů. Jde o fondy, kdy každý z fondů je založen zvláštním zákonem, který upravuje pravidla hospodaření s prostředky příslušného fondu. Jejich postavení lze charakterizovat příslušností k určitému ministerstvu, které s prostředky hospodáří samostatně (odděleně od vlastních prostředků příslušné rozpočtové kapitoly); rozpočet fondů je schvalován poslaneckou sněmovnou,

¹⁹ Podrobněji popsáno v příloze 8

fondy typu vládních agentur;

2. mají specifické postavení, které je dáno úlohami souvisejícími se stabilizační funkcí státu v ekonomice. Jejich organizační forma je různorodá; jde o samostatně státem vedené formy hospodaření (např. PRLGZF), ale i např. akciové společnosti s účastí jiných osob (ČMZRB), kdy stát poskytuje prostředky (část) na jejich činnost,

privatizační a majetkové fondy;

3. do této skupiny patří dva fondy: Fond národního majetku (bude zrušen) a Pozemkový fond (dříve ještě Fond dětí a mládeže). Tyto fondy plní úkoly správce státního majetku do doby privatizace, úkoly provádění restitucí apod.

zdravotní pojišťovny;

4. jde o 7 zdravotních pojišťoven (VZP a zaměstnanecké pojišťovny), které svým charakterem výběru pojistného, přerozdělováním vybraného pojistného, kontrolou prováděnou poslaneckou sněmovnou apod., mají charakter veřejných rozpočtů.

Uvedené veřejné fondy plní specifické role, které jim vymezil stát. V těchto jejich rolích se pak mohou prosazovat i aspekty, které budou působit na regiony. U žádného z uvedených typů fondů však není řešení regionální aspektů vymezeno jako hlavní funkce. V rámci stanovených pravidel jednotlivých fondů se některé dílčí regionální aspekty uplatňují. Především však působení její prostředků lze hodnotit ve smyslu „pasivního“ působení na regiony.

Z hlediska regionálního rozvoje se pak územní působení projevuje zejména funkcemi státních fondů.

Specifické postavení mezi fondy má pak tzv. **Národní fond**, který je souhrnem peněžních prostředků, které svěřují evropské společenství ČR k realizaci programů nebo projektů spolufinancovaných z rozpočtu Evropské unie, s výjimkou podpory rozvoje venkova. Prostředky Národního fondu jsou pak zahrnuty ve výdajové části státního rozpočtu v rámci vybraných kapitol státního rozpočtu.

6.4.2 Vývoj hospodaření veřejných rozpočtů regionů

Pravidla poskytování zdrojů územním samosprávným celkům vytváří rámec, jehož realizace se pak projevuje v konkrétních podmínkách hospodaření územních samosprávných celků, resp. v rozsahu zdrojů, které jsou do území poskytovány. Provedená analýza zachycuje různá hlediska veřejných rozpočtů – jaké finanční dopady do regionů má uplatňování příslušných pravidel. Jak už bylo výše uvedeno, nejde zde jen o hodnocení realizace regionální politiky, ale i určité zhodnocení pasivního dopadu vynakládání veřejných prostředků z hlediska regionů. To se projevuje zejména v rozpočtech územních samosprávných celků, zejména krajů a obcí (samostatně zde nejsou zahrnuty rozpočty dobrovolných svazků obcí, neboť jejich zdroje vycházejí ze zdrojů obcí).

Regionální dopady veřejných rozpočtů se promítají zejména v rozpočtech územních samosprávných celků. V rámci nich se pak promítají jednak dopady vlastních rozpočtových pravidel ÚSC, jednak vlastní ekonomické podmínky jednotlivých územních celků a dále pak poskytování prostředků z jiných veřejných rozpočtů těmto celkům.

V analýze je provedeno srovnání zdrojů veřejných rozpočtů podle regionů (území krajů) a jsou zvýrazněny hlavní rozdíly mezi regiony, příp. jsou naznačeny relevantní souvislosti regionálních rozdílů. Základem srovnání mezi regiony jsou provedené propočty zdrojů rozpočtů, přepočtené na obyvatele příslušného regionu.

Tato analýza veřejných rozpočtů z regionálního hlediska je zaměřena na relevantní aspekty veřejných zdrojů v regionálním pohledu; přičemž však jednotlivé analyzované stránky nelze vždy považovat za zcela disjunktní, tj. v některých případech dochází k překrytí.

Pro srovnání regionů z hlediska finančních zdrojů je vzhledem k rozdílné velikosti krajů použito jednotné měřítko přepočtu sledovaných ukazatelů na jednoho obyvatele kraje i když tento typ ukazatele pro srovnání jednotlivých krajů nemusí mít vždy objektivní charakter (upozornění na případnou sníženou míru objektivitu uvedeného ukazatele je pak uvedeno v příslušné části analýzy).

Pro analýzu územních rozpočtů byly vybrány různé pohledy na jejich strukturu. Především jsou analyzovány celkové objemy prostředků, s kterými hospodaří územní samosprávné celky podle území krajů a to jednak kraje, obce ale i za kraje a obce souhrnně a dále pak vybrané segmenty hospodaření z pohledu krajů, obcí a z hlediska jejich souhrnu v krajích²⁰.

6.4.3 Hospodaření krajů a obcí

Celkové příjmy rozpočtů krajů²¹ v období 2002 až 2004 byly výrazně ovlivňovány dotační politikou státu. V tomto období byly tvořeny tyto příjmy převážně prostředky z dotací, ale i příjmy, které byly určeny krajům rozpočtovým určením daní mají svým charakterem povahu dotací. A tedy příjmy, které mohl kraj sám ovlivňovat byly velmi nízké (nedaňové příjmy a kapitálové příjmy krajů tvořily např. v roce 2004 z celkových příjmů 3,5 %), přičemž dotace pak představovaly v příjmech podíl 84 % a daňové příjmy 12,5 %.

Poznámka: Do analýzy rozpočtů krajů nebyl zařazen rozpočet Prahy, která sice plní úlohu kraje, ale i obce a vykazuje pouze jeden rozpočet, který lze objektivně porovnat s jinými územními celky pouze při agregaci rozpočtů obcí a krajů.

Na formování rozvoje regionů mají vliv vedle rozpočtů krajů i **rozpočty obcí**. Struktura rozpočtů obcí v roce 2004 byla tvořena ze 46,7 % daňovými příjmy, 39,4 % dotací, 9,4 % nedaňovými příjmy a 4,5 % kapitálovými příjmy.

²⁰ Analýza vychází z propočtových tabulek, v nichž jsou zachyceny příslušné hodnoty propočtené pro regiony v jednotlivých letech na jednoho obyvatele, dále je proveden souhrn propočtených hodnot za období 2002 až 2004 a v posledním sloupci tabulky je provedeno procentní srovnání jednotlivých krajů s průměrnou hodnotou za ČR celkem z údajů za období 2002 až 2004.

²¹ Podrobnější informace jsou uvedeny v příloze 9

6.5 Regionální aspekt výdajů státního rozpočtu v rámci programového financování

Regionální alokace prostředků vynaložených prostřednictvím programového financování reprezentuje prostředky poskytnuté z programů zařazených do jednotlivých kapitol státního rozpočtu²², které byly poskytnuty podle stanovených pravidel různým subjektům, tj. nejen subjektům veřejného sektoru a mezi něž patří i např. organizační složky státu. Vzhledem k rozmístění státních orgánů na území Prahy se pak Pražský region vymyká ze srovnatelných podmínek jiných regionů. Celkově prostředky programového financování představují ve srovnání s celkovými dotacemi územních samosprávných celků asi poloviční objem.

Podíl **dotáčnických prostředků ze státních fondů** poskytnutých do územních rozpočtů se pohybuje kolem 6 % objemu dotací poskytovaných územním rozpočtům. Hlavním zdrojem dotací jsou Státní fond rozvoje bydlení (zejména pro rozpočty obcí), Státní fond dopravní infrastruktury (zejména pro rozpočty krajů) a Státní fond životního prostředí (zejména pro rozpočty obcí).

Prostřednictvím Národního fondu jsou poskytovány do územních rozpočtů prostředky z fondů Evropské unie. Objem prostředků se postupně zvyšuje. Skutečný použitý objem prostředků pak neodpovídá objemu prostředků, které byly přiděleny územním samosprávným celkům, vzhledem k tomu, že poskytnutí prostředků je realizováno až následně po dokončení příslušného projektu a v rozpočtech územních samosprávných celků se pak tyto prostředky projevují až v okamžiku jejich poskytnutí formou dotace.

22 Podrobnější informace jsou uvedeny v příloze 10

7 STRATEGICKÉ, PROGRAMOVÉ A OPERAČNÍ DOKUMENTY REGIONÁLNÍHO A MUNICIPALNÍHO MANAGEMENTU

Management lze obecně charakterizovat jako souhrn všech činností, které je třeba udělat, aby byla zabezpečena funkce daného organizačního celku. V dalším budeme chápat pod managementem to pojetí, které zdůrazňuje smysluplnost managementu, tj. dosažení vytyčeného cíle. Budeme tedy za management považovat činnosti, mobilizující lidské i věcné činitele při respektování právních norem, nákladů, kvality a lhůt, k naplnění stanovených cílů.

Regionální a municipální management představuje ve smyslu výše uvedeného souhrn činností, které je třeba udělat, aby byla zabezpečena funkce kraje, resp. obce.

Management se opírá o metody, nástroje a principy. Metody managementu lze charakterizovat jako soubor pravidel pro analýzu, syntézu, realizaci a aktualizaci systému řízení. Nástroje managementu představují prostředky, které jsou používány manažery k ovlivňování ve smyslu uplatňování a využívání moci a vlivu nad druhými. Principy managementu jsou zobecněné poznatky z manažerské praxe, které představují obecné zásady manažerské práce.

Konkrétní nástroje, kterých manažeři používají k ovlivňování, mohou mít různou podobu, účinnost i naléhavost při vlastním použití. Jejich klasické členění spočívá v dělení na přímé a nepřímé nástroje.

Přímé nástroje jsou používány v případě, kdy se jedná o stanovení úkolů a od podřízených složek se očekává jistá míra kázně při plnění stanovených úkolů. Mohou mít formu ústní nebo písemnou. Jejich stupeň závaznosti může být různý, od strategických plánů přes programy až k operativním plánům, resp. až po příkazy, zákazy, nařízení, směrnice, pokyny apod. Jimi se jednak ukládají pracovní, příp. další úkoly, jednak se vymezují základní zásady, pravidla, postupy, nezbytné pro standardní fungování daného organizačního celku.

Nepřímé nástroje jsou používány v případě, když se vymezuje určitý prostor pro samostatné chování podřízených složek. V souvislosti s cíli této práce nejsou nepřímé nástroje předmětem našeho zájmu.

Předmětem našeho zájmu jsou ty klíčové nástroje přímého řízení, které mají podobu dokumentace s tím, že dokumentace je z pohledu řízení považována za podobu písemného příkazu, který se po vydání příslušnou autoritou stává po dobu své platnosti v jistém smyslu závazným pro skupinu subjektů, kterou daná autorita řídí.

Ke klíčovým nástrojům regionálního a municipálního managementu ve smyslu výše uvedeného patří:

- strategické plány
- programy
- plány
- rozpočty
- směrnice

- příkazy

Z hlediska časového určení lze tyto klíčové nástroje členit na:

- nástroje dlouhodobé (vize, strategické plány)
- nástroje střednědobé (programy, plány, projekty)
- nástroje krátkodobé (operativní plány, rozpočty).

Z hlediska charakteru lze tyto nástroje členit na:

- nástroje vyhlášující obecné zásady a pravidla chování (etický kodex, filosofie organizace)
- nástroje formulující dlouhodobé, střednědobé a krátkodobé pracovní úkoly
- nástroje upravující dokumentovanými postupy rutinní činnosti (organizační řídicí akty).

Předmětem našeho výzkumného úkolu jsou poslední dvě jmenované skupiny.

Z hlediska rozsahu působnosti lze nástroje členit na:

- nástroje celostního působení (pro celý řízený organizační celek)
- nástroje dílčího působení (pro skupinu procesů řízeného organizačního celku)
- nástroje prvkového působení (pro jeden proces řízeného organizačního celku).

V této práci se zabýváme nástroji dlouhodobými, střednědobými i krátkodobými, s celostním, dílčím i prvkovým působením, majícími podobu dokumentace, které by měly být uplatňovány v rámci organizačních celků kraj a obec. Nepodáváme návod na tvorbu těchto dokumentů, neboť to by představovalo samostatný výzkumný úkol. Spokojujeme se systémovým uspořádáním těchto dokumentů, jejich klasifikací, definicí a vztahy mezi nimi.

7.1 Přístup ke strategickému a programovému řízení regionálního rozvoje v EU

Východiska pro strategické řízení rozvoje regionů

Současná doba vyžaduje provedení změn v orientaci a řízení politik rozvoje území, které se musí více orientovat na podporu konkurenceschopnosti míst a regionů než na zajišťování tradiční podpory sektorům nebo redistribuci příjmů. Úroveň rozvoje území stále více závisí na rozdělení lokálních kolektivních statků a na schopnosti jejich zhodnocování a využití. Příkladem kolektivních statků, které mají silný teritoriální charakter, jsou mimo jiné silné polarizační efekty metropolitních oblastí, vytvořené mezifirmní vztahy v rámci tzv. klastrů, přístupnost, zhodnocení přírodních a kulturních zdrojů, které zvyšují atraktivnost míst a zajišťují udržitelný rozvoj.

Mezi jednotlivými státy jak v rámci OECD, tak i v rámci EU existují významné disparity. Přestože v průběhu posledního vývoje dochází k postupné konvergenci a tedy ke snižování disparit, na regionální úrovni představuje konvergence dlouhodobý proces a někdy dokonce dochází i prohlubování regionálních rozdílů. Teritoriální disparity jsou významné a přetrvávající.

Regionální úspěch nebo úpadek závisí často na schopnosti regionů využívat lokální finanční, přírodní, fyzický, sociální a lidský kapitál pro podporu lokálních a zahraničních investic. Příležitosti k dalšímu rozvoje zůstávají soustředěny v oblastech, které jsou obdařeny kolektivními statky pro podporu endogenního růstu. Ale i exogenní růst je velmi citlivý na lokální podmínky. Přímé zahraniční investice sehrávají významnou úlohu v ekonomickém růstu řady zemí, a v mnoha případech jsou v rámci těchto zemí nerovnoměrně rozděleny. To je také další požadavek na změny v politice rozvoje území, na změnu tradičních strategií při řešení hlavních problémů. Hlavní posun v paradigmatu politiky rozvoje území se projeví v následujících oblastech:

Strategie

Je třeba se zaměřit na přechod od sektorových přístupů k integrovaným rozvojovým strategiím orientovaným na lokality. Politiky by se měly zaměřit na lokální nevyužitá aktiva s ohledem na možnosti udržitelného rozvoje. Měly by podporovat konkurenceschopnost míst (lokalit, regionů) zhodnocováním jejich kapacit pro inovace, podporou podnikání a permanentním zvyšováním úrovně lidského a sociálního kapitálu. Cílem se musí stát snižování strukturálních překážek řešením problémů lokálního podnikatelského prostředí (infrastruktura, přístup ke kapitálu, vzdělávání) tak, aby vznikala jasná základna pro růst a nedocházelo k maskování regionálních disparit pomocí finančních transferů.

Dlouhodobé cíle

Politiky územního rozvoje by se neměly věnovat výlučně zaostávajícím regionům. Mělo by se pomáhat jak zaostalým regionům ve využívání jejich potenciálu, tak také už existujícím růstovým pólům, aby si uchovaly svou konkurenční výhodu.

Nástroje

Dotace samy o sobě nejsou schopny změnit dlouhodobě trvajícím vývoj a dokonce mohou vytvářet jeho deformace. Aby mohly stimulovat lokální ekonomiku a pomáhat přitahovat zahraniční investice, musí být koherentní s konkurenceschopnou strategií veřejného investování, musí zhodnocovat endogenní zdroje a poskytovat podmínky pro udržitelný růst na lokální úrovni. Přímé platby by měly být zaměřeny na investice a opatření ke zlepšení kvality lokálního prostředí, tj. zejména na podporu služeb výzkumných institucí, vědeckotechnologických parků, technologických center, ale i tradiční infrastruktury (letišť, dálnice apod.)

Subjekty

Vláda a regionální orgány ve svém způsobu vládnutí (zejména pokud jde o podmínky nutné pro návrh, implementaci a monitorování politik a strategií včetně participace veřejného sektoru a jeho zodpovědnosti) by měly opustit striktní přístup shora dolů a přijmout kombinaci fiskálního federalismu a partnerství.

Spolu se změnami hlavních komponent územních politik by mělo dojít ke změnám ve způsobu řešení problémů, a to zejména ve dvou oblastech: rozšíření tzv. prostorového plánování (spatial planning) a reforma realizace politiky vládnutí (governance reform).

Tradiční tvorba politik postavená na hierarchickém a příkazovém způsobu řízení a komunikace vede spíše zvýšení byrokratického zatížení. Decentralizace vyžaduje nový přístup k řízení veřejného sektoru, víceúrovňový systém vládnutí na základě horizontálního a vertikálního partnerství mezi různými úrovněmi. Důraz je položen na monitorování programů a hodnotící procedury, kontrolu a procesy učení a koordinaci různých politik a programů k dosažení společných cílů.

7.2 Obecný přístup k plánování rozvoje území v Evropě.

Příprava programů a strategií regionálního a municipálního rozvoje probíhá v procesu strategického plánování. V Evropě se pojem plánování používá v různých významech, jako je ekonomické plánování, sociální plánování, environmentální plánování, plánování regionálního rozvoje, městské (urbánní) plánování, plánování využití území (územní plánování – land use planning) apod. Moderní plánování se týká otázek rozhodování a provádění politik na základě programových a strategických dokumentů, které jsou výstupem plánovacího procesu.

Na úrovni EU se v nedávné době zavedl další pojem – **evropské prostorové plánování** (European Spatial Planning). Tento termín pokrývá dva různé koncepty. Za prvé byl použit v materiálu Evropské perspektivy prostorového (územního) plánování ve smyslu plánování pro rozvoj Evropy, tj. strategie a politiky pro rozvoj evropského území (plánování **pro** Evropu). Za druhé tento termín také popisuje rozmanitost a diverzitu národních prostorových plánovacích konceptů a systémů v Evropě (tj. plánování **v** Evropě).

Pojem Spatial planning je euroanglický termín odvozený z německého Raumpplanung a často se mu přikládá význam blízký francouzskému termínu aménagement du territoire. Nepopisuje skutečný národní plánovací systém, ale spíše vědu nebo disciplínu, která se zabývá prostorovým (územním) plánováním. Týká se regionálně ekonomického plánování území v nejširším pojetí

V současné době se tedy setkáváme v evropském kontextu se třemi základními pojmy: prostorové plánování (spatial planning), regionální plánování (regional development planning) a plánování využití území (land use planning).

Prostorové (územní) plánování se vztahuje k metodám, používaným převážně veřejným sektorem k ovlivňování budoucího rozmístění jednotlivých činností v prostoru. Prostorové (územní) plánování má za cíl vytvoření racionálnější územní organizace využití území a propojení mezi těmito typy využití tak, aby byly vyváženy požadavky na rozvoj s potřebami ochrany životního prostředí, a aby bylo dosaženo sociálních a ekonomických cílů. Prostorové (územní) plánování zahrnuje opatření ke koordinaci územních (prostorových) dopadů ostatních odvětvových politik tak, aby bylo dosaženo rovnoměrnějšího rozdělení prvků ekonomického rozvoje mezi regiony, které by jinak bylo vytvořeno a ovlivněno silami trhu, a aby byla regulována konverze využití území a nemovitostí.

Prostorové (územní) plánování obsahuje prvky národního a transnárodního plánování, regionální politiky, regionálního plánování a detailního plánování využití území. Národní prostorové (územní) plánování zahrnuje širokou rozvojovou soustavu nebo perspektivu,

připravené k vedení rozvojového uspořádání území a územních plánů nižší úrovně. Takové perspektivy obvykle zahrnují transnárodní rozměr, ve kterém se snaží najít a interpretovat důsledky širších mezinárodních rozvojových uspořádání pro daný stát. Národní prostorové (územní) plánování také zahrnuje národní směrnice nebo plány, které samy o sobě nemusí mít územní charakter, ale které určují či omezují možnosti projektantů na regionální a místní úrovni. Na této úrovni budou jak perspektivy, tak směrnice těsně spojené se sociální a ekonomickou politikou vlády a budou usilovat o koordinaci činností mezi jednotlivými odvětvími.

Regionální plánování se obvykle pokouší formovat uspořádání rozvoje uvnitř regionu pomocí strategie, která spojuje fyzické změny s ekonomickou a sociální politikou. Regionální plánování pracuje na úrovni přímo pod úrovní národní a zároveň nad úrovní municipální. Může být uplatněno na správní jednotky, jako jsou území podléhající regionálním a provinčním vládám a správám, nebo na funkčně plánovací územní jednotky, jakými jsou „městske regiony“. Regionální plánování integruje územní důsledky a cíle národní politiky s podmínkami v určitém místě. Může pracovat na různých úrovních uvnitř jedné oblasti, např. jako subregionální plánování, které probíhá v rámci jedné oblasti regionálního plánování.

Nástroje regionálního plánování jsou vyjádřeny ve formě plánu, ale jsou především strategické a jen velmi zřídka místně konkrétní.

Regionální politika (někdy také označovaná jako národně regionální plánování) se snaží ovlivnit rozmístění ekonomických aktivit a sociálního blahobytu mezi regiony tak, aby omezila nerovnoměrný rozvoj.

Plánování využití území (nebo též fyzické plánování) se odehrává na obecní nebo regionální úrovni, aby mohlo regulovat konverzi způsobů využití území a pozemků. Plánovací nástroje na této úrovni jsou místně konkrétní a mohou obsahovat detailní ustanovení ve smyslu využití území a pozemků, formy a detailních návrhů budov a ochrany technického a přírodního dědictví a staveb. Nástroje plánování využití území mohou být vyjádřeny různými způsoby od obecných systémů velkých územních celků k detailnějším návrhům uspořádání zástavby na jednom stavebním pozemku.

Podle publikace *EU Compendium of Spatial Planning Systems and Policies* (EC1997:36-37) lze v členských státech EU15 vysledovat 4 tradice prostorového plánování: přístup regionálního ekonomického plánování, integrovaný přístup, řízení využití půdy a urbanismus. Všechny tyto prvky byla vzata v úvahu při tvorbě termínu prostorové plánování.

První z nich je **regionálně ekonomický přístup k plánování**. V tomto případě má územní plánování velký význam pro naplňování širokých sociálních a ekonomických cílů, a to především ve vztahu k nevyváženosti bohatství, zaměstnanosti a sociálních podmínek mezi různými regiony na území státu. Tam, kde tento přístup k plánování dominuje, hraje nevyhnutelně důležitou roli při řízení rozvojových tlaků na území státu a při garanci veřejných investic centrální vláda. S tímto přístupem je úzce spojen systém územního plánování Francie a v menší míře také Portugalska. Německo také provádělo regionální ekonomické plánování ve velkém rozsahu v rámci programu podpory východních zemí.

Druhou tradicí je **komplexní integrovaný přístup** k územnímu plánování. V tomto případě je územní plánování řízeno prostřednictvím velmi systematické a formální hierarchie plánů od národní až po místní úroveň, které koordinují činnosti veřejného sektoru v různých odvětvích, ale kde je důraz kladen spíše na územní koordinaci než na ekonomický rozvoj. Vyžaduje vnímavé a sofistikované plánovací instituce a mechanismy a značnou politickou oddanost tomuto plánovacímu procesu. Místní orgány zde hrají dominantní roli, třebaže sdílejí odpovědnosti s centrální vládou. Tuto tradici respektují skandinávské země a značná důvěra je zde přikládána racionálnímu přístupu plánování a veřejným investicím. V Rakousku a Německu postupují podle podobné systematické struktury, ale v těchto federálních systémech, obzvláště v Rakousku, hrají také velmi důležitou roli regionální zemské vlády.

Třetí tradicí je **řízení využití území**, kde je plánování více spojeno na strategické i místní úrovni s užšími úkoly řízení změn ve využití území. V této situaci místní orgány přejímají většinu plánovací práce, ale centrální správa je také schopna projevit určitý stupeň moci. Buď prostřednictvím dozorování systému, nebo stanovením centrálních politických cílů.

Hlavním příkladem této tradice je Spojené království, kde regulace byla a je silně a efektivně hnána cílem zajištění udržitelného rozvoje a růstu. V této situaci přejímají většinu plánovacích činností místní orgány, centrální správa zasahuje buď prostřednictvím dozorování systému, nebo stanovením centrálních politických cílů. Podobnou historii měly Irsko a Belgie, avšak nyní se pohybují spíše směrem k více komplexním přístupům.

Čtvrtou tradicí je tradice **urbanismu**, která má silnou architektonickou příchut' a zajímá se o urbanistické návrhy, vzhled měst a řízení výstavby. V těchto případech byla regulace garantována prostřednictvím rigidního zónování a zákonů a směrnic. Systémy samy o sobě nejsou dobře založené a nepožívají velké politické priority ani podpory veřejnosti. Výsledkem je, že byly méně efektivní při řízení rozvoje. Tak jako u všech výše uvedených tradic i zde je patrná změna v přístupu vlády a snaha na všech úrovních ustanovit pevnější řízení plánování a rozšířit záběr územního plánování.

Regionálně ekonomický plánovací přístup a komplexní integrovaný přístup byly hlavními ve vztahu při přípravě evropských prostorových rozvojových politik, které vyústily v roce 1999 v dokument Evropské perspektivy prostorového (územního) plánování (ESDP).

Faktory ovlivňující zpracování plánovacích dokumentů regionálního rozvoje v EU

Při přípravě strategických a programových dokumentů v evropském prostoru se v jednotlivých státech EU projevuje řada vlivů. Určujícím je národní politika prostorového (územního) plánování a národní regionální politika s odpovídající legislativou.

Z hlediska členství v EU se do procesu strategického plánování se dále promítá:

- uplatnění závěrů lisabonského procesu (zejména v sociálně-ekonomické oblasti) a göteborgského procesu (v oblasti environmentální);
- požadavky na teritoriální soudržnost ve smyslu 3. zprávy o sociálně ekonomické soudržnosti z roku 2004;

- požadavky na polycentrický rozvoj ve smyslu Evropské perspektivy územního rozvoje;
- obecné požadavky na udržitelný rozvoj.

Tyto požadavky jsou většinou rozpracovány do strategických dokumentů na národní úrovni. Přehled celostátních územně plánovacích nástrojů ve vybraných zemích Evropské unie uvádí Příloha č. 11.

Problematika politiky územního rozvoje z hlediska prostorového plánování je také řešena v ČR. Současný stav řešení problematiky a vazby mezi strategickými a programovými dokumenty a touto politikou uvádí Příloha č. 12 – Politika územního rozvoje ČR.

7.3 Strategické a programové dokumenty pro strukturální fondy pro plánovací období 2007 - 2013

Evropská komise předložila 14. 7. 2004 návrhy pěti nových nařízení pro reformu politiky soudržnosti v období 2007 - 2013. Tento balíček nařízení obsahuje obecné nařízení, kterým se stanoví společný soubor pravidel pro všechny nástroje, a zvláštní nařízení pro Evropský fond pro regionální rozvoj (EFRR), Evropský sociální fond (ESF) a Fond soudržnosti. Dále bylo navrženo nové nařízení, které členským státům a regionům poskytne volitelný rámec pro zřízení orgánů pro přeshraniční spolupráci (Evropské uskupení pro přeshraniční spolupráci).

Proti minulému období 2000 - 2006 dochází ke změně cílů strukturální politiky. Sledování prioritních témat bude prostřednictvím programů seskupených pod třemi cíli:

1. konvergence;
2. regionální konkurenceschopnost a zaměstnanost;
3. územní spolupráce.

Pro implementaci strukturální pomoci budou zachovány klíčové principy politiky soudržnosti – programování, partnerství, spolufinancování a hodnocení. Je však navržena řada nových opatření pro zvýšení účinnosti politiky zavedením následujících plánovaných reforem:

- podpoří se strategičtější přístup k programování,
- zavede se další decentralizaci pravomocí (v rámci existujících partnerství v členských státech, regionech a na místních úřadech);
- posílí se výkonnost a kvalita spolufinancovaných programů (prostřednictvím posíleného transparentnějšího partnerství a zřetelných a přísnějších kontrolních mechanismů);
- zjednoduší se řídicí systém (zavedením větší transparentnosti, diferenciací a proporcionality a zároveň zajištěním řádné finanční správy).

Pro celé programovací období, které bude trvat 7 let (1. 1. 2007 – 31. 12. 2013) bude na základě návrhu Komise před jeho zahájením schválen Radou a se stanoviskem Parlamentu celkový **strategický dokument politiky soudržnosti**, který stanoví jasné priority pro členské státy a regiony (tzv. Strategické obecné zásady Společenství pro

soudržnost). Tento dokument by měl pomoci úžeji specifikovat žádoucí úroveň spolupráce mezi politikou soudržnosti a lisabonským a göteborgským programem a zvýšil by konzistentnost s hlavními směry hospodářské politiky a evropskou strategií zaměstnanosti. Evropské orgány by každý rok posuzovaly pokrok strategických priorit a dosažené výsledky na základě zprávy Komise shrnující zprávy členských států o dosaženém pokroku.

Systém programování bude zjednodušen a rozdělen na dvě úrovně:

Politická úroveň

Na základě strategického dokumentu schváleného Radou každý členský stát připraví rámcový národní dokument o své strategii rozvoje, tzv. **národní strategický referenční rámec**, který bude projednán s Komisí a bude tvořit rámec pro přípravu tematických a regionálních programů. (Nebude mít však úlohu stávajícího Rámce podpory Společenství)

Prováděcí úroveň

Na základě politického dokumentu Komise přijme **národní a regionální programy** pro každý členský stát. Programy by byly definovány pouze na celkové nebo vysoce prioritní úrovni a zdůrazňovaly by nejdůležitější opatření. Od dalších podrobností, které se dnes odrážejí v tzv. „programovém doplňku“, by se upustilo stejně jako od řízení měřením.

Strukturu dokumentů v programovacím období 2007 - 2013 uvádí následující schéma:


Víceleté programování bude zaměřeno na dosažení cílů fondů zajištěním dostupnosti potřebných finančních prostředků a konzistentnosti a kontinuity společné akce Společenství a členských států.

Při řešení potřeby zjednodušení a decentralizace by se programování a finanční správa měly provádět pouze na úrovni priorit, od rámce podpory Společenství a programového doplňku stanoveného nařízením (ES) č. 1260/99 se upouští.

7.4 Regionální strategické a programové dokumenty používané ve vybraných zemích Evropské unie

V zemích EU se setkáváme z různými typy plánovacích dokumentů. První skupinu tvoří dokumenty, které vyjadřují dlouhodobé záměry vlády ve vybraných oblastech, resp. představují strategické záměry vlády. Příkladem mohou být:

Ve Finsku: Zpráva o Finsku v globální ekonomice: Kompetence, otevřenost a regenerace jako globalizační strategie Finska z roku 2004

Ve Velké Británii: Příležitost pro všechny ve světě změn. Bílá kniha vlády o podnicích, kvalifikaci a inovacích z roku 2001 nebo Tvůj region, tvá volba z roku 2002.

V Dánsku: Strategie růstu Dánska z roku 2002.

Druhou skupinu tvoří dokumenty vyplývající z legislativy k plánování územního rozvoje.

7.4.1 Velká Británie

Strategické a programové řízení anglických regionů probíhá na dvou základních úrovních: na úrovni rozvoje území jako prostorové plánování a na úrovni regionálního rozvoje. Regionální prostorové plánování ve Velké Británii je zajišťováno jiným způsobem ve Skotsku, Walesu a Severním Irsku, a jiným způsobem v Anglii. Za plánování odpovídá na národní úrovni Ministerstvo pro bydlení a plánování, na regionální úrovni to jsou regionální plánovací orgány.

Bílá kniha vlády z roku 2002 pod názvem „Tvůj region, tvá volba: revitalizace anglických regionů“ definuje novou regionální politiku pro anglické regiony. Vysvětluje, jakým způsobem dojde k decentralizaci pravomoci vlády na regionální úroveň a jak se posílí současné regionální struktury. Definuje a zvýrazňuje roli voleného regionálního shromáždění.

Regionální shromáždění (zastupitelstvo regionu) bude odpovídat za regionální strategie, které jsou zaměřeny na následující problémy:

- Strategie udržitelného rozvoje (povinná)
- Strategie územního (prostorového) plánování (povinná)
- Strategie ekonomického rozvoje (povinná)
- Strategie pro kvalifikaci a zaměstnanost
- Dopravní strategie
- Strategie odpadového hospodářství
- Strategie bydlení
- Strategie pro zlepšování zdravotního stavu obyvatel
- Strategie kultury a cestovního ruchu
- Strategie biodiverzity

7.4.2 Francie

Základní dokumenty v rámci regionálního plánování a rozvoje se ve Francii připravují na národní i regionální úrovni. Na národní úrovni se připravují plánovací dokumenty ve formě tzv. schémat strategických služeb nebo jako územní direktivy plánování. Schéma kolektivních služeb je novým instrumentem plánování, nahrazujícím dřívější sektorová schémata. Má spojovat a hierarchicky uspořádat různé veřejné národní a lokální politiky a zároveň brát v úvahu komunitární projekty v oblasti plánování.

Zákonem byla schválena vytvoření následujících Schémat kolektivních služeb:

- Schéma kolektivních služeb pro vyšší vzdělávání a výzkum;
- Schéma kulturních kolektivních služeb;
- Schéma zdravotnických kolektivních služeb;
- Schéma kolektivních služeb pro informace a komunikaci;
- Schéma kolektivních služeb pro dopravu osob a zboží;
- Schéma kolektivních služeb pro energii;
- Schéma kolektivních služeb pro přírodní a venkovský prostor;
- Schéma kolektivních služeb pro sport.

Územní direktivy stanovují základní úkoly státu pro určitá území ve sféře plánování.

Dokumenty regionálního resp. lokálního významu tvoří

- Regionální schéma regionálního plánování a rozvoje (SRADT);
- Smlouvy o plánu mezi státem a regionech (CPER);
- Meziobecní charty pro rozvoj a plánování (CIDA).

7.4.3 Dánsko

Dánská vláda zpracovává a parlamentu předkládá zprávu o regionální politice (*regionalpolitisk redøgørelse*). Přitom dánská regionální politika má dva hlavní prvky:

Strategii růstu Dánska a Strategii regionálního růstu,

Národní plánovací zpráva (*landsplanredøgørelse*) je národní strategie a vize prostorového a „fyzického“ plánování, tedy nejen pro využití území (land use), ale také prostorový plán, který zahrnuje i regionální rozvoj.

Na regionální úrovni se každé čtyři roky připravují **Regionální rozvojové plány**. Od roku 2000 se podpora soustředila na přípravu tzv. tematických programů, mezi které patří např.

- **iniciativy regionálního růstu** ve 15 vybraných funkčních (ne administrativních) regionech
- **podpora „inovačního prostředí“**, tj. inkubátorů inovačních firem napojených na vědecké parky a univerzity


7.4.4 Finsko

Od roku 2003 upravuje aktivity v regionální rozvoji Zákon o regionálním rozvoji (602/2002), který je dělí do tří skupin:

Programy regionálního rozvoje (landskapsprogram)

Programy jsou navrženy pro čtyřleté období (první začalo v roce 2003) a nastiňují témata a cíle rozvoje v regionech. Jsou základem pro roční Plány regionálního rozvoje, které jsou detailními plány pro implementaci navržených aktivit včetně specifikovaných rozpočtů.

Programy strukturálních fondů EU

Programování současné regionální politiky ovlivňují i strukturální fondy EU jako finanční zdroj regionálních rozvojových aktivit.

Speciální programy

O speciálních programech rozhoduje vláda. Dnes existují např. programy Regionální centra, Expertizní centra, Venkovská politika apod., které jsou určeny pro různé typy regionů.

7.4.5 Švédsko

Primárním nástrojem regionálního rozvoje je **Regionální rozvojový program**, který musí povinně připravit všechny regiony (counties) na základě partnerství. Na něj navazují **programy regionálního růstu** (od roku 2004, předtím dohody regionálního růstu). Programy jsou připravovány a realizovány na základě partnerství administrativních orgánů, municipalit, regionálních rad, lokálních firem a nevládních organizací. Programy jsou tříleté a jsou financovány členy v rámci partnerství a ze zdrojů EU a státu.

7.5 Požadavky na soustavu strategických, programových a operačních dokumentů regionálního a municipálního managementu v České republice

Dále uvedené požadavky na soustavu strategických, programových a operačních dokumentů pro regionální a municipální management v ČR (dále SPOD) vycházejí z úvah a formulací uvedených v úvodu a navazují na poznatky uvedené v dokumentech Evropské unie a jejích členských zemí, které byly shromážděny v rámci studia této problematiky.

Pro soustavu SPOD formulujeme tyto požadavky:

Soustava SPOD musí představovat systém se svými prvky (jednotlivými druhy dokumentů) a vazbami (mezi jednotlivými druhy dokumentů).

Soustava SPOD musí obsahovat jak dokumenty formulující úkoly (programy, plány, projekty, rozpočty), tak dokumenty upravující postupy vykonávání činností (řády, směrnice).

Soustava SPOD musí zajistit plynulý přechod mezi časovým určením dokumentů (dlouhodobé, střednědobé, krátkodobé časové určení).

Soustava SPOD musí obsahovat jak dokumenty s celostním působením (pro celý řízený subjekt), tak dokumenty s dílčím, příp. prvkovým působením (pro část řízeného subjektu, resp. pro jeden prvek řízeného subjektu).

Soustava SPOD musí být navržena racionálně, neměla by obsahovat žádné nadbytečnosti ani duplicity a měla by být přizpůsobena řídicí úrovni, pro kterou je určena (kraj, obec).

Soustava SPOD musí být navržena pružně tak, aby zahrnuje možnost vytvářet adekvátní dokumenty platné pro skupinu řídicích subjektů (dokument pro několik krajů, dokument pro několik obcí apod.).

Soustava SPOD musí obsahovat určitý stupeň volnosti, kdy závisí na rozhodnutí řídicího subjektu (kraje, obce), zdali bude určitý dokument v rámci této soustavy vytvářet.

Soustava SPOD musí respektovat dosažený stav poznání i realizace v této oblasti a musí zohlednit již zavedenou soustavu SPOD jednak v zemích EU, jednak v ČR.

7.5.1 Návrh soustavy strategických, programových a operačních dokumentů regionálního a municipálního managementu

Na současné úrovni poznání můžeme formulovat návrh soustavy SPOD, který respektuje požadavky shrnuté v předcházejících bodech.

Navrhovaná SPOD je rozčleněna takto:

- z hlediska časového určení na dokumenty
 - strategické
 - programové
 - operační
- z hlediska řídicího subjektu na dokumenty určené pro
 - regionální úroveň (kraj, region soudržnosti)
 - municipální úroveň (obec, obec s rozšířenou působností, svazek obcí).

Strategické dokumenty na regionální úrovni:

Územní plán velkého územního celku – základní dlouhodobý koncepční dokument, který vymezuje další rozvoj území velkého územního celku na vymezené období.

Strategie rozvoje kraje – základní strategický dokument, který orientuje další rozvoj kraje na vymezené období (zpravidla na 10 – 15 let).

Strategie rozvoje oblasti x – dílčí arbitrární strategický dokument, který orientuje další rozvoj dané oblasti kraje (hospodářství, inovační podnikání, vzdělávání, ochrany přírody apod.) na vymezené období.

Strategické dokumenty na municipální úrovni:

Územní plán obce – základní dlouhodobý koncepční dokument, který vymezuje další rozvoj území obce na vymezené období.

Strategický plán rozvoje obce – základní strategický dokument, který orientuje další rozvoj obce na vymezené období (zpravidla na 10 – 15 let).

Územní plán svazku obcí (mikroregionu) – základní dlouhodobý koncepční dokument, který vymezuje další rozvoj území dobrovolného svazku obcí (mikroregionu) na vymezené období.

Strategický plán rozvoje svazku obcí (mikroregionu) – arbitrární strategický dokument, který orientuje další rozvoj dobrovolného svazku obcí (mikroregionu) na vymezené období.

Programové dokumenty na regionální úrovni:

Program rozvoje územního obvodu kraje – základní taktický dokument, který konkretizuje strategické cíle a rozvojové aktivity ve formě konkrétních opatření a projektů, určuje jejich nositele a stanoví způsob financování a implementace.

Regionální operační program – základní taktický dokument pro regiony NUTS 2, který rozpracovává ty problémové celky strategií do priorit a opatření, pro které je požadováno spolufinancování ze zdrojů EU.

Program rozvoje oblasti y – dílčí arbitrární taktický dokument, který konkretizuje strategické cíle a rozvojové aktivity dané oblasti kraje (podpora podnikání, podpora inovací, vědy a výzkumu, odpadové hospodářství, ochrana ovzduší apod.) ve formě konkrétních opatření a projektů, určuje jejich nositele a stanoví způsob financování a implementace.

Programové dokumenty na municipální úrovni tvoří:

Program rozvoje územního obvodu obce – základní taktický dokument, který konkretizuje strategické cíle a rozvojové aktivity ve formě konkrétních opatření a projektů, určuje jejich nositele a stanoví způsob financování a implementace.

Program rozvoje územního obvodu svazku obcí (mikroregionu) – arbitrární taktický dokument, který konkretizuje strategické cíle a rozvojové aktivity ve formě konkrétních opatření a projektů, určuje jejich nositele a stanoví způsob financování a implementace.

Program rozvoje oblasti z (obce, svazku obcí) – dílčí arbitrární taktický dokument, který konkretizuje strategické cíle a rozvojové aktivity dané oblasti obce (svazku obcí), např. podpora podnikání, podpora inovací, rozvoj bydlení, sociálních služeb, ochrany ŽP, péče o bezpečnost, program kulturních, sportovních a společenských akcí, ve formě konkrétních opatření a projektů, určuje jejich nositele a termíny a stanoví způsob financování a implementace.

Relevantní operační dokumenty na regionální a municipální úrovni tvoří:

Plán – základní operační dokument, který stanoví úkoly a způsoby jejich dosažení vč. časové posloupnosti a nezbytných nákladů.

Projekt – základní operační dokument, který naplňuje rozvojovou aktivitu hmotným i nehmotným výstupem, přičemž dosažení tohoto výstupu je vymezeno v čase (je

stanoven okamžik zahájení a ukončení projektu) spolu se stanoveným rozpočtem a potřebou zdrojů s tím, že musí být ekonomicky průkazné. Je charakterizován jedinečností, systémovostí, omezenými zdroji, nejistotou a rizikem.

Rozpočet – základní operační dokument, kterým jsou alokovány zdroje, především finanční. K hlavním druhům rozpočtů regionálních a municipálních orgánů patří nákladové rozpočty a investiční rozpočty.

Organizační řídicí akty – závazné předpisy, které uspořádávají vztahy mezi činiteli řízení a procesem řízení. Určují v zásadě zásady řízení, pravidla organizace řízení, dělbu práce a vnitřní vztahy v řízení, obsah a průběh činností v řízení, informací pro řízení, resp. představují příkazy k zahájení, ke koordinaci, k přerušení, ke změně v provádění a k ukončení závažných úkolů. Člení se zpravidla takto:

Organizační řád – základní závazná organizační norma určující horizontální a vertikální dělbu práce mezi jednotlivými útvary, jejich základní povinnosti, práva, odpovědnosti a vzájemné vztahy. Odpovídá na otázku *kdo co dělá*.

Organizační směrnice – dílčí závazná organizační norma určující postupy, metody, formy, prostředky, jakými se mají vykonávat určité činnosti nebo soubory činností v souladu s právními a jinými normami, jakož i s obsahem statutárních norem. Odpovídá na otázku *kdo co jak dělá*.

Informační řád – závazná organizační norma, která stanoví zásady pro práci s informacemi a obsah i formu nejdůležitějších informací v organizačním celku (především tiskopisů).

Příkaz, nařízení – závazná řídicí norma, která představuje příkaz k zahájení, ke koordinaci, k přerušení, ke změně v provádění a k ukončení pracovního nebo jiného závažného úkolu organizačního celku. Ve většině případů jde o úkoly časově omezené.

7.5.2 Metodický rámec tvorby strategických, programových a operačních dokumentů regionálního a municipálního managementu

Metodický rámec tvorby dokumentů zahrnuje:

- a. určení časového období, pro které je příslušný dokument zpracován,
- b. vazbu na strategické a programové dokumenty na národní úrovni,
- c. vazbu na strategické a programové dokumenty EU,
- d. vazbu na celkový proces strategického a programového řízení na úrovni kraje či obce včetně zohlednění jeho cyklického a iteračního charakteru,
- e. určení způsobu, jak je v příslušném dokumentu vyjádřen postup při odstraňování neodůvodněných rozdílů,
- f. způsob vyjádření rozvojových aktivit odvětví a úseků v samostatné působnosti kraje či obce,
- g. způsob vyjádření rozvojových aktivit odvětví a úseků spravovaných státem, na nichž se kraj či obec podílí,


- h. vyjádření koordinačních aktivit kraje vůči obcím,
- i. využití metody logického rámce v tvorbě dokumentů,
- j. zásady pro finanční alokaci zdrojů pro rozvojové aktivity,
- k. zásady práce s ukazateli pro monitorování realizace rozvojových aktivit navržených v dokumentech,
- l. zásady monitorování a hodnocení realizace rozvojových aktivit navržených v dokumentech.

8 REGIONÁLNÍ A MUNICIPALNÍ MANAGEMENT A JEHO KLÍČOVÉ ŘÍDICÍ ČINNOSTI

Regionální management, představující řídicí působení kraje nebo obce ve vymezených sférách působnosti, má svou rozvojovou a operativní stránku. Rozvojová stránka managementu je zaměřena do vzdálenější budoucnosti a je zpravidla spojena s řešením rozsáhlejších úkolů s nízkým stupněm opakovatelnosti. Operativní stránka managementu má převážně charakter správy a je charakterizována řešením každodenních opakovaných úkolů a agend.

Cílem této kapitoly je charakterizovat specifika regionálního managementu při řešení klíčových problémů rozvoje. Předmětem našeho zájmu je tedy rozvojová stránka regionálního managementu a její zvláštní charakter při řešení klíčových problémů rozvoje.

Pro identifikaci klíčových problémů a jejich specifík je zapotřebí řešit úlohy dvojího druhu:

- určit, co rozumíme klíčovými problémy rozvoje kraje či obce,
- určit zvláštní charakter postupu při jejich řešení, který odpovídá působnosti příslušné kompetenční úrovně v rámci platné dělby kompetencí mezi státem, krajem a obcí.

a) **Určení klíčových problémů rozvoje**

Byl uplatněn tento postup:

- identifikace oblastí působnosti a předmětů působnosti krajů a obcí,
- expertní posouzení závažnosti jednotlivých předmětů působnosti a jejich rozvojového charakteru,
- expertní výběr předmětů působnosti, které byly označeny jako klíčové problémy.

b) **Určení specifík (zvláštního charakteru postupu) při řešení klíčových problémů rozvoje**

Byl uplatněn tento postup:

- každý identifikovaný klíčový problém byl podroben analýze, zdali kompetenční úroveň kraj - obec vykazuje nějakou zvláštnost při jeho řešení (např. při rozhodování o budování podnikatelské infrastruktury pro podnikatele v obci má kraj rozhodující slovo při určení významnosti dané akce pro rozvoj kraje a jejím spolufinancování z rozpočtu kraje),
- provedení expertního posouzení analýzy,
- objektivizace expertního posouzení a sestavení výběru klíčových problémů rozvoje a specifík při jejich řešení.

8.1 Identifikace klíčových oblastí a předmětů působnosti kraje

Pro identifikaci klíčových oblastí a jejich specifik byla problematika managementu kraje dekomponována do šesti oblastí:

1. celkové řízení a správa,
2. ekonomický potenciál,
3. lidský potenciál,
4. infrastruktura,
5. životní prostředí,
6. veřejné rozpočty.

Pro tyto oblasti byly přiřazeny adekvátní problémové okruhy tak, jak je schematicky znázorněno na následujícím diagramu.

Podle těchto problémových okruhů byly stanoveny předměty působnosti kraje a z nich vybrány ty předměty působnosti, které byly ohodnoceny jako klíčové.

Podrobnější rozvedení je provedeno v Příloze 17.

Hodnocení v pravém sloupci bylo provedeno podle této stupnice:

- 1 – předmět působnosti bez specifik
- 2 - předmět působnosti s nevýraznými specifiky
- 3 - předmět působnosti s výraznými specifiky.

Pro předměty působnosti s výraznými specifiky (označení 3) v samostatné působnosti kraje byla formulována specifika řešení klíčového problému.

8.2 Specifika regionálního managementu

V další části uvádíme specifika regionálního managementu jako výsledek provedené analýzy (více viz Příloha 18). Specifika se týkají těch předmětů v samostatné působnosti krajů, které byly označeny jako předměty působnosti s výraznými specifiky (hodnocení 3).

Pro tyto oblasti jsou přiřazeny adekvátní problémové okruhy tak, jak je schematicky znázorněno na následujícím diagramu. Podle uvedených problémových okruhů jsou stanoveny předměty působnosti kraje a z nich vybrány ty předměty působnosti, které jsou považovány z hlediska řízení a jeho regionálních specifik za problémy klíčové.

Pro tyto vytypované klíčové problémy rozvoje kraje byly identifikovány atributy, které charakterizují jejich roli v regionálních rozhodovacích procesech.


8.1.1 Péče o celkový sociálně-ekonomický rozvoj, řízení a správu kraje

V této oblasti je identifikováno šest klíčových řídicích aktů (procesů).

Při **schvalování územně plánovací dokumentace pro území kraje** jde o tyto aktivity (aspekty, činnosti):

- zohlednění adekvátních dokumentů na národní úrovni (zejména infrastrukturální koncepce) v územních plánech VÚC,
- respektování priorit a principů územního rozvoje státu a EU v územně plánovací dokumentaci,
- zohlednění vnitrokrajských disparit v územních plánech VÚC.

V rámci **zpracování strategie rozvoje kraje** jde zejména o činnosti, spojené s formováním představ o dlouhodobých záměrech rozvoje kraje a stanovením dlouhodobých cílů:

- zohlednění všech dosud přijatých dílčích strategických dokumentů v kraji,
- respektování priorit, pilířů a principů strategického rozvoje státu a EU,
- zohlednění strategických dokumentů na národní úrovni,
- shromáždění a zohlednění námětů strategického charakteru od obcí a svazků obcí ve svém územním obvodu.

Při **zpracování, schvalování, realizaci a kontrole plnění programu rozvoje kraje**, pak při respektování normativního vymezení problematiky ze strany státu jde zejména o:

- formování (formulování, stanovení) střednědobých cílů rozvoje kraje,
- zohlednění strategických dokumentů na krajské a národní úrovni,
- zohlednění všech dosud přijatých dílčích programových dokumentů v kraji,

- shromáždění námětů programového charakteru od obcí a svazků obcí ve svém územním obvodu,
- zohlednění vnitrokrajských disparit v programu rozvoje kraje,
- zohlednění intervenčních titulů EU v programu rozvoje kraje,
- zohlednění programového období EU v PRK.

Při **zpracování sociálně-ekonomických analýz kraje**, jejichž hlavním cílem je provedení vnitrokrajských komparací a specifikace vnitrokrajských disparit, lze specifické řídicí akty charakterizovat takto:

- rozhodnutí o obsahu a rozsahu zpracování výběrových šetření mimo rámec ČSÚ,
- určení obsahu a rozsahu sociálně-ekonomické analýzy kraje a jejího účelu,
- určení předmětů vnitrokrajských komparací a úrovní komparovaných území (obce, mikroregiony, okresy).

Při **vytipování mikroregionů se soustředěnou podporou státu** jde o tyto činnosti:

- navrhování typu podporovaných mikroregionů (obec, svazek obcí, obec s rozšířenou působností, okres),
- vytipování (vymezení, stanovení, identifikaci) podporovaných mikroregionů nad rámec algoritmizovaného určení na úrovni státu,
- rozhodování o podpoře vytipovaných mikroregionů ze strany kraje nad rámec soustředěné podpory státu.

Pokud jde o **výběr projektů určených pro finanční podporu** v rámci rozvojových programů kraje, resp. v rámci operačních programů EU, lze identifikovat tyto specifické činnosti:

- rozhodnutí o výši příspěvku kraje na rozvojové programy pro příslušné období,
- určení kritérií pro výběr projektů s finanční spoluúčastí EU a bez finanční spoluúčasti EU,
- určení způsobu výběru projektů v rámci Regionů soudržnosti (NUTS 2) pro příslušné období,
- rozhodnutí o rozdělení příspěvku EU na kraje tvořící Region soudržnosti (NUTS 2) pro příslušné období,
- určení priorit a zohlednění mikroregionů se soustředěnou podporou státu nebo kraje.

8.1.2 Péče o hospodářskou činnost a podnikání

V této oblasti bylo vytipováno pět klíčových skupin řídicích aktivit.

V souvislosti s **vytvářením podnikatelského prostředí pro reálnou hospodářskou činnost a podnikání** jde zejména o nepřímé formy podpory ze strany kraje, přičemž lze uvažovat s těmito aktivitami:

- provádění cílově orientovaných průzkumů o úrovni podnikatelského prostředí pro reálnou hospodářskou činnost a podnikání,
- zpracování cílově orientovaných studií rozvoje podnikatelských aktivit v určité oblasti na území kraje (např. cestovního ruchu),
- určení oblastí podnikatelských aktivit, které budou ze strany kraje podporovány;
- určení institucionálního zázemí pro podporu podnikatelů (MSP),
- podpora vybraných vzdělávacích programů pro podnikatele a manažery.

Pokud jde o **výběr projektů určených pro finanční podporu podnikatelských a inovačních aktivit**, půjde zejména o:

- rozhodnutí o výši příspěvku kraje na podpůrné programy pro podnikatele a inovace,
- určení kritérií pro výběr projektů podnikatelských a inovačních aktivit.

V souvislosti s **řešením důsledků strukturálních změn v oblasti sociální a zaměstnanosti** lze za relevantní považovat tyto aktivity:

- provádění průzkumů a zpracování studií na řešení důsledků strukturálních změn,
- rozhodnutí o výši příspěvku kraje na řešení důsledků strukturálních změn,
- určení kritérií pro výběr projektů řešících důsledky strukturálních změn.

Velice významné pro angažovanost kraje je **rozhodování o budování podnikatelské infrastruktury pro podnikatele**, přičemž specifické aktivity lze charakterizovat takto:

- vytváření katalogu investičních příležitostí na území kraje,
- určení lokalit pro budování podnikatelské infrastruktury, které budou podporovány ze strany kraje,
- marketingová propagace vybudované podnikatelské infrastruktury, která byla spolufinancována krajem.

Pokud jde o **podporu obnovy venkova a rozvoje živnostenského podnikání na venkově**, specifické řídicí aktivity kraje jsou:

- provádění cílově orientovaných průzkumů o situaci v obnově venkova a rozvoji živnostenského podnikání na venkově,
- zpracování cílově orientovaných studií k obnově venkova a rozvoji živnostenského podnikání na venkově,
- určení oblastí živnostenského podnikání, které budou ze strany kraje podporovány,
- výběr projektů pro zlepšení dopravní dostupnosti venkova do spádových center, dostupnosti služeb a kultury a specifických forem trávení volného času na venkově.

8.1.3 Služby v odvětví zdravotnictví, sociální péče, školství a kultury

V této oblasti byly jako klíčové identifikovány dvě sféry působnosti, spojené s finanční účastí kraje při podpoře adekvátních aktivit a projektů.

Při **poskytování dotací nestátním organizacím a fyzickým osobám**, zde jde zejména o dotace v oblasti mládeže a tělovýchovy, sociálních služeb, kultury, vědy, zdravotnictví, protidrogových aktivit, prevence kriminality a podobně.

Jako rozhodující aktivity byly označeny:

- určení priorit pro poskytování dotací ze strany kraje,
- rozhodnutí o výši dotací pro uvedené účely na příslušný rok.

Při **výběru projektů určených pro podporu v rámci rozvojových programů** v oblasti mládeže a tělovýchovy, sociálních služeb, kultury, vědy, zdravotnictví, protidrogových aktivit, prevence kriminality apod., lze jako rozhodující aktivity označit:

- určení kritérií pro výběr projektů v uvedených oblastech s finanční spoluúčastí EU a státu a bez této finanční spoluúčasti,
- rozhodnutí o výši příspěvku kraje na podpůrné programy v uvedených oblastech,
- provádění aktivit pro zajištění dalších prostředků (od podnikatelů, od státu, od EU).

8.1.4 Technické vybavení a obsluha území kraje

V této oblasti lze jako klíčové předměty působnosti identifikovat pět skupin řídicích činností:

V rámci **přijímání opatření za mimořádných situací, zejména při nedostatku vody a při havarijním zhoršení jakosti vody** jde o tyto řídicí aktivity:

- určení typů mimořádných situací a zásad jejich řešení,
- zásobování vodou z mimořádných zdrojů při nedostatku vody,
- rozhodování o řešení situace při havarijním zhoršení jakosti vody.

V rámci **provádění investiční politiky kraje při zabezpečování reprodukce (výstavby a údržby) silnic II. a III. třídy**, lze vylíčit tyto rozhodující aktivity:

- rozhodování o výši investičních prostředků z rozpočtu kraje pro reprodukci silnic II. a III. třídy,
- určení kritérií pro výběr investičních akcí spojených s reprodukcí silnic II. a III. třídy,
- rozhodování o řešení situace při havarijním zhoršení stavu silnic II. a III. třídy při živelných pohromách a po zimním období.

V souvislosti s **prováděním investiční politiky kraje při zabezpečování reprodukce (výstavby a údržby) vodohospodářských sítí na území kraje** jde o tyto aktivity:

- rozhodování o výši investičních prostředků kraje pro reprodukci vodohospodářských sítí na území kraje,
- určení kritérií pro výběr investičních akcí spojených s reprodukcí vodohospodářských sítí,
- rozhodování o řešení havarijních situací spojených s vodohospodářskými sítěmi.

Při **zabezpečení dopravní obslužnosti regionální veřejnou dopravou** půjde o tyto řídicí aktivity:

- určování zásad pro obsluhu území kraje veřejnou dopravou,
- provádění cílově orientovaných průzkumů pro obsluhu území kraje veřejnou dopravou,
- rozhodnutí o výši příspěvku kraje pro obsluhu území veřejnou dopravou a zajišťování prostředků od dalších subjektů (od podnikatelů, od státu).

Při **výběru projektů určených pro podporu v rámci rozvojových programů v oblasti dopravní infrastruktury a energetických, spojových a vodohospodářských sítí**, byly jako rozhodující aktivity označeny:

- určení kritérií pro výběr projektů v uvedených oblastech s finanční spoluúčastí EU a státu a bez této finanční spoluúčasti,
- rozhodnutí o výši příspěvku kraje na podpůrné programy v uvedených oblastech,
- provádění aktivit pro zajištění dalších prostředků (od podnikatelů, od státu, od EU).

8.1.5 Hospodaření s přírodními zdroji a složkami životního prostředí

V této sféře regionálního managementu bylo jako klíčové aktivity označeno deset předmětů působnosti.

V rámci **zpracování prognóz a strategické ochrany přírody** v územní působnosti kraje jde o tyto činnosti:

- zohlednění dosud zpracovaných prognóz a přijatých strategických dokumentů pro tuto problematiku na úrovni státu a kraje,
- respektování priorit a principů ochrany přírody ve státě a v EU,
- určení prognostických metod a informačních zdrojů pro zpracování prognóz,
- shromáždění a zohlednění námětů strategického charakteru pro tuto problematiku od různých subjektů ve svém územním obvodu.

Pro **zpracování koncepce ochrany přírody**, byly jako rozhodující označeny:

- formulace střednědobých cílů a priorit ochrany přírody,
- shromáždění námětů programového charakteru pro tuto problematiku od různých subjektů ve svém územním obvodu,
- zohlednění vnitrokrajských disparit v problematice ochrany přírody,
- určení finančního zabezpečení koncepce a vytipování projektů s finanční podporou EU.

Při **zpracování koncepce odpadového hospodářství** půjde o tyto specifické otázky:

- formulace střednědobých cílů a priorit odpadového hospodářství,
- shromáždění námětů programového charakteru pro tuto problematiku od různých subjektů ve svém územním obvodu,

- určení finančního zabezpečení koncepce a vytypování projektů s finanční podporou EU.

V souvislosti se **zpracováním koncepce ochrany ovzduší** lze označit jako rozhodující:

- formulace střednědobých cílů a priorit ochrany ovzduší,
- shromáždění námětů programového charakteru pro tuto problematiku od různých subjektů ve svém územním obvodu,
- určení finančního zabezpečení koncepce a vytypování projektů s finanční podporou EU.

V rámci **vyhlašování a odvolávání vzniku a ukončení smogové situace, vydávání varovných a regulačních opatření k omezení emisí ze zdrojů znečišťování a kontroly jejich dodržování** jde o tyto činnosti:

- určení zásad pro řešení smogové situace,
- určení typů varovných a regulačních opatření k omezení emisí,
- určení situací řešitelných jen s pomocí státu.

Při **vytváření a využívání systému osvojování základních poznatků o životním prostředí a jeho ochraně vycházejícím z principů udržitelného rozvoje** je možno identifikovat tyto specifické činnosti:

- využití internetu pro tuto problematiku,
- využití různých koncepčních materiálů a poznatkových základů na národní úrovni a v EU,
- shromažďování různých příkladů „dobré praxe“ v rámci EU a vytváření souboru případových studií pro další vzdělávací účely.

V rámci **aktivních forem výchovy, osvěty a získávání informací o životním prostředí a jeho ochraně** lze za nejvýznamnější činnosti označit:

- využití metody e-learningu pro tuto problematiku,
- vytváření osvětových kurzů s možností využívat tzv. studijních opor,
- využití internetu pro získávání informací o životním prostředí a jeho ochraně,
- vytváření institucionálního zázemí v různých formách pro tuto problematiku.

V souvislosti s **poskytováním dotací občanským sdružením, humanitárním organizacím a fyzickým osobám působícím v oblasti tvorby a ochrany životního prostředí** lze jako rozhodující aktivity označit:

- identifikaci klíčových problémů v oblasti tvorby a ochrany ŽP v kraji,
- určení priorit pro poskytování dotací ze strany kraje,
- rozhodnutí o výši dotací pro uvedené účely na příslušný rok.

Pokud jde o **výběr projektů určených pro podporu v rámci rozvojových programů v oblasti tvorby a ochrany ŽP a využívání přírodních zdrojů**, rozhodujícími aktivitami jsou:

- určení kritérií pro výběr projektů v uvedené oblasti s finanční spoluúčasti EU a bez této finanční spoluúčasti,
- rozhodnutí o výši příspěvku kraje na podpůrné programy v uvedené oblasti,
- provádění aktivit pro zajištění dalších prostředků (od podnikatelů, od státu, od EU).

V souvislosti s **vydáváním varovných a regulačních opatření k ochraně proti živelním pohromám, zejména proti povodním** jde o tyto specifické činnosti:

- určení typů živelních pohrom a zásad jejich řešení,
- určení typů varovných a regulačních opatření a jejich použití,
- určení situací řešitelných jen s pomocí státu.

8.1.6 Alokace výdajů veřejných rozpočtů

V této oblasti bylo jako klíčové řídicí aktivity označeno pět předmětů působnosti.

Při **stanovení územních přírážek k dani z příjmu v kraji** (kromě nejnižší úrovně daně z příjmu) jde o tyto aktivity:

- stanovení zásad pro uplatňování územních přírážek k dani z příjmu v kraji,
- rozhodnutí o uplatnění územní přírážky k dani z příjmu v kraji pro dané období.

V rámci **poskytování dotací a půjček obcím z prostředků kraje** se jedná o tyto specifické aktivity:

- stanovení zásad pro poskytování dotací a půjček obcím z prostředků kraje,
- rozhodnutí o výši dotací a půjček obcím na příslušný rok.

Pokud jde o **emisi vlastních obligací** (podle zvláštních předpisů), lze identifikovat tyto dvě aktivity:

- stanovení situací a důvodů pro emisi vlastních obligací kraje,
- rozhodnutí o termínu a výši emise vlastních obligací kraje.

Při **přijímání půjček a zastavování movitých věcí a nemovitostí** je možno považovat ze rozhodující aktivity:

- rozhodnutí o účelu a výši půjčky,
- stanovení zásad pro zastavování movitých věcí a nemovitostí,
- rozhodnutí o jednotlivých případech zastavování věcí a nemovitostí.

V souvislosti s **vyhlašování veřejných zakázek financovaných z rozpočtu kraje a výběrem zhotovitele** jde o tyto aktivity:

- stanovení zásad a pravidel vyhlašování veřejných zakázek,
- rozhodnutí o vyhlášení veřejné zakázky a kritériích výběru zhotovitele,
- rozhodnutí o zrušení veřejné zakázky nebo o pozastavení části platby za plnění předmětu veřejné zakázky.

8.1.7 Municipální management a jeho klíčové řídicí činnosti

Specifikace úlohy municipálního managementu při řízení obce je provedena obdobně, dekompozicí do šesti oblastí:

- celkové řízení a správa
- ekonomický potenciál
- lidský potenciál
- infrastruktura
- životní prostředí
- hospodaření.

Těmto oblastem jsou přiřazeny adekvátní problémové okruhy tak, jak je schematicky uvedeno na následujícím diagramu.

Podle těchto problémových okruhů byly stanoveny předměty působnosti obce a z nich vybrány ty předměty působnosti, které jsou považovány za klíčové. Pro tyto vytypované klíčové problémy rozvoje obce byly určeny specifické otázky, které sehrávají rozhodující roli v rozhodovacích procesech v rámci klíčového problému.


8.1.8 Péče o celkový sociálně-ekonomický rozvoj, řízení a správu obce

V této oblasti byly vytypovány tři klíčové skupiny řídicích činností.

Při **pořizování a schvalování územně plánovací dokumentace pro území obce** jde o tyto specifické aktivity:

- zohlednění územního plánu VÚC v územním plánu obce,

- respektování priorit a principů územního rozvoje státu a EU v územně plánovací dokumentaci.

V rámci **zpracování strategického plánu rozvoje obce** jde zejména o aktivity, spojené s formováním představ o dlouhodobých záměrech rozvoje obce a stanovením dlouhodobých cílů:

- formování dlouhodobých a střednědobých cílů rozvoje obce,
- respektování priorit, pilířů a principů strategického rozvoje kraje, státu a EU,
- zohlednění všech dosud přijatých dílčích strategických a programových dokumentů v obci,
- finanční ocenění opatření zařazených do strategického plánu,
- sestavení vybilancovaného akčního plánu pro nejbližší období jako krátkodobého časového výseku strategického plánu.

Při **výběru projektů určených pro finanční podporu v rámci strategického programu obce, resp. operačních programů EU**, lze identifikovat tyto specifické aktivity:

- rozhodnutí o výši finanční částky z rozpočtu obce na rozvojové programy pro příslušné období,
- určení kritérií pro výběr projektů s finanční spoluúčastí EU, státu a kraje a bez této finanční spoluúčasti EU.

8.1.9 Péče o hospodářskou činnost a podnikání

V této oblasti byly identifikovány tři klíčové skupiny řídicích činností.

Při **vytváření podnikatelského prostředí pro reálnou hospodářskou činnost a podnikání**, jde zejména o nepřímé formy podpory ze strany obce, přičemž lze uvažovat s těmito specifickými aktivitami:

- provádění analýz úrovně podnikatelského prostředí v obci,
- zpracování cílově orientovaných studií rozvoje podnikatelských aktivit v určité oblasti na území obce, resp. mikroregionu (např. cestovního ruchu),
- určení oblastí podnikatelských aktivit, které budou ze strany obce preferovány.

Při **řešení problémů v oblasti zaměstnanosti** lze uvažovat s těmito specifickými aktivitami:

- určení forem a metod spolupráce s partnery (zejména s úřadem práce) při řešení problémů nezaměstnaných na území obce,
- rozhodnutí o výši příspěvku obce na rekvalifikační programy a další projekty,
- určení kritérií pro výběr projektů vytvářejících nová pracovní místa.

Velice významné pro angažovanost obce je **rozhodování o budování podnikatelské infrastruktury** pro podnikatele, kdy se bude jednat o tyto specifické aktivity:

- určení lokalit pro budování podnikatelské infrastruktury na území obce,

- spolurozhodování o výběru lokalit pro budování podnikatelské infrastruktury podporované ze strany státu či kraje,
- marketingová propagace vybudované podnikatelské infrastruktury na území obce.

8.1.10 Služby v odvětví zdravotnictví, sociální péče, školství a kultury

V této oblasti jsou jako klíčové označeny tři předměty působnosti.

V souvislosti s **poskytováním dotací nestátním organizacím a fyzickým osobám** v oblasti mládeže a tělovýchovy, sociálních služeb, kultury, zdravotnictví, protidrogových aktivit, prevence kriminality, sociální integrace apod., lze jako rozhodující aktivity označit:

- určení priorit pro poskytování dotací ze strany obce,
- rozhodnutí o výši dotací pro uvedené účely na příslušný rok.

Při **výběru projektů určených pro podporu v rámci rozvojových programů**, jde o tyto specifické aktivity:

- určení kritérií pro výběr projektů s finanční spoluúčastí EU, státu a kraje a bez této spoluúčasti,
- rozhodnutí o výši příspěvku obce na tyto rozvojové programy,
- provádění aktivit pro zajištění dalších prostředků (od podnikatelů, od kraje, od státu, od EU).

Pro klíčový problém **rozvoje výstavby bytů pro sociálně slabé skupiny obyvatelstva** jsou významné tyto aktivity:

- určení kritérií pro určení sociálně slabých skupin obyvatelstva na území obce,
- rozhodnutí o výši příspěvku obce pro výstavbu bytů,
- provádění aktivit pro zajištění dalších prostředků (od kraje, od státu, od podnikatelů, od EU).

8.1.11 Technické vybavení a obsluha území obce

V této oblasti byly označeny dva předměty působnosti jako klíčové.

Přijímání opatření za mimořádných situací, zejména při nedostatku vody a při povodních, zde lze jako rozhodující aktivity označit:

- určení typů mimořádných situací a zásad jejich řešení,
- určení typů varovných a regulačních opatření a jejich použití,
- určení situací řešitelných jen s pomocí kraje, resp. státu.

Výběr projektů určených pro podporu v rámci rozvojových programů, zde jsou identifikovány tyto rozhodující aktivity:

- určení kritérií pro výběr projektů s finanční spoluúčastí kraje, státu a EU a bez této finanční spoluúčasti,
- rozhodnutí o výši příspěvku obce na tyto rozvojové programy,

- provádění aktivit pro zajištění dalších prostředků (od podnikatelů, od kraje, státu, EU).

8.1.12 Hospodaření s přírodními zdroji a složkami životního prostředí

V této oblasti byly jako klíčový problém označeny dva předměty působnosti.

- a) **Poskytování dotací občanským sdružením, humanitárním organizacím a fyzickým osobám** v oblasti tvorby a ochrany životního prostředí. Za rozhodující aktivity je zde možné považovat:
 - identifikaci klíčových problémů v oblasti tvorby a ochrany ŽP v obci,
 - určení priorit pro poskytování dotací ze strany obce,
 - rozhodnutí o výši dotací pro uvedené účely na příslušný rok.
- b) **Výběr projektů určených pro podporu v rámci rozvojových programů** pro problematiku přírodních zdrojů a životního prostředí. Rozhodujícími aktivitami jsou:
 - určení kritérií pro výběr projektů s finanční spoluúčasti kraje, státu a EU a bez této finanční spoluúčasti,
 - rozhodnutí o výši příspěvku obce na tyto rozvojové programy,
 - provádění aktivit pro zajištění dalších prostředků (od podnikatelů, od kraje, státu, EU).

8.1.13 Alokace výdajů veřejných rozpočtů

V této oblasti jsou jako klíčové řídicí aktivity označeny tři předměty působnosti.

Emise vlastních obligací (podle zvláštních předpisů), zde lze identifikovat tyto dvě rozhodující aktivity:

- stanovení situací a důvodů pro emisi vlastních obligací obce,
- rozhodnutí o termínu a výši emise vlastních obligací obce.

Přijímání půjček a zastavování movitých věcí a nemovitostí, zde jde o tyto rozhodující aktivity:

- rozhodnutí o účelu a výši půjčky,
- stanovení zásad pro zastavování movitých věcí a nemovitostí,
- rozhodnutí o jednotlivých případech zastavování věcí a nemovitostí.

Vyhlašování veřejných zakázek financovaných z rozpočtu obce a výběr zhotovitele, zde jde o tyto rozhodující aktivity:

- stanovení zásad a pravidel vyhlašování veřejných zakázek,
- rozhodnutí o vyhlášení veřejné zakázky a kritériích výběru zhotovitele,
- rozhodnutí o zrušení veřejné zakázky nebo o pozastavení části platby za plnění předmětu veřejné zakázky.

9 MANAGEMENT OBCÍ S ROZŠÍŘENOU PŮSOBNOSTÍ A JEHO ROLE V REGIONÁLNÍM ROZVOJI

Tato kapitola je zaměřena na problematiku managementu regionálního rozvoje na úrovni nižší než je území samosprávných krajů.

Je motivována pocíťovanými nedostatky při uskutečňování regionální politiky na nižší než krajské úrovni, potřebou celkově zdokonalit regionální politiku v souvislosti s uplatňovanou regionální politikou EU, ale i některými otázkami souvisejícími s reformou územní veřejné správy a reformou veřejných financí.

Z obsahového pohledu problematika sleduje zejména otázku organizačního zajištění realizace regionálního rozvoje na municipální úrovni:

- orgány vyšších územních samosprávných celků v rámci jejich samostatné působnosti,
- obcemi v rámci jejich samostatné působnosti (normativně mají uloženo napomáhat při zajišťování cílů regionální politiky a přitom úzce spolupracovat s orgány VÚSC).

V souladu s tím mohou obce zejména:

- schvalovat program rozvoje obce a kontrolovat jeho plnění,
- podporovat rozvoj podnikatelských aktivit ve svém územním obvodu např. formou přípravy pozemků pro investory – podnikatele,
- sdružovat své prostředky a síly se sousedními obcemi a dalšími právníky osobami při zajišťování společných rozvojových záměrů sloužících potřebám více obcí,
- spolupracovat s příslušným VÚSC na přípravě a realizaci Programu rozvoje regionu.

Pověřené obecní úřady a obecní úřady s rozšířenou působností:

- zajišťují dílčí úkoly spojené s procesem podpory regionálního rozvoje, zejména jsou povinny na žádost MMR nebo kraje poskytnout nezbytnou součinnost při přípravě a realizaci SRR, SPRR a Programu rozvoje územního obvodu kraje.

9.1 *Institucionálního rámec zabezpečení regionálního rozvoje*

V souvislosti s reformou veřejné správy v ČR a konceptem modelu reformy, který odlišuje dva základní okruhy činností veřejných orgánů a to samosprávné funkce a výkon státní správy, všechny kraje a obce vykonávají současně činnosti samosprávné a činnosti přeneseného výkonu státní správy.

Zatímco u krajů je rozsah samosprávné i přenesené působnosti pro všechny kraje stejný, u obcí se vytvořily tři kategorie, které se liší rozsahem přeneseného výkonu státní správy, ale nikoli rozsahem samosprávy.

Obce jsou podle rozsahu výkonu státní správy členěny do tří typů:

- **obce I. typu**, tj. všechny obce, kdy každá obec vykonává určitý (malý) rozsah státní správy v územním obvodu své obce (v některých případech pak tyto obce vykonávají vybrané činnosti státní správy i na území jiných obcí; jde o činnost matričního a stavebního úřadu),
- **obce II. typu**, tj. obce s pověřeným obecním úřadem (POÚ), kdy tyto obce vykonávají státní správu v územním obvodu obvykle větším, než je územní obvod dané obce,
- **obce III. typu**, tj. obce s obecními úřady s rozšířenou působností (ORP)²³, tyto obce vykonávají státní správu v územním obvodu obvykle větším, než je územní obvod dané obce a rovněž v širším věcném rozsahu než obce II. typu.

Odlišnost obcí je tak dána rozsahem výkonu státní správy, kdy zde výraznou roli plní POÚ a ještě výraznější pak ORP, tj. ORP vykonávají větší rozsah státní správy a vykonávají ji obvykle i pro jiné obce. Tento spojený model výkonu státní správy a samosprávy obcemi a větší rozsah činností svěřených POÚ a ORP odráží zejména výrazně diferencovanou velikostní strukturu obcí.

Samospráva a přenesený výkon státní správy jsou dva okruhy odlišných činností, které se obsahově na příslušných úřadech nepřekrývají, nicméně z věcného hlediska si mohou být činnosti samosprávné i přenesený výkon státní správy blízké, což se projevuje v některých případech organizační struktury obecních úřadů tím, že oba typy činností jsou zařazeny do jednoho organizačního článku (odboru). Rozdíl mezi oběma činnostmi je pak zejména v tom, že přenesený výkon státní správy se řídí pravidly vymezenými státem (bez možností rozhodování samosprávných orgánů obce) a samosprávné činnosti se řídí rozhodnutími samosprávy obce.

Organizační struktura obecních úřadů není zákonem rigorózně stanovena a proto se organizační struktury úřadů obcí liší. Bývá dána velikostí obce, územím přeneseného výkonu státní správy apod.

To, co je z hlediska managementu obcí s rozšířenou působností společné, je vymezený rozsah činností (přeneseného výkonu státní správy), který musí zajišťovat.

Organizace obecního úřadu je ale v obcích rozdílná a je dána organizačním řádem příslušného obecního úřadu. Velikost jednotlivých organizačních útvarů ovlivňuje rozsah zahrnutých činností, ale i to, pro jaké území (pro kolik obyvatel) je příslušná činnost vykonávána.

Obdobně to pak platí pro obce s pověřeným obecním úřadem.

²³ Tento typ obce byl vytvořen zejména v souvislosti s rušením okresních úřadů a nutností přenést příslušné činnosti na jiné správní orgány, což byly krajské úřady a obce s rozšířenou působností – viz Příloha 13.

Z pohledu činností je přenesený výkon státní správy spojen převážně s výkonem správních činností, případně s vyplácením některých sociálních dávek²⁴. Na výkon těchto správních činností je obcím poskytován „příspěvek na výkon státní správy“, který je pro obce I. a II. typu stanoven podle kritéria počtu obyvatel, pro které je činnost vykonávána podle typu obce a pro obce s rozšířenou působností je úhrada příslušných činností obcí odvozena od počtu pracovníků, kteří tuto činnost vykonávají (počet pracovníků zde nesouvisí jen s počtem obyvatel v příslušném správním území, ale je ovlivněn i věcnými hledisky v území, např. počtem památek apod.)²⁵.

Z hlediska typů obcí je nutno říci, že tyto obce I., II. a III. typu se překrývají²⁶, takže např. obec III. typu obvykle plní funkce obce II. i I. typu.

Výrazná různorodost velikosti obcí v ČR (kdy v ČR je cca 6,3 tis. obcí ve velikosti od několika desítek obyvatel po cca 1,1 mil. obyvatel) se z hlediska obvodů územní působnosti obcí II. a III. typu poněkud stírá (zejména tím, že obcemi II. a III. typu jsou obvykle větší obce). Při vymezování území působnosti POÚ i ORP byla brána v potaz kritéria minimální velikosti územního obvodu působnosti příslušné obce z hlediska počtu obyvatel a tato byla až na některé výjimky dodržena.

Každá obec je tak přiřazena do jednoho z obvodů působnosti POÚ a ORP s tím, že tato území působnosti jsou omezena z hlediska hranic VÚSC (patří vždy do jednoho kraje). Vnitřní skladebnost územní působnosti mezi POÚ a ORP v rámci krajů je rovněž zajištěna (územní působnost obce s pověřeným obecním úřadem je součástí pouze jednoho územního obvodu působnosti obce s rozšířenou působností).

Pro územní obvody ORP bylo snahou vytvořit obvody s minimálním počtem 15 tis. obyvatel, což však některé obvody nedosahují. U územních obvodů POÚ jsou tyto obvody menší než územní obvody ORP a některé obvody zde tvoří i jediná obec, resp. obvod i s méně než 5 tis. obyvateli.

Územní obvody POÚ a ORP tak vytvářejí z hlediska územní správy určitou **územní mezo úroveň**. Tuto územní mezo úroveň (POÚ a ORP) lze charakterizovat takto:

- primárně je vytvořena z důvodu výkonu určitého typu přeneseného výkonu státní správy,
- je zde důsledně dodrženo zařazení území každé obce do jednoho územního obvodu (POÚ a ORP),

²⁴ Na vyplácení sociálních dávek dostávají obce dotace ze státního rozpočtu.

²⁵ Tyto počty pracovníků byly odvozeny od počtu pracovníků delimitovaných z okresních úřadů na příslušnou obec.

²⁶ Vedle rozlišení obcí podle výkonu státní správy na obce I., II., a III. typu je přenesený výkon státní správy tvořen výkonem funkce stavebního úřadu a matričního úřadu, které mohou ať už na území vlastní obce či na území více obcí vykonávat obce I., II. i III. typu.

- důsledné územní působení v rámci území jednoho VÚSC,
- primárně není spojena s existencí samosprávy daného území (určitý typ „samosprávy“ zde může být představován tím, že všechny obce příslušného územního obvodu vytvoří dobrovolný svazek obcí).

Na rozdíl od územní působnosti POÚ a ORP je pak vznik **dobrovolného svazku obcí** (DSO) obecně spojen s vlastnostmi:

- pro jeho územní vymezení nejsou a priori stanoveny žádné podmínky,
- obce mohou vytvářet DSO dle pravidel zákona (o obcích),
- DSO může vykonávat činnosti v mezích zákona po dohodě členů svazku,
- DSO nemůže vykonávat přenesený výkon státní správy²⁷,
- DSO nelze ukládat úkoly jiným správním orgánem,
- DSO může vzniknout i na území více krajů.

9.2 Finanční prostředky k provádění regionálního rozvoje územními celky

Prostředky na **provádění regionální politiky státu**²⁸ jsou spravovány státem - ústředními orgány, případně orgány fondů apod., které je podle pravidel v rámci programů poskytují do regionů.

Kraje jako součást svých příjmů získávají dotace na financování běžného a investičního rozvoje územních samosprávných celků, které v roce 2005 představovaly částku 5,033 mld. Kč²⁹, což je cca 4,2 % celkových příjmů krajů.

Do stanovené velikosti dotace pro kraje byly začleněny tyto výdajové tituly:

- financování reprodukce majetku (je stanoveno na základě kritérií: počet obcí s počtem obyvatel do 2 500, počet obyvatel kraje, rozloha kraje, procenta, kterým se jednotlivé kraje podílí na 3,1 % z objemu sdílených daní),
- obnova venkova (počet obcí do 1 tis. obyvatel),
- investice do krajských sociálních zařízení,
- drobné vodohospodářské akce,

²⁷ Vyjma povinnosti registrace, výkaznictví, kontrolní činnosti apod.

²⁸ Jsou naznačeny hlavní možnosti získání zdrojů pro provádění regionální politiky. Jejich vymezení zde je však pouze rámcové, vzhledem k tomu, že se klasifikace zdrojů v rozdělení na regionální politiku a na jiné zdroje neprovádí.

²⁹ Viz zákon č. 675/2004 Sb. o státním rozpočtu České republiky na rok 2005.

- památková péče (počet památek),
- investice do krajských zdravotnických zařízení,
- investice do krajského školství,
- podpora českých divadel.

Kraje pak mohou na regionální politiku poskytovat své vlastní příjmy, které jsou však omezené a pro realizaci regionální politiky nedostatečné.

Na úrovni krajů jsou pro regionální politiku dále využívány prostředky EU (včetně prostředků státu) na základě realizace operačních programů, kdy specifickou formu zdrojů prostředků, používaných krajem v příslušném území, jsou grantová schémata.

V případě vzniku dobrovolných **svazků obcí** se tyto svazky mohou ucházet o obdobné typy finančních prostředků z programů jako obce (s tím rozdílem, že větší velikost DSO z hlediska počtu obyvatel, oproti zejména samostatným malým obcím umožňuje čerpat prostředky z programů, jejichž využití je limitováno např. minimem počtu obyvatel).

Kromě možností získávání prostředků z dotačních programů vč. prostředků z fondů EU pak mezi jejich hlavní finanční zdroje patří i vlastní prostředky, které vloží členské obce do DSO. Zvýšení možností získání dotací obcemi vstupem do DSO není provázáno možností zvýšení vlastních zdrojů obcí DSO³⁰.

Pro regionální politiku obcí jsou dostupné prostředky státu, o něž se však obce musí ucházet, prostředky EU vč. prostředků státu, prostředky kraje, do něhož obec náleží a samozřejmě vlastní prostředky obce. Získání dotačních prostředků obcemi je vždy vázáno na vypracování záměru či projektu a jeho soulad se záměry a cíli vyhlášeného programu.

Omezené množství prostředků na jedné straně a velké požadavky ze strany obcí na straně druhé pak obvykle omezují možnosti získávání těchto zdrojů a podporu tak získávají pouze ty projekty, které nejlépe naplňují vymezené cíle programů.

Podpory poskytované při realizaci regionální politiky jsou obvykle tvořeny formami:

- dotace (se spoluúčastí příjemce dotace),
- návratné finanční výpomoci (poskytované bezúročně) a půjčky (které mohou mít stanoven určitý úrok),
- úvěru (se zvýhodněnou sazbou a dobou splatnosti).

³⁰ Případnou změnou by zde však mohla být připravovaná forma „společenství obcí“ navrhovaná Ministerstvem vnitra, u níž se počítá s tím, že toto společenství - do určité velikosti - by získalo i větší podíl na daňových výnosech, které tvoří obvykle hlavní část vlastních zdrojů obcí.

9.3 Realizace regionálního rozvoje na nejnižší municipální úrovni

Stávající organizační zajištění provádění regionální politiky na úrovni krajů a obcí plní základní funkce, které byly stanoveny zákonem o podpoře regionálního rozvoje. Nicméně v některých případech se ukazuje, že vymezená struktura orgánů provádějící regionální politiku nepostačuje, zejména mají – li se jí účastnit jednotlivé obce. Je to dáno zejména velmi rozdrobenou územní strukturou v nejnižší úrovni samosprávy, tj. obcí, kdy např. vazba mezi záměry regionální politiky na území kraje a obcí v krajích je ztížena existujícím počtem obcí v jednom kraji, kterých může být i několik stovek.

Vlastní zajišťování výkonu státní správy z hlediska efektivního a racionálního zajištění je pak přesunuto z jednotlivých obcí pouze do některých obcí (POÚ a ORP), kde lze činnosti zajistit efektivněji jejich kumulací pro větší počet obyvatel.

Regionální politika na úrovni různých regionů patří do oblasti samostatné působnosti samosprávných celků, takže lze předpokládat, že její zajišťování na úrovni obcí s přeneseným výkonem státní správy v potřebném rozsahu (zejména z hlediska formulace vlastní regionální politiky na mezo úrovni) není možné.

Z pohledu provádění regionální politiky státu i regionů se ukazuje, že malé obce svými "malými silami" nejsou schopny zajišťovat úkoly:

- které by umožnily rozvíjet jednotlivé obce a to ať už ve smyslu vlastního aktivního působení ve prospěch rozvoje regionu (např. formou zpracování a realizace programů rozvoje obcí),
- které by umožnily racionálně vytvářet společnou strategii rozvoje několika obcí (mikroregionu),
- či vlastní účastí na realizaci záměrů regionální politiky (zejména formou realizace projektů využívajících prostředků určených na regionální rozvoj).

V tomto smyslu se sice v případě potřeby realizace některých společných záměrů několika obcí (investiční akce) uplatňuje forma vytváření dobrovolných svazků obcí, ale např. pro potřeby akcí jednotlivých obcí nejsou ani tyto DSO vybaveny takovými zkušenostmi, kapacitami či finančními zdroji, které by jim umožnily ve větší míře obcím na využívání prostředků určených na regionální rozvoj.

To dokládají výsledky průzkumů k regionální politice na mezo regionální úrovni provedené v několika obcích v Moravskoslezském kraji a v kraji Vysočina.

Označení územní **mezo úrovně** je zde a dále použito v souvislosti s otázkou resp. potřebou provádění činností na územní úrovni nižší, než je úroveň kraje (obecně je zde používán bez přesného vymezení i pojem mikroregion), ale na územní úrovni vyšší, než je jednotlivá obec.

Jako alternativy konkrétního naplnění mezo úrovně pro provádění regionální politiky lze uvažovat: **územní obvody pověřených obecních úřadů, územní obvody obecních úřadů s rozšířenou působností a územní obvody dobrovolných svazků obcí.**

Další alternativou obdobnou dobrovolným svazkům obcí by pak byla v současnosti zatím pouze uvažovaná forma „společenství obcí“, která bude postavena na dobrovolnosti a tím i obdobném dobrovolném územním vymezení – odlišnosti se pak týkají přenášení pravomocí a získávání finančních zdrojů.

Z hlediska prováděného průzkumu nebyl přístup k problematice z územního hlediska jednoznačně vymezen, proto je použit tento pojem mezo úrovně.

Shrnutí závěrů z průzkumů k regionální politice resp. regionálnímu rozvoji na mezo úrovni:

Na základě provedených průzkumů v krajích Vysočina a v Moravskoslezském kraji lze vyvozovat tyto hlavní problémy:

Organizace a pravidla:

- pro provádění regionální politiky nejsou vytvořeny jednoznačné podmínky a proto probíhají náhodně,
- obce nemají zkušenosti s regionálním rozvojem (je nedostatek vhodných podmínek pro vzdělávání v této oblasti),
- o problematice rozvoje mikroregionu nemůže v samostatné působnosti rozhodovat zastupitelstvo obce s působností POÚ či ORP,
- věcné spojování samosprávných činností přeneseného výkonu státní správy působí vizuálně tak, že obcím v územním obvodu se jeví, že příslušný obecní úřad preferuje práci pro vlastní obec,
- organizační stránka regionální politiky se u obcí liší; pouze některé obecní úřady mají odbor regionálního rozvoje, v jiných jsou tyto činnosti součástí jiných odborů, nebo kanceláře starosty apod.,
- je potřebné zjednodušení změn územních plánů, zjednodušení stavebních povolení, chybějí územní plány malých obcí,
- úroveň pro řešení regionální problematiky na úrovni krajů není dostatečná – měla by být nižší.

Nástroje a realizace:

- ORP nemají žádné prostředky či nástroje pro rozvoj spádové oblasti,
- nedostatek prostředků krajů na provádění regionální politiky,
- některé obce nemají strategické programové dokumenty pro svůj rozvoj,
- složitá administrativa v souvislosti se získáváním prostředků EU,
- rozsáhlá administrativa při zadávání veřejných zakázek,
- nepřehlednost v možnostech získávání dotací,
- krátké termíny pro přihlášky k vypsáním programům,
- při zpracování strategie rozvoje nepřihlíží kraj k záměrům obcí,
- krátký horizont pro strategie – i delší je v podstatě omezen politickým cyklem 4 let zvoleného zastupitelstva,

- strategické a programové dokumenty krajů a obcí mají jinou obsahovou strukturu,
- je nutno speciálně uvažovat problematiku regionálního rozvoje z pozice centra a z pozice kraje.

Územní úroveň:

- nejednoznačná územní úroveň vhodná pro provádění regionální politiky,
- územní obvody dobrovolných svazků obcí nepokrývají veškeré území, vedle toho jedna obec se může stát členem i více dobrovolných svazků obcí,
- územní omezení, vymezené územím kraje v případech některých obcí u hranic kraje, může být nevhodné,
- neochota větších obcí vstupovat do svazků obcí.

9.3.1 Organizace regionálního rozvoje v obcích s rozšířenou působností

Analýza³¹ byla provedena pouze z pohledu, zda je do organizační struktury úřadu zařazen odbor regionálního rozvoje, či odbor nebo oddělení s obdobným obsahem činnosti.

Poznátky o jednotlivých obcích jsou shrnuty v Příloze č. 14.

Analýza v Moravskoslezského kraje ukazuje, že z celkového počtu 22 obecních úřadů s rozšířenou působností má odbor regionálního rozvoje (resp. podobný útvar) celkem 11 obecních úřadů, v kraji Vysočina je to pak z 15 obecních úřadů s rozšířenou působností 11, které mají odbor regionálního rozvoje (resp. obdobný útvar).

Popis činnosti těchto útvarů (regionálního rozvoje nebo obdobných), svědčí o tom, že tyto útvary vykonávají samosprávnou činnost a jsou orientovány zejména na získávání dotací z různých programů, fondů vč. EU, rovněž na oblast cestovního ruchu, ochrany památek apod., pouze v některých obcích je jejich činnost zaměřena na území větší, než je vlastní území města – na mikroregion, jehož je příslušné město členem.

Činnost odborů regionálního rozvoje je převážně orientována (v souladu se samosprávnou funkcí) na potřeby rozvoje vlastní obce. Tyto obce (ani jejich orgány) v samostatné ani přenesené působnosti nemohou vytvářet rozvojové dokumenty příslušného obvodu ORP.

Proto, aby tyto orgány mohly plnit programovací a plánovací funkce v širším území, než pouze v dané obci, schází orgán, který by mohl být reprezentantem celého příslušného území.

V oblasti působnosti obecních úřadů s rozšířenou působností v návaznosti na zákon o podpoře regionálního rozvoje má být realizována činnost: „na žádost ministerstva nebo kraje poskytnout nezbytnou součinnost při přípravě a realizaci strategie regionálního

³¹ Základem pro provedení analýzy byly www stránky jednotlivých obecních úřadů.

rozvoje, státních programů regionálního rozvoje a programů rozvoje územního obvodu kraje³².

Vzhledem k tomu, že v organizačním členění ORP se často odbor regionálního rozvoje nevyskytuje, je otázkou jak je tato činnost vykonávána a zda jsou vůbec využívány možnosti státu či krajů, tj. žádosti o součinnost vyplývající z uvedené citace.

Vymezení, zda se jedná o samosprávnou činnost, či přenesený výkon státní správy není v zákoně explicitně uvedeno. Ale vzhledem k tomu, že všechny obce ve své samostatné působnosti mají uvedeno spolupracovat s krajem při přípravě a realizaci programu územního rozvoje kraje, dá se předpokládat, že uvedené činnosti u POÚ a ORP, pokud ne přímo tak úzce inklinují k „působnosti“ na území širším než je území příslušné obce a z toho tedy plyne, že zde nemohou vykonávat pouze samosprávnou činnost.

9.4 Alternativní přístupy k zajišťování regionálního rozvoje

Z analýzy normativních základů vyplynulo, že regionální politika spadá do oblasti samostatné působnosti územních samosprávných celků (krajů a obcí), ale její vlastní realizace a zajištění z úrovně státu až po nejnižší úroveň obcí vyžaduje decentralizaci některých činností, což na druhé straně inklinuje k přenášení činností státní správy.

Pro cílovou podobu realizace regionální politiky se ze systémového hlediska i na základě konkrétních zkušeností ukazuje, že stávající stav vyžaduje určité úpravy. K tomu je potřebné explicitně vyjádřit některé stávající podmínky i nové požadavky, souvisejícím zejména s vymezením jednotlivých orgánů veřejné správy v regionálním rozvoji.

Územní samosprávné celky jako řídicí subjekty a řízené objekty³³ regionální politiky dle legislativního vymezení plní resp. by měly plnit tyto role:

VÚSC (kraj):

- je objektem regionální politiky státu (jedním z objektů),
- je subjektem vlastní regionální politiky v rámci kraje (případně i objektem),
- může pomoci prosazovat programové záměry jednotlivých obcí (případně mikroregionů).

Obec:

- je objektem regionální politiky státu (jedním z objektů),
- je objektem regionální politiky VÚSC (jedním z objektů),
- je subjektem, který má napomáhat při zajišťování cílů regionální politiky VÚSC a přitom má úzce spolupracovat s orgány VÚSC (je případně i objektem),

³² Zákon č.248/200 Sb., § 13 a.

³³ Subjekt regionální politiky – ten kdo ji vytváří a provádí. Objekt regionální politiky – ten na něhož působí.

- je subjektem realizace rozvoje území příslušné obce.

Poznámka: Ukazuje se, že výše uvedené dvě „závazné“ úrovně (kraje, obce) pro realizaci regionální politiky jsou potřebné, nicméně jejich působnost (na jedné straně pro území celého kraje, na druhé straně působnost jednotlivých obcí) může být příliš široká (kraj), nebo příliš úzká (obec) a vzniká potřeba určité regionální záměry řešit i na mezo úrovni. Otázkou však je, jaká úroveň by to měla být. Na municipální úrovni je tato úroveň představována vznikem dobrovolných svazků obcí, vznikajících podle zájmů obcí, jejichž vznik není možné v současné době vynutit.

Mezo úroveň (v podobě článku regionální politiky, tj. úrovně adekvátní úrovni státu či krajů):

- je objektem regionální politiky státu (jedním z objektů),
- je objektem regionální politiky VÚSC (jedním z objektů),
- je subjektem, který zajišťuje přípravu a realizaci regionálního rozvoje v rámci příslušného území s cílem řešit společné zájmy členských obcí (zejména pak ty, které nejsou zahrnuty do rozvoje VÚSC),
- může pomoci prosazovat programové záměry jednotlivých obcí.

Definovaná mezo úroveň pro provádění regionální politiky by měla splňovat mimo jiné podmínky **stability** své existence a **úplnosti** z hlediska pokrytí území státu.

Z tohoto pohledu lze uvažovat zejména s územní působností obcí s pověřeným obecním úřadem a obcí s rozšířenou působností. Stávající počet těchto celků je dán zákonem a kromě Prahy existuje celkem 387 obcí s pověřeným obecním úřadem a 205 obcí s rozšířenou působností³⁴, na jejichž úrovni jsou již vytvořeny určité správní struktury. Územní působnost DSO ve stávající (volné) podobě pak nesplňuje zejména hledisko úplnosti pokrytí území státu.

Pro vytvoření „závazné“ úrovně regionální politiky na mezo úrovni se tedy nabízejí dva typy území. A to územní obvody obcí s pověřeným obecním úřadem a územní obvody obcí s rozšířenou působností.

Zákon o podpoře regionálního rozvoje přistupuje k oběma formám stejně. Rozdíl spočívá v rozsahu přenesené působnosti státní správy na tyto obecní úřady, kdy u ORP je širší. Konkrétní územní vztah mezi těmito typy obecních úřadů a krajem se pak vyznačuje skladebností.

Plnohodnotná mezo úroveň, ať už existuje v jakékoli územní podobě, může své funkce regionálního článku realizovat pouze v případě možnosti samosprávného vystupování, tedy v případě, který dnes reprezentují dobrovolné svazky obcí se svými samosprávnými orgány.

³⁴ Zákon č. 314/2002 Sb. o stanovení obcí s pověřeným obecním úřadem

9.4.1 Regionální rozvoj na mezo úrovni – varianty řešení

Na základě analýzy legislativních dokumentů, průzkumu v obcích a dalších empirických poznatků se ukazuje potřeba řešení problematiky regionálního rozvoje i na mezo úrovni.

Dále uvedené návrhy řešení nejsou diferencovány podle velikosti obcí, ale vychází vstříc podmínkám malých obcí (které v ČR převažují), podnikatelských subjektů, neziskových organizací apod.

Z hlediska potřeby stanovení „závazného“ územního vymezení je návrh orientován na již existující prvky územní působnosti správy, tj. na obvody územní působnosti při přeneseném výkonu státní správy.

Volba zajišťování uvedených činností mezi POÚ a ORP by pak měla vycházet např. z potřebných kompetencí přeneseného výkonu státní správy vhodných pro koncepční a programovací činnost, z hlediska účelné koncentrace činností apod.

Existující územní působnost POÚ se v některých případech jeví příliš malá (i méně než pro 5 tis. obyvatel); v tomto směru vhodnější se pak ukazuje působnost ORP (která je v návrzích převážně uplatňována).

Kompetence, které byly přeneseny na obce s rozšířenou působností v souvislosti s ukončením činnosti okresních úřadů zachycuje Příloha 1.

Pro činnosti v oblasti regionálního rozvoje jsou ORP i POÚ postaveny stejně a ze zákona č. 248/2000 vyplývá, že ORP (i POÚ) mají poskytovat na základě žádosti ministerstva nebo kraje nezbytnou součinnost při přípravě a realizaci strategie regionálního rozvoje, státních programů regionálního rozvoje a programů územního obvodu kraje (§ 13a).

Přínosy nejsou u dále navržených variant uvedeny, ale všechny navržené varianty směřují k cíli zlepšení situace při realizaci regionálního rozvoje.

Poznámka: Mezi navrhované varianty není zařazena varianta dnes existujícího stavu.

9.4.2 Varianty řešení

Varianta 1

Tato varianta předpokládá rozšířit přenesený výkon státní správy (explicitně vymezit v zákoně) na úrovni POÚ nebo ORP³⁵ o zajišťování činnosti „**regionální rozvoj**“ (vedle kompetencí i finanční prostředky apod.), která by měla poněkud specifickou podobu proti jiným přeneseným činnostem v tom, že by:

³⁵ V popisu jsou uváděny obě úrovně POÚ i ORP; předpokládá se však uplatnění daného modelu pouze v jedné úrovni – podle dalších hledisek.

- zprostředkovávala realizaci regionální politiky státu na příslušném území a poradenství všem objektům regionální politiky, např. o finančních podporách v rámci regionální nebo i sektorové politiky,
- zprostředkovávala regionální politiku příslušného VÚSC a poradenství všem objektům regionální politiky, např. o finančních podporách v rámci regionální politiky na úrovni kraje.

Kromě toho by pak bylo potřebné **rozšířit jednotlivé činnosti přeneseného výkonu státní správy** obsahově o „koncepční činnost“, která by zajišťovala podklady za příslušnou oblast výkonu státní správy o koncepčních záležitostech a sloužila by při zpracování rozvojových dokumentů v rámci územní působnosti úřadu, podle potřeby vzniklým subjektům na mezo úrovni (dobrovolným svazkům obcí) apod.

Varianta má tato hlavní **pozitiva**:

- snadnější přístup objektů regionální politiky (státu i krajů) k její realizaci,
- možné využití odborné kapacity POÚ nebo ORP (bezplatně obcemi i dalšími subjekty – aktéry regionální politiky); toto využití v rámci koncepční a programovací činnosti obcí umožní zvýšení nejen jejího rozsahu, ale i úrovně,
- plné pokrytí území při zajišťování regionálního rozvoje na republikové úrovni a úrovni VÚSC,
- zkvalitnění podkladů pro koncepční a programovací činnost na úrovni obcí.

Varianta vyžaduje **vytvoření těchto podmínek**:

- legislativní úprava přeneseného výkonu státní správy,
- zvýšení počtu pracovníků určených k výkonu státní správy,
- zvýšení nákladů a tím i zvýšení příspěvku státu na přenesený výkon státní správy v obcích s POÚ nebo obcích s ORP (ve smyslu plného pokrytí nákladů na příslušné činnosti),
- vyšší nároky na odbornou úroveň pracovníků v rámci přeneseného výkonu státní správy.

Negativem této varianty je zejména to, že vzhledem k neexistenci samosprávného orgánu na úrovni územního celku (tím, že nelze obecně předpokládat vznik dobrovolného svazku obcí s působností příslušného územního obvodu):

- nelze plně předpokládat vznik rozvojových dokumentů a plné pokrytí území republiky rozvojovými dokumenty na mezo úrovni,
- nebude možné plně (objektivně) uplatnit partnerství mezi mezo úrovní a úrovní krajů při zpracování rozvojových dokumentů,
- nebude možné plně (objektivně) uplatnit partnerství mezi mezo úrovní a úrovní obcí při zpracování rozvojových dokumentů.

Celkově lze konstatovat, že tato varianta vytváří podmínky pro lepší realizaci regionální politiky státu, krajů a ve vybraných případech (kde existují DSO) pro regionální rozvoj těchto DSO.

Varianta 2

V regionální politice na úrovni ORP případně POÚ se pouze ojediněle (v případě vzniku DSO) uplatňuje regionální plánování či programování. Je to dáno mimo jiné i tím, že ve stávající správní struktuře není na této úrovni žádný odpovědný reprezentant (volený orgán), který by mohl uvedené programy a plány schválit. Tento problém se jeví závažnější oproti např. neexistenci vlastních příjmů takového svazku, neboť zdroje může takový svazek získat od vlastní členů, ale i z jiných veřejných rozpočtů.

Následující návrh se proto snaží tento problém existence příslušného orgánu překonat, především s využitím stávajících právních a dalších podmínek, pouze dílčími úpravami v oblasti organizace regionálního rozvoje na úrovni kraje a na úrovni obcí. V návrhu je využít institut dobrovolných svazků obcí, které si mohou vhodné „zastupitelské“ orgány vytvářet. Bližší podmínky tohoto návrhu lze shrnout takto:

Varianta předpokládá **vznik DSO v každém územním obvodu obce s rozšířenou působností (DSO – ORP)**, jejímiž členy by byly všechny obce ležící v příslušném obvodu působnosti obecního úřadu s rozšířenou působností.

Varianta má tato hlavní **pozitiva**:

- vznik tohoto DSO - ORP nevylučuje existenci resp. vznik dalších dobrovolných svazků obcí (bez ohledu na územní působnost obecního úřadu s rozšířenou působností),
- v záměru zapojení všech obcí do tohoto DSO - ORP je i dobrovolnost zaručena tím, že pokud by se některá obec nechtěla zúčastnit činnosti DSO – ORP, postačilo by pouze její negativní vyjádření a DSO - ORP by vznikl bez její účasti,
- rozdílná velikost územních obvodů působnosti ORP, rozdílný počet obcí v těchto obvodech resp. další specifické podmínky by pak vzhledem k různým možnostem uplatnění pravidel činnosti DSO mohly být v příslušném DSO - ORP vhodně použity,
- iniciativu ke vzniku svazku by měla jako jediná obec se sídlem obecního úřadu s rozšířenou působností (která by byla povinna se zapojit do svazku, čímž by se překonala i případná neochota větších obcí sdružovat se s malými obcemi),
- obec s rozšířenou působností by měla povinnost mít regionální odbor, který by plnil mezi jinými i funkci iniciátora vzniku a sekretariátu tohoto DSO – ORP; aby tento odbor obecního úřadu mohl naplňovat činnosti potřebné jiným obcím, měly by tyto být součástí činností přenesených na příslušnou obec,
- tento odbor by pro potřeby DSO - ORP jako celku plnil roli pořizovatele plánovacích a programovacích dokumentů pro území obvod příslušného DSO, které by schvaloval příslušný orgán DSO – ORP, a plnil by i další činnosti viz výše,
- forma a rozsah činnosti DSO - ORP by byly dány jednak na základě kritérií daných poskytnutou dotací na tuto činnost a případné další činnosti by byly založeny na základě dohodnutých pravidel mezi členy DSO – ORP (pak by tyto byly i financovány z vlastních zdrojů obcí DSO – ORP).

Varianta vyžaduje **vytvoření těchto podmínek**:

- legislativní úpravu přeneseného výkonu státní správy,
- zvýšení počtu pracovníků v obecních úřadech ORP,
- zvýšení nákladů na zajišťování příslušných činností z rozpočtu kraje nebo státu formou dotace.

Negativem této varianty je, že řeší pouze otázku vzniku mezo regionální úrovně a nezabývá se vlastní realizací regionální politiky státu a krajů, což je obsahem varianty 1 a proto realizaci této varianty 2 je za jistých okolností možno spojit s variantou 1.

Celkově lze u této varianty konstatovat, že její hlavním přínosem je vytvoření „závazné“ mezo regionální úrovně pro regionální politiku, vytvoření managementu na této úrovni i kompetentního odpovědného reprezentanta.

Varianta 3

Zajišťovat činnosti regionálního rozvoje na úrovni dobrovolných svazků obcí³⁶ poskytnutím prostředků DSO na tuto činnost.

Obecně je umožněno vytváření mezo regionální úrovně regionálního rozvoje prostřednictvím vytváření DSO. Existencí pouze této „nezávané“ roviny regionálního rozvoje není a priori zaručeno posuzování specifické problematiky určitého mikroregionu z hlediska potřeb obcí (či dalších subjektů), tím pak ani není pro vytváření rozvojových dokumentů krajů vytvářena vnitřní „závazná“ územní strukturalizace (na úrovni vyšší, než jsou jednotlivé obce) a tím ani partner pro vytváření regionálních rozvojových dokumentů; přičemž je nutno zdůraznit, že postavení POÚ či ORP (byť mají zákonem svěřeny určité činnosti v dané oblasti) jim nezakládá oprávnění zastupovat příslušné území při jednání s krajem.

Hlavní princip vytvoření DSO v této variantě spočívá v tom, že pokud by příslušný svazek zajišťoval stanovená kritéria z hlediska pokrytí území, zapojení obcí, zajištění stanoveného okruhu činnosti a příp. další kritéria, získal by dotaci na svou činnost z rozpočtu kraje nebo státu (na základě stanovených kritérií).

Dotace by byla určena podle jednotných pravidel všem těmto DSO na činnosti spojené s managementem DSO, náklady na zpracování plánovacích a programovacích dokumentů, poradenskou činnost apod.

Varianta má tato **pozitiva**:

- územní variabilnost pro regionální rozvoj na mezo úrovni,
- vznik mezo regionální úrovně pro provádění regionální politiky.

Varianta vyžaduje **vytvoření těchto podmínek**:

³⁶ Pokud bude v budoucnu uplatněna forma „společenství obcí“ (SO), pak na této úrovni.

- koordinace vzniku dobrovolných svazků obcí v území resp. bylo by potřebné stanovit závazná územní hlediska pro vznik takového svazku, např. jednotlivé svazky jako množina obcí v působnosti jednoho POÚ, ORP nebo zajištění jiné skladebnosti územní působnosti DSO,
- zajištění dohody příslušných obcí o vzniku DSO,
- vymezení potřebných zdrojů na příslušnou činnost ze státního rozpočtu.

Negativem varianty je obtížné zajištění zapojení všech obcí do DSO k plnému pokrytí území a možné narušení některých vztahů ve stávajících DSO.

Tato varianta se rovněž nezabývá vlastní realizací regionální politiky státu a krajů, což se blíží k činnostem přeneseného výkonu státní správy a toto přenášení na DSO se nejeví jako vhodné.

Celkově přináší uvedená varianta základní podmínky pro realizaci vlastní variabilní regionální politiky regionů na územní mezo úrovni podle skutečných potřeb příslušného území.

Varianta 4

Tato varianta předpokládá začlenit do samosprávných kompetencí krajů povinnost zajišťovat výkon regionální politiky v rámci kraje decentralizovaně³⁷, tj. v rámci území kraje minimálně v počtu a v místech působnosti POÚ nebo ORP, ale ne jako součást těchto POÚ či ORP.

Vlastní realizace by pak byla představována určitými agenturami kraje (s postavením např. organizační složky kraje) s vymezenými povinnostmi v rámci realizace regionální politiky ve vztahu k obcím, neziskovým organizacím podnikatelským subjektům apod. Hlavním smyslem této varianty je možnost bližšího zprostředkování realizace regionální politiky státu a kraje v území.

Varianta má tato **pozitiva**:

- výhodou je plné pokrytí území pro zajišťování regionální politiky státu a kraje,
- úzké propojení organizace regionálního rozvoje na úrovni kraje a na nižší úrovni,
- lepší podmínky a dostupnost pro subjekty k nástrojům regionálního rozvoje na celém území kraje,
- omezení pozitivní diskriminace např. POÚ či ORP, které tyto činnosti mohou vykonávat především z hlediska potřeb vlastní obce.

Negativem je nevytvoření předpokladů pro vznik rozvojových dokumentů na mezo úrovni.

³⁷ Pojem decentralizace v rámci kraje zde vyjadřuje přístup, kdy kraj by měl povinnost tuto svou činnost vykonávat nejen v místě sídla krajského úřadu, ale i v dalších obcích kraje.

Celkově uvedená varianta sleduje zejména dosažení informovanosti a přístupnosti, poradenství apod. při realizaci regionální politiky státu a kraje.

10 PROBLÉMY MÍSTNÍ SPRÁVY S VYSOKOU ČETNOSTÍ VÝSKYTU

V tomto dílčím tématu jsou zjišťovány a identifikovány problémy místní správy, se kterými se obce a města, resp. jejich obecní (městské) úřady nejčastěji potýkají, jejich příčiny a systémové souvislosti. Pozornost je věnována pouze problémům s vysokou četností výskytu a se závažnými dopady na regionální management, což bylo potvrzeno konzultacemi se zástupci municipalit.

Místní správa: Pro řešení tohoto úkolu je místní správou myšlena správa obcí (měst), které mají profesionální management a mají více než 5 tis. obyvatel. Problémy obcí s nižším počtem obyvatel jsou řešeny v jiných projektech³⁸.

Četnost: Problém s vysokou četností výskytu je takový problém, který při obdobných činnostech nastává opakovaně a je zaznamenáván ve více obcích.

Závažnost dopadů na municipální management: dopady negativně ovlivňují efektivitu nebo dokonce zcela znemožňují vykonávání některých manažerských činností místní správy.

Na základě provedeného výzkumu a níže specifikovaných kritérií byly zvoleny tři problémové oblasti, které byly v druhé fázi výzkumu zmapovány prostřednictvím **dotazníkového šetření** (viz Příloha č. 16), které proběhlo u pověřených obcí 2. a 3. stupně v krajích Moravskoslezském, Jihomoravském a na Vysočině.

10.1 Identifikace problémů místní správy

10.1.1 Problémy identifikované na skupinových diskusích

Na skupinových diskusích byly identifikovány problémy shrnuté v tabulce níže. Pokud je problém řešen v rámci jiného dílčího úkolu projektu Řízení regionální a místní správy, je ve sloupci tabulky uveden odkaz na příslušný úkol.

³⁸ Např. Výzkum pro potřeby regionů: projekt WB 1-04 Zvýšení kvality managementu obcí do pěti tisíc obyvatel, řešitel Fakulta informatiky a managementu Univerzity Hradec Králové

Tabulka 5 - Shrnutí

Oblast	Problém	Dílčí úkol projektu
Obec a její postavení	Nekvalitní informační toky z krajů – málo informací, nepřehledné, zpoždění, aktualizace webových stránek krajů	Individuálně vnímáno
	Neadekvátní postavení obcí ORP v rozvoji správního obvodu	2. 3
Orgány obce, rada, zastupitelstvo	Neznalosti základní legislativy (zákona o obcích) zastupiteli obce	2.1
Strategie a plány rozvoje obce	Nekompatibilita strategických plánů (obec-ORP-kraj)	1.6
	Chybějící strategické plány v obcích i na úrovni ORP, podceňování úlohy strategického plánování	
Investice a majetek obce	Ztížená možnost obcí a mikroregionů získat bankovní úvěr	1.5 - Individuálně vnímáno
	Příliš administrativně náročné zadávání veřejných zakázek	Nutnost respektovat <i>acquis communautaire</i> - mimo předmět řešení
	Veřejné zakázky- různá pravidla daná Ministerstvem financí, Úřadem pro ochranu hospodářské soutěže a CzechInvestem	mimo předmět řešení, netýká se přímo místní správy, nutnost řešit na centrální úrovni
	Pociťovaná absence databáze dotací pro malé obce	mimo předmět řešení
	Zadlužení obce – malé zadlužení může znamenat menší přísun dotací	1.5
	Krátké termíny pro přípravu žádostí o dotace a projekty z MMR	Součást řešení v rámci identifikovaného problémového okruhu „strategické plánování“
Personalistika, organizace práce	Chybí profesionální personální management – chybí personální hodnocení, zpětná vazba, nedostatek stimulace (např. finanční)	Individuálně vnímáno, plně v kompetenci vedení organizace-obecního úřadu
	Nevhodná struktura školení-chybí kursy RR, projektového řízení	
Informační technologie, komunikace s veřejností	Pomalý nástup ve využívání informačních technologií úředníky obcí (při správě katastru nemovitostí, využití GIS, atd.)	Individuální problém, investice do IT součástí volby rozvojových priorit
	Povinnost ORP zajistit provoz e-podatelný pro obce ve svém obvodu	2.3
Legislativní rámec reg. rozvoje	Nedostatečné legislativní ukotvení činnosti a postavení mikroregionů (DSO) –jejich majetek, poskytování úvěrů	Individuální problém- legislativa vychází z předpokladu řešit společně problémy

		obcí; vnitřní vztahy (i majetkové) ponechány na dohodě všech stran
	Územní plánování – složitost procesu a povinnost ORP poskytnout pomoc obcím v jejich správním obvodě	
Územní plánování a stavební řád	Problémy při spolupráci veřejného a soukromého sektoru kvůli legislativní nezakotvenosti	mimo předmět řešení
Další problémy	Překryvy a mezery v dotačním pokrytí programy MMR a Mze, nejednotná metodika a struktura	mimo předmět řešení, netýká se přímo místní správy, nutnost řešit na centrální úrovni

10.1.2 Podrobné zkoumání vybraných problémů

Z identifikovaných problémů byly pro další zkoumání vybrány problémy podle následujících kritérií:

- závažnost a frekvence výskytu problému,
- možnost řešení problému z úrovně centra.

Problémy identifikované jako problémy místní správy s vysokou četností výskytu tedy jsou:

1. Územní plánování – složitost procesu a povinnost obcí s rozšířenou působností poskytnout pomoc obcím v jejich správním obvodě
2. Neefektivita průběžného vzdělávání úředníků obcí
3. Podceňování role strategických plánů obce

10.2 Specifikace a popis vybraných problémů místní správy

10.2.1 Struktura popisu problému

1. **Oblast** – určení specifické oblasti v systému řízení obce.

Tabulka 6 - Oblasti řízení obce

<ul style="list-style-type: none">• OBEC A JEJÍ POSTAVENÍ• SAMOSTATNÁ A PŘENESENÁ PŮSOBNOST• VOLBY A REFERENDUM• ROZVOJ OBCE• ÚZEMNÍ PLÁNOVÁNÍ A STAVEBNÍ ŘÁD• MAJETEK OBCE A JEHO SPRÁVA (VČ. VEŘEJNÝCH ZAKÁZEK)• INVESTIČNÍ ROZVOJ A VEŘEJNÉ ZAKÁZKY• DANĚ A MÍSTNÍ POPLATKY• OBYVATELSTVO• SOCIÁLNÍ VĚCI A ZDRAVOTNICTVÍ• BEZPEČNOST OBCE• ŽIVOTNÍ PROSTŘEDÍ A ZEMĚDĚLSTVÍ• ŠKOLSTVÍ A VZDĚLÁVÁNÍ• KULTURA A PAMÁTKOVÁ PÉČE• DOPRAVA• BYDLENÍ• TECHNICKÉ SLUŽBY	<ul style="list-style-type: none">• ORGÁNY, OBCE, RADY, ZASTUPITELSTVA• ÚŘEDNÍCI OBCE• PERSONALISTIKA• KONTROLA• ORGANIZACE A LEGISLATIVA• INFORMATIKA• VNITŘNÍ VĚCI• FINANCE, ROZPOČTY, ÚČETNICTVÍ• INTERNÍ AUDIT• OBRANA• PODNIKÁNÍ A INOVACE• ZAMĚSTNANOST A TRH PRÁCE• CESTOVNÍ RUCH
--	--

2. **Dotčené útvary** – útvary obcí, které se s danými problémy potýkají
3. **Identifikovaný problém**
4. **Příčina** – postihnutí problému v širších souvislostech
5. **Výskyt** – hledisko geografické, velikostní apod.
6. **Návrhy na zmírnění problému** – návrhy možných řešení či zmírnění vlivů
7. **Další souvislosti**

Stručné fiše vybraných problémů

Územní plánování

Oblast:	Územní plánování
Dotčené útvary:	Odbory regionálního rozvoje, stavební úřady, odbory územního rozvoje apod.
Identifikované problémy:	Časová náročnost řízení, kapacitní možnosti obcí s rozšířenou působností
Příčiny:	Přetíženost (zahlcení) prací odpovědných pracovníků a náročnost (složitost) pořizovacího procesu.
Výskyt:	Výskyt pracovní skupinou definovaných problémů byl potvrzen v plné míře.

- Návrhy na zmírnění:** Revize počtu pracovníků nejen v oblastech s vyšším počtem obcí ve správně-spádovém území.
- Kooperace a školení krajskými úřady jak zaměstnanců ORP tak zaměstnanců a představitelů obcí v oblasti územního plánování.
- Zlepšit koordinaci a kooperaci pořizovatelů, zpracovatelů a posuzovatelů územně plánovací dokumentace (ÚPD).
- Další souvislosti:** Z hlediska legislativy schází odlehčující alternativa pořizovacího procesu, která by úředníkům práci ulehčila.

Vzdělávání úředníků

- Oblast:** Úředníci obce
- Dotčené útvary:** Všechny útvary, ve kterých úředníci absolvují průběžné vzdělávání
- Identifikované problémy:** Neefektivita průběžného školení úředníků
- Příčiny:** Nevhodná tématická struktura absolvovaných kursů, velká vzdálenost místa konání kursů
- Výskyt:** Mezi zkoumanými kraji byly problémy vnímány podobně, obecně nebyly identifikovány větší rozdíly ve vnímání problémů mezi malými a většími obcemi.
- Návrhy na zmírnění:** Spolupráce tajemníků úřadu s vedoucími úředníky a úředníky
- Posílení personalistických znalostí a dovedností tajemníků úřadů
- Koordinace obsahových a časových požadavků na vzdělávací kursy mezi úřady jednoho regionu
- Zprostředkování best practice pro optimalizaci struktury kursů průběžného vzdělávání

- Další souvislosti:** ---

Strategické plánování

- Oblast:** Problematika strategických plánů obcí
- Dotčené útvary:** Odbory regionálního rozvoje, obecní (městská) rada, zastupitelstvo
- Identifikované problémy:** Podceňování role strategických plánů v rozvoji obce zastupitelstvem a veřejností
- Příčiny:** Příčinu lze spatřovat v nekvalitně připravených strategických plánech především z důvodu nedodržení doporučených metodik. Při tvorbě nebývá brán zřetel na mínění obyvatel a rovněž tvorba plánu bývá a zřejmě vždy

bude podřízena politické objednávce. Nedodržování těchto plánů, jehož příčinou je neztotožnění se politické reprezentace s plánem a nepochopení jejich role v řízení obce. Nezakotvení pozice a role strategického plánu v řízení obce. Na kvalitě strategických plánů se podepisuje také neochota aktualizovat je při změně vnějších podmínek.

Výskyt:

Četnost výskytu problémů byla mírně vyšší u všech subjektů v kraji Vysočina a rovněž byla vyšší v rámci úřadů a u zastupitelů v menších obcích pod 10 000 obyvatel.

Návrhy na zmírnění:

Ovlivnit mínění odpovědných zástupců obcí v oblasti strategického plánování pomocí zaměřené mediální kampaně Ministerstva pro místní rozvoj, která by vysvětlila roli a důležitost strategického plánování v rozvojových aktivitách obce, jeho apolitičnost, metodiku tvorby, roli občanů apod. Rovněž je nutné provádět ex post evaluace strategických plánů, která je zakotvena v metodikách či doporučeních jejich tvorby.

Další souvislosti:

10.2.2 Územní plánování

Oblast

Územní plánování řeší koordinaci výstavby, využití území a zásady jeho organizace. Vliv na rozvoj území, na úroveň životního prostředí, na život v obci, sociální politiku, ochranu zdraví a bezpečnost obyvatel, ale i na ekonomický rozvoj má správné umístění staveb, rozmístění různých činností v území a jejich vzájemné vazby, provozní návaznost a dopravní dostupnost jednotlivých funkcí a hospodárné využití ploch je tak více než zásadní.

Z výsledků provedených rozhovorů v rámci brainstormingu za účasti zástupců rady měst a obcí ČR lze oblast územního plánování považovat za relativně stabilní úsek činnosti jednotlivých úřadů. Nicméně i přes tento všeobecně schválený závěr bylo možné vysledovat jisté problémy, které jsou co do charakteru a rovněž četnosti nepřehlédnutelné.

Povinnosti, práva jednotlivých účastníků jsou upraveny dlouhodobě platnou, zažitou a jasnou legislativou. Problémy, které byly nastíněny v rámci jednotlivých pracovních skupin a kterými se tato stat' bude zabývat, lze zařadit do oblasti aplikace platného legislativního rámce, neboli jak se daří či nedaří úřadům plnit požadavky, které jim legislativa v této odborné oblasti ukládá.

Útvary

Odbory regionálního rozvoje, stavební úřady, odbory územního rozvoje apod.

Popis problémů

Problém

Výtky pracovníků a vedoucích odborů zejména regionálního rozvoje se v prvním případě protnuly v oblasti názorů na **složitost celého řízení při přípravě, tvorbě a udržování územních plánů obcí a měst**. Základní náplň územního plánování (koordinace výstavby, využití území a zásady jeho organizace) tak ve svém důsledku vede k ovlivnění a částečnému podvázání rozvojových tendencí, a to zejména svou těžkopádností a strnulostí při nutnosti a potřebách rychlých změn.

V druhém případě se jedná o problematiku pořizování územně plánovací dokumentace, tedy o náplň činnosti odboru regionálního rozvoje, resp. stavebního úřadu. Hlavní problém je pocíťován v **kapacitních možnostech uspokojování potřeb menších obcí**, které se na obce s rozšířenou působností obracejí jako na „servisní“ organizaci s požadavkem na pomoc při pořízení územně plánovací dokumentace (ÚPD) vlastního území. Povinnost vyhovět takovým požadavkům ukládá obcím s rozšířenou působností (ORP) zákon. Taková obec (ORP) zaměstnává osoby, které mají dostatečné znalosti a jsou odborně způsobilé (mají odpovídající zkoušky) takový úkon řešit.

Příčina

Dle pracovníků ORP je velmi často délka zpracování územně plánovací dokumentace prodlužována vlivem zahlcení příslušných pracovníků, kteří musí mnohdy často řešit několik takových ÚPD najednou (výjimkou není např. více než 10 ÚPD najednou). Rovněž občasná neschopnost vzájemné komunikace a koordinace mezi zpracovateli a posuzovateli ÚPD vede k umělému prodlužování pořizovacího procesu.

Výskyt - četnost

Problémy byly vnímány napříč všemi účastníky rozhovorů víceméně stejně intenzivně. Jelikož se vždy jedná o složitou dokumentaci, je proces posouzení vždy velmi náročný. Celý proces pak dosáhne nepřiměřené délky, někdy i několika let. **Jistou roli ve vnímání problematiky zde ovšem hraje i kladná či záporná zkušenost ze spolupráce zpracovatelů a posuzujících orgánů při snaze o minimalizaci chyb a nejasností.**

Z hlediska dotazníkového šetření, které mělo za cíl potvrdit či vyvrátit a rovněž kvantifikovat závěry učiněné v rámci pracovních skupin, lze vyvodit následující závěry.

Jednotlivé ORP povětšinou (71%) mají k dispozici maximálně 2 osoby příslušné odbornosti. To dokládá následující graf a tabulka. V případě, že se na dané ORP obrátí v kratším časovém období několik obcí se stejnou žádostí, lze zřejmě očekávat vznik průtahů.

Tabulka 7 - Počty pracovníků s odbornou způsobilostí vhodnou pro posouzení tvorby územních plánů

		Četnost	%	Platná %	Kumulativní %
Platné odpovědi	1	18	26,5	29,0	29,0
	2	26	38,2	41,9	71,0
	3	9	13,2	14,5	85,5
	4	2	2,9	3,2	88,7
	5	4	5,9	6,5	95,2
	6	1	1,5	1,6	96,8
	8	1	1,5	1,6	98,4
	45	1	1,5	1,6	100,0
Celkem		62	62	100,0	
Nezodpovězeno		6	6		
Celkem		68	68		

Při posouzení počtu pracovníků bylo zjištěno, že rozvrstvení spokojenosti/nespokojenosti je cca 50:50, přičemž však celých 38% dotázaných nevnímá situaci lépe než známkou 2 (1 na stupnici 1-5 znamená naprosto nedostačující). Problém je tedy vnímán ve 38% dotázaných obcí. Následně je to dokumentováno tabulkou a grafem.

Tabulka 8 - Vnímání počtu pracovníků z hlediska dostatečnosti

		Četnost	%	Platná %	Kumulativní %
Platné odpovědi	naprosto nedostačující	8	11,8	12,3	12,3
	2	13	19,1	20,0	32,3
	3	13	19,1	20,0	52,3
	4	20	29,4	30,8	83,1
	naprosto dostačující	11	16,2	16,9	100,0
Celkem		65	95,6	100,0	
Nezodpovězeno		3	4,4		
Celkem		68	100,0		

25 Vnímáte Vámi uvedený počet pracovníků jako dostatečný?


Nakolik jsou ORP využívány z hlediska pořízení ÚPD dokládá následující tabulka a graf. V 73 % případů bylo uvedeno, že obce tyto služby využívají. V případě, že se tak neděje, bylo žádáno, aby se dotázaní vyjádřili k příčinám. Tyto příčiny lze částečně přičíst územním specifikům (v obvodě je pouze jedna obec nižšího stupně), částečně neochotě obcí pořizovat ÚPD a částečně předsudkům, resp. zkušenostem managementu obcí nižších stupňů, že v případě požádání ORP se proces pořízení ÚPD neúměrně prodlouží.

Tabulka 9 – Využívání ORP obcemi pro účely pořízení ÚPD

		Četnost	%
Platné odpovědi	ne	50	73,5
	ano	18	26,5
Celkem		68	100,0

26 Obracelí se na Vás menší obce s žádostmi o pomoc při tvorbě jejich územních plánů, protože nemají na úřadě potřebné odborníky?


Návrhy na zmírnění

Revize počtu pracovníků nejen v oblastech s vyšším počtem obcí ve správně-spádovém území.

Školení krajskými úřady jak zaměstnanců ORP tak zaměstnanců a představitelů obcí v oblasti územního plánování.

Zlepšení koordinace a kooperace pořizovatelů, zpracovatelů a posuzovatelů ÚPD.

Další souvislosti

Pořízení územně plánovací dokumentace bez dohledu osob se způsobilostí pro její pořízení by mohlo pro řadu obcí skončit při případných soudních jednáních v souvislosti s územním plánem naprostým kolapsem rozvojových snah, jelikož soudy dle platné judikatury v první řadě zkoumají zda byla taková dokumentace pořízena pod dohledem odborně způsobilé osoby. Není-li tomu tak, soud jednání ukončí a obec při prohrává. Pořízení územně plánovací dokumentace za součinnosti ORP (nemají-li menší obce takovou způsobilou osobu zaměstnanou) je tak takřka nezbytné.

S pořizováním ÚPD je rovněž spojena otázka dostupnosti dotačních prostředků. Pro řadu dotačních titulů platí, že žadatelem může být obec s platným územním plánem. V případě, že obce nemají dostatečné finanční zázemí pro zaměstnání osoby s příslušnou zkouškou a nebo nechtějí riskovat potíže popsané v předešlém odstavci, nezbyvá jim nic jiného, než se obrátit na příslušné ORP.

10.2.3 Vzdělávání úředníků

Oblast

Úředníci obce Dle zákona č. 312/2002 Sb., o úřednících územních samosprávných celků a o změně některých zákonů jsou úředníci obcí povinni prohlubovat si kvalifikaci účastí na vstupním a průběžném vzdělávání a na přípravě a ověření zvláštní odborné způsobilosti. V rámci úkolu bude pozornost věnována **pouze průběžnému vzdělávání**, které zahrnuje prohlubující, aktualizací a specializační vzdělávání úředníků zaměřené na výkon správních činností v územním samosprávném celku, včetně získávání a prohlubování jazykových znalostí. O účasti úředníka na jednotlivých kurzech rozhoduje vedoucí úřadu na základě potřeb obce a s přihlédnutím k plánu vzdělávání úředníka (ročně se úředník musí vzdělávat 18 hodin). Právě otázka struktury a náplně kursů pro úředníka byla identifikována jako problém s vysokou četností výskytu

Popis problému

Graf: Výstup dotazníků


Škála: 1 – Rozhodně ne; 5 – Rozhodně ano

Problémem je efektivnost využití povinného průběžného školení pro práci úředníků obcí.

Neefektivita průběžného vzdělávání je způsobena

obsahovou náplní školení (zvolené téma),

odbornou kvalitou školení,

formálním průběhem školení,

dostupností s ohledem na místo konání školení a časové ztráty při dopravě na místo

1. **Obsahová struktura školení** je dána nabídkou kursů. Nabídka je v první řadě determinována kritérii, které používá Ministerstvo vnitra při certifikaci výukových

programů a agentur (organizací) poskytujících vzdělávací služby. Lze konstatovat, že nabídka nejrůznějších kursů je dostatečná, ačkoli územní dostupnost některých kursů je problematická (uspořádání kursu ve vzdálenějších lokalitách kurs prodražuje, při uspořádání v blízkém okolí se zvyšuje riziko, že se nepřihlásí dostatek zájemců – kursy se ruší).

Druhým faktorem ovlivňujícím výběr tématického zaměření kursů je volba vedení úřadu (nejčastěji tajemníků). To, jak tajemník postupuje při výběru kursů a jakým způsobem zohledňuje potřeby úředníků jednotlivých útvarů, je dáno odborným úsudkem tajemníka. V tomto výzkumu se zaměřujeme na potřeby úředníků a jejich názory o prospěšnosti absolvovaných kursů.

Graf - Jaké následující školení byste uvítali v nabídce povinných kursů?


Škála: 1 – Rozhodně ne; 5 – Rozhodně ano

2. Odborná úroveň školení - kursy jsou dle názorů respondentů vedeny spíše kvalitně (v rámci celkového hodnocení byl tento aspekt hodnocen nejlépe). Součástí akreditace vzdělávacích kursů je také podmínka personální kvality školitelů. Ministerstvo vnitra namátkově zkontrolovalo některé běžící kursy, ale v oblasti personálního zajištění nebyly shledány žádné nedostatky (viz Zpráva o stavu vzdělávání úředníků územních samosprávných celků v České republice v letech 2003 – 2004).

3. Formální průběh školení – s formálními náležitostmi a průběhem kursů jsou respondenti spíše spokojeni.

Při průzkumu MV ČR z roku 2004 (z počtu rozeslaných 250 dotazníků obcím a krajům se vrátilo vyplněných 41, což snižuje validitu učiněných závěrů) se ukázalo, že v oblasti průběžného vzdělávání nebyly identifikovány závažnější problémy.

4. Dostupnost - respondenti průzkumu byli relativně nejméně spokojeni s lokalizací míst, kde kursy probíhají. Stížnosti na velkou vzdálenost míst, kde kursy probíhají,

korespondují se snahou snížit náklady. Proto jsou vedoucími úřadů voleny takové kursy, které se konají přímo v regionu, ačkoli svou obsahovou náplní neodpovídají potřebám úředníků, ale jejichž absolvování je spojeno s nižšími náklady pro samosprávu (na cestovné).

Útvary

Výběr vzdělávacích programů, kursů má obvykle v kompetenci tajemník obecního (městského) úřadu / personální útvar. Na výběru kursů se podílejí také vedoucí úředníci. Průběžného školení se zúčastňují všichni úředníci územních samospráv.

Četnost/Výskyt

Při brainstormingu v Moravskoslezském kraji nebyly k systému školení žádné výhrady, naopak některé obce hodnotily systém školení jako výborný.

Zástupci obcí v kraji Vysočina naopak konstatovali, že pro oblast regionálního rozvoje chybí odborníci (absolventi oborů regionální rozvoj nenastupují do veřejné správy).

Pokud jde o **regionální rozvrstvení spokojenosti s úrovní školení**, nejsou mezi kraji zaznamenány větší rozdíly, co se týče spokojenosti s kvalitou školení.

Graf - Jste spokojeni se školeními, která musíte každý rok absolvovat


Regionální rozdíly v žádoucích typech školení: mezi kraji byly větší rozdíly identifikovány u kursů obchodní korespondence, kdy na Vysočině byl o ně nejmenší zájem (2.2 b.) stejně jako v kraji Jihomoravském (2.8 b.)

Graf - Preferované typy kursů dle mínění respondentů


Rozdíly v žádoucích typech školení podle velikosti obce: nejméně výraznější rozdíly byly zaznamenány opět u kursů obchodní korespondence (malé obce do 10 tis. obyv. o ně měly mírně větší zájem), zatímco u dvou nejčastěji volených kursů (řízení projektů, kurzy zaměřené na regionální rozvoj) nebyl identifikován rozdíl u respondentů z různě velkých obcí.

Příčina

Neefektivita průběžného vzdělávání pro práci úředníků není podle všeho způsobena nedostatečnou nabídkou vzdělávacích institucí.

K 31.12.2004 bylo v České republice celkem 161 akreditovaných vzdělávacích institucí. Lze tedy konstatovat, že navýšení počtu vzdělávacích institucí by nepřineslo vyšší efektivitu. Tyto instituce nabízely 996 vzdělávacích programů, které pokrývají celou širší odpovídajících témat (tyto programy zahrnují všechny typy školení, tedy i vstupní a zaměřené na zkoušku odborné způsobilosti).

Tabulka 10 - Zaměření akreditovaných vzdělávacích programů průběžného vzdělávání

	počet programů	podíl
Správní činnosti v přenesené působnosti	257	52,2%
Správní činnosti v samostatné působnosti obcí	142	28,8%
Optimalizace práce úředníka při výkonu správních činností	33	6,7%
Vládní priority*	44	8,7%
Zdokonalení v jazykových znalostech a informačních technologiích**	19	7,6%
Celkem	495	100%

* Vládní priority - např.: protikorupční vzdělávání, problematika EU - fondy, environmentální vzdělávání, rovné příležitosti žen a mužů atd.

***Zdokonalení v jazykových znalostech a informačních technologiích - jedná se pouze o odborně zaměřené kurzy pro výkon správních činností*

Zdroj: Zpráva o stavu vzdělávání úředníků územních samosprávných celků v České republice v letech 2003 – 2004, MV ČR, 2005

Struktura nabízených vzdělávacích programů je také dostatečná a pokrývá celé spektrum obsahového zaměření.

Příčinou neefektivity je tedy částečně i špatný výběr struktury vzdělávacích kursů, což je způsobeno odborným úsudkem tajemníka úřadu na straně jedné a nedostatečnou znalostí vzdělávacích potřeb u jednotlivých úředníků na straně druhé.

Kurzy jsou pořádány vzdělávacími institucemi v místech, pro která naleznou dostatek přihlášených frekventantů. Místa vzdělávání jsou tedy volena z čistě ekonomických hledisek. V regionech, ve kterých je hustota osídlení, resp. počet přihlášených z řad úředníků nižší, jsou někteří účastníci specializovanější kursů nuceni cestovat na delší vzdálenosti, což je mnohdy od absolvování kursu, jinak preferovaného, odradí.

Návrhy na zmírnění

Příspěvkem ke zmírnění problému je lepší práce tajemníků úřadů, jejichž kvalifikace by měla obsahovat i personalistiku. Výběr typů vzdělávacích kursů by pro vyšší efektivitu měl tajemník provádět v užší součinnosti s dotyčnými úředníky (a jejich vedoucími) a respektovat jejich potřeby a preference.

Na základě analýzy nabízených kursů se ukazuje, že všechny typy kursů požadovaných respondenty jsou v nabídce některé vzdělávací instituce. Zařazení kursů s požadovanou tematikou je úkolem tajemníků úřadů. Navrhovaným řešením je přitom lepší komunikace a sladění požadavků obou stran. Určité typy kursů jsou nabízeny jen v některých regionech, takže absentující náplň kursů se váže na problém vzdálenosti místa konání.

Nutnost dojíždět na kurzy do relativně velké vzdálenosti je možné omezit prostřednictvím domluvy a koordinace mezi úřady z jednoho regionu, které by sladily své obsahové a časové požadavky na vzdělávací kurzy a dostatek účastníků z regionu by umožnil konání programu v regionu, aniž by to bylo pro příslušnou vzdělávací instituci nákladově nevýhodné.

K lepší orientaci by přispělo vydání vyzkoušených a dobrých praktik (best practise) při tvorbě struktury a konkrétních kursů, jehož vydavatelem /garantem by bylo Ministerstvo vnitra. Příručka či informační bulletin by neměl být formulován jako soubor pokynů, které musí být dodrženy, nýbrž by měl obsahovat inspirativní přístupy a zajímavé zkušenosti. Příručka by měla obsahovat základní personalistické zásady a doporučení respektující aktuální trendy celoživotního učení. Jednou z částí by měly být i reportáže ze školení, které jsou hodnoceny účastníky jako nejvíce přínosné. Vzhledem k šíři kursů a různorodosti vzdělávacích potřeb pracovníků s různou pracovní náplní a v různých regionech nelze předpokládat, že soubor dobrých praktik bude sloužit jako všeobecně aplikovatelná norma, nýbrž by jeho role byla spíše inspirativní.

Nedostatek odborníků – regionalistů lze řešit v rámci školení zařazením odborných kurzů týkajících se regionálního rozvoje. Ve vyhodnocení dotazníků byl o podobné kurzy největší zájem hned po kursech na projektové řízení.

Zájem o kurzy s tematikou regionálního rozvoje je mezi kraji vyrovnaný, zájem je mírně nejvyšší na Vysočině. Zájem o kurzy regionálního rozvoje je v podstatě stejný u obou velikostních kategorií obcí (do/ nad 10 tis. obyvatel).

10.2.4 Strategické plánování

Oblast

Rozvoj obce - vnímání strategické plánování

Strategický plán obce je dlouhodobý dokument, v němž by měla být definována komplexní představa o budoucnosti ekonomického, sociálního a environmentálního rozvoje obce. Strategický plán obce není v žádném zákoně ustanoven, a proto je jeho zpracování dobrovolnou záležitostí. Rovněž neexistuje žádná konkrétní forma zpracování strategického plánu, a proto se liší nejen postupy používané při jeho zpracování, ale i samotné pojetí strategického plánování. Zpracování strategických plánů a podobných rozvojových dokumentů je zcela v kompetenci obce, konečné znění schvaluje zastupitelstvo obce.

Strategické plány jsou zaměřeny do budoucnosti a hledají dlouhodobou perspektivu, současně ovšem realizaci dohodnutých aktivit předpokládají pouze v krátkodobém výhledu. Zatímco základní rozhodnutí o celkovém zaměření plánu by mělo brát v úvahu horizont 10 – 15 let, vlastní projekty či změny, které se mají uskutečnit, jsou plánovány na období 3 – 5 let. S délkou období, na něž se plánuje uskutečnění individuálních aktivit, totiž klesá pravděpodobnost realizace nebo pravděpodobnost, že v okamžiku realizace budou projekty/aktivity ještě relevantní momentální situaci. Základní dlouhodobá orientace je nezbytná, protože zásadním způsobem podmiňuje dohodu o individuálních aktivitách, ale vlastní realizace se plánuje a uskutečňuje v relativně krátkých periodách. Tato kombinace krátkodobých činností a dlouhodobých cílů, spolu s cyklickým charakterem procesu strategického plánování, je mechanismem, který zajišťuje neustálé přizpůsobování plánu a jeho realizačních výstupů relativně rychle se měnícím podmínkám současného světa.

Subjekty

Odbory regionálního rozvoje, městská rada, zastupitelstvo, ostatní subjekty např. podnikatelé.

Popis problémů

Ze skupinových diskuzí vedoucími odboru regionálního rozvoje obcí a s jejich pracovníky vplynuly v této oblasti následující problémy:

Úloha strategického plánování je podceňována jak zastupiteli tak i veřejností. Dle názoru účastníků semináře (9. 3. 2005, Ostrava) strategické plány buď úplně chybí, nebo je jejich pořízení oddalováno. Když už společenský tlak donutí Radu a Zastupitelstvo města strategie pořídít, jsou často realizovány jen ty části, které vyhovují většině. Obdobný názor zazněl i na druhé skupinové diskusi (seminář 4. 4. 2005, Jihlava), kde se účastníci shodli na tom, že zastupitelé některých měst nevidí důvod vlastnit dokument strategii rozvoje.

Problém při schvalování plánů pro delší časový horizont. Strategické plány v časovém období 3 – 5 let a často až 10 let jsou modelovány vlivem politických záměrů.

Dále se zaměříme na bod 1, který podrobněji rozebereme a kvantifikujeme.

Příčina

Na počátku 90. let nebyl termín „plánování“ příliš oblíbený, neboť byl velmi silně spjat s pojetím direktivního řízení aplikovaného v minulém režimu. V odborných kruzích se raději používá termín programování. Pojem strategické plánování se začíná rozšiřovat až od druhé poloviny devadesátých let. Ačkoliv byl význam strategického plánování posílen možností čerpat podporu ze strukturálních fondů EU, z důvodu identifikace klíčových projektových záměrů ve vazbě na dlouhodobé cíle rozvoje města, stále je jeho role podceňována, a to jak u zastupitelů tak u veřejnosti.

Příčinu lze spatřovat v nekvalitně připravených strategických plánech především z důvodu nedodržení doporučených metodik. Při tvorbě nebývá brán zřetel na mínění obyvatel a rovněž tvorba plánu bývá a zřejmě vždy bude podřízena politické objednávce.

Navazujícím problémem je nedodržování těchto plánů, jehož příčinou je neztotožnění se politické reprezentace s plánem a nepochopení jejich role v řízení obce. V některých případech se totiž za strategické plány vydává dokument, který má spíše charakter politických programů než skutečných plánů. Příčinu lze spatřovat v legislativním nezakotvení pozice a role strategického plánu v řízení obce. Zároveň je však nutné zdůraznit, že nelze zaměňovat hledisko metodické (tj. tvorbu plánu) s hlediskem politickým (tj. rolí plánu).

Na kvalitě strategických plánů se podepisuje také neochota aktualizovat je při změně vnějších podmínek. Rovněž je nutná ex post evaluace strategických plánů, která by měla být zakotvená v metodice.

Výskyt – četnost

Na základě provedeného dotazníkového šetření lze vyvodit následující závěry. Větší míra podcenění úlohy strategického plánování je dle zástupců měst u občanů a následně u zastupitelů. Konkrétně 43% zástupců měst si myslí, že občané podceňují jeho úlohu, opačný názor zastává jen 15% zástupců. Role strategického plánování není naopak podceňována v rámci úřadu.

Tabulka 11 – Postoj ke strategického plánování

		nepodceňuje	indiferentní	podceňuje
počet	a) v rámci úřadu	33	17	15
	b) zastupiteli	18	28	20
	c) občany	10	27	29
%	a) v rámci úřadu	50,8%	26,2%	23,1%
	b) zastupiteli	27,3%	42,4%	30,3%
	c) občany	15,2%	40,9%	43,9%

Pozn.: *kategorie 1 a 2 jsou rekolapsovány na kategorii nepodceňuje, kategorie 3 se rovná kategorii indiferentní a kategorie 4 a 5 jsou rekolapsovány na kategorii podceňuje*

Pro podrobnější analýzu rozdílných postojů jednotlivých subjektů je vhodnější k hodnocení použít průměr, který mapuje rozložení všech odpovědí. Variabilita odpovědí, resp. jejich různorodost je měřena směrodatnou odchylkou.

Tabulka 12 – Postoj ke strategickému plánování - rozložení odpovědí

	Počet	Průměr	Směr. odchylka
27 a) v rámci úřadu	49	2,47	1,309
27 b) zastupiteli	50	3,04	1,068
27 c) občany	49	3,27	1,930

Dle názorů pracovníků odboru regionálního rozvoje strategické plány nejvíce podceňují roli strategického plánování občané (3,27). V tomto se všichni respondenti více méně shodují, směrodatná odchylka je nejmenší. Zastupitelé mají postoj indiferentní, jelikož hodnocení se blíží ke středové kategorii 3. Na druhou stranu, nejvíce přesvědčeni o důležitosti strategického plánování jsou pracovníci obecních úřadů. Tyto závěry jsou vizualizovány v následujícím grafu.

Graf - Postoj ke strategickému plánování dle jednotlivých subjektů


Dle respondentů jsou výraznější rozdíly v postojích ke strategickému plánování u zastupitelů v malých obcích a ve větších obcích, jak dokumentuje následující graf. Z hlediska velikosti obcí lze rovněž identifikovat rozdíly v hodnocení postoje ke strategickému plánování v rámci úřadu.

Graf 5 - Postoj ke strategickému plánování dle jednotlivých subjektů a dle velikosti obce


Pokud se zaměříme na rozdíly v hodnocení postoje ke strategickému plánování dle krajů, můžeme identifikovat minimální odchylky mezi krajem Moravskoslezským a Jihomoravským. Naopak výrazněji horší hodnocení přístupu je v kraji Vysočina.

Graf 6 - Postoj ke strategickému plánování dle jednotlivých subjektů a dle krajů


Návrhy na zmírnění

Ovlivnit mínění odpovědných zástupců obcí v oblasti strategického plánování pomocí cílené mediální kampaně Ministerstva pro místní rozvoj, popř. jednotlivých krajů, která by vysvětlila roli a důležitost strategického plánování v rozvojových aktivitách obce, jeho apolitičnost, metodiku tvorby, roli občanů apod. Rovněž je nutné provádět ex post evaluace strategických plánů, která je zakotvena v metodikách či doporučeních jejich tvorby.

11 SPECIFIKA REGIONÁLNÍHO A MUNICIPALNÍHO MANAGEMENTU PŘI ŘEŠENÍ KRIZOVÝCH SITUACÍ

11.1 Regionální a municipální management v krizových situacích

S mimořádnými událostmi, které ohrožují životy a zdraví lidí, jejich majetek nebo životní prostředí, se lidstvo střetává po celou dobu dosavadní existence. Lidská společnost se snaží následkům mimořádných událostí zabránit, případně je alespoň eliminovat na přijatelnou míru. Rostoucí výskyt mimořádných událostí a růst jejich následků zvyšují riziko vzniku krizových situací, pro jejichž zdárné řešení je nutná především dobrá koordinace všech složek, které se podílejí na záchranných a likvidačních pracích.

Významnou úlohu v krizových situacích hraje i regionální a municipální management. V přípravě na krizové situace jsou zapojeny orgány krajů a obcí, při vyhlášení krizového stavu plní zvláštní úkoly hejtmani a starostové.

V rámci výzkumného úkolu bude věnována pozornost úloze a úkolům územních samosprávných orgánů, tedy krajům a obcím při řešení nevojenských krizových situací. Na obnově postiženého území po krizových situacích se podílí zdroje místní, národní i evropské (Fond solidarity).

Podrobněji se v našem materiálu rovněž věnujeme krizové situaci „povodně“, protože Česká republika se s ní bohužel často setkává. Popisujeme úlohu krajů a obcí při povodních a rovněž se zmiňujeme o spolupráci členských států EU při povodních s přeshraničními dopady.

11.1.1 Legislativa

Aby byla zabezpečována ochrana života, zdraví a majetku na potřebné úrovni, jsou zvláštními právními předpisy státním orgánům a orgánům územních samosprávných celků stanoveny příslušné povinnosti a pravomoci. Také jsou samozřejmě určita práva a povinnosti stanoveny právními předpisy fyzickým osobám. Veškeré právní předpisy byly připravovány v duchu sbližování právních předpisů ČR s právem Evropských společenství.

Ústředním orgánem státní správy v oblasti požární ochrany, krizového řízení, ochrany obyvatelstva a integrovaného záchranného systému je Ministerstvo vnitra. Úkoly státu na příslušných úrovních zabezpečují také ostatní ministerstva a jiné státní orgány, hasičské záchranné sbory krajů a v přenesené působnosti také orgány krajů a obcí.

Během posledních let došlo k zásadním změnám v právní úpravě v oblasti požární ochrany, krizového řízení, ochrany obyvatelstva a integrovaného záchranného systému. V současné době existují tyto zákony:

Zákon č. 237/2000 Sb., kterým se mění zákon č. 133/1985 Sb., o požární ochraně, ve znění pozdějších předpisů.

Zákon č. 238/2000 Sb., o Hasičském záchranném sboru České republiky a o změně některých zákonů (dále jen zákon o Hasičském záchranném sboru České republiky).

Zákon č. 239/2000 Sb., o integrovaném záchranném systému a o změně některých zákonů (dále jen zákon o integrovaném záchranném systému).

Zákon č. 240/2000 Sb., o krizovém řízení a o změně některých zákonů (dále jen krizový zákon).

Zákon č. 241/2000 Sb., o hospodářských opatřeních pro krizové stavy a o změně některých souvisejících zákonů (dále jen zákon o hospodářských opatřeních pro krizové stavy).

Kromě těchto právních předpisů byly vydány příslušné prováděcí právní předpisy, upravující některé podrobnosti.

Krizové zákony s výjimkou zákona č. 238/2000 Sb., o Hasičském záchranném sboru České republiky a o změně některých zákonů, byly v rámci druhé fáze reformy veřejné správy změněny. Některé kompetence okresních úřadů (zákon č. 230/2002 Sb., o změně a zrušení některých zákonů v souvislosti s ukončením činnosti okresních úřadů) byly přeneseny na orgány krajů a na obce s rozšířenou působností.

Zákon o požární ochraně

Zákon č. 133/1985 Sb., o požární ochraně, ve znění pozdějších předpisů upravuje podmínky pro ochranu života, zdraví a majetku před požáry a pro poskytování pomoci při živelných pohromách a jiných mimořádných událostech. Vymezuje povinnosti ministerstev a jiných správních úřadů, právnických a fyzických osob, postavení a působnost orgánů státní správy a samosprávy na úseku požární ochrany a samozřejmě i postavení a povinnosti jednotek požární ochrany. Správními úřady na úseku požární ochrany jsou Ministerstvo vnitra a záchranné hasičské sbory krajů. Úkoly státní správy na tomto úseku plní v přenesené působnosti také orgány krajů a obcí.

Zákon o Hasičském záchranném sboru České republiky

Tento zákon upravuje postavení a organizaci Hasičského záchranného sboru České republiky v podmínkách nového územního uspořádání ČR.

Zákon o integrovaném záchranném systému

Zákon vymezuje integrovaný záchranný systém, jeho složky včetně jejich působností. Dále působnost a pravomoc státních orgánů a orgánů územních samosprávných celků. Jsou zde také vymezena práva a povinnosti právnických a fyzických osob při přípravě na mimořádné události a při záchranných a likvidačních pracích, při ochraně obyvatelstva před a po dobu vyhlášení stavu nebezpečí, nouzového stavu, stavu ohrožení státu a válečného stavu (krizové stavy). Více viz kapitola Integrovaný záchranný systém.

Krizový zákon

Tento zákon stanoví působnost a pravomoc státních orgánů a orgánů územních samosprávných celků a práva a povinnosti právnických a fyzických osob při přípravě na krizové situace, které nesouvisejí se zajišťováním obrany České republiky před vnějším napadením a při jejich řešení.

Krizový zákon vysvětluje pojem krizového řízení jako souhrn řídicích činností včetně příslušných orgánů, zaměřených na analýzu a vyhodnocení bezpečnostních rizik, plánování, organizování, realizaci a kontrolu činností, prováděných v souvislosti s řešením

krizové situace. Z definice tedy vyplývá, že krizové řízení je vše, co se týká jak přípravy na řešení krizové situace, tak i vlastního řešení již vzniklé krizové situace (více viz kapitola Krizové řízení).

Krizový zákon byl již uplatněn a to při řešení krizových situací, které vznikly v souvislosti s povodněmi v srpnu 2002. Díky účinné legislativě se podařilo situaci úspěšně zvládnout. Více v následujících kapitolách.

Zákon o hospodářských opatřeních pro krizové stavy

Hospodářským opatřením pro krizové stavy se podle tohoto zákona rozumí organizační, materiální nebo finanční opatření přijímaná správním úřadem v krizových stavech. Tato opatření se přijímají za účelem zabezpečení nezbytné dodávky výrobků, prací a služeb, bez nichž nelze zajistit překonání krizových stavů.

11.1.2 Krizové řízení

Výstavba systému krizového řízení si vymezila jako hlavní cíl schopnost veřejné správy včas a správně zareagovat při vzniku krizové situace a tak na nejvyšší možnou míru omezit ohrožení životů, zdraví, majetku nebo životního prostředí.

Zákon vytvořil systémově propojenou strukturu krizového řízení na všech předpokládaných stupních řízení (centrum – kraj – obec), což umožní širší pojetí řízení zejména při organizování a plánování přípravy na krizové situace a při jejich vlastním řešení.

Mezi orgány krizového řízení patří vláda, ministerstva a jiné správní úřady, orgány kraje a ostatní orgány s územní působností a orgány obcí. Těmto orgánům je krizovým zákonem stanovena působnost a pravomoci při zajišťování připravenosti na krizové stavy a jejich řešení.

Ministerstvo vnitra koordinuje přípravu na krizové stavy a jejich řešení. Mimo oblast vnitřní bezpečnosti a veřejného pořádku plní také tuto koordinační roli generální ředitelství Hasičského záchranného sboru ČR.

Na jednotlivých krajích jsou rozhodující pravomoci svěřeny především hejtmanům. Mezi ostatní orgány s územní působností patří hasičské záchranné sbory krajů, které plní úkoly kraje při přípravě na krizové situace, nesusouvisející s vnitřní bezpečností a veřejným pořádkem a s jejich řešením, dále Policie České republiky, která naopak zajišťuje připravenost k řešení krizových situací, spojených s vnitřní bezpečností a veřejným pořádkem na území kraje.

Hasičské záchranné sbory krajů (dále HZS) organizují součinnost mezi správními úřady a obcemi v kraji při přípravě na krizové situace a jejich řešení, zabezpečují zpracování krizových plánů krajů a ukládají obcím, které určí, povinnost rozpracovat vybrané úkoly krizového plánu kraje. HZS jsou rovněž oprávněny vyžadovat, shromažďovat a evidovat nezbytné údaje pro zpracování krizových plánů pro přípravu a řešení krizových situací.

V jednotlivých obcích jsou příslušné úkoly svěřeny především starostům a obecním úřadům. Starosta obce odpovídá za její připravenost k řešení krizových situací. Ten má také stanoveny některé úkoly v době krizového stavu. Obecní úřady organizují přípravu

obce na krizové situace, poskytují HZS podklady a informace potřebné ke zpracování krizového plánu kraje.

Krizový management

Krizový management je tvořen na úrovni vlády, územních a místních orgánů, řídicích orgánů podniků a organizací, je propojen s řízením složek integrovaného záchranného systému ale i dobrovolných záchranných organizací, které slouží pro řešení mimořádných událostí. Zahrnuje v sobě systém a metody řešení mimořádných událostí specializovanými odborníky, manažery krizových situací. Činnost krizového managementu spočívá například v analyzování rizika, tvorbě plánů pro řešení mimořádné situace, organizování preventivních opatření, koordinaci činnosti všech složek ke splnění stanovených úkolů. Strukturu krizového managementu tvoří Bezpečnostní rada státu (BRS), Ústřední krizový štáb, Bezpečnostní rada kraje (BRK), popř. obce (BRO) a Krizový štáb kraje, popř. obce.

Předsedou BRS je předseda vlády. Předsedou bezpečnostní rady kraje je hejtman a předsedou bezpečnostní rady určené obce³⁹ je její starosta. Předsedové bezpečnostních rad jmenují jejich členy. BRK má maximálně 10 členů. Kromě předsedy je členem mimo jiné i ředitel krajského úřadu a tajemníkem BRK je zaměstnanec krajského úřadu. BRO má maximálně 8 členů a kromě předsedy je členem mimo jiné místostarosta, tajemník obecního úřadu a tajemníkem BRO je zaměstnanec určené obce.

Ústřední krizový štáb, krizový štáb kraje, resp. obce zřizují jako svůj pracovní orgán předsedové bezpečnostní rady. Vedoucím krizového štábu kraje (obce) je hejtman (starosta) a dalšími členy jsou mimo jiné členové bezpečnostní rady.

Složení a obsah činností bezpečnostních rad a krizových štábů jsou upraveny v nařízení vlády č. 462/2000 Sb.

Rovněž právnické a podnikající fyzické osoby jsou povinny, na základě výzvy příslušného orgánu krizového řízení, podílet se na zpracování krizových plánů. Pokud tyto osoby zajišťují plnění opatření, vyplývajících z krizových plánů, jsou taky povinny zpracovávat vlastní plány krizové připravenosti.

³⁹ Určenou obcí je každá obec s rozšířenou působností a dále obec, kde na základě analýzy ohrožení je účelné rozpracovat vybrané úkoly krizového plánu kraje na místní podmínky.

Schéma struktury krizového managementu


**Řízení krizových situací:**

Řízení krizových situací se vyskytuje ve čtyřech základních fázích: připravenost, reakce, obnova a zmírňování rizik.

Fáze připravenosti – provádí se před výskytem krize, aby mohla usnadnit účinnou reakci v případě výskytu krizové situace. Mezi obecná opatření patří zejména legislativa, plány činností, vytvoření řídicích center, systém komunikace a vysílání při krizových situacích aj.

Reakce – nastává okamžitě před, během a přímo po krizi. Účelem této fáze je minimalizace počtu zraněných a škod na majetku. Mezi činnosti náležící do této fáze patří například uvědomění veřejných činitelů, varování, evakuace, poskytování ubytování a lékařských služeb, mobilizace prostředků atd.

Obnova – tato fáze začíná okamžitě po krizi pro obnovení minimálních služeb v zasažené oblasti a pokračuje dlouhodobějším programem pro návrat oblasti do normálu. Mezi obecná opatření patří krizové porady, odhady škod, odstranění trosků, dekontaminace, krizové půjčky a dotace, rekonstrukce a další.

Fáze zmírňování rizik – cílem činností v rámci této fáze je snížení stupně dlouhodobějších rizik. Činnosti mohou nastat jak při obnově plynoucí z proběhlé krize, tak při připravenosti na potenciální krizi. Zmírňovací činnosti zahrnují přípravu využití zdrojů a plány na řízení vývoje v ohrožených oblastech, stavební úpravy, veřejné vzdělávání, monitorování, výzkum atd.

Krizová situace a krizový stav

Krizový zákon vymezuje pojem **krizová situace** takto: Je to mimořádná událost, při níž je vyhlášen stav nebezpečí nebo nouzový stav nebo stav ohrožení státu (tzv. krizové stavy). Krizová situace může nastat:

- v důsledku bezprostředního ohrožení svrchovanosti, územní celistvosti, demokratických základů ČR,
- je – li ve značném rozsahu ohrožen vnitřní pořádek a bezpečnost,
- jsou – li ve značném rozsahu ohroženy životy a zdraví, majetkové hodnoty nebo životní prostředí,
- je – li třeba plnit mezinárodní závazky o společné obraně,
- v důsledku živelní pohromy, ekologické nebo průmyslové havárie, nehody nebo jiného nebezpečí, které může ohrozit životy, zdraví, majetek, životní prostředí nebo vnitřní pořádek a bezpečnost.

Za těchto situací, které již nelze řešit běžnými prostředky, jsou určené orgány oprávněny vyhlásit **krizový stav** a nařídit nezbytná krizová opatření. Stav nebezpečí⁴⁰ vyhláší hejtman kraje pro území kraje a v Praze primátor hlavního města Prahy, nouzový stav⁴¹ vyhláší vláda nebo předseda vlády a stav ohrožení státu a válečný stav⁴² vyhláší parlament.

Vyhlášení krizového stavu je podmíněno:

- vznikem krizové situace nebo její hrozbou,
- výjimečným rozsahem vzniklých nebo možných škodlivých následků,
- užitím krizových opatření.

Druhy krizových stavů:

Nouzový stav a stav nebezpečí jsou nevojenské krizové stavy, které se vyhláší při vzniku nebo hrozbě vnitřního ohrožení státu či jeho územně správního obvodu, kdy jsou ve zvýšené míře ohroženy životy, zdraví, majetkové hodnoty anebo vnitřní pořádek a bezpečnost.

Válečný stav je vojenským krizovým stavem, který se vyhláší při vzniku vnějšího nebo vnitřního nebezpečí státu.

Stav ohrožení státu má smíšenou povahu. Lze jej vyhlásit jak při vzniku vnitřního nebezpečí jako nevojenský krizový stav, tak i jako vojenský krizový stav při vzniku nebo hrozbě vojenského nebezpečí.

⁴⁰ Zákon č. 240/2000 Sb., o krizovém řízení a o změně některých zákonů

⁴¹ Zákon č. 110/1998 Sb., o bezpečnosti České republiky

⁴² Zákon č. 110/1998 Sb., o bezpečnosti České republiky a Ústava ČR

Pouze stav nebezpečí⁴³ se vyhláší na krajské nebo obecní úrovni. Vyhlášení se děje formou nařízení. Krizová opatření přijatá krajskými nebo obecními orgány za stavu nebezpečí mají též podobu nařízení. Pro jejich účinnost platí stejná pravidla jak je tomu u nařízení o vyhlášení stavu nebezpečí. To znamená, že ve stejný okamžik mohou nabýt účinnosti jak nařízení o vyhlášení stavu nebezpečí, tak nařízení o přijatých krizových opatřeních. Může být vydáno i společné nařízení: nařízení o vyhlášení krizového stavu a přijatých krizových opatřeních. Kraje a obce nařizují a realizují krizová opatření v rámci přenesené působnosti, tj. podléhají doзору orgánů veřejné moci (vládě, ministerstvům, zejména ministerstvu vnitra) a řídí se jejich pokyny. Orgány krajů a obcí za krizové situace zejména:

- rozhodují o činnostech, které mají krizový stav vyřešit a zmírnit jeho následky,
- organizují okamžité opravy nezbytných veřejných zařízení pro přežití obyvatelstva a k zajištění funkčnosti veřejné správy,
- organizují a koordinují evakuaci obyvatelstva,
- zajišťují veřejný pořádek a ochranu majetku na evakuovaném území,
- organizují a koordinují humanitární pomoc,
- zabezpečují nezbytné dodávky (potravin, oděvy, léky atd.) k uspokojení základních životních potřeb obyvatel postižené oblasti.

⁴³ Jedním z hlavních důvodů je skutečnost, že nevojenský krizový stav (stav nebezpečí) má v převážné míře lokální charakter

Vztah mezi krizovými stavy a situacemi


Zdroj: *Rektořík J. a kolektiv, Krizový management ve veřejné správě, Teorie a praxe, Ekopress Praha, 2004, ISBN: 80-86119-83-1.*

11.1.3 Krizová opatření

Účel **krizových opatření** spočívá v co nejkratším překonání krizového stavu. Krizová opatření musí být stanovena zákonem, musí směřovat k legitimnímu cíli, mohou být zavedena pokud je nezbytné a musí být vymezena právním řádem.

Krizová opatření mohou být nařízena jen za podmínek, které musí být naplněna současně a jimiž jsou vznik nebo hrozba krizové situace a vyhlášení krizového stavu.

Krizová opatření mají, až na výjimky, povahu nařízení prezidenta republiky, nařízení vlády, kraje nebo obce. Nařízení o krizových opatřeních na úrovni územní veřejné správy (kraj, obec) jsou vydávána nikoliv na základě rozhodnutí kraje nebo obce, ale na základě rozhodnutí hejtmána kraje nebo starosty obce, včetně nařízení o vyhlášení stavu nebezpečí.

Časová účinnost krizových opatření je podmíněna trváním krizového stavu. Krizová opatření pozbývají platnosti nejpozději se zrušením krizového stavu, pro který byla nařízena. Některá krizová opatření musí být nařízena současně s vyhlášením příslušného krizového stavu. Jiná se za krizového stavu nařizují pouze tehdy, pokud nelze situaci uspokojivě řešit prostřednictvím standardních opatření. Krizová opatření lze v době platnosti krizového stavu nahradit jinými, avšak nelze je nahradit opatřeními určenými pro vyšší krizový stav.

Druhy krizových opatření:

- krizová opatření vojenského charakteru,
- krizová opatření nevojenského charakteru,
- krizová opatření hospodářského charakteru,
- krizová opatření finančního a měnového charakteru,
- krizová opatření informačního charakteru.

V následujícím textu se nebudeme zabývat krizovými opatřeními vojenského charakteru, ale podrobněji zaměříme na krizová opatření nevojenského charakteru a ve zkratce se zmíníme i o ostatních krizových opatřeních.

Krizová opatření nevojenského charakteru

Problematiku nevojenských krizových opatření upravují zejména zákon o krizovém řízení a zákon o integrovaném záchranném systému. Tato opatření se užívají k řešení nevojenské krizové situace (ohrožení života, zdraví, majetku, životního prostředí nebo vnitřní bezpečnosti a veřejného pořádku v důsledku vzniku nebo hrozby živelných pohrom, ekologických nebo průmyslových havárií, nehody nebo jiného nebezpečí). Nevojenská krizová opatření lze na základě zákona o krizovém řízení a zákona o integrovaném záchranném systému nařídit i v souvislosti s vyhlášením stavu ohrožení státu a válečného stavu při vzniku nebo hrozbě vojenské krizové situace. Tato opatření však mohou být nařízena jen v souvislosti s odstraňováním následků způsobených bojovými operacemi (zejména záchranné a likvidační práce – požáry, zamoření, epidemie atd.), nikoliv v přímé souvislosti s jejich vedením.

Tabulka 13 - Krizová opatření nevojenského charakteru dle zákona o integrovaném záchranném systému⁴⁴:

Orgán příslušný k rozhodnutí	Omezení svobody pohybu a pobytu	Omezení vlastnického práva, povinnost poskytnout věcnou pomoc, včetně dobrovolné pomoci	Povinnost poskytnout osobní pomoc ("pracovní výpomoc"), včetně dobrovolné pomoci
Primátor hl.m. Prahy	X	X	X
Starosta obce	X	X	X
Velitel zásahu	X		
OPIS IZS		X	X

Zdroj: Autor

Tabulka 14 - Krizová opatření nevojenského charakteru dle zákona o krizovém řízení⁴⁵

Orgán příslušný k rozhodnutí	Omezení svobody pohybu a pobytu	Povinnost poskytnout věcné prostředky, včetně dobrovolného poskytnutí věcných prostředků	Pracovní výpomoc, včetně dobrovolné výpomoci
Primátor hl.m. Prahy	X	X	X
Hejtman kraje	X	X	X
Starosta obce	X	X	X
Obec		X	X

Zdroj: Autor

⁴⁴ Sledováno pouze na úrovni krajů a obcí.

⁴⁵ Sledováno pouze na úrovni krajů a obcí.

Starosta obce, OPIS IZS a velitel zásahu (zákon o IZS) ukládají omezení a povinnosti pouhou výzvou, naopak krizová opatření podle krizového zákona lze ukládat výhradně formou nařízení.

Krizová opatření hospodářského charakteru

Tato opatření se využijí v případě, kdy již prostřednictvím standardních ekonomických nástrojů nelze řešit krizovou situaci a hrozí nebezpečí vzniku vysokých ekonomických ztrát nebo nenapravitelných škod. Cílem opatření je uspokojit základní životní potřeby fyzických osob na území České republiky, podpořit činnost ozbrojených sil, ozbrojených bezpečnostních sborů, hasičských záchranných sborů a havarijních služeb a v neposlední řadě podpořit výkon státní správy. Obecní a krajské úřady mají hlavní roli při zajišťování základních životních potřeb obyvatel na svém území.

Hospodářská opatření pro krizové stavy se podle zákona o hospodářských opatřeních pro krizové stavy dělí na tři oblasti:

Systém nouzového hospodářství – vytváří se pro řešení zejména nevojenských krizových situací, ale lze ho rovněž využít za válečného stavu. Do tohoto systému lze zahrnout použití pohotovostních zásob nebo zásob vyčleněných pro humanitární pomoc a dále pro řešení mimořádných událostí. Rovněž je tento systém zabezpečován prostřednictvím nezbytných dodávek (dodáváním výrobků, prací a služeb pro zajištění základních životních potřeb obyvatel státu).

Systém hospodářské mobilizace – slouží pro ozbrojené síly a ozbrojené bezpečnostní sbory (např. Policie ČR, Vězeňská a justiční stráž, celní a finanční stráž) zejména v době řešení vojenských krizových situací a nevojenských krizových situací (stav ohrožení státu v souvislosti s ohrožením veřejného pořádku a vnitřní bezpečnosti). Tento systém je zajišťován prostřednictvím mobilizačních dodávek (vybrané základní suroviny, materiály, výrobky, stroje atd.), jimiž jsou uspokojovány potřeby ozbrojených sil a ozbrojených bezpečnostních sborů.

Regulační opatření – cílem je překonávat vojenské a nevojenské krizové situace. Tato opatření nařizuje vláda (nouzový stav, stav ohrožení státu, válečný stav), hetman kraje nebo starosta obce (stav nebezpečí). Tato opatření spočívají zejména v omezování svobody podnikání a vlastnického práva, v zajištění rovnoměrné distribuce zboží. Regulační opatření se dotýkají i činnosti v oblasti veřejných služeb (např. omezení distribuce pitné vody, zdravotnického materiálu a léčiv, letecké, pozemní a vodní dopravy).

Hospodářské řešení krizových situací je obecně upraveno zákonem o hospodářských opatřeních pro krizové stavy. Ale je rovněž možno přijmout, na základě dalších právních předpisů, krizová opatření hospodářského charakteru v určitých specifických oblastech národního hospodářství. Tyto předpisy pak mají vůči zákonu o hospodářských opatřeních pro krizové stavy subsidiární povahu.

Ve vztahu k systému hospodářských opatření pro krizové stavy krajské úřady v přenesené působnosti musí zpracovávat plán nezbytných dodávek a tuto dodávku zabezpečovat v souladu se zákonem. Krajský úřad, obce s rozšířenou působností nebo pověřené obce také rozhodují o použití regulačních opatření.

Krizová opatření finančního a měnového charakteru

Z veřejných rozpočtů, resp. ze státního rozpočtu, je hrazena nejen činnost orgánů veřejné moci, subjektů a složek určených řešení krizové situace, ale i peněžní náhrady za poskytnutí věcných prostředků, náhrady za výkon pracovní povinnosti, za pracovní výpomoc, za omezení vlastnického práva, náhrady škody, které fyzickým a právními osobám vznikly v souvislosti s přijatými krizovými opatřeními atd.

Financování nevojenských krizových situací je upraveno zákonem o krizovém řízení. Správní úřady jsou povinny v rámci rozpočtu vyčlenit prostředky na přípravu na krizové situace. Na jejich řešení a na odstraňování jejich následků Ministerstvo financí po projednání s Ministerstvem vnitra navrhuje v rozpočtové kapitole Všeobecná pokladní správa účelovou rezervu finančních prostředků.

Rozpočty krajů a obcí jsou stejně jako státní rozpočet krizovou situací rovněž dotčeny. Za stavu nebezpečí, nouzového stavu, stavu ohrožení státu a válečného stavu mohou obce a kraje provádět prostřednictvím rozpočtových opatření změny svého rozpočtu. Tyto změny provádí rada obce a rada kraje.

Krizová opatření informačního charakteru

Tímto opatřením by mělo být zabráněno vedlejším účinkům krizových situací (chaos, zmatek, panika) a naopak by měla být zajištěna rychlá, plynulá a účinná koordinace a organizace postupů, opatření a činností vedoucích k překonání krizové situace.

Na základě krizového zákona mají všichni provozovatelé hromadných informačních prostředků (rozhlasu, televize, denního tisku, internetu apod.) povinnost zabezpečit uveřejnění všech informací o vyhlášení krizového stavu a krizových opatřeních nařízených při krizových stavech.

11.1.4 Vyžadování pomoci pro záchranné a likvidační práce

Hejtman

Hejtman vyžaduje pomoc prostřednictvím krajského operačního a informačního střediska (OPIS) IZS a podle poplachového plánu IZS kraje. Hejtman má rovněž oprávnění vyžadovat pomoc sousedního státu, pokud mezinárodní smlouva schválená Parlamentem ČR nestanoví jinak.

Starosta obce s rozšířenou působností

Starosta obce s rozšířenou působností rovněž vyžaduje pomoc podle poplachového plánu IZS kraje, a to prostřednictvím územního OPIS IZS.

Starosta obce

Starosta obce vyžaduje pomoc podle zákona č. 240/2000 SB., o krizovém řízení.

Velitel zásahu

Velitel zásahu vyžaduje pomoc přímo u velitelů a vedoucích složek IZS na místě zásahu. V ostatních případech vyžaduje pomoc prostřednictvím územního OPIS IZS. V případě věcné pomoci na základě jeho výzvy, zaznamenává velitel zásahu tuto skutečnost do dokumentace o vedení zásahu (údaje o osobě, která věcný prostředek poskytla, identifikační údaje tohoto prostředku a údaje o době a účelu využití vyžádaného prostředku).

Poskytování plánované pomoci na vyžádání se zahrnuje do poplachového plánu IZS. Plánovaná pomoc je předem písemně dohodnutý způsob poskytnutí pomoci při provádění ZLP ostatními složkami IZS obecnímu úřadu obce s rozšířenou působností, krajskému úřadu, Ministerstvu vnitra, základním složkám IZS. Plánovanou pomoc na vyžádání jsou povinny poskytnout ministerstva, ústřední a územní správní úřady v mezích své působnosti, orgány krajů a obcí v mezích své působnosti, PO a FO, které jsou vlastníkem nebo uživatelem stavby civilní ochrany nebo stavby dotčené požadavky civilní ochrany, zdravotnická zařízení a další. Osoby osvobozené od osobní pomoci⁴⁶ mohou poskytnout dobrovolnou pomoc.

11.2 Povodně

Česká republika nepatří mezi regiony, kde se s vysokou četností a intenzitou vyskytují seismické a vulkanické děje anebo povětrnostní extrémy typu tornád a hurikánů. Největší přímé nebezpečí v oblasti přírodních katastrof představují povodně. Povodně jsou příčinou závažných krizových situací, které provázejí nejenom rozsáhlé materiální škody, ale rovněž ztráty na životech obyvatel postižených území a rozsáhlé devastace kulturní krajiny včetně ekologických škod a tudíž je třeba se jimi zabývat.

Povodeň je dle zákona č. 254 /2001 Sb., o vodách a o změně některých zákonů (dále jen zákon) přechodné výrazné zvýšení hladiny vodních toků nebo jiných povrchových vod, při kterém voda již zaplavuje území mimo koryto vodního toku a může způsobit škody. Povodní je i stav, kdy voda může způsobit škody tím, že z určitého území nemůže dočasně přirozeným způsobem odtékat nebo její odtok je nedostatečný, případně dochází k zaplavení území při soustředěném odtoku srážkových vod. Povodeň může být způsobena přírodními jevy, zejména táním, dešťovými srážkami nebo chodem ledů

⁴⁶ Osoby ve věku do 18 let a nad 62 let, osoby zdravotně nezpůsobilé k výkonu požadovaných činností, plně invalidní osoby, poslanci a senátoři Parlamentu ČR, členové vlády a dále osoby, které by tím vystavily vážnému ohrožení sebe nebo blízké osoby

(přirozená povodeň), nebo jinými vlivy, zejména poruchou vodního díla, která může vést až k jeho havárii (protržení) nebo nouzovým řešením kritické situace na vodním díle (zvláštní povodeň).

Povodně v letech 1997 – 2002

V roce 1997 přišla v červenci první velká povodeň, kterou lze hodnotit jako přírodní katastrofu. Bylo postiženo celkem 34 okresů na Moravě a ve východních Čechách. Celkové škody přesáhly 62,6 mld. Kč a zahynulo 60 osob.

V červenci roku 1998 postihly povodně z přívalových dešťů některé lokality na Rychnovsku a ve východních Čechách. Celkové škody činily 1,8 mld. Kč a 10 lidských obětí.

Počátkem března 2000 byly povodně v severních a východních Čechách. Celková odhadovaná pojistná plnění dosáhla 1,9 mld. Kč.

Vzrůstající četnost a závažnost dopadů přírodních katastrof vyvrcholila v roce 2002 srpnovými povodněmi. V ČR přinesly tyto povodně celkové národohospodářské škody ve výši 75 mld. Kč. Pojišťovny odhadly pojištěné škody na téměř 37 mld. Kč, přičemž 81 % hodnoty škod připadlo na podnikatele a průmysl. Podíl pojištěven na celkových ekonomických ztrátách z povodní v roce 2002 činil v ČR více než 50 % (při povodních v roce 1997 tento podíl v ČR činil 15,5 %), přičemž v Evropě se dlouhodobý průměr pojištěných škod k celkovým ekonomickým škodám pohybuje mezi 10 - 20 %. Jedním z důvodů je to, že v těchto zemích se podle dostupných informací pojištění povodní nabízí jako doplňkové pojištění a s limitem horního plnění.

Po povodních v roce 1997 se výrazně zlepšila činnost povodňových orgánů. Přestože povodeň v roce 2002 měla daleko větší rozsah, celková výše škod byla relativně nižší než při povodni na Moravě a především se výrazně snížil počet obětí. Povodeň v roce 2002 si vyžádala 19 lidských životů, což je o 41 méně než před 5 lety.

11.2.1 Náklady na opatření na ochranu před povodněmi

Opatření na ochranu před povodněmi, které vymezí programy opatření vycházející z plánů hlavních povodí České republiky, hradí stát. Pokud jsou součástí takových opatření technické zařízení, hradí stát také jejich provoz.

Opatření na ochranu před povodněmi, které vymezí programy opatření vycházející z plánů oblastí povodí, hradí kraje, které za tím účelem vyčleňují v rámci svého rozpočtu přiměřenou rezervu sloužící pro krytí ostatních opatření na ochranu před povodněmi v regionu ucelených povodí. Stát může na tato opatření přispět.

Jednotlivé obce mohou činit opatření k přímé ochraně majetku na svém území. Stát a kraje mohou na tato opatření přispět. Obce mohou požádat vlastníky majetku, který je těmito opatřeními chráněn, o příspěvek na jejich výstavbu.

Právnícké a fyzické osoby nesou náklady, které jim vzniknou vlastními opatřeními k ochraně jejich majetku před povodněmi.

Náklady na zabezpečovací práce na vodních tocích hradí jejich správci. Vlastníci vodních děl hradí náklady na zabezpečovací práce na těchto vodních dílech.

Náklady na záchranné práce, kromě nákladů které vzniknou právníkům a fyzickým osobám, hradí obce, kraje a stát v souladu s působnostmi v systému povodňové ochrany podle zvláštního právního předpisu.

11.2.2 Povodňové plány

Povodňové plány (součást krizových plánů) obsahují dostupné údaje potřebné pro řízení opatření na ochranu před povodněmi určitého objektu, obce, vodního toku, uceleného povodí nebo jiného územního celku, dále jmenné seznamy, adresy a způsob spojení účastníků ochrany před povodněmi, úkoly pro jednotlivé účastníky ochrany před povodněmi včetně organizace hlásné a hlídkové služby a také zpravidla mapy nebo plány, na kterých jsou zakreslena zejména záplavová území, evakuační trasy a místa soustředění, hlásné profily, informační místa.

Základní struktura povodňových plánů⁴⁷:

- povodňové plány obcí (v jejichž územních obvodech je možnost povodní),
- povodňové plány obcí s rozšířenou působností,
- povodňové plány ucelených povodí,
- povodňový plán České republiky.

Mimo to jsou na vyžádání povodňového orgánu nebo dle vlastní potřeby sestavovány:

- povodňové plány ohrožených nemovitostí,
- povodňové plány vodohospodářských děl.

11.2.3 Povodňové orgány

Povodňové orgány zabezpečují řízení ochrany před povodněmi.

Povodňovými orgány v období mimo povodeň⁴⁸ jsou:

- orgány obcí,
- orgány obcí s rozšířenou působností,
- krajské úřady,
- Ministerstvo životního prostředí (zabezpečení záchranných prací přísluší Ministerstvu vnitra).

47 Zákon č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon).

48 Zákon č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon).

Povodňové orgány po dobu povodně⁴⁹:

- povodňové komise obcí a v hlavním městě Praze povodňové komise městských částí,
- povodňové komise obcí s rozšířenou působností a v hlavním městě Praze povodňové komise městských částí stanovené Statutem hlavního města Prahy,
- povodňové komise krajů,
- Ústřední povodňová komise.

Ostatními účastníky povodňové ochrany, kteří se podílejí na ochraně před povodněmi v daném území, jsou zejména: pracoviště předpovědní povodňové služby ČHMÚ, správci vodohospodářsky významných vodních toků (Povodí), správci ostatních vodních toků (Zemědělská vodohospodářská správa, Lesy České republiky, s.p.), vlastníci nebo správci objektů na vodních tocích a nemovitostí v ohroženém území, úřady a složky Civilní ochrany (CO) a hasičské záchranné sbory. Zapojení ostatních účastníků ochrany před povodněmi závisí na charakteru povodňové situace a místních podmínkách. Zapojení složek Policie ČR a dalších složek ministerstva vnitra, popřípadě složek Armády ČR se děje formou výpomoci na žádost povodňových orgánů.

Povodňové orgány obcí

Podle zákona může obecní rada k plnění úkolů při ochraně před povodněmi zřídit povodňovou komisi, jinak tuto činnost zajišťuje obecní rada. Předsedou povodňové komise obce je starosta. Další členy komise jmenuje z členů obecního zastupitelstva a z fyzických a právnických osob, které jsou způsobilé k provádění opatření, popřípadě pomoci při ochraně před povodněmi.

Povodňové orgány obcí jsou podřízeny povodňovému orgánu obce s rozšířenou působností.

Činnost povodňových orgánů obcí ve svých územních obvodech mimo jiné spočívá v potvrzení souladu věcné a grafické části povodňových plánů vlastníků pozemků a staveb, pokud se nacházejí v záplavovém území, zpracovávání povodňového plánu obce, provádění povodňové prohlídky, zajišťují pracovní síly a věcné prostředky na provádění záchranných prací, prověřují připravenost účastníků ochrany podle povodňových plánů, zabezpečují varování právnických a fyzických osob v územním obvodu obce s využitím jednotného systému varování, vyhlašují a odvolávají stupně povodňové aktivity v rámci územní působnosti, zabezpečují evakuaci a návrat, dočasné ubytování a stravování evakuovaných občanů, zajišťují další záchranné práce atd.

49 Zákon č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon).


Povodňové orgány obcí s rozšířenou působností

Starosta obce s rozšířenou působností zřizuje povodňovou komisi obce s rozšířenou působností a je jejím předsedou. Další členy komise jmenuje ze zaměstnanců obce s rozšířenou působností zařazených do obecního úřadu a zástupců orgánů a právnických osob, které jsou způsobilé k provádění opatření, popřípadě pomoci při ochraně před povodněmi. Povodňový orgán obce s rozšířenou působností je podřízen povodňovému orgánu uceleného povodí.

Povodňové orgány krajů

Ministerstvo životního prostředí po dohodě s Ministerstvem vnitra vymezí ucelená povodí. Předsedou povodňové komise uceleného povodí je hejtman kraje, v jehož územní působnosti ucelené povodí nebo jeho převážná část leží. V pochybnostech určí příslušný kraj Ministerstvo životního prostředí. Místopředsedu a další členy komise jmenuje její předseda z řad zaměstnanců správy povodí, zaměstnanců krajských úřadů v uceleném povodí a zástupců orgánů a právnických osob, které jsou způsobilé k provádění opatření, popřípadě pomoci při ochraně před povodněmi. Povodňový orgán uceleného povodí je podřízen ústřednímu povodňovému orgánu.

Povodňové orgány ucelených povodí ve svých územních obvodech mimo jiné zpracovávají povodňový plán uceleného povodí a předkládají jej ústřednímu povodňovému orgánu; prověřují připravenost účastníků ochrany podle povodňových plánů; organizují odborná školení a výcvik členů povodňových orgánů okresů a účastníků ochrany před povodněmi; vyhláší a odvolávají stupně povodňové aktivity v rámci územní působnosti; zpracovávají souhrnnou hodnotící zprávu o povodni včetně analýzy rozsahu a výše povodňových škod a účelnosti provedených opatření; vedou záznamy v povodňové knize a další.

11.3 Povodně a EU

Postoj EU k problematice povodní a řízení povodňových rizik je vyjádřen ve sdělení Komise⁵⁰, jejíž obsah je shrnut v následujících odstavcích.

11.3.1 Iniciativy podnikané na národní úrovni

Charakter povodní a stupeň povodňového rizika je v celé Evropě různý. V některých členských státech, jako je Maďarsko, Rakousko, Česká republika a Slovensko, pocházejí

⁵⁰ Sdělení Komise Radě, Evropskému parlamentu, Evropské ekonomické a sociální komisi a regionální komisi: Řízení povodňových rizik, Prevence, ochrana a zmírnění následků povodní, COM (2004)472 final, Brusel, 12.7.2004

povodně výhradně z řek. Jiné státy, jako Velká Británie, Německo nebo Nizozemí čelí jak říčním, tak mořským povodním.

Nedávné události při povodních přiměly členské státy, aby rozvinuly plány nebo strategie povodňové ochrany. Ve Velké Británii se vyvíjejí plány, které mají povzbudit udržitelný přístup k řízení povodňových rizik. Maďarsko v nedávné době zahájilo program udržitelného řízení povodní a regionálního rozvoje pro údolí Tisy.

Kromě toho vyvinuly nebo vyvíjejí mnohé členské země mapy povodňového rizika. Cíle a struktura/charakteristika těchto map se liší, ale obecně jsou používány ke zvýšení povědomí o rizikových oblastech a při územním plánování. Ve Francii se změnou zákonů v roce 1995 zlepšily mapy zónového vystavení riziku tím, že byly založeny "preventivní plány pro předvídatelné riziko".

Mezinárodní spolupráce na přeshraničních řekách

V minulosti byla ochrana před povodněmi budována pouze na místní úrovni. Často se problém pouze přesunul z jedné oblasti do druhé. Ale v povodích jako je Rýn, Odra, Meuse, Dunaj, Mosela a Labe ustavily země na březích těchto řek instituce pro zajištění koordinovaného přístupu k řízení povodí. V mnoha těchto povodích byly vyvinuty nebo se vyvíjejí plány povodňové ochrany.

11.3.2 Spojený akční program EU na ochranu před povodněmi

Frekvence a závažnost velkých povodní zřejmě v budoucnosti značně stoupne díky globálnímu oteplování. Tento problém by měl být řešen jako celek ve všech zasažených povodích a pobřežních územích. Přeshraniční povaha mnoha evropských nejvýznamnějších povodí znamená, že spolupráce na úrovni EU může přinést důležitou přidanou hodnotu jednotlivým členským státům. Navrhuje se, aby členské státy pracovaly společně s Komisí na vývoji a implementaci koordinované povodňové prevence, ochrany a akčních programů na zmírňování jejich následků. Akční plán by měl obsahovat například zlepšení spolupráce a koordinace prostřednictvím rozvoje a zavádění plánů rizikového řízení povodní pro všechna povodí a pobřežní zóny, kde může být povodněmi negativně ovlivněno lidské zdraví, životní prostředí, ekonomická činnost nebo kvalita života. Dále by se v plánu mělo vyskytovat sestavení a zavedení map povodňového rizika jako nástroje plánování a komunikace, zlepšení výměny informací atd.

Jak mohou spolupracovat členské státy, Komise a ostatní zainteresovaní

Členské státy, především prostřednictvím odpovídajících úřadů povodí, státních, regionálních a místních úřadů, budou odpovídat za plány řízení povodňových rizik a vývoj map povodňových rizik.

Komise usnadní koordinaci a výměnu informací o povodňové ochraně a podpoře nejlepší praxe. Komise také zajistí, aby k ochraně před povodněmi přispěla i všechna relevantní opatření EU všude tam, kde je to vhodné. Podle Rámcového programu pro výzkum, technologický rozvoj a modelové demonstrace bude Komise provádět přímý a nepřímý výzkum otázek spojených s povodněmi.

Členské státy společně s Komisí budou v kontextu pravidelných setkání vodních ředitelů a zástupců Komise odpovědní za celkovou koordinaci akčního programu.

Ostatní zainteresovaní budou plně zapojeni do rozvoje a implementace plánů řízení povodňového rizika a jakýchkoli technických diskusí organizovaných Komisí.

11.4 Krizový plán

Ze zkušeností posledních let je zřejmé, že k mimořádné události (např. povodně) může dojít kdykoliv a prostředky vložené do prevence a přípravy nejsou nikdy zbytečné a promarněné. Proto je důležité zabývat se krizovým a havarijním plánováním, které slouží k ujasnění možných ohrožení, stavu potřebných sil a prostředků, evidenci odpovědných osob, určení postupů, jak situaci zabránit, nebo ji postupně řešit v jejích možných dopadech. Havarijní a krizové plánování se provádí proto, aby se předcházelo vzniku mimořádných událostí, aby došlo k přípravě na mimořádné události a v neposlední řadě aby se zajistily záchranné a likvidační práce a ochrana obyvatelstva při mimořádné události.

Krizový plán je souhrnný plánovací dokument, ve kterém zákonem stanovené orgány krizového řízení plánují opatření a postupy pro případ vzniku krizových situací

Krizové plány se dělí na krizové plány ministerstev a jiných správních úřadů, krizový plán ČNB a krizové plány územní (krajů a určených obcí). Krizové plány zpracovávají ministerstva a jiné správní úřady, ČNB, kraj, obecní úřad a další.

Krizový plán se skládá ze základní a přílohové části. Mezi náležitosti základní části patří například vymezení působnosti, odpovědnosti a úkolů zpracovatele krizového plánu podle krizového zákona (správní úřady a jiné státní orgány a orgány samosprávy), charakteristika organizace krizového řízení, výčet a hodnocení možných krizových rizik a jejich dopad na území. Přílohovou část tvoří přehled sil a prostředků k eliminaci krizových situací, katalog krizových opatření, typové plány a potřebné operační plány. Jedná se především o tyto plány:

- Havarijní plán,
- Plán nezbytných dodávek,
- Plán hospodářské mobilizace,
- Plán akceschopnosti zpracovatele krizového plánu,
- Plány spojení, materiálně – technického a zdravotnického zabezpečení a topografické mapy s vyznačením rizik a řešením ohrožení.

11.5 Integrovaný záchranný systém

Dle zákona č. 239/2000 Sb., o integrovaném záchranném systému (dále jen zákon) je Integrovaný záchranný systém koordinovaný postup jeho složek při přípravě na mimořádné události a při provádění záchranných a likvidačních prací. Složky IZS tvoří Hasičský záchranný sbor ČR, jednotky požární ochrany zařazené do plošného pokrytí


kraje jednotkami požární ochrany, zdravotnická záchranná služba a Policie ČR. Kromě výše uvedených složek, které poskytují nepřetržitou pohotovost, existují i ostatní složky, které poskytují plánovanou pomoc na vyžádání. Jedná se například o ozbrojené bezpečnostní sbory, orgány ochrany veřejného zdraví, odborná zdravotnická zařízení a další.

Území ČR je rozděleno do 14 krajů a 76 okresů. Členění IZS tomuto uspořádání zatím odpovídá pouze částečně. Hasičský záchranný sbor ČR se novému stavu plně přizpůsobil od 1. ledna 2001. V každém kraji je HZS kraje a na každém okrese je dislokován územní odbor HZS kraje. Policie ČR má 8 krajských správ a 76 okresních ředitelství. Zdravotnická záchranná služba má 10 středisek územní záchranné služby, většina okresů má zřízeno okresní středisko zdravotnické záchranné služby. Na všech uvedených součástech základních složek IZS jsou zřízena operační střediska, která přijímají tísňová volání.

Při vstupu ČR do Evropské unie musela ČR splnit řadu podmínek. Jednou z nich bylo zavedení jednotného evropského čísla tísňového volání 112. Toto číslo funguje od 2. ledna 2003 souběžně s národními čísly tísňového volání. Je určeno pro cizince a pro tísňové volání při rozsáhlých mimořádných událostech.

Jednotné evropské číslo tísňového volání bude v České republice v 6 oblastních telefonních center tísňového volání. Oblastní telefonní centra tísňového volání budou obsluhovat území jednoho nebo i více krajů:

Praha - Hlavní město Praha a Středočeský kraj,

Plzeň - Plzeňský a Jihočeský kraj,

Ústí nad Labem - Ústecký, Karlovarský a Liberecký kraj,

Hradec Králové - Královehradecký a Pardubický kraj,

Brno – Jihomoravský a Zlínský kraj, Vysočina

Ostrava - Moravskoslezský a Olomoucký kraj.

Telefonní centrum tísňového volání je pracoviště, které zabezpečuje příjem tísňových volání na lince 112 v české i cizí řeči, vyhodnocení tísňové zprávy a předání potřebných údajů místně příslušnému operačnímu středisku složky integrovaného záchranného systému odpovědnému vysílat síly a prostředky k místu mimořádné události.

Telefonní centra tísňového volání budou přiřčleněna ke krajským operačním střediskům integrovaného záchranného systému (úlohu krajského operačního střediska integrovaného záchranného systému bude plnit budoucí krajské operační středisko Hasičského záchranného sboru ČR), které se bude vnitřně členit na:

- telefonní centrum tísňového volání,
- krajské pracoviště operačního řízení HZS ČR,
- krajské pracoviště krizového řízení.

11.6 Postavení a úkoly regionálního a municipálního managementu

V systému ochrany obyvatelstva je velmi důležitý informovaný a připravený občan. Informace o možných ohroženích, plánovaných opatřeních a postupu při řešení následků mimořádných událostí jim poskytují zejména orgány obcí, dále zaměstnavatelé, orgány kraje a správní úřady.

Rozhodující pro krizové řízení v kraji jsou orgány krizového řízení kraje. Působí v koexistenci s krizovými orgány určených obcí. Na orgány kraje a na orgány určených obcí se váží další organizační celky. Spolu s nimi jsou krizovým řízením dotčeny jiné významné subjekty.

Orgány kraje⁵¹ **zajišťují přípravu na mimořádné události, provádění záchranných a likvidačních prací a ochranu obyvatelstva.**

Krajský úřad

Organizuje součinnost mezi obecními úřady obcí s rozšířenou působností a dalšími správními úřady a obcemi v kraji.

Usměrňuje IZS na úrovni kraje.

Sjednocuje postupy obecních úřadů obcí s rozšířenou působností a územních správních úřadů s krajskou působností v oblasti ochrany obyvatelstva.

Zpracovává plán k provádění záchranných a likvidačních prací na území kraje a poplachový plán.

Spolupracuje při zpracování a aktualizaci povodňového plánu uceleného povodí atd.

Hejtman

Řídí a kontroluje přípravná opatření, činnosti k řešení krizových situací a činnosti ke zmírnění jejich následků.

Zřizuje k řešení krizových situací krizový štáb kraje jako svůj pracovní orgán.

Za stavu nebezpečí koordinuje záchranné a likvidační práce, koordinuje a kontroluje přípravu na mimořádné události, organizuje a koordinuje evakuaci, nouzové ubytování, nouzové zásobování pitnou vodou a potravinami, zajišťuje veřejný pořádek a ochranu majetku na území, kde byla provedena evakuace, organizuje a koordinuje humanitární pomoc.

⁵¹ Diagram činností kraje za krizového stavu je uveden v příloze 19.


Za stavu nebezpečí je oprávněn rozhodnout o ukládání pracovní výpomoci nebo povinnosti poskytnout věcné prostředky k řešení krizové situace, nařídít bezodkladné provádění staveb, stavebních prací, terénních úprav nebo odstraňování staveb za účelem zmírnění nebo odvrácení ohrožení a další.

Je povinen, v době nouzového stavu a stavu ohrožení státu, zajistit provedení stanovených krizových opatření v podmínkách kraje.

Schvaluje krizový plán kraje, schvaluje havarijní plán kraje, vnější havarijní plán a poplachový plán IZS kraje.

Organizuje IZS na úrovni kraje.

Je předsedou povodňové komise uceleného povodí.

Vyžaduje pomoc prostřednictvím krajského operačního a informačního střediska (OPIS) IZS a podle poplachového plánu IZS kraje. Má rovněž oprávnění vyžadovat pomoc sousedního státu, pokud mezinárodní smlouva schválená Parlamentem ČR nestanoví jinak.

Bezpečnostní rada kraje

BRK je koordinačním orgánem pro přípravu na krizové situace. BRK projednává například stav připravenosti kraje na řešení krizových situací, krizový plán kraje, návrh koncepce ochrany obyvatelstva na území kraje, zprávu o stavu monitorovacích, informačních a spojovacích systémů na území kraje. BRK vždy posuzuje možná rizika vzniku krizové situace v kraji, dokumentaci obcí, kterým HZS kraje uložil povinnost rozpracovat vybrané úkoly krizového plánu kraje a roční zprávy o činnosti a připravenosti složek IZS v kraji a v případě potřeby navrhuje posílení těchto složek.

Orgány obce zajišťují úkoly ochrany obyvatelstva na území obce. Informují o možných ohroženích, plánovaných opatřeních a postupu při řešení následků mimořádných událostí a při organizování pomoci postiženému obyvatelstvu. K tomu mohou být u obcí vytvářena informační a poradenská centra k problematice ochrany obyvatelstva.

Obecní úřad obce s rozšířenou působností

Zajišťuje připravenost správního obvodu obecního úřadu obce s rozšířenou působností na mimořádné události.

Zajišťuje provádění ZLP a ochranu obyvatelstva.

Organizuje součinnost mezi obecním úřadem obce s rozšířenou působností a územními správními úřady v působnosti v jeho správním obvodu a ostatními obcemi.

Seznamuje ostatní obce, PO a FO ve svém správním obvodu s charakterem možného ohrožení obyvatel s připravenými ZLP.


Zpracovává vnější havarijní plán, pokud to vyplývá ze zvláštního právního předpisu a zóna havarijního plánování nepřesahuje správní obvod obecního úřadu obce s rozšířenou působností.

Spolupracuje při zpracování vnějšího havarijního plánu a při koordinovaném řešení mimořádných událostí s krajským úřadem, pokud zóna havarijního plánování přesahuje území správního obvodu obecního úřadu obce s rozšířenou působností.

Zajišťuje havarijní připravenost stanovenou havarijním plánem kraje a vnější havarijním plánem a ověřuje ji cvičením.

Starosta obce s rozšířenou působností

Koordinuje záchranné a likvidační práce při řešení mimořádné události vzniklé ve správním obvodu obecního úřadu obce s rozšířenou působností, pokud jej velitel zásahu o koordinaci požádal. Starosta obce s rozšířenou působností může použít krizový štáb své obce. Také schvaluje vnější havarijní plány a zřizuje povodňovou komisi obce s rozšířenou působností a je jejím předsedou. Rovněž vyžaduje pomoc podle poplachového plánu IZS kraje a to prostřednictvím územního OPIS IZS

Obecní úřad obce

Organizuje přípravu obce na krizové situace, podílí se na provádění záchranných a likvidačních prací, zajišťuje varování, evakuaci a ukrytí osob před hrozícím nebezpečím, hospodaří s materiálem civilní ochrany, podílí se na zajištění nouzového přežití obyvatel obce a organizuje humanitární pomoc.

Rozpracovává úkoly krizového plánu kraje, pokud jde o obec určenou (v tomto případě starosta zřizuje bezpečnostní radu obce a jako svůj pracovní orgán krizový štáb obce).

Poskytuje HZS kraje podklady a informace potřebné ke zpracování krizového plánu kraje.

Podílí se na zajištění veřejného pořádku a plní další úkoly stanovené krajským úřadem.

Obecní rada může k plnění úkolů při ochraně před povodněmi zřídit povodňovou komisi, jinak tuto činnost zajišťuje sama.

Starosta obce

Odpovídá za připravenost obce k řešení krizových situací, za údržbu a provoz informačních a komunikačních prostředků a pomůcek krizového řízení určených Ministerstvem vnitra.

V době krizového stavu zabezpečuje varování osob nacházejících se na území obce před hrozícím nebezpečím, nařizuje a organizuje evakuaci osob z ohroženého území obce, organizuje činnost obce v podmínkách nouzového přežití obyvatel obce, plní úkoly a opatření uvedené v krizovém plánu kraje a další.

Vyžaduje pomoc podle zákona č. 240/2000 SB., o krizovém řízení.

Bezpečnostní rada obce

BRO projednává například zajištění připravenosti určené obce na krizové situace, rozpracování vybraných úkolů krizového plánu kraje uložené HZS kraje, roční zprávu o stavu prostředků pro varování osob na území určené obce, plán evakuace osob z ohroženého území určené obce atd.

11.7 Pomoc při obnově území postiženého živelní pohromou

11.7.1 Státní pomoc při obnově území postiženého živelní pohromou

Poskytování státní pomoci při obnově území postiženého živelní pohromou (dále Státní pomoc) se provádí v souladu se zákonem č. 12/2002 Sb., o státní pomoci při obnově postiženého živelní nebo jinou pohromou a v souladu se změnou zákona č. 363/1999 Sb. o pojišťovnictví, se změnou některých souvisejících zákonů (zákon o pojišťovnictví), ve znění pozdějších předpisů, (zákon o státní pomoci při obnově území). Vyhláškou Ministerstva financí č. 186/2002 Sb., kterou se stanoví náležitosti přehledu o předběžném odhadu nákladů na obnovu majetku sloužícího k zabezpečení základních funkcí v území postiženém živelní nebo jinou pohromou a vzor pověření osoby pověřené krajem zjišťováním údajů nutných pro zpracování tohoto přehledu, Nařízením vlády č. 399/2002 Sb., kterým se provádí zákon č. 12/2002 Sb. a změna zákona č. 363/1999 Sb. o pojišťovnictví.

Při poskytování státní pomoci se postupuje podle rozpočtových pravidel (zákon č. 218/2000 Sb., o rozpočtových pravidlech a o změně některých souvisejících zákonů, ve znění pozdějších předpisů).

Podle zákona č. 240/2000 Sb., o krizovém řízení (krizový zákon) náklady vynaložené na provedení krizových opatření stanovených obcí uhrazuje obec z obecního rozpočtu. Fyzickým osobám a obcím, které se při krizové situaci přechodně ocitly v mimořádně obtížné situaci, lze poskytnout státní podporu. Státní podpora může být poskytována ze státního rozpočtu ve formě jednorázových peněžitých dávek fyzickým osobám nebo jinou mimořádnou formou finanční pomoci fyzickým osobám a obcím. Jednorázové peněžitě dávky fyzickým osobám jsou vypláceny z neinvestiční účelové dotace na sociální dávky.

Státní pomoc se dotýká všech správních úřadů, které mohou být živelní nebo jinou pohromou postiženy. Státní pomoc poskytují na základě nařízení vlády ústřední správní úřady, zejména pak ministerstva pro místní rozvoj a financí, a dále kraje a obce (pověřené i ostatní).

Cílem státní pomoci je obnova základních funkcí v území, jejím **příjemcem** jsou kraje, obce a další právnické osoby (výjimkou jsou právnické osoby hospodařících s majetkem státu) a fyzické osoby. **Předmětem** státní pomoci je majetek ve vlastnictví dotčených

osob na území vymezeném ve strategii obnovy území. Tento majetek slouží k zabezpečení základních funkcí⁵² v území a je poškozený nebo narušený v důsledku živelní nebo jiné pohromy. **Základní podmínkou** poskytnutí pomoci je skutečnost, že žadatel zapsaný ve jmenném seznamu postižených osob není schopen vlastními prostředky obnovit majetek sloužící k zabezpečení základních funkcí v území. **Výše pomoci** je omezena výší nákladů nezbytných na obnovu poškozeného majetku nebo na pořízení nového majetku, který musí ale plnit stejnou funkci jako majetek zničený pohromou. Na poskytnutí pomoci není právní nárok, poskytuje se jednorázově, na základě podané žádosti, podle rozhodnutí konkrétního ministerstva.

Na základě zkušeností v uplynulém období se vyskytují u žadatelů (fyzických a právnických osob) tyto problémy:

potíže při poskytování záruk u návratné finanční výpomoci,

problémy s nalezením dostatečných prostředků pro spolufinancování obnovy ze zdrojů žadatele,

problémy s pravidelným splácením návratné finanční výpomoci.

Formy státní pomoci nestátním subjektům mohou být například **dotace** účelově určené na financování konkrétní akce nebo **návratná finanční výpomoc** poskytnutá na financování konkrétních akcí nebo vymezeného okruhu finančních potřeb.

Obce se také nacházejí ve složité situaci, neboť mohou hradit nezbytnou obnovu v úvodních fázích z krátkodobě mimořádně navýšených zdrojů (např. při souběhu různých pomoci a podpor). Ty se vynakládají na odstranění nezbytných škod nutných k obnově chodu obce. Méně naléhavé položky jsou však ale řešeny s delším časovým odstupem a zpravidla již pro ně neexistují zdroje státní pomoci (např. obnova veřejných prostranství, lesní majetek atd.).

Zpracování přehledu o předběžném odhadu nákladů na obnovu majetku a shromažďování podkladů pro rozhodování o státní pomoci

Podle zákona č. 12/2002 Sb. kraj, v jehož územním obvodu došlo k narušení základních funkcí v důsledku pohromy, zpracuje (v přenesené působnosti) přehled o předběžném odhadu nákladů na obnovu majetku sloužícího k zabezpečení těchto funkcí v území. Kraj si může v této souvislosti vyžádat spolupráci pověřeného obecního úřadu, v jehož správním obvodu došlo k narušení základních funkcí pohromou.

⁵² Základními funkcemi v území se rozumí zabezpečení dopravní obslužnosti, veřejných telekomunikačních a poštovních služeb, zdravotnických, sociálních a školských služeb, bydlení, zásobování vodou, elektrickou energií plynem, energetickými surovinami, potravinami, léky a krmivy pro živočišnou výrobu, odvádění odpadních vod, likvidace komunálního odpadu.

Tento zpracovaný přehled by měl být poskytnut krajem Ministerstvu financí. Pro urychlení přípravy strategie obnovy území se doporučuje zaslat přehledy současně Ministerstvu pro místní rozvoj.

Shromažďování podkladů pro rozhodování o státní pomoci zajišťuje podle nařízení vlády č. 399/2002 Sb. s přihlédnutím k platné úpravě působností ústředních správních úřadů v oblasti:

- dopravní obslužnosti Ministerstvo dopravy,
- veřejných telekomunikačních a poštovních služeb Ministerstvo informatiky,
- zdravotnických služeb (včetně služeb lázní a zřidel) a zásobování léky Ministerstvo zdravotnictví,
- sociálních služeb Ministerstvo práce a sociálních věcí,
- školských služeb Ministerstvo školství, mládeže a tělovýchovy,
- bydlení, obnovy majetku ve vlastnictví obcí a krajů Ministerstvo pro místní rozvoj,
- zásobování vodou, potravinami a krmivy pro živočišnou výrobu a regulace vodních toků Ministerstvo zemědělství,
- zásobování elektrickou a tepelnou energií, plynem a energetickými surovinami Ministerstvo průmyslu a obchodu,
- odvádění a čištění odpadních vod a likvidace komunálního odpadu Ministerstvo životního prostředí.

Majetek sloužící k zabezpečení základních funkcí v území postiženém živelní nebo jinou pohromou lze rozdělit na:

- stavby (bytové a rodinné domy, budovy, haly, ostatní stavby, mosty silniční, železniční, pozemní komunikace, dráhy, telekomunikace, inženýrské vedení a rozvody, inženýrské a speciální stavby, stavby vodních nádrží a rybníků),
- stroje a zařízení, dopravní prostředky a inventář, vnitřní zásoby ve výrobních a obchodních jednotkách, učební pomůcky, sbírkové předměty, knihovní fondy,
- trvalé kultury a rostlinnou zemědělskou produkci, zvířata a živočišnou zemědělskou produkci, lesy a lesní hospodářství, vodní toky (z pohledu plnění hospodářských funkcí),
- půdu (z pohledu znečištění), povrchové a podzemní vody (z pohledu znečištění nebo jiného poškození), krajinu (z pohledu migrační propustnosti a ekologické stability), vodní toky (z pohledu plnění přirozené funkce).

Organizační zabezpečení zjišťování údajů

Jak je již výše uvedeno, kraj si může pro zpracování přehledu vyžádat spolupráci pověřeného obecního úřadu. Pro tuto činnost mohou být vybráni zaměstnanci pověřeného úřadu, kteří mohou využít své znalosti místních podmínek. Odbornost osob,

kteří jsou vhodné pro zjišťování údajů se vymezuje pouze rámcově, jako kombinace znalostí stavebně technických a ekonomicko-investičních.

Schéma zjišťování údajů (ve lhůtě do 7 dnů od ukončení stavu nebezpečí nebo nouzového stavu)


Zdroj: *Formy státní pomoci při obnově území postiženého živelní nebo jinou pohromou dostupné na http://www.mmr.cz/upload/files/stp_metodika_novel.doc*

Strategie obnovy území

V souladu se zákonem a na základě vyžádání Ministerstva pro místní rozvoj předloží kraje a obce, v jejichž územních obvodech došlo k narušení základních funkcí v důsledku pohromy:

stanovisko, v němž uvedou, v jaké míře jsou schopny z vlastních rozpočtů pomoci jiným dotčeným osobám,

informaci o opatřeních obsažených v jimi zpracovaných krizových plánech a uplatněných v období stavu nebezpečí nebo nouzového stavu, z nichž je třeba dále vycházet při obnově území.

Ministerstvo pro místní rozvoj ve spolupráci s Ministerstvem financí zpracuje na základě předaných podkladů návrh strategie obnovy území, který obsahuje zejména⁵³:

- vymezení území, na jehož obnovu může být státní pomoc poskytnuta,

⁵³ Zákon č. 12/2002 Sb., o státní pomoci při obnově území postiženého živelní nebo jinou pohromou a o změně zákona č. 363/1999 Sb., o pojišťovnictví a o změně některých

- cíle, na jejichž zabezpečení může být státní pomoc poskytnuta, včetně stanovení pořadí jejich důležitosti,
- určení ministerstev, která budou o poskytnutí státní pomoci rozhodovat,
- objem finančních prostředků pro ministerstva,
- formy státní pomoci a v případě, že státní pomoc bude poskytována na základě programů, též vymezení těchto programů a určení správců,
- určení ministerstva nebo kraje odpovídajícího za koordinaci činností; pokud je určen ke koordinaci kraj, vykonává ji v přenesené působnosti.

Návrh strategie obnovy území předloží ministr pro místní rozvoj vládě ke schválení do 20 dnů po uplynutí doby, na kterou byl stav nebezpečí nebo nouzový stav vyhlášen, nebo po zrušení těchto stavů před uplynutím doby, na kterou byly tyto stavy vyhlášeny.

Ministerstva určená v zákoně č. 12/2002 Sb. poskytují státní pomoc na základě nařízení vlády.

11.7.2 Pomoc z EU - Fond solidarity

Fond solidarity Evropské unie (EU) je upraven nařízením Rady (ES) č. 2012/2002 a byl ustanoven na základě řešení následků rozsáhlých povodní, které postihly v roce 2002 několik evropských zemí. Roční alokace fondu je 1 mld. EUR (30 mld. Kč) v letech 2002 - 2006 a zaměřuje se na pomoc regionům v členských i kandidátských státech zasažených přírodní, technickou či ekologickou katastrofou. Fond se uplatní zejména v případech, kdy celkové škody přesáhnou 3 mld. EUR (90 mld. Kč) či 0,6% hrubého národního důchodu. Je určen k pokrytí části veřejných výdajů států. Nebyl ustaven s cílem pokrýt všechny náklady spojené s přírodní katastrofou a nekompensuje soukromé ztráty nebo škody kryté pojištěním.

Prostředky fondu se jako v souladu s výše uvedeným nařízením Rady ES pro:

- okamžitou obnovu provozuschopnosti infrastruktury a závodů v oblasti energetiky, vodohospodářství, a zpracování odpadních vod, telekomunikací, dopravy, zdraví a vzdělávání,
- zajištění provizorního ubytování a financování záchranných služeb tak, aby byly uspokojeny nejnaléhavější potřeby postiženého obyvatelstva,
- okamžité zabezpečení preventivní infrastruktury a opatření k bezprostřední ochraně kulturního dědictví,
- okamžité vyčištění oblastí postižených katastrofou, včetně přírodních zón.

Dlouhodobé akce – rekonstrukce, opětovný ekonomický rozvoj, prevence – se mohou kvalifikovat pro pomoc prostřednictvím jiných nástrojů, nejspíše strukturálních fondů.

Grant, který Evropská komise prostřednictvím Fondu solidarity přidělí dané zemi, musí být využit do jednoho roku od data, kdy byl dané zemi přidělen. Část grantu, která nebude využita po uplynutí této lhůty, bude vrácena Komisi.

V České republice na Ministerstvu financí byla dne 19. prosince 2002 podepsána Dohoda o implementaci Rozhodnutí Komise, jímž se z Fondu solidarity EU poskytuje grant k financování nouzových opatření.

Česká republika na základě této Dohody získala 129 mil. € (cca 3,87 mld. Kč) na krytí škod způsobených povodněmi v srpnu 2002.

11.8 Střednědobé řešení následků krizové situace – promítnutí do rozvojových dokumentů

V následujícím textu budeme Program rozvoje kraje (PRK) chápat jako rozvojový dokument.

PRK je základním střednědobým programovým dokumentem k podpoře regionálního rozvoje na úrovni kraje s důrazem na sociálně ekonomickou sféru. Lze jej charakterizovat jako program cílených opatření, příp. intervencí, přijatý pro stimulaci ekonomického a sociálního rozvoje kraje.

V současné době má ve svém PRK problematiku krizových situací zahrnuto 10 krajů. Zbývající 3 kraje – Karlovarský, Vysočina a Ústecký kraj ve svém střednědobém programovém dokumentu tuto problematiku nezahrnují. Praha ve svém Strategickém plánu hl. m. Prahy se problematiku krizových situací zabývá v rámci strategického cíle „Vytvoření image Prahy jako bezpečné metropole pro obyvatele i návštěvníky“.

Zařazení krizových situací mezi jednotlivé problémové okruhy se liší. Většina krajů tuto problematiku zařadila do Životního prostředí, některé do Infrastruktury a Lidských zdrojů, v Pardubickém kraji dokonce do problémového okruhu Činitelé a Jihočeský kraj se tímto zabývá v Sociální oblasti a zdravotnictví. Z analýzy PRK jsme zjistili, že zde žádný kraj neuvádí problematiku krizových situací v souvislosti s podnikateli včetně podpory podnikatelů postižených povodněmi.

Problematika krizových situací se ve většině případů objevuje na úrovni opatření, popřípadě v rámci jejich cílů nebo aktivit. Ve Středočeském kraji se vyskytuje v rámci strategických směrů a ve Zlínském kraji na úrovni specifických cílů.

Pokud se v PRK vyskytuje problematika povodní, pak především jako prevence (protipovodňová opatření). Nikde se neobjevuje řešení následků například v podobě obnovy a opravy.

Tabulka 15 - Zařazení krizových situací

Kraj	Životní prostředí	Infrastruktura	Lidské zdroje	Činitelé	Kvalita života	Sociál. oblast zdravotnictví	Nástroj intervence
Jihočeský	x					x	Bezpečnost obyvatel a prevence kriminality, ochrana a využívání vodních zdrojů
Jihomoravský		x					IZS
Karlovarský							
Liberecký	x						Protipovodňová opatření
Ústecký							
Královehradecký	x						IZS
Vysočina							
Moravskoslezský		x					IZS, protipovodňová opatření
Olomoucký	x						Stabilizace území proti záplavám
Pardubický				x			Celokrajský záchranný systém
Plzeňský			x				IZS
Středočeský	x						Protipovodňová opatření
Zlínský	x						Omezení rizika záplav
Praha					x		Ochrana lidí na území města při mimořádných událostech a krizových situacích

Zdroj: Autor

12 REGIONÁLNÍ A MUNICIPALNÍ MARKETING

12.1 Historický kontext územního marketingu

Marketing se začíná v rozvoji měst a regionů využívat teprve v druhé polovině sedmdesátých let, což souvisí zejména s přechodem tzv. éry fordismu, založené na masové výrobě a existenci trhu výrobců, ke kvalitativně odlišné éře tzv. postfordismu, v níž dominuje trh spotřebitelů. To se odráží ve flexibilních výrobních systémech, kde místo masové výroby převažují produkty „ušité na míru“ spotřebitelům. Neustále se zostřující konkurence na mezipodnikové úrovni se brzy dotkla i prostorové úrovně, neboť nepříznivé efekty rychlejšího ekonomického vývoje, nové technologie i internacionalizace světového obchodu dopadly v dalších dekádách dvacátého století naplno do těch regionů a měst, v nichž ekonomické subjekty nedokázaly udržet krok a zkrachovaly, nebo tam, kde územní jednotky nedokázaly účinně stimulovat místní ekonomickou základnu. Města, regiony či celé země začaly stále intenzivněji soutěžit o nové investice, turisty či obyvatele.

V průběhu posledních dvou dekád devadesátých let minulého století vznikl nový teoretický rámec, tzv. etapa nového veřejného řízení, new public management, který přinesl nový styl řízení veřejného sektoru a tím i podmínky pro vznik teritoriálního marketingu ve vyspělých zemích. Tato nová reformní filozofie fungování veřejné správy již chápe občana jako zákazníka a veřejnou správu popř. instituce veřejného sektoru jako poskytovatele služeb. Zdokonalování komunikace s občany, podnikateli či investory, zlepšování informovanosti občanů, organizace chodu úřadů tak, aby to odpovídalo co nejvíce potřebám občanů-zákazníků a provádění evaluačních průzkumů spokojenosti občanů, to vše představovalo nový styl řízení veřejného sektoru a důležitým východiskem pro aplikaci marketingového řízení v oblasti územního rozvoje.

12.2 Základní diferenciaci územního marketingu

Koncept územního marketingu se velmi dynamicky vyvíjí, ale zároveň postrádá jednoznačné teoretické vymezení. V čase se dokonce jeho vnímání dále rozostřuje, což dále ztěžuje možnost jeho pevnějšího uchopení. Nicméně se vyvinuly přístupy k jeho diferenciaci a kategorizaci. Pro naše účely slouží velmi dobře vymezení provedené Rumplem (2002).

Územně-řádivostní hledisko

Z hlediska územně-řádivostního je územní marketing rozdělitelný na marketing měst a marketing regionů.

Přestože marketing měst a regionu vychází ze stejných teoretických základů, mají také několik specifických rysů, které je odlišují. Marketing měst se především snaží profilovat město vůči jiným městům a tato specifika prezentovat jako konkurenční výhodu.

Oproti tomu marketing regionů se snaží zvýšit vzájemnou komplementaritu existujících specifických funkcí měst v regionu. Kombinace jedinečnosti a specifik jednotlivých měst vytváří každému regionu neopakovatelný profil a konkurenční výhody.

Typově-funkční hledisko

Typově-funkční hledisko přináší alternativu k diferenciaci marketingu z hlediska územně-řádovostního. Teritoriálního marketing se diferencuje do těchto základních typů:

- město a region jako produkt
- externí komunikační politika a "corporate design" jako dílčí přístupy
- partnerství aktérů veřejného a soukromého sektoru
- marketing podniků veřejných služeb a institucí veřejného sektoru
- komplexní teritoriální marketing.

Teritoriální marketing je rozdělitelný také na několik subtypů:

- marketing vnitřního města
- marketing městské části
- marketing investičních příležitostí
- marketing turismu
- marketing akcí ("events marketing")
- marketing maloobchodu
- individuální marketing
- rudimentární (základní) marketing

Podrobnější charakteristiky základních typů a subtypů teritoriálního marketingu jsou rozvedeny ve zdrojové studii.

12.2.1 Diskuse k územním pojmům (v souvislosti s marketingem)

Používání termínu regionální marketing je v praxi běžné, v souvislosti s existencí Regionálních operačních programů v programovém období EU 2007-2013 jej lze nalézt jako jednu z oblastí intervence, tj. jako podporovanou aktivitu jak ze strany EU, tak i ze strany příslušného regionu soudržnosti. O regionálním marketingu však můžeme hovořit i v případě marketingu mikroregionu (sdružení obcí), marketingu kraje (NUTS 3), marketingu státu a o marketingu supraregionu (např. Evropské Unie).

Městský (obecní) úřad jako instituce samosprávného celku může zajišťovat marketingové aktivity zaměřené na dílčí části svého území, na konkrétní místo, lokalitu, pozemek nebo zónu. Setkáváme se tak velmi často s marketingem průmyslové zóny, rekreační městské oblasti apod.

Marketing se může také zaměřovat na marketing veřejných služeb, sociální a interní marketing, kde důležitou roli hraje specifikace místa nebo území. Proto se i zde nabízí

možnost v rámci regionálního marketingu a městského marketingu vymezit (jakýsi) veřejný marketing, který bude územně samosprávný orgán na svém území (regionu, městě, lokalitě) realizovat v rámci sektoru veřejných služeb, sociální politiky nebo své vnitřní nebo vnější koordinační politiky. Např. městský marketing se již objevuje při přípravě a realizaci rozvojových programových dokumentů. Metody, cíle a nástroje marketingu jsou velmi účinné např. při propagaci strategie rozvoje města (kraje) nejen směrem k vlastním obyvatelům a podnikům, ale také k vnějším cílovým skupinám "zákazníků" města (regionu).

12.3 Regionální politika a marketing

Každá z těchto dvou disciplín, regionální politika a marketing, poskytla společnému produktu - územnímu / teritoriálnímu marketingu, své osvědčené nástroje, metody a přístupy:

- regionální politika poskytla na bázi veřejného zájmu ty své metody, cíle a nástroje, které integrují vnější projevy a dopady vnitřních rozhodovacích procesů subjektů v rámci určitého územního celku a
- marketing pak na bázi soukromého zájmu takové metody, cíle a nástroje, které integrují vnitřní rozhodovací procesy subjektu k získání úspěchů (u zákazníků, na trzích) v rámci svého vnějšího prostředí.

Marketing byl ještě nedávno považován za pilíř úspěchu firem. Zpočátku využívaly jednoduchých řídicích marketingových metod a zaměřovaly se pouze na získávání zákazníků. Území a jeho charakteristiky nebylo tak významným faktorem. Současné marketingové přístupy, u kterých jde o vytvoření a udržení dlouhodobých kontaktů se zákazníky např. prostřednictvím řízení komunikačních kanálů, tzn., že vedou k "výběru (segmentaci) zákazníků", jsou podrobné charakteristiky území, ve kterém se zákazníci a další subjekty (potenciální, referenční, ovlivňovatelé) vyskytují, velmi důležité.

Regionální politika (anebo politika regionu, municipality) decentralizací svých programovacích mechanismů a rozšiřováním projektového přístupu dospěla dnes také k tomu, že endogenní potenciál jakéhokoliv území je velmi závažnou kategorií, který vede k úspěšnému regionálnímu rozvoji. Manažeři veřejného sektoru v regionech si již ověřili, že regionální konkurenceschopnost vyžaduje moderní metody řízení projektových záměrů participujících regionálních aktérů.

Strategie regionálního rozvoje se stále více zaměřují na hledání svých "regionálních zákazníků" a zkušenější politici a manažeři plánují ve svých regionálních rozvojových dokumentech udržování si "vybraných zákazníků" svého území v dlouhodobém horizontu. Tento ekonomicko-tržní trend vývoje regionální politiky respektující sociální a kulturní zvláštnosti regionu (obce, lokality) začal nutně využívat metody, postupy a cíle, které jsou postaveny na konkurenci a také ekonomickém úspěchu.

Regionální politika nachází u marketingu pět společných bodů:

Prvním společným bodem je uspokojování potřeb, které mají na jedné straně především tržní charakter a u regionální politiky zase více společenský (sociální) náboj. V prvním

případě potřeb jde zejména o tržní uspokojování potřeb "zákazníků-kupujících" výrobků a služeb organizace a v druhém případě o sociální (společenské) uspokojování potřeb "obyvatel-uživatelů" výrobků a služeb území. Faktor místa, lokality nebo území nakonec může vést (a často vede) k tomu, že oba typy "zákazníků" se prolínají, nebo jsou totožné.

Druhým společným bodem obou relativně samostatných disciplín je oblast služeb. Marketing jako podniková disciplína se z původní orientace, kdy šlo především o snižování nákladů nabídkou zboží (než o poskytování zboží a služeb), posunula (v sedmdesátých a osmdesátých letech minulého století směrem ke službám, tržním i netržním (Janečková, Vašíková, 1999). Uspokojování potřeb v oblasti služeb je zpravidla složitější než uspokojování potřeb v sektoru zboží. Regionální politika a marketing rozšiřovaly své aktivity, metody a postupy s ohledem na specifické vlastnosti zejména veřejných služeb. Veřejné služby mají jiný vývoj než tržní služby, specifickou směnu (s externími užítky, nepřímým tokem peněz anebo způsobem doručení), širší pojetí určování jejich hodnoty (více např. formou srovnávání) a nakonec mají zvláštní pozici "zákazníci" (spolurozhodavtelskou). Odlišné jsou i trhy u veřejných služeb.

Třetím společným bodem je územní dimenze marketingového mixu služeb. Tím se marketing ještě více přiblížil regionální politice (regionálnímu rozvoji). K původně čtyřem prvkům (v angličtině 4P, "produkt", "price", "place", "promotion") se díky vlastností služeb (viz výše) přijaly další 3P: lidé ("people", ke vzájemné interakci), materiální předpoklady ("psychical evidence", ke zhmotnění služeb) a procesy ("procesing", k analýzám zefektivnění služeb pro "zákazníky"). Územní faktor má důležitou roli zejména při využívání marketingového mixu u veřejných služeb. Územní (tzn. lokální a regionální) specifika začaly hrát důležitou roli jak u základních prvků marketingového mixu (lokální vnímání ceny, podpora a distribuční kanály regionu), tak u jeho třech doplněných prvcích (např. městskou kulturou lidí jako zaměstnanců i "zákazníků", místním vnímáním materiální pozice poskytovatele a procesy municipálních politik).

Čtvrtým společným bodem pro regionální politiku je marketingová orientace (vztahů). Tři důležité složky marketingové orientace (podle Nerver, Slater, uvádí Hanuláková, 2004) mají velmi mnoho společného s vývojem "orientace" regionální politiky. Marketingová orientace na zákazníka znamená schopnost organizace snižovat zákazníkům náklady a zvyšovat hodnotu nabízených produktů organizace. Orientace na konkurenci u marketingu se vysvětluje jako znalost svých konkurentů a nakonec orientace na koordinaci v organizaci znamená takové zapojení vnitřních funkcí a zdrojů organizace, které vytváří vysokou hodnotu pro zákazníka.

Vývoj orientace regionální politiky se ubírá podobným směrem. Vedle teritoriální marketingové orientace (vztahů) k zákazníkům a konkurentům se města (kraje, obce) navíc orientují na dvojí vnitřní koordinaci v daném území: na koordinaci aktérů (vztahů) v regionu nebo městě (tzv. partnerství) a na lidí v úřadu města nebo kraje (interní orientace).

12.4 Hlavní rysy územního marketingu

Teritoriální marketing je nutno chápat jako prostorovou odnož klasického marketingu. Zatímco marketing je obecně vnímán jako dosahování cílů organizace prostřednictvím uspokojování potřeb zákazníků, marketing teritoriální se zaměřuje na dosahování cílů obcí a regionů prostřednictvím uspokojování potřeb pro municipalitu / kraj relevantních cílových skupin - tedy obyvatelstva, návštěvníků a potenciálních investorů. Tento typ marketingu se objevil jako důsledek narůstající konkurence mezi městy, regiony, ale i celými zeměmi.

Pro teritoriální marketing jsou charakteristické následující rysy:

- Je založen na dobrovolných kooperacích různých aktérů "zdola" (přístup zdola nahoru), je to tedy "měkký" koncept územního rozvoje, který není podchycen v legislativě České republiky.
- Cílem je flexibilizace, debyrokratizace a ekonomizace procesů řízení územního rozvoje a tím také urychlení adaptace na změny vnějšího prostředí.
- Vztahy mezi aktéry teritoriálního marketingu nejsou předem regulovány definováním závazných právních vztahů a vymezením kompetencí jednotlivých aktérů, což vede k flexibilizaci rozhodování, k výrazné redukci rozhodovacích hierarchií, k aktivizaci aktérů a optimalizaci využívání endogenního rozvojového potenciálu.
- Specifikou je tzv. networking - vytváření kooperačních sítí mezi aktéry veřejného a privátního sektoru a na možnost zapojení občanů do řízení územního rozvoje.
- Teritoriálního marketing vytváří protiklad vůči "tvrdým" konceptům územního rozvoje, které jsou realizovány "shora" (přístup shora-dolů), na bázi právních předpisů a postupů a příp. nadřazených cílů, z hierarchicky vyšších úrovní.
- Vztah mezi teritoriálním marketingem coby "měkkým" konceptem a nástrojem místního / regionálního rozvoje a "tvrdými" koncepty a nástroji územního rozvoje, zakotvenými např. regionální politikou státu, je tedy komplementární. Teritoriální marketing působí tam, kde nepůsobí dostatečně rychle a kvalitně tvrdé koncepty (např. změna image, dojmu o obci).
- nabízí metody a nástroje k zabezpečení rozvoje daného území a dosažení jeho prosperity včetně prosperity subjektů působících na jeho území,
- definuje produkt (-ty) a perspektivu rozvoje příslušné lokality na základě prodejnosti tohoto produktu,
- přispívá k souladu nabídky lokality s potřebami trhu a ekonomicko-sociálními potřebami subjektů na jeho území,
- optimalizuje využití zdrojů území a jeho potenciálu,
- směřuje k uspokojování komerčních i nekomerčních potřeb lokality a jeho subjektů zohledňující oproti podnikovému marketingu veřejný zájem.

Teritoriální marketing je přitom aplikací filozofické koncepce marketingu, která vychází z podmínek trhu a je na trh orientovaná, přičemž využívá v podmínkách území specifické marketingové metody a nástroje. Teritoriálního marketingu pomáhá uvést do souladu specifickou nabídku území s tržní prostorovou poptávkou po určitém prostředí. V zásadě se jedná o zabezpečení kontinuity prosperity užíváním území (jeho prvků a procesů) s cílem růstu životní úrovně a spokojenosti jeho občanů.

Nositeli (spíše v roli zadavatelů) teritoriálního marketingu jsou instituce veřejné správy (podle působnosti ústřední orgány státní správy a orgány územních samospráv), které vykonávají správu a řídí koordinaci aktivit v území-teritoriu k využití jeho zdrojů.

12.4.1 Fáze procesu územního marketingu

Fáze procesu vymezené u marketingu (obecně) lze převzít i pro teritoriální marketing. Pro marketing se obecně vymezují tyto fáze:

- Vstupní - iniciačně motivační fáze, kdy iniciativa k realizaci může přijít od představitelů zájmových skupin, městské či regionální správy, občanů anebo expertní poradenské firmy/skupiny. Obvykle jde o důsledek pocíťovaných nedokonalostí, resp. neřešených problémů v rámci daného území. Prvními kontaktními partnery jsou tzv. obligatorní aktéři jako starostové, hejtmani, příslušné odbory městské či regionální správy atd. Posléze by měla být vytvořena řídicí skupina, ve které by měli být zastoupeni reprezentanti všech relevantních ekonomických a sociálních subjektů a organizací. Tato fáze by měla kulminovat v uspořádání konference, které se zúčastní výše zmíněné významné subjekty a která by měla zahájit diskusi o problémech a úkolech.
- Analytická fáze - nejprve se shromažďuje hotová dokumentace (územní plány, strategické plány, územní data atd.) a provede se její vyhodnocení. Pak přistupujeme k určení silných a slabých stránek (atd.), aby se provedla komplexní analýza území (obvykle ji provádí externí poradenská firma) a to se zdůrazněním interního mikroprostředí (silné a slabé stránky) a externího makroprostředí (příležitosti a rizika rozvoje). Součástí komplexní analýzy je zjišťování jak "tvrdých" sociálních, ekonomických, environmentálních a jiných statistických dat, tak i "měkkých" subjektivních požadavků a potřeb jednotlivých cílových skupin (pomocí image analýzy, dotazníkových šetření, interview, sémantického diferenciatu atd.). Zjištěná fakta by měla posloužit odborným pracovním skupinám. Kromě toho se provádí také tzv. "benchmarking", jehož výsledkem by měla být analýza konkurenčních výhod a nalezení tržní pozice na straně jedné a nedostatky území vůči vnějšímu prostředí na straně druhé. Jinými slovy, jde o reflexi endogenního potenciálu na pozadí trendů probíhajících ve vnějším prostředí.
- Koncepční fáze - obsahuje definování vize, cílů a rozpracování vhodných strategií jejich realizace. Hlavním požadavkem zde je důraz na participativní selekci priorit v procesu komunikace a kreativitě aktérů. V této fázi se uplatňují různé nástroje a techniky z oblasti komunikačních věd, jako například brainstorming. Jde o spolupráci subjektů veřejného a soukromého sektoru. Nesmíme opomenout ani

občanskou participaci. Vize "realistická utopie" by měla obsahovat obecně akceptovatelné cíle na období následujících 5-10 let. Měla by být srozumitelná pro všechny. Na realizaci vize musí být zainteresována jak strana poptávky (cílové skupiny) usilující o uspokojení svých diferencovaných potřeb, tak i strana nabídky usilující o maximalizaci zisku (u soukromých subjektů) a maximalizaci užítku (u veřejného sektoru) a tím naplnění svých cílů.

- Realizační fáze - v této etapě jde o transformaci cílů a strategií do konkrétních marketingových opatření. Realizační management probíhá prostřednictvím marketingových nástrojů, jakými jsou definice produktů, komunikační politika, cenová politika atd. Pro podporu realizace jednotlivých opatření se sestavují odborné pracovní skupiny. V odborných pracovních skupinách jsou zastoupeni všichni nositelé zájmů v dané oblasti aktivity (doprava, cestovní ruch, vzhled města atd.), tedy od expertů přes pracovníky správy či podnikatele až po zástupce občanských iniciativ. Některá opatření je možno realizovat jen za pomoci spolupráce pracovní a řídicí skupiny, jiná, časově a finančně náročnější, vyžadují účast externích expertů. Žádoucí je, aby opatření byla realizována na bázi partnerství soukromého a veřejného sektoru.
- Kontrolní fáze - monitorování realizace jednotlivých projektů. Za stále důležitější je považována evaluace procesu teritoriálního marketingu po určitém časovém období. Hodnocení může probíhat jak kvantitativně (nárůst investic do regionu či počet přenocování), tak kvalitativně (např. pomocí analýzy image města).

Důležité je vědět, že již v první (analytické) fázi dochází k utváření základů síťování (networkingu).

12.5 Aktéři územního marketingu

Územní marketing jako koncept rozvoje území integruje aktéry reprezentující pokud možno všechny zájmové skupiny. Aktéry teritoriálního marketingu lze zařadit do následující typologie:

- **Obligatorní aktéři** - lidé ve vedoucích a vlivných funkcích. Tito musí být vždy zapojeni do marketingu regionů a obcí. Typickými představiteli jsou primátoři, starostové, vedoucí odborů na městském či krajském úřadu, tiskové odbory, úřady vnějších vztahů atd. Soukromý sektor by měl být zastoupen představiteli obchodu, hospodářských komor, podnikatelských svazů, kulturních a vzdělávacích zařízení, důležitých průmyslových podniků atd. Nesmíme zapomenout ani na představitele politických stran. V zásadě se jedná o "lokální elity".
- **Fakultativní aktéři** - takoví, kteří jsou do teritoriálního marketingu integrováni dodatečně dle nově vzniklých potřeb. Nejde o lidi ve vedoucích funkcích, ale spíše odborně zdatné a kreativní pracovníky.
- **Lokálně specifictí aktéři** - takoví, kteří zastupují důležité specifické instituce a kteří jsou pro město či region významní. Jedná se o představitele, kteří

spolupracují na pořádání výstav, sportovních či kulturních akcí a jiných významnějších událostí.

- **Respektované osobnosti a experti** - manažeři, vědci, umělci, sportovci aj. Městský a regionální marketing potřebuje osobnosti široce akceptované nejen v samotném městě a regionu, ale i za jejich hranicemi.

Účast aktérů v projektech teritoriálního marketingu je daná vždy specifickými podmínkami a je vždy variabilní. Základní aktéři teritoriálního marketingu, jejichž účast je z důvodu nezbytného zjednodušení celého procesu nutná, by také nikdy neměli zapomínat na veřejnost a její názory.

12.6 Financování územního marketingu

Financování teritoriálního marketingu je jedním z klíčových aspektů jeho realizace. Finanční náročnost jednotlivých projektů je daná zejména:

- zvoleným typem teritoriálního marketingu a jeho tématickou šíří (od propagace města až po komplexní přístup),
- předpokládanou délkou trvání projektu,
- velikosti území, na které se marketing vztahuje,
- nároky na personální a materiální vybavení,
- mírou autonomie ve veřejné správě,
- rozdílnou finanční náročností jednotlivých fází teritoriálního marketingu.

Dle zdrojů financování projektů městského a regionálního marketingu lze rozlišit tyto tři typy financování:

- **Financování z veřejných zdrojů** - tento typ je charakteristický hlavně pro městský marketing. Vychází z filozofie chápající teritoriální marketing jako nástroj modernizace veřejné správy. Tento typ marketingu bývá řízen městským, resp. regionálním manažerem či jiným vedoucím pracovníkem veřejné správy. Městský marketing má mít určitou míru autonomie vůči správě města. Financování může být prováděno z městského rozpočtu, ale také z regionálního rozpočtu či evropských zdrojů.
- **Financování výhradně soukromým sektorem** - tato varianta se objevuje spíše výjimečně. Motivem k její realizaci bývá např. neuspokojivý stav místního maloobchodu a služeb v centrech měst. Centra měst se ocitají pod narůstajícím tlakem konkurence hypermarketů a zábavních center, proto se tyto projekty často věnují opětovnému zatraktivnění městských center. Po úvodní fázi financování soukromým sektorem (např. v případě marketingu maloobchodu) přistupuje ke spolufinancování dodatečně i město.
- **Smíšené financování** - jde o spojení prostředků veřejného a soukromého sektoru (PPP, "public private partnership"). Jedná se o stále častější typ financování. Jde o konsensus ohledně práv a povinností mezi aktéry veřejné správy a privátními

aktéry. Vkladem veřejné správy nemusí být jen finance, může se jednat o pozemky, administrativní kapacity atd. Soukromý sektor očekává určitý podíl na zisku z realizovaného projektu. Zatímco veřejná správa se učí racionálnímu zacházení s finančními prostředky, privátní sektor by si měl uvědomit širší souvislosti svého působení v konkrétním území.

12.7 Rozšířený marketingový mix

Marketingový mix je soubor aktivit (nástrojů, technik apod.) využívaných k přiblížení produktu jeho uživatelům, k propagaci produktu. Slouží k rozhodování o lidech, kteří produkt realizují, o materiálním prostředí, kde jsou jednotlivé prvky produktu nabízeny a dodávány a konečně pomáhá při výběru procesů, jejichž pomocí se produkt dostává k jednotlivým uživatelům, klientům a příjemcům.

12.7.1 Marketingový mix

Marketingový mix města (regionu) je pak takovým souborem nástrojů, kterých může regionální municipální management využít k přizpůsobování svého produktu, k jeho odlišení od produktů konkurence, k jeho ocenění, případně i zhodnocení.

Město (obec) je sama o sobě neobyčejně složitým produktem složeným jak z hmotných tak i nehmotných prvků. Obecní úřad je poskytovatelem služeb, které jsou součástí celkového produktu obce. A právě složitost municipálního produktu nás nutí rozšířit tradiční čtyři nástroje marketingového mixu (produkt, místo, cena, propagace) o další tři (lidé, materiální prostředí a procesy) v případě služeb a speciálně pro obce a regiony je užitečné zařadit také osmý nástroj partnerství, tedy spolupráci všech subjektů působících v obci i mimo ni na společné tvorbě municipálního produktu.

I když je marketingový mix pro řízení rozvoje měst a regionů užitečným nástrojem, upozorňuje se na četná úskalí jeho používání. Doporučení, používat marketingový mix spíše jako podpůrný instrument pro městský a obecní (municipální) management, se opírá zejména o následujícími fakta:

- existuje značná dynamika prostředí a rychlé změny přímo v obcích, ale také v širším okolí, které je ovlivňuje,
- mnohá důležitá rozhodnutí o obcích a regionech jsou přijímána na jiných (celostátních) úrovních,
- veřejné služby poskytované obcemi či regiony jsou značně specifické a při jejich poskytování nelze zdaleka u všech uplatňovat pouze tržní nástroje.

V praxi je přitom je velmi důležitý výběr prvků marketingového mixu, který je u různých oborů rozdílný. Má být proveden takový výběr prvků marketingového mixu, aby mohl být realizován strategický a řídicí proces uvádějící do souladu marketingový mix obce, tvořený z její vnitřní vůle, s vnějšími tržními silami.

Z hlediska praktických potřeb tohoto výzkumu byl marketingový mix chápán jako produktová, komunikační, cenová a distribuční politika.

12.7.2 Produkt a produktová politika

Produktem obce či regionu se rozumí vše, co je jimi nabízeno vlastním obyvatelům, ale také návštěvníkům, podnikům a potenciálním investorům a co slouží k uspokojování potřeb těchto klientů. V širším pojetí je produktem obec samotná, tvořená jak materiálním prostředím, tak i nemateriálními komponentami a subjekty, které na jejím území vyvíjejí svou činnost. V užším smyslu pak jde o tu část individuálních i kolektivních potřeb, kterou soukromý sektor není schopen uspokojit sám a kterou dodává obecní úřad v souladu se svými statutárními funkcemi. Produktová politika se pak zaměřuje na rozvoj, diferenciaci a přetváření města či regionu jako produktu.

Podle Janečkové a Vašíkové (1999) lze produkt obce lze rozdělit na:

- veřejné služby nabízené obcí anebo jí poskytované v rámci statutárních povinností daných zákonem o obcích č.128/2000 případně zákonem okrajích č.129/2000,
- nabídku prostor ve vlastnictví obce k pronájmu anebo k investování,
- akce organizované obcí, jejichž cílem je propagace obce samotné,
- obec samotnou tvořenou komplexem sociálních, ekonomických, kulturních a přírodních elementů a vztahů mezi nimi.

Veškeré veřejné služby, které jsou poskytovány obcí, tvoří součást vnitřní kultury obce. Předmětem oprávněné pozornosti se stává kvalita ve veřejných službách coby významná součást produktu obce. Kvalita má být zároveň zásadní vlastností produktu, který obec poskytuje svým zákazníkům.

Kvalita je marketingem obce vnímána jako systém, který je tvořen třemi komponentami:

- **Image** - jde o pověst, která provází municipální produkt. Je nutno dbát na průběžné vylepšování image, která by měla odpovídat skutečné kvalitě či skutečnému výkonu.
- **Technická kvalita** - vztahuje se k hodnotě, kterou zákazník obdrží v průběhu interakce se stranou nabídky. Je to např. včasný odvoz odpadků, či hustota a frekvence městské dopravy. Tyto služby a výkony jsou měřitelné pomocí objektivních ukazatelů a tvoří významnou součást hodnocení kvality municipálního produktu.
- **Funkční kvalita** - je závislá na způsobu poskytnutí služby. Ta je vždy provedena konkrétním úředníkem. I když je součástí hodnocení kvality municipálního produktu, není přímo měřitelná. Závisí na chování zaměstnanců, jejich praxi a znalostech, ale také postojích či vzájemných vztazích.

Vývoj produktu obce má svá specifika. Je nutno rozlišovat mezi vývojem služeb obcí poskytovaných, které tvoří součást celkového produktu a vývojem obce jako celku. Management obcí a regionů by měl tento produkt zhodnocovat v souladu s naplňováním vize o budoucí podobě municipality. Každá nová služba v obci znamená rozšíření stávajícího produktu. Při vyhodnocování produktu však nesmíme zapomenout na primární

důležitost faktorů, jejichž příčiny je nutno hledat zejména za hranicemi obce: v systému veřejné správy a daní či v kvalitě infrastruktury.

Produktová politika - marketingové strategie

Významnou částí produktu je poskytování veřejných služeb, jenž vyžaduje z důvodu rozdílných aspektů jednotlivých služeb volit různé marketingové strategie. Prvním úkolem je rozhodnout, které cílové skupině službu nabízíme. Pak přecházíme k výběru vhodného typu strategie.

Masový čili nediferencovaný marketing ("mass marketing") adoptují přístupy s cílem produkovat službu pro všechny tržní segmenty.

Přístup poskytování různých služeb pro různé skupiny (například sociální služby nabízené pro konkrétní vybrané cílové skupiny dětí, starších lidí a handicapovaných občanů) užívá diferencovaného marketingu ("differentiated marketing"). Cílený marketing ("focused marketing") je strategií pro poskytování konkrétní služby konkrétnímu segmentu (střední vzdělávání).

Tyto přístupy můžeme aplikovat na všechny části produktu (Smyth, 1994). Poskytování služeb má několik dimenzí. Charakteristika služeb poskytovaných samosprávným úřadem vychází z faktu, že se jedná o služby veřejné. Lze je rozdělit podle jejich podstaty na služby (Walsh, 1993):

- Služby Kolektivní spotřeby a naopak individuální spotřeby. Některé služby jsou individuálně využívány identifikovatelnými zákazníky obce či regionu, například vzdělání či bydlení. V některých případech mají určité služby konkrétní uživatele, ale ti jsou těžko identifikovatelní jako například silniční síť (přechodný typ). Ostatní služby jsou spotřebovávány všemi subjekty jako kupříkladu ochrana a péče o životní prostředí lokality.
- Pozitivní a nápravné služby. Služby jako nabídka volnočasových aktivit či vzdělání označujeme jako pozitivní služby, protože jsou pro klienty již z jejich podstaty přínosné. Nápravnými službami rozumíme městskou policii či některé sociální služby, které jsou nutné k nápravě vzniklých škod či řešení nepříjemných situací.
- Kontrolní a podpůrné služby. Mezi kontrolní služby, jejichž náplní je realizace kontroly lokálního prostředí, počítáme například licencování nebo dohled nad rozvojem. Hlavní funkcí druhé typu služeb je zajištění rozvoje lokality a aktérů v ní působících (vzdělání) atd.
- Povinné a volitelné služby. Spotřebitelé jsou povinni přijímat určité druhy služeb (základní vzdělání). Ostatní služby jsou volitelné (volnočasové aktivity) a jejich využívání závisí pouze na zákaznících.

12.7.3 Komunikační politika a využitelné nástroje v teritoriálním marketingu

Podstatou komunikační politiky je prosazování města či regionu jako produktu na trhu a vůči cílovým skupinám, budování image lokality, kreativní komunikace, její optimalizace a

zlepšování vztahů mezi občanem a úředníky samosprávy, posilování identifikace občanů s městem a vytváření platforem pro jejich participaci na lokálním rozvoji. Cílem je společná snaha řešit problémy týkající se poskytovaných služeb a integrovaných produktů ve spolupráci se všemi aktéry rozvoje. Externí komunikační politika se zaměřuje na subjekty z vnějšího prostředí obce, tedy potencionální investory, turisty, návštěvníky a případné budoucí obyvatele a kooperující subjekty. Interní komunikační politika se projevuje budováním vztahu mezi lokálními aktéry (občané, podnikatelé atd.) a samosprávným úřadem, zlepšováním kvality poskytovaných informací, koordinací aktivit ve městě/regionu, zapojováním místních aktérů do plánování a realizace rozvoje, snahou zvýšit jejich identifikaci s lokalitou. Ústředním fenoménem komunikace jsou informace s určitými vlastnostmi, které je v komunikační politice města či regionu nutné zohlednit.

Obsahová přiměřenost vyžaduje jejich adekvátnost, srovnatelnost by měla umožnit komparaci jednotlivých dat s ostatními obcemi či regiony, dostupnost poukazuje na možnosti přístupu občana či jiného spotřebitele k informacím, srozumitelnost je schopnost vysvětlit podstatu a aktuálnost je včasným poskytováním nejnovějších informací. (Foretová, Foret, 1999)

Proces aktivizace komunikační politiky probíhá na základě zodpovězení následujících otázek (Foret, 2003):

- kdo? (subjekt, který chce informovat)
- komu? (příjemce informace, cílová skupina)
- co? (vlastní obsah sdělení)
- jak? (výběr komunikačního kanálu, média)
- kdy a kde? (časová a prostorová dimenze)
- s jakým efektem? (jaké jsou výsledky, dopady komunikace)

Základními nástroji marketingové komunikace v prostředí teritoriálního marketingu jsou propagace a reklama, public relations (včetně prezentace) a "events marketing" (marketing událostí).

Propagace, jako neosobní forma marketingové komunikace, podporuje informovanost cílové skupiny a snaží se ji získat pro určitou myšlenku, spotřebu služby či nákup produktu. Jejím obecným cílem je co nejvhodnějšími způsoby vytvářet pozitivní obraz (image) města či regionu u jednotlivých tržních segmentů, většinou u cílových skupin vnějšího prostředí tzn. investorů, turistů, potencionálních obyvatelů apod. S tvorbou image souvisí "branding", který usiluje o to vtisknout značku či motto lokality, které vychází z jejího celkového image, do povědomí veřejnosti (příkladem může být Hradec Králové - "Salón republiky"). Z takovéto značky či sloganu pak fakticky stává vize, které jsou podřízena další rozhodnutí ohledně rozvoje lokality (Finucan, 2002). Formy propagace jsou nejrůznější od letáků, přes mapy, průvodce, katalogy až po televizní spoty.

Informace o produktech, které chceme propagovat, mohou být slučovány do tzv. informačních balíků (pro turisty, pro podnikatele), na jejichž přípravě se podílejí všechny subjekty, pro které může být tato aktivita přínosná.

Posláním public relations (vztahy s veřejností), jako jednoho z dalších významných nástrojů komunikační politiky, je zvyšovat kvalitu a úroveň vztahů s veřejností a privátní a neziskovou sférou, pozitivně ovlivňovat vztah těchto lokálních aktérů k městu / regionu (posilování identifikace), vytváření co nejlepších podmínek pro jejich spolupráci na lokálním rozvoji a budování pozitivního image dané lokality.

V rámci teritoriálního marketingu mají public relations následující funkce: informační (informovat všechny cílové skupiny), image (jeho tvorba, vývoj) a komunikační funkce, což je navazování a upevňování vztahů s cílovými segmenty. (Foret, 2003).

Public relations mají dvě hlavní dimenze - externí komunikace a interní komunikace.

Cílovými skupinami externí komunikace jsou současní či potenciální uživatelé z vnějšího prostředí obce (investoři, turisté, kvalitní lidské zdroje atd.) a spolupracující organizace, u druhého typu to je veřejnost, místní podnikatelé a v nejužším slova smyslu samotný správní úřad a jeho zaměstnanci. Mezi důležité komponenty public relations počítáme monitoring médií a výzkumy veřejného mínění, které nám poskytují relevantní informace pro zhodnocení aktuální situace a případnou změnu způsobu informování o produktu či představbu image, v extrémním případě celého produktu. Externí komunikace v rámci public relations nabývá nejrůznějších podob, a to v závislosti na konkrétní cílové skupině.

Interní komunikace se dotýká vztahu město/region - lokální aktér a správního úřadu jako instituce. V prvním případě je jejím cílem kvalitní informovanost, identifikace a participace subjektů lokálního rozvoje, v druhém zmíněném případě jde o budování corporate image (jednotný image komunální instituce), tedy o určení základních hodnot a norem v chování zaměstnanců úřadu jak mezi sebou navzájem, tak i vůči cílovým skupinám, o vytvoření jednotného vizuálního stylu atd.

Z klasického marketingu byl do teritoriálního marketingu implementován další nástroj komunikační politiky - "events marketing" neboli marketing událostí (projektů).

Jedná se o v poslední době městy či regiony často využívaný prostředek ke zviditelnění dané lokality pořádáním větších událostí, které probíhají pod záštitou města/regionu. Příkladem takové události či projektu může být pořádání nejrůznější slavnosti, festivalů, závodů a turnajů, konferencí, ale také například projekt prezentace na veletrhu, kulturního centra atd.

Aby se komunikační politika stala efektivním nástrojem marketingové koncepce je vhodné vytvořit plán marketingové komunikace. Prvním jeho bodem je analýza současné komunikace a dispozic, následuje etapa určení cílových skupin, které chceme oslovit, a vytyčení cílů této komunikace (na základě cílů celé marketingové koncepce), volba komunikačních kanálů (medií) a výběr metod pro hodnocení efektivity marketingové komunikace.

12.7.4 Ceny a cenová politika

V kontextu teritoriálního marketingu má tvorba cenové politiky značná omezení. Management správního úřadu těžko bude ovlivňovat cenu pozemků, budov (jestliže nejsou ve vlastnictví samosprávy) či cenu pracovní síly, ale jisté možnosti se naskýtají při určování cen některých služeb poskytovaných městem a v systému daní, poplatků, podpor a dotací. Při koncipování cenové politiky musíme zvážit nejrůznější okolnosti: od toho co sledujeme, zda je nutné zavedení ceny až nakonec provedení rozboru, zda je cena regulovaná zákonem a je konkurenceschopná? (Walsh, 1993)

Dobře variabilně využitelným nástrojem cenové politiky jsou daně a poplatky. Snížením daní a poplatků lze přilákat nové investory nebo návštěvníky s cílem v lokalitě nakoupit. Ale ani takováto redukce nemusí mít na regionální rozvoj vliv, jelikož snížení daně či poplatku často bývá doprovázeno snížením kvality nabízených služeb. Dalším argumentem je fakt, že daně představují pro určité investory ne tak významnou část nákladů s porovnáním s ostatními výdaji.

Možnost snížení celkové daňové zátěže není příliš efektivní cestou, je vhodné jen pro lokality s vysokými daněmi a pomalým tempem rozvoje jako první krok k jeho zrychlení. Druhá možnost, speciální daně pro určité podniky je vhodná pro přilákání konkrétních podniků nebo jako nástroj jak podnik v lokalitě udržet v případě, že ji chce opustit. Průmyslové zóny nabízejí různé daňové výhody a další pobídky s cílem přimět investory lokalizovat své podniky právě v nich. (Schwartz a Ellen, 2000).

Dalšími příklady nástrojů, s nimiž může samospráva manipulovat, jsou různé formy poplatků, jako např. poplatek za parkování, jízdné v městské hromadné dopravě, finanční podpora neziskové organizaci pro vybudování dětského centra, snížení nájemného pro maloobchodníky v městských centrech atd.

12.7.5 Distribuční politika

Prostřednictvím distribuční politiky a jejích kanálů se produkt dostává ke spotřebiteli. Charakteristika distribučního kanálu vyplývá z následujících dvou otázek: Kdo produkt bude zajišťovat a v jaké kvalitě? a Jaká bude dostupnost tohoto produktu? V případě samospráv rozlišujeme dva typy distribučního kanálu - přímý a nepřímý. (Smith, 1993)

Přímým distribučním kanálem, prostřednictvím něhož distribuuje produkt sám samosprávný úřad, jsou většinou zprostředkovávány služby, které vyplývají obci/regionu z výkonu přenesené působnosti. V poslední době se objevují snahy o co nejširší integraci poskytovaných služeb, čehož lze dosáhnout například používáním nejnovějších informačních technologií a postupů (e-government, stánky EVA - elektronicky vlídná administrativa).

Nepřímým distribučním kanálem je myšleno zajištění produktu prostřednictvím externí organizace za předpokladu vyšší kvality a zároveň nižších nákladů (outsourcing, out-contracting) nebo jeho privatizací.

Významným faktorem distribuce produktu je jeho dostupnost. Prostorová a časová dostupnost je ovlivněna umístěním poskytovatele vzhledem k pohybu zákazníka a

kvalitou zpracování navigačního systému. Dopravní dostupnost produktu může být zvýšena kvalitnější dopravní infrastrukturou, synchronizací městské dopravy atd. (Smith, 1994)

12.8 Marketing vztahů v regionálním a městském marketingu

V teritoriálním marketingu jsou důležité tři směry vztahů: na zákazníky, na konkurenty a na dvojí vnitřní vazby v regionu (partnerské vztahy subjektů a vztahy lidí v úřadu města, kraje).

12.8.1 Postavení obce v konkurenčním prostředí

Velmi důležitou otázkou územního marketingu je hledání a vymezování postavení obce a jejích produktů vůči podobným obcím a produktům, které jí mohou konkurovat. Tento proces hledání a vymezování postavení obce se označuje pojmem "Positioning". Positioning směřuje k nalezení tržního postavení obce, přičemž tržní postavení obce přitom chápeme jako vymezení obce vůči jejím zákazníkům a vůči jiným městům.

Positioning je nutno provádět s ohledem na populační velikost a od ní odvozený potenciál města, stejně jako postavení dané municipality v systému osídlení. Krajská města tak například bude obvykle zajímat mikro a mezo úroveň, globální metropole celý svět.

Obec se vymezuje také vůči zákazníkům (turistům, návštěvníkům, investorům), tedy zaujímá vůči nim určitou roli. Tak jsou některé oblasti chápány jako turistické (využívají místních specifických památek či atmosféry), jiné jako střediska služeb, komerční a finanční či průmyslová střediska (i průmyslová image může pomoci městu k rozvoji - Tilburg model, Zlín viz Sucháček, 2003).

Komparativní výhoda pak je výhoda umožňující zvýšení konkurenceschopnosti. Je dána lokálními specifiky, například kvalitní pracovní silou, nepoškozeným životním prostředím, historickými památkami anebo levnějšími nebytovými prostorami.

12.8.2 Segmentace teritoriálního marketingu a cílové skupiny

Segmentaci chápeme jako proces rozdělení zákazníků obce do odlišitelných skupin s podobnými vlastnostmi, potřebami a chováním. Tyto skupiny jsou vnitřně relativně homogenní (podle zvolených kritérií), navzájem pak heterogenní.

Zákazníci obce jsou občané, podnikatelé, návštěvníci či potenciální investoři. Jedná se o subjekty působící dočasně či trvale na území obce, které čerpají v nějaké formě služby poskytované obcí či část produktu obce.

Tržním segmentem je přitom skupina zákazníků (obyvatel, podniků), která má podobné potřeby a chování. Počet cílových skupin, které by měl oslovit marketing obce, je mnohem vyšší, než počet cílových skupin, které by měl oslovit marketing podniku.

Cílová skupina je skupinou zákazníků (segmentem), na který je zaměřena pozornost obce, vůči níž si obec stanovuje specifické cíle a komunikuje s ní předem určeným způsobem. Jedná se o:

- externí podniky, které se chtějí v obci usídlit,
- finanční zprostředkovatele, kteří poskytují externí financování pro rozvoj obce,
- podniky, jejichž odchodu z obce je nutno zabránit,
- obyvatele obce, tedy spotřebitele (klienty) veřejných služeb,
- návštěvníky obce a
- zaměstnance obecního úřadu a management obce, včetně producentů veřejných služeb.

Tyto tržní segmenty a cílové skupiny je nutno dále posuzovat i podle dalších charakteristik (jako např. u obyvatel podle věku, pohlaví; u podniků podle velikosti podniku, stáří podniku, oboru podnikání; nebo i jinak podle vzdálenosti z jaké návštěvníci přijíždějí a motivace atd.).

Obec a její služby slouží velkému množství tržních segmentů, z nichž každý má rozdílné potřeby i chování. Proto musí management obce tyto segmenty určit a vypracovat si vhodné strategie přístupu k jednotlivým segmentům.

12.9 Stav využívání marketingu v regionálním a místním řízení v České republice

Je nepochybné, že v současné době dochází v České republice k praktickému uplatňování mnoha prvků teritoriálního marketingu. Spíše než o jeho programové využití se však jedná o spontánní aplikace jeho dílčích částí či prvků.

12.9.1 Hlavní problémy uplatňování teritoriálního marketingu v České republice

Mezi nejvýznamnější znaky, které charakterizují současný ne příliš kvalitní stav územního marketingu v České republice, patří následující institucionální vlivy:

- vysoká míra centralizace kompetencí a centralizace finančních zdrojů,
- nedůvěra veřejného sektoru v trh, podnikání a soukromý sektor - silná provázanost s transformačními problémy,
- skeptický postoj k inovacím a novým konceptům versus nekritické podléhání módním vlnám - oba tyto extrémní postoje znemožňují využití nejlepších praktik
- neexistence občanské participace, která se projevuje v dichotomii "my" versus "oni",
- málo profesionálů a neexistence kvalitní personální politiky,
- nezralost institucí a nedostatky v kontrole jejich činností, resp. záměrné přehlížení nedostatků,

- dosud minimální partnerství veřejného a soukromého sektoru,
- dominance strategického plánování rozvoje území na úkor flexibilnějšího a "taktičtějšího" územního marketingu vycházejícího z potřeb cílových skupin.

Výše zmíněné charakteristiky tedy vytvářejí kontext aktuálního stavu územního marketingu v České republice. Z hlediska empirického je přitom velmi důležité rozlišení externího a interního pohledu na územní marketing. Na straně jedné se jedná o externí marketingové prostředí, v kterém se obec nachází, na straně druhé jde o marketingové aktivity samotné obce, tedy aktivizaci jejího interního potenciálu.

12.9.2 Vnější vlivy formující marketingové prostředí obcí a regionů České republiky

Vnější marketingové prostředí obce je tvořeno prostředím demografickým, ekonomickým, politicko-právním, sociálně-kulturním, přírodním a infrastrukturně-technickým. Je zřejmé, že všechna tato prostředí determinují kontext, ve kterém se utváří marketing dané obce. Problémem zůstává kvantifikace dopadů všech těchto rozdílných složek života na marketing obce samotný.

Z hlediska potřeb tohoto výzkumu se jeví jako poměrně reprezentativní ukazatel vnějšího marketingového prostředí vliv sdělovacích prostředků na vývoj v jednotlivých obcích a regionech. Nejenže se jedná o marketingově "čistý" proces, lze navíc konstatovat, že sdělovací prostředky nejen zobrazují, ale také spoluvytvářejí svět, ve kterém žijeme. Neustále stoupá množství informací, kterým je obyvatelstvo v každém okamžiku vystaveno. Média zprostředkovávají informace selektivně, zobrazují tedy pouze dílčí výseč značně komplexní reality. Obyvatelstvo je tak nejen informováno, ale zároveň je usměrňováno jeho chování a vnímání reality. Mnozí lidé, ať už uvědoměle či neuvědoměle, dokonce přijímají médii vnucené názory či preference. Děje se tak prostřednictvím akcentace ("agenda setting") anebo ignorace ("agenda cutting") určitých témat, způsobem interpretace jevů a událostí a také jejich explanací a hodnocením.

Sdělovací prostředky jsou jedním z rozhodujících zdrojů informací pro výše uvedené aktéry. A naopak, tito aktéři se obracejí na obyvatelstvo převážně prostřednictvím sdělovacích prostředků. Sdělovací prostředky tak do jisté míry představují oboustranně působící informační filtr mezi řídicími, resp. vliv uplatňujícími a řízenými, resp. ovlivňovanými aktéry a prvky územního rozvoje. Tyto neustále sílící trendy pouze znásobují vliv médií, která již zdaleka nejsou pouhým zprostředkovatelem informací.

12.9.3 Územní dimenze působení sdělovacích prostředků v České republice

Působení sdělovacích prostředků je zásadní pro formování obrazu regionu především za jeho hranicemi. S ohledem na organizaci sdělovacích prostředků a jejich postavení k území, které pokrývají a o němž referují, můžeme hovořit o médiích celostátních, regionálních a místních.

Zastavme se u jednoho aspektu celostátních medií. Nebezpečí neobjektivního informování může vzrůst s geografickou vzdáleností od hlavního města a s funkční odlišností regionu

ve srovnání s hlavním městem. Celostátní mediální obraz regionu se tak ve skutečnosti formuje ve velké vzdálenosti od regionu samotného. Navíc je tento obraz v převážné většině případů vytvářen lidmi, kteří již ze samotné podstaty mohou porozumět regionálnímu dění či potížím jen neúplně. Regionální sdělovací prostředky, které působí na vnitřním území regionu, nejsou z důvodu nižšího akčního rádia a omezených finančních možností schopny svým zpravodajstvím mimoregionální aktéry příliš ovlivnit. Tímto způsobem vzniká jednostranný a nekomplexní pohled na to, co se v zemi odehrává.

Mediální teritoriální nevyváženost je patrná zejména ve vztahu hlavní město - ostatní území.

Na obyvatelstvo se vždy v daném prostorovém rámci váží různé aktivity (může se jednat o projevy obyvatelstva v místě bydliště anebo činnosti spadající do kategorie mobility obyvatelstva). Takto obyvatelstvo - ať už se jedná o občany v území trvale žijící anebo návštěvníky - svou přítomností a činností vytváří potenciál daného teritoria, který odpovídá výslednici projevů socio-ekonomických prvků a interakcí v území.

Interakce a procesy, které v území probíhají, by pak měly být alespoň přibližně reflektovány v médiích, kdy by podíly obyvatelstva měly zhruba korespondovat s podíly referencí o daném regionu v médiích .

Silně heterogenní lokalizace našich médií se projevuje v regionální části zpravodajství našich sdělovacích prostředků, kdy téměř jedna čtvrtina všech příspěvků se váže na hlavní město Prahu. Její dominance se projevuje i na "odsávajícím" efektu, na který doplácí Středočeský kraj. Moravskoslezský kraj, který je od Prahy geograficky nejvzdálenější, je vzhledem ke své lidnatosti značně opomíjen. Vzdálenost geografická, resp. ekonomická je tak ještě posílena vzdáleností psychologickou. U ostatních krajů podíl jejich obyvatel v zásadě koresponduje s podílem příspěvků ve sdělovacích prostředcích, přičemž je patrné, že je s ohledem na počet obyvatel mírně větší pozornost věnována Pardubickému, Plzeňskému a Jihočeskému kraji.

Prakticky ignorován je Zlínský kraj, což souvisí nejen s jeho polohou a absencí významnějších komunikací, ale také s faktem, že se v něm nenachází žádné významnější sdělovací prostředky, resp. tamní události nejsou na mediálním trhu dostatečně agresivně prodávány. Slabé zastoupení má v médiích také Liberecký kraj, který se svou relativní "bezproblémovostí" zřejmě nepředstavuje mediálně zajímavé území.

12.9.4 Zahraniční přístupy

Monocentrický model uspořádání našich sdělovacích prostředků je velmi nevhodný. Proto stojí za to podívat se za naše hranice, neboť prostorové modely uspořádání médií jsou v různých zemích rozdílné.

Jakkoliv je sousední Německo populačně a rozlohou jen těžko souměřitelné s Českou republikou, mohlo by se nám stát vzorem například výborně vypracovaným modelem decentralizované koncentrace, která proniká do všech oblastí života země. Celostátní sdělovací prostředky mají sídlo v několika centrech jako Mnichov, Kolín nad Rýnem,


Frankfurt, Hamburg či Berlín. Tento fakt představuje poměrně účinnou obranu proti monoperspektivnímu posuzování celostátních událostí a jevů.

Není náhodou, že s tímto polycentrickým modelem koresponduje celkové prostorové uspořádání, které je v Německu velmi homogenní. Existuje tam více větších center, žádné z nich však není dominantní. Z ekonomického hlediska v každém z těchto center a regionů existuje dostatečná odvětvová diverzifikace, jako účinná obrana proti recesi. Jednotlivá centra se pak specializují na určité obory, v nichž mnohá dosáhla i světové proslulosti.

Dalším příkladem je řádovostně nám podstatně podobnější Nizozemsko. Všechna významná masmédiá mají centrálu v nevelkém Hilversumu. Je asi zapotřebí velké fantazie, abychom si představili, že o sobě Hilversum referuje jako o nejvýznamějším společenském, kulturním či jiném centru země s tím, že se ve zbytku Nizozemí nic významnějšího neděje. V zásadě je tímto zaručena teritoriální objektivita zpravodajství. Obecně lze opět konstatovat, že pro nizozemský přístup v jednotlivých sférách života je typická politika územní homogenity a to administrativní, ekonomické a také psychosociální.

Relativně nenápadné prostorové rozložení sídel celostátních sdělovacích prostředků může významně ovlivnit postavení regionů na mentální mapě. Jsou-li regiony posuzovány z jedné perspektivy, může se to ve svém důsledku projevit značně škodlivě z hlediska jejich rozvoje. Při narůstajícím významu médií je třeba předcházet teritoriálně nevyváženým informacím. Příkladem nám mohou být některé vyspělé evropské země, které si uvědomily důležitost nemateriální dimenze regionálního rozvoje a v rámci vlastního území směřují vývoj k vyváženosti mediálně-informační, která je nezbytným doplňkem vyváženosti sociálně-ekonomické.

12.9.5 Vnitřní síly určující marketingové aktivity obcí a regionů České republiky

Vnitřní prostředí měst a regionů je nutno chápat jako institucionálně-správní prostředí řízení měst a regionů. Nejde zde pouze o funkce úřadu, ale také o výši rozpočtu či kvalitu úředníků. To vše ovlivňuje kvalitu, intenzitu, rozsah a způsob výkonu územního marketingu v obci. Územní marketing obce tak lze na jedné straně vnímat jako reakci, resp. zpětnou vazbu na výše zmíněné externí marketingové prostředí, na straně druhé samotný municipální marketing napomáhá formovat vnější marketingové prostředí.

12.9.6 Situace ve využívání marketingu v městech ČR v roce 2005

Data o marketingu vztahů v České republice byla získána na základě dotazníkového šetření, které bylo realizováno v obcích kraje Moravskoslezského, Jihomoravského a kraje Vysočina.

Ukazuje se, že jako zdroj informací o teritoriálním marketingu jsou nejčastěji využívány odborné publikace a časopisy. Také internet byl identifikován jako poměrně častý prvotní zdroj informací. Lze předpokládat, že jeho význam bude do budoucna i nadále narůstat.


Naopak stáže či návštěvy v zahraničí nejsou příliš často zdrojem informací o marketingu obce.

Pokud jde o velikostní diferenciaci obcí, jsou patrné rozdíly při získávání prvotních informací o marketingu u obcí větších (nad 10 000 obyvatel) a menších (pod 10 000 obyvatel). Větší municipality se častěji dostaly k informacím o územním marketingu během stáží a návštěv v zahraničí. Podstatně více také využívaly semináře či odborné publikace a časopisy. Také mezi kraji má získávání informací o teritoriálním marketingu značně diferencovaný charakter.

Z marketingových cílů obcí stojí za povšimnutí význam příchodu nových investorů a změna image obce z pohledu cestovního ruchu. Ukazuje to na zjevnou nespokojenost obcí v těchto oblastech. Nejnižší pozornost je naopak věnována zavádění konkurenčního prostředí do oblasti veřejných služeb s cílem snížení nákladů. Také konkurence mezi municipalitami nemá dosud nijak extrémní charakter a obce se jí věnují relativně méně intenzivně.

Z hlediska velikostního rozlišení obcí je velmi zajímavý rozdíl v chápání občanů, turistů či podnikatelů jako zákazníků obce. Větší města takovému "zákaznickému" vnímání připisují větší význam, nežli menší města. Menší obce se zase intenzivněji snaží o nalézání nových investorů. Jak větší tak i menší obce pak shodně nedoceňují zvyšování identifikace soukromého sektoru a obyvatel s obcí samotnou, což může mít do budoucna velmi nepříznivé následky ve vývoji těchto obcí. Oba dva typy obcí by rozhodně neměly opomínat své interní cílové skupiny.

Při realizaci územního marketingu se největší důraz klade na realizaci konkrétních projektů, což je bezpochyby spojeno s nechtě vyvolanou častými obecnými proklamacemi bez jakýchkoliv hmatatelných výsledků. Realizována je také komunikace s občany, podnikateli a dalšími cílovými skupinami obyvatel obce. Naopak obecnější koncepty, jako pojetí obce jako celku, resp. marketing jako filozofie rozvoje obce jsou spíše v plánu. Ukazuje to na jistou nesystematičnost a spontánnost při zavádění marketingu na úrovni obce, které probíhá cestou pokusů a omylů.

Názory a přání veřejnosti představují v procesu územního marketingu účinnou zpětnou vazbu, která by měla korigovat probíhající marketingové aktivity a zvyšovat jejich efektivitu a účinnost. Názory a přání veřejnosti jsou zkoumány rozdílnými způsoby jako veřejné diskuse, dotazníková šetření či konzultace s odborníky či zástupci různých sociálních a profesních skupin. Jistě je potěšitelné, že se mezi zkoumanými obcemi nenašla taková, kterou názory veřejnosti vůbec nezajímají.

Při práci s veřejností se stále ještě nejvíce využívá tradiční tisk. Do popředí se však nezadržitelně dostávají také internetové stránky obecních úřadů, které umožňují oboustrannou komunikaci a také průběžnou aktualizaci informací. Lze se domnívat, že ačkoliv noviny (ať již regionální nebo místní) či vývěsní tabule nebudou v dohledné době zcela zrušeny, internet se zřejmě stane nejvýznamnějším komunikačním prostředkem.

Naopak malá váha kulatých stolů, diskusních fór či přednášek na různá témata či pomoc při řešení konfliktů svědčí o velmi neuspokojivé míře pozornosti věnované veřejné, resp. občanské participaci. V menších obcích je stále vidět značná úloha obecního rozhlasu.

Z hlediska zaměření marketingových aktivit obcí na konkrétní cílové skupiny jsou nejvíce akcentováni občané obcí stejně jako jejich skupiny. Také návštěvníkům a potenciálním návštěvníkům obcí se dostává značné pozornosti. Jednoznačně nejméně se obec soustřeďuje na vlastní pracovníky, což svědčí o podcenění interních trhů. Do budoucna je jistě záhodno se více orientovat tímto interním směrem, protože každou organizaci vytvářejí konkrétní jednotlivci. Pokud navíc nejsou spokojeni zaměstnanci na svém pracovišti, jimi obsluhováni klienti budou také jen těžko spokojeni. Tímto způsobem dochází k nepřímé podpoře technokratického a anonymitou prostoupeného přístupu při každodenním chodu municipality. Je zjevné, že impuls k rozvoji municipality může jen stěží přijít od jejích vlastních pracovníků, jimž je věnována nedostatečná pozornost. O pracovníky obecních úřadů přitom jeví menší zájem spíše obce menší, pod 10 000 obyvatel.

Mnoho napoví také analýza preferencí v oblasti přilákání konkrétních cílových skupin do obcí. Jednoznačně zde převládají domácí investoři a turisté. Naopak lidé s univerzitním vzděláním jsou překvapivě nejméně významnou cílovou skupinou lákanou do obcí. Tato skutečnost ovšem neplatí v kraji Moravskoslezském, jehož municipality s potýkají s celou řadou problémů daných specifickými charakteristikami obyvatelstva.

Velmi rozdílné výsledky dostaneme při pohledu na preference při lákání cílových skupin do obcí z hlediska velikostní kategorie obcí. Zatímco menší obce dávají přednost jakémukoliv novému obyvatelstvu a to na úkor lidí s univerzitním vzděláním, u větších obcí je situace přesně obrácená. Preferováni jsou především noví potenciální obyvatelé s vysokoškolským vzděláním. Svědčí to o větší atraktivitě větších měst a následné možnosti větších měst vybírat si obyvatelstvo selektivním způsobem.

Jak je z výzkumu patrné, nejvyšší pozornost je v rámci marketingu vztahů v našich obcích věnována vztahům s vlastním obyvatelstvem a s investory. Na opačném pólu pak stojí zcela zřetelně trh potenciálních pracovníků. Ukazuje to na stále ještě ne zcela rozvinuté vědomí o nutnosti kvality vlastních pracovníků. Své zde může sehrát také značná role známostí při získávání pracovních míst v jednotlivých obcích.

U interregionální diferenciaci jistě stojí za povšimnutí vyšší zájem moravskoslezských obcí (při srovnání se svými protějšky z Jihomoravského kraje a Vysočiny) o investory a novináře. Je to patrně spojeno s relativně menším zájmem investorů o Moravskoslezský kraj, ale také s dosti špatnou pověstí a horší dopravní dostupností tohoto kraje.

Zřetelný je také podstatně větší zájem obcí Moravskoslezského a Jihomoravského kraje o vztahy s politiky, nežli tomu je u kraje Vysočina. Zatímco kraj Vysočina má spíše venkovský charakter a nepanuje tam městská anonymita, Moravskoslezský a Jihomoravský kraj jsou podstatně urbanizovanější a mají více větších měst. Také proto se na Vysočině řeší problémy věcněji, bez přítomnosti "velké" politiky, zatímco oba dva moravské kraje mají zřetelně svůj rozvoj zarámován kontextem politickým.

Pokud jde o důležitost jednotlivých marketingových prvků pro aktivity obcí, vede zdůrazňování image obce včetně reklamy a také kvalita přírody, resp. životního prostředí. Na zcela opačném pólu pak stojí věda a výzkum, což je do jisté míry dáno slabším

zastoupením těchto disciplín v analyzovaných regionech, ale v také celkovém postavením, které je vědě a výzkumu ve společnosti přisuzováno.

Určení problémů se zaváděním a realizací marketingu u obcí nám ukazuje hlavní nedostatky spojené s územním marketingem v naší zemi. Vedle zcela typických nářků nad chybějícími financemi se jedná především o rozdílné chápání marketingu obce různými aktéry, což pouze potvrzuje již výše uvedené teze. Za pozornost stojí také malá schopnost aktérů k dialogu a spolupráci mezi sebou navzájem, což je typickým symptomem postkomunistické země.

12.9.7 Situace ve využívání marketingu v městech ČR v roce 2003

V praxi a zejména pak v konkrétním prostředí České republiky, se využíváním marketingových metod v řízení rozvoje územních celků zabývalo několik studií (např. projekt GAČR Implementace managementu a marketingu do oblasti regionálního rozvoje). První konkrétní poznatky o uplatňování marketingu v činnosti měst ČR přinesl průzkum provedený ve vybraných městech Moravskoslezského kraje v roce 2003 (Malinovský, J., 2004b). Ukázal na úroveň vnímání marketingu v porovnání s teoretickými východiskami a na odstup, které města ve způsob, rozsahu a v nástrojích u nás využívají ve srovnání z uplatňováním marketingu v zahraničí. Je proto cenným podkladem pro formulování výchozí situace a pro otevření oblastí zásadních i pomalých změn, ke kterým dosud došlo a nakonec také pro konstrukci směrů vývoje a potřebných opatření.

Charakterizovat proces a úroveň zavádění marketingu do prostředí měst ČR vyžaduje rozsáhlou studii. K určitému přiblížení se v orientaci v této problematice je možno využít vyhodnocení průzkumu měst v Moravskoslezské kraji. Byl proveden v roce 2003 ve městech s více než 5 tisíci obyvatel.

Z provedeného průzkumu vyplývají dva podstatné závěry:

1. Marketingové aktivity a nástroje se při řízení rozvoje měst Moravskoslezského kraje využívají, zatím ale na nízké marketingově profesionální úrovni.
2. Zavádění kvalifikovaného marketingu do správy a řízení rozvoje měst brání zejména nedostatek finančních prostředků a kvalifikovaní odborníci (a specializované útvary), což snižuje účinnost a výsledné efekty těchto aktivit.

Pozitivním zjištěním je nastartování určitých procesů marketingu u nás, negativním zjištěním je, že jsou zatím dosti vzdáleny osvědčeným západoevropským praktikám.

Za významné marketingové cíle měst byly respondenty tohoto průzkumu považovány:

- nutné změny v chápání a vnímání subjektů města (občanů, podnikatelů a pod.), a to ve smyslu zákazníků, spotřebitelů,
- zavedení konkurenčního prostředí do veřejných služeb.

Za velmi důležité cílové skupiny marketingových aktivit měst jsou považovány:

- Občané (a jejich skupiny),
- místní podnikatelé,


- návštěvníci města (i potenciální).

Realizací marketingových prvků již bylo dosaženo dobrých výsledků při:

- uskutečňování konkrétních projektů a spolupráce s jejich "aktéry",
- zlepšování práce městského úřadu,
- zkvalitňování veřejných služeb,
- zvyšování účinnosti komunikace s občany.

13 REGIONY SOUDRŽNOSTI V SYSTÉMU REGIONÁLNÍHO ŘÍZENÍ V ČESKÉ REPUBLICE

Regiony soudržnosti představují v ČR specifické územní celky, konstituované pro potřeby uskutečňování politiky hospodářské a sociální soudržnosti EU, realizované zejména prostřednictvím strukturálních fondů EU.

Při deskripci problematiky Regionů soudržnosti (NUTS 2) v ČR se zaměříme na jejich systémovou pozici, normativní (legislativní) provázanost a funkčnost v podmínkách krajského zřízení ČR.

13.1 Vymezení Regionů soudržnosti

Vymezení regionů soudržnosti v ČR bylo výsledkem jednání ČR s EU o velikosti a počtu regionů, které budou předmětem podpory (na něž bude směřována pomoc) v rámci strukturálních fondů EU.

Postavení a role regionů soudržnosti

Dnem 1. ledna 2000 vstoupila v České republice v platnost Klasifikace územních statistických jednotek CZ-NUTS, která nahradila do té doby platný číselník krajů a okresů (ČKO) a zavedla systém klasifikace územních statistických jednotek používaný v zemích Evropské unie⁵⁴.

Předmětem klasifikace CZ-NUTS je uspořádání administrativních a neadministrativních územních jednotek v České republice do úrovně NUTS 3 podle jednotných pravidel platných v Evropské unii. Klasifikace CZ-NUTS je určena především pro statistické účely, dále pro potřeby analytické a pro potřeby poskytování údajů ve vztahu k EU, zejména pro úkoly spojené s čerpáním prostředků ze strukturálních fondů EU.

Normativní podobu tyto regionální jednotky nabyly usnesením vlády České republiky č. 707 ze dne 26. října 1998, která doporučila předsedovi ČSÚ, aby po dohodě s představiteli Statistického úřadu Evropských společenství vymezil následující statistické jednotky:

- a) Územní jednotky NUTS 5 – obce
- b) Územní jednotky NUTS 4 - okresy

54 Klasifikace NUTS (La Nomenclature des Unités Territoriales Statistiques) byla zavedena Statistickým úřadem Evropských společenství (Eurostatem) ve spolupráci s ostatními orgány EU pro potřeby klasifikování jednotné unifikované struktury územních jednotek. Konstrukce klasifikace vycházela z jednotných metodických principů Eurostatu s přihlédnutím k administrativnímu uspořádání konkrétního státu.


- c) Územní jednotky NUTS 3 - kraje (VÚSC)
- d) Územní jednotky NUTS 2 - sdružené kraje (VÚSC)
- e) Územní jednotka NUTS 1 - je tvořena územím celé ČR.

Eurostat přijal návrh na regionální průřezy České republiky takto:

- jedna územní jednotka na úrovni NUTS 1,
- 8 jednotek na úrovni NUTS 2,
- 14 jednotek na úrovni NUTS 3.

Politickým rozhodnutím bylo, že samosprávné Kraje se sdruží do územních celků NUTS 2 takto:

- NUTS 2 Praha - je tvořen územím hl. m. Prahy
- NUTS 2 Střední Čechy - je tvořen územím Středočeského kraje
- NUTS 2 Jihozápad - je tvořen územím krajů Jihočeského a Plzeňského
- NUTS 2 Severozápad - je tvořen územím krajů Karlovarského a Ústeckého
- NUTS 2 Severovýchod - je tvořen územím krajů Libereckého, Královéhradeckého a Pardubického
- NUTS 2 Jihovýchod - je tvořen územím krajů Vysočina a Jihomoravského
- NUTS 2 Střední Morava - je tvořen územím krajů Olomouckého a Zlínského
- NUTS 2 Moravskoslezsko - je tvořen územím kraje Moravskoslezského

Normativní podobu fungování Regionů soudržnosti v ČR stanovil zákon č. 248/2000 o podpoře regionálního rozvoje, ve své čtvrté části, zaměřené na koordinaci hospodářské a sociální soudržnosti.

Regiony soudržnosti v České republice


13.2 Management regionů soudržnosti

Pro řízení Regionů soudržnosti byl zákonem č. 248/2000 Sb. o podpoře regionálního rozvoje zaveden institut **Regionálních rad a Výborů regionálního rozvoje**.

Regionální rada

V regionu soudržnosti se zřizuje Regionální rada (dále jen "Rada"), která zabezpečuje vypracování a realizaci programů spolufinancovaných z fondů a úkoly spojené s využíváním finančních prostředků z fondů, zejména rozhodne o jejich využití na jednotlivá opatření a aktivity, a odpovídá za efektivní využívání těchto prostředků, za kontrolu hospodaření s těmito prostředky a za realizaci přijatých kontrolních opatření. Zastupitelstva krajů tvořících region soudržnosti mohou Radě svěřit projednávání a rozhodování dalších úkolů, na kterých se dohodnou v rámci spolupráce krajů podle zvláštního právního předpisu.

V případě takové dohody zastupitelstva krajů rovněž určí výše finančních částek, které budou na plnění těchto úkolů uvolněny z rozpočtů jednotlivých krajů.

Poslání Regionální rady, resp. úkoly stanovené zákonem Radě regionu soudržnosti:

- a. provádí sběr statistických a finančních informací potřebných k hodnocení průběhu realizace programu,

- b. zajišťuje zavedení počítačového řídicího a hodnotícího systému potřebného pro řízení a hodnocení průběhu realizace programu a výměnu dat mezi příslušnými orgány,
- c. provádí případné změny a úpravy programových dokumentů a předkládá je ke schválení Výboru regionálního rozvoje,
- d. provádí průběžné vyhodnocování realizace programů a vypracovává roční a závěrečné hodnotící zprávy o programech a po schválení Výborem regionálního rozvoje je předkládá Evropské komisi,
- e. zabezpečuje publicitu a informovanost o programech a poskytované pomoci v oblasti hospodářské a sociální soudržnosti,
- f. zabezpečuje shodu programů a způsobu jejich realizace s politikou Evropských společenství, zejména v souvislosti s uplatňováním pravidel pro zadávání veřejných zakázek.

V Regionech soudržnosti vymezených územím dvou nebo více krajů volí členy Rady zastupitelstva krajů ze svých členů. Každý kraj je v Radě zastoupen deseti členy.

V Regionech soudržnosti vymezených územím jednoho kraje plní úkoly Rady zastupitelstvo kraje v přenesené působnosti.

Rada se usnáší většinou hlasů všech svých členů. V případě, že region soudržnosti tvoří více krajů, musí být dosaženo většiny hlasů zástupců každého kraje zvlášť. Není-li tímto postupem dosaženo shodného výsledku, Rada ustaví dohodovací komisi po dvou členech z každého kraje, která předloží návrh řešení sporné otázky k novému projednání.

Rada volí z řad svých členů předsedu, který řídí práci Rady a vede její zasedání. Pro zvolení předsedy musí být dosaženo většiny hlasů zástupců každého kraje zvlášť. Předseda je odvolán, vysloví-li se pro jeho odvolání většina členů Rady z kteréhokoliv kraje tvořícího region soudržnosti.

Na vztah státu a Rady se při činnosti podle odstavce 1 vztahují ustanovení o přenesené působnosti zákona o krajích obdobně.

Výbor regionálního rozvoje

Rada zřizuje Výbor regionálního rozvoje (dále jen "Výbor"). Výbor sleduje a vyhodnocuje realizaci pomoci poskytované z fondů a předkládá Radě návrhy řešení a dalšího postupu.

Členy Výboru jsou Radou volení zástupci krajů, jakož i zástupci obcí, správních úřadů, podnikatelů, odborů a nestátních neziskových organizací, případně další osoby.

Podrobnosti týkající se složení, organizace a činnosti Výboru stanoví jeho statut, který schvaluje ministr pro místní rozvoj na návrh Rady.

Podrobnosti jednání Výboru stanoví jeho jednací řád schvalovaný Radou.

Vzhledem k tomu, že Rady regionů soudržnosti jsou téměř výhradně orientovány na přijímání a administrování pomoci ze solidárních fondů EU (zejména strukturálních fondů

a fondu soudržnosti), mají bezprostřední vazbu na Řídící a koordinační výbor konstituovaný na státní úrovni.

Zákon č. 248/2000Sb. ve svém § 18 stanovuje, že pro potřeby koordinace pomoci poskytované Evropskými společenstvími na úrovni státu zřizuje Ministerstvo pro místní rozvoj **Řídící a koordinační výbor**. Jeho členy jsou delegovaní zástupci dotčených ministerstev, krajů, podnikatelů, odborů, nestátních neziskových organizací a dalších právnických osob. Podrobnosti týkající se složení, působnosti, organizace a činnosti Řídícího a koordinačního výboru stanoví jeho statut a jednací řád, který na návrh Ministerstva schvaluje vláda.

13.3 Změny v managementu regionů soudržnosti po 1.7.2006

Zákon č. 138/2006 Sb. s účinností od 1.7.2006 výrazně mění management regionů soudržnosti, aniž by však odstranil systémové nedostatky fungování regionů soudržnosti.

Novela se dotýká zejména těchto regionálních institucí:

Regionální rada

V každém regionu soudržnosti je zřizována **Regionální rada**, která je právnickou osobou – tj. jedná se o organizaci zřizovanou kraji v souladu s ustanovením zákona č. 250/2000 a zákona č. 129/2000, které umožňují územně samosprávným celkům zakládat různé organizace k plnění svých úkolů, zejména k hospodářskému využívání svého majetku a k zabezpečení veřejně prospěšných činností.⁵⁵

Regionální rada Regionu soudržnosti je řídicím orgánem Regionálního operačního programu pro příslušný Region soudržnosti. Na vztah státu a Regionální rady se při činnostech upravených zákonem vztahují ustanovení o přenesené působnosti.

Orgány Regionální rady představují výbor Regionální rady (dále jen „výbor“), předseda Regionální rady (dále jen „předseda“) a úřad Regionální rady (dále jen „úřad“).

Výbor

Členové výboru jsou voleni z členů zastupitelstva krajů, které tvoří region soudržnosti. Je-li region soudržnosti tvořen jedním krajem, má výbor 15 členů. Je-li region soudržnosti tvořen více kraji, je každý kraj ve výboru zastoupen 8 členy.

Výbor vykonává své pravomoci i po ukončení volebního období zastupitelstev krajů až do zvolení nového výboru.

⁵⁵ Takovými organizacemi mohou být organizační složky bez právní subjektivity, příspěvkové organizace, obchodní společnosti a obecně prospěšné společnosti.

Výbor rozhoduje usnesením a to tak, že v případě regionu soudržnosti tvořeného jedním krajem je výbor usnášeníschopný, je-li přítomna nadpoloviční většina všech členů výboru. K přijetí usnesení je v tom případě třeba nadpoloviční většiny hlasů všech členů výboru. V případě regionu soudržnosti tvořeného z více krajů je výbor usnášeníschopný, je-li přítomna nadpoloviční většina všech členů výboru zvolených v jednotlivých krajích tvořících region soudržnosti zvlášť. K přijetí usnesení je v tom případě třeba nadpoloviční většina hlasů všech členů výboru zvolených v jednotlivých krajích tvořících region soudržnosti zvlášť. Není-li tímto způsobem přijato usnesení, výbor ustanoví dohodovací komisi složenou ze 2 členů výboru z každého kraje, která předloží návrh řešení sporné otázky výboru k novému projednání.

Výbor se schází podle potřeby, nejméně však jednou za 3 měsíce.

Další podrobnosti jednání a rozhodování výboru stanoví jednací řád výboru, které se však budou schvalovat až po nabytí účinnosti zákona, tj. po 1.7.2006.

Výbor jedná a rozhoduje o věcech spojených s realizací Regionálního operačního programu, zejména pak schvaluje:

- realizační a řídicí dokumentaci Regionálního operačního programu,
- opatření, týkající se publicity a informovanosti o Regionálním operačním programu,
- výběr projektů, kterým Regionální rada poskytne dotaci či návratnou finanční výpomoc,
- výroční a závěrečnou zprávu o realizaci, případně i další zprávy a podklady spojené s realizací Regionálního operačního programu,
- další záležitosti, pokud tak stanoví jednací řád výboru.
- výboru je vyhrazeno schvalování rozpočtu Regionální rady a závěrečného účtu Regionální rady.

Výbor dále stanovuje organizační strukturu, počet zaměstnanců a rozpočet úřadu Regionální rady.

Předseda

Předsedu (a místopředsedy) odvolává z řad svých členů výbor. Počet místopředsedů se stanoví tak, aby každý kraj byl ve výboru zastoupen buď předsedou výboru nebo místopředsedou.

Předseda je statutárním orgánem Regionální rady a zastupuje ji navenek. Ze své činnosti je odpovědný výboru. Předseda svolává a řídí zasedání výboru.

Předsedu v jeho nepřítomnosti zastupuje místopředseda. Je-li zvoleno více místopředsedů, předsedu zastupují místopředsedové v pořadí stanoveném výborem.

Úřad

Úřad je výkonným orgánem Regionální rady, který zabezpečuje veškeré úkoly spojené s funkcí řídicího orgánu Regionálního operačního programu s výjimkou těch záležitostí, které jsou svěřeny výboru podle.

Úřad dále plní úkoly spojené s odborným, organizačním a technickým zabezpečením činnosti Regionální rady.

V čele úřadu stojí ředitel úřadu, který je jmenován a odvoláván výborem na návrh předsedy. Jmenování zakládá pracovní poměr k Regionální radě. Ředitel je podřízen předsedovi výboru a plní vůči zaměstnancům Regionální rady funkci statutárního orgánu zaměstnavatele, tj. stanovuje platy zaměstnancům Regionální rady a je nadřízeným všech zaměstnanců Regionální rady a kontroluje jejich činnost.

13.4 Zhodnocení systémových aspektů Regionů soudržnosti ve struktuře regionálního řízení

Zavedení Regionů soudržnosti, jako územně statistické jednotky a jako jednotky územního řízení bylo účelovým nesystémovým krokem, vnášejícím do systému krajského zřízení v ČR mnoho obtížně řešitelných, mnohdy i neřešitelných problémů. O nesystémovosti svědčí například:

- Pochybné přiřazení úrovně NUTS 2 úrovni Regionů soudržnosti jen na základě kritéria počtu obyvatel. Vymezení regionů soudržnosti nemá dostatečnou systémovou a věcnou oporu a jejich určení (identifikaci) je třeba považovat za ryze politický akt.
- Statistika na této úrovni je zcela nadbytečná – nemá adekvátního adresáta. Vše co se odvozuje z úrovně Regionů soudržnosti se nakonec dekomponuje do roviny krajů a několik málo ukazatelů, které EU za tuto úroveň vyžaduje se dá lehce pořídit součtem krajských čísel (snad až na specifickou metodu určování regionálního HDP).
- Této úrovni chybí adekvátní regionální management. Zavedené Rady a Výbory jsou způsobem konstituování, kompetenčním vymezením a pravomocemi přinejlepším jakýmsi kvazi managementem bez teoretické, systémové i normativní opory, prvkem v krajském zřízení zcela nesourodým, bez potřebných systémových a funkčních vazeb.
- Mimo citované vymezení Regionů soudržnosti v zákoně č. 248/2000 Sb. o podpoře regionálního rozvoje nemá tato územní jednotka oporu v legislativě. Nezná ji ústava ČR ani zákon o krajích (krajském zřízení).

Přestože byly některé systémové nedostatky, týkající se zejména vztahu Rady a Výboru, odstraněny zákonem č. 138/2006, jeví se Regiony soudržnosti v systému krajského zřízení i po provedených legislativních úpravách jako nefunkční cizorodé těleso.

K řešení se nabízí několik variant:

- Varianta a)

Zrušit Regiony soudržnosti, pomoc ze strukturálních fondů přijímat na úrovni NUTS 1 (stejně jako pomoc z Fondu soudržnosti a Fondu pro rozvoj zemědělství a venkova) a specifické potřeby regionálního rozvoje vedle tématických operačních programů realizovat prostřednictvím společných regionálních operačních programů s jejich implementací v rámci existujících krajských a municipálních řídicích struktur (regionálního managementu). Při jejich tvorbě výrazně a účinně rozvinout princip partnerství (institucionálního, mezi krajskou a centrální úrovní, i neinstitucionálního, v rámci krajů a ve vztahu kraj – obec či svazek obcí).

- Varianta b)

Prosadit ve vztahu k EU kraje ČR jako územně – statistické jednotky NUTS 2, jako regionální úroveň, na níž by byla poskytována pomoc EU. Naprostá většina krajů ČR svým počtem obyvatel i rozlohou odpovídá regionům velikostně srovnatelných zemí E15, které přijímají pomoc EU (např. Belgie, Irsko, Portugalsko).

- Varianta c)

Změnit regionální uspořádání ČR tak, aby počet krajů ČR odpovídal požadavkům EU na optimální počet obyvatel kraje (přes jeden milion). Vyjít přitom z historicky ověřených a osvědčených hranic krajů.

Tato varianta musí být vzhledem ke své funkčnosti a efektivnosti vyslovena, i když v reálné situaci ČR je nejméně pravděpodobná. Kraje ve svých současných hranicích se stabilizují a není pravděpodobná politická vůle provést v dohledné době znovu tak rozsáhlou a náročnou změnu.

Systémové změny, pokud by k nim došlo, by musely být připraveny cílevědomě, s dlouhodobou působností. Proto nelze očekávat, že vymezení a role Regionů soudržnosti se změní již pro plánovací období EU na období 2007 – 2013. Je proto třeba navrhnout a provést takové změny, které by odstranily nejhrubší chyby současného uspořádání a institucionálního a manažerského zajištění fungování resp. poslání Regionů soudržnosti. Opatření musí směřovat především do následujících sfér:

1. zpřesnění systémové pozice Regionu soudržnosti a jeho funkčního začlenění do systému krajského zřízení v ČR,
2. konstituování managementu Regionu soudržnosti v souladu se zásadami strategického řízení, zejména zpřesnění role Rady a Výboru a jejich vzájemných vztahů resp. vazeb, kompetencí Rady a jejího vztahu k managementu krajů a k managementu státu,
3. vytvoření Rad i v Regionech soudržnosti skládajících se jen z jednoho kraje (mechanismus jejich vzniku, jednací řád, působnost), aby mohly být jejich role a kompetence deklarovány jednoznačně a stejně pro celé území ČR. Toto opatření již bylo realizováno změnou zákona č. 248/2000 Sb. s účinností od 1.7.2006,

4. vytvoření Řídícího a koordinačního výboru na úrovni Regionu soudržnosti, který by byl analogií Řídícího a koordinačního výboru na úrovni státu. Změnou zákona č. 248/2000 Sb. tento dozorčí a kontrolní orgán zcela vymizel.
5. připravit potřebné legislativní novely, zejména zákonů o krajích (krajském zřízení) a o podpoře regionálního rozvoje a dalších zákonů zpřesňujících reformu veřejné zprávy.

13.5 Regiony soudržnosti v rámci regionálního řízení v Evropské unii

13.5.1 Normativní rámec fungování regionů soudržnosti

Evropská legislativa týkající se regionů soudržnosti

Základní normou upravující systémovou pozici regionů soudržnosti představuje Nařízení Rady (ES) č. 1059/2003. Nařízení upravuje vznik klasifikace územních statistických jednotek. Nařízení č. 1059/2003 však vymezuje pozici regionů soudržnosti z hlediska statistického, funkční význam dává regionům soudržnosti nařízení, jež upravují podmínky poskytování podpory ze Strukturálních fondů v programovém období 2000 - 2006⁵⁶ a dále Nařízení Rady (ES) č. 1260/1999.

Provázanost statistické a funkční roviny regionů soudržnosti je nepřímou naznačena již ve Smlouvě o EU, kde podle článku 130a Společenství za účelem podpory harmonického vývoje rozvíjí a prosazuje svou činnost vedoucí k posilování hospodářské a sociální soudržnosti. Společenství se především zaměří na snižování rozdílů mezi úrovní rozvoje různých regionů a zaostalosti nejvíce znevýhodněných regionů, včetně venkovských oblastí.

Z uvedené pasáže smlouvy o EU vyplývá potřeba sledování úrovně rozvoje jednotlivých regionů – resp. snižovat meziregionální rozdíly na základě srovnatelných statistických dat a následně provádět vyhodnocování účinnosti realizovaných intervencí.

Vedle Nařízení 1059/2003 a Nařízení č. 1260/1999 je nutné zmínit jejich doplňky – tj. Nařízení č. 1888/2005 a Návrh nařízení o obecných ustanoveních, týkajících se

⁵⁶ Klasifikace územních statistických jednotek nebyla od 70. let 20. století normativně zakotvena a změny v klasifikaci územních statistických jednotek tak podléhaly více či méně bezproblémovým negociacím mezi Eurostatem a členskými zeměmi EU. Právní status tak klasifikace NUTS získala až v roce 2003 Nařízením č. 1059/2003.

Instituce Eurostatu vznikla až v roce 1959, přičemž od roku existovala Statistická divize Evropského sdružení uhlí a oceli, která se v průběhu vývoje evropského integračního procesu adaptovala a v souvislosti s postupem Evropské integrace dále rozšiřovala své aktivity.


Evropského fondu pro regionální rozvoj, Evropského sociálního fondu a Fondu soudržnosti.

Podle článku 3 Nařízení č. 1059/2003 jsou prvním (rozhodujícím) klasifikačním kritériem pro potřeby vytvoření NUTS klasifikace „.....existující administrativní jednotky členských zemí.“

Až jako druhé v pořadí se uplatňuje hledisko počtu obyvatel (pro region NUTS 1 by měl počet obyvatel odpovídat 3-7 miliónům, pro úroveň NUTS 2 by se měl počet obyvatel pohybovat mezi 800 000 až 3 milióny a regiony NUTS 3 by měly mít 150 000 - 800 000 obyvatel.

Česká legislativa týkající se regionů soudržnosti

Základní právní normou upravující fungování a postavení Regionů soudržnosti je Zákon č. 248/2000 Sb. O podpoře regionálního rozvoje, který doznal změn zákonem č. 138/2006.

V něm je uvedeno: „Pro potřeby spojené s koordinací a realizací hospodářské a sociální soudržnosti, spočívající zejména ve využívání finančních prostředků z předvstupních a strukturálních fondů Evropských společenství, se tímto zákonem zřizují regiony, jejichž územní vymezení je totožné s územními statistickými jednotkami NUTS 2, s pojmenováním **Regiony soudržnosti**.“

13.5.2 Role regionů v kontextu evropské integrace a regionální politiky EU

Role regionů v kontextu evropské integrace

V procesu evropské integrace se regiony staly významným aktérem realizace politiky soudržnosti EU. Význam regionů je primárně dán zejména politickým vlivem regionů významných a decentralizovaných (federativních) zemí EU nebo zemí s výraznou autonomií regionů (Např. Německo, kde mají jednotlivé země silný vliv i na rozhodování federální vlády – který je zakotven již v ústavě, nebo Španělsko, Rakousko, Belgie).

Pro unitární státy je v porovnání s federacemi nebo státy s regionálním uspořádáním situace odlišná. Zapojení subnárodních samospráv do procesů jednání ve vrcholných institucích v Bruselu je poměrně slabé. Kupříkladu ve Francii nepřinesla decentralizační reforma výraznější vliv regionů na komunitární procesy. Vliv francouzských regionů na evropské politiky se uskutečňuje hlavně přes Evropský parlament, jehož členy jsou zejména v případě Francie volení zástupci samosprávy.

Přesto se však mnohé regiony členských zemí EU snaží zvýšit svůj vliv na rozhodování evropských institucí prostřednictvím svých zastoupení v Bruselu. Často dochází k formování společných skupin evropských regionů hájících určité zájmy (např. vinařských oblastí).

Růst významu regionů je přímo úměrný zvyšování podílu regionální politiky na celkovém rozpočtu Společenství. V roce 1975 bylo na regionální politiku určeno 1,2 % rozpočtu EU, v roce 1986 to je již 17,6 % a v roce 1999 dokonce již 38 % rozpočtu.

K řízení programů regionální politiky Evropské unie pro regiony soudržnosti může postačovat správní dekoncentrace (vytvoření „detašovaných pracovišť“ státních orgánů), není vyžadována správní decentralizace, tj. delegování rozhodovací pravomoci o programech na nižší samosprávnou úroveň.

Mezi jednotlivými členskými zeměmi EU neexistuje jednota týkající se modelu řízení regionů NUTS 2. Správní systémy jsou odlišné a zároveň jsou v plné kompetenci členských zemí. K tomu přistupuje historický vývoj a v neposlední řadě i různé přírodní podmínky, které formovaly správní strukturu členských zemí.

Přes snahu učinit všechny regiony srovnatelnými na každé hierarchické úrovni klasifikace NUTS, zahrnuje každá statistická úroveň regiony, které se výrazně liší co do rozlohy, počtu obyvatel, ekonomické výkonnosti a kompetencí veřejné správy. Tato heterogenita je odrazem heterogenit již od úrovně členských zemí EU.

Tabulka 16: Základní charakteristiky vybraných regionů NUTS 2

Region NUTS 2	Stát	Počet obyvatel
Île de France	Francie	11 000 000
Lombardia	Itálie	9 000 000
Åland	Finsko	25 000
Burgenland	Rakousko	277 000
Valle d'Aosta/Vallée d'Aoste	Itálie	120 000
La Rioja	Španělsko	301 000
Ionia Nisia	Řecko	220 000
Praha	Česká republika	1 171 000
Moravskoslezsko	Česká republika	1 257 000

Zdroj: http://europa.eu.int/comm/eurostat/ramon/nuts/mainchar_regions_en.html

Tabulka 17: Základní charakteristiky vybraných regionů NUTS 2

Region NUTS 2	Stát	Rozloha v km²
Övre Norrland	Švédsko	154 310
Pohjois -Suomi	Finsko	133 580
Valle d'Aosta/Vallée d'Aoste	Itálie	3 200
La Rioja	Španělsko	5 045
Praha	Česká republika	496
Moravskoslezsko	Česká republika	5 535

Zdroj: http://europa.eu.int/comm/eurostat/ramon/nuts/mainchar_regions_en.html

Současná nomenklatura NUTS zahrnuje území 25 členských zemí EU, 89 regionů úrovně NUTS 1, 254 regionů NUTS 2 a 1214 regionů úrovně NUTS 3.

13.6 Odlišnosti a problémy fungování regionů soudržnosti

Regiony soudržnosti jsou v České republice reprezentovány třemi typy v závislosti na počtu regionů NUTS 3, jež konstituují Region soudržnosti:

1. Region soudržnosti identický s 1 regionem NUTS 3 (krajem) – Moravskoslezsko, Střední Čechy a Praha,

2. Region soudržnosti složený ze dvou krajů - Jihozápad, Severozápad, Jihovýchod a Střední Morava,
3. Region soudržnosti skládající se ze tří krajů – Severovýchod.

Odlišnosti regionů soudržnosti jsou dány jak z hlediska prosté statistiky, tak i z hlediska faktického fungování – tj. odlišnostech statutů regionálních rad a jejich jednacích řádů.

Tabulka 18: Základní charakteristika regionů soudržnosti České republiky k 31.12.2004

NUTS 2	Rozloha v km²	Počet obyvatel	Počet obcí
Praha	496	1 170 571	1
Střední Čechy	11 013	1 144 071	1 146
Jihozápad	17 618	1 175 330	1 124
Severozápad	8 649	1 126 721	486
Severovýchod	12 440	1 480 144	1 116
Jihovýchod	13 992	1 640 354	1 376
Střední Morava	9 123	1 225 832	698
Moravskoslezsko	5535	1 257 554	302

Z hlediska normativně daných úkolů regionálním radám lze konstatovat, že všechny regiony soudržnosti mají ve statutech regionálních rad uvedeny všechny úkoly spojené s dikcí zákona č. 248/2000 Sb. a tyto úkoly jsou dle zápisů jednotlivých regionálních rad uspokojivě plněny.

Tabulka 19: Normativně dané úkoly Regionálním radám jednotlivých Regionů soudržnosti⁵⁷

NUTS 2	1	2	3	4	5	6	7
Praha	A	A	A	A	A	A	A
Střední Čechy	A	A	A	A	A	A	A
Jihozápad	A	A	A	A	A	A	A
Severozápad	A	A	A	A	A	A	A
Severovýchod	A	A	A	A	A	A	A
Jihovýchod	A	A	A	A	A	A	A
Střední Morava	A	A	A	A	A	A	A
Moravskoslezsko	A	A	A	A	A	A	A

Vysvětlivky: 1 – příprava operačních programů, 2 – sběr statistických a finančních informací potřebných k hodnocení průběhu realizace programu, 3 – zavedení počítačového řídicího a hodnotícího systému potřebného pro řízení a hodnocení průběhu realizace programu a výměnu dat mezi příslušnými orgány, 4 – změny a úpravy programových dokumentů, 5 – průběžné vyhodnocování realizace programů a roční a závěrečné

⁵⁷ Funkci regionálních rad regionu soudržnosti Střední Čechy a Moravskoslezsko plní zastupitelstvo kraje Středočeského, resp. Moravskoslezského. V případě Prahy plní funkci regionální rady zastupitelstvo hlavního města Prahy.

hodnotící zprávy o programech, 6 – zajištění publicity a informovanosti o programech a poskytované pomoci v oblasti hospodářské a sociální soudržnosti, 7 – zabezpečení shody programů a způsobu jejich realizace s politikou Evropských společenství, zejména v souvislosti s uplatňováním pravidel pro zadávání veřejných zakázek.

Pozn.: A – normativně (zákonem č. 248) dané úkoly Regionálním radám mají odraz ve statutu příslušné Regionální rady, N - normativně (zákonem č. 248) dané úkoly Regionálním radám nemají průmět ve statutu příslušné Regionální rady.

Podrobnějším zkoumáním jednotlivých statutů a jednacích řádů však lze identifikovat některé odlišnosti:

1. Existují odlišnosti v počtu členů regionálních rad – v případě regionů soudržnosti skládajících se z více než jednoho kraje je regionální rada tvořena dvaceti členy – po deseti z každého kraje, ale v případě regionů soudržnosti složených pouze z jednoho kraje (specifický případ Prahy) vykonává funkci regionálních rad zastupitelstva krajů (hlavního města Praha), tj. v případě kraje Středočeského 65 členů, v případě Moravskoslezského kraje 65 členů a v případě hlavního města Prahy 70 členů.
2. Pravidelnost jednání regionálních rad se v jednotlivých regionech soudržnosti liší - např. pro region soudržnosti Severovýchod se zasedání Regionálních rad uskutečňuje zpravidla jedenkrát za 6 měsíců, Regionální rady NUTS 2 Jihovýchod a Střední Morava se schází nejméně jednou za 3 měsíce. Členové Regionální rady regionu soudržnosti Severozápad se scházejí dle potřeby, zatímco Regionální rada v NUTS 2 Jihozápad schvaluje roční plán činnosti a harmonogram svých schůzí. Specifickými případy jsou regiony soudržnosti skládající se z jednoho kraje, kde jsou schůze regionálních rad identické se setkáním zastupitelstva krajů.
3. Diferencovaný přístup je v regionech soudržnosti uplatňován i z hlediska přístupu veřejnosti na jednání regionálních rad. Zatímco v regionech soudržnosti Praha, Střední Čechy a Moravskoslezsko jsou jednání veřejná (normativně dáno zákonem č.129/2000 o krajích) v regionu Střední Morava je jednání Regionální rady neveřejné. U ostatních regionů soudržnosti jsou jednání Regionálních rad buď veřejná (Jihovýchod, Severozápad) nebo toto není ve statutech vůbec řešeno (Severovýchod, Jihozápad).

Z hlediska fungování Společného regionálního operačního programu neexistuje závislost mezi počtem krajů v regionu soudržnosti (složitosti rozhodování) a počtem přijatých žádostí o podporu ze SROP.

Tabulka 20: Počet předložených projektů v rámci výzev SROP (individuální projekty a projekty v rámci grantových schémat)

Kraj / NUTS 2	Podané projekty	Požadovaná dotace (mil. Kč)	Schválené projekty	Schválená dotace (mil. Kč)	Úspěšnost v %
Střední Čechy	458	5 095,6	135	1 632,6	29,48
Jihozápad	588	6 708,7	192	2 261,0	32,65
Severozápad	584	9 022,1	214	3 147,0	36,54
Severovýchod	621	7 812,3	252	2 516,9	40,58
Jihovýchod	659	7 578,7	206	2 643,3	31,26
Střední Morava	636	6 985,5	204	2 735,0	32,08
Moravskoslezsko	562	8 375,6	158	2 593,2	28,11
Celkem ČR	4108	51 578,8	1 361	17 529,0	33,13

Zdroj: Monitorovací systém strukturálních fondů, stav ke květnu 2006

Z uvedeného je zřejmé, že největší počet projektů byl generován v rámci regionu Střední Morava, Jihozápad, Severozápad a Moravskoslezsko. Nelze tedy prokázat závislost mezi složitostí fungování regionů soudržnosti a počtem předložených projektů. Spíše než fungování struktur regionů soudržnosti má vliv na počet předložených projektů aktivita žadatelů, institucionální struktury mohou jediné usnadnit podávání projektů.

Z hlediska počtu schválených projektů rovněž neexistuje souvislost mezi organizační strukturou regionů soudržnosti a počtem schválených projektů – spíše se projevuje opačná tendence, čím více krajů v rámci jednoho regionu soudržnosti, tím více schválených projektů. V regionech soudržnosti tvořených jen jedním krajem byla nejnižší úspěšnost předložených projektů – Moravskoslezský kraj – 28,11 % schválených projektů, Střední Čechy 29,48 % schválených projektů. Naopak u regionu soudržnosti Severovýchod bylo úspěšných 40,58 % všech předložených projektů.

Z uvedené diferenciaci je zřejmé, že příčiny mohou být v zásadě dvě:

1. Velmi rozdílná kvalita podávaných projektů - toto však je velmi málo pravděpodobné vzhledem ke skutečnosti, že všichni žadatelé (v rámci jednoho opatření) vyplňují identické povinné přílohy, které do značné míry předurčují kvalitu projektu.
2. Odlišný přístup Regionálních rad a jejich sekretariátů při hodnocení kvalitativně srovnatelných projektů - z empirických zkušeností řešitele vyplývá právě tato skutečnost, která se promítá do kritéria úspěšnosti jednotlivých projektů v rámci regionů soudržnosti. Výkonné složky Regionálních rad – Sekretariáty při bodování postupují sice podle jednotných návodů (operační manuál a na něj navazující příručka administrace), ale v praxi se projevuje subjektivní hodnocení hodnotitelů (různými experty je tak projekt hodnocen zcela odlišně).

Výbory regionálního rozvoje, které jsou dle zákona č. 248/2000 zřizovány Regionální radou a jejichž úkolem je zejména sledovat a vyhodnocovat realizaci pomoci poskytované z fondů EU, a dále předkládat Radě návrhy řešení a dalšího postupu, vykazují v jednotlivých regionech soudržnosti odlišnosti, byť tyto rozdíly nejsou zásadního charakteru.

Z analýzy statutů a jednacích řádů Regionů soudržnosti vyplývají následující odlišnosti:

1. Rozdíly v postavení Výborů regionálního rozvoje – přestože by měly být statuty všech Výborů regionálního rozvoje shodné, z důvodu plnění funkce monitorovacího podvýboru. Např. statut regionu soudržnosti Střední Morava vymezuje vztah mezi ním a Ministerstvem pro místní rozvoj jako partnerský, zatímco jiné hovoří o podřízenosti jen „svému“ zřizovateli, tj. regionálním radám. V případě regionu soudržnosti Severozápad je pak podřízený vztah definován jak vůči Regionální radě tak i vůči MMR.
2. Diference v organizační struktuře Výborů regionálního rozvoje a v kompetencích jednotlivých orgánů. Např. Předseda Výboru v regionu Moravskoslezsko může ustavit pracovní skupiny pro řešení specifické problematiky
3. Vzájemný vztah regionálních rad a výborů regionálního rozvoje není zcela jasně vymezen. Výbor, jako odborný orgán Rady na jedné straně sleduje a vyhodnocuje realizaci pomoci poskytované z fondů a předkládá Radě návrhy řešení a dalšího postupu, na druhé straně schvaluje Radě roční a závěrečné hodnotící zprávy o programech před jejich předložením Evropské komisi. Takovéto vazby mezi řídicím orgánem a jím vytvořeným a řízeným výborem, jsou z hlediska elementárních principů řízení neakceptovatelné. Výbor svým složením a způsobem konstituování může být jen odborným a poradním orgánem rady a neměl by v žádném případě mít vůči ní schvalovací resp. rozhodovací pravomoc. Tato systémová chyba je ještě markantnější v případě regionů soudržnosti skládající se z jednoho kraje, kdy je Regionální rada (Zastupitelstvo kraje) „kontrolována“ smíšeným Výborem regionálního rozvoje.

Zákon č. 138/2006 podstatně mění management regionů soudržnosti a odstranil mimo jiné neadekvátní vazby výboru a rady, kdy zřizovaný subjekt může kontrolovat svého zřizovatele.

13.8 Kompetence, rozhodování a financování na úrovni regionů soudržnosti

Regiony soudržnosti plní funkce v přenesené působnosti, z čehož vyplývá vztah ke kompetencím, rozhodování a v nespolední řadě i financování.

13.8.1 Kompetence regionů soudržnosti

Zákon č. 248/2000 sb. zřizuje regiony soudržnosti jen z důvodu potřeby koordinace hospodářské a sociální soudržnosti.

Podle zmíněného zákona se v regionech soudržnosti zřizuje Regionální rada, jako výkonný orgán zabezpečující mimo jiné tyto úkoly:

1. vypracování a realizaci programů spolufinancovaných z fondů EU
2. plní další úkoly spojené s využíváním finančních prostředků z fondů, zejména rozhodne o jejich využívání na jednotlivá opatření a aktivity a odpovídá za


efektivní využívání prostředků, za kontrolu hospodaření s těmito prostředky a za realizaci přijatých kontrolních opatření.

K plnění uvedených úkolů realizuje Rada celé spektrum již zmíněných aktivit

Zastupitelstva krajů, konstituujících region soudržnosti, mohou Radě svěřit projednávání a rozhodování dalších úkolů, na nichž se dohodnou v rámci spolupráce krajů podle zákona č. 129/2000 Sb. O krajích.⁵⁸

Komplikujícím se jevil až do přijetí zákona č. 138/2006 Sb. statut Regionálních rad, které byly organizačními složkami Kraje (v případě regionu Moravskoslezsko a Střední Čechy to byla přímo zastupitelstva), Regionální rady tak neměly vlastní právní subjektivitu. Výjimku představovala pouze Rada regionu soudržnosti Jihozápad, jež je podle svého statutu právní osobou s vlastní právní subjektivitou. Uvedenou legislativní změnou byl všem Regionálním radám udělen statut právnické osoby.

Regiony soudržnosti při realizaci Společného regionálního operačního programu

Regionální rady plní úkoly spojené s řízením Společného regionálního operačního programu (SROP) (jako zprostředkující subjekty) definované Operačním manuálem SROP. Ty lze shrnout následovně:

- vyhlášení kola výzvy na základě metodického pokynu Řídicího orgánu, zajišťování
- výběru projektů na základě kritérií přijatelnosti a bodovacích kritérií pro výběr, schválených monitorovacím výborem programu v rámci programového dodatku,
- projednávání a schválení návrhů a podkladů pro řídicí orgán o realizaci a případných úpravách programového dodatku v rámci příslušného regionu,
- v rámci přípravy výroční zprávy o provádění a schválení vlastního podkladu o realizaci programu na území regionu a jeho předání řídicímu orgánu (zejména problematika spojená s výběrem projektů),
- zajišťování realizace akčního komunikačního plánu v regionu soudržnosti,
- případné předsednictví ve Výboru regionálního rozvoje,
- vytváření regionálního partnerství při realizaci SROP,
- posouzení shody projektů s politikami Společenství dle čl. 12 a 34 (1) (g) Nařízení a správnosti navrhovaných výdajů, zejména pokud jde o posouzení možnosti a velikosti příspěvku z fondů a přijatelnosti výdajů (čl. 28 - 30 Nařízení),

⁵⁸ Spolupráce mezi kraji se realizuje na základě písemné smlouvy uzavřené ke konkrétnímu účelu a schválené zastupitelstvy smluvních stran. Alternativou smlouvy za konkrétním účelem je smlouva založení právnické osoby dvěma nebo více kraji dle ustanovení obchodního zákoníku.

- dodržování pravidel vnitřního kontrolního systému programu SROP.

Regionální rada může plněním některé z výše jmenovaných povinností pověřit Sekretariát Regionální rady, který si za tímto účelem zřizuje.⁵⁹

Sekretariát Regionální rady je zřizován jako součást jednotlivých krajských úřadů sdružených v Regionální radě a podléhá z hlediska pracovně-právních vztahů příslušnému krajskému úřadu. Pro všechny Sekretariáty se používá jednotné názvosloví Sekretariát Regionální rady.

V pravomoci Sekretariátu regionální rady je:

- poskytování informací potencionálním žadatelům,
- sběr projektů v příslušném regionu soudržnosti,
- kontrola formálních náležitostí a přijatelnosti projektů,
- bodování projektů na základě bodovacích tabulek,
- registrování žádostí do informačního systému Monit,
- příprava podkladů pro návrhy smluv o poskytování podpory ze Strukturálních fondů pro vybrané projekty, a to na základě jednotné metodiky stanovené ŘO,
- poskytování administrativní podpory pro RR,
- vypracování celkového přehledu výsledků posuzování projektů pro RR,
- navrhování snížení velikosti požadovaného příspěvku ze SROP (ERDF a ESF) v souladu s celkovými oprávněnými náklady projektu (v případě, kdy žadatel do žádosti zahrne i neoprávněné náklady) a v souladu s celkovým finančním rámcem určeným pro NUTS 2 a s programovým dodatkem,
- případná účast na ex-ante kontrolách, které před podpisem smlouvy o poskytnutí finanční pomoci provádí pobočka CRR na základě analýzy rizik (ex-ante kontroly provádí pobočka CRR před podpisem smlouvy v součinnosti se Sekretariátem RR),
- zajišťování technického servisu příslušným Výborům regionálního rozvoje,
- příprava podkladů pro výroční a závěrečnou zprávu pro Řídicí orgán,
- zajištění vnitřního kontrolního systému na úrovni zprostředkujícího subjektu.

Z hlediska teorie regionálního řízení a obecně platných právních předpisů lze vyslovit velmi vážné pochybnosti o systémově správném a bezproblémovém postavení Rady a Sekretariátů Regionální rady jako orgánů krajů – operační manuál SROP totiž explicitně říká, že „zprostředkující subjekty **se nesmí** podílet na zpracování projektové žádosti.“

⁵⁹ Operační manuál pro SROP, verze 2, červen 2005, MMR

Empirické zkušenosti však dokládají, že toto pravidlo nemohlo být dodrženo, čímž je zpochybněna správnost výběru projektů.

Přestože Operační manuál řeší i problematiku kontroly, je tato zaměřena spíše na kontrolu správnosti realizace projektů, než na nejspornější bod celého procesu administrace SROP - kontrolu správnosti hodnocení projektů, kde je nejvíce subjektivního hodnocení a tedy i nejvíce chyb.

Střet zájmu lze prokázat i tehdy, pokud se krajem zřizované organizace účastní výzvy vyhlášené krajem. V tomto případě hrozí prokazatelný střet zájmu mezi požadavky investora a požadavky zprostředkujícího subjektu.

Tyto systémové nedostatky je nutné eliminovat tak, aby byla zachována větší transparentnost, tj. zcela oddělit roli zprostředkujícího subjektu a roli žadatele buď vyčleněním administrace zcela mimo kraj a jeho orgány - roli zprostředkujícího subjektu by tak mohla plnit jakákoli jiná organizace vzešlá z výběrového řízení, čímž by došlo k tomu, že i kraj a jím zřízené organizace by mohly figurovat jako žadatelé, nebo zachováním zprostředkujícího subjektu na kraji, ale vyloučením kraje a jím zřizovaných organizací z kategorie možných příjemců podpory ze Strukturálních fondů EU.

Regiony soudržnosti při realizaci ROP

V novém programovém období EU 2007 - 2013 pokračují regiony soudržnosti v příjmu pomoci ze Strukturálních fondů EU, nicméně Regionální rady již nepůsobí v roli zprostředkujících subjektů, ale jsou řídicími orgány Regionálních operačních programů.

Mezi hlavní úkoly a kompetence výborů Regionální rady (po 1.7.2006) patří zejména:

- schvalování realizační a řídicí dokumentace Regionálního operačního programu
- schvalování opatření, týkající se publicity a informovanosti o Regionálním operačním programu,
- schvalování výběru projektů, kterým Regionální rada poskytne dotaci či návratnou finanční výpomoc,
- schvaluje rozpočet a závěrečný účet,
- volí předsedu a místopředsedy RR,
- jmenuje a odvolává ředitele Úřadu na návrh předsedy RR,
- stanovuje organizační strukturu a počet zaměstnanců úřadu RR,
- schvaluje další záležitosti, pokud tak stanoví jednací řád Výboru.

Jednací řády výboru dosud nejsou v žádném Regionu soudržnosti schváleny, nicméně se dají očekávat i další úkoly, které souvisí s realizací ROP, např.:

- zavedení systému pro shromažďování spolehlivých finančních a statistických informací o provádění OP, zavedení ukazatelů monitorování a hodnocení; předávání těchto údajů v dohodnutém elektronickém formátu Monitorovacímu výboru, Platebnímu a certifikačnímu orgánu (Ministerstvo financí) a Evropské komisi (EK),

- zajištění vypracování výroční a závěrečné zprávy o provádění OP a předložení EK,
- zřízení a činnost Monitorovacího výboru programu
- zajištění toho, aby Platební a certifikační orgán obdržel všechny potřebné informace o postupech a auditech, prováděných ve vztahu k výdajům pro účely vydání potvrzení o oprávněnosti výdaje,
- zajištění toho, aby Auditní orgán obdržel požadované dokumenty a podklady pro účely analytické a zpravodajské činnosti
- zabezpečení hodnocení OP MSK
- zajištění toho, aby subjekty, které jsou zapojeny do řízení a provádění OP, včetně příjemců podpory a dalších subjektů zapojených do implementace, povedou samostatný účetní systém, nebo budou používat vhodné kódové označení účtů pro všechny transakce týkající se pomoci,
- zabezpečení řízení k prošetření nesrovnalostí a zasílání hlášení o nesrovnalostech
- zajištění nápravných opatření v případě vzniklých nedostatků
- zajištění shody s národními politikami a politikami Společenství, zvláště s ohledem na zadávání veřejných zakázek, pravidla veřejné podpory, ochranu životního prostředí a rovné příležitosti,
- zajištění zdrojů národního spolufinancování,

Úřad regionální rady bude zajišťovat zejména následující úkoly:

- příjem žádostí o podporu a organizace výzev k předkládání projektů,
- podávání informací o programu
- posouzení formálních náležitostí a přijatelnosti předkládaných projektů,
- zajištění kvalitativního hodnocení projektů,
- přípravu smluv o financování projektu,
- monitorování plnění pravidel pro zadávání veřejných zakázek při realizaci úspěšných projektů,
- kontrola postupu prací na jednotlivých projektech,
- zajištění fungování monitorovacího systému - elektronické evidence dat pro monitorování a vyhodnocení implementace programu,
- zpracování údajů o výdajích jako podkladů pro certifikaci,
- příprava podkladů pro výroční a závěrečnou zprávu ROP,
- provádění a zajištění výkonu finančních kontrol realizace projektů s cílem ověřit, zda spolufinancované výrobky a služby byly dodány a požadované výdaje byly vynaloženy v souladu s podmínkami smlouvy o financování projektu a legislativou ČR i EU
- přezkoumání předložených žádostí o proplacení uskutečněných výdajů konečnými příjemci podpory (především ověření souladu se stanovenými


výkonovými cíli a finančním plánem projektu, souladu s politikami a legislativou ČR i EU, posouzení, zda výdaje jsou uznatelné, atd.)

- zajišťování publicity,
- příprava rozpočtu a závěrečného účtu RR.

13.8.2 Rozhodování na úrovni Regionů soudržnosti

Rozhodování na úrovni Regionů soudržnosti se týká zejména institucí Regionů soudržnosti – tj. Regionálních rad a Výborů regionálního rozvoje.

Rozhodování regionálních rad je normativně upraveno zákonem 248/2000 Sb. O podpoře regionálního rozvoje. Podle odst. 3 tohoto zákona je velikost rady dána deseti zvolenými členy ze zastupitelstva každého kraje, tvořící region soudržnosti, přičemž v regionech soudržnosti Moravskoslezsko, Střední Čechy a Praha je plní funkci Rady zastupitelstvo těchto krajů (tj. až 70 členů).

Rada se usnává většinou hlasů všech svých členů, v případě, že region soudržnosti tvoří více krajů, musí být dosaženo většiny hlasů zástupců každého kraje zvlášť. Není – li tímto postupem dosaženo shodného výsledku, Rada ustanoví dohodovací komisi po dvou členech z každého kraje, která předloží návrh řešení sporné otázky k novému projednání.

Ze statutů jednotlivých regionálních Rad dále vyplývá, že Rada pouze schvaluje, zatímco návrh usnesení je připravován zpravidla Sekretariátem Regionální rady.

Rada je usnášeníschopná, je-li přítomna nadpoloviční většina členů každého z krajů.

Rada při svých rozhodnutích může využívat i korespondenční internetové hlasování, zejména tehdy, pokud je Rada žádána o stanovisko nebo je nucena se rozhodnout ve velmi krátké lhůtě, nebo u případů, kde jde o rozhodnutí nesporná a nepředpokládá se obsáhlá diskuse.

Jednací řády regionů soudržnosti se liší – např. v regionu soudržnosti Jihovýchod se pamatuje i na povinnost členů rady sdělit skutečnosti, mající vliv na případnou podjatost při projednávání a rozhodování.⁶⁰ V zastupitelstvech krajů (a tím i Regionálních radách) působí statutární zástupci různých organizací, včetně starostů obcí, kteří mohou mít prospěch z „Radou schválených“ projektů a tím se dostávají do zjevného střetu zájmu.

Jeví se proto nezbytné, nutné upravit jednací Řády takovým způsobem, aby byl zcela vyloučen střet zájmu.

⁶⁰ Jednací řád však dále nespecifikuje, jakým způsobem bude s takto podjatým členem naloženo – bude vyloučen z hlasování? V regionu soudržnosti Moravskoslezsko v takové situaci rozhoduje zastupitelstvo (identické s Regionální radou) a případně podjatého člena Rady (zastupitele) vyloučí z projednávání nebo i následného hlasování.

Činnost (a tedy i rozhodování) Výboru regionálního rozvoje se řídí statutem Výboru regionálního rozvoje, schváleným příslušnou Regionální radou.

Zákon č 138/2006 Sb. mírně pozměňuje rozhodování v regionech soudržnosti. Regionální rady vznikají i v těch regionech, kde dosud úkoly regionální rady plnila zastupitelstva krajů (Praha, Střední Čechy, Moravskoslezsko).

Výbory jsou v případě regionů soudržnosti složeného ze dvou a více krajů tvořeny 8 volenými zastupiteli z každého kraje. V případě regionu soudržnosti Praha, Střední Čechy a Moravskoslezsko mají výbory 15 členů. Jednací řády výborů zatím nebyly přijaty v žádném regionu soudržnosti.

13.8.3 Financování na úrovni regionů soudržnosti

Fungování regionů soudržnosti se odehrává podobně jako ostatní činnosti v přenesené působnosti krajů v rámci hlavního finančního nástroje regionálního řízení – krajského rozpočtu.

Regiony soudržnosti jako takové nemají normativně upravenou problematiku financování – nemají vlastní rozpočty, resp. fungování regionů soudržnosti je řešeno v rámci příspěvku na výkon státní správy, poskytovaném Ministerstvem financí České republiky.

Část příspěvku na výkon státní správy tak pokrývá výdaje na zajištění fungování Regionálních rad, Sekretariátů Regionálních rad a Výborů regionálního rozvoje. Příspěvek se pro všechny kraje v roce 2005 pohyboval ve výši 7 500 000 Kč, tj. cca 1,0 % z celkového příspěvku na výkon státní správy.

Tabulka 21: Finanční vztahy k rozpočtům krajů (v tis. Kč)

Příspěvek na výkon státní správy (dle státních rozpočtů)				
Kraj	2006	2005	2004	2003
Středočeský	107 937	123 649	41 603	39 122
Jihočeský	72 758	83 432	27 532	25 921
Plzeňský	67 313	77 803	23 943	22 903
Karlovarský	47 808	55 543	16 005	16 403
Ústecký	84 227	97 457	31 661	30 153
Liberecký	57 305	66 740	18 627	18 140
Královehradecký	69 334	79 509	26 228	24 779
Pardubický	63 340	74 033	20 038	19 184
Vysočina	63 376	73 913	22 545	21 071
Jihomoravský	103 432	118 499	39 830	37 633
Olomoucký	70 289	80 524	22 800	21 914
Zlínský	69 422	80 297	22 415	21 448
Moravskoslezský	110 553	126 403	42 081	40 377

Zdroj: *Zákony o státním rozpočtu č.543/2005, 675/2004, 457/2003 a 579/2002 sb.*

Meziroční pokles příspěvku na výkon státní správy v přenesené působnosti byl způsoben novelou zákona o rozpočtovém určení daní č. 1/2005 Sb., kterou byla část finančních prostředků určených na výkon přenesené působnosti převedena do daňových příjmů krajů.


S ohledem na skutečnost, že regiony soudržnosti (kraje) jsou zprostředkujícími subjekty, jsou tyto prostředky dostačující. Činnosti vykonávané dle Operačního manuálu SROP nevyžadují další finanční posílení.

Jelikož regionální rady vybírají projekty na základě přijatelnosti a bodovacích kritérií, rozhodují tím i o případném spolufinancování ze strany krajských rozpočtů.

Nesystémovost existence regionů soudržnosti se tak potvrzuje i při financování projektů – pokud se totiž předpokládá spolufinancování, nikdy jím není Region soudržnosti (sdružené finanční prostředky krajů tvořících příslušný region soudržnosti), ale vždy jen jeden kraj. Striktně krajské rozdělení v rámci regionu soudržnosti je všudypřítomné – v Regionální radách jako nejvyšším decizním orgánem jsou zastoupeny rovným dílem zastupitelstva příslušných krajů a v praxi krajské sekretariáty Regionálních rad nominují územně příslušné projekty k rozhodnutí o podpoře regionálních rad.

Analýzou schválených projektů tak lze vysledovat relativně stejný počet schválených projektů při zachování finančních, předem dohodnutých podílů kraje v rámci regionu soudržnosti.

Např. NUTS 2 Jihovýchod by se měl na celkové alokaci SROP podílet 14,26 %, přičemž poměr mezi oběma kraji by měl být 55:45 ve prospěch Jihomoravského kraje, který je ekonomicky výkonnější a má více obyvatel. Z měsíční analýzy SROP k 31.3.2006 vyplývá, že v regionu Jihovýchod bylo celkem podáno 475 projektových žádostí, přičemž poměr mezi Jihomoravským krajem a krajem Vysočina je 54:46. Obdobný poměr mezi jednotlivými kraji regionu soudržnosti Jihovýchod je i z hlediska finanční náročnosti projektů.

Zákon č. 138/2006 Sb. přináší do financování regionů soudržnosti zcela nové možnosti. Regionální rada hospodaří podle vlastního rozpočtu za podmínek zákona č. 250/2000 Sb. ve znění pozdějších předpisů a zajišťuje výkon finanční kontroly podle zákona č. 320/2001 Sb. ve znění pozdějších předpisů.

Příjmy rozpočtu regionální rady tvoří:

- dotace ze státního rozpočtu na financování programů spolufinancovaných z rozpočtu Evropské unie,
- dotace z rozpočtů krajů na financování programů spolufinancovaných z rozpočtu Evropské unie,
- dotace z rozpočtů krajů na činnost Regionálních rad,
- příjmy z vlastního majetku a majetkových práv,
- přijaté peněžité dary a příspěvky,
- přijaté půjčky, úvěry a návratné finanční výpomoci,
- úroky z vkladů, penále a jiné platby získané v souvislosti s použitím prostředků Regionální rady.

Výdaje rozpočtu regionální rady tvoří:

- výdaje na programy spolufinancované z rozpočtu Evropské unie a závazky vyplývající pro Regionální radu z plnění povinností uložených jí zákony,
- výdaje na vlastní činnost Regionální rady,
- splátky přijatých půjček, úvěrů a návratných finančních výpomocí,
- sankce za porušení rozpočtové kázně.

13.9 Regionální alokace finančních prostředků SROP a ROP

V kontextu problematiky financování Regionů soudržnosti je nutné zmínit i problematiku alokace finančních prostředků na SROP, resp. ROP.

Ke stanovení regionální alokace byla použita tato kritéria⁶¹ s následujícími vahami:

- ☞ počet obyvatel – váha 0,1
- ☞ rozloha regionu – váha 0,1
- ☞ HDP na obyvatele – váha 0,35
- ☞ souhrnný ukazatel nezaměstnanosti – váha 0,45

Tabulka 22: Rozdělení finančních prostředků SROP do jednotlivých NUTS 2

Regiony NUTS 2	Rozloha (km)	Podíl regionu na ČR (%)	Počet obyvatel (osoby)	Podíl regionu na ČR (%)	HDP/obyv. (Kč)	Podíl regionu na ČR (%)	Souhrnný ukazatel nezaměstnanosti (%)	Výsledná váha regionu
Váha ukazatele	0,1		0,1		0,35		0,45	%
Střední Čechy	11 016	14,06	1 128 674	12,48	175 714	14,47	9,28	11,89
Jihozápad	17 618	22,48	1 174 471	12,99	194 296	13,08	8,57	11,98
Severozápad	8 649	11,04	1 123 932	12,43	167 141	15,21	21,18	17,20
Severovýchod	12 440	15,87	1 482 292	16,39	178 967	14,20	9,79	12,60
Jihovýchod	13 991	17,85	1 639 422	18,13	186 925	13,60	13,12	14,26
Střední Morava	9 123	11,64	1 229 880	13,60	169 145	15,03	14,97	14,52
Moravskoslezsko	5 535	7,06	1 262 660	13,97	176 377	14,41	23,09	17,54
ČR bez Prahy	78 372	100,00	9 041 331	100,00	178 831	100,00	100,00	100,0

Zdroj: Zdůvodnění regionální alokace finančních prostředků SROP. Odbor Řídícího orgánu SROP, 2004

Zatímco alokace na regiony soudržnosti se jeví jako relativně bezproblémová (ačkoliv se objevovaly výhrady některých regionů soudržnosti – např. Jihovýchod), mnohem obtížnější je dohoda o dělení prostředků mezi kraje tvořící region soudržnosti, kdy mají kraje odlišné investiční priority.

⁶¹ Kritérium rozlohy a počtu obyvatel bylo doplněno až na základě přání krajů.


13.9.1 Začlenění Regionů soudržnosti ve vztahu k prostředkům EU v období 2004-2006

Pro programové období EU 2000 - 2006 (v českých podmínkách pro zkrácené programové období 2004 - 2006) byly v České republice připraveny následující operační programy:

- ☞ Společný regionální operační program
- ☞ Operační program průmysl a podnikání
- ☞ Operační program infrastruktura
- ☞ Operační program rozvoj lidských zdrojů
- ☞ Operační program rozvoj venkova a multifunkční zemědělství

Všechny operační programy, s výjimkou Společného regionálního operačního programu, jsou implementovány po resortní linii a realizace projektů v jejich rámci se regionů soudržnosti vůbec nedotýká, kromě faktu, že každý projekt je geograficky „zařaditelný“ určitému regionu soudržnosti.

V průběhu zpracování Národního rozvojového plánu pro programové období 2004 - 2006, na jehož základě Komise formulovala Rámec podpory Společenství, existovala představa, že tento dokument bude realizován prostřednictvím šesti sektorových a osmi regionálních operačních programů.

V průběhu přípravy však Evropská komise doporučila pro zkrácené programovací období 2004 - 2006 redukovat počty dokumentů tak, aby vznikly pouze čtyři operační programy na úrovni sektorové a jeden společný operační program na úrovni regionální.

Z původního označení sfér podpor a oblastí intervence strukturálních fondů EU, které měly být realizovány prostřednictvím ROP, byly převedeny do sektorových operačních programů tyto aktivity:

- rozvoj průmyslových zón měst a obcí;
- rozvoj vědecko-technologických parků, inovačních center, center transferu technologií;
- rozvoj podnikatelských služeb;
- rozvoj služeb pro výzkum, vývoj a průmyslové inovace;
- část aktivit sociální integrace a rovnosti příležitostí,
- rozvoj zemědělství vč. jeho krajinnotvorné funkce
- rozvoj venkovských oblastí.

Původní představa o decentralizovaném řízení ROP z úrovně regionů NUTS 2 byla opuštěna.

Řízení SROP bylo centralizováno na Ministerstvo pro místní rozvoj ČR, odbor Řídícího orgánu SROP a JPD Praha.

Řízení programu je zajišťováno na dvou základních úrovních:

1. Řídicí orgán SROP (Ministerstvo pro místní rozvoj) nese celkovou zodpovědnost za realizaci programu a za komunikaci směrem k řídicímu orgánu Rámce podpory společenství a EK na jedné straně a k Ministerstvu financí (jakožto platebnímu orgánu a ústřednímu správnímu úřadu pro finanční kontrolu) na straně druhé.
2. Regionální rady (celkem 7 orgánů dle jednotlivých regionů NUTS 2.) prostřednictvím Sekretariátů Regionálních Rad, plní úlohu tzv. zprostředkujícího subjektu. Zprostředkujícím subjektem ve fázi realizace projektů na který Řídicí orgán deleguje část svých činností je i Centrum pro regionální rozvoj.

Kontrolu nad řízením SROP má monitorovací výbor, který si pro specifické činnosti monitorování zřizuje v jednotlivých regionech soudržnosti monitorovací podvýbory (Výbory regionálního rozvoje). Ze systémového hlediska je kontrolní role Výboru regionálního rozvoje nad řízením SROP v regionech soudržnosti neakceptovatelná, neboť zřizovaná instituce (Výbor regionálního rozvoje) by neměla kontrolovat žádnou z aktivit instituce zřizovatelské (Regionální Radu), tak jak to nyní zákon č. 248/2000 Sb. umožňuje.

Z implementačních schémat uvedených v příloze č. 26 je možno učinit následující závěry:

1. Instituce regionů soudržnosti mají pouze symbolickou funkci, veškerá rozhodující agenda administrace projektů se odehrává na Sekretariátech regionálních rad, jež jsou z hlediska pracovních vztahů součástí krajských úřadů. Klíčovou fází není samotné rozhodnutí o výběru projektů a tím i rozhodnutí o udělení podpory, ale zejména bodování projektů, které zajišťují sekretariáty Regionálních rad a to dle územní příslušnosti.
2. Výběr projektů určených k podpoře ze Strukturálních fondů EU se uskutečňuje na základě usnesení Regionální rady, které je platné jen v tom případě, kdy je schváleno nadpoloviční většinou všech členů Rady za každý kraj. Tím je zachována krajská příslušnost rozhodování a politický vliv členů „regionálních Rad“.

13.9.2 Regiony soudržnosti v novém programovacím období EU 2007 - 2013

Na základě rozhodnutí Asociace krajů ČR a usnesení vlády č. 245/2005 bylo rozhodnuto, že kraje budou v programovém období 2007 - 2013 realizovat Regionální operační programy individuálně.

Řídicím orgánem je Regionální rada, nicméně z vazeb Regionální rady lze usoudit, že faktickým Řídicím orgánem jsou kraje tvořící region soudržnosti.

Přestože Regionální rada vzniká v Regionu soudržnosti jen jedna, je pravděpodobné, že dojde ke vzniku územních pracovišť Úřadu regionální rady ve všech krajích tvořících Region soudržnosti.

Implementační schéma ROP pro období let 2007 - 2013


- > řídicí a inf. tok
- -> tok prostředků

Implementační schéma pro ROP 2007 - 2013


Zdroj: Odbor regionálního rozvoje Krajského úřadu Jihomoravského kraje, 10/2005

14 ZÁVĚRY

14.1 Závěry k regionálním teoriím a politikám

Současné přístupy k regionálnímu rozvoji, které budou určovat tvorbu regionálních strategií v nejbližším období, lze shrnout do následujících závěrů:

V České republice je uplatňováno moderní pojetí regionální politiky, pojímané jako koncepční a výkonná činnost státu, regionálních a místních orgánů, jejímž cílem je přispívat k vyváženému a harmonickému rozvoji regionů, ke snižování rozdílů mezi úrovněmi rozvoje jednotlivých regionů a k podpoře jejich hospodářského a sociálního rozvoje.

Vyvážený rozvoj není chápán jako snaha zajistit stejný rozvoj ve všech regionech. Jde o vývoj proporcionální, nekrizový, se stejnými šancemi pro všechny regiony, s optimálním využíváním jejich demografického, přírodního, hospodářského a jiného specifického potenciálu.

Podstatnou a aktivní úlohu v rozvoji regionů musí sehrávat regionální subjekty působící v daném regionu. Takto je regionální rozvoj pojímán i regionální politikou Evropské unie.

Regionální politika je pro následující období (po roce 2006) orientována zejména na zvyšování regionální konkurenceschopnosti, produktivity a růstu.

Uplatňované přístupy zahrnují všechny relevantní oblasti regionální politiky: ekonomickou, sociální a technickou infrastrukturu, podporu rozvoje podniků a podnikání, výzkum a vývoj, rozvoj člověka, cestovní ruch, životní prostředí atd.

Regionální politika na národní úrovni je zaměřována na podněcování ekonomického rozvoje ve všech regionech; ne pouze v těch, které jsou pro účely regionální politiky vymezeny jako regiony se soustředěnou podporou státu. Toto pojetí koresponduje s pojetím regionální politiky ve vyspělých evropských zemích (viz např. strategie regionálního rozvoje v Anglii, dohody o regionálním růstu ve Švédsku).

Nové koncepty podporují tzv. proaktivní přístup k rozvoji, založený na strategiích a víceletých programech a opatřeních zaměřených na zkvalitňování podnikatelského prostředí a tzv. měkkou infrastrukturu (institute, přelévání znalostí, vzdělání apod.).

Zřetelný je příklon k realizaci regionální politiky založené na kolektivním vyjednávání a participaci, prováděných regionálními orgány za spoluúčasti širokého spektra partnerů, tvořených lokálními orgány, neziskovým sektorem, podnikatelskou komunitou, univerzitami a dalšími sociálními partnery.

14.2 Závěry k uplatňování principu subsidiarity

Uplatňování principu subsidiarity je v České republice na žádoucí úrovni a je v souladu s pojetím principu subsidiarity uplatňovaným v Evropské unii.

Princip subsidiarity je v Evropské unii i České republice dostatečně normativně vymezen jak pro centrální úroveň, tak pro rozhodování na úrovni krajů a obcí.

Analýza klíčových oblastí působnosti krajů z hlediska uplatňování principu subsidiarity v ČR ukazuje, že naplňování principu subsidiarity na úrovni krajů České republiky je systémově přiměřené a v zásadě odpovídající současným potřebám regionálního řízení.⁶²

Při naplňování principu subsidiarity z pohledu rozhodovacích kompetencí, dostupnosti informací nezbytných pro rozhodování a disponibility finančních zdrojů pro realizaci rozhodnutí, se projevuje největší skepse ze strany krajů v oblasti finančních prostředků pro naplňování subsidiarity (realizaci rozhodnutí). Rozhodovací pravomoci jsou považovány za dostatečné a u velké většiny relevantních aktivit jsou také disponibilní informace hodnoceny jako dostatečné.

Situace se jeví méně příznivá u vztahů krajů k obcím a menším územním celkům (svazkům obcí a mikroregionům).

Kraj má jen některé části kompetencí u **určování mikroregionů se soustředěnou podporou státu** a k tomu je na krajích k dispozici pouze malá část informací (přesto, že především kraje by měly mít k dispozici relevantní informace o svém území). Zejména v oblasti dostatečných informací o mikroregionech bude potřebné provedení další hlubší analýzy tohoto segmentu naplňování subsidiarity.

Analýza ukázala, že v **péči o hospodářskou činnost a podnikání**, mají kraje pouze nepřímé kompetence, a to v tak důležitých oblastech, jako je vytváření podnikatelského prostředí, využívání ekonomických nástrojů či rozhodování o budování podnikatelské infrastruktury. Kraje jsou zde zároveň posledním stupněm v hierarchické struktuře kompetencí. Tomuto stavu pak odpovídá zjištěné nedostatečné finanční zabezpečení této oblasti vlastním rozpočtem.

Pro reálné uplatňování principu subsidiarity (subsidiární rozhodování) však nejsou v České republice vytvořeny dostatečné podmínky u informačních a finančních zdrojů. Kritickým se jeví zejména nedostatek finančních prostředků při realizaci aktivit v přenesené i samostatné působnosti krajů, přičemž finanční nedostatečnost dominuje hlavně u aktivit v samostatné působnosti (samosprávy).

Výkon státní správy v přenesené působnosti je v naprosté většině případů hodnocen jako dostatečně finančně zajištěný, zatímco záležitosti v působnosti samostatné se vyznačují nižší mírou finančního zajištění. To má pochopitelně souvislost s přesunem finančně náročných aktivit na krajskou úroveň bez přesunu adekvátního objemu finančních prostředků z centrální úrovně (realizace projektů kofinancovaných ze Strukturálních

⁶² Výsledky a závěry analýzy naplňování principu subsidiarity provedené ve dvou vybraných krajích byly dány k vyjádření všem krajům ČR a byly s doporučením dílčích úprav závěrů kraji potvrzeny.

fondů EU a tím i ve většině případů nutná finanční účast krajů, prakticky všechny aktivity péče o hospodářskou činnost a rozvoj podnikání, rozvoj vzdělávacích, zdravotnických a sociálních služeb).

K účinnějšímu a efektivnímu uplatňování principu subsidiarity v regionálním řízení v ČR doporučujeme:

přezkoumání kompetenčního zákona v některých oblastech vzájemných kompetencí státu a krajů, zejména posílení pravomoci krajů v oblasti:

koordinace rozvoje území kraje,

vymezování problémových regionů, na něž bude zaměřena soustředěná podpora státu,

péče o hospodářskou činnost a podnikání,

zajištění ochrany ovzduší.

přehodnocení rozpočtového určení daní pro kraje. Jde zejména o transparentnost a zpřesnění kritérií a podmínek pro poskytování a rozdělování daňových příjmů a nárokových dotací mezi jednotlivé kraje.

posílení koordinační role státu (ústředních správních orgánů) k vyrovnávání regionálních disparit. Jde především o jasná kritéria pro výběr regionů se soustředěnou podporou státu a o dopracování rozpočtových pravidel platných pro kraje.

důsledné ex-ante uplatňování principu subsidiarity v souvislosti s účinným využíváním finanční pomoci ze strukturálních fondů pro programovací období 2007 – 2013. Jde zejména o přenesení většího počtu podporovaných aktivit z centrálně řízených operačních programů na národní úrovni na decentralizované regionální operační programy pro Regiony soudržnosti. Jedná se o oblasti podpory podnikání a podnikatelské infrastruktury, rozvoje venkova, cestovního ruchu, sociální integrace, celoživotního učení a ochrany životního prostředí.

14.3 Závěry k financování a veřejným rozpočtům

Z pohledu zdrojů územních rozpočtů (rozpočtů obcí a krajů) mají vliv na jejich diferenciaci zejména **daňové příjmy, které vymezuje rozpočtové určení daní.**

Daňové příjmy obcí za území regionů jsou ovlivněny jednak velikostní strukturou obcí v regionu a jednak vybranými ekonomickými podmínkami, které se promítají do obcím svěřených daní (z pohledu regionů se jedná zejména o efektivnost podnikání samostatně výdělečně činných osob, počty zaměstnanců v území a rozsah nemovitostí), tj. jako určitých stimulačních daní.

Problém rozpočtového určení daní je zejména objektivizace podmínek sdílených daní a to ve velikosti koeficientů vázaných na velikost obcí; současné rozdělování sdílených daní na principu malá obec - menší podíl na obyvatele, větší obec - větší podíl na obyvatele


nevytváří rovné podmínky pro hospodaření obcí a plní spíše nástroj stimulace zvětšování obcí.

Budoucí změna rozpočtového určení daní pro obce by měla v části sdílených daní vycházet z objektivizace podmínek a potřeb jednotlivých obcí (i ve vazbě na rozvoj příslušného regionu), vč. uplatnění určité formy stimulačních daní.

Daňové příjmy krajů pak nejsou nijak ovlivňovány ekonomickými podmínkami jednotlivých krajů a podíl jednotlivých krajů na daňových výnosech je stanoven převážně na základě určitých potřeb financování zařízení v krajích. Kraje tak vlastními aktivitami při rozvoji regionu nemohou ovlivňovat daňové příjmy svého rozpočtu.

Časový vývoj změny velikosti daňových příjmů pro kraje (od roku 2005) má charakter pouze změny způsobu financování (náhrada účelových dotací za daňové příjmy) bez podstatné změny objemu rozpočtů krajů. V rozpočtovém určení daní krajům schází forma stimulační daně.

Z pohledu regionálního rozvoje stávající způsob rozpočtového určení daní ve formě sdílených daní zajišťuje pro jednotlivé územní celky objem zdrojů, který i méně rozvinutějším regionům, resp. v období určité ekonomické recese, regionu poskytuje určitý standard zdrojů; pro regionální politiku státu se tak nejeví potřeba vytvářet nástroje k zajištění určité minimální úrovně příjmů regionů.

Tento prvek daňových příjmů převládá zejména u daňových zdrojů pro kraje, kde podíl kraje na daních je v odvozen převážně od státem uznaných potřeb kraje a krajský rozpočet tak není závislý na výsledcích realizace endogenní regionální politiky.

Srovnání daňových příjmů v regionech (daňové příjmy obcí a krajů) ukazuje specifické postavení Prahy, která výrazně vybočuje od průměrného objemu daňových příjmů více jak dvojnásobnou úrovní. Avšak i mezi dalšími regiony lze sledovat rozdíly v daňových příjmech, maximální rozdíl se pohybuje oproti průměru v rozsahu jedné pětiny celkového průměru daňových příjmů na obyvatele.

Ekonomické podmínky regionů doplňují **dotační prostředky poskytované do rozpočtů obcí a krajů**. Dotační prostředky mohou představovat významný finanční nástroj regionální politiky státu při sledování jeho určitých cílů.

Z pohledu souhrnných ukazatelů zdrojů územních rozpočtů v regionech (celkové příjmy územních rozpočtů v regionech) se ukazuje, že jejich velikost na obyvatele není tak diferencovaná, jako dílčí hodnoty např. dotačních zdrojů v jednotlivých dotačních programech. Výjimku pak tvoří pouze Praha.

Regionální dopady poskytování daňových zdrojů a dotačních prostředků z centrálních rozpočtů se v přepočtu na obyvatele projevují **nejvyšší úrovní** v těchto regionech:

celkové příjmy územních rozpočtů: Praha, Jihočeský kraj, Plzeňský kraj, Jihomoravský kraj.

celkové daňové příjmy územních rozpočtů: Praha, Plzeňský kraj, Jihomoravský kraj;


celkové dotace do územních rozpočtů: Jihočeský kraj, Ústecký kraj, Pardubický kraj, kraj Vysočina;

prostředky z programového financování státního rozpočtu: Praha, Středočeský kraj, Plzeňský kraj;

celkové prostředky ze státních fondů poskytované do územních rozpočtů: Jihočeský kraj, Středočeský kraj, kraj Vysočina, Plzeňský kraj;

prostředky do územních rozpočtů z Národního fondu: Praha, Jihočeský kraj, Ústecký kraj, Jihomoravský kraj, Plzeňský kraj.

Naopak **nejnižší úroveň** zdrojů územních rozpočtů v regionech dosahují ve vybraných okruzích příjmů tyto regiony:

celkové příjmy územních rozpočtů: Královéhradecký kraj, Zlínský kraj, Olomoucký kraj, Pardubický kraj;

celkové daňové příjmy územních rozpočtů: Zlínský kraj, Pardubický kraj, Královéhradecký kraj, Olomoucký kraj;

celkové dotace do územních rozpočtů: Praha, Královéhradecký kraj, Karlovarský kraj, Plzeňský kraj;

prostředky z programového financování státního rozpočtu: Pardubický kraj, Královéhradecký kraj, kraj Vysočina, Zlínský kraj, Liberecký kraj;

celkové prostředky ze státních fondů poskytované do územních rozpočtů: Moravskoslezský kraj, Ústecký kraj, Královéhradecký kraj, Karlovarský kraj;

prostředky do územních rozpočtů z Národního fondu: Zlínský kraj, Liberecký kraj, Královéhradecký kraj, Olomoucký kraj, Pardubický kraj.

14.4 Závěry k normativní základně regionálního managementu a zkvalitňování programování

Příprava procesů programování v EU pro plánovací období let 2007 – 2013 vstoupila do závěrečné fáze legislativních aktů a nelze je proto v současné době, již prakticky ovlivnit.

Doporučení ke zkvalitňování programování v regionálním řízení proto mohou mít jen systémový a metodický charakter. Strategičtější přístup EU k programování je třeba adekvátně promítnout i do procesu programování, které není napojeno na Strukturální fondy EU.

Přijetí zákona o podpoře regionálního rozvoje v ČR bylo významným krokem, který přispěl k výraznému kvalitativnímu posunu realizace regionální politiky a zkvalitnění regionálního managementu v ČR.

Pokrok v chápání regionální politiky, regionálního rozvoje i regionálního managementu v EU i v ČR však vyžaduje novelizaci tohoto klíčového zákona.

Na změněné podmínky programování v ČR, zejména v souvislosti s návratem k individuálním Regionálním operačním programům Regionů soudržnosti reagovala i ČR částečnou novelou zákona č. 248/2000 Sb. o podpoře regionálního rozvoje v rámci zákona č. 138/2006 Sb. Novela se týká jeho části zaměřené na Regiony soudržnosti a jejich fungování. Potřebná je však také legislativní úprava části týkající se tvorby strategických a programových dokumentů.

Na základě dosavadních zkušeností je třeba usilovat nejen o obsahové zpřesnění regionálních dokumentů, ale také o to, aby Programům rozvoje krajů předcházely Strategie jejich rozvoje. Strategické řízení regionálního rozvoje na úrovni ČR v podobě zakotvené v zákoně v současné normativní podobě vyhovuje a je k němu třeba adekvátně upravit úroveň krajskou.

Je potřebné zakotvit v zákoně obligatorní vypracovávání Strategií rozvoje krajů jako dlouhodobých rozvojových dokumentů a Programy rozvoje krajů, jako jejich střednědobé rozpracování. Současný čtyřletý časový horizont tvorby Programů, odpovídající volebním obdobím, vyhovuje.

Systémovým a věcným problémem strategického řízení v ČR zůstává problematika tvorby cílů a jejich měřitelnost (kvantifikace). Toto není úkol pro řídicí praxi, ale stále ještě pro systematický výzkum. Zadání takových úkolů by mělo být předmětem výzkumů zadávaných MMR, případně v rámci Grantové agentury ČR.

14.5 Závěry k managementu obcí s rozšířenou působností

Tato práce se zamýšlí nad rolí stávajících obcí s rozšířenou působností resp. pověřených obecních úřadů a sleduje problémy zajišťování regionální politiky resp. regionálního rozvoje na různých územních úrovních. Tyto činnosti, jak ukázal průzkum mezi obcemi, jsou nedostatečně dořešeny na úrovni nižší, než samosprávný kraj a proto bylo cílem této práce naznačit možnosti jak regionální politiku na této úrovni zlepšit.

Jako východiska sloužily legislativní podklady, ale i praktické poznatky ze skutečného zajišťování činností v dané oblasti.

Dá se říci, že problémy realizace regionální politiky na obcí s rozšířenou působností a pověřených obecních úřadů jsou spojeny s tím, že obsah těchto činností není explicitně vymezen, je vykonáván vybranými (většími) obcemi, ale nemá charakter činností, které by tyto obce měly poskytovat jiným obcím. Problémy pak pociťují zejména malé obce, které však ve struktuře obcí ČR převažují.

Oproti platné legislativě byla v této studii uvažována relativně nová dimenze řešení problematiky a to zajišťování regionální politiky na mezo úrovni, kterou stávající legislativa v podstatě pomíjí.

Pro zlepšení situace v oblasti realizace regionální politiky a regionálního rozvoje byly navrženy varianty zaměřené na řešení problematiky realizace regionálního rozvoje na této mezo úrovni, tj. na úrovni, která je nižší než kraj, ale vyšší než obec.

Navrhované varianty se snaží v co možná největší míře využít stávající legislativní

podmínky a pouze je v nezbytné míře propracovat, resp. doplnit o nástroje, kterými by mohla být realizována regionální politika na mezo úrovni.

Navržené varianty přitom nejsou formulovány jako alternativy, které se dovedou plně zastoupit, ale v některých případech naznačují potřebu skladebnosti pro dosažení vyššího účinku.

V rámci navrhovaného řešení pak nebyly uvažovány ty případy, které by vyžadovaly výrazné změny v soustavě právního pořádku ČR, tj. např. vytvoření další úrovně územně správního členění státu s vlastními volenými představiteli (bylo by nutno změnit ústavu).

Z hlediska ekonomických podmínek návrhů nebyla v řešení uvažována vlastní zdrojová základna pro realizaci rozvojových programů a projektů a jsou pouze naznačeny případné zvýšené náklady, které by měly zajistit hrazení činností, které jsou spojeny s organizační, plánovací, programovací a další činností při realizaci regionální politiky.

Přestože návrhy na zlepšování řešení regionální politiky jsou s těmito náklady spojeny, lze předpokládat, že pro územní celky i pro další subjekty přinesou vyšší konečné efekty, jež budou např. odrazem vyšších možností získání prostředků potřebných pro vlastní realizaci projektů v rámci regionální politiky, zejména pak prostředků EU.

14.6 Závěry k řešení klíčových problémů regionální a místní správy a k problémům s vysokou četností výskytu

V rámci úkolu bylo identifikováno několik skupin problémů, se kterými se kraje a obce potýkají. Ve značné míře se jedná o problémy individuální, které nejsou řešitelné z úrovně centra, nebo které nemají svou intenzitou závažné dopady na kvalitu řízení.

Podrobněji popsány a rozpracovány tři problémy, u kterých jsou uvedeny rovněž návrhy na jejich zmírnění. Uvedená doporučení jsou určena Ministerstvu pro místní rozvoj (resp. Ministerstvu vnitra), krajům i samotným obcím (městům).

Analýza klíčových oblastí při zajišťování koordinace rozvoje kraje v souvislosti s identifikací klíčových předmětů v samostatné působnosti kraje ukazuje na celou řadu specifik (zvláštního charakteru postupu) při řešení klíčových problémů rozvoje kraje.

Volba specifických postupů závisí na přístupu v příslušném kraji. Určení specifik bylo provedeno obecně, bez přihlédnutí ke specifickým podmínkám v tom či onom kraji. Proto se mohou jevit některé vytipované klíčové předměty působnosti pro některý kraj za ne zcela adekvátní. Při realizaci doporučení je třeba zvolit individuální přístup, který navrhované klíčové předměty působnosti a u nich identifikovaná specifika tvůrčím způsobem přizpůsobí konkrétním podmínkám kraje.

14.7 Závěry k regionálnímu a municipálnímu managementu v krizových situacích

Při zkoumání role a úloh krajů a obcí při krizových situacích lze konstatovat, že legislativní základna pro kvalitní krizové řízení dostatečně řeší zapojení krajů a obcí do

krizového řízení a kvalifikovaným způsobem upravuje postavení a vztahy orgánů krajů a obcí na složky integrovaného záchranného systému.

Ve střednědobých dokumentech, programech rozvoje, kraje mají zpracované všechny potřebné aspekty krizového řízení a rozvoje integrovaného záchranného systému.

V programech však zpravidla není ponechán prostor pro řešení následků mimořádných událostí, např. v podobě podpory subjektů v územích v minulosti postižených krizovou událostí.

Podpory a zvýhodnění podnikatelů nebo obcí z krajských prostředků se nepředpokládají, v případě potřeby to bude třeba řešit dle aktuální situace v rámci taktického či operativního řízení.

14.8 Závěry k teritoriálnímu marketingu

V České republice je zavádění teritoriálního marketingu v počátcích (ve srovnání se západními městy, regiony) a je ovlivněno několika celostátně působícími rysy (vnější ve vztahu např. k městům a krajům) a řadou regionálně specifických faktorů.

Provedený kvalifikovaný průzkum v roce 2005 ukazuje, že tento moderní, flexibilní a někdy označovaný „měkký“ nástroj regionálního a místního řízení, **vyžaduje specifickou programovou podporu.**

Přesto můžeme i v ČR zaznamenat poměrně dynamický rozvoj teritoriálního marketingu, kde vedle nosného hlediska „území“ je předmětem marketingu veřejný sektor (služby ziskové i neziskové, sociální) nebo cestovní ruch.

Pomoc ze strany státu a krajů zlepšovat profesionalitu teritoriálního marketingu může generovat **efekty v podobě zvyšování přidané hodnoty** regionálních a městských produktů **posílení konkurenceschopnosti** našich měst a regionů a **zefektivnění rozhodovacích a řídicích procesů na regionální i místní úrovni.**

14.9 Závěry k Regionům soudržnosti

Regiony soudržnosti jsou ad hoc vytvořenou územní strukturou, která plní úkoly dle zákona č. 248/2000 Sb. ve znění pozdějších předpisů.

Jsou nesystémovým řešením a jejich institucionální uspořádání a úzké vazby na krajské zřízení napovídají, že stejně dobře nebo dokonce lépe by role a úkoly Regionů soudržnosti mohly být zajišťovány na úrovni krajů, kde v rámci krajského zřízení jsou pro to systémové a normativní předpoklady a také lidské, materiální a finanční zdroje.

Systém přijímání finančních prostředků z EU by tak byl méně komplikovaný, lépe vystihující cíle a potřeby regionů, efektivnější a lépe zabezpečující přístup k solidární pomoci poskytované EU.

Nutnost vyhovět požadavkům EU v oblasti statistiky při vymezení NUTS 2 je ve srovnání s regiony NUTS 2 v zemích EU srovnatelných s ČR, velmi zpochybněna.

13 ZDROJE INFORMACÍ

15.1 Literatura

1. Adamčík, S.: Regionální politika a management regionů, obcí a měst, VŠB-TU, Ostrava 2000.
2. Ashworth, G., J., Voogd, H.: Selling the City, London 1990, Belhaven Press
3. Bachtler, J., Yuill, D.: Policie and strategies for regional development: A shift in paradigm? Regional and Industrial Policy Research Paper. No 46. Glasgow: EPRC, University of Strathclyde, 2001, ISBN 1-871130-52-2
4. Bernátová, M., Váňová, A.: Marketing pre samosprávy I. Marketing území. Banská Bystrica 2000, EF UMB, IROMAR
5. Blažek, J., Kára, J.: Regional policy in the Czech Republic in the period of transition, In: Gorzelak, G. – Kuklinski, A. (eds): Dilemmas of Regional Policies in Eastern and Central Europe, University of Warsaw, Warsaw, pp.70-94, 1992
6. Blažek, J., Uhlíř, D.: Teorie regionálního rozvoje, Karolinum, Praha 2000
7. Cooke, P., Morgan, K.: The Associational Economy: Firms, Regions and Innovation, Oxford University Press, Oxford, 2000
8. Drucker, P., F.: Výzvy managementu pro 21. století, Management Press, Praha, 2000
9. Floretová, V., Foret, M.: Communicating Tlen and Regional Development, Brno 1999
10. Florida, R.: Towards the learning region. In: Futures, NY, Vol. 27, pp. 527-536, 1995
11. Foret, M.: Marketingová komunikace, Brno 2003.
12. Hannagan, T. J.: Marketing pro neziskový sektor, Praha 1996, Management Press
13. Hampl, M. a kol.: Geografická organizace společnosti a transformační procesy v České republice, Přírodovědecká fakulta Univerzity Karlovy, Praha, 1996
14. Hanuláková, E. a kol.: Marketing územia, Oblasti, možnosti a perspektivy, Bratislava 2004, EKONOM, 233 s.
15. Hučka, M.: Strukturální politika a její regionalizace v kontextu vstupu České republiky do Evropské unie, Repronis, Ostrava 2001
16. Chobotová, M.: Tvorba strategie rozvoje mikroregionu a její uplatnění v mikroregionu „Javornicko“, Karviná, Slezská Univerzita, Obchodně-podnikatelská fakulta v Karviné, 2004
17. Janečková, L., Vašíková, M.: Marketing měst a obcí, Praha 1999, Grada Publishing

18. Janečková, L., Vašíková, M.: Marketing služeb, Praha 2000, Grada Publishing
19. Ježek, J.: Regionální management, Západočeská universita, Plzeň 1998.
20. Kai, B.: Nordic Echoes of European Spatial Planning: Discursive Integration in Practice. Diss. Nijmegen University 2002, (Nordregio Report 2002:8) 367 pp. ISBN 91-89332-29-6
21. Kasper, W. – Streit, M.E.: Institutional Economics – Social Order and Public Policy, E. Edgar, Cheltenham, UK, 1998
22. Kohoutek Milan, Krizové řízení, část 1 teoretické základy, Melandrium, 2004
23. Kotler, P., Armstrong, G.: Marketing, Bratislava 1992, SPN
24. Kotler, P.: Marketing management, 10. rozšířené vydání, Praha 2003, Grada
25. Kutscherauer, A.: Management regionů a obcí (učební texty), VŠB-TU, Ostrava 2005
26. Kutscherauer, A. a kol.: Programování, subsidiarita a partnerství v regionálním rozvoji České republiky, MMR, DHV CR, Praha 2006
27. Legendijk, A., Charles, D.: Clustering as a New Growth Strategy for Regional Economies. A Discussion of New Forms of Regional Industrial Policy in the United Kingdom. In Boosting Innovation: The Cluster Approach. OECD Proceedings, OECD, Paris 1999. ISBN 92-64-17080-4
28. Lukáš, Z.: Regionální a strukturální politika EU, Grafické závody Hronov, Praha 2001, ISBN 80-238-5978-1
29. Lundvall., B. A. (ed.): National Systems of Innovation; Toward a Theory of Innovation and Interactive Learning, Pinter, London, 1992
30. Maier, G, Tödting, F.: Regionálna a urbanistická ekonomika 2. Regionálny rozvoj a regionálna politika (slovenský překlad německého originálu Regional- und Stadtökonomik 2. Regionalentwicklung und Regionalpolitik), Elita, Bratislava 1998
31. Malinovský, J.: Průzkum k zavádění marketingu do správy a řízení rozvoje měst Moravskoslezského kraje, Souhrn výsledků průzkumu, Ostrava: VŠB - Technická univerzita Ostrava, Ekonomická fakulta 2004a
32. Malinovský, J.: Destinační management a konkurenceschopnost regionu, In: Národná a regionálna ekonomika V. Zborník z medzinárodnej konferencie, Herl'any, Ekonomická fakulta Technická univerzita v Košiciach 2004b
33. Mario, P.: Cultivating regional Development: Main trends and policy challenges in OECD regions, OECD, Ženeva 2003
34. Nohlen, D., Nuscheler, F.: Was heisst Entwicklung? In: Nohlen, D. - Nuscheler, F. (eds.): Handbuch der Dritten Welt: Grundprobleme, Theorien, Strategie, J.H.W. Dietz Nachf., Bonn, pp. 55-75, 1992

35. Pavlínek, P.: Regional transformation in Czechoslovakia: towards a market economy, TESSG - Tijdschrift voor economische en sociale geografie, Amsterdam, Vol. 83, No. 5, pp. 361—371, 1992
36. Payne, A.: Marketing služeb, Grada Publishing 1996
37. Preswitch, R., Taylor, P.: Introduction to Regional and Urban Policy in the United Kingdom. Longman, London 1990
38. Rektořík J. a kolektiv: Krizový management ve veřejné správě, Teorie a praxe, Ekopress Praha, 2004, ISBN: 80-86119-83-1
39. Rumpel, P.: Teritoriální marketing jako koncept regionálního rozvoje, Spisy prací přírodovědecké fakulty Ostravské univerzity č. 145/2002. Ostrava 2002, Ostravská univerzita
40. Saxenian, A.: Regional Advantage: Culture and Competition in Silicon Valley and Route 128, Harvard University Press, Cambridge 1994
41. Smith, P.: Moderní marketing, Praha 2005, Management Press
42. Skokan, K.: Evropská regionální politika v kontextu vstupu České republiky do Evropské unie, Repronis, Ostrava 2003
43. Skokan, K.: Konkurenceschopnost, inovace a klastry v regionálním rozvoji, Repronis, Ostrava 2004
44. Sucháček, J.: Tilburg Model: Towards the Modern Local Government, In: Econ '03 (select research papers), Volume 10. Ostrava: Technical University of Ostrava, Faculty of Economics 2003
45. Svoboda, M.: Předpisová základna pro fungování systému, Odborný časopis požární ochrany integrovaného záchranného systému a ochrany obyvatelstva č. 1/2003, s. 4 – 7
46. Taylor, J. – Armstrong, H.: Regional Economics and Policy, Harvester Wheatsheaf, New York, London 1993
47. Todaro, M., P.: Economic Development in the Third World, Longman, New York 1989
48. Tuija Hilding-Rydevik, et al. Tools for Sustainable Regional Development: Experiences and Prospects, Nordregio, Stockholm 2004 (Nordregio Report 2004:4). ISBN 91-89332-43-1
49. Vaníček J.: Krizová opatření za krizových stavů, Správní právo č. 2/2002, s. 95 – 126
50. Vaníček J.: Pojetí krizových stavů v podmínkách českého právního řádu, Právní rádce č. 7/2002, s. 6-9
51. Veber, J a kol.: Management. Základy, prosperita, globalizace, Management Press, Praha 2002

52. Víšek J., Dr. Kovařík Z.: Krizové řízení I. (Legislativa a teoretická východiska), Praha 2001, ISBN: 80-7251-078-9
53. Wokoun, R. a kol.: Výkladový slovník regionální a strukturální politiky Evropské unie, IFEC, Praha 2002
54. Wright, G. – Nemeč, J.: Management veřejné správy, Teorie a praxe, Praha: Ekopress, 2004, ISBN 80-96119-70-X

15.2 Zákony a normativní dokumenty

55. Zákon č. 77/1969 Sb., o státním fondu pro zúrodnění půdy
56. Zákon č. 388/1991 Sb., o státním fondu pro zúrodnění půdy
57. Zákon č. 388/1991 Sb., o státním fondu životního prostředí (v aktuálním znění)
58. Zákon č. 239/1992 Sb., o státním fondu kultury České republiky
59. Zákon č. 241/1992 Sb., o státním fondu České republiky pro podporu a rozvoj české kinematografie
60. Zákon č. 104/2000 Sb., o státním fondu dopravní infrastruktury
61. Zákon č. 128/2000 Sb. o obcích
62. Zákon č. 129/2000 Sb., o krajích
63. Zákon č. 132/2000 Sb. o změně zákonů souvisejících se zákonem o krajích a obcích
64. Zákon č. 218/2000 Sb. o rozpočtových pravidlech a o změně některých souvisejících zákonů (rozpočtová pravidla v pozdějším znění)
65. Zákon č. 237/2000 Sb., kterým se mění zákon č. 133/1985 Sb., o požární ochraně, ve znění pozdějších předpisů
66. Zákon č. 238/2000 Sb., o Hasičském záchranném sboru České republiky a o změně některých zákonů
67. Zákon č. 239/2000 Sb., o integrovaném záchranném systému a o změně některých zákonů
68. Zákon č. 240/2000 Sb., o krizovém řízení a o změně některých zákonů (dále jen krizový zákon)
69. Zákon č. 241/2000 Sb., o hospodářských opatřeních pro krizové stavy a o změně některých souvisejících zákonů
70. Zákon č. 243/2000 Sb., o rozpočtovém určení výnosů některých daní územním samosprávným celkům a některým státním fondům (zákon o rozpočtovém určení daní)
71. Zákon č. 248/2000 Sb., o podpoře regionálního rozvoje
72. Zákon č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů

73. Zákon č. 256/2000 sb., o státním zemědělském intervenčním fondu
74. Zákon č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon)
75. Zákon č. 12/2002 Sb., o státní pomoci při obnově území postiženého živelní nebo jinou pohromou a o změně zákona č. 363/1999 Sb., o pojišťovnictví a o změně některých souvisejících zákonů (zákon o pojišťovnictví), ve znění pozdějších předpisů, (zákon o státní pomoci při obnově území)
76. Zákon č. 230/2002 Sb., o změně a zrušení některých zákonů v souvislosti s ukončením činnosti okresních úřadů
77. Zákon č. 314/2002 Sb. o stanovení obcí s pověřeným obecním úřadem
78. Zákon č. 320/2002 Sb. o změně zákonů v souvislosti s ukončením činnosti okresních úřadů
79. Zákon č. 579/2002 Sb., o státním rozpočtu České republiky na rok 2003
80. Zákon č. 457/2003 Sb., o státním rozpočtu České republiky na rok 2004
81. Zákon č. 215/2004 Sb. o úpravě některých vztahů v oblasti veřejné podpory a o změně zákona o podpoře výzkumu a vývoje
82. Zákon č. 350/2004 Sb. úplné znění zákona č. 72/2000 Sb. o investičních pobídkách
83. Zákon č. 675/2004 Sb., o státním rozpočtu České republiky na rok 2005
84. Zákon č. 543/2005 Sb., o státním rozpočtu České republiky na rok 2006
85. Zákon č. 138/2006 Sb., kterým se mění některé zákony v souvislosti s přijetím zákona o veřejných zakázkách
86. Nařízení Evropského parlamentu a Rady (ES) č. 1059/2003 ze dne 26. května 2003 ze dne 26. května 2003, o vytvoření společné klasifikace územních statistických jednotek (NUTS)
87. Nařízení Rady (ES) č. 1260/ 1999 ze dne 21. června 1999, o obecných ustanoveních o Strukturálních fondech
88. Návrh nařízení Rady (ES) o obecných ustanoveních týkajících se Evropského fondu pro regionální rozvoj, Evropského sociálního fondu a Fondu soudržnosti
89. Usnesení vlády č. 235 z roku 1998 o Zásadách regionální politiky vlády
90. Usnesení vlády České republiky č. 707 ze dne 26. října 1998 k návrhu na vymezení územních jednotek NUTS v ČR pro potřeby statistické a analytické a pro potřeby EU
91. Usnesení vlády č. 682 z roku 2000 o strategii regionálního rozvoje
92. Usnesení vlády č. 722 z roku 2003 o vymezení regionů se soustředěnou podporou státu

15.3 Internetové zdroje

93. http://www.europa.eu.int/comm/regional_policy/atlas/index_en.htm
94. http://europa.eu.int/comm/regional_policy/index_en.htm
95. http://europa.eu.int/comm/eurostat/ramon/nuts/mainchar_regions_en.html
96. <http://www.kr-jihomoravsky.cz/>
97. <http://www.kraj-jihocesky.cz/>
98. http://www.kr-karlovarsky.cz/kraj_cz
99. <http://www.kr-vysocina.cz/>
100. <http://www.kraj-lbc.cz/>
101. <http://www.kr-kralovehradecky.cz/>
102. <http://www.kr-plzensky.cz/>
103. <http://www.kr-olomoucky.cz/olomouckykraj>
104. <http://www.pardubickykraj.cz/>
105. <http://www.kr-stredocesky.cz/>
106. <http://www.kr-ustecky.cz/>
107. <http://www.kr-zlinsky.cz/>
108. <http://www.kr-moravskoslezsky.cz/>
109. [http://www.praha-mesto.cz/\(xftmx5zhz4fssxjwexqsy3u\)/default.aspx?Id=61407&ido=5278&sh=920877336](http://www.praha-mesto.cz/(xftmx5zhz4fssxjwexqsy3u)/default.aspx?Id=61407&ido=5278&sh=920877336)
110. <http://www.ctvmo.cz>.
111. <http://www.noviny.mmo.cz>.
112. <http://www.mediumsoft.cz>.
113. <http://www.mvcr.cz>.
114. http://www.mmr.cz/upload/1096463844stp_formy.doc
115. http://www.mze.cz/attachments/0_pp35.pdf.
116. [http://www.env.cz/AIS/web-pub.nsf/\\$pid/MZPJRF6RYB1L/\\$FILE/oov_sdeleniEK-povodne_20040712.pdf](http://www.env.cz/AIS/web-pub.nsf/$pid/MZPJRF6RYB1L/$FILE/oov_sdeleniEK-povodne_20040712.pdf).
117. Státní politika životního prostředí 2004 – 2010. Materiály dostupné na: [http://www.env.cz/osv/edice.nsf/C91BF4C5BDF30035C1256F50002AF485/\\$file/spszp_last.pdf](http://www.env.cz/osv/edice.nsf/C91BF4C5BDF30035C1256F50002AF485/$file/spszp_last.pdf)
118. Strategie ochrany před povodněmi. Materiály dostupné na: [http://www.env.cz/AIS/web-pub.nsf/\\$pid/MZPJRF42T4RQ](http://www.env.cz/AIS/web-pub.nsf/$pid/MZPJRF42T4RQ)


119. Programy rozvoje jednotlivých krajů. Materiály dostupné na: <http://www.dhv.cz/regstrat/default.html>

15.4 Jiné informační zdroje

120. ARIS – databáze informací o hospodaření územních samosprávných celků
121. Bílá kniha (2001)
122. DG Regional: Policy Interim Territorial Cohesion Report. Luxembourg: Office for Official Publications of the European Communities, 2004. ISBN 92-894-0000-0
123. EU Compendium of Spatial Planning Systems and Policies. EC1997. český překlad Kompndium Evropské unie o systémech, politikách a zásadách územního plánování, UUR, Brno 2000
124. European Spatial Development Perspective. Lucemburk: Úřad pro oficiální publikace Evropských společenství, 1999. ISBN 92-826-7658-6. Český překlad Evropské perspektivy územního rozvoje, MMR, 2000
125. Marketingová strategie rozvoje cestovního ruchu v turistickém regionu Severní Morava a Slezsko. Ostrava: Krajský úřad Moravskoslezského kraje, 2003. Dostupná na WWW: <http://www.kr-moravskoslezsky.cz/cr.html>
126. Měsíční analýza Společného regionálního operačního programu k 31.3.2006, Raven Consulting, Duben 2006
127. Metodika zpracování regionálních operačních programů a společného regionálního operačního programu na léta 2004-2006, DHV CR, Praha 2001
128. Operační manuál pro SROP, verze 2, červen 2005, MMR
129. Program rozvoje kraje (PRK). Metodická příručka, DHV CR, Praha 2000
130. Seznam příjemců finančních prostředků Státního fondu dopravní infrastruktury v roce 2003
131. Smlouva o založení Evropského společenství (2004)
132. Third Report on economic and social cohesion. Brussels: European Communities, 2004.
133. Smlouva o EU (<http://www2.euroskop.cz/data/files/10/D542A3EA-D7D7-4A7A-B5DF-AE CFD1343F8D.pdf>)
134. Jednací řád Regionální rady regionů soudržnosti
135. Statut Výboru regionálního rozvoje regionů soudržnosti
136. Výroční zpráva SROP Regionu soudržnosti NUTS 2 Jihovýchod za rok 2005
137. Výroční zpráva Státního fondu rozvoje bydlení za rok 2002

VÝKLAD FREKVENTOVANÝCH POJMŮ A SEZNAM ZKRATEK

Endogenní rozvoj – rozvoj založený na využití vnitřních zdrojů

Exogenní rozvoj – rozvoj založený na dominantním využití vnějších zdrojů

Networking – vytváření kooperačních sítí

Paradigma – souhrn předpokladů, na kterých je vybudována ekonomická teorie; způsob pohledu na ekonomické jevy a procesy z pozice ucelené teorie

BRK	Bezpečnostní rada kraje
BRO	Bezpečnostní rada obce
BRS	Bezpečnostní rada státu
CO	Civilní ochrana
CTV	Centrum tísňového volání
DSO	Dobrovolný svazek obcí
EUSF	Fond solidarity Evropské unie
FO	Fyzická osoba
HZS	Hasičský záchranný sbor
IZS	Integrovaný záchranný systém
MSP	Malé a střední podniky
OPIS	Operační a informační středisko
ORP	Obec s obecním úřadem s rozšířenou působností
PO	Právnícká osoba
POÚ	Obec s pověřeným obecním úřadem
PRK	Program rozvoje kraje
SDH	Sdružení dobrovolných hasičů
SO	Společenství obcí
SPOD	Soustava strategických, programových a operačních dokumentů pro regionální a municipální management
SPRR	Státní programy regionálního rozvoje
SRR	Strategie regionálního rozvoje
ÚPD	Územně plánovací dokumentace
VÚC	Velký územní celek
VÚSC	Vyšší územní samosprávný celek
ZLP	Záchranné a likvidační práce