
SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA

V NITRE

FAKULTA EURÓPSKYCH ŠTÚDIÍ A REGIONÁLNEHO

ROZVOJA

2118978

POROVNANIE VÝVOJA VYBRANÝCH INDIKÁTOROV

UDRŢATEĽNÉHO ROZVOJA V RÁMCI MIKROREGIÓNU

DOLNÁ NITRA

2010 Jana Bartová, Bc.

SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA

V NITRE

FAKULTA EURÓPSKYCH ŠTÚDIÍ A REGIONÁLNEHO

ROZVOJA

POROVNANIE VÝVOJA VYBRANÝCH INDIKÁTOROV

UDRŢATEĽNÉHO ROZVOJA V RÁMCI MIKROREGIÓNU

DOLNÁ NITRA

Diplomová práca

Študijný program: Manaţment rozvoja vidieckej krajiny

a vidieckeho turizmu

Študijný odbor: 3.3.5. Verejná správa a regionálny rozvoj

Školiace pracovisko: Katedra udrţateľného rozvoja

Školiteľ: Daniela Halmová, Ing. PhD.

Nitra 2010 Jana Bartová, Bc.

Abstrakt

Diplomová práca ja zameraná na porovnanie vybraných sociálnych indikátorov

trvalo udrţateľného rozvoja vo vzťahu k rozvojovým procesom v mikroregióne Dolná

Nitra. Základom pre jej vypracovanie je Agenda 21 a hlavnou témou je trvalo

udrţateľný rozvoj. Hlavným cieľom bolo analyzovať vybrané ukazovatele TUR

v sociálnej sfére.

Dané indikátory sme porovnávali v priebehu časového obdobia podľa

dostupnosti údajov. Dospeli sme k záveru, ţe mikroregión Dolná Nitra dosahuje v

jednotlivých ukazovateľoch hodnoty primerané hodnotám dosahovaným v rámci

Slovenskej republiky. Vo väčšine ukazovateľov dochádza k postupnému zlepšovaniu

stavu.

V práci sme poukázali na výsledky analýz jednotlivých indikátorov a

vyhodnocovali za jednotlivé roky. Nakoniec sme hodnoty porovnávali s okresom Nitra

a so Slovenskou republikou.

V diplomovej práci je hodnotených päť sociálnych indikátorov trvalo

udrţateľného rozvoja. Prvým sledovaným ukazovateľom bol koeficient populačného

rastu v skúmanom území. Druhý riešený ukazovateľ bola demografická štruktúra

obyvateľov. Ako tretí ukazovateľ sme riešili hustotu obyvateľstva. Pri tomto

ukazovateli sme dospeli k záveru, ţe počet prisťahovaných obyvateľov prevyšoval

počet vysťahovaných. Štvrtým riešeným ukazovateľom bol čistý migračný pomer. Ako

posledný sme sledovali ukazovateľ miera nezamestnanosti, pri ktorom nastáva pokles

hodnôt.

Najvýznamnejším faktorom, ktorý ovplyvňuje rozvoj územia je štruktúra

a vývoj obyvateľstva. Zistili sme, ţe mikroregión Dolná Nitra zaznamenáva pozitívny

prirodzený prírastok, stráca však obyvateľov predovšetkým emigráciou.

Kľúčové slová: trvalo udrţateľný rozvoj, Agenda 21, indikátory TUR, koeficient

populačného rastu, demografická štruktúra, hustota obyvateľstva,

migračný pomer, nezamestnanosť, mikroregión Dolná Nitra.

Abstract

The diploma thesis is focused on comparing several chosen sustainable

development social indicators in relation with the development process in the Dolná

Nitra region. It is based on Agenda 21, sustainable development being its primary topic.

The main goal was to analyze chosen indicators of sustainable development in the social

sphere.

We compared these indicators in process of time according to availability of

data. Finally, we’ve come to the conclusion, that values of all indicators of the Dolná

Nitra micro-region are comparable to values of the whole Slovak republic. Gradual

improvement in the majority of the indicators can be observed.

We also pointed out the results of analyses of each indicator and evaluated them

through chosen years. Then we compared these values with data from the Nitra county

and the Slovak republic.

Five sustainable development social indicators are evaluated in the diploma

thesis. The first indicator observed was the population growth rate. We analyzed the

demographic structure of the population as the second indicator. Then we focused on

population density and came to the conclusion, that the number of immigrants exceeded

the number of emigrants. The fourth indicator solved was the migration rate. In the end,

we analyzed the unemployment indicator, where we observed declination of values.

The most important factor, which influences area improvement is the structure

and development of the population. We discovered, that the Dolná Nitra micro-region

has a positive population growth, but loses its inhabitants by migration.

Key words: sustainable development, Agenda 21, sustainable development

indicators, population growth rate, demographic structure,

population density, migration rate, unemployment, Dolná Nitra

micro-region.

Čestné vyhlásenie

Čestne vyhlasujem, ţe som diplomovú prácu na tému Porovnanie vývoja

vybraných indikátorov udrţateľného rozvoja v rámci mikroregiónu Dolná Nitra

vypracovala samostatne, a ţe som uviedla všetku pouţitú literatúru súvisiacu so

zameraním diplomovej práce.

Som si vedomá zákonných dôsledkov v prípade, ak uvedené údaje nie sú

pravdivé.

V Nitre

..

 Jana Bartová

Poďakovanie

Touto cestou vyslovujem poďakovanie pani Ing. Daniele Halmovej PhD., za

pomoc, odborné vedenie, cenné rady a pripomienky pri vypracovaní mojej diplomovej

práce.

Obsah

POUŢITÉ OZNAČENIE ... 8

ÚVOD ... 10

1 PREHĽAD O SÚČASNOM STAVE RIEŠENEJ PROBLEMATIKY 12

1.1 Trvalo udrţateľný rozvoj ... 12

1.1.1 Princípy trvalo udrţateľného rozvoja ... 15

1.1.2 Kritériá trvalo udrţateľného rozvoja .. 18

1.1.3 Akčný plán trvalo udrţateľného rozvoja v SR ... 21

1.2 Agenda 21 .. 22

1.2.1 Miestna Agenda 21 - MA 21 .. 24

1.2.2 Slovensko a Agenda 21 .. 26

1.2.3 Uplatňovanie Agendy 21 .. 28

1.3 Indikátory TUR .. 29

1.3.1 Indikátory trvalo udrţateľného rozvoja na regionálnej a miestnej úrovni 33

2 CIEĽ PRÁCE ... 35

3 MATERIÁL A METODIKA PRÁCE ... 36

3.1 Charakteristika objektu skúmania ... 36

3.1.1 Administratívno-správna príslušnosť územia ... 36

3.1.2 Geologické pomery .. 37

3.1.3 Geomorfologické pomery ... 38

3.1.4 Pedologické pomery ... 39

3.1.5 Klimatické pomery ... 40

3.1.6 Hydrologické pomery ... 40

3.1.7 Fauna a flóra ... 41

3.2 Charakteristika vybraných indikátorov ... 42

3.2.1 Koeficient populačného rastu ... 42

3.2.2 Demografická štruktúra obyvateľstva .. 43

3.2.3 Hustota obyvateľstva .. 43

3.2.4 Čistý migračný pomer .. 43

3.2.5 Miera nezamestnanosti ... 44

3.3 Pracovné postupy .. 44

3.3.1 Pouţité metódy vyhodnotenia a interpretácie výsledkov ... 45

3.3.2 Metodický postup pri zostavovaní SWOT analýzy .. 46

4 VÝSLEDKY PRÁCE A DISKUSIA .. 47

4.1 Koeficient populačného rastu .. 47

4.1.1 Počet obyvateľov .. 47

4.1.2 Prirodzený prírastok ... 48

4.2 Demografická štruktúra obyvateľov ... 52

4.2.1 Veková štruktúra obyvateľov ... 52

4.2.2 Pohlavná štruktúra obyvateľstva .. 56

4.2.3 Náboţenská štruktúra obyvateľstva .. 57

4.2.4 Národnostná štruktúra obyvateľstva ... 59

4.2.5 Vzdelanostná štruktúra obyvateľstva ... 60

4.3 Hustota obyvateľstva .. 62

4.4 Čistý migračný pomer .. 63

4.5 Miera nezamestnanosti ... 65

4.6 SWOT analýza a jej posúdenie .. 69

5 NÁVRHY NA VYUŢITIE VÝSLEDKOV .. 74

ZÁVER .. 76

ZOZNAM POUŢITEJ LITERATÚRY .. 79

PRÍLOHA – ÚDAJOVÉ TABUĽKY .. 84

8

Pouţité označenie

ČOV Čistička odpadových vôd

ECI Spoločné európske indikátory (European Common Indicators)

EPA Agentúra na ochranu ţivotného prostredia (Environmental

Protection Agency)

EUROSTAT Štatistický úrad Európskeho spoločenstva

EÚ Európska únia

ETP Environmental Training Project

FAO Food and Agriculture Organization

HDP Hrubý domáci produkt

IBV Individuálna bytová výstavba

MA 21 Miestna Agenda 21

MAS Miestna akčná skupina

MŠ Materská škola

MÚ Mestský úrad

MŢP Ministerstvo ţivotného prostredia

NSTUR Národná stratégia trvalo udrţateľného rozvoja

OcÚ Obecný úrad

OECD Organizácia pre ekonomickú spoluprácu a rozvoj (Organisation

for Economic Co-operation and Development)

OSN Organizácia spojených národov

PD Poľnohospodárske druţstvo

REC Regionálne environmentálne centrum

RZ Regionálne zdruţenie

RZ DN Regionálne zdruţenie Dolná Nitra

SODB Sčítanie obyvateľov, domov a bytov

9

SR Slovenská republika

ŠÚ Štatistický úrad

TUR Trvalo udrţateľný rozvoj

UNCED United Nations Conference on Environment and Development

UNDP Rozvojový program OSN

UNEP United Nations Environment Programme

ÚPD Územnoplánovacie dokumenty

ÚPSVaR Úrad práce, sociálnych vecí a rodiny

VÚC Vyšší územný celok

ZŠ Základná škola

ŢP Ţivotné prostredie

WHO World Health Organization

10

Úvod

Problematika trvalej udrţateľnosti je globálneho charakteru, t.j. vzťahuje sa na

celú planétu Zem. Koncepcia trvalo udrţateľného rozvoja je do veľkej miery spätá

s normami a hodnotami, ktoré pramenia s kultúrnych tradícií a zodpovedajú

charakteristikám prostredia, s ktorými ten – ktorý jednotlivec, či komunita prichádzajú

do styku.

Indikátory sociálnej situácie obce hodnotia základné demografické a sociálne

ukazovatele, ktoré sa podieľajú na tvorbe sociálneho prostredia obce a na sociálnom

statuse jeho obyvateľov. Cieľom predkladanej diplomovej práce bolo, aby analyzovala

a hodnotila vybrané sociálne indikátory udrţateľného rozvoja jedenástich obcí

patriacich do krajinného územia Dolná Nitra. Chceli by sme, aby na základe tejto

analýzy mikroregión Dolná Nitra mohol vhodne monitorovať a popísať súčasný stav

a navrhnúť moţné vyuţitie zistených poznatkov. Predpokladáme, ţe uvádzaná

diplomová práca zvýši úroveň poznania v oblasti vývoja sociálnych indikátorov Dolnej

Nitry.

V dnešnej dobe, dobe ktorá je poznamenaná nesmiernym pokrokom vo všetkých

odvetviach priemyslu, informatiky a mnohých ďalších sférach sa stále kladie dôraz na

nové systémy a zariadenia. Tieto však so sebou prinášajú aj značné nepriaznivé vplyvy

na ţivotné prostredie. I keď' sa donedávna nad tým takmer nikto nezamýšľal, ľudia uţ

dnes pochopili, ţe takto to ďalej nemôţe fungovať, ak si sami zo zelenej planéty

postupne nechceme urobiť' smetisko a miesto, kde sa uţ nebude dať dýchať.

Udrţateľnosť je problém ľudského rozvoja so všetkými etickými, kultúrnymi,

sociálnymi, náboţenskými, politickými, občianskymi a právnymi dôsledkami, ktoré

vyţaduje. Napríklad zníţenie pôrodnosti na udrţateľnú úroveň, znamená zaoberať sa

širokou škálou vecí, vrátane rovnoprávnosti pohlaví, ekonomickej rovnoprávnosti,

zdravotnej starostlivosti, vzdelania, kontroly pôrodnosti, sociálnych istôt

a náboţenských pravidiel. Výrub tropických daţďových pralesov sa nezastaví, pokiaľ sa

nebudeme zaoberať takými problémami, ako je demokracia, ľudské práva, vlastnícke

práva a medzinárodný obchod. Vyriešenia problémov neudrţateľnosti veľkomiest na

celom svete znamená riešiť rovnaké problémy a ešte mnoho ďalších, ako je napríklad

to, ako financovať udrţateľnú verejnú hromadnú dopravu a ako nájsť zamestnanie pre

11

milióny chudobných, ktorí kaţdý rok utekajú do veľkomiest. Dosiahnutiu trvalej

udrţateľnosti bráni teda veľa prekáţok, ktoré sú veľmi zloţité, neuveriteľne

poprepletané a často aţ neprekonateľné. Nie sú to len problémy našej generácie, ale tieţ

problémy tých, ktorí ešte nie sú narodení. Sú to problémy detí a detí týchto detí. No

a taktieţ sú to problémy ďalších druhov na planéte, ako v súčasnej dobe, tak

i v budúcnosti.

Neudrţateľnosť tejto situácie je stále viac alarmujúca. Čo je príčina? Je to nejaké

sprisahanie, strach, úmysel, alebo túţba získať čo najviac, bez ohľadu na ţivotné

prostredie? Doba dnes prinútila ľudí myslieť na hmotné výhody a v ceste za týmto

cieľom človek nevidí a moţno ani nechce vidieť vznikajúcu hrozbu zničenia ţivotného

prostredia. Pochopenie ekologických problémov predpokladá pochopenie javov, ktoré

sú často vzdialené v priestore a v čase. Ekonomické aktivity miest a krajín prinášajú

svetu zvyšujúce sa riziko ohrozenia globálneho ekosystému ako napríklad globálna

degradácia lesov, pôd a vodných systémov.

Alarmujúca situácia vo vymieraní rastlinných a ţivočíšnych druhov je skutočnou

katastrofou, ktorá sa kaţdým dňom stále stupňuje. Denne sa nenávratne vytrácajú z

povrchu planéty Zem desiatky ţivočíšnych a rastlinných druhov bez moţnosti ich

návratu a navţdy je porušený kolobeh ţivota, ktorý sa vyvíjal tisíce a milióny rokov v

intenzívnej interakcii s okolitým ekosystémom. Súčasné ekologické problémy zahŕňajú

okrem vymierania druhov aj stenčovanie vrchnej ozónovej vrstvy, znečisťovanie vôd v

jazerách a riekach, ničenie vrcholov hôr kyslými daţďami, ničenie prírody spôsobené

únikmi toxických látok, znečisťovanie prírodného prostredia ropnými látkami.

Ľudia svojimi aktivitami dnes pretvárajú svet na nevhodný nielen pre ţivot

budúcich generácii ale na nevhodný aj pre súčasných obyvateľov planéty. Za takýchto

okolnosti je moţné iba dúfať, ţe človek začne prejavovať záujem 0 ochranu ţivotného

prostredia. Na začiatku by stačilo, aby kaţdý pochopil, ţe kaţdá aktivita, ktorú vo

svojom ţivote vykonáva v určitej miere súvisí so ţivotným prostredím a môţe ho

nepriaznivo ovplyvňovať. Nestačí sa však nad ochranou ţivotného prostredia len

zamýšľať, treba aj konať. Je nevyhnutné si uvedomiť, ţe rýchlosť ktorou sa technický

pokrok rozbehol sa stáva ohrozujúcou pre globálny systém. Je potrebné sa postaviť proti

tomuto pokroku a zniţovať spotrebu neobnoviteľných prírodných zdrojov.

12

1 Prehľad o súčasnom stave riešenej problematiky

1.1 Trvalo udrţateľný rozvoj

Kvalitné ţivotné prostredie patrí spolu s kvalitnými sociálnymi podmienkami

a prosperujúcou ekonomikou k základným zloţkám ţivotnej úrovne ľudskej

spoločnosti. Vo svojich viacerých aspektoch je však aj základnou, existenčne

nevyhnutnou biologickou poţiadavkou. Ţivotné prostredie, ktoré človeku v dostatočnej

miere neposkytuje zdroje pre jeho biologickú a spoločenskú existenciu alebo samo je

zdrojom škodlivých podnetov a vplyvov, ohrozuje jeho zdravie. Cieľom spoločnosti je

v súčasnosti všestranné uspokojovanie svojich potrieb, pričom zdravé ţivotné prostredie

nepochybne patrí k najzákladnejším a najdôleţitejším potrebám. Starostlivosť o ţivotné

prostredie je preto významnou a trvalou úlohou štátu, ktorý sa usiluje o to, aby sa

zároveň s rastom výrobných síl nielen chránilo, ale aj aktívne utváralo v súlade so

záujmami spoločnosti a potrebami trvalo udrţateľného rozvoja (Krasnec a i., 2000).

Spomínaní autori ďalej uvádzajú, ţe pri charakterizovaní termínu „trvalo

udržateľný rozvoj“ je potrebné tento termín rozdeliť, a to na dva základné pojmy:

rozvoj a trvalú udrţateľnosť. Rozvoj v určitom slova zmysle znamená istú zmenu v čase,

pri ktorej sa predpokladá, ţe by sa daný subjekt menil k lepšiemu. Niektoré parametre

môţu rásť a iné sa môţu zniţovať. Celkový vývoj prebieha smerom k dokonalejšiemu,

plnšiemu a zrelšiemu stavu. Rozvoj znamená aj vytvoriť (robiť, tvoriť) niečo lepšie –

zdokonaľovať to. Treba si uvedomiť, ţe neznamená rast. Trvalá udržateľnosť poukazuje

na dlhodobý charakter určitej aktivity, na moţnosť jej pokračovania do neobmedzenej

budúcnosti. V danej súvislosti potom hovoríme o rozvoji celkovom (hospodárskom

a spoločenskom) a trvalú udrţateľnosť skúmame z rôznych hľadísk, hlavne z hľadiska

únosnosti dôsledkov ľudskej spoločnosti na ekologické systémy planéty Zem.

Za jednu z prvých definícií TUR môţeme povaţovať definíciu autorov prvej

správy Rímskeho klubu – Hranice rastu, ktorí ho definujú ako taký stav globálnej

rovnováhy, pri ktorej sa počet obyvateľov Zeme a kapitál udržiavajú na viac menej

konštantnej úrovni a tendencie pôsobiace na rast, či pokles týchto veličín musia byť pod

dôslednou kontrolou (Meadows a i. 1972).

Zo širokej škály definícií trvalo udrţateľného rozvoja ako najakceptovanejšie

moţno povaţovať definície pochádzajúce zo správy Naša spoločná budúcnosť, ktorú

13

spracovala Svetová komisia pre ţivotné prostredie a rozvoj pod vedením

Brundtlandovej v roku 1987:

 trvalo udrţateľným rozvojom sa označuje rozvoj uspokojujúci potreby

súčasných generácií bez ohrozenia schopnosti uspokojovania potrieb budúcich

generácií,

 trvalo udrţateľný rozvoj predstavuje proces zmeny vedúci k harmonizácií

vyuţívania prírodných zdrojov, smerovania investícií, orientácie

technologického rozvoja a inštitucionálnych zmien a k zvyšovaniu potenciálu

uspokojovania ľudských potrieb súčasných i budúcich generácií.

Prístupy k pojmu „trvalo udrţateľný rozvoj“ (sustainable development)

v medzinárodnom meradle sú v súčasnosti veľmi rôznorodé. Pojem sa formuluje

z najrôznejších hľadísk. Termín trvalo udrţateľný a jeho rôzne spojenia a modifikácie

(trvalá udrţateľnosť, trvalo udrţateľný ţivot, trvalo udrţateľné hospodárenie, trvalo

udrţateľná budúcnosť a podobne) sa stávajú módnymi. V našej politickej sfére sa ujal

medzinárodne pouţívaný termín – trvalo udrţateľný rozvoj (na označenie integrácie

troch dimenzií – ekologickej, ekonomickej a sociálnej), vo výskumných témach, najmä

ekologických sa však pouţíva aj termín trvalá udrţateľnosť, lebo sa vzťahuje na riešenie

len jednej dimenzie – ekologickej (ekosystém, krajina, resp. krajinný systém), hoci

v nevyhnutnom kontexte s dvoma ďalšími (Izakovičová, 1997).

Trvalo udržateľný rozvoj je cielený proces zmien v chovaní ľudskej spoločnosti

k sebe samej a k svojmu okoliu, smerujúci k zvyšovaniu súčasného i budúceho

potenciálu uspokojovania ľudských potrieb a ašpirácií s ohľadom na moţnosti (limity)

krajiny a jej zdrojov (Demo, 1999). Tento pojem sa pouţíva vo svete pribliţne od 70.

rokov 20. Storočia. TUR je rozvojová koncepcia, ktorá síce bola spočiatku chápaná

najmä v zmysle zachovania kvalitného ţivotného prostredia, v súčasnosti sa však

poníma komplexne ako prienik sociálneho, ekonomického, environmentálneho

a inštitucionálneho hľadiska rozvoja spoločnosti (Kozová a i., 2003). Autorka ďalej

uvádza, ţe za základnú sa povaţuje definícia z publikácie OSN „Naša spoločná

budúcnosť“: Trvalo udrţateľný rozvoj je taký rozvoj, ktorý umoţňuje uspokojovať

potreby súčasnej generácie bez toho, aby ohrozil moţnosti budúcich generácií

uspokojovať ich potreby.

14

Podľa Redclifta (1987) pouţitie pojmu trvalá udrţateľnosť spadá do začiatku

70. rokov. Pouţíva sa na označenie takého spoločenského rozvoja, ktorý zohľadňuje

a rešpektuje prírodné podmienky. Hlavným cieľom trvalej udrţateľnosti je zosúladenie

hospodárskeho rozvoja s ochranou prírody, prírodných zdrojov a ţivotného prostredia.

Z jednotlivých definícií moţno vybrať niekoľko najpodstatnejších spoločných

obsahových elementov, ktoré moţno formulovať nasledovne (Demo – Bielek - Hronec,

1999):

 trvalo udrţateľný rozvoj je cieleným procesom zmien v správaní ľudskej

spoločnosti,

 rozvoj je chápaný ako dosahovanie najvyššej udrţateľnosti kvality ţivota, resp.

zvyšovanie potenciálu uspokojovania ľudských potrieb a inšpirácií,

 rozvoj ma zabezpečovať nielen vnútrogeneračnú, ale i medzigeneračnú rovnosť

(spravodlivosť) v uspokojovaní potrieb ľudí (udrţanie moţnosti voľby pre

budúce generácie),

 rozvoj má podporovať harmóniu medzi ľudstvom a prírodou, ţivot v medziach

únosnej kapacity biosféry, prípadne (v dôsledne ekocentrickom chápaní)

zabezpečovať okrem vnútrodruhovej rovnosti i medzidruhovú rovnosť

(spravodlivosť) v distribúcií majetkov resp. v uspokojovaní potrieb ľudí

i ostatných bytostí.

Integrovaný aspekt trvalej udrţateľnosti zdôrazňujú najmä definície trvalej

udrţateľnosti ekologicky orientovaných autorov (Chiras 1993, Vavroušek 1984,

Viederman, 1996).

Turner (1988), definuje pravidlá ochrany pre udrţateľné vyuţívanie

environmentálnych zdrojov takto:

 zachovanie regeneračnej kapacity obnoviteľných zdrojov a vyhýbanie sa

znečisteniu nad mieru biosférických kapacít asimilácie odpadov,

 plánované technologické zmeny podporujúce prechod od neobnoviteľných

zdrojov k obnoviteľným zdrojom

 fázová politika vyuţívania neobnoviteľných zdrojov.

15

Za základný dokument trvalo udrţateľného rozvoja sa povaţuje Deklarácia o

životnom prostredí a rozvoji (RIO deklarácia), ktorá obsahuje 27 zásad TUR. Návod,

ako tieto zásady uvádzať do ţivota, predstavuje AGENDA 21.

Rio deklarácia vznikla namiesto očakávanej Charty Zeme po tom, čo delegácie

konštatovali, ţe štáty ešte nie sú dostatočne pripravené dohodnúť sa o ochrane

ţivotného prostredia a o rozvoji na úrovni charty. Deklarácia teda „deklaruje“, čo by

štáty mali povaţovať za povinnosť pre zachovanie ţivota na Zemi do budúcnosti.

1.1.1 Princípy trvalo udrţateľného rozvoja

Princípy trvalo udrţateľného rozvoja môţeme charakterizovať' ako všeobecné

pravidlo, základné pravidlo, alebo hodnotu (cena, význam), určitý predpoklad

(hypotéza) alebo určitú základnú myšlienku, zásadu (Murcott, 1997). Slúţia aj ako

východisko pre celý proces hodnotenia, zahŕňajúci výber a návrh indikátorov, ich

interpretáciu a zapracovanie do výsledkov (Federal planning Bureau, 1998).

Načrtávajú aj spôsoby, v ktorých politika, ekonomika, dohody a pod., a ich vykonávanie

je zosúladené s poţiadavkami pre dosiahnutie TUR (IISD, 1997).

Tak ako je mnoţstvo definícií trvalo udrţateľného rozvoja, existuje aj niekoľko

jeho princípov.

Jedným z prvých delení bolo delenie princípov podľa Engelsa a Engelsovej

(1986):

 integrácia ochrany prírody a rozvoja,

 uspokojenie základných ľudských potrieb,

 dosiahnutie rovnosti a sociálnej spravodlivosti,

 zabezpečenie sociálneho rozhodovania a kultúrnej rôznorodosti,

 udrţiavanie ekologickej integrity.

Za ďalšie princípy trvalo udrţateľného rozvoja sa povaţujú tieto:

 súčasný rozvoj a manaţment prírodných zdrojov nesmie znamenať obmedzenie

voľby v budúcnosti,

 výraznejšie udomácňovanie konceptu limitovanej únosnosti a rozvojových

obmedzení,

16

 integrovaná regulácia znečistenia a prevencia produkcie odpadov,

minimalizácia degradácie ţivotného prostredia,

 redukcia spotreby energie z neobnoviteľných zdrojov,

 zlepšenie manaţmentu mobility,

 redukcia skleníkových plynov a s nimi súvisiaceho globálneho otepľovania,

 zastavenie úpadku miest a podpora (zlepšenie) obývateľnosti miestneho

ţivotného prostredia (Kent Country Council, 1993).

Jacobs a Sadler (1996) medzi princípy trvalo udrţateľného rozvoja zaraďujú:

 uspokojovanie ľudských potrieb (zahrňuje všetky ľudské potreby –

ekonomické, environmentálne, estetické, kultúrne, sociálne aj duchovné).

 podporovanie ekologickej integrity (obsahuje aktivity na zabezpečenie trvalo

udrţateľného rozvoja ekosystémov pre súčasné aj budúce generácie,

uvedomujúc si svoju zodpovednosť za ţivot na tejto planéte).

 dosiahnutie rovnosti a spravodlivosti (uvedomujúc si, ţe bez rovnosti

a spravodlivosti nie je moţné dosiahnuť úspech ekonomický ani

environmentálny).

 sebaurčenie a spoločenská a kultúrna rozmanitosť (pri poznaní, ţe trvalá

udrţateľnosť nebude podporovaná tými, ktorých kultúra je pod nátlakom

a ktorí nehrajú významnú úlohu v určovaní svojej budúcnosti).

Medzi zásadné princípy trvalo udrţateľného rozvoja, ktoré sa vyuţívajú aj pri

environmentálnom hodnotení rozvojových koncepcií, patria tieto zásady (Thérivel,

Doak, Scott, 1998):

 Zabezpečiť opatrenia pre potreby budúcnosti: vyuţitie územia by malo

skvalitniť a zlepšiť kvalitu ţivota v budúcnosti.

 Zachovávať a skvalitňovať budúce moţnosti voľby: je potrebné zabezpečiť, ţe

súčasné koncepcie neobmedzia moţnosti budúcich generácií. Súčasne treba

overiť, či sa dôsledne uvaţoval princíp zvýšenej opatrnosti.

 Uvaţovať budúce vplyvy: koncepcie a rozhodnutia, formulované pod tlakom

súčasných potrieb by nemali poškodzovať spoločnosť v budúcnosti.

17

Ďalšia klasifikácia princípov trvalo udrţateľného rozvoja je nasledujúca:

 zahrnúť účasť verejnosti v rozhodovacom procese,

 podporovať spoluprácu a priateľstvo medzi jednotlivcami, obecnými

zastupiteľstvami, súkromnými spoločnosťami a mimovládnymi organizáciami,

 pouţívať prírodné zdroje spôsobom, ktorý zabezpečuje ich ţivotaschopnosť

a dostupnosť pre budúce generácie,

 chrániť biologickú diverzitu rastlín, ţivočíchov a ich stanovíšť,

 hodnotiť sociálne, ekonomické a environmentálne dopady rozvoja,

 vyuţiť vplyv trhu na povzbudzovanie podnikateľskej sféry, aby jej produkty

a sluţby boli v súlade s ochranou prírody,

 zabezpečiť environmentálnu výchovu a vzdelanie pre všetkých obyvateľov,

 ochraňovať zdravie ľudí,

 ochraňovať hodnotné tradície a rešpektovať kultúrnu rozmanitosť (Newbold,

Sabguinetti, Lynn, Okun, 1996).

V našej literatúre najvýstiţnejšie charakterizoval princípy Huba, ktorý ich

rozdeľuje na 14 základných princípov (Huba, 1996).

1) Ekologický princíp – vychádza z filozofie úcty k ţivotu vo všetkých jeho

formách, z potreby zachovania prírodných hodnôt, druhovej rôznorodosti

a ţivot podporujúcich systémov.

2) Princíp autoregulačného a sebapodporného vývoja – predpokladá zachovanie

a podporu autoregulačných a samočistiaich schopností environmentálnych

systémov.

3) Efektívnostný princíp – predpokladá okrem iného minimalizáciu vzdialenosti

medzi miestom výroby a spotreby.

4) Princíp rozumnej dostatočnosti – zakladá sa na eliminácii plytvania

a zbytočných materiálovo-energetických strát a odpadov, pritom

korešpondujúci s predstavou trvalo udrţateľného spôsobu ţivota.

5) Princíp preventívnej opatrnosti a predvídavosti – preferuje prevenciu pred

terapiou.

6) Princíp rešpektovania potrieb a práv budúcich generácií – zahrňuje

zachovanie moţnosti voľby pre budúce generácie a predpokladá uvaţovanie

18

(aj) v dlhodobých horizontoch.

7) Princíp vnútrogeneračnej, medzigeneračnej a globálnej rovnosti práv

obyvateľov Zeme – je zaloţený na predstave principiálnej rovnosti práv,

v zmysle príslušných dokumentov OSN.

8) Princíp kultúrnej a spoločenskej integrity – predpokladá zachovanie

pozitívnych hodnôt krajinnej, sociálnej a kultúrnej identity.

9) Princíp nenásilia – odmieta akékoľvek formy priameho alebo nepriameho

násilia a predpokladá dodrţiavanie základných práv a slobôd, zásad

demokracie a právneho štátu.

10) Princíp emancipácie a participácie – je zaloţený na predstave maximálnej

rozumnej decentralizácie (uplatnenia zásady subsidiarity).

11) Princíp solidarity – vychádza z poţiadavky vzájomnej tolerancie a podpory

v rámci dotknutej komunity a zo strany navrhovateľov rozvoja.

12) Princíp prijateľných chýb – preferuje vratné zmeny pred nevratnými.

13) Princíp optimalizácie - predpokladá optimalizáciu vzťahov medzi

environmentálnymi, ekonomickými a sociálnymi aspektmi rozvoja.

14) Princíp environmentálne priaznivého hospodárenia, rozhodovania a správania

sa – predpokladá rešpektovanie ochrany a priaznivého vývoja ţivotného

prostredia všetkými subjektmi a na všetkých hierarchických úrovniach.

1.1.2 Kritériá trvalo udrţateľného rozvoja

V súčasnosti je dosť obtiaţne definovať kritériá, lebo v mnohom nám

pripomínajú, alebo sa dokonca prelínajú s princípmi. Termín kritérium pochádza

z gréčtiny a znamená určité hľadisko, meradlo pri posudzovaní alebo určovací,

odlišovací znak.

Kritéria trvalo udrţateľného rozvoja poskytujú jednu z ciest k hodnoteniu

správania sa ľudskej spoločnosti. Tak ako existuje mnoţstvo princípov TUR, existuje aj

mnoho kritérií TUR (Krasnec, 2000).

V našej literatúre trvalo udrţateľného rozvoja najvýstiţnejšie charakterizovali

(Huba, 1996):

 Kritérium č. 1 - nejde o maximalizáciu, ale o optimalizáciu.

 Kritérium č. 2 - nejde o konzerváciu, ale o zmenu rozvojovej paradigmy.

19

 Kritérium č. 3 - ide o preferenciu prevencie pred terapiou.

 Kritérium č. 4 - ide o preferenciu prístupov a riešení dlhodobých pred

 krátkodobými

 Kritérium č. 5 - ide o hľadanie a vyuţívanie prírodných i antropicky

 simulovaných autoregulačných a sebapodporných

 mechanizmov.

 Kritérium č. 6 - ide o redukciu spotreby hmoty (surovín) a energie.

 Kritérium č. 7 - ide o maximalizáciu efektívnosti vyuţívania surovín

 a energie.

 Kritérium č. 8 - ide o minimalizáciu nerecyklovateľných odpadov.

 Kritérium č. 9 - ide o integráciu mimo – ekonomických aspektov

 Kritérium č. 10 - ide o preferenciu komplexnosti pred parciálnosťou.

Kritériom trvalo udrţateľného rozvoja je určitá skutočnosť, ktorá zachováva

zdroje v rovnakej kvalite ako majú súčasné generácie (Tietenberg, 1984).

Podľa Pearce (1987) kritériá trvalo udrţateľného rozvoja predstavujú určité

podmienky, ktorých plnenie potrebné na vytvorenie rovnakých prístupov k zdrojom, pre

všetky súčasné aj budúce generácie.

Základné kritériá trvalo udrţateľného rozvoja podľa Crockera (1990) sú :

 holistický pohľad na rozvoj,

 spravodlivosť (rovnosť) zaloţená na autonómii (samospráve) a sebadôvere,

 spoluúčasť na riadení, v hodnotení lokálnych ţivotných podmienok

a rôznorodosti,

 medzigeneračná spravodlivosť a rovnosť,

 pohľad na ţivot ako na niečo posvätné.

Kritérium tak isto môţe znamenať štandard rozhodovanie, pravidlo alebo určitú

analýzu, preverenie alebo rozbor (Murcott, 1997).

Komisia Európskeho spoločenstva zaradila medzi kritériá trvalo udrţateľného

rozvoja nasledujúce (Commission of the European Community, 1993):

20

 udrţanie celkovej kvality ţivota,

 trvalé udrţiavanie nepretrţitého prístupu k prírodnému bohatstvu,

 vyhnutie sa trvalým negatívnym zásahom do ţivotného prostredia.

Simonovic, Lence, Burn (1994) si pod kritériami trvalo udrţateľného rozvoja

predstavujú:

 Rovnosť (spravodlivosť),

 Reverzibilita procesov v prírode,

 Riziko.

V Salzburgu v roku 1994 na seminári o ţivotnom prostredí a diplomacii sa

predloţili nasledujúce kritériá trvalo udrţateľného rozvoja. Patria medzi ne:

 Humanizmus a vysoká kvalita ţivota a s ním súvisiace preţitie ľudstva,

 Zachovanie kultúrnych a regionálnych odlišností ľudských spoločenstiev,

 Spravodlivá distribúcia bohatstva a surovín,

 Ochrana pred nezvratným zhoršovaním a exploatáciou prírodných zdrojov,

 Ochrana biodiverzity (Working Group on Sustainable Development, 1994).

Loucks (1994), zahrňuje medzi kritériá trvalo udrţateľného rozvoja:

 Sociálnu perspektívu (účasť verejnosti v rozhodovacom procese, sociálnu

mobilitu, sociálnu súdrţnosť, kultúrnu identitu, inštitucionálny rozvoj),

 Ekologickú perspektívu (ekosystémovú integritu, tzv. carrying capacity,

redukciu nepriaznivých globálnych účinkov)

 Ekonomickú perspektívu (účinnosť, rast, kapitál, rovnosť),

 Technologickú perspektívu (efektívne vyuţívanie energie a prírodných

zdrojov, minimalizácia odpadov, recyklácia a znovupouţívanie výrobkov,

komplexné ekonomicko-environmentálne hodnotenie pri vyuţívaní analýz

ţivotných cyklov).

21

1.1.3 Akčný plán trvalo udrţateľného rozvoja v SR

Na Slovensku je pojem TUR právne zakotvený v zákone o ţivotnom prostredí

v znení neskorších predpisov nasledovne: Trvalo udrţateľný rozvoj je taký rozvoj, ktorý

súčasným i budúcim generáciám zachováva moţnosť uspokojovať ich základné ţivotné

potreby a pritom nezniţuje rozmanitosť prírody a zachováva prirodzené funkcie

ekosystémov (Kozová a i., 2003).

Trvalo udrţateľný rozvoj na území Slovenska je moţné chápať ako dlhodobý

a cielený proces zmien v správaní obyvateľov Slovenska voči sebe samým, ostatným

ţivým bytostiam i prírodným zdrojom, ktorého cieľom je naplnenie kvalitného ţivota

tak, aby nebola prekročená únosná kapacita krajiny a jej zdrojov a nedochádzalo z tohto

dôvodu k ich poškodeniu, resp. ohrozeniu nielen na území Slovenska, ale ani

v susedných štátoch. Výzvou pre Slovensko, jeho predstaviteľov, dôleţité skupiny

spoločnosti a jednotlivých občanov je preto pochopiť a osvojiť si základné atribúty

problematiky TUR vrátane jej komplexnosti, dlhodobosti a existenčnej naliehavosti

(Krasnec a i., 2000).

Rok 2002 bol pre členské štáty OSN odporúčaný ako horizont na vypracovanie

národných stratégií TUR. Na základe tohto odporúčania bola vypracovaná Národná

stratégia TUR SR. NSTUR SR bola v r. 2001 schválená vládou a parlamentom SR ako

záväzný koncepčný a komplexný dokument rozvoja spoločnosti. Spracovanie

dokumentu Národnej stratégie trvalo udrţateľného rozvoja SR bolo pokračovaním

aktivít vyplývajúcich zo záväzkov SR prijatých na Konferencii OSN o ţivotnom

prostredí a rozvoji (UNCED) v roku 1992. V rámci tohto dokumentu sa hľadali

moţnosti zosúladenia ekonomického a sociálneho rozvoja Slovenska na všetkých

úrovniach riadenia so súčasným zohľadnením a zabezpečením trvalo udrţateľného

stavu ţivotného prostredia.

Ďalej sa tu uvádza, ţe akčný plán TUR na roky 2005 - 2010 konkretizuje ciele v

oblasti TUR vzhľadom na vonkajšie podnety a vnútorné potreby. Spĺňa poţiadavky

Európskej komisie na jasné formulovanie cieľov TUR, ich efektívnejšie

vyhodnocovanie a vyuţívanie súčinnosti medzi doplnkovými činnosťami a politikami.

Akčnosť cieľov je merateľná prostredníctvom stanovených ukazovateľov, pričom

plnenie cieľov akčného plánu má byť zabezpečené vyhodnocovaním stanovených

ukazovateľov (MŢP, 2008).

22

1.2 Agenda 21

Agenda 21 predstavuje ucelenú filozofiu (predstavu, proces) ďalšej perspektívy

existencie ľudstva a všetkých ţivých organizmov na Zemi v harmonickej rovnováhe, pri

ktorej nedôjde k nezvratnému narušeniu základných mechanizmov fungovania systému

v neustále sa meniacich podmienkach narastajúceho rozvoja.

Je uceleným a pomerne obsiahlym dokumentom, nakoľko obsahuje komplexne

celú problematiku ochrany ţivotného prostredia vrátane dôleţitých súvislostí. Svojim

poňatím je programom pre 21. storočie a preto aj dostala názov Agenda 21.

Na konferencii OSN o ţivotnom prostredí, ktorá sa konala 3.-14. júna 1992 v

Rio de Janeiro, boli prijaté 4 základné dokumenty podporujúce stratégiu trvalo

udrţateľného rozvoja, ktoré moţno povaţovať' za návod na konanie. Konferencia a

dokumenty na nej prijaté, keďţe mali globálny význam a prierezový charakter,

ovplyvnili činnosť' mnohých organizácii hospodárskeho, sociálneho a

environmentálneho zamerania vo svete i v jednotlivých štátoch (Klinda, 1996).

 Rio deklarácia (namiesto očakávanej Charty Zeme) zameraná na povinnosti

štátov pri zachovaní ţivota na Zemi,

 Dohovor o biologickej diverzite (biodiverzite), ktorý podpísalo 154 zo 178

zúčastnených štátov (nepodpísali napríklad USA a bývalá ČSFR),

 Rámcový dohovor o klimatických zmenách (bývalá ČSFR nepodpísala),

 Agenda 21 ako program trvalo udrţateľného rozvoja a všestrannej starostlivosti

o ţivotné prostredie sveta s výhľadom do 21. storočia.

Agenda 21 vysvetľuje, ţe populácia, spotreba a technológie sú hlavnými

hnacími silami pri zmene ţivotného prostredia a udrţateľného rozvoja Zeme. Ponúka

koncepcie a program, ktoré dosiahnu udrţateľnú rovnováhu medzi spotrebou,

populáciou a medzi veľkosťou populácie, ktorú je schopná Zem uţiviť. Načrtáva, čo sa

musí v jednej časti sveta urobiť' pre obmedzenie odpadových a neefektívnych

spotrebných návykov, zatiaľ čo v druhej časti sveta sa musí podporiť' zvýšený, no

udrţateľný rozvoj. Toto riešenie ponúka koncepcie a programy, ktoré dosiahnu

udrţateľnú rovnováhu medzi spotrebou a populáciou a medzi veľkosťou populácie,

ktorú je schopná Zem uţiviť. Popisuje niektoré z techno1ógií a techník, ktoré sa musia

vyvinúť pre zabezpečenie ľudských potrieb pri citlivom zaobchádzaní s prírodnými

23

zdrojmi (Demo, Bielek, Hronec, 1999). Predstavuje najrozsiahlejší, najobsaţnejší a

najinštruktáţnejší z dokumentov, prijatých na konferencii UNCED v Rio de Janeiro.

Názov má vyjadrovať, ţe ide o agendu pre 21. storočie. Podrobne rozpracúva a do

akčnej roviny premieta zásady obsiahnuté v Rio deklarácii. Agenda 21 sa povaţuje za

prvý celosvetový dokument o uplatňovaní trvalo udrţateľného rozvoja v rôznych

sférach a na rôznych hierarchických úrovniach.

O Agende 21 možno povedať, že je jedinou stratégiou ľudstva, kt.

bola spracovaná v systémovo ucelenom materiáli takéhoto rozsahu,

odbornosti a komplexnosti. Pozostáva zo 40 kapitol, rozdelených do štyroch častí

venovaných sociálnej a ekonomickej dimenzii, ochrane zdrojov a hospodáreniu s

nimi, posilňovaniu úlohy hlavných veľkých skupín spoločnosti a realizačným

prostriedkom, teda finančným zdrojom a mechanizmom. Jednotlivé programové oblasti

Agendy 21 sa ďalej vnútorne členia na podkapitoly venované spravidla východiskovej

situácii, navrhovaným cieľom a činnostiam, ako aj odporúčaným spôsobom realizácie,

vrátane ich financovania. Ako sa zdôrazňuje v Preambule Agendy 21, tento dokument

je vyjadrením celosvetového konsenzu a zodpovednosti prijatej na najvyššej úrovni za

ţivotné prostredie a rozvoj. Ako sa však vzápätí konštatuje, za úspešnú realizáciu

Agendy 21 zodpovedajú predovšetkým jednotlivé vlády za podpory medzinárodného

spoločenstva na čele s OSN (Klinda a i., 1996).

Zaoberá sa chudobou, nadmernou spotrebou, zdravím, vzdelávaním,

veľkomestami aj vidiekom. Hovorí, ţe udrţateľný rozvoj je spôsob, ako odstrániť

chudobu a obmedziť devastáciu ţivotného prostredia. Hlavnou témou Agendy 21 je

potreba odstrániť chudobu tým, ţe sa chudobným sprístupnia zdroje, ktoré sú pre ich

ţivot potrebné v súlade s udrţateľným rozvojom. Prijatím Agendy 21 priemyselné

krajiny uznali, ţe hrajú dôleţitejšiu úlohu pri zlepšovaní ţivotného prostredia na Zemi

ako chudobné krajiny. Agenda 21 apeluje na vlády, aby prijali medzinárodné stratégie

pre udrţateľný rozvoj. Podľa Agendy 21, iba globálne partnerstvo zabezpečí všetkým

krajinám bezpečnejšiu a lepšiu budúcnosť(Hudeková, Mederly, 2003).

Rámec pre implementáciu Agendy 21 majú predstavovať príslušné národné

stratégie, plány, politiky a postupy. Národné i medzinárodné inštitúcie by mali v zmysle

Agendy 21 vytvárať podmienky na čo najširšiu účasť verejnosti a na aktívne

zapojenie mimovládnych organizácií a ďalších hlavných skupín verejnosti do procesu

24

praktického uplatňovania odporúčaní Agendy 21, ako aj princípov a kritérií trvalo

udrţateľného rozvoja (Kozová a i., 2003).

1.2.1 Miestna Agenda 21 - MA 21

Tento pojem úzko súvisí s trvalo udrţateľným rozvojom na miestnej úrovni.

Agenda 21 znamená zjednodušene "rozvojový program pre 21. storočie". Vypracovať a

uplatňovať by sa mal na viacerých úrovniach – medzinárodnej, národnej, regionálnej a

miestnej. Miestna Agenda 21 je určená pre miestnu úroveň – v našom prostredí sú to

obce (mestá a dediny) a mikroregióny.

TUR chápe verejnosť často len ako nový prístup k ochrane ţivotného prostredia.

Miestna Agenda 21 však spája všetky aspekty rozvoja komunity – ekonomické,

sociálne, kultúrne a environmentálne. Miestna Agenda 21 je proces, v ktorom

samosprávy spolupracujú s ostatnými záujmovými skupinami mesta alebo obce. K

základným prvkom jej stratégie patrí vyhlásenie vízie, ktorá určí hlavné problémy,

stanoví konkrétne riešenia a dlhodobý rozvoj komunity. Akčný plán určí úlohy

konkrétnych organizácií, partnerov a časový harmonogram. Mechanizmus zavedenia

Miestnej Agendy 21 obsahuje aj odpovede na to, ako aktivity úspešne a efektívne

zrealizovať, zhodnotiť a aktualizovať. TUR by sa mal riadiť pomocou vypracovaných a

schválených dokumentov – na národnej úrovni je to Národná stratégia trvalo

udrţateľného rozvoja (NS TUR), na regionálnej úrovni Regionálna Agenda 21 a na

miestnej úrovni Miestna Agenda 21 (Hudeková, Mederly, 2003).

Viac o problematike Miestnej Agendy 21 a jej doterajšom uplatňovaní vo svete a

na Slovensku hovorí publikácia "Miestna Agenda 21 – udrţateľný rozvoj obcí a

mikroregiónov na Slovensku". Podľa tejto publikácie "MA 21 je program trvalo

udrţateľného rozvoja (TUR) pre 21. storočie, ktorý predstavuje súbor vzájomne sa

podporujúcich komunitných aktivít pre obec alebo mikroregión". MA 21 sa prvýkrát

spomína v kapitole 28 Agendy 21, dokumentu OSN, ktorý bol prijatý v júni 1992 v Rio

de Janeiro na Konferencii o ţivotnom prostredí a rozvoji za účasti 178 krajín sveta,

vrátane Slovenska (Huba a i., 2002).

Miestna Agenda 21:

 predstavuje dlhodobý tvorivý proces, v ktorom samosprávy obcí, miest a

mikroregiónov spolupracujú v partnerskom vzťahu s ostatnými hlavnými

25

skupinami spoločnosti. Jedným z cieľov je vytvoriť akčný plán uplatňovania

TUR na miestnej úrovni

 je efektívnym nástrojom na dosiahnutie TUR, pretoţe sa zakladá na reálnej

práci a dobrej znalosti miestnych pomerov

 jej dlhodobým cieľom by malo byť dosiahnutie TUR pre obec alebo

mikroregión a pochopenie globálneho významu miestnych rozhodnutí

 pri uplatňovaní MA 21 sa vychádza zo zásad robiť viac, avšak postupnými

krokmi, pouţívať viac zručnosti ako zdroje, byť menej náročný na spotrebu

materiálu a pritom náročnejší na lepšie ţivotné prostredie a kvalitu ţivota

Do miestnej Agendy 21 sú zainteresované osoby a skupiny, ktoré môţu

ovplyvniť alebo ktoré môţu byť ovplyvnené výsledkom rozhodnutia, plánu, programu

alebo aj procesom, ktorý k tomuto výsledku vedie (Reitschmiedová a i., 2003).

Zoznam obcí závisí od konkrétnych podmienok v kaţdej obci:

 miestna samospráva,

 regionálna samospráva a miestna štátna správa,

 verejný sektor,

 miestne a regionálne podniky a podnikatelia,

 mimovládne organizácie,

 zástupcovia vybraných skupín spoločností,

 jednotlivci začlenení do formálnych skupín a verejnosť,

 externí partneri

Kľúčovými prvkami podporujúcimi dlhodobý, tvorivý a motivujúci proces MA 21 sú:

 riadenie a zlepšovanie pôsobnosti miestnej samosprávy v oblasti TUR,

 integrovanie problematiky TUR do projektov, plánov, programov

a kaţdodennej činnosti miestnej samosprávy,

 zvyšovanie environmentálneho vedomia a vzdelávanie miestnych obyvateľov

a predstaviteľov samosprávy,

 konzultovanie a zapojenie verejnosti,

26

 partnerská spolupráca činnosť,

 tvorba stratégie a akčného plánu TUR,

 hodnotenie úspešnosti, monitoring, podávanie správ a aktualizácia (Kozová a

i., 2003).

1.2.2 Slovensko a Agenda 21

Slovenská republika súhlasila s pristúpením k Rio-deklarácii a k Agende 21

uznesením vlády SR z 8. septembra 1992 č. 118 k informácii o priebehu a výsledkoch

Konferencie OSN o ţivotnom prostredí a rozvoji. V uznesení vláda SR uloţila všetkým

ministrom a vedúcim ostatných ústredných orgánov štátnej správy SR vyuţiť výsledky

UNCED a zapracovať ich do programov jednotlivých rezortov.

Na podporu efektívnej implementácie Agendy 21 v týchto krajinách bol v rámci

Rozvojového programu OSN (United Nations Development Programme - UNDP)

vytvorený program Capacity 21, ktorého hlavným cieľom je integrácia a aktívna účasť

všetkých zloţiek spoločnosti a ich zapojenie do budovania spoločností na princípoch

trvalo udrţateľného rozvoja. Zvyšovanie vedomia a informovanosti verejnosti je ďalším

kľúčovým faktorom programu CAPACITY 21. Capacity 21 predstavuje moderný

katalytický prístup, ktorého cieľom je pomáhať rozvojovým a transformujúcim sa

krajinám pri vytváraní moţností a zdrojov nevyhnutných pre integráciu princípov

Agendy 21 do rozvojových procesov na národnej úrovni. Tento program bol vytvorený

na podporu ostatných programov UNDP a na koordináciu úsilia, ktoré vynakladajú

ostatné organizácie OSN s cieľom harmonického rozvoja ľudskej spoločnosti.

Vzhľadom na široký, interdisciplinárny záber nie je program Capacity 21 určený na

podporu úzko špecializovaných projektov. Jeho poslaním je byť spúšťačom dlhodobého

procesu aktivít zameraných na komplexnú implementáciu princípov trvalo udrţateľného

rozvoja v jednotlivých krajinách, v ktorých sa snaţí rešpektovať osobitné potreby

spojené s budovaním kapacít.

V Slovenskej republike sa program CAPACITY 21 začal budovať v júni 1997

po podpise projektovej dokumentácie vysokým predstaviteľom UNDP a ministrom

ţivotného prostredia Slovenskej republiky. Rozvojovým cieľom programu sa stalo

vybudovanie siete na podporu environmentálneho hodnotenia a trvalej udrţateľnosti.

Táto účastnícka sieť umoţňuje dynamickú výmenu názorov a skúseností, nadväzovanie

http://www.seps.sk/zp/21/index.htm

27

kontaktov, propagáciu a prezentáciu inštitúcií a firiem, pripomienkovanie koncepčných

a legislatívnych materiálov a podobne. Tento program zapadá do Prvého rámcového

programu spolupráce medzi Slovenskou republikou a UNDP, v ktorom je ako jeden z

hlavných cieľov definovaná aj spolupráca v oblasti manaţmentu ţivotného prostredia.

Ako prostriedok budovania siete na podporu environmentálneho hodnotenia a

trvalej udrţateľnosti bol zvolený rad pracovných stretnutí zameraných na rôzne oblasti

ľudských činností s potenciálnymi negatívnymi vplyvmi na ţivotné prostredie. Išlo o

nasledujúce pracovné stretnutia:

 Energia a ţivotné prostredie

 Odpadové hospodárstvo a ţivotné prostredie

 Priemyselná produkcia a ţivotné prostredie

 Vodné hospodárstvo a ţivotné prostredie

 Lesné hospodárstvo a ţivotné prostredie

 Poľnohospodárstvo a ţivotné prostredie

 Poľnohospodárstvo, lesné a vodné hospodárstvo a ţivotné prostredie (pracovné

stretnutie zamerané na spoločné problémy týchto sektorov)

 Infraštruktúra a ţivotné prostredie (MŢP, 2008)

Opatrenia podporujúce uplatňovanie MA 21 na Slovensku sa postupne začali

prijímať najmä po roku 1992, keď bývalá ČSFR a následne na to od r. 1993 Slovensko

súhlasilo s pristúpením k deklarácii prijatej v Rio de Janeiro (tzv. Rio deklarácia).

Dôleţitú úlohu pri podpore miestneho rozvoja môţu zohrať regionálne

rozvojové agentúry, vytvorené Ministerstvom výstavby a regionálneho rozvoja SR,

ktoré zabezpečujú napr. aj poradenskú sluţbu obciam, podnikateľom a mimovládnym

organizáciám pri získavaní finančných prostriedkov zo štrukturálnych fondov.

Súčasnú nepriaznivú situáciu inštitucionálneho zabezpečenia, nekoordinovanú

prácu jednotlivých rezortov ako aj pretrvávajúci rezortizmus by mohli pozitívne

ovplyvniť posilnené kompetencie samosprávy na miestnej a regionálnej úrovni,

zlepšujúce sa podmienky na prístup k informáciám, participácia verejnosti a účinnejšia

implementácia prijatej Národnej stratégie trvalo udrţateľného rozvoja SR (Kozová i.,

2003).

28

1.2.3 Uplatňovanie Agendy 21

Uplatňovanie zásad trvalo udrţateľného rozvoja sa premietlo aj do Európskej

dohody o pridruţení uzatvorenej medzi Európskymi spoločenstvami a ich členskými

štátmi na strane jednej a Slovenskou republikou na strane druhej (Luxemburg, 1993),

ktorej článok 72 ods. 2 Hospodárskej spolupráce znie: "Opatrenia hospodárskej politiky

a iné opatrenia budú určené na to, aby viedli k hospodárskemu a sociálnemu rozvoju

Slovenskej republiky a budú sa riadiť zásadou trvalo udrţateľného rozvoja".

Na základe zhodnotenia dosiahnutých výsledkov počas päťročného vývoja a

konštatovania zhoršovania trendov trvalo udrţateľného rozvoja predstavitelia štátov

zúčastnených na 19. Osobitnom zasadnutí Valného zhromaţdenia OSN (Summit Zeme

+ 5) 23. - 27. júna 1997 v New Yorku prijali záväzok "zabezpečiť väčší pokrok v

dosahovaní trvalo udrţateľného rozvoja" s tým, ţe "dôsledné uplatňovanie AGENDY

21 je i naďalej ţivotne dôleţité a v súčasnosti naliehavejšie neţ kedykoľvek predtým".

Štáty sa zhodli na tom, ţe "dosiahnutie trvalo udrţateľného rozvoja si vyţaduje uţšiu

integráciu ekonomických, environmentálnych a sociálnych komponentov" a

"spoluprácu v duchu globálneho partnerstva" (MŢP, 2008).

Na uplatňovanie Agendy 21 sa moţno pozrieť' z viacerých hľadísk:

 odvetvové hľadisko - zaloţené na zhodnotení trvalej udrţateľnosti rozvoja

jednotlivých hospodárskych odvetví, vrátane rozvoja hospodárskych aktivít v

environmentalistike,

 regionálne hľadisko - zaloţené na zhodnotení trvalej udrţateľnosti rozvoja

jednotlivých regiónov (krajov, okresov, miest a obcí),

 ekonomické hľadisko - zaloţené na zhodnotení trvalej udrţateľnosti rozvoja

makroekonomiky a mikroekonomiky, ako aj vhodnosti ekonomických

nástrojov na podporu TUR,

 sociálne hľadisko - zaloţené na zhodnotení trvalej udrţateľnosti sociálneho

rozvoja a podmienok pre ochranu zdravia obyvateľstva a zdravotnú

starostlivosť',

 právne hľadisko - zaloţené na zhodnotení právneho systému na podporu TUR,

29

 výchovno-vzdelávacie hľadisko - zaloţené na zhodnotení školskej a

mimoškolskej výchovy k trvalej udrţateľnosti, úrovne spoločenského vedomia

a angaţovanosti obyvateľstva v tomto smere (Klinda, 2000).

Uplatňovaním a vyhodnocovaním účinnosti Agendy 21 a koordináciou prípravy

rozvojových dokumentov sa zaoberá aj Rada vlády SR pre trvalo udrţateľný rozvoj

zloţená zo zástupcov ústredných orgánov štátnej správy zameraných na hospodársky,

sociálny a environmentálny rozvoj, zástupcov krajských úradov a osobností vedeckého

a spoločenského ţivota z relevantných organizácií a zo zdruţení občanov s orientáciou

na hospodársky, sociálny a environmentálny rozvoj.

Agendu 21 a v nej obsiahnuté zásady trvalo udrţateľného rozvoja je potrebné

uplatňovať vo všetkých odvetvových a regionálnych rozvojových koncepciách. V

členských štátoch OSN sa na základe stratégií hospodárskej politiky, sociálnej politiky,

informačnej politiky a environmentálnej politiky predpokladá do roku 2002 v súlade s

odporúčaniami UNCED vypracovanie a prijatie národných stratégií trvalo udrţateľného

rozvoja. (MŢP, 2008)

1.3 Indikátory TUR

V súčasnosti, vo vedeckej a odbornej literatúre je vypracovaných niekoľko

definícií indikátorov. Tak napr. OECD (1993), charakterizuje indikátory ako parametre

alebo hodnoty odvodené z parametrov, ktoré dávajú informáciu o stave určitého javu,

o ţivotnom prostredí respektíve území.

EPA (1995), definuje indikátory ako určité parametre (t. j. merateľné alebo

pozorovateľné veličiny), alebo ako určité hodnoty derivované z parametrov, ktoré

poskytujú dôleţité informácie o charakteristikách alebo trendoch (zmenách) v ţivotnom

prostredí, v ľudských aktivitách alebo vzájomnom vzťahu medzi človekom a ţivotným

prostredím.

Rodenburg (1996), charakterizuje indikátory ako presné štatistické miery,

merateľné porovnateľným spôsobom v čase a priestore s jasným sociálnym cieľom.

Nixon a Frod (1996), si predstavujú pod termínom indikátor uţitočný nástroj na

uľahčenie manaţmentu lokálnych, regionálnych a národných koncernov.

30

Murcott (1997), definuje indikátory ako miery, ktoré zjednodušujú

a kvantifikujú informácie, predstavujúc pritom model lepšej komplexity reality a slúţia

na meranie kritérií.

Hart (1998), chápe termín indikátory ako spôsob na meranie, označovanie,

zdôrazňovanie a riešenie problémov s väčšou alebo menšou presnosťou, alebo ako znak,

príznak alebo index, ktorý sa pouţíva na demonštrovanie vizuálneho stavu systému.

V našej literatúre ich najvýstiţnejšie charakterizoval Huba (1996), ktorý uvádza,

ţe „indikátory trvalej udrţateľnosti predstavujú spravidla merateľné parametre, ktoré čo

najvýstiţnejšie charakterizujú posudzovanú realitu, trend a podobne z hľadiska jej

kompatibility s princípom (zásadami) a kritériami trvalej udrţateľnosti“ a Izakovičová

(1996), podľa ktorej sú indikátory špeciálne vyrobené, alebo transformované dáta, ktoré

podávajú podstatné informácie o rozvoji spoločnosti hospodárskym a politickým

subjektom aj verejnosti.

Zjednodušene sa dá povedať, ţe indikátory trvalo udrţateľného rozvoja

predstavujú určité kvantifikované a kvalifikované informácie, ktoré pomáhajú objasniť,

ako sa menia vzťahy a procesy v ţivotnom prostredí a spoločnosti v určitom čase

(Krasnec, 2000).

Ich dôleţitosť a potreba vyplýva z ich troch základných funkcií (Sustainable

Development, 1994):

 zjednodušovanie, uľahčovanie (simplification),

 kvantifikácia (quantification),

 komunikácia, informácia (communication).

Meranie a vyhodnocovanie určitých rozvojových ukazovateľov je v súčasnosti

samozrejmosťou vo všetkých hlavných oblastiach ľudskej činnosti (najmä v ekonomike,

ale aj v demografii, zdravotníctve, ţivotnom prostredí a i.). Štatistické údaje predstavujú

veľmi dôleţitý a uţitočný doplnok informácií s vysokou vypovedacou schopnosťou a

tvoria významný podklad pre rozhodovanie na všetkých úrovniach. Na druhej strane sú

z histórie známe príklady zneuţívania a účelového interpretovania štatistických údajov,

čo zdôrazňuje potrebu citlivého výberu ukazovateľov a pouţívania vhodných

štatistických nástrojov (Šmiralová, 2010).

31

Doteraz pouţívané ukazovatele neindikujú dostatočne jasne do akej miery je

nastúpená cesta smerom k trvalej udrţateľnosti správna. Nepouţívajú sa metódy, ktoré

by hodnotili interakcie medzi rozvojom jednotlivých sektorov ako je ţivotné prostredie,

rast populácie, sociálne a ekonomické otázky. Najefektívnejším nástrojom hodnotenia

ţivotného prostredia a TUR sú indikátory. Indikátory sú merateľné veličiny poskytujúce

informácie o stave, vývoji a trendoch javov a procesov v ich kvantitatívnom

a kvalitatívnom vyjadrení. Ich úlohou je komplexne a objektívne odráţať stav

v dosahovaní vytýčených politických a strategických cieľov. Mali by spĺňať kritériá

merateľnosti, vedeckého zdôvodnenia a politickej relevantnosti (MŢP SR, 2008).

Za slabé miesta koncepcie trvalej udrţateľnosti a jej uplatňovania v rozhodovaní

i kaţdodennom ţivote sa povaţuje jej nejednoznačnosť, nedostatočná konkrétnosť

a obmedzená merateľnosť. Jednou z ciest, ako prekonať toto obmedzenie je vytvorenie

systému ukazovateľov TUR, ktoré by prostredníctvom merateľných hodnôt

charakterizovali základné atribúty vývoja posudzovanej komunity, územnosprávnej

jednotky či odvetvia z hľadiska jej (jeho) rešpektovania, resp. nerešpektovania

princípov a kritérií trvalej udrţateľnosti (Demo a i. 2006).

Indikátory môţu spĺňať celý rad funkcií. Môţu zjednodušovať, objasňovať a

sprostredkovávať súhrnné informácie pre rozhodovanie, pomáhať začleňovaniu

prírodných a sociálnych vied do rozhodovania a pomáhať merať a upresňovať pokrok

smerom k cieľom trvalo udrţateľného rozvoja. Môţu poskytovať včasné varovanie na

moţné ekonomické, sociálne a environmentálne ohrozenia. Predstavujú tieţ dôleţité

nástroje na prenos predstáv, myšlienok a hodnôt (Mederly, 2001). Ukazovatele trvalo

udrţateľného rozvoja by sa mali pouţívať' v rozhodovacom procese na úrovni

jednotlivých krajín. Nie všetky ukazovatele sú však pouţiteľné v kaţdej individuálnej

situácii. Krajiny by si mali vybrať a aplikovať tie ukazovatele, ktoré sú relevantné z

hľadiska ich národných priorít, cieľov a plánov (Demo a kol., 1999).

Z vecného hľadiska sa podľa Krasneca (2003), najčastejšie indikátory TUR

rozdeľujú podľa 4 oblastí (aspektov) - sociálne, ekonomické, environmentálne a

inštitucionálne indikátory:

 sociálna oblasť - stav a vývoj demografickej a sociálnej štruktúry a ţivotnej

úrovne obyvateľov,

32

 ekonomická oblasť - stav a vývoj ekonomickej výkonnosti a aktivity

obyvateľov,

 environmentálna oblasť - stav a vývoj ţivotného prostredia obce/mikroregiónu,

 inštitucionálna oblasť - monitorovanie fungovania samosprávy a štátnej

správy, participácie občanov obce/mikroregiónu na správe veci verejných.

Napriek tomu, ţe v súčasnosti existuje značné mnoţstvo údajov, treba

zhromaţdiť ešte viac údajov odlišného typu, ktoré by na miestnej, krajskej, národnej a

medzinárodnej úrovni umoţnili identifikovať stav a trendy vývoja ekosystémov,

prírodných zdrojov, znečisťovania a sociálno-ekonomických charakteristík. Koncepcia

trvalo udrţateľného rozvoja (ďalej TUR) je veľmi široká a komplexná. Preto je

prirodzené, ţe na hodnotenie pokroku, resp. smerovania k napĺňaniu jej cieľov je

vhodné vyuţívať aj štatistické nástroje – zhromaţďovať a hodnotiť informácie a

zaviesť určité merateľné charakteristiky. Tento fakt sa uvádza uţ v samotnej Agende

21, v ktorej sa zdôrazňuje potreba harmonizácie snahy na vyvinutie indikátorov TUR na

národnej, medzinárodnej a globálnej úrovni, vrátane spracovania pravidelne

aktualizovaných a široko dostupných správ a databáz (Mederly, 2001).

Ukazovatele trvalo udrţateľného rozvoja by sa mali pouţívať' v rozhodovacom

procese na úrovni jednotlivých krajín. Nie všetky ukazovatele sú však pouţiteľné v

kaţdej individuálnej situácii. Krajiny by si mali vybrať a aplikovať tie ukazovatele,

ktoré sú relevantné z hľadiska ich národných priorít, cieľov a plánov (Demo a i., 2006).

V oblasti vyhodnocovania rozvojových ukazovateľov vrátane ukazovateľov

TUR sa v uplynulom desaťročí celosvetovo urobil veľký pokrok. Najznámejšie

organizácie venujúce sa tejto problematike na globálnej úrovni sú predovšetkým

Svetová banka, OSN a jej rôzne zloţky (UNDP, UNEP, WHO, FAO a i.), World

Resource Institute, WorldWatch Institute. Na európskej úrovni sa venuje

vyhodnocovaniu štatistických úradov najmä EUROSTAT. V Slovenskej republike je

ústredným orgánom štatistického sledovania a vyhodnocovania údajov Štatistický úrad

SR (Mederly, 2001).

33

1.3.1 Indikátory trvalo udrţateľného rozvoja na regionálnej a miestnej

úrovni

Okrem medzinárodnej a národnej úrovne je dôleţité vyhodnocovať pokrok

v oblasti udrţateľného rozvoja aj na niţších úrovniach. Indikátory na regionálnej úrovni

sú doposiaľ zriedkavé, na hodnotenie indikátorov je však veľmi vhodnou základňou

miestna úroveň.

V rámci EÚ sa od roku 2000 vyvinulo a hodnotilo niekoľko indikátorových

systémov určených najmä pre mestá. V rokoch 1999–2003 bola realizovaná široká

iniciatíva smerujúca k vyhodnocovaniu indikátorov udrţateľného rozvoja európskych

miest, tzv. spoločné európske indikátory – European Common Indicators (Anonymus,

2003). Navrhnutý bol výsledný súbor 10 indikátorov, ktoré boli vyhodnotené do r. 2003

celkovo v 42 modelových samosprávach (mestách a regiónoch).

Huba a i. (2000), definuje indikátor TUR mesta veľmi jednoducho a výstiţne

ako merateľný údaj, ktorý poskytuje informáciu o tom, či aktivity na území mesta

smerujú k trvalo udrţateľnému rozvoju.

Indikátory (ukazovatele) TUR sú praktickým nástrojom na meranie postupu prác

v rámci programu MA 21. Indikátory TUR môţu spĺňať v rámci MA 21 celý rad funkcií

- zjednodušovať, objasňovať a sprostredkúvať súhrnné informácie pre rozhodovanie

obce/mikroregiónu, pomáhať začleňovaniu environmentálnych, sociálnych, kultúrnych

a sociálnoekonomických aspektov do rozhodovania a pomáhať merať a upresňovať

pokrok obce/mikroregiónu smerom k cieľom TUR, poskytovať včasné varovanie pred

moţným ekonomickým, sociálnym a environmentálnym ohrozením. Beţne pouţívané

ukazovatele (napr. HDP) a meranie individuálnych zdrojov alebo tokov znečistenia, nie

sú samé osebe vhodnými indikátormi trvalej udrţateľnosti (Šmiralová, 2010).

Medzi povinné indikátory ECI patrí:

1) spokojnosť občanov s miestnou komunitou

2) miestny príspevok ku globálnym klimatickým zmenám

3) miestna mobilita a doprava cestujúcich

4) dostupnosť miestnej verejnej zelene a miestnych sluţieb

5) kvalita miestneho ovzdušia

Okrem povinných indikátorov boli tieţ vyhodnotené indikátory dobrovoľné:

1) doprava detí do školy

34

2) trvalo udrţateľný manaţment samosprávy a miestnych podnikateľov

3) znečistenie ţivotného prostredia hlukom

4) trvalo udrţateľné vyuţívanie krajiny

5) produkty podporujúce trvalú udrţateľnosť

Pri formulovaní a výbere indikátorov musíme vţdy starostlivo prihliadať' na tri

hľadiská (úrovne): kvalitu, kvantitu a čas. Ku kaţdej úrovni cieľov treba osobitne

vybrať charakteristické indikátory. Pri ich výbere sa musí predovšetkým ujasniť', ako

(akými indikátormi) sa bude sledovať' plnenie cieľov (napr. dlhodobých strategických,

krátkodobých implementačných). Základnou zásadou je vybrať' indikátory tak, aby

korešpondovali s prioritami a cieľmi MA 21. K tomu, aby bolo moţné určitý indikátor

povaţovať za relevantný vzhľadom k problematike MA 21, musí samozrejme spĺňať

určité predpoklady - napr. významnosť, reprezentatívnosť, merateľnosť, spoľahlivosť,

výpovedná schopnosť, relevantnosť vzhľadom k cieľom MA 21 (Huba a i., 2000).

Dôleţité je predovšetkým, aby údaje boli reprezentatívne vzhľadom k MA 21

danej obce/mikroregiónu, aby boli merateľné, dali sa opakovane získavať

a vyhodnocovať s minimálnymi nákladmi. K tomu je potrebné vyuţiť jednak existujúce

zdroje údajov ,jednak vlastné prieskumy a kvalifikované odhady (Šmiralová, 2010).

Pri návrhu indikátorov je vhodne vychádzať z existujúcej údajovej databázy. V

tomto ohľade sú podmienky v SR pre všetky obce a regióny obdobné. Významným

zdrojom informácii sú štátne štatistické zisťovania, ktoré sa vykonávajú kaţdoročne

Štatistickým úradom SR, jeho krajskými pracoviskami a orgánmi štátnej správy.

Dobrým zdrojom dát sú výsledky pravidelného sčítania obyvateľstva, domov a bytov v

SR, ktoré sa opakuje v desaťročných intervaloch (naposledy v máji 2001) a poskytuje

rozsiahle údaje o demografii, osídlení a niektorých sociálnych ukazovateľoch podľa

obcí SR. Viaceré zdroje informácií sa sústreďujú aj na úrovni miestnej samosprávy -

napr. údaje z matriky, údaje o podnikateľských subjektoch, pozemkoch, stavebnej

činnosti, v oblasti ţivotného prostredia sú to údaje o znečisťovateľoch ovzdušia, tvorbe

a nakladaní s odpadmi a pod. Ďalším dôleţitým zdrojom informácii sú regionálna štátna

správa a samospráva, a to najmä informácie sústredené v odvetvových aj prierezových

rozvojových dokumentoch - napr. územných plánoch VÚC a pod. Významným zdrojom

získavania informácií sú samotní občania príslušnej obce/mikroregiónu (Mederly a i.,

2003).

35

2 Cieľ práce

Sociálny aspekt trvalo udrţateľného rozvoja vychádza zo základného faktu, ţe

skutočným bohatstvom spoločnosti sú jej ľudia. Cieľom TUR by preto malo byť

vytvorenie takého prostredia, ktoré umoţní preţiť ľuďom dlhý, zdravý, plnohodnotný a

tvorivý ţivot.

Hlavným cieľom diplomovej práce je komplexnejšia analýza regionálneho

zdruţenia Dolná Nitra, ktoré pôsobí na území Slovenskej republiky. Na základe

získaných poznatkov zároveň poukazujeme na pozitívne a negatívne aspekty procesu

spolupráce medzi vybranými obcami.

Vyhodnocované sú nasledovné indikátory:

 koeficient populačného rastu,

 demografická štruktúra obyvateľstva,

 hustota obyvateľstva,

 čistý migračný pomer

 miera nezamestnanosti.

Výsledky boli porovnávané medzi jedenástimi obcami mikroregiónu Dolná

Nitra navzájom, s okresom Nitra a so Slovenskou republikou.

Čiastkové ciele:

1. Charakteristika sledovaného územia

2. Analýza a hodnotenie vybraných sociálnych indikátorov TUR regionálneho

zdruţenia Dolná Nitra, ako aj návrh na zlepšenie ich stavu a ďalšieho vývoja.

36

3 Materiál a metodika práce

3.1 Charakteristika objektu skúmania

3.1.1 Administratívno-správna príslušnosť územia

Základné údaje o území

Počet obyvateľov: 11.863

Počet obcí: 11

Zoznam obcí zaradených do územia Dolná Nitra:

 Babindol

 Čechynce

 Dolné Obdokovce

 Golianovo

 Klasov

 Malý Cetín

 Paňa

 Pohranice

 Veľký Cetín

 Veľký Lapáš

 Vinodol

Región (NUTS II): Západné Slovensko

Vyšší územný celok (NUTS III): Nitriansky

Okres: Nitra

Toto územie z historického hľadiska predstavovalo zázemie s bohatou

poľnohospodárskou produkciou a silnými podnikateľskými subjektmi v

poľnohospodárskej prvovýrobe, ako aj tradíciou pestovania viniča, ktorá v území

pretrváva dodnes. Spoločné historické prepojenie a znaky územia sú prenesené.

Regionálne zdruţenie Dolná Nitra sa nachádza na rozhraní dvoch okresov Nitra a Nové

37

Zámky. Obce verejno-súkromného partnerstva patria z hľadiska administratívno-

správnej príslušnosti do Nitrianskeho kraja a do okresu Nitra. Najväčšou obcou v rámci

mikroregiónu je obec Vinodol (1 943 obyvateľov), najmenšia je obec Paňa (314

obyvateľov).

Komparatívne výhody daného územia oproti ostatným územiam:

 nízky podiel chránených území,

 vysoká bonita ornej pôdy,

 vysoký percentuálny podiel ornej pôdy na pôde poľnohospodárskej,

 vysoká produkčná schopnosť poľnohospodárstva,

 zachovalý genofond kvalitnej vínnej révy,

 kvalifikovaná a sofistikovaná pracovná sila v obciach,

 výhodná geografická poloha vzhľadom k inovačným pólom rastu (Nitra a

Vráble),

 diverzifikovaná ekonomická základňa,

 existencia zachovalých vinohradov s typickými vínnymi domčekmi,

 dobrá vybavenosť cestnou infraštruktúrou.

3.1.2 Geologické pomery

Geologický podklad

Vo väčšine území (krajinné územia Vinodol, Veľký Cetín, Malý Cetín,

Čechynce, Golianovo, Paňa, Babindol, S+V+J Veľký Lapáš, Klasov, J Dolné

Obdokovce) predstavujú neogénne sivé a pestré íly, prachy, štrky, piesky, slojky lignitu,

sladkovodné vápence a polohy tufitov: dák-roman. Neogény podklad väčšiny obce

Pohranice predstavujú sedimenty panónu aţ pontu, predstavované sivými prevaţne

vápnitými ílmi, prachmi, pieskami, štrkmi, objavujú sa aj slojky lignitu a polohy

sladkovodných vápencov. Tieto sedimenty zasahujú okrajovo aj do SZ časti k.ú. Veľký

Lapáš, Dolné Obdokovce a V časti k.ú. Klasov. Do krajinného územia Pohranice

okrajovo v SV časti zasahujú druhohorné piesčité a krinoidné vápence s výskytom

hľuznatých vápencov. V SZ časti Pohraníc geologický podklad tvoria hlbinné

magmatiti (biotitické tonality aţ granodiority, miestami porfýrické).

38

Kvartérny pokryv

V krajinnom území Pohranice sú to deluviálne sedimenty, predstavované

hlinitými, hlinito-piesčitými, hlinito-kamenitými, piesčito-kamenitými aţ balvanovitými

svahovinami a sutinami, ktoré prechádzajú do eolických sedimentov. Pozdĺţ vodných

tokov sú to fluviálne sedimenty (prevaţne nivné humózne hliny alebo hlinito-piesčité aţ

štrkovito-piesčité hliny dolinných nív).

Ostatná časť riešeného územia je pokrytá eolickými sedimentmi, ktoré

predstavujú spraše a piesčité spraše, vápnité sprašové a nevápnité sprašové hliny,

predpokladaná mocnosť pokryvu je 6-8 m.

3.1.3 Geomorfologické pomery

Riešené územie z hľadiska začlenenia do geomorfologických jednotiek spadá do

subprovincie Malá dunajská kotlina, oblasti Podunajská níţina, celku Podunajská

pahorkatina:

 podcelku Ţitavská pahorkatina (S,V,J obce Čechynce, Dolné Obdokovce,

Golianovo, Klasov, Malý Cetín, Paňa, Pohranice, S,J,V obce Veľký Cetín,

Veľký Lapáš, Vinodol),

 podcelku Nitrianska pahorkatina (Babindol),

 podcelku Nitrianska niva (J a JZ obce Čechynce, Z Malý Cetín, Z Veľký Cetín,

časť Vinodol).

Charakteristika geomorfologických jednotiek:

1. Žitavská pahorkatina - je trojuholníkový morfologický útvar s mierne členitým

reliéfom medzi údoliami riek Nitra a Ţitava. Usporiadanie chrbtov a dolín je v smere

SZ-JV a S-J. Povrch územia je pribliţne rovný, miestami mierne zvlnený s úklonom k

JV. Doliny medzi chrbtami majú tvar úvalín. Relatívna výšková členitosť dosahuje 30 –

100 m. Po západnej strane Ţitavskej pahorkatiny prebieha nevýrazný pás niţšieho

stupňa tvorený nízkou terasou rieky Nitry, ktorý je zakrytý sprašovými pokryvmi. V

miestach, kde sa Ţitavská pahorkatina stýka s pohorím Tribeč je morfológia poznačená

zvetralinovým plášťom – náplavovými a suťovými kuţelmi a tieţ súvislými osypmi.

Územie má relatívne strmé tvary a sedimenty sú náchylné na tvorbu zosuvov. S

výnimkou malých lesných remíz a hájov je úplne odlesnená a premenená na vysoko

produktívnu ornú pôdu, len vidiecke osídlenie.

39

2. Nitrianska niva - 3 aţ 5 km široká niva so štrkovo-piesčitými a kalovými nánosmi,

jednotvárne ploché územie s plytkými depresiami na miestach starých korýt a

opustených meandrov, územie premenené na polia, miestami aj na lúky, intenzívne

osídlená prevaţne sídlami vidieckeho typu.

3. Nitrianska pahorkatina – pahorkatina pokrytá sprašou a sprašovými hlinami, je

rozčlenená do plochých, mierne modelovaných chrbtov, ktoré rozčleňujú vodné toky do

úvalinových dolín, pod úpätím Povaţského Inovca sú náplavové kuţele. Relatívne

výšky plochých chrbtov pahorkatiny sa pohybujú od 30 do 70 m. Sklony strání

dosahujú priemerne 3-7°, len strmšie svahy asymetrických dolín a úvalinovitých dolín

dosahujú 12-17° (orientované sú väčšinou Z, SZ aţ S smerom a sú tektonicky

podmienené). Lesy sa zachovali len vo fragmentoch, je tu intenzívna poľnohospodárska

výroba, v poriečnych nivách sú lúky, vidiecke sídla.

Celkovo sa nadmorská výška v riešenom území pohybuje v intervale od 126 m

n.m. do 313 m n.m. V krajinnom území Vinodol, Veľký Cetín, Malý Cetín a Čechynce

prevláda reliéf rovín a nív a v ostatnom území reliéf nížinných pahorkatín. Z vybraných

tvarov reliéfu sa v riešenom území prejavujú najmä úvaliny níţinných pahorkatín – ide

o plytké a dlhé zníţeniny.

3.1.4 Pedologické pomery

V riešenom území dominuje intenzívna poľnohospodárska výroba, ktorá je

zaloţená na vyuţívaní kvalitných pôd černozemného a hnedozemného typu. Okrajovo

zo SV časti krajinného územia Pohranice zasahujú redziny (oblasť Kolíňanského

vrchu).

 Černozeme - sú pôdnym typom s tmavým humusovým horizontom

vyskytujúcim sa na sprašiach, na starších nivných sedimentoch, kde uţ veľmi

dlhú dobu nedochádzalo k záplavám a v niektorých územiach aj na sprašových

hlinách

 Hnedozeme - sú pôdy na sprašiach alebo sprašových hlinách s tenkým svetlým

humusovým horizontom a výrazným B horizontom zvetrávania alebo

premiestnenia ílu., prevaţne neobsahujú skelet.

40

 Redziny - sú to charakteristické pôdy na vápencoch a dolomitoch, väčšinou s

tmavým humusovým horizontom, pod ktorým je substrát alebo B horizont

zvetrávania. V celom profile alebo len v substráte obsahujú karbonáty.

Z hľadiska zrnitosti v riešenom území prevládajú pôdy hlinité, pozdĺţ vodného

toku Kadaň, najmä v jeho hornej a strednej časti pôdy ílovito hlinité. Pôdy v

zastavaných plochách, v záhradkárskych a vinohradníckych lokalitách sa zaraďujú

medzi antropogénne pôdy.

3.1.5 Klimatické pomery

Riešené územie spadá do klimatickej oblasti teplej (T) (priemerne 50 a viac

letných dní za rok s denným maximom teploty vzduchu > 25 °C). V území prevládajú

severné, severozápadné vetry.

 Priemerná ročná teplota vzduchu sa pohybuje od 8-10 °C.

 Priemerná teplota v januári je -2 aţ -3 °C.

 Priemerná teplota v júli je 18 aţ 20 °C.

 Priemerné ročné úhrny zráţok sú okolo 500 – 600 mm, priemerné úhrny zráţok

v januári sú 30 aţ 50 mm a v júli menej ako 60 mm.

 Priemerný počet dní so snehovou pokrývkou je menej ako 40 dní .

 Priemerný počet dní s dusným počasím sa pohybuje v intervale 20-30.

 Priemerný počet dní s hmlou je 20 - 45 (oblasť níţin so zníţením výskytom

hmiel).

3.1.6 Hydrologické pomery

Riešené územie spadá do čiastkového povodia rieky Nitra, ktorú je moţné v

podmienkach Slovenska zaradiť medzi stredne veľké a menej vodnaté vodné toky.

Územím preteká rieka Nitra (cez Čechynce, Malý Cetín, Veľký Cetín, Vinodol) ako

najvýznamnejší vodný tok, ktorý ovplyvňuje vodný reţim v území. Rieka Nitra má

reţim odtoku snehovo - daţďový, vysoká vodnatosť je v mesiacoch marec - apríl,

najniţšia vodnatosť v mesiaci november.

41

Cez územie pretekajú ďalšie vodné toky:

 potok Kadaň, ktorý je ľavostranným prítokom rieky Nitra, jeho celková dĺţka

je 17,8 km, na toku je v krajinnom území Golianovo vybudovaná vodná nádrţ.

Vodný tok preteká poľnohospodárskou krajinou a intravilánmi obcí Štitáre,

Pohranice, Lapáš a Golianovo, nad obcou Veľký Cetín ústí do rieky Nitry,

 Štitársky kanál – preteká k.ú. Pohranice cez rybníky Dolná Malanta

 Babindolský potok – preteká intravilánom obce Babindol, ústí do VN Vráble

v k.ú. Klasov

 Teplá – ústi do Babindolského potoka v k.ú. Klasov

 Klasovský potok – ústi do vodného toku Teplá v k.ú. Klasov

 Hostianský potok - preteká k.ú. Dolné Obdokovce, je to významný

pravostranný prítok Ţitavy, ústi doň mimo riešeného územia

 Paniansky potok – ľavostranný prítok rieky Nitry, ústi v k.ú. Vinodol

 Lúţtek – pravostranný prítok rieky Ţitavy, ústi mimo riešeného územia,

preteká krajinným územím Paňa, Klasov

 Obdokovský potok – preteká intravilánom obce Dolné Obdokovce, ústi do

Babindolského potoka mimo riešeného územia,

 Tichý, Betlemský a Veskejský kanál, ktoré ústia do vodnej nádrţe

v krajinného územia Golianovo.

Vodné plochy

V juţnej časti riešeného územia na vodnom toku Kadaň je vybudovaná vodná

nádrţ Golianovo, jeho rozloha je 31 ha, jeho účelom je chov rýb. Nakoľko je

vybudovaná v krajine s intenzívne vyuţívaným poľnohospodárskym pôdnym fondom,

je mimoriadnym ekostabilizačným faktorom spolu s brehovou vegetáciou. Zároveň je

VN Golianovo evidovaná ako chránená rybárska oblasť č. 59.

3.1.7 Fauna a flóra

Lesná vegetácia

Pre optimálnu krajinnú štruktúru má veľký význam podiel a priestorové

rozloţenie plôch lesných porastov. Lesné pozemky tvoria vzhľadom na plochu celého

42

riešeného územia minimálny podiel - zaberajú plochu 239,15 čo predstavuje 2,2 %.

Nachádzajú sa tu lesné porasty zaradené do dvoch kategórií, a to hospodárske lesy a

ochranné lesy.

 Hospodárske lesy sa nachádzajú na ploche 227,58 ha – ich prvoradou funkciou

je produkcia dreva, okrem produkčnej funkcie plnia hospodárske lesy spravidla

aj funkcie ďalšie, ich význam je však niţší.

 Ochranné lesy nachádzajú sa iba v k.ú. Pohranice na ploche 11,57 ha. – ich

hlavnou funkciou je ochrana pôdy.

V lesných porastoch sú zastúpené z pôvodných drevín jaseň štíhly, dub zimný,

dub, letný, dub cer, hrab obyčajný, z nepôvodných drevín dominuje agát biely a topoľ

šľachtený.

Biotopy európskeho a národného významu

V riešenom území vzhľadom na prírodné podmienky lokality biotopov

národného alebo európskeho významu sú viazané na pôvodné a prirodzené lesné

komplexy (napr. územie európskeho významu Vinodolský háj), plochy v blízkosti

vodných tokov a vodných plôch (napr. Golianovo - biotop európskeho významu:

Vŕbovo-topoľové níţinné luţné lesy), ostatné vodné a mokraďové biotopy a trávinno-

bylinné biotopy. V riešenom území nie sú evidované chránené stromy, chránené druhy

sú viazané najmä na vodné, mokraďové, trávinnobylinné a lesné biotopy a sú tu

evidované nasledovné mokrade regionálneho významu - VN Vráble (Klasov, Vráble,

Veľké Chyndice), Vinodolský luh – Hájik (Vinodol).

3.2 Charakteristika vybraných indikátorov

3.2.1 Koeficient populačného rastu

Stručná definícia: Priemerný ročný stupeň zmeny vo veľkosti populácie v určitom

období.

Merná jednotka: Zvyčajne sa vyjadruje na tisíc obyvateľov.

Agenda 21: Kapitola 5: Dynamika demografického rastu a trvalo udrţateľný rozvoj.

Typ ukazovateľa: Hybná sila.

Účel: Koeficient populačného rastu meria rýchlosť zmeny veľkosti populácie.

43

3.2.2 Demografická štruktúra obyvateľstva

Stručná definícia: Indikátor hodnotí demografické ukazovatele vybraného územia –

počet obyvateľov, vekovú štruktúru (podiel obyvateľov predproduktívneho,

produktívneho a poproduktívneho veku), pohlavnú štruktúru, vzdelanostnú štruktúru,

národnostnú a náboţenskú štruktúru.

3.2.3 Hustota obyvateľstva

Stručná definícia: Celkový počet obyvateľov krajiny alebo územia vydelený veľkosťou

územia (na jednotku plochy).

Merná jednotka: Zvyčajne sa vyjadruje ako počet obyvateľov na kilometer štvorcový.

Agenda 21: Kapitola 5: Dynamika demografického rastu a trvalo udrţateľný rozvoj.

Typ ukazovateľa: Stav.

Účel: Tento ukazovateľ meria koncentráciu obyvateľstva v priestore. Hustota

obyvateľstva sa môţe vyuţívať ako parciálny indikátor poţiadaviek a aktivít ľudí

v danom území. Pre analytické účely sú vhodnejšie presnejšie ukazovatele, ako napr.

počet obyvateľov na jednotku obývateľnej alebo kultivovateľnej pôdy. Rovnako

uţitočné môţu byť aj ukazovatele, rozpísané do kategórií podľa veľkosti miest,

v spojení s ďalšími ukazovateľmi sídelných útvarov.

3.2.4 Čistý migračný pomer

Stručná definícia: Pomerný rozdiel medzi počtom imigrantov a emigrantov v určitej

oblasti a v určitom období k priemernému počtu obyvateľov v danej oblasti a v danom

období. Medzinárodná a vnútroštátna migrácia sa uvádza oddelene.

Merná jednotka: Zvyčajne sa vyjadruje na tisíc obyvateľov.

Agenda 21: Kapitola 5: Dynamika demografického rastu a trvalo udrţateľný rozvoj.

Účel: Čistý migračný pomer meria geografický pomer. Migrácia patrí popri narodení

a smrti k základným demografickým javom, ktoré priamo ovplyvňujú počet obyvateľov

(veľkosť populácie) v danej oblasti.

44

3.2.5 Miera nezamestnanosti

Stručná definícia: Miera nezamestnanosti je pomer nezamestnaných k celkovej

pracovnej sile.

Merná jednotka: %

Agenda 21: Kapitola 3: Boj s chudobou

Typ ukazovateľa: Hybná sila.

Účel: Miera nezamestnanosti vymeriava časť pracovnej sily, ktorá v skúmanom období:

1) nebola v práci alebo dočasne absentovala (t.j. nebola platená ani samostatne

zárobkovo činná),

2) je k dispozícií,

3) alebo hľadá prácu

V rámci tohto ukazovateľa je sledovaná aj vzdelanostná štruktúra

nezamestnaných, veková štruktúra nezamestnaných a štruktúra nezamestnaných podľa

dĺţky evidencie.

Pre interpretáciu výsledkov analýzy sú pouţité grafické výstupy programu MS

Excel.

3.3 Pracovné postupy

Za účelom naplnenia cieľa diplomovej práce sme zvolili nasledovnú postupnosť

krokov:

1. Štúdium odbornej a vedeckej literatúry a časopisov domácich i zahraničných

autorov, vyhlášok, nariadení, zákonov, základných dokumentov, aktuálnych

dokumentov k regionálnej politike a ďalších interných dokumentov, z údajov

poskytnutých Úradom práce, sociálnych vecí a rodiny (ÚPSVaR), rozpočtu,

pracovných materiálov, výročných správ, internetových zdrojov najmä

Ministerstva ţivotného prostredia Slovenskej republiky, Štatistického úradu

Slovenskej republiky a Národnej siete rozvoja vidieka Slovenskej republiky.

2. Výber objektu skúmania. Objektom skúmania v diplomovej práci je územie

Dolná Nitra pôsobiace na území Slovenskej republiky. Územie bolo vybraté na

základe dobre dostupných zdrojov. V diplomovej práci je hodnotený súčasný

45

stav územia Dolná Nitra pomocou vybraných sociálnych indikátorov trvalo

udrţateľného rozvoja.

3. Charakteristika princípu fungovania územia Dolná Nitra. Konštituovaniu

verejno-súkromného partnerstva predchádzala spoločná spolupráca viacerých

obcí v nitrianskom okrese a podzoborskom Regióne. Táto spolupráca bola

zaloţená na báze Zdruţenia miest a obcí nitrianskeho regiónu.

4. Identifikácia problémov v činnosti územia Dolná Nitra. V tejto časti sme sa

zamerali na hodnotenie konkrétnych ukazovateľov trvalo udrţateľného rozvoja

územia Dolná Nitra. V závere sme poukázali na nedostatky a problémy,

s ktorými sa územie Dolná Nitra stretáva.

5. Návrhy a odporúčania pre prax. Na základe poznaných faktov vychádzajúcich

z analýzy štruktúr a činnosti územia Dolná Nitra sme vyvodili návrhy

a odporúčania pre moţné zlepšenie aktivít územia Dolná Nitra.

6. Záver. V závere sme zhrnuli všetky dovtedajšie poznatky o moţnostiach

územnej spolupráce, o fungovaní daných štruktúr a spôsoboch naplnenia nášho

stanoveného cieľa diplomovej práce, ktorým bolo analyzovať vybrané sociálne

indikátory trvalo udrţateľného rozvoja na území Dolná Nitra.

3.3.1 Pouţité metódy vyhodnotenia a interpretácie výsledkov

V jednotlivých častiach našej práce boli pouţité nasledujúce metódy:

a) Analýza a zhodnotenie súčasného stavu vybraných indikátorov – väčšina

empirickej časti našej práce je postavená na analýze určitých javov, procesov

a faktov.

b) Syntéza - vychádza z analyzovaných faktov a je prezentovaná vo forme

výstupov z činnosti územia Dolná Nitra. Je to súhrnné hodnotenie vybraných

sociálnych indikátorov trvalo udrţateľného rozvoja.

c) Indukcia a dedukcia.

d) Vedecká abstrakcia – z hľadiska vonkajších podmienok sme dospeli k tomu, ţe

existuje dostatok rôznorodých materiálov týkajúcich sa územnej spolupráce.

S cieľom vymedziť objekt skúmania sme abstrahovali od mnoţstva pre nás nie

podstatnejších okolností a súvislostí pre účely našej práce. Keďţe danú

problematiku uvádzame na konkrétnom príklade územia Dolná Nitra, v práci

46

neuvádzame komplexnejšie závery, ale predkladáme len postrehy z pohľadu

vonkajšieho pozorovateľa.

3.3.2 Metodický postup pri zostavovaní SWOT analýzy

Metodickým základom pre zostavenie SWOT analýzy bola situačná analýza,

teda mapovanie všetkých existujúcich zdrojov v území, výstupy z realizovaného

dotazníkového prieskumu a taktieţ výstupy z verejných obecných stretnutí, ktoré

prebiehali v kaţdej obci. Zber a spracovanie auditov zdrojov prebiehal od októbra 2007

do mája 2008, dotazníkový prieskum bol realizovaný v júny a júli 2008. Verejné obecné

stretnutia boli realizované v júli 2008.

SWOT analýzu sme rozdelili na dve časti:

 Analýzu silných a slabých stránok (S- strenghts, W – weaknesses)

 Analýzu príleţitostí a prekáţok (O – opportunities a T – threats)

Analýza silných a slabých stránok

Analýza silných a slabých stránok sleduje súčasný stav v obciach RZ Dolná

Nitra na základe zisteného auditu zdrojov. Pri zostavovaní statického obrazu súčasného

stavu sme členili fakty o území na pozitívne a negatívne, všetko však s vedomím, ţe nie

všetko čo teraz povaţujeme za zlé musí takým byť v budúcnosti a naopak. SWOT

analýza je v tejto časti pre lepší popis územia a je členená na silné a slabé stránky v

oblasti ţivotného prostredia, spoločnosti, materiálnych statkov a ekonomiky.

Analýza príleţitostí a moţných hrozieb

V ďalšej časti analýzy – analýzy príleţitostí a hrozieb, sme sa sústredili na

budúci rozvoj územia RZ Dolná Nitra a hľadali sme najpravdepodobnejšie moţnosti

rozvoja a príleţitosti preň. Analýza opäť vychádza s auditu zdrojov, ale aj z analýzy

silných a slabých stránok. Je akousi syntézou prípravy podkladov k rozhodnutiu kam

má územie v budúcnosti smerovať a s akými rizikami treba pritom rátať.

Pri rozhodovaní sme brali do úvahy všetky sociálne, kultúrne, materiálne a

ekonomické moţnosti rozvoja, pričom osobitou kapitolou boli príleţitosti ekonomické,

ktoré je nutné chápať z pohľadu vstupov a výstupov.

47

4 Výsledky práce a diskusia

4.1 Koeficient populačného rastu

Prostredníctvom koeficientu populačného rastu sa meria rýchlosť zmeny

veľkosti populácie v určitom sledovanom období. Populačný rast je jedným

z najdôleţitejších prvkov ovplyvňujúcich dlhodobú udrţateľnosť. Veľmi rýchly

populačný rast spôsobuje napätie pri vysporiadaní sa krajiny s mnohými ekonomickými,

sociálnymi a environmentálnymi problémami. Výsledkom rýchleho populačného rastu

je bieda a nedostatočný prístup k zdrojom najmä v zaostalejších krajinách sveta. Preto

úlohou vyspelých krajín je zastaviť populačnú explóziu prostredníctvom šírenia osvety

a vzdelávania obyvateľstva. V našom území sa vývoj počtu obyvateľov výrazne

nemení. V posledných sledovaných rokoch však veľkosť populácie na území vykazuje

mierne rastúcu tendenciu.

4.1.1 Počet obyvateľov

K základným rozvojovým potenciálom kaţdého regiónu patrí ľudský potenciál.

Celkový počet obyvateľov je najjednoduchší a najzákladnejší demografický ukazovateľ,

charakterizujúci stav populácie. Poskytuje základný obraz o sile sledovanej populácie a

o ľudnatosti územia, na ktorom obyvateľstvo ţije a o jeho osídlení. Vývoj počtu

obyvateľov na sledovanom území moţno vidieť na obrázku č. 1 a v tabuľke č. 1.

 Obrázok 1 – Vývoj počtu obyvateľov v rokoch 2004 - 2008

Zdroj: Vlastné spracovanie

48

K 31. 12 2008 ţilo v RZ Dolná Nitra celkom 11 916 obyvateľov, z čoho bolo

6 080 ţien (51,1 %). Tento fakt je spôsobený predovšetkým vyšším podielom ţien v

poproduktívnom veku. Populácia mikroregiónu predstavuje 7,25 % obyvateľov z

celkovej populácie Nitrianskeho okresu.

Agenda 21 identifikuje populačný rast ako jeden z najdôleţitejších prvkov

ovplyvňujúcich dlhodobú udrţateľnosť. Veľmi rýchly rast populácie môţe spôsobiť

napätie v kapacitných moţnostiach krajiny pri vysporiadaní sa s mnohými

ekonomickými, sociálnymi a environmentálnymi problémami, predovšetkým vtedy,

keď sa rýchly rast populácie objaví súčasne s biedou, nedostatočným prístupom

k zdrojom, alebo s neudrţateľnými modelmi výroby a spotreby, prípadne ak k nemu

dochádza v ekologicky nestabilných oblastiach (Klinda, 2000).

Obce Malý Cetín a Paňa patria do veľkostnej skupiny malých obcí – do 500

obyvateľov. Babindol sa radí do veľkostnej skupiny obcí od 500 do 1 000 obyvateľov.

V ostatných obciach RZ Dolná Nitra Obce ţije viac ako 1 000 a menej ako 2 000

obyvateľov. Jedná sa o obce Čechynce, Dolné Obdokovce, Golianovo, Klasov,

Pohranice, Veľký Cetín, Veľký Lapáš a Vinodol.

4.1.2 Prirodzený prírastok

Prirodzený prírastok ako výsledok reprodukcie obyvateľstva, ktorý predstavuje

rozdiel medzi počtom ţivonarodených a zomrelých obyvateľov dosahuje v poslednom

období rokov 2004-2008 záporné hodnoty, čiţe v regióne bol zaznamenaný úbytok

obyvateľov.

Z tabuliek č. 2 a 3 vyplýva, ţe obyvateľstvo v sledovanej oblasti starne, to

znamená, ţe sa narodí menej obyvateľov, ako zomrie.

49

Tabuľka 2 – Prirodzený prírastok v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol 2 1 4 -1 -1

Čechynce -4 -8 -4 3 -5

Dolné Obdokovce 1 6 -2 3 -3

Golianovo 2 6 -1 -8 -3

Klasov -9 -6 -8 -6 -9

Malý Cetín -1 -2 -4 1 3

Paňa 1 -3 -3 -8 -2

Pohranice -5 3 -8 -5 -9

Veľký Cetín -9 -12 -17 -10 -16

Veľký Lapáš -4 1 -7 -8 0

Vinodol 5 -8 10 14 1

Dolná Nitra -21 -22 -40 -25 -44

Okres Nitra -64 -144 -244 -189 -33

Slovensko 1 895 955 603 568 4 196

Zdroj: Vlastné spracovanie

Z obrázkov č. 2 a 16 tieţ vyplýva, ţe populačný rast za SR je kladný – počet

narodených je väčší ako počet zomrelých a počet prisťahovaných väčší ako počet

odsťahovaných. Naopak, na našom skúmanom území a v celom okrese Nitra postupne

prevládajú zomrelí nad narodenými - populácia starne a viac ľudí sa vysťahuje ako

prisťahuje (ŠÚ).

 Obrázok 2 – Vývoj prirodzeného prírastku na 1 000 obyvateľov v rokoch 2004 -

2008

Zdroj: Vlastné spracovanie

Z vyššie uvedeného moţno konštatovať, ţe hodnoty prirodzeného úbytku majú

kolísavý charakter, bez väčších výkyvov. Celkovo moţno v území pozorovať rastúci

trend natality.

50

Ţivonarodení

Pôrodnosť (natalita) sa povaţuje za jeden z najvýznamnejších demografických

ukazovateľov. Jej výsledky vo výraznej miere ovplyvňujú budúci rozvoj obce a celkové

vekové zloţenie obyvateľstva. Počet ţivonarodených detí v sledovanej oblasti moţno

nájsť v tabuľke č. 4.

Tabuľka 4 – Počet ţivonarodených v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol 4 4 9 9 8

Čechynce 11 6 8 12 5

Dolné Obdokovce 12 10 9 12 14

Golianovo 15 20 10 7 14

Klasov 6 8 5 8 4

Malý Cetín 2 2 1 5 6

Paňa 4 2 2 1 4

Pohranice 10 10 13 4 10

Veľký Cetín 13 7 12 16 14

Veľký Lapáš 7 14 9 4 14

Vinodol 24 20 22 27 23

Dolná Nitra 108 103 100 105 116

Okres Nitra 1 454 1 451 1 386 1 420 1 594

Slovensko 53 747 54 430 53 904 54 424 57 360

Zdroj: Vlastné spracovanie

V našom území bola najvyššia pôrodnosť zaznamenaná v roku 2004 a 2008 (108

a 116 ţivonarodených detí), naopak najniţší počet narodených detí bol zistený v roku

2005 a 2006 (103 a 100 ţivonarodených detí). Počet ţivonarodených detí na danom

území na 1 000 obyvateľov popisuje tabuľka č. 5.

Dôvody nízkej pôrodnosti v obciach a tieţ z globálneho hľadiska spočívajú

nielen v ekonomickej situácii obyvateľstva ale aj v odklade rodičovstva do vyššieho

veku (kariéra, túţba po spoločenskom uznaní, atď.). Z údajov v tabuľke č. 5 a obrázka

č. 3 vyplýva, ţe počet ţivonarodených detí na 1 000 obyvateľov mal v jednotlivých

rokoch kolísavú tendenciu a najvyššiu hodnotu sme zaznamenali v obci Golianovo

v roku 2005 (15,99) a najmenej v obci Malý Cetín (2,64) v roku 2006. Keď zoberieme

do úvahy priemerné hodnoty za mikroregión zistíme, ţe sú takmer porovnateľné

s okresom Nitra, ale sú niţšie ako v rámci celej SR (ŠÚ).

51

Obrázok 3 – Vývoj počtu ţivonarodených na 1 000 obyvateľov v rokoch 2004 -

2008

Zdroj: Vlastné spracovanie

Zomrelí

Mortalita (úmrtnosť) udáva počet zomrelých z určitej skupiny za určité obdobie.

Udáva sa v prepočte na 1 000 osôb. Najčastejšie pouţívaným ukazovateľom je hrubá

miera úmrtnosti, ktorá vyjadruje počet zomrelých na 1 000 osôb stredného stavu

obyvateľstva za kalendárny rok. Absolútny počet zomrelých v skúmanom regióne

vyjadruje tabuľka č. 6.

Tabuľka 6 – Počet zomrelých v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol 2 3 5 10 9

Čechynce 15 14 12 9 10

Dolné Obdokovce 11 4 11 9 17

Golianovo 13 14 11 15 17

Klasov 15 14 13 14 13

Malý Cetín 3 4 5 4 3

Paňa 3 5 5 9 6

Pohranice 15 7 21 9 19

Veľký Cetín 22 19 29 26 30

Veľký Lapáš 11 13 16 12 14

Vinodol 19 28 12 13 22

Dolná Nitra 129 125 140 130 160

Okres Nitra 1 518 1 595 1 630 1 609 1 627

Slovensko 51 852 53 475 53 301 53 856 53 164

Zdroj: Vlastné spracovanie

52

Úmrtnosť v Dolnej Nitre dosahovala najvyššie hodnoty v rokoch 2006 a 2008,

najmenej ľudí zomrelo v rokoch 2004 a 2005, hodnoty prepočítané na 1000 obyvateľov

vyjadruje tabuľka č. 7.

Z obrázku č. 4 môţeme vyčítať, ţe počet zomrelých za Slovenskú republiku

a okres Nitra na 1 000 obyvateľov má stabilný charakter, tzn. bez väčších výkyvov

a zmien (ŠÚ).

Obrázok 4 – Vývoj počtu zomrelých na 1000 obyvateľov v rokoch 2004 - 2008

 Zdroj: Vlastné spracovanie

Naopak, ak sa pozrieme na trend vývoja v Dolnej Nitre, tak vidíme, ţe počet

zomrelých neustále rastie a to z dôvodu, ţe na našom skúmanom území je veľa

obyvateľov v poproduktívnom veku.

4.2 Demografická štruktúra obyvateľov

4.2.1 Veková štruktúra obyvateľov

Predstavuje významnú demografickú charakteristiku kaţdej populácie. Je

výsledkom súčasnej pôrodnosti a úmrtnosti ako aj reprodukčných či migračných

procesov z minulosti. Predurčuje budúci demografický vývoj, teda aj následné zmeny

vo vekovej štruktúre.

Má bezprostredný vplyv na tvorbu a prerozdeľovanie vytvorených hodnôt

v regióne. Do ekonomického procesu sa zapája ekonomicky aktívne obyvateľstvo, t.j.

obyvateľstvo v produktívnom veku. Jeho podiel vo vekovej štruktúre na Slovensku sa

pohybuje od 51 % po 56 %, v závislosti od regiónu. Nie všetko obyvateľstvo, ktoré je

zaradené v skupine ekonomicky aktívneho obyvateľstva, reálne pracuje. Časť

obyvateľstva sa pripravuje na určité povolanie, časť ţien je na materskej dovolenke,

53

časť je trvalo práceneschopných a časť nezamestnaných. Preto pomer medzi tými, ktorí

vytvárajú hodnoty a priamo ovplyvňujú ekonomický rozvoj a tými, ktorým sa vytvorená

hodnota prerozdeľuje sa v jednotlivých okresoch pohybuje od 1:3 (Bratislava) aţ po 1:8

(Rimavská Sobota). Vekovej štruktúre je nutné venovať pozornosť aj pri vypracovávaní

rozvojových koncepcií.

V tabuľke č. 8 vidíme vývoj priemerného veku obyvateľov na území RZ Dolná

Nitra. Tento činil na konci sledovaného obdobia 38,81 rokov. Najstaršia populácia ţila

v Pani (42,83 rokov) a vo Veľkom Cetíne (41,46 rokov). Naopak, najmladšia populácia

v rámci územia bola v obciach Vinodol (35,28 rokov) a Golianovo (38,10 rokov).

Ďalším dôkazom starnutia populácie je obrázok č. 5, ktorý znázorňuje vývoj

priemerného veku obyvateľov v sledovanom období v RZ Dolná Nitra, okrese Nitra

a na celom Slovensku. Obyvateľstvo v sledovanom území má vyšší priemerný vek ako

celoslovenská populácia, avšak niţší priemerný vek ako je priemer v celom

Nitrianskom okrese (ŠÚ).

Obrázok 5 – Vývoj priemerného veku obyvateľov v rokoch 2004 - 2008

 Zdroj: Vlastné spracovanie

Z celkového počtu obyvateľov k 31.12.2008 RZ Dolná Nitra je 1732 obyvateľov

v predproduktívnom veku, 7 617 obyvateľov predstavuje zloţku produktívneho

obyvateľstva a na území obcí ţije 2 561 obyvateľov v dôchodkovom veku. Ak

porovnáme vekové zloţenie obyvateľov RZ Dolná Nitra s okresnou úrovňou, podiely

jednotlivých vekových kategórií obyvateľov sa pribliţujú priemerom v celom okrese.

(ŠÚ) Nízky podiel tvorí kategória poproduktívneho obyvateľstva muţov, čo spôsobuje

najmä predčasná úmrtnosť muţskej časti populácie. Vplyvom úbytku detskej zloţky

populácie a rastom početnosti osôb v poproduktívnom veku sa ďalej zvyšuje aj

54

priemerný vek ţijúcich obyvateľov a index starnutia. Podľa tejto vekovej štruktúry

moţno dané územie povaţovať za regresívny typ sídla, nakoľko v počte obyvateľov

prevládajú dôchodcovia nad detskou zloţkou populácie.

Absolútny počet obyvateľov v predproduktívnom, produktívnom

a poproduktívnom veku vyjadruje tabuľka č. 9, pričom v tabuľke č. 10 môţeme nájsť

ich percentuálny podiel. Najväčšia časť predproduktívnych obyvateľov je v obciach

Vinodol, Čechynce a Golianovo. Najviac produktívnych obyvateľov v porovnaní s

ostatnými vekovými kategóriami miestnej populácie ţije v Klasove, Malom Cetíne

a Veľkom Lapáši. V týchto obciach tieţ skupina produktívnych obyvateľov

percentuálne prevyšuje podiel produktívnych obyvateľov v rámci Nitrianskeho okresu.

Najvyššie zastúpenie obyvateľov v dôchodkovom veku je v obciach Paňa, Veľký Cetín

a Malý Cetín.

Z tabuľky č. 10 moţno konštatovať, ţe percentuálne zastúpenie produktívneho

obyvateľstva prevyšuje v značnej miere podiel predproduktívneho a poproduktívneho

obyvateľstva. Populácia krajinného územia Dolná Nitra podobne ako populácia

Slovenskej republiky začína dosahovať trend západoeurópskeho typu populácie, t.j.

narastá podiel obyvateľstva produktívneho a poproduktívneho. (ŠÚ) Je moţné

pozorovať pokles vekovej skupiny ľudí do veku 14 rokov vrátane a nárast podielu

obyvateľstva v produktívnom a poproduktívnom veku.

Obrázok 6 – Vývoj zastúpenia obyvateľstva v predproduktívnom veku v rokoch

2004 - 2008

Zdroj: Vlastné spracovanie

Na obrázku č. 6 vidíme vývoj podielu obyvateľstva v predproduktívnom veku na

sledovanom území. V regionálnom zdruţení Dolná Nitra je podiel predproduktívnych

55

obyvateľov v porovnaní s okresnými hodnotami detskej zloţky populácie vyšší

o 0,54 %, v porovnaní so Slovenskou republikou je však o 0,91 % niţší (ŠÚ).

Obrázok 7 - Vývoj zastúpenia obyvateľstva v produktívnom veku v rokoch 2004 -

2008

Zdroj: Vlastné spracovanie

Z obrázka č. 7 vyplýva vývoj podielu obyvateľstva v predproduktívnom veku na

danom území. V mikroregióne Dolná Nitra je podiel produktívnych obyvateľov

o 0,34 % niţší ako v Nitrianskom okrese a je porovnateľný s podielom produktívneho

obyvateľstva v celej Slovenskej republike. (ŠÚ) Z obrázku môţeme vidieť, ţe podiel

produktívneho obyvateľstva v Dolnej Nitre postupne rastie.

Obrázok 8 - Vývoj zastúpenia obyvateľstva v poproduktívnom veku v rokoch 2004

- 2008

Zdroj: Vlastné spracovanie

Vývoj percentuálneho podielu obyvateľstva v predproduktívnom veku na danom

území znázorňuje obrázok č. 8. Zastúpenie vekovej kategórie poproduktívneho

56

obyvateľstva v Dolnej Nitre je o 0,21 % niţšie ako v okrese a o 0,90 % vyššie ako

v Slovenskej republike. (ŠÚ)

RZ Dolná Nitra je z hľadiska vekovej štruktúry obyvateľstva regresívnym typom

sídla, keďţe v území prevláda poproduktívna zloţka obyvateľstva nad

predproduktívnou. Ide teda o klesajúci vývoj, čo nie je z hľadiska reprodukčných

procesov priaznivé. Prognóza do budúcnosti jednoznačne potvrdzuje negatívny

demografický vývojový trend. V RZ Dolná Nitra je len jedna obec s progresívnymi

demografickými charakteristikami (s menším počtom obyvateľov v dôchodkovom veku

v porovnaní s detskou zloţkou populácie), jedná sa o obec Vinodol.

4.2.2 Pohlavná štruktúra obyvateľstva

V pohlavnej štruktúre obyvateľov krajinného územia Dolná Nitra vystupuje

prevaha ţenskej populácie počas celého sledovaného obdobia a percentuálny podiel je

vyšší ako celoslovenský priemer. Údaje k 31. 12. 2008 moţno nájsť v tabuľke č. 11.

Štruktúra obyvateľstva podľa pohlavia závisí od pohlavnej štruktúry

ţivonarodených detí, od diferencionálnej úmrtnosti podľa pohlavia, migračných

pohybov a od vonkajších účinkov.

Obrázok 9 – Pohlavná štruktúra obyvateľstva v RZ Dolná Nitra k 31.12.2008

Zdroj: Vlastné spracovanie

Demografické údaje uvedené na obrázku č. 9 nám potvrdzujú prevahu ţien

v populácii obyvateľov krajinného územia Dolná Nitra, ich podiel k 31.12.2008 tvoril

51,02 %.

57

Obrázok 10 - Pohlavná štruktúra obyvateľstva v okrese Nitra k 31.12.2008

Zdroj: Vlastné spracovanie

Obrázok č. 10 znázorňuje percentuálne zastúpenie pohlavnej štruktúry pre

Nitriansky okres, kde môţeme pozorovať, ţe krajinné územie Dolná Nitra sa nevymyká

ani zastúpeniu ţien v rámci celého Nitrianskeho okresu. (ŠÚ) Na území okresu Nitra

k 31.12.2008 ţenskú časť populácie tvorilo 51,67 % a muţskú časť 48,33 %.

Obrázok 11 - Pohlavná štruktúra obyvateľstva Slovenska k 31.12.2008

Zdroj: Vlastné spracovanie

Skutočnosť prevahy ţien nad muţmi je v súlade s populačným vývojom

v Slovenskej republike, na území ktorej k 31. 12. 2008 ţilo 51,41 % ţien a 48,59 %

muţov, čo vidíme aj na obrázku č. 11. (ŠÚ) Prevaha ţien v celkovej štruktúre

obyvateľstva môţe v budúcnosti priniesť so sebou nielen ekonomické (vyššia ponuka

ţien v produktívnej zloţke obyvateľstva) ale aj spoločenské problémy (neúplné rodiny).

4.2.3 Náboţenská štruktúra obyvateľstva

Náboţenská štruktúra vyjadruje rozdelenie obyvateľstva podľa vierovyznania.

RZ Dolná Nitra je z tohto hľadiska homogénnym územím, čo môţeme vidieť aj

z tabuľky č. 12.

58

Takmer 95 % obyvateľov sa pri poslednom sčítaní obyvateľov, domov a bytov z

roku 2001 prihlásilo k Rímskokatolíckej cirkvi a iba 2,2 % miestnych obyvateľov sa

nehlási k ţiadnej cirkvi ani náboţenskému vyznaniu. Na území obcí ţijú v početnejšom

mnoţstve taktieţ zástupcovia Reformovanej kresťanskej cirkvi, Evanjelickej cirkvi

augsburského vyznania a Kresťanských zborov.

Porovnanie náboţenskej štruktúry na sledovanom území, v Nitrianskom okrese

a v celej Slovenskej republike znázorňuje obrázok č. 12. V porovnaní s okresom Nitra

a celým Slovenskom je v sledovanom území výrazne niţší podiel obyvateľov bez

vyznania, pričom v celom okrese tvorí 11,19 % a v SR dokonca aţ 12,96 % obyvateľov.

(ŠÚ)

Obrázok 12 - Náboţenská štruktúra obyvateľstva podľa Sčítania obyvateľov,

domov a bytov z roku 2001

Zdroj: Vlastné spracovanie

Po zhodnotení dostupných údajov môţeme vidieť, ţe v Slovenskej republike

výrazne prevyšuje všetky náboţenské vyznania Rímskokatolícka cirkev s podielom

68,93 %, ďalej nasleduje Evanjelická cirkev augsburského vyznania s 6,93 %

zastúpením a Gréckokatolícka cirkev s 4,09 %. (ŠÚ)

59

4.2.4 Národnostná štruktúra obyvateľstva

Národnostná štruktúra vyjadruje rozdelenie obyvateľstva podľa národností.

Národnosť predstavuje príslušnosť obyvateľa k národu, národnostnej alebo etnickej

menšine. Národnostnú menšinu predstavuje spoločenstvo ľudí rovnakého národa

obývajúce časť územia bez toho, aby boli štátotvorným subjektom. Pod národom

chápeme historicky vzniknuté spoločenstvo ľudí vytvorené pôsobením rôznych

faktorov, ako sú spoločné územie, kultúra, jazyk, hospodárska história, psychika,

náboţenstvo a podobne a ktoré má spravidla vôľu tieto spoločné faktory brániť či

rozvíjať.

Obrázok 13 - Národnostná štruktúra obyvateľstva podľa Sčítania obyvateľov,

domov a bytov z roku 2001

Zdroj: Vlastné spracovanie

Národnostnú štruktúru sledovaného územia znázorňuje tabuľka č. 13 a obrázok

č. 13, z ktorých vyplýva, ţe z hľadiska národnostného zloţenia je Regionálne zdruţenie

Dolná Nitra heterogénnym typom sídla. Takmer 64 % z celkového počtu obyvateľov je

60

slovenskej národnosti. Najpočetnejšiu národnostnú menšinu tvoria obyvatelia

maďarskej národnosti. V poslednom sčítaní obyvateľov, domov a bytov sa k tejto

národnosti prihlásilo takmer 35 % miestnych obyvateľov. Z ostatných národnostných

menšín ţijú na území obcí ešte zástupcovia najmä českej, moravskej a sliezskej a

rómskej národnosti.

Najväčší podiel obyvateľov slovenskej národnosti moţno nájsť v obci Golianovo

(98,28 %), na druhej strane najväčší podiel obyvateľov maďarskej národnosti vidíme

v obci Veľký Cetín (80,26 %). Zastúpenie rómskej minority je v skutočnosti vyššie ako

uvádza štatistika z roku 2001, keďţe veľký počet jej príslušníkov sa pri SODB

prihlásilo k slovenskej alebo maďarskej národnosti.

Na obrázku č. 13 môţeme vidieť, ţe maďarská národnostná menšina v Dolnej

Nitre má vysoké percentuálne zastúpenie v porovnaní s okresom Nitra alebo so

Slovenskou republikou. V Nitrianskom okrese sa aţ 90,79 % obyvateľstva prihlásilo

k Slovenskej národnosti a za Slovensko to činí 85,24 %. (ŠÚ) V závere môţeme zhrnúť,

ţe slovenská národnosť prevyšuje všetky národnostné menšiny nášho skúmaného

územia.

4.2.5 Vzdelanostná štruktúra obyvateľstva

Vzdelanostná štruktúra obyvateľstva ovplyvňuje nielen jeho uplatnenie sa na

trhu práce, ale je tieţ významným podnetom pre pritiahnutie investícií do územia.

Výhodné z hľadiska ďalšieho rozvoja je, ak je v obci dostatočný podiel

obyvateľstva v predproduktívnom a produktívnom veku, s dostatočným vzdelaním.

Tabuľka č. 14 nám charakterizuje vzdelanostnú štruktúru obyvateľov v roku 2001.

V regióne prevyšuje základné a učňovské vzdelanie, čo má vplyv na zamestnanosť.

Z tohto dôvodu si v súčasnosti mladá ale aj stredná generácia rozširuje svoje vzdelanie

– doplnením maturitného, prípadne vysokoškolského.

Pri poslednom SODB v máji 2001 prevládali vo vzdelanostnej štruktúre

obyvateľov územia osoby s niţším vzdelaním. Dominuje skupina miestnych obyvateľov

s dokončeným základným vzdelaním (30,31 %). Druhú najväčšiu skupinu tvoria

obyvatelia s učňovským vzdelaním (28,27 %). Stredoškolské vzdelanie dosiahlo v RZ

Dolná Nitra 9,04 % obyvateľov.

61

Ľudia, ktorí majú ukončené vysokoškolské vzdelanie predstavujú len 2,49 % z

celkového počtu obyvateľov regiónu. Väčšina z nich vyštudovala vysokú školu

technického a poľnohospodárskeho zamerania.

Pri porovnaní podľa obrázka č. 14 si môţeme všimnúť, ţe v sledovanom území

je výrazne vyšší podiel obyvateľov len so základným alebo učňovským vzdelaním bez

maturity ako je priemer v Nitrianskom okrese a v celej Slovenskej republike a tieţ vyšší

podiel ľudí úplne bez vzdelania. Toho dôsledkom je tieţ niţší podiel osôb s vyšším

vzdelaním, konkrétne úplným stredným odborným, úplným stredným všeobecným

a vysokoškolským. (ŠÚ)

Obrázok 14 - Vzdelanostná štruktúra obyvateľstva podľa Sčítania obyvateľov,

domov a bytov z roku 2001

 Zdroj: Vlastné spracovanie

K dnešnému dátumu však táto vzdelanostná štruktúra miestneho obyvateľstva

nemusí byť relevantnou, nakoľko sme v posledných rokoch zaznamenali vysokú

imigráciu obyvateľov. Jedná sa najmä o solventné mladé rodiny, ktoré sa rozhodli ţiť na

vidieku a kúpili si tu nehnuteľnosť, resp. voľný stavebný pozemok. Podľa prieskumov

ide o obyvateľov s ukončeným stredoškolským a vysokoškolským vzdelaním. Vo

62

vzdelanostnej štruktúre teda moţno očakávať vyššie percentuálne zastúpenie skupín

obyvateľov s úplným stredoškolským a vysokoškolským vzdelaním.

4.3 Hustota obyvateľstva

Hustota obyvateľov je určená pomerom počtu obyvateľov a rozlohy daného

územia. Súvisí s koncentráciou obyvateľstva v území, má vysokú vypovedaciu

schopnosť a je odrazom sociálno-ekonomických javov v spoločnosti.

Tento ukazovateľ je najuţitočnejší na subnárodnej úrovni. V Agende 21 sú

špecifické odkazy na hustotu obyvateľstva v súvislosti s desertifikáciou a problematikou

pitnej vody a komunálnych odpadov v mestských oblastiach. Vo vidieckych oblastiach

môţu demografické faktory v interakcii s ďalšími faktormi, ako sú ekologické dotácie

a komercionalizácia poľnohospodárstva vytvoriť tlak na pôdny fond. Veľká alebo

narastajúca hustota obyvateľstva môţe ohroziť chránené lesné oblasti a ekologicky

nestabilnú alebo marginálnu krajinu. Vysoká koncentrácia obyvateľstva však znamená

aj zvýšenie poţiadaviek na zamestnanie, bývanie, sociálnu bezpečnosť a sluţby a na

environmentálnu infraštruktúru pre sanitačné práce a odpadové hospodárstvo (Klinda,

1996).

Obrázok 15 – Vývoj hustoty obyvateľstva v rokoch 2004 - 2008

 Zdroj: Vlastné spracovanie

Hustota obyvateľov v jednotlivých obciach verejno-súkromného partnerstva je

vzhľadom na rôznu veľkosť katastrálnych území a počet miestnych obyvateľov značne

odlišná. Údaje za sledované obdobie nájdeme v tabuľke č. 15 a na obrázku č. 15.

Hustota osídlenia celého územia k 31.12.2008 bola 105 obyvateľov na km².

63

Najhustejšie je obývané katastrálne územie Čechyniec, kde priemerná hustota dosahuje

hodnotu 179 obyvateľov na km². Najredšie osídlenie je v obci Paňa, v tejto obci ţije len

28 obyvateľov na km².

Ako vidieť z obrázku č. 15, hustota obyvateľstva sa z roka na rok mierne

zvyšuje. Kým v roku 2004 to bolo 104 obyvateľov na km
2
, v roku 2008 je to 105

obyvateľov na km
2
. Je to spôsobené tým, ţe klesá počet obyvateľov mesta. Ľudia

odchádzajú z mesta hlavne za pokojnejším prostredím dostupného vidieka.

Hustota obyvateľstva je ďaleko menšia v Dolnej Nitre ako je priemer za celý

okres. Kým v Dolnej Nitre dosahuje hustota obyvateľstva hodnoty okolo 105

obyvateľstva na km
2
, priemer za celý okres je 189 obyvateľov na km

2
. Najväčšia

koncentrácia obyvateľstva je vo veľkých mestách a naopak najmenšia vo vidieckych

oblastiach. Hustota osídlenia nášho skúmaného územia v porovnaní s priemerom

Slovenskej republiky je takmer rovnaká. (ŠÚ)

4.4 Čistý migračný pomer

Na stav počtu obyvateľov v našom skúmanom území má vplyv aj migrácia

obyvateľstva. Migrácia súvisí so zmenou trvalého bydliska. Skladá sa z dvoch častí –

imigrácia (prisťahovanie) a emigrácia (vysťahovanie). Ich rozdielom je migračné saldo.

Na mobilitu pôsobí mnoţstvo faktorov: pracovné príleţitosti, kvalifikácia, zárobkové

moţnosti, dopravná dostupnosť, bývanie, ţivotné prostredie, vybavenosť

infraštruktúrou, ako aj celková ţivotná úroveň. Na celkovú migráciu majú samozrejme

výrazný vplyv aj sobáše občanov. Najvyššia tendencia migrovať je u mladých ľudí do

35 rokov (Papcunová, Gecíková, 2007).

Z tabuľky č. 16 vyplýva, ţe migračné saldo dosahuje za celé sledované obdobie

kladné hodnoty. Napríklad v roku 2005 sa do obcí RZ Dolná Nitra prisťahovalo aţ o

107 viac obyvateľov, ako z nich odišlo. Tento pozitívny trend v migrácii môţeme

predpokladať aj do budúcnosti. Moţno ho pripísať hlavne výhodnej geografickej polohe

obcí a blízkosti okresného rozvojového pólu – mesta Nitry, ako aj narastajúcemu počtu

podnikateľských subjektov v obciach a s tým súvisiacimi novými pracovnými

príleţitosťami. Je tieţ vo veľkej miere ovplyvnený rastúcou imigráciou obyvateľov z

okolitých obcí, ale najmä z mesta Nitra.

64

Tabuľka 16 – Migračné saldo v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol -1 -2 11 6 4

Čechynce 2 -4 -2 -1 40

Dolné Obdokovce -13 33 -3 14 0

Golianovo 9 49 12 22 7

Klasov -12 5 7 11 41

Malý Cetín 19 2 -1 4 -12

Paňa -1 6 1 4 8

Pohranice 5 6 17 12 -4

Veľký Cetín 22 0 -11 2 13

Veľký Lapáš 8 -15 -3 7 -7

Vinodol 11 27 5 4 7

Dolná Nitra 49 107 33 85 97

Okres Nitra 229 148 278 478 307

Slovensko 2 874 3 403 3 854 6 793 7 060

Zdroj: Vlastné spracovanie

V súčasnosti je v území zaznamenaný trend návratu ľudí na vidiek, nielen

mladých ľudí a rodín s deťmi, ktorí opúšťajú sídliská a sťahujú sa do obcí, ale aj

starších obyvateľov, ktorí sa vracajú do svojich rodných dedín. Príčinou je nedostatočná

ponuka moţností a kvality bývania. Mladé rodiny hľadajú uspokojovanie svojich

potrieb v okolitých obciach, kde sú podmienky pre bývanie lacnejšie v porovnaní

s cenami v meste. Nezanedbateľným faktorom je tieţ dobrá dostupnosť krajinného

územia Dolná Nitra k Nitre. Kvalita bývania je tieţ kvalitnejšia vo vzťahu k ţivotnému

prostrediu. Z mesta odchádzajú obyvatelia najmä v produktívnom veku. Dôvodom je

hlavne nedostatok pracovných príleţitostí a nízke platobné podmienky (Szalay, 2006).

Najvyššia imigrácia v roku 2008 bola zaznamenaná v obciach Čechynce, Klasov

a Veľký Cetín, teda v blízkom zázemí mesta Nitra. Obce sa v maximálnej miere snaţia

vytvárať miestnym obyvateľom ideálne podmienky na bývanie a ţivot. Najmä

výstavbou nových nájomných bytov ako aj podporou IBV. Prípravu na IBV v

súčasnosti realizujú viaceré obce (Klasov, Golianovo, a iné) a v obci Čechynce je

výstavba nájomných bytov vo finále.

Tabuľka č. 17 a obrázok č. 16 ukazujú, ţe Dolná Nitra má za posledné roky

pozitívny migračný pomer, migračný pomer v okrese Nitra a v celej SR tieţ

zaznamenáva pozitívne hodnoty. To znamená, ţe v priemere sa do okresu Nitra a na

Slovensko viac ľudí prisťahuje ako vysťahuje. (ŠÚ)

65

Svoju úlohu pri zvaţovaní sťahovania do inej obce prípadne z mesta na vidiek

zohráva tieţ moţnosť bývania v renovovaných starších domoch. V posledných rokoch

sa obnovila aj výstavba nových rodinných domov. Záporné migračné saldo v obciach

v niektorých rokoch sledovaného obdobia si môţeme vysvetliť odchodom mladých ľudí

z dôvodu zaloţenia si rodiny, prípadne z dôvodu získania atraktívnejšej práce v inom

regióne. Za celé sledované obdobie bol však podiel emigrujúcich nízky.

Obrázok 16 – Vývoj migračného salda na 1000 obyvateľov v rokoch 2004 - 2008

 Zdroj: Vlastné spracovanie

Z dôvodov prirodzeného prírastku obyvateľstva v obciach, ako aj pozitívneho

migračného salda môţeme pozorovať v sledovanom období stúpajúci počet občanov.

Tento trend prevláda aj na celom území mikroregiónu Dolná Nitra. Príčinami

priaznivého vývoja je pomerne dobré zabezpečenie územia v rámci technickej

infraštruktúry. V mikroregióne sú všetky povinné inštitucionálne zariadenia, obecný

úrad, poţiarna zbrojnica, školy, pošta.

4.5 Miera nezamestnanosti

Nezamestnanosť je relevantný ukazovateľ pri zisťovaní smerovania krajiny

k trvalo udrţateľnému rozvoju, predovšetkým, ak sa zisťuje pravidelne a posudzuje sa

spolu s ďalšími sociálno-ekonomickými indikátormi. Pokladá sa za jednu z hlavných

príčin chudoby v bohatých krajinách a v krajinách so stredným národným dôchodkom

a príčinu chudoby ľudí s vysokoškolským vzdelaním v krajinách s nízkym národným

dôchodkom (Demo, Bielek, Hronec, 1999).

Základným ukazovateľom, ktorý vyjadruje nezamestnanosť je miera

nezamestnanosti. Vypočíta sa ako podiel nezamestnaných a ekonomicky aktívnych

66

osôb. Nezamestnanosť je moţné sledovať aj podľa parciálnych členení: podľa pohlavia,

dosiahnutého vzdelania, veku.

Evidovaným nezamestnaným je občan, ktorý nie je v pracovnom, sluţobnom

alebo členskom pomere, nevykonáva samostatnú zárobkovú činnosť, ani sa sústavne

nepripravuje na povolanie a osobne sa na úrade práce uchádza na základe písomnej

ţiadosti o sprostredkovanie vhodného zamestnania. Nie sú tu uvádzaní záujemcovia

o zamestnanie, ktorí sú v pracovnom alebo obchodnom vzťahu alebo vykonávajú

samostatnú zárobkovú činnosť a majú záujem o iné zamestnanie.

Od decembra 1997 sa miera evidovanej nezamestnanosti v súlade s dohovorom

Medzinárodnej organizácie práce vypočítava z disponibilných počtov evidovaných

nezamestnaných, ktorí môţu bezprostredne po predloţení ponuky vhodného voľného

pracovného miesta nastúpiť do zamestnania a z počtu ekonomicky aktívnych osôb za

predchádzajúci rok z výberového zisťovania pracovných síl.

Tabuľka 18 – Počet evidovaných nezamestnaných v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol 56 42 30 27 30

Čechynce 80 60 43 22 23

Dolné Obdokovce 93 84 55 39 42

Golianovo 71 55 29 19 26

Klasov 91 98 66 59 62

Malý Cetín 39 39 19 13 7

Paňa 26 23 15 7 10

Pohranice 72 51 39 22 28

Veľký Cetín 134 107 81 56 56

Veľký Lapáš 93 58 28 26 29

Vinodol 195 171 112 81 93

Dolná Nitra 950 788 517 371 406

Okres Nitra 10 433 8 084 5 239 3 880 4 075

Slovensko 409 082 340 401 299 181 250 938 230 433

Zdroj: Vlastné spracovanie

Na základe vývoja počtu evidovaných nezamestnaných na sledovanom území

znázorneného v tabuľke č. 18 môţeme konštatovať, ţe moţnosť nájsť si prácu pre

obyvateľov RZ Dolná Nitra sa v príslušnom období zlepšovala, počet nezamestnaných

sa výrazne zníţil v kaţdej sledovanej obci. Na zamestnanosť v tomto mikroregióne má

najväčší vplyv výhodná geografická poloha a dobré dopravné spojenie s mestom Nitra a

Vráble.

Počet nezamestnaných v obciach verejno-súkromného partnerstva Dolná Nitra

má od roku 2004 do roku 2007 klesajúcu tendenciu. Naopak v roku 2008

67

zaznamenávame stagnáciu aţ mierny obrat nezamestnanosti obyvateľov. V tabuľke č.

19 a na obrázku č. 17 môţeme vidieť, ţe mierny nárast nezamestnanosti nastal aj v

celom okrese Nitra. Percentuálna miera nezamestnanosti bola určovaná ako podiel

počtu evidovaných nezamestnaných z tabuľky č. 18 a počtu osôb v produktívnom veku

z tabuľky č. 9. Slovenská republika za celé sledované obdobie piatich rokov vykazuje

neustálu klesajúcu mieru nezamestnanosti. V súčasnosti má uţ však miera

nezamestnanosti rastúci trend.

Medzi skupiny občanov najviac ohrozených nezamestnanosťou patria najmä

dlhodobo nezamestnaní občania, ktorí tým, ţe sú dlhšie bez práce strácajú pracovné

návyky a nemajú záujem zaradiť sa do pracovného procesu, absolventi škôl, ktorí

nemajú prax a preto si ťaţšie hľadajú zamestnanie, občania so zdravotným postihnutím,

ktorí pre horší zdravotný stav bývajú často práceneschopní a zamestnávatelia ich preto

neradi zamestnávajú, občania starší ako 50 rokov veku, ktorí sú menej flexibilnejší a aj

napriek dostatočnej praxi, mnoţstvu vedomostí a skúseností, nejavia zamestnávatelia o

nich veľký záujem a mladiství, ktorí nedosiahli ešte 18 rokov, nemajú prax a väčšina z

nich získala len základné vzdelanie alebo sú bez vzdelania a preto majú menšie šance

uplatniť sa na trhu práce, taktieţ sem patria aj občania s vysokoškolským vzdelaním bez

praxe.

Obrázok 17 – Vývoj percentuálnej miery nezamestnanosti v rokoch 2004 - 2008

Zdroj: Vlastné spracovanie

Na vývoj miery nezamestnanosti v mikroregióne Dolná Nitra poukazuje obrázok

č. 17. Nezamestnanosť mala počas sledovaného obdobia klesajúcu tendenciu a dostala

sa pod celoslovenskú úroveň nezamestnanosti, v celom období sa však drţala nad

okresným priemerom. Môţeme vidieť, ţe do roku 2007 miera nezamestnanosti neustále

68

klesala a dosiahla úroveň 4,93 %, ale naopak v roku 2008 miera nezamestnanosti opäť

vystúpila na hodnotu 5,33 % nezamestnaných na území Dolnej Nitry. (ŠÚ)

Tabuľka 20 – Veková štruktúra nezamestnaných k 31.12.2008

Veková

kategória

%

nezamestnaných

do 19 r. 3,6

20-24 9,8

25-29 9,4

30-34 6,5

35-39 13,7

40-44 15

45-49 15

50-54 15

55-59 12,1

nad 60 0

Zdroj: Vlastné spracovanie

Z tabuľky č. 20 vyplýva, ţe veková štruktúra nezamestnaných je pomerne

vyrovnaná Väčšiu časť tvoria nezamestnaní vo veku od 40 do 54 rokov, spolu aţ 45 % ,

tieţ nezamestnaní vo vekovej kategórii 35 -59 rokov (13,7 %) a vo veku 20-24 rokov

(9,8 %).

69

4.6 SWOT analýza a jej posúdenie

SILNÉ STRÁNKY SLABÉ STRÁNKY

ŢIVOTNÉ PROSTREDIE

 čisté a zdravé prírodné prostredie,

 dobrá kvalita ŢP,

 priaznivé klimatické podmienky pre rastlinnú a

ţivočíšnu výrobu,

 priaznivé pôdne podmienky pre intenzívnu

poľnohospodársku výrobu,

 vhodný prírodný potenciál pre diverzifikáciu

poľnohospodárskej výroby,

 vysoká kvalita ornej pôdy,

 bohatá fauna a flóra,

 existencia geotermálnych prameňov,

 existencia chránených prírodných území

(Lapášsky park, Klasovský park) a biotopov

európskeho a národného významu (Vinodolský

háj).

SPOLOČNOSŤ
 územie je progresívny typ sídla,

 vysoké zastúpenie produktívnej zloţky

obyvateľstva,

 kladné hodnoty migračného salda – imigrácia

obyvateľov do regiónu,

 pozitívne hodnoty celkového prírastku – pozitívny

demografický vývojový trend,

 existencia hustej siete aktívnych spoločenských,

kultúrnych a športových organizácií,

 organizovanie tradičných kultúrnych,

spoločenských a športových podujatí,

 dobrá komunikácia OcÚ – občan.

MATERIÁLNE STATKY
 funkčné a kvalitné predškolské a školské

zariadenia,

 existencia objektov historického významu,

 existencia separovaného zberu odpadu,

 dobrá vybavenosť prvkami technickej

infraštruktúry,

 vybudovaný bytový fond pre miestnych

obyvateľov,

 existencia ÚPD v niektorých obciach regiónu,

 existencia Programov hospodárskeho a sociálneho

rozvoja, resp. plánov rozvoja obcí,

 dobrá dostupnosť informačných technológií –

internet,

 existencia web stránok.

ŢIVOTNÉ PROSTREDIE
 existencia čiernych

skládok,

 slabé vyuţívanie

existujúceho prírodného

potenciálu.

SPOLOČNOSŤ
 apatia obyvateľstva a slabý

záujem o veci verejné na

miestnej úrovni,

 nízka uvedomelosť

miestnych obyvateľov

k ŢP,

 nedostatočná koordinácia

spoločných rozvojových

aktivít na úrovni RZ DN,

 slabá propagácia

kultúrneho, prírodného a

historického potenciálu

regiónu.

MATERIÁLNE STATKY
 absencia kanalizačnej siete

v obciach,

 nevysporiadané majetkovo

– právne vzťahy,

 absencia, resp.

nedobudovanie prvkov

technickej infraštruktúry v

niektorých obciach

regiónu,

 nevyhovujúci stav cestnej

siete v obciach a

preťaţenosť miestnych

komunikácií,

 absencia chodníkov

v obciach,

 absencia zariadenia

sociálnej starostlivosti v

RZ Dolná Nitra,

 existujúci kultúrny a

historický fond v zlom

chátrajúcom stave,

 absencia klubov mládeţe v

niektorých obciach RZ,

 absencia voľného

70

EKONOMIKA
 výhodná geografická poloha vzhľadom na

okresné póly rastu – Nitra, Vráble,

 existencia lokálnych centier miestneho významu –

Pohranice, Golianovo, Vinodol, Veľký Cetín,

Klasov,

 existencia ţivotaschopných a kvalitných PD s

dlhoročnou tradíciou,

 silné zastúpenie podnikateľských subjektov v

oblasti priemyslu –stavebníctvo, strojárenstvo,

drevovýroba,

 diverzifikovaná ekonomická základňa RZ Dolná

Nitra,

 ekonomická stabilita firiem podnikajúcich

v obciach,

 dobrý vzťah samospráva – podnikateľ,

 nízka miera nezamestnanosti v RZ DN.

domového a bytového

fondu v obciach,

 absencia športových

zariadení v menších

obciach RZ Dolná Nitra.

EKONOMIKA
 absencia dostatočného

mnoţstva kvalitných

ubytovacích a stravovacích

kapacít v regióne,

 absencia doplnkových

sluţieb cestovného ruchu,

 absencia ţivnostenských

sluţieb v niektorých

obciach.

71

PRÍLEŢITOSTI OHROZENIA

ŢIVOTNÉ PROSTREDIE
 rozvoj ekologického poľnohospodárstva,

 vyuţívanie alternatívnych zdrojov energie

smerom k ochrane ŢP.

SPOLOČNOSŤ
 pozdvihnutie kultúrnospoločenského a športového

ţivota realizáciou spoločných regionálnych aktivít,

 zefektívnenie a rozvoj spolupráce s partnerskými

obcami doma aj v zahraničí,

 tvorba nových medzisektorových partnerstiev,

 podpora participácie obyvateľov na veciach

verejných.

MATERIÁLNE STATKY
 vybudovanie vínnej cesty,

 posilnenie obytnej funkcie obcí podporovaním

IBV a výstavby nájomných bytov pre sociálne

slabšie skupiny obyvateľstva,

 vybudovanie spoločného sociálneho zariadenia pre

obyvateľov regiónu,

 rekonštrukcia a modernizácia existujúcich

školských a predškolských zariadení,

 budovanie viacúčelových športovo – oddychových

areálov a detských ihrísk v obciach,

 skrášlenie a úprava verejných priestranstiev

v obciach,

 výstavba a rekonštrukcia autobusových zastávok,

 dobudovanie a rekonštrukcia komplexnej

technickej infraštruktúry v RZ Dolná Nitra,

 dobudovanie a rekonštrukcia miestnych

komunikácií a chodníkov v obciach,

 vybudovanie ČOV (klasické aj alternatívne).

EKONOMIKA
 vybudovanie značených turistických a

cykloturistických trás,

 rozvoj poľovníctva, rybárstva a včelárstva,

 vyuţitie moţností financovania rozvojových

projektov z fondov EÚ a domácich dotačných

titulov,

 dobudovanie prvkov technickej infraštruktúry

zabezpečiť ďalší rozvoj podnikateľských aktivít

v obci,

 podpora podnikateľskej sféry a samozamestnania,

 vytvorenie spoločného propagačného materiálu

mikroregiónu - informačný materiál, broţúra,

publikácia o regióne,

 vytvorenie spoločnej web stránky RZ.

VNÚTORNÉ
 pretrvávajúca apatia a

pasivita obyvateľov,

 nevytvorenie bytových

príleţitostí a podporného

systému financovania

bývania pre mladé rodiny,

 nevyuţitie chátrajúcich

objektov kultúrneho a

historického významu,

 útlm poľnohospodárstva

v mikroregióne,

 nedostatok finančných

prostriedkov na

dobudovanie a udrţiavanie

technickej a sociálnej

infraštruktúry.

VONKAJŠIE
 zloţitý legislatívny systém,

 slabá dostupnosť

podporných finančných

zdrojov pre malé obce.

72

Pri zostavovaní analýzy sme všetky jej časti posudzovali z hľadiska vnútorných

a vonkajších vplyvov, keďţe územie RZ Dolná Nitra je z pohľadu metodiky

sociálnoekonomického rozvoja otvoreným systémom.

Zadefinovanie problémov

 chýbajúce komplexné sociálne sluţby,

 slabý záujem obyvateľov o veci verejné,

 absencia ţivnostenských sluţieb,

 nedostatočné vyuţívanie prírodných zdrojov,

 nevyuţité a schátralé obecné objekty,

 absencia cyklotrás,

 slabá propagácia územia,

 slabá spolupráca a koordinácia medzi obcami,

 existencia čiernych skládok,

 absencia kanalizačnej siete,

 havarijný stav budov ZŠ a MŠ,

 nedostatočná infraštruktúra voľného času,

 miestne komunikácie a chodníky v zlom technickom stave,

 nedostatok kultúrnospoločenských a športových aktivít v obci,

 nevysporiadané majetkovoprávne vzťahy.

Problémy, ktoré vieme a chceme riešiť na úrovni RZ Dolná Nitra

 absencia, resp. nedobudovanie kanalizačnej siete,

 nedobudovaná infraštruktúra voľného času,

 miestne komunikácie a chodníky v zlom technickom stave,

 absencia komplexných sociálnych sluţieb a spoločného sociálneho zariadenia,

 znečisťovanie ŢP a nedostatočné vyuţívanie prírodných zdrojov,

 nevyuţité a schátralé obecné objekty,

 absencia cyklotrás – prepojenia medzi obcami,

 slabá propagácia územia.

Na základe výskytu frekvencie jednotlivých problémov v párovej matrici boli v

RZ Dolná Nitra zadefinované nasledovné kľúčové problémy:

1. Miestne komunikácie a chodníky v zlom technickom stave

2. Nedobudovaná infraštruktúra voľného času

73

3. Znečisťovanie ŢP a nedostatočné vyuţívanie prírodných zdrojov

4. Slabá propagácia územia

Z týchto kľúčových problémov boli na základe diskusie s členmi partnerstva

vybrané tieto rozvojové priority:

1. Obnova a rozvoj obcí

2. Rozvoj spolupráce a partnerstva

3. Ochrana ŢP

Z analýzy silných a slabých stránok vyplývajú problémy, s ktorými sa región

stretáva a ktoré musí riešiť. Väčšinou súvisia so slabými stránkami, ale niekedy majú

súvis aj so silnými stránkami. Pre ďalšie zostavovanie integrovanej stratégie rozvoja je

potrebné problémy identifikovať a zároveň si určiť poradie prioritných problémov, na

riešenie ktorých sa zástupcovia územia zamerajú a budú do ich riešenia investovať

nielen finančné zdroje, ale aj svoj čas a ľudský potenciál. Pre identifikáciu problémov,

ich príčin a riešení sa dajú pouţiť viaceré techniky, zástupcovia územia Dolná Nitra pod

vedením skúseného facilitátora pracovali s technikou logickej párovej matrice.

74

5 Návrhy na vyuţitie výsledkov

Návrh na vyuţitie výsledkov vychádza zo skôr uvedených analýz, hodnotení

a porovnávaní. Na základe týchto údajov a poznatkov navrhujeme nasledovné opatrenia

na zlepšenie vývoja sledovaných ukazovateľov trvalo udrţateľného rozvoja.

 predpokladom pre zastavenie negatívneho demografického a migračného

vývoja je vytvorenie podmienok pre nové pracovné príleţitosti najmä

zhodnotením územného rozvojového potenciálu pre umiestnenie potrebných

funkcií, najmä pre priemysel, bývanie, vybavenosť, ale i kaţdodennú a

krátkodobú rekreáciu a oddych,

 pre zniţovanie negatívneho migračného vývoja je dôleţitá podpora bývania

mladých zo strany mikroregiónu a tieţ výstavba nájomných bytov na celom

území Dolnej Nitry,

 vzhľadom na nízku úroveň vzdelania obcí je potrebné zvyšovať povedomie

obyvateľov v zaujímaní postojov naklonených pre dosiahnutie vyšších stupňov

vzdelania hlavne v predproduktívnej zloţke obyvateľstva,

 zavedením modernej techniky (počítače, internet, atď.) do procesu vzdelávania

a tým väčšou prístupnosťou k informáciám, by sa zvyšoval záujem samotných

ţiakov o vzdelávanie,

 mieru nezamestnanosti, ktorá má síce klesajúcu tendenciu, ale je stále

problémom územia, by bolo vhodné riešiť podporou rozvoja podnikateľských

aktivít, vytváraním podmienok pre dostatok pracovných príleţitostí s vyššími

príjmami,

 keďţe veľkú časť skupiny nezamestnaných tvoria dlhodobo nezamestnaní so

základným vzdelaním alebo s výučným listom, návrhom pre mikroregión je

podporovať vzdelávanie, rekvalifikáciu so špeciálnym zameraním na dlhodobo

nezamestnaných,

 obce by sa mali snaţiť vytvárať pracovné miesta priamo v ich prostredí pre

novovzniknutých podnikateľov a to prostredníctvom poskytnutia nevyuţitých

pozemkov, budov a niţších poplatkov,

75

 podporovať rozvoj s dlhodobou históriou v odvetviach tradičného priemyslu,

ktorý sa v týchto obciach podarilo zachovať miestnym obyvateľom,

 podporiť malých a stredných podnikateľov, čím sa následne zvýši

zamestnanosť v jednotlivých obciach mikroregiónu,

 ďalej navrhujeme skvalitnenie a dobudovanie miestnej technickej

infraštruktúry, čo by mohlo viesť k zvýšeniu prílivu investícií do obcí

a podporiť ich rast,

 výrazný rozvoj terciárnej a kvartérnej sféry, rozvoj funkcie rekreácie a turizmu,

vedy a výskumu, rozvoj sluţieb vybavenosti v nových obytných lokalitách,

sociálnej infraštruktúry a najmä komerčnej vybavenosti vytvoria predpoklady

pre výrazný podiel nových pracovných príleţitostí,

 vybudovať informačné centrum pre mikroregión, ktorým by bolo moţné zvýšiť

informovanosť obyvateľov a tým podporiť rozvoj cestovného ruchu vo forme

vidieckej turistiky a agroturistiky v obciach a v ich okolí,

 moţnosti riešenia niektorých problémov spočívajú v čerpaní financií z fondov

a podporných programov Európskej únie a ich následnom vyuţívaní,

 tvorba a realizácia programov trvalo udrţateľného rozvoja a do jeho realizácie

zapájanie všetkých vrstiev obyvateľstva, čím sa podporuje výchova

obyvateľstva ako aj riešenie problémov v regionálnom zdruţení Dolná Nitra.

Proces hodnotenia sociálnych indikátorov udrţateľného rozvoja v mikroregióne

Dolná Nitra by mal pokračovať aj v budúcnosti, pretoţe indikátory sú vhodné na

popísanie a monitorovania aktuálneho stavu. Môţu napomôcť zlepšiť kvalitu ţivota

v obciach, ale len vtedy, ak sa uplatnia pri vytváraní stratégie rozvoja obce, pouţijú sa

v rozhodovacom procese, pri posudzovaní plánovaných aktivít alebo sa zapracujú do

obecných nariadení.

76

Záver

Naša diplomová práca sa zameriavala na zmapovanie, porovnanie a hodnotenie

spolupráce viacerých obcí v nitrianskom okrese, ktoré tvoria mikroregión pôsobiaci na

území Slovenskej republiky Regionálne Zdruţenie Dolná Nitra.

V prvej časti práce uvádzame poznatky získané zo štúdia odbornej literatúry so

zameraním sa na trvalo udrţateľný rozvoj vo svete i na Slovensku. V tejto časti

predkladáme poznatky o Agende 21 a Miestnej Agende 21. V druhej časti diplomovej

práce popisujeme cieľ a čiastkové ciele. V tretej časti charakterizujeme vybrané územie

od histórie, podloţia aţ po faunu a flóru. Ďalej sa v tejto časti zaoberáme stručnou

charakteristikou vybraných indikátorov TUR, vybranými postupmi a metódami a tieţ

metódami SWOT analýzy. Štvrtá časť je zameraná empiricky, v nej analyzujeme

a porovnávame vybrané sociálne indikátory trvalo udrţateľného rozvoja mikroregiónu

Dolná Nitra z viacerých pohľadov (koeficient populačného rastu, demografická

štruktúra obyvateľstva, hustota obyvateľov, migračný pomer obyvateľstva a miera

nezamestnanosti).

Populačný rast za SR je kladný – počet narodených je väčší ako počet zomrelých

a počet prisťahovaných väčší ako počet odsťahovaných. Naopak, na našom skúmanom

území a v celom okrese Nitra postupne prevládajú zomrelí nad narodenými - populácia

starne a viac ľudí sa vysťahuje ako prisťahuje.

RZ Dolná Nitra je z hľadiska vekovej štruktúry obyvateľstva regresívnym typom

sídla, keďţe v území prevláda poproduktívna zloţka obyvateľstva nad

predproduktívnou. V RZ Dolná Nitra je len jedna obec s progresívnymi

demografickými charakteristikami (s menším počtom obyvateľov v dôchodkovom veku

v porovnaní s detskou zloţkou populácie), jedná sa o obec Vinodol.

V pohlavnej štruktúre obyvateľov krajinného územia Dolná Nitra vystupuje

prevaha ţenskej populácie počas celého sledovaného obdobia a percentuálny podiel je

vyšší ako celoslovenský priemer.

Takmer 95 % obyvateľov sa pri poslednom sčítaní obyvateľov, domov a bytov z

roku 2001 prihlásilo k Rímskokatolíckej cirkvi. Na území obcí ţijú v početnejšom

mnoţstve taktieţ zástupcovia Reformovanej kresťanskej cirkvi, Evanjelickej cirkvi

augsburského vyznania a Kresťanských zborov.

77

Z hľadiska národnostného zloţenia je Regionálne zdruţenie Dolná Nitra

heterogénnym typom sídla. Takmer 64 % z celkového počtu obyvateľov je slovenskej

národnosti. Najpočetnejšiu národnostnú menšinu tvoria obyvatelia maďarskej

národnosti. Z ostatných národnostných menšín ţijú na území obcí ešte zástupcovia

najmä českej, moravskej a sliezskej a rómskej národnosti.

V sledovanom území je výrazne vyšší podiel obyvateľov len so základným alebo

učňovským vzdelaním bez maturity ako je priemer v Nitrianskom okrese a v celej

Slovenskej republike a tieţ vyšší podiel ľudí úplne bez vzdelania. Toho dôsledkom je

tieţ niţší podiel osôb s vyšším vzdelaním, konkrétne úplným stredným odborným,

úplným stredným všeobecným a vysokoškolským.

Hustota obyvateľov v jednotlivých obciach verejno-súkromného partnerstva je

vzhľadom na rôznu veľkosť katastrálnych území a počet miestnych obyvateľov značne

odlišná. Najhustejšie je obývané katastrálne územie Čechyniec, najredšie osídlenie je v

obci Paňa. Hustota obyvateľstva sa z roka na rok mierne zvyšuje, je to spôsobené tým,

ţe klesá počet obyvateľov mesta. Hustota obyvateľstva je ďaleko menšia v Dolnej

Nitre ako je priemer za celý okres. Ľudia odchádzajú z mesta hlavne za pokojnejším

prostredím dostupného vidieka.

Migračné saldo dosahuje za celé sledované obdobie kladné hodnoty. Napríklad v

roku 2005 sa do obcí RZ Dolná Nitra prisťahovalo aţ o 107 viac obyvateľov, ako z nich

odišlo. Tento pozitívny trend v migrácii môţeme predpokladať aj do budúcnosti. Moţno

ho pripísať hlavne výhodnej geografickej polohe obcí a blízkosti okresného

rozvojového pólu – mesta Nitry, ako aj narastajúcemu počtu podnikateľských subjektov

v obciach a s tým súvisiacimi novými pracovnými príleţitosťami. Je tieţ vo veľkej

miere ovplyvnený rastúcou imigráciou obyvateľov z okolitých obcí, ale najmä z mesta

Nitra.

Nezamestnanosť mala počas sledovaného obdobia klesajúcu tendenciu a dostala

sa pod celoslovenskú úroveň nezamestnanosti, v celom období sa však drţala nad

okresným priemerom. Počet nezamestnaných v obciach verejno-súkromného

partnerstva Dolná Nitra má od roku 2004 do roku 2007 klesajúcu tendenciu. Naopak

v roku 2008 zaznamenávame stagnáciu aţ mierny obrat nezamestnanosti obyvateľov.

Slovenská republika za celé sledované obdobie piatich rokov vykazuje neustálu

78

klesajúcu mieru nezamestnanosti. V súčasnosti má uţ však miera nezamestnanosti

rastúci trend.

Našim všeobecným cieľom bolo prostredníctvom analýzy vybraných sociálnych

indikátorov trvalo udrţateľného rozvoja regionálneho zdruţenia Dolná Nitra

prezentovať problematiku koeficientu populačného rastu, demografickej štruktúry

obyvateľstva, hustoty obyvateľov, migračného salda a miery nezamestnanosti

a poukázať na existujúce nedostatky spolupráce. Tento cieľ sme sa snaţili naplniť

dôkladnou obsahovou analýzou získaných dokumentov a zdrojov, spracovaním

osobných poznatkov a vyvodením vlastných záverov z poznaných javov a faktov.

Zovšeobecnením získaných poznatkov sme dospeli k určitým praktickým návrhom

a odporúčaniam, ktoré by pomohli skvalitniť činnosť mikroregiónu Dolná Nitra, čím

sme zároveň naplnili aj cieľ našej diplomovej práce.

V našich zemepisných šírkach a aj v politických dimenziách sú mikroregióny

pomerne novou skutočnosťou. Stávajú sa silným nástrojom, ktorý dáva dohromady ľudí

z rôznych obcí a rôznych národnostných menšín a rôzneho náboţenského vyznania.

Miestne a územné samosprávy sa snaţia robiť podporné aktivity, aby dokázali posilniť

regióny, mestá i obce, aby boli skutočne schopné spoluprácu zvládnuť. Napriek tomu

moţno povedať, ţe niektoré veci robia s nadmierou formálnosti a prílišného

administratívneho prístupu, ktorý tak veľmi pripomína zašlé totalitné časy, mikroregión

Dolná Nitra v tomto smere nie je ţiadnou výnimkou.

Ako uţ bolo spomenuté, spolupracujúce obce majú spoločné črty. Mnohé mali

problematické ţivotné prostredie a chýbajúcu základnú infraštruktúru, vysokú

emigráciu a nezamestnanosť. Globálne regionálne zmeny ťaţko posudzovať za obdobie

pár rokov. Viaceré jeho súčasti sa formujú pomaly – počas storočí, kým iným stačia

desaťročia.

79

Zoznam pouţitej literatúry

[1] ANONYMUS. 2003. Development, Refinement, Management and Evaluation of

European Common Indicators Project (ECI). Final Project Report. Ambiente

Italia Research Institute, European Commision, s. 24–50.

[2] BRUNDTLAND, G. H. 1987. Our Common Future. Oxford: Oxford University

Press, Oxford, 1987. 135 s.

[3] Commission of the European Community, 1993. Towards Sustainability.

A European Community program Office of Official Publs., Luxembourg.

[4] CROCKER, D. 1990. Principles of Just, Participatory, Eco – development and

Criteria of Sustainable Development, University of Arizona Press, Tuscon, AZ,

1990

[5] DEMO, M. 1998. Princípy trvalo udrţateľného rozvoja. Nitra : SPU, 1998.

ISBN 80-7137-510-1.

[6] DEMO, M. – BIELEK, P. – HRONEC, O. 1999. Trvalo udrţateľný rozvoj.

Nitra : SPU, 1999. 400 s. ISBN 80-7137-611-6

[7] DEMO, M. a i. 2006. Udržateľný rozvoj: život v medziach únosnej kapacity

biosféry. Nitra : SPU, 2007. 439 s. ISBN 978-80-8069-826-3.

[8] ENGELS, J.R. –ENGELS, J.G. 1986. Eds. Ethic of Environmenal and

development. Tuscon: University of Arizona press. 1999.

[9] EPA, 1995. Conceptual Framework to Support Development and Use of

Environmental Information in Decision Making. Document No. 239-R-95-012,

Washington, USA.

[10] Federal Planning Bureau. 1998. Principles of Sustainable Development.

[11] HART, M. 1998. Sustainable Community Indicators – Trainer´s Workshop. US

EPA Office of Sustainable Ecosystems and Communities (OSEC), Lowell

Center for Sustainable Production at the Universtiy of Massachusetts, Lowell,

Massachusetts, USA, s. 36–58.

[12] HUBA, M. 2000. Indikátory trvalo udrţateľného rozvoja miest. ETP Slovensko,

Košice, 2000.

80

[13] HUBA, M. 2002. Trvalo udrţateľný rozvoj -Výzva pre Slovensko, Bratislava:

REC SR, 2001 126 s. ISBN 80-968591-7-X

[14] HUBA, M. – IRA, V. 1996. Vzťah medzi produktivitou, stabilitou

a sustainabilitou na príklade urbárnej krajiny. Bratislava : EuroUniPress

a STUŢ, 1996.

[15] HUDEKOVÁ, Z. – MEDERLY, P. 2003 Spoločné európske indikátory

udrţateľného rozvoja miest. Bratislava: REC Slovensko, 2003. 95 s.. ISBN 80-

968850-6-5

[16] CHIRAS, D.D. 1993. Ecologic Teaching the Biological Principles of

Sustainability. In. Amer. Biol. Techer, roč. 55, 1993, s. 71–76

[17] IISD, 1997. Trade and Sustainable Development

[18] IZAKOVIČOVÁ, Z. - MIKLÓS, L. – DRDOŠ, J. 1997. Krajinnoekologické

podmienky TUR. Bratislava: Veda, 1997. 183 s. ISBN 80-224-0485-3.

[19] JACOBS, SADLER. 1996 Substantive principles of Sustainable Development.

University of Victoria, Victoria, British Columbia, Canada.

[20] Kent Country Council, 1993. Kent Structure plan, Third Review Plan and

Explanatory Memorandum, Technical Working Paper, Strategic Environmental

Appraisal of Policies.

[21] KLINDA, J. et al. 2000. Koncepcia environmentálnej výchovy a vzdelávania.

Bratislava: EKOPRESS, 2000. 40 s. ISSN 1335-1567

[22] KLINDA, J. (ed.). 1996. AGENDA 21 a ukazovatele trvalo udrţateľného

rozvoja. Bratislava: MŢP SR, 1996. 520 s. ISBN 80-88833-03-5

[23] KOZOVÁ, M., KRŠÁKOVÁ, A., MEČIAROVÁ, J., MEDERLY, P. 2003.

Miestna agenda 21 na Slovensku: Metodická príručka. Bratislava: Regionálne

enviromentálne centrum pre krajiny strednej a východnej Európy - REC

Slovensko, 2003. 137 s. ISBN 80-968850-7-3.

[24] KRASNEC, P. a i. 2000. Trvalo udrţateľný rozvoj. Bratislava – Nitra : UK –

SPU, 2000. ISBN 80-7137-854-2.

81

[25] LOUCKS, D. 1994. Sustainability: Implications for Water Resource Planing and

Management, Manuscript on the file with Civil and Environmental Engineering

Department, Cornell University, Ithaca, New York.

[26] MEDERLY, P. 2001. Indikátory trvalo udrţateľného rozvoja: prehľad vývoja

a vyhodnotenie dôrazom na Slovenskú republiku. Bratislava: REC Slovensko,

2001.

[27] MEADOWS, D.H. et al.1972. The Limits to Growth. Universe Books, New

York: 1972.

[28] MURCOTT, S. 1997. Sustainable Development: A Meta Review of Definitions,

Principles, Criteria, Indicators, Conceptual Frameworks, Information Systems.

Research Enviromental Engineer. Massachusetts: Massachusetts Institute of

technology, 1997. 37 s.

[29] MŢP SR, 2008. Indikátory trvalo udrţateľného rozvoja [online]. Bratislava :

Slovenská agentúra ţivotného prostredia, 2008. Dostupné na internete:

<http://eia.enviroportal.sk/dokument.php?id=50347>.

[30] NIXON, J. A. – FROD, S. 1996. 12th Intensive Training Course on

Environmental Assessment and Managment. Course Manual, Centre for

Environmental Managment and Planning (CEMP), 14th January – 8th March,

University of Aberdeen, UK, s. 12, 1–7.

[31] NOVÁČEK, P., MEDERLY, P. a i., 1996: Strategie udrţitelného rozvoje.

Univerzita plackého, Společnost pro trvale udrţatelný ţivot. Olomouc. s. 1996

[32] NOVÁČEK, P., HUBA, M., 1994: Ohrozená planéta. Prírodovedecká fakulta

UP Olomouc, Společnost pre trvalo udrţatelný ţivot, Olomouc, 202 s.

[33] OECD, 1993. OECD Core Set of Indicators for Environmental Performance

Reviews. A synthesis Report by the Group of the State of the Environment,

Environmental Monographs, No. 83, Paris, France. 35 s.

[34] PAPCUNOVÁ, V. – GECÍKOVÁ, I. 2007. Návody na cvičenia z regionálnej

ekonomiky. Nitra: SPU, 2007. 73s. ISBN 978-80-8069-848-5.

[35] PEARCE, D. 1987. Foundations of an Ecological Economics. Ecological

Modelin. London.

82

[36] REDCLIFT, M. a i.. 1987. Sustainable Development. (Exploring the

contradiction). Methuen, London, New York, 1987. 221s.

[37] REITSCHMIEDOVÁ, A. a i. 2003. Práce s verějností a místní Agenda 21.

Praha: MŢP ČR, 19998. 88 s. ISBN 80-7212-047-6

[38] RODENBURG, E. 1996. Monitoring for Sustainability. IN: IUCN, I. C. E. P. P.

California, s.77–86.

[39] SIMONOVIC, S., LENCE, B., BURN, D. 1994. Sustainabilty Criteria. An

Application to the Hydropower Industry. Manuscript on the file with Civil and

Geological Engineering, University of Manitoba, Winnipeg, Canada.

[40] SUSTAINABLE DEVELOPMENT, 1994. The UK Strategy. Cmm 2426, TSO,

1994, ISBN 0-10-124262-X.

[41] SZALAY, G. 2006. Územný plán mesta Prievidza. Aktualizácia 2006.

PRIEVIDZA : AGS ATELIÉR. [online], [citované 10. apríla 2009]. Dostupné

na internete:

<http://www.prievidza.sk/dokumenty/uzemny_plan_mesta/diel_a.pdf>.

[42] ŠMIRALOVÁ, M. 2010. Hodnotenie a monitorovanie výsledkov v oblasti

trvalej udrţateľnosti [online]. Bratislava : STU, 2010. Dostupné na internete:

<http://www.obnovavidieka.sk/table_01/prispevky_upravene/smiralova.pdf>.

[43] ŠÚ SR. 2004. Regióny Slovenska. Bratislava: Veda, 2004. 107s. ISBN 80-224-

0817-4.

[44] ŠÚ SR. 2007. Trendy sociálneho vývoja v SR. Bratislava: ŠÚ SR, 2007. 154s.

číslo: 600-0130/2007.

ŠÚSR 2008.

[45] a) [online], [citované 14. septembra 2008]. Dostupné na internete:

<http://portal.statistics.sk/files/Sekcie/sek_600/Demografia/Obyvatelstv

o/SJ_TAB_96_06.pdf>

[46] b) [online], [citované 14. septembra 2008]. Dostupné na internete:

<http://www.statistics.sk/pls/elisw/objekt.send?uic=962&m_sso=2&m_

so=15&ic=41>

[47] THÉRIVEL, R., DOAK, J., SCOTT, M. 1998. Desperately Sustainability.

83

[48] TIETENBERG, T. 1984. Environmental and Natural Resource Economics.

Gleview, II. Scott, Foresman and Co.

[49] TURNER, R. K. 1988. Sustainability, Resource Conservation and Pollution

Control an Overview. In: Turner, R. K. (ed.), 1988.

[50] VAVROŠEK, J. 1984. Projekt prognózy ţivotního prostředí. Praha: VVÚ VTR

1984

[51] VIEDERMAN, S. 1996 What Do We need to Know?. California: I.C.E.P.P.,

1996. s. 36-40

[52] Working Group on Sustainable Development, 1994. Criteria of sustainable

development. Salzburg. Austria.

84

Príloha – Údajové tabuľky

Tabuľka 1 - Počet obyvateľov v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol 650 649 664 669 672

Čechynce 1 030 1 018 1 012 1 014 1 049

Dolné Obdokovce 1 111 1 150 1 145 1 162 1 159

Golianovo 1 196 1 251 1 262 1 276 1 280

Klasov 1 214 1 213 1 212 1 217 1 249

Malý Cetín 384 384 379 384 375

Paňa 317 320 318 314 320

Pohranice 1 069 1 078 1 087 1 094 1 081

Veľký Cetín 1 692 1 680 1 652 1 644 1 641

Veľký Lapáš 1 171 1 157 1 147 1 146 1 139

Vinodol 1 891 1 910 1 925 1 943 1 951

Dolná Nitra 11 725 11 810 11 803 11 863 11 916

Okres Nitra 163 764 163 768 163 802 164 091 164 365

Slovensko 5 384 822 5 389 180 5 393 637 5 400 998 5 412 254

Zdroj: Vlastné spracovanie

Tabuľka 3 - Prirodzený prírastok na 1000 obyvateľov v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol 3,08 1,54 6,02 -1,49 -1,49

Čechynce -3,88 -7,86 -3,95 2,96 -4,77

Dolné Obdokovce 0,90 5,22 -1,75 2,58 -2,59

Golianovo 1,67 4,80 -0,79 -6,27 -2,34

Klasov -7,41 -4,95 -6,60 -4,93 -7,21

Malý Cetín -2,60 -5,21 -10,55 2,60 8,00

Paňa 3,15 -9,38 -9,43 -25,48 -6,25

Pohranice -4,68 2,78 -7,36 -4,57 -8,33

Veľký Cetín -5,32 -7,14 -10,29 -6,08 -9,75

Veľký Lapáš -3,42 0,86 -6,10 -6,98 0,00

Vinodol 2,64 -4,19 5,19 7,21 0,51

Dolná Nitra -1,79 -1,86 -3,39 -2,11 -3,69

Okres Nitra -0,39 -0,88 -1,49 -1,15 -0,20

Slovensko 0,35 0,18 0,11 0,11 0,78

Zdroj: Vlastné spracovanie

85

Tabuľka 5 – Počet ţivonarodených na 1000 obyvateľov v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol 6,15 6,16 13,55 13,45 11,90

Čechynce 10,68 5,89 7,91 11,83 4,77

Dolné Obdokovce 10,80 8,70 7,86 10,33 12,08

Golianovo 12,54 15,99 7,92 5,49 10,94

Klasov 4,94 6,60 4,13 6,57 3,20

Malý Cetín 5,21 5,21 2,64 13,02 16,00

Paňa 12,62 6,25 6,29 3,18 12,50

Pohranice 9,35 9,28 11,96 3,66 9,25

Veľký Cetín 7,68 4,17 7,26 9,73 8,53

Veľký Lapáš 5,98 12,10 7,85 3,49 12,29

Vinodol 12,69 10,47 11,43 13,90 11,79

Dolná Nitra 9,21 8,72 8,47 8,85 9,73

Okres Nitra 8,88 8,86 8,46 8,65 9,70

Slovensko 9,98 10,10 9,99 10,08 10,60

Zdroj: Vlastné spracovanie

Tabuľka 7 – Počet zomrelých na 1000 obyvateľov v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol 3,08 4,62 7,53 14,95 13,39

Čechynce 14,56 13,75 11,86 8,88 9,53

Dolné Obdokovce 9,90 3,48 9,61 7,75 14,67

Golianovo 10,87 11,19 8,72 11,76 13,28

Klasov 12,36 11,54 10,73 11,50 10,41

Malý Cetín 7,81 10,42 13,19 10,42 8,00

Paňa 9,46 15,63 15,72 28,66 18,75

Pohranice 14,03 6,49 19,32 8,23 17,58

Veľký Cetín 13,00 11,31 17,55 15,82 18,28

Veľký Lapáš 9,39 11,24 13,95 10,47 12,29

Vinodol 10,05 14,66 6,23 6,69 11,28

Dolná Nitra 11,00 10,58 11,86 10,96 13,43

Okres Nitra 9,27 9,74 9,95 9,81 9,90

Slovensko 9,63 9,92 9,88 9,97 9,82

Zdroj: Vlastné spracovanie

86

Tabuľka 8 – Priemerný vek obyvateľov v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol 37,86 38,61 38,70 38,73 38,57

Čechynce 37,29 37,70 37,95 38,21 38,36

Dolné Obdokovce 37,44 37,63 38,02 38,27 38,52

Golianovo 38,01 37,73 37,93 38,20 38,10

Klasov 37,31 37,84 38,30 38,76 39,16

Malý Cetín 39,67 40,02 40,34 40,15 40,56

Paňa 43,89 43,47 43,68 43,13 42,83

Pohranice 38,59 38,99 38,67 39,28 39,39

Veľký Cetín 40,56 41,15 41,32 41,45 41,46

Veľký Lapáš 38,37 39,04 39,46 39,84 40,05

Vinodol 34,51 34,45 34,76 35,17 35,28

Dolná Nitra 37,92 38,21 38,43 38,70 38,81

Okres Nitra 37,97 38,29 38,62 38,92 39,17

Slovensko 37,13 37,41 37,71 37,99 38,25

Zdroj: Vlastné spracovanie

Tabuľka 11 – Pohlavná štruktúra obyvateľstva k 31.12.2008

Obec muţi ţeny

Babindol 333 339

Čechynce 498 551

Dolné Obdokovce 565 594

Golianovo 615 665

Klasov 638 611

Malý Cetín 190 185

Paňa 147 173

Pohranice 542 539

Veľký Cetín 787 854

Veľký Lapáš 565 574

Vinodol 956 995

Dolná Nitra 5 836 6 080

Okres Nitra 79 440 84 925

Slovensko 2 629 804 2 782 450

Zdroj: Vlastné spracovanie

87

Tabuľka 9 – Veková štruktúra obyvateľstva v absolútnych číslach v rokoch 2004 –

2008

Zdroj: Vlastné spracovanie

88

Tabuľka 10 – Veková štruktúra obyvateľstva v % v rokoch 2004 – 2008

Zdroj: Vlastné spracovanie

89

Tabuľka 12 – Náboţenská štruktúra obyvateľstva podľa Sčítania obyvateľov,

domov a bytov z roku 2001

Zdroj: Vlastné spracovanie

90

Tabuľka 13 – Národnostná štruktúra obyvateľstva podľa Sčítania obyvateľov,

domov a bytov z roku 2001

Obec

slo
ve

n
ská

če
ská,

m
o

ravská,

slie
zska

m
aď

arská

ró
m

ska

p
o

ľská

n
e

m
e

cká

ru
sín

ska

u
krajin

ská

ru
ská

in
á, n

e
u

d
an

á

Babindol 470 3 195 0 0 0 0 0 0 4

Čechynce 498 0 541 0 0 1 0 0 0 9

Dolné Obdokovce 370 0 772 0 0 3 0 1 0 13

Golianovo 1 258 3 14 0 0 0 0 1 0 4

Klasov 684 23 504 0 0 0 0 0 0 38

Malý Cetín 328 2 37 0 0 0 0 0 0 8

Paňa 295 3 21 0 0 0 0 0 0 1

Pohranice 455 1 620 0 1 0 0 0 0 4

Veľký Cetín 313 2 1 317 1 1 0 1 2 0 4

Veľký Lapáš 1 104 5 26 0 0 0 0 0 0 4

Vinodol 1 820 6 68 45 1 0 0 2 0 9

Dolná Nitra 7 595 48 4 115 46 3 4 1 6 0 98

Okres Nitra 149 061 1 359 10 534 570 191 133 26 127 103 2 261

Slovensko 4 616 970 50 696 513 629 104 034 4 602 11 685 24 006 11 685 1 928 77 020

Dolná Nitra (v %) 63,74 0,40 34,53 0,39 0,03 0,03 0,01 0,05 0,00 0,82

Okres Nitra (v %) 90,79 0,83 6,42 0,35 0,12 0,08 0,02 0,08 0,06 1,38

Slovensko (v %) 85,24 0,94 9,48 1,92 0,08 0,22 0,44 0,22 0,04 1,42

Zdroj: Vlastné spracovanie

Tabuľka 15 – Hustota obyvateľstva v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol 120 120 123 124 124

Čechynce 176 174 173 173 179

Dolné Obdokovce 109 113 112 114 114

Golianovo 112 117 118 119 120

Klasov 99 99 99 100 102

Malý Cetín 74 74 73 74 73

Paňa 28 28 28 28 28

Pohranice 88 89 90 90 89

Veľký Cetín 100 100 98 97 97

Veľký Lapáš 144 142 141 140 140

Vinodol 126 127 128 130 130

Dolná Nitra 104 104 104 105 105

Okres Nitra 188 188 188 188 189

Slovensko 110 110 110 110 110

Zdroj: Vlastné spracovanie

91

Tabuľka 14 – Vzdelanostná štruktúra obyvateľstva podľa Sčítania obyvateľov,

domov a bytov z roku 2001

Zdroj: Vlastné spracovanie

92

Tabuľka 17 – Migračné saldo na 1000 obyvateľov v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol -1,54 -3,08 16,57 8,97 5,95

Čechynce 1,94 -3,93 -1,98 -0,99 38,13

Dolné Obdokovce -11,70 28,70 -2,62 12,05 0,00

Golianovo 7,53 39,17 9,51 17,24 5,47

Klasov -9,88 4,12 5,78 9,04 32,83

Malý Cetín 49,48 5,21 -2,64 10,42 -32,00

Paňa -3,15 18,75 3,14 12,74 25,00

Pohranice 4,68 5,57 15,64 10,97 -3,70

Veľký Cetín 13,00 0,00 -6,66 1,22 7,92

Veľký Lapáš 6,83 -12,96 -2,62 6,11 -6,15

Vinodol 5,82 14,14 2,60 2,06 3,59

Dolná Nitra 4,18 9,06 2,80 7,17 8,14

Okres Nitra 1,40 0,90 1,70 2,91 1,87

Slovensko 0,53 0,63 0,71 1,26 1,30

Zdroj: Vlastné spracovanie

Tabuľka 19 – Percentuálna miera nezamestnanosti v rokoch 2004 - 2008

Obec 2004 2005 2006 2007 2008

Babindol 14,00 10,42 7,21 6,34 6,91

Čechynce 12,56 9,42 6,88 3,51 3,53

Dolné Obdokovce 13,46 11,72 7,67 5,37 5,70

Golianovo 9,59 7,03 3,66 2,35 3,22

Klasov 11,11 11,85 7,89 7,04 7,03

Malý Cetín 15,85 15,85 7,72 5,20 2,83

Paňa 16,77 13,61 8,82 4,07 5,68

Pohranice 10,84 7,52 5,68 3,15 4,11

Veľký Cetín 13,05 10,39 8,00 5,53 5,52

Veľký Lapáš 12,30 7,75 3,75 3,48 3,88

Vinodol 17,29 14,73 9,37 6,62 7,51

Dolná Nitra 13,08 10,65 6,95 4,93 5,33

Okres Nitra 9,89 7,65 4,95 3,67 3,86

Slovensko 11,88 9,85 8,65 7,25 6,66

Zdroj: Vlastné spracovanie

