

The background features two overlapping circles. The left circle is green with concentric rings of varying shades of green and yellow. The right circle is red with concentric rings of varying shades of red, orange, and yellow. The intersection of the two circles is a dark, almost black, diamond-shaped area.

STUDIE ROZVOJE ČESKO-SLOVENSKÉHO PŘÍHRANIČÍ
ŠTÚDIA ROZVOJA SLOVENSKO-ČESKÉHO PRIHRANIČNÉHO ÚZEMIA

OBALKA

Ministerstvo pro místní rozvoj České republiky
Ministerstvo výstavby a regionálního rozvoje Slovenskej republiky

STUDIE ROZVOJE ČESKO-SLOVENSKÉHO PŘÍHRANIČÍ
ŠTÚDIA ROZVOJA SLOVENSKO-ČESKÉHO PRIHRANIČNÉHO ÚZEMIA

Praha a Bratislava

2008

ISBN 978-80-903928-5-4

ZADAVATEL

Ministerstvo pro místní rozvoj České republiky

Staroměstské náměstí 6, Praha

Odborný garant: RNDr. Lubomír Horáček

Ministerstvo výstavby a regionálního rozvoja Slovenskej republiky

Prievozska 2/B, Bratislava

Odborný garant: Ing. arch. Želmíra Kalinová

ZPRACOVATEL

Ústav územního rozvoje, Jakubské nám. 3, Brno

Atelier T-plan, s.r.o., Na Šachtě 9, Praha

AŽ PROJEKT, s.r.o., Toplianska 28, Bratislava

ŘEŠITELSKÝ TÝM

Ústav územního rozvoje	PhDr. Ludmila Kašparová (hlavní řešitel) RNDr. Jan Bína, CSc. Ing. Igor Kyselka, CSc. RNDr. Vladimíra Labounková Ing. František Nantl Ing. Alena Navrátilová Ing. Marie Polešáková, Ph.D. Ing. Ludmila Rohrerová Mgr. Robert Veselý
Atelier T-plan, s.r.o.	RNDr. Libor Krajíček (hlavní řešitel) Ing. arch. Jaroslav Bedrna
AŽ PROJEKT, s.r.o.	Ing. Mária Krumpolcová (hlavní řešitelka) Ing. Vojtech Krumpolec Ing. arch. Juraj Krumpolec Ing. arch. Peter Derevenec Ing. arch. Vladimír Vodný Doc. Ing. Jozef Tvrdoň, Ph.D. Ing. Jozef Tvrdoň Ing. Ľubomír Mateček Mgr. Jana Sálková Ing. Jan Králik CSc. RNDr. Soňa Smiešková

Text neprošel jazykovou korekturou.

Publikace je přístupná na internetových stránkách Česko-slovenské pracovní komise pro naplňování Dohody o spolupráci pro oblast územního plánování a stavebního řádu:

<http://www.mmr.cz/pracovni-skupiny>

Úvodní slovo

Jedním z cílů politiky soudržnosti Evropské unie je posilování přeshraniční, mezinárodní a meziregionální spolupráce. Ministerstvo pro místní rozvoj České republiky v souladu s tímto cílem spolupracuje ve vybraných oblastech s Ministerstvem výstavby a regionálního rozvoje Slovenské republiky. Na úseku územního plánování a stavebního řádu probíhá spolupráce na základě meziministerské „Dohody o spolupráci pro oblast územního plánování a stavebního řádu“ z roku 2002. Pro zajištění věcné stránky této spolupráce byla ustanovena česko-slovenská pracovní komise.

Výsledkem aktivní spolupráce Ministerstva pro místní rozvoj ČR s Ministerstvem výstavby a regionálního rozvoje SR a činnosti česko-slovenské pracovní komise je společná Studie rozvoje česko-slovenského příhraničí, která se Vám právě dostává do rukou. Studie kromě zhodnocení současných podmínek a potenciálů rozvoje území obsahuje společné cíle rozvoje a vybrané náměty a úkoly, jejichž koordinované řešení může být přínosné pro všechny zúčastněné subjekty.

Doufám, že předkládaná publikace napomůže k zajištění udržitelného rozvoje území česko-slovenského příhraničí a přispěje k dalšímu rozvoji spolupráce regionů, měst a institucí na obou stranách česko-slovenské hranice.

Jiří Čunek
ministr pro místní rozvoj

Na slovensko-českom prihraničnom území existujú veľmi silné spoločenské, kultúrne a hospodárske vzťahy, ktoré majú dlhú tradíciu. Jedným z dôvodov je aj skutočnosť, že táto spolupráca nie je limitovaná ani jazykovou bariérou. Od vstupu našich krajín do Európskej únie sa tieto väzby upevňujú a získavajú novú kvalitu. Jedným z predpokladov rozvíjania tohto územia je aj vytvorenie zodpovedajúcich podmienok pre územný rozvoj, ktorý dáva predpoklady pre realizáciu rôznych aktivít s cieľom podporovať udržateľný, integrovaný ekonomický, environmentálny, sociálny a kultúrny rozvoj prihraničného regiónu prostredníctvom zlepšenia dostupnosti, rozvoja informatizácie, turizmu pri zachovaní a rozvíjaní kultúrnych tradícií.

Spolupráca s Českou republikou v oblasti územního plánování je velmi dobrá. Vychází z Dohody o spolupráci mezi Ministerstvem výstavby a regionálního rozvoje Slovenskej republiky a Ministerstvom pre miestny rozvoj Českej republiky v oblasti územního plánování a stavebního poriadku, ktorá bola podpísaná v Bratislave 23. mája 2002. Predmetom spolupráce je predovšetkým územnoplánovacia činnosť v rámci prihraničnej spolupráce, v rámci mnohostrannej medzinárodnej spolupráce a tiež koordinácia koncepcií riešenia územnoplánovacích podkladov a dokumentácií v prihraničných oblastiach.

Jedným z príkladov tejto spolupráce je aj predkladaná publikácia Štúdia slovensko-českého prihraničného územia, ktorú zabezpečili obe ministerstvá v úzkej súčinnosti. Podáva obraz o podmienkach a možnostiach rozvoja slovensko-českého prihraničného územia, vytvára spoločnú víziu rozvoja vo vybraných oblastiach, ktoré budú využívať potenciál tohto regiónu.

Verím, že predkladané výzvy na riešenie spoločných úloh budú úspešne vyriešené a vytvoria podmienky pre pokračovanie v trende približovania sa oboch častí tohto prihraničného regiónu k spoločnej kohézii, ale aj k potvrdeniu jedinečnosti a konkurencieschopnosti regiónu v medzinárodných súvislostiach.

Marian Janušek
minister výstavby a regionálneho rozvoja SR

OBSAH

1. ÚVOD	9
1.1 História	9
1.2 Účastníci	10
1.3 Vymedzenie riešeného územia	11
2. VÝCHODISKA SPOLUPRÁCE	13
2.1 Vazby na národnú a nadnárodnú rozvojovú stratégiu	13
2.1.1 Vazby na územní plánovanie	14
2.1.2 Vazby na regionálnu politiku	14
2.2 Systémy územního plánování a regionální politiky	15
2.2.1 Systémy územního plánování	15
2.2.2 Systémy regionální politiky	20
2.3 Východiska rozvoje česko-slovenského příhraničí	23
2.3.1 Rámcové územní podmínky a šance	23
2.3.2 Související cíle a úkoly územního plánování	24
2.3.3 Související cíle a úkoly regionální politiky	24
2.3.4 Cíle a úkoly společného Operačního programu	25
3. MOŽNOSTI ÚZEMNÉHO ROZVOJA	27
3.1 Potenciály rozvoja územia	27
3.1.1 Osídlenie a sídelná štruktúra	27
3.1.2 Ľudské zdroje	30
3.1.3 Ekonomická štruktúra a cestovný ruch	35
3.1.4 Dopravná infraštruktúra	40
3.1.5 Technická infraštruktúra	41
3.1.6 Životné prostredie, ochrana prírody a tvorba krajiny	45
3.1.7 Kultúrne dedičstvo	49
3.1.8 Výsledky SWOT analýzy	53
4. ROZVOJOVÉ STRATEGIE	59
4.1 Souhrnné a specifické cíle rozvoje	59
4.1.1 Souhrnné cíle	59
4.1.2 Specifické cíle	60
4.2 Nejdůležitější výzvy a oblasti spolupráce	64
5. NA ZÁVĚR	67
POUŽITÉ ZKRATKY A POJMY	69
SEZNAM ZDROJŮ	71

1. ÚVOD

1.1 História

Dňa 23. apríla 2002 bola podpísaná Dohoda medzi Ministerstvom životného prostredia Slovenskej republiky (MŽP SR) a Ministerstvom pro místní rozvoj České republiky (MMR ČR) o spolupráci v oblasti územného plánovania a stavebného poriadku. Predmetom spolupráce je predovšetkým územnoplánovacia činnosť v rámci prihraničnej spolupráce, územnoplánovacia činnosť v rámci mnohostrannej medzinárodnej spolupráce a koordinácia koncepcií riešení územnoplánovacích materiálov v prihraničných oblastiach. Aj po prechode kompetencií z MŽP SR na Ministerstvo výstavby a regionálneho rozvoja Slovenskej republiky (MVRR SR) v máji 2003 spolupráca v oblasti územného plánovania naďalej pokračovala a vykazuje dobré výsledky.

Jednou z foriem spolupráce je aj spoločný projekt v oblasti územného rozvoja Štúdia rozvoja slovensko-českého prihraničného územia.

Na slovenskej strane práce na tomto materiáli začali ešte v roku 2004. Slovenská agentúra životného prostredia spracovala analýzy k Projektu územného rozvoja prihraničného územia Slovenskej republiky a Českej republiky. Na základe spracovanej analýzy a po dohode s českou stranou sa MVRR SR rozhodlo obstarat' urbanistickú štúdiu slovensko-českého prihraničného územia. Na spracovateľa urbanistickej štúdie vypísalo v roku 2005 verejnú súťaž. Úspešným uchádzačom na spracovanie sa stala spoločnosť AŽ PROJEKT, s.r.o. Bratislava.

Práce na českej strane boli začaté taktiež v roku 2004. Spracovaním štúdie česko-slovenského prihraničia bol v ČR poverený Ústav územního rozvoje Brno, ktorý na tejto úlohe spolupracuje so spoločnosťou Atelier T-plan, s. r. o.

Práce na obidvoch stranách boli rozčlenené do troch národných etáp:

- **I. etapa** obsahovala národné analýzy priestorových a funkčných vzťahov riešeného územia prihraničia (rok 2004);
- **II. etapa** obsahovala národné SWOT analýzy identifikovaných problémových okruhov riešeného územia (rok 2005);
- **III. etapa** obsahovala:

na slovenskej strane návrh urbanistickej štúdie, ktorý predstavoval návrh rozvoja územia vrátane záverov a odporúčaní pre spoločné riešenie prihraničných väzieb (dokončená 12/2007), pričom bola prerokovaná s dotknutými orgánmi štátnej správy a samosprávnymi krajmi,

na českej strane išlo o národné návrhy cieľov a opatrení pre rozvoj územia prihraničia a pre realizáciu rozvojových prihraničných väzieb (dokončená 12/2007), pričom bola prerokovaná so všetkými dotknutými krajmi.

Postup prác pri všetkých troch etapách bol priebežne vzájomne konzultovaný na obstarávateľskej a spracovateľskej úrovni obidvoch strán.

V súlade s cieľmi štúdie už pri jej zadaní ale aj vo vzťahu na závery 7. zasadnutia Slovensko-českej (Česko-slovenskej) medzivládnej komisie pre prihraničnú spoluprácu dňa 30. októbra 2007 v Oščadnici a závery zasadnutia slovensko-českej pracovnej komisie na výkon Dohody o spolupráci

medzi MVRR SR a MMR ČR v oblasti územného plánovania a stavebného poriadku, ktoré sa uskutočnilo dňa 4. marca 2008 v Bratislave, sa spracoval spoločný projekt. Výstupom projektu je spoločná štúdia rozvoja česko-slovenského prihraničného územia, ktorá rieši predovšetkým územný rozvoj česko-slovenského prihraničného územia a stratégiu rozvoja zameranú na európske rozvojové koncepcie a regionálny rozvoj.

1.2 Účastníci

Predmetná štúdia sa spracovala v spolupráci zástupcov českej a slovenskej strany.

Obstarávateľmi sú:

- za ČR je MMR ČR
- za SR je MVRR SR

Spracovateľmi:

- za ČR je Ústav územního rozvoje Brno v spolupráci s firmou Atelier T-Plan, s.r.o
- za SR je AŽ PROJEKT, s.r.o.

Slovenská časť riešeného územia

Pri spracovávaní Urbanistickej štúdie slovensko-českého prihraničného územia zabezpečovali aktívnu účasť pri obstarávaní a najmä pri jej prerokovaní dotknuté samosprávne kraje:

- Trnavský samosprávny kraj,
- Trenčiansky samosprávny kraj,
- Žilinský samosprávny kraj.

Pri získavaní podkladov poskytli podklady dotknuté orgány štátnej správy a samosprávy. Urbanistická štúdia slovensko-českého prihraničného územia bola prerokovaná s jednotlivými ministerstvami a ostatnými ústrednými orgánmi štátnej správy Slovenskej republiky. Jednotlivé samosprávne kraje zabezpečili prerokovanie na regionálnej úrovni s dotknutými orgánmi štátnej správy a ostatnými organizáciami.

Česká časť riešeného územia

Pri spracovaní štúdie rozvoja česko-slovenského prihraničia bola zabezpečená aktívna účasť všetkých krajov, do ktorých riešené územie patrí:

- Juhomoravský kraj,
- Zlínsky kraj,
- Moravskosliezsky kraj.

Spoločná štúdia je určená predovšetkým pre:

- orgány štátnej správy,
- samosprávne kraje,
- obce a mestá,
- euroregióny,
- právnické a fyzické osoby.

1.3 Vymedzenie riešeného územia

Dĺžka hraníc s Českou republikou je 251,8 km, čo predstavuje 15,23 % z celkovej dĺžky hraníc Slovenskej republiky a 10,99 % z celkovej dĺžky hraníc Českej republiky.

Vymedzenie širšie riešeného územia predstavuje územie krajov na obidvoch stranách hraníc. Ide o kraje: Trnavský, Trenčiansky, Žilinský, Juhomoravský, Zlínsky a Moravskosliezsky.

Užšie riešené územie na slovenskej strane predstavuje územie 12 okresov, vrátane troch okresov, ktorých územie sa nachádza vo vzdialenosti menšej ako 20 km od hranice s Českou republikou:

- Senica a Skalica v Trnavskom kraji,
- Považská Bystrica, Púchov, Ilava, Trenčín, Nové Mesto nad Váhom a Myjava v Trenčianskom kraji,
- Čadca, Kysucké Nové Mesto, Žilina a Bytča v Žilinskom kraji.

Na českom území je riešené územie vymedzené prihraničnými okresmi:

- Karviná, Ostrava-mesto a Frýdek-Místek v Moravskosliezskom kraji,
- Vsetín, Zlín a Uherské Hradiště v Zlínskom kraji,
- Hodonín a Břeclav v Juhomoravskom kraji.

Takto vymedzené územie zaberá 13 175 km² s celkovým počtom 2 374 892 obyvateľov, pričom na slovenskej strane ide o rozlohu 5 852 km² s počtom 799 945 obyvateľov a na českej strane o rozlohu 7 323 km² s počtom 1 574 947 obyvateľov.

Schéma č. 1 Vymedzenie riešeného územia

2. VÝCHODISKA SPOLUPRÁCE

2.1 Vazby na národní a nadnárodní rozvojové strategie

Společná studie rozvoje česko-slovenského příhraničí doplňuje svými specifickými přínosy řadu souvisejících dokumentů národního, společného a nadnárodního charakteru, které stanovují základní cíle, úkoly, směry a strategie rozvoje pro území a regiony podél společné státní hranice. K sestavení studie byly využity zvláště podklady ze sféry územního plánování a regionální politiky z obou stran společné hranice.

Pozornost byla zaměřena též na výsledky a doporučení územně plánovacích dokumentů nadnárodních, které byly na české i na slovenské straně zpracovány v rámci specializovaných projektů Iniciativy INTERREG pro země skupiny CADSES a jejichž závěry se dotýkaly též řešení rozvojových problematik v širším či užším území česko-slovenského příhraničí. Jsou jimi zejména:

- projekt Vision Planet (v respektování širších územně funkčních souvislostí a plánovacích strategií v prostoru Střední Evropy);
- projekt PlaNet CenSE (v respektování konkrétních kooperativních a dopravních vztahů vyplývajících z projektových částí MetroNet a North South Corridors);
- Karpatský projekt, připravovaný polskou stranou v roce 2004 (v zaměření na rozvoj a využití specifických potenciálů pohoří Karpat);
- zčásti též projekt ESPON (zvláště část 1.1.1. v hierarchizaci struktury osídlení v území po obou stranách společné hranice).

Schéma č. 2 Vymezení kooperačních prostorů v projektu PlaNet CenSE (Zdroj: www.planet-cense.net)

2.1.1 Vazby na územní plánování

Územně plánovací zaměření obou národních částí studie zohlednilo především výsledky těchto národních dokumentů a dokumentací, které se dotýkají řešení problematik územního rozvoje česko-slovenského příhraničí.

Na české straně jimi byly:

- Politika územního rozvoje České republiky 2006 resp. 2008;
- Územní plán velkého územního celku Ostrava – Karviná;
- Územní plán velkého územního celku Beskydy, změna č. 2;
- Územní prognóza Zlínského kraje;
- Návrh Zásad územního rozvoje Zlínského kraje;
- Územní plán velkého územního celku Břeclavska;
- Studie rozvoje česko-polského příhraničí (pro území v Moravskoslezském kraji).

Na slovenské straně jimi byly:

- Konceptia územného rozvoja Slovenska 2001;
- Územný plán veľkého územného celku Žilinský kraj;
- Územný plán veľkého územného celku Trenčiansky kraj;
- Územný plán veľkého územného celku Trnavský kraj.

2.1.2 Vazby na regionální politiku

Řešení společné studie si všímá též cílů, úkolů a strategií republikových a krajských regionálních rozvojových politik a společného dokumentu česko-slovenské přeshraniční spolupráce.

Na české straně zohledněny jsou:

- Národní rozvojový plán ČR 2007 – 2013 / Národní strategický referenční rámec ČR 2007 – 2013;
- Strategie regionálního rozvoje České republiky na léta 2007 – 2013;
- Program rozvoje Moravskoslezského kraje;
- Program rozvoje územního obvodu Zlínského kraje;
- Strategie rozvoje Jihomoravského kraje.

Na slovenské straně zohledněny jsou:

- Národný strategický referenčný rámec;
- Program hospodárskeho a sociálneho rozvoja Trenčianskeho samosprávneho kraja;
- Program hospodárskeho a sociálneho rozvoja Trnavského samosprávneho kraja;
- Program hospodárskeho a sociálneho rozvoja Žilinského samosprávneho kraja;
- Regionálne súvislosti lokalizácie priemyselných parkov v ekonomike Slovenska.

Společně zohledněný materiál je:

- Operační program přeshraniční spolupráce Slovenské republiky a České republiky na léta 2007 – 2013.

2.2 Systémy územního plánování a regionální politiky

K pochopení směrů a cílů řešení společné studie rozvoje česko-slovenského příhraničí je vhodné objasnit struktury a zacílení systémů územního plánování a regionální politiky v obou zemích, které se po rozdělení společného státu v roce 1993 vyznačují dílčími odlišnostmi.

2.2.1 Systémy územního plánování

Do roku 1993 byly výkony územního plánování v obou zemích řízeny shodně stavebním zákonem č. 50/1976 Sb., o územním plánování a stavebním řádu. Po roce 1993 zůstal tento zákon v obou zemích v platnosti, prošel však na každé straně řadou rozdílných novelizací. V roce 2007 v České republice vstoupil v platnost nový stavební zákon č. 183/2006 Sb., který přinesl ve sféře územního plánování řadu novinek. Ve Slovenské republice se vydání nového stavebního zákona chystá.

System územního plánování v České republice

Legislativa

V březnu roku 2006 schválila vláda České republiky Zákon o územním plánování a stavebním řádu č. 183/2006 Sb. (stavební zákon), platný od 1. ledna 2007. Od toho data je nový zákon závazným právním předpisem upravujícím pravidla územního plánování a zároveň otázky spojené s přípravou a realizací stavebních investic v České republice. Stavební zákon má dvě novely, č. 68/2007 Sb. a 191/2008 Sb.

Zákon upravuje ve věcech územního plánování zejména:

- cíle a úkoly územního plánování;
- soustavu orgánů územního plánování;
- nástroje a postupy v územním plánování;
- vyhodnocování vlivů na udržitelný rozvoj území;
- rozhodování v území a podmínky pro výstavbu, rozvoj území, výstavbu veřejné infrastruktury a výměnu pozemků;
- evidenci územně plánovací činnosti a kvalifikační podmínky pro územně plánovací činnost.

Za hlavní úkoly územního plánování zákon považuje:

- zajišťovat a posuzovat stav území, jeho přírodní, kulturní a civilizační hodnoty;
- stanovovat koncepci rozvoje území, včetně urbanistické koncepce s ohledem na hodnoty a podmínky území; stanovovat urbanistické, architektonické a estetické požadavky na využívání a prostorové uspořádání území a na jeho změny, zejména na umístění, uspořádání a řešení staveb;
- prověřovat potřebu změn v území, veřejný zájem na jejich provedení, jejich přínosy, problémy a rizika s ohledem na veřejné zdraví, životní prostředí, geologickou stavbu území, vliv na veřejnou infrastrukturu a na její hospodárné využívání;
- stanovovat podmínky pro provedení změn v území, zejména pro umístění a uspořádání staveb s ohledem na stávající charakter a hodnoty území, včetně pořadí provádění změn v území (etapizaci);
- vytvářet územní předpoklady pro snižování nebezpečí ekologických a přírodních katastrof a pro odstraňování jejich důsledků přírodě blízkým způsobem a vytvářet územní podmínky pro odstraňování důsledků náhlých hospodářských změn;

- stanovovat podmínky pro obnovu a rozvoj sídelní struktury a pro kvalitní bydlení;
- řadu dalších úkolů, včetně vyhodnocení vlivů územně plánovacích činností na udržitelný rozvoj území a na životní prostředí.

Orgány územního plánování jsou:

- **obce** – obecní úřad, který zajistí splnění kvalifikačních požadavků pro výkon pořizovatele, pořizuje územně plánovací podklady a dokumentace pro území obce, obecní úřad obce s rozšířenou působností (úřad územního plánování) pořizuje tyto podklady a dokumentace též pro obce ve svém správním obvodu, jejichž obecní úřad nebyl pro výkon pořizovatele určen;
- **kraje** – krajský úřad pořizuje územně plánovací podklady a dokumentaci pro území kraje; je dotčeným orgánem v územním řízení o změnách v území, které se dotýkají více správních obvodů obcí s rozšířenou působností a v řízení o záměrech, které vyžadují posouzení vlivů na životní prostředí;
- **Ministerstvo pro místní rozvoj ČR** – je ústředním správním orgánem územního plánování a stavebního řádu a vykonává v obojím státní dozor; ve věcech územního plánování pořizuje územně plánovací podklady a politiku územního rozvoje pro území České republiky, vede evidenci územně plánovací činnosti a vykonává další činnosti podle zákona, též působnost krajského úřadu, pokud územní plán pro celé správní území pořizuje hlavní město Praha;
- **Ministerstvo obrany ČR** – projednává a vydává územně plánovací dokumentaci a podklady pro území vojenského újezdu, újezdní úřad je pořizuje.

Územně plánovací podklady a dokumentace:

Zákon a příslušné prováděcí předpisy stanoví rozsah a funkce územně plánovacích podkladů a dokumentací, které jsou podkladem pro veškerá rozhodnutí spojená s využíváním území.

Územně plánovacími podklady jsou:

- **Územně analytické podklady** – obsahují zjištění a vyhodnocení stavu území, jeho hodnot a omezení změn v území z důvodu ochrany veřejných zájmů a rozbor udržitelného rozvoje území; územně analytické podklady obce pořizuje každý úřad územního plánování pro svůj správní obvod a krajský úřad pro území kraje;
- **Územní studie** – ověřuje požadavky na ochranu hodnot území, na jeho rozvoj a změny v území; navrhuje, prověřuje a posuzuje varianty řešení vybraných problémů, případně úprav nebo rozvoje těch funkčních systémů, které by mohly ovlivňovat nebo podmiňovat využití a uspořádání území nebo jeho vybraných částí; územní studii pořizuje pořizovatel územně plánovací dokumentace, kdy je to touto dokumentací uloženo, a také z vlastního nebo jiného podnětu.

Nástrojem územního plánování je:

- **Politika územního rozvoje (PÚR ČR)** – celostátní nástroj územního plánování; určuje ve stanoveném období požadavky na konkretizaci úkolů územního plánování v republikových, přeshraničních a mezinárodních souvislostech a základní podmínky pro jejich naplňování; koordinuje tvorbu a aktualizaci zásad územního rozvoje, tvorbu koncepcí schvalovaných ministerstvy a záměry na změny v území republikového významu a stanoví úkoly zajišťující tuto koordinaci; je závazná pro pořizování zásad územního rozvoje, územních plánů, regulačních plánů a pro rozhodování v území; politiku pořizuje MMR ČR pro území republiky a schvaluje ji vláda.

Územně plánovacími dokumentacemi jsou:

- **Zásady územního rozvoje (ZÚR)** – stanoví základní požadavky na účelné a hospodárné uspořádání území kraje, vymezí plochy a koridory nadmístního významu a pro veřejně prospěšné stavby a opatření; stanoví požadavky na jejich využití a kritéria pro rozhodování o variantách

změn jejich využití nebo budoucího využití; ve vybraných případech uloží prověření změn územní studií, nebo podmíní rozhodování o změnách vydáním regulačního plánu; jsou závazné pro územní plány, regulační plány a pro rozhodování v území; zásady pořizuje krajský úřad pro celé území kraje, posuzuje je ministerstvo a vydává je zastupitelstvo kraje;

- **Územní plán** – stanoví základní urbanistickou koncepci rozvoje území obce, uspořádání krajiny a veřejné infrastruktury; vymezí zastavěné území a zastavitelné plochy, plochy přestavby, plochy pro veřejně prospěšné stavby a opatření i pro územní rezervy a stanoví podmínky pro jejich využití; ve vybraných případech uloží prověření změn územní studií nebo podmíní rozhodování o změnách vydáním regulačního plánu; je závazný pro regulační plán a rozhodování v území, územní plán hlavního města Prahy je závazný též pro územní plán vymezené části města; územní plán pořizuje obecní úřad určený pro výkon pořizovatele pro celé území obce, celé území hlavního města Prahy, popřípadě pro celé území vojenského újezdu; územní plán posuzuje krajský úřad a vydává zastupitelstvo obce, v případě vojenského újezdu vykonává oboje ministerstvo obrany;
- **Regulační plán** – stanoví v řešené ploše podrobné podmínky pro využití pozemků, umístění a prostorové uspořádání staveb a staveb veřejné infrastruktury, pro ochranu hodnot a charakteru území a pro vytváření příznivého životního prostředí, vymezí veřejně prospěšné stavby a opatření; nahrazuje v řešené zastavěné ploše ve schváleném rozsahu územní rozhodnutí a je závazný pro rozhodování v území; regulační plán vydávaný krajem je závazný pro územní plány a regulační plány obcí; regulační plán se vydává z podnětu nebo na žádost fyzické či právnické osoby; o pořizování regulačního plánu z podnětu rozhoduje zastupitelstvo kraje nebo obce; vydává jej příslušné zastupitelstvo, u vojenského újezdu ministerstvo obrany.

System územního plánování ve Slovenské republice

Legislativa

V současnosti právní rámec územního plánování vytváří zákon č. 50/1976 Sb., o územním plánování a stavebním řádu, ve znění pozdějších novel spolu s prováděcími vyhláškami.

Zákon upravuje ve věci územního plánování především:

- cíle a úkoly územního plánování,
- nástroje územního plánování,
- orgány územního plánování,
- postup při pořizování územně plánovací dokumentace,
- aktualizaci územně plánovací dokumentace.

Územní plánování zahrnuje tyto úkoly a činnosti:

- určuje regulativy prostorového uspořádání a funkčního využívání území,
- určuje potřebné asanační, rekonstrukční nebo rekultivační zásahy do území a určuje způsob jeho dalšího využívání,
- vymezuje chráněné území, chráněné objekty, oblasti klidu a ochranná pásma, pokud nevznikají podle speciálních předpisů jinak, a zabezpečuje ochranu všech chráněných částí krajiny,
- určuje zásady a podmínky věcné a časové koordinace místně soustředěné výstavby jednoho anebo více stavebníků,
- posuzuje a hodnotí územně technické důsledky připravovaných staveb a jiných opatření v území a navrhuje jejich rozsah, který podmiňuje jejich environmentálně vhodné a bezpečné využívání,

- řeší umístování staveb a určuje územně technické, urbanistické, architektonické a environmentální požadavky na jejich projektování a realizaci,
- určuje zásady využívání přírodních zdrojů, podmínek území a celého životního prostředí, aby se činnostmi v něm nepřekročilo únosné zatížení území, vytváří a udržuje ekologickou stabilitu krajiny,
- utváří podklady pro tvorbu koncepcí výstavby a technického vybavení území,
- navrhuje pořadí výstavby a využívání území,
- navrhuje územně technická a organizační opatření nezbytná pro zlepšení životního prostředí, dosažení ekologické stability a zabezpečení trvale udržitelného rozvoje.

Orgány územního plánování jsou:

Na úrovni státní správy

- **Ministerstvo výstavby a regionálního rozvoje SR** – pořizuje Koncepti územního rozvoje Slovenska, územně plánovací dokumentaci na úrovni státu, a metodicky řídí všechny orgány územního plánování,
- **Ministerstvo obrany SR** – zabezpečuje činnost na území vojenských obvodů, pořizuje územní plány vojenských obvodů,
- **krajský stavební úřad** – řídí metodicky obce.

Na úrovni samosprávy

- **obec** – pořizuje a schvaluje územní plán obce a územní plán zóny,
- **samosprávní kraj** – pořizuje a schvaluje územní plán regionu.

Nástroji územního plánování jsou:

- územně plánovací podklady,
- územně plánovací dokumentace,
- územní rozhodnutí.

Územně plánovacími podklady jsou:

- urbanistická studie, územní generel, územní prognóza, územně technické podklady – nezávazné dokumenty, jejichž úlohou je prověřovat možnosti řešení, prognózovat rozvoj apod.

Územně plánovacími dokumentacemi jsou:

- **Koncepce územního rozvoje Slovenska** – zpracovává se pro celé území Slovenské republiky. Řeší prostorové uspořádání a funkční využívání území Slovenské republiky a stanovuje rámec sociálních, ekonomických, environmentálních a kulturních požadavků státu na územní rozvoj, péči o životní prostředí a tvorbu krajiny Slovenské republiky a jejích regionů. Stanovuje především: uspořádání a hierarchizaci struktury osídlení a uzlů sídelních a hospodářských aglomerací v mezinárodních a celostátních souvislostech, rozvoj hlavních urbanizačních os na území Slovenské republiky, zásady usměrňování územního rozvoje s cílem utvářet rovnocenné životní podmínky na celém území Slovenské republiky a vytvářet územní předpoklady ke zlepšení životního prostředí, zabezpečení ekologické stability, zachování kulturně historického dědictví a pro trvale udržitelný rozvoj.
- **Územní plán regionu** – zpracovává se pro část území s více obcemi, ve kterém je potřebné řešit specifické rozvojové záměry anebo vykonávat činnosti výrazně ovlivňující prostorové uspořádání a funkční využívání území. Vymezení hranic řešeného území určí v zadání orgán územního plánování, který územní plán regionu pořizuje. Územní plán regionu zohledňuje závaznou část

Koncepcie územního rozvoje Slovenska a stanovuje zejména: zásady a regulativy struktury osídlení, prostorového uspořádání a funkčního využívání území z hlediska jeho trvale udržitelného rozvoje a rozvoje urbanizace, zásady a regulativy uspořádání veřejné, dopravní a technické vybavenosti, zásady a regulativy péče o životní prostředí, územní systém ekologické stability, tvorby krajiny a ochrany kulturních památek, zásady a regulativy prostorových požadavků ochrany a využívání přírodních zdrojů a významných krajinných prvků, vzájemnou návaznost územního rozvoje regionu a jeho obcí a vazby na sousedící regiony, veřejně prospěšné stavby a chráněné části krajiny.

- **Územní plán obce** – zpracovává se pro území jedné obce anebo pro území dvou anebo více obcí. Územní plán obce stanovuje zejména: zásady a regulativy prostorového uspořádání a funkčního využívání území obce v návaznosti na okolní území, přípustné, omezené a zakázané funkční využívání ploch, zásady a regulativy péče o životní prostředí, územní systém ekologické stability a tvorby krajiny, včetně ploch zeleně, zásady a regulativy ochrany a využívání přírodních zdrojů, kulturně historických hodnot a významných krajinných prvků, hranice mezi souvisle zastavěným územím obce anebo určeným na zastavění a ostatním územím obce, zásady a regulativy veřejné dopravní a technické vybavenosti a občanské vybavenosti, plochy pro veřejně prospěšné stavby, pro asanace a pro chráněné části krajiny. Města a obce s více jak 2000 obyvateli byly povinny do 30. června 2005 mít územní plán obce. Ostatní obce jsou povinny mít územní plán obce, je-li potřebné řešit koncepci jejich územního rozvoje, uskutečňovat rozsáhlou novou výstavbu a přestavbu v obci anebo umístit veřejně prospěšné stavby. Tato povinnost může též vyplynout ze závazné části územního plánu regionu, zvláště pro splnění mezinárodních závazků anebo umístění veřejného dopravního a technického vybavení území celostátního významu.
- **Územní plán zóny** – zpracovává se pro část obce, jestli schválený územní plán obce stanovuje povinnost pořídit územní plán zóny pro vymezenou část obce anebo je-li potřebné vymezit pozemek anebo stavbu pro veřejně prospěšné účely. Územní plán zóny stanovuje zejména: zásady a regulativy podrobnějšího prostorového uspořádání a funkčního využívání pozemků, staveb a veřejného dopravního a technického vybavení území, zásady a regulativy umístění staveb na jednotlivých pozemcích, urbánních prostorů a zastavovací podmínky jednotlivých stavebních pozemků, pozemky, které jsou v zastavěném území obce, stavby na stavebních pozemcích a podíl možného zastavění a únosnost využívání území, nezastavěné pozemky za stavební pozemky včetně určení pozemků, které podle územního plánu není možno trvale zařadit mezi stavební pozemky, chráněné části krajiny, zásady a regulativy nezbytné vybavenosti staveb a napojení na veřejné dopravní a technické vybavení území, zásady a regulativy začlenění staveb do okolní zástavby, do památkových rezervací, do památkových zón a do ostatní krajiny, umístění zeleně, významných krajinných prvků a ostatních prvků územního systému ekologické stability na jednotlivých pozemcích, věcnou a časovou koordinaci nové výstavby a asanace existujících staveb, pozemky pro veřejně prospěšné stavby, stavební uzávěru a k provedení asanace.

Schéma č. 3 Členění územně plánovací dokumentace a podkladů

	Česká republika	Slovenská republika
Základní dokumenty		
republika	Politika územního rozvoje ČR	Koncepce územního rozvoje Slovenska
kraj	Zásady územního rozvoje	Územní plán regionu
obec	Územní plán	Územní plán obce
obec	Regulační plán	Územní plán zóny
Územně plánovací podklady		
republika, kraj, obec	Územně analytické podklady	Územně technické podklady Územní generel, Územní prognóza
vybrané území	Územní studie	Urbanistická studie, Územní generel, Územní prognóza

2.2.2 Systémy regionální politiky

Stejně jako ve sféře územního plánování oddělily se systémy regionální politiky v České republice a ve Slovenské republice po rozdělení společného státu v roce 1993.

Systém regionální politiky v České republice

Legislativa

V prosinci 1992 přijala vláda České republiky usnesení k Zásadám regionální hospodářské politiky vlády, v němž byly formulovány základní úkoly, opatření a institucionální zajištění regionální politiky v ČR, včetně vymezení problémových oblastí ČR určených k cílené podpoře rozvoje. Na tento dokument navázaly v dubnu 1998 Zásady regionální politiky vlády, které již zohlednily nové podmínky v ČR a též vazby na regionální politiku EU. V červnu 2000 Parlament České republiky schválil Zákon o podpoře regionálního rozvoje č. 248/2000 Sb., stanovující podmínky pro poskytování podpory regionálnímu rozvoji s cílem vyváženého rozvoje státu nebo územního obvodu kraje, a související působnost správních úřadů, krajů a obcí, vytvářející podmínky pro koordinaci a realizaci hospodářské a sociální soudržnosti v České republice. Zákon prošel po roce 2000 několika novelami, naposledy pod č. 66/2007 Sb.

Orgány regionálního rozvoje jsou:

- ústřední správní úřady, především Ministerstvo pro místní rozvoj a ostatní resorty;
- kraje;
- pověřené obecní úřady a obecní úřady obcí s rozšířenou působností;
- obce.

Podpora regionálního rozvoje v ČR sestává:

System podpory je zaměřen na rozvoj podnikání, rozvoj lidských zdrojů a další opatření na trhu práce, výzkum a technologický vývoj, rozvoj cestovního ruchu, zlepšování vybavení regionu infrastrukturou a zajištění dopravní obslužnosti, rozvoj tělovýchovných, sportovních a mládežnických aktivit a kultury včetně památkové péče, pokud vytváří nová pracovní místa, rozvoj občanské vybavenosti a služeb, včetně zařízení pro tělovýchovu, sport, mládež a aktivity občanů v jejich volném čase, rozvoj sociálních služeb, zajištění dostupnosti a zlepšování úrovně poskytování zdravotnických služeb, opatření k ochraně životního prostředí, omezování vlivů narušujících krajinu a udržení kulturní krajiny, vznik právnických osob a tvorbu programů v regionu sloužících k jeho celkovému rozvoji, provádění pozemkových úprav, dosažení dalších cílů u ostatních regionů, jejichž podporování je žádoucí z jiných důvodů (například příhraniční regiony, s poškozeným životním prostředím apod.), a na dosažení jiných cílů stanovených v programu rozvoje územního obvodu kraje u regionů v tomto programu vymezených.

Základními dokumenty regionální politiky jsou:

- **Strategie regionálního rozvoje** – obsahuje zejména analýzu stavu regionálního rozvoje, charakteristiku silných a slabých stránek v rozvoji jednotlivých krajů a okresů, strategické cíle regionálního rozvoje v ČR, vymezení státem podporovaných regionů a doporučení dotčeným ústředním správním úřadům a krajům pro zaměření rozvoje odvětví spadajících do jejich působnosti;
- **Státní program regionálního rozvoje** – obsahuje zejména vymezení regionu, cíl, jehož má být podporou jeho rozvoje dosaženo, stanovení oblastí, na něž je podpora zaměřena včetně navrhovaných opatření, podmínky pro poskytování finanční podpory, formy a způsob jejího poskytování a potřebné finanční prostředky na jednotlivá opatření včetně jejich rozdělení dotčeným ústředním správním úřadům a krajům a časové období jeho platnosti.

Oba dokumenty vypracovává MMR ČR a schvaluje vláda.

Státem podporované regiony:

MMR ČR ve spolupráci s ostatními dotčenými ústředními správními úřady a kraji na základě průběžné analýzy hospodářského a sociálního rozvoje státu navrhuje vymezení regionů, jejichž rozvoj je třeba s ohledem na vyvážený rozvoj státu a vyrovnávání rozdílů mezi úrovněmi jeho jednotlivých územních celků podporovat.

K tomu navrhuje vymezení těchto státem podporovaných regionů:

- **regiony se soustředěnou podporou státu:**
 - strukturálně postižené regiony,
 - hospodářsky slabé regiony,
 - venkovské regiony,
- **ostatní regiony.**

Finanční podpora státního programu regionálního rozvoje:

K finanční podpoře regionálního rozvoje se ve státním rozpočtu vyčleňují finanční prostředky v rozsahu, který na návrh vlády schválí Poslanecká sněmovna. Opatření obsažená ve schváleném státním programu regionálního rozvoje zabezpečují dotčené ústřední správní úřady a kraje v rámci své působnosti do výše jim přidělených finančních prostředků. Poskytnutá finanční podpora představuje doplňkovou výpomoc. Příjemci finanční podpory mohou být kraje, sdružení obcí nebo obce a jimi založené právní osoby, podnikatelé, nestátní neziskové organizace a ostatní právní osoby, které o ni požádají a předloží projekt, kterým má být realizováno opatření obsažené v státním

programu regionálního rozvoje. Na finanční podporu poskytovanou státem podle zákona není právní nárok.

Finanční podporu rozvoje územního obvodu poskytují též kraje ze svého krajského rozpočtu. Finanční prostředky schvaluje zastupitelstvo kraje. Poskytnutá finanční podpora představuje doplňkovou finanční výpomoc. Příjemci finanční podpory mohou být sdružení obcí nebo obce a jimi založené právnické osoby, podnikatelé a ostatní právnické osoby, které o ni požádají a předloží projekt, kterým má být realizováno opatření obsažené v programu rozvoje územního obvodu kraje. Na finanční podporu poskytovanou krajem podle zákona není právní nárok.

Koordinace hospodářské a sociální soudržnosti:

Pro potřeby spojené s koordinací a realizací hospodářské a sociální soudržnosti jsou zřízeny regiony, jejichž územní vymezení je totožné s územními statistickými jednotkami NUTS 2. Jedná se o tyto regiony soudržnosti: **Praha**, vymezený územím hlavního města Prahy, **Střední Čechy**, vymezený územím Středočeského kraje, **Jihozápad**, vymezený územím Jihočeského a Plzeňského kraje, **Severozápad**, vymezený územím Karlovarského a Ústeckého kraje, **Severovýchod**, vymezený územím Libereckého, Královéhradeckého a Pardubického kraje, **Jihovýchod**, vymezený územím Jihomoravského kraje a kraje Vysočina, **Střední Morava**, vymezený územím Olomouckého a Zlínského kraje a **Moravskoslezsko**, vymezený územím Moravskoslezského kraje.

Pro potřeby koordinace pomoci poskytované Evropskými společenstvími na úrovni státu zřizuje MMR ČR **Řídící a koordinační výbor**, jehož členy jsou delegovaní zástupci dotčených ministerstev, krajů, podnikatelů, odborů, nestátních neziskových organizací a dalších právnických osob. Podrobnosti týkající se složení, působnosti, organizace a činnosti Řídícího a koordinačního výboru stanoví jeho statut a jednací řád, který na návrh MMR ČR schvaluje vláda.

Systém regionální politiky ve Slovenské republice

Legislativa

Roku 1991 vláda Slovenské republiky přijala usnesením č. 390/91 Zásady regionální hospodářské politiky, na základě kterých měl být formován zákon o podpoře regionálního rozvoje. Zákon o podpoře regionálního rozvoje č. 503/2001 Z. z. byl přijat Národní radou Slovenské republiky 18. října 2001 (novelizovaný zákonem č. 351/2004 Z. z.).

Dne 4. listopadu 2008 byl v Národní radě SR schválen nový zákon o podpoře regionálního rozvoje, který nabude účinnost od 1. ledna 2009 a nahradí současný zákon.

Orgány regionálního rozvoje

Na centrální úrovni je ústředním orgánem zodpovědným za regionální rozvoj a regionální politiku **Ministerstvo výstavby a regionálního rozvoje SR**, které koordinuje a metodicky usměrňuje činnost orgánů státní správy a samosprávy při přípravě, vypracování a realizaci strategických dokumentů regionálního rozvoje SR a regionálních programů rozvoje. Na regionální a lokální úrovni působí samosprávné kraje a obce.

Podpora regionálního rozvoje

Hlavním cílem podpory regionálního rozvoje je ve smyslu nového zákona o podpoře regionálního rozvoje:

- odstraňování anebo zmírnění nežádoucích rozdílů hospodářského, sociálního a územního rozvoje regionů a zabezpečení trvale udržitelného rozvoje regionů,
- zvyšování ekonomické výkonnosti, konkurenceschopnosti regionů a rozvoj inovací v regionech při zabezpečování trvale udržitelného rozvoje regionů,

- zvyšování zaměstnanosti a životní úrovně obyvatel v regionech při zabezpečování trvale udržitelného rozvoje regionů,

Podpora regionálního rozvoje se vykonává podle:

- **Národní strategie regionálního rozvoje SR,**
- **Program hospodářského rozvoje a sociálního rozvoje vyššího územního celku,**
- **Program hospodářského rozvoje a sociálního rozvoje obce.**

V programovacím období 2007 – 2013 má možnost SR využívat zdroje z fondů EU na základě dokumentu Národní strategický referenční rámec SR na roky 2007 – 2013. Strategie, priority a cíle Národního strategického referenčního rámce na roky 2007 – 2013 jsou implementovány prostřednictvím 11 operačních programů.

Finanční podpora

Ve smyslu schváleného nového zákona o podpoře regionálního rozvoje se regionální rozvoj financuje ze státního rozpočtu, ze státních účelových fondů, z rozpočtu samosprávních krajů, rozpočtu obcí, z prostředků fyzických osob, z prostředků právnických osob, z úvěrů a z příspěvků mezinárodních organizací, z prostředků vyplývajících z mezinárodních smluv o poskytnutí grantu mezi SR a jinými státy a z jiných prostředků.

Doplňkovými zdroji finančního zabezpečení podpory regionálního rozvoje jsou finanční prostředky z EU.

2.3 Východiska rozvoje česko-slovenského příhraničí

2.3.1 Rámcové územní podmínky a šance

Řešené území česko-slovenského příhraničí leží v závěru západního oblouku plošně velmi rozsáhlého pohorí Karpat. Převažující severovýchodní část společné státní hranice mezi oběma zeměmi probíhá po karpatských hřebenech Beskyd a Bílých Karpat na české straně a vrcholů Javorníků a Bielych Karpat na straně Slovenska. Prakticky na celém horském území jsou po obou stranách vyhlášeny chráněné krajinné oblasti, které se přes společnou hranici spojují v jeden velkoplošný chráněný krajinný celek. Jihozápadní nížinnou část společné hranice tvoří řeka Morava, vtékající na slovenském území u Bratislavy do Dunaje. Výjimečné přírodní a krajinné hodnoty česko-slovenského příhraničí poskytují tomuto území značné rozvojové šance, zvláště v širším uplatnění pobytové rekreace, přírodě šetrných forem turistiky a poznávacích forem cestovního ruchu.

Velmi příznivé příležitosti rozvoje poskytují též nabídky vybavenosti, podnikání a vzdělávání význačných center osídlení v území, i rozsah zemědělského využívání krajiny a aktivit lázeňství po obou stranách společné hranice. Území nabízí též celou škálu krajově specifických kulturních a folklórních atraktivit, včetně rozvinutého vinařství na české straně. Problémem tohoto prostoru je velmi omezená dopravní propustnost horských hraničních partií území, pro kterou v něm nemohou být uplatňovány intenzivnější socioekonomické vazby mezi slovenskou a českou částí příhraničí.

Značné rozvojové šance ve vzájemném provázání těsnějších kooperativních vztahů v území česko-slovenského příhraničí poskytují naopak potenciály obou širších trilaterálních prostorů na severovýchodním a jižním okraji řešeného území při česko-slovensko-polském a česko-slovensko-rakouském rozhraní. V obou těchto prostorech se vyskytují regionálně či národně významné sídelní póly s šancemi na intenzivní dopravní propojení, které podnítky rozvoj vzájemných socioekonomických

vztahů. Jedná se především o propojení vybaveností a nabídek měst Žilina (SK) – Český Těšín-Cieszyn – Ostravská aglomerace (CZ) – Katowice – Bielsko-Bialá (PL) na severu a měst Bratislava (SK) – Wien (A) a Brno (CZ) v jižní části území.

Možnosti vzájemného funkčního provázání obou těchto trilaterálních prostorů a tím i posílení socioekonomické atraktivity řešeného území česko-slovenského příhraničí může významně napomoci realizace paralelního vedení dvou multimodálních koridorů TEN-T podél řek Moravy na české a Váhu na slovenské straně území v osách Wien – Břeclav – Brno / Otrokovice – Ostrava – Katowice na české straně a Katowice – Žilina – Trnava – Trenčín - Bratislava – Wien / Budapešť na slovenské straně území.

2.3.2 Související cíle a úkoly územního plánování

Porovnání územně plánovacích dokumentací

Situace na české straně

Původní stavební zákon č. 50/1976 Sb. neukládal orgánům územního plánování povinnost koordinovat problematiku rozvoje příhraničních území s příslušnými orgány sousedních států. Nový stavební zákon č. 183/2006 Sb. již tyto potřeby podchycuje. Návrh ZÚR Zlínského kraje (2007) byl dotčeným slovenským krajům poskytnut toho roku k vyjádření, návrhy ZÚR Moravskoslezského kraje (2008) a Jihomoravského kraje (2009) budou dotčeným slovenským krajům poskytnuty následovně.

Situace na slovenské straně

Zákon č. 50/1976 Sb. o územním plánování a stavebním řádu ve znění pozdějších předpisů ukládá povinnost v případě projednávání územně plánovací dokumentace regionu zabezpečit uvědomění orgánů územního plánování státu sousedícího s řešeným regionem. Tato povinnost byla uplatněna v rámci Změn a doplňků ÚPN VÚC Trenčínského kraje (2004), Změn a doplňků ÚPN VÚC Žilinského kraje (2005) a Změn a doplňků č. 2 Trnavského kraje (2007), u nichž byl rozvoj z hlediska širších vztahů koordinován s dotčenými orgány územního plánování sousedních krajů na české straně.

2.3.3 Související cíle a úkoly regionální politiky

Situace na české straně

Základním dokumentem regionální politiky na úrovni státu je **Strategie regionálního rozvoje ČR** z roku 2006 (SRR). Hlavní směry a cíle regionální politiky ČR se odvíjejí zvláště od Strategie udržitelného rozvoje ČR, která stanovuje dlouhodobý rámec pro udržení základních civilizačních hodnot a kvality života společnosti, a ze Strategie hospodářského růstu ČR jako základního vládního dokumentu na období 2007 – 2013, ve které jsou podchycena národní specifika regionálních potřeb a struktur. Cíle a úkoly SRR mají obecnější charakter bez konkrétních územních průmětů. K možnostem prověření některých územních dopadů je SRR ČR koordinována s PÚR ČR, která navzájem propojuje vybrané aspekty odvětvových hledisek s územními.

Mezi jedny z prorůstových strategií, které podchycuje SRR, patří též přeshraniční a meziregionální spolupráce, využívající možnosti přeshraniční regionální spolupráce v rámci středoevropského prostoru a spolupráce s dalšími evropskými regiony a mezinárodními organizacemi. Upřesnění takových strategií je v SRR odkázáno na zpracování zvláštních strategií a programů, čemu v případě česko-slovenského příhraničí odpovídá Operační program přeshraniční spolupráce České republiky a Slovenské republiky na léta 2007 – 2013.

Související krajské programy a strategie rozvoje Moravskoslezského, Zlínského a Jihomoravského kraje zvláštní přeshraniční aspekty a cíle regionální politiky vůči sousednímu území Slovenska (vč. Polska a Rakouska) neuvádějí a speciální úkoly v těch ohledech neukládají. Krajům k tomu slouží územně příslušné a specializovaně zaměřené operační programy přeshraniční spolupráce.

Situace na slovenské straně

Dokumentem regionálního rozvoje na úrovni státu je **Národní strategie regionálního rozvoje SR**, základní východiskový strategický dokument, který komplexně určuje strategický přístup státu k podpoře regionálního rozvoje v dlouhodobém období při respektování principů trvale udržitelného rozvoje. Obsahuje analýzu hospodářské a sociální situace v regionech včetně analýzy veřejného zdraví obyvatel, dlouhodobou vizi podpory regionálního rozvoje s výhledem na 20 let, strategii rozvoje regionů s určením podporovaných priorit a cílů, institucionální a organizační zabezpečení realizace národní strategie, systém monitorování a hodnocení s ustanovením měřitelných ukazatelů a způsob kontroly jejich plnění, finanční plán s určením zdrojů a forem financování, časový harmonogram realizace národní strategie. Národní strategii regionálního rozvoje SR předkládá MVRR SR ke schválení vládě.

Dokumenty regionální politiky na úrovni regionu je **Program hospodářského rozvoje a sociálního rozvoje vyššího územního celku**. Program hospodářského rozvoje a sociálního rozvoje Trenčinského a Žilinského samosprávného kraje, které nevěnují zvláštní pozornost přeshraničním aspektům a cílům regionální politiky vůči sousednímu území České republiky (vč. Polska), speciální úkoly v těch ohledech neukládají. Jedině Program hospodářského rozvoje a sociálního rozvoje Trnavského samosprávného kraje v rámci strategie rozvoje uvádí v cíli č. 1 „Přeshraniční, nadnárodní a interregionální spolupráce“ globální cíle a opatření pro slovensko-českou, slovensko-rakouskou a slovensko-maďarskou hranici.

2.3.4 Cíle a úkoly společného Operačního programu

V lednu 2007 byl na základě vzájemné spolupráce a závěrečných dohod přijat a vydán společný Operační program (OP), Program přeshraniční spolupráce Slovenské republiky a České republiky na léta 2007 – 2013. Pro rozvoj území česko-slovenského příhraničí a pro cíle sledované touto studií jsou z dokumentu OP podstatné tyto části:

- kapitola 2. Analýza současné situace a SWOT analýza;
- kapitola 4. Strategie;
- kapitola 5. Prioritní osy.

Ke kapitole **2. Analýza současné situace**: Výsledky SWOT analýz této části OP se věcně neliší od výsledků SWOT analýz obou národních částí studie. Charakteristiky v této kapitole zjištěných rozdílů a podmínky pro jejich nápravu jsou podstatné též pro řešení územního rozvoje společného příhraničí.

Ke kapitole **4. Strategie**: Hlavním cílem je růst koheze a konvergence přeshraničního regionu: vytváření funkční sítě spolupracujících orgánů s cílem podporovat udržitelný, integrovaný ekonomický, environmentální, sociální a kulturní rozvoj regionu prostřednictvím zlepšení dostupnosti, rozvoje informatiky, turistiky, zachování a rozvoje kulturních tradic.

Celkový strategický záměr má sledovat zabezpečení plnění základních strategických cílů evropských a národních strategických dokumentů prostřednictvím společných projektů a aktivit v příhraničním regionu. Tím má být zabezpečena i jedna ze základních tendencí EU: integrace a koheze v mezinárodních souvislostech.

Priority OP směřují k vytvoření společných vizí rozvoje ve vybraných oblastech, které budou využívat potenciály a možnosti přeshraničního regionu při společném řešení hlavních problémů. Proto je

nevyhnutelné zabezpečit soustavnou koordinaci rozvoje a výměny náhledů na společné aktivity v rámci přeshraničního regionu.

Specifické cíle přeshraničního regionu stanovuje OP tyto:

- *Podpora rozvoje hospodářských a sociálních přeshraničních struktur zvyšujících konkurenceschopnost a zaměstnanost v regionu;*
- *Zvyšování dostupnosti a kvality přeshraniční infrastruktury, která podporuje kohezi přeshraničního regionu.*

Tyto strategické cíle mají být naplňovány prostřednictvím dvou tematicky orientovaných prioritních os, které jsou definovány v kapitole 5.

Ke kapitole **5. Prioritní osy**: Vzhledem k objemu alokovaných finančních prostředků byly pro podporu přeshraniční spolupráce stanoveny dvě rozvojové prioritní osy regionu a jedna samostatná prioritní osa pro zabezpečení řízení, kontroly a monitoringu. Podporované rozvojové prioritní osy jsou tyto:

- **Prioritní osa I:** *Podpora sociokulturního a hospodářského rozvoje přeshraničního regionu a spolupráce.* Cíli prioritní osy jsou: posílení vzájemné spolupráce a síťování, obnova a zachování regionálních kulturních tradic, společné přístupy k rozvoji lidských zdrojů a vzdělanosti, zlepšení přeshraničních rozvojových aktivit v oblasti hospodářství, využití potenciálů turistiky pro nárůst jeho ekonomického významu v přeshraničním regionu a podpora tvorby společných produktů cestovního ruchu.
- **Prioritní osa II:** *Rozvoj dostupnosti přeshraničního území a životního prostředí.* Cíli prioritní osy jsou: zvýšení dostupnosti přeshraničního území, zachování regionálních a lokálních specifik a rázu krajiny přeshraničního regionu, vytváření podmínek pro regeneraci a zachování kvalitního životního prostředí, zvýšení využívání informačních a komunikačních technologií.

Popis cílů a prioritních os má strategický charakter bez konkrétních územních průmětů. K upřesnění územních aspektů rozvoje česko-slovenského příhraničí přispějí obě národní a společná část této studie.

3. MOŽNOSTI ÚZEMNÉHO ROZVOJA

3.1 Potenciály rozvoja územia

3.1.1 Osídlenie a sídelná štruktúra

Osídlenie

Vo vymedzenom prihraničnom území sa nachádza 784 obcí s celkovým počtom 2 374 892 trvalo žijúcich obyvateľov. Z hľadiska počtu obyvateľov sú dominantné mestá Frýdek-Místek, Havířov, Karviná, Ostrava, Trenčín, Zlín a Žilina v kategórii +50 000 obyvateľov. Žije v nich 31,04 % z celkového počtu obyvateľov riešeného územia. V kategórii väčších sídiel v rozmedzí od 10 000 do 49 999 (27 obcí, podiel 3,44 %) žije 24,23 % obyvateľstva. Najväčšie zastúpenie obcí je v kategórii 500 - 999 obyvateľov (238 obcí, zastúpenie 30,36 %, podiel trvalo prihlásených obyvateľov 7,40 %), druhé najväčšie zastúpenie je v kategórii 1000 - 1999 obyvateľov (178 obcí, zastúpenie 22,70 %, podiel trvalo prihlásených obyvateľov 10,68 %). Nezanedbateľné zastúpenie má kategória 200 - 499 obyvateľov (149 obcí, zastúpenie 19,01 %, podiel trvalo prihlásených obyvateľov je iba 2,26 %).

Tab. 1 Veľkostná štruktúra obcí

Okres	Počet obcí s počtom obyvateľov							
	do 199	200 - 499	500 - 999	1 000 - 1 999	2 000 - 4 999	5 000 - 9 999	10 000 - 49 999	50 000
Břeclav	-	12	18	19	11	2	1	-
Bytča	-	-	4	5	2	-	1	-
Čadca	-	-	4	3	11	4	1	-
Frýdek-Místek	-	14	17	23	13	3	1	1
Hodonín	4	17	25	13	18	2	3	-
Ilava	-	5	6	4	3	1	2	-
Karviná	-	-	-	4	5	3	3	2
Kysucké N. Mesto	-	3	3	4	3	-	1	-
Myjava	-	6	7	2	-	1	1	-
Nové Mesto n. Váhom	2	5	11	10	4	-	2	-
Ostrava-město	-	1	3	3	3	2	-	1
Pov. Bystrica	6	6	6	7	2	-	1	-
Púchov	-	2	11	4	2	1	1	-
Senica	-	4	12	9	4	1	1	-
Skalica	1	5	7	3	2	1	2	-
Trenčín	1	5	14	7	8	1	-	1
Uherské Hradiště	6	14	23	20	11	2	2	-
Vsetín	-	8	24	11	12	1	3	-
Zlín	5	29	28	14	5	5	1	1
Žilina	-	13	15	13	10	1	-	1
Spolu	25	149	238	178	129	31	27	7
<i>Podiel</i>	<i>3,19</i>	<i>19,01</i>	<i>30,36</i>	<i>22,70</i>	<i>16,45</i>	<i>3,95</i>	<i>3,44</i>	<i>0,89</i>

Zdroj: ŠÚ SR, 2006, Malý lexikón obcí ČR a SR 2007, Český statistický úrad (stav k 31. 12. 2006)

Tab. 2 Počet obyvateľov podľa veľkostnej štruktúry obcí

Okres	Počet obyvateľov							
	do 199	200 - 499	500 - 999	1 000 - 1 999	2 000 - 4 999	5 000 - 9 999	10 000 - 49 999	50 000
Břeclav	-	4 785	13 360	26 471	30 496	13 435	24 407	-
Bytča	-	-	3 449	7 664	8 125	-	11 550	-
Čadca	-	-	2 837	4 899	32 998	25 410	26 699	-
Frýdek-Místek	-	4 748	12 932	34 011	40 186	20 546	37 746	59 416
Hodonín	707	5 900	18 184	17 060	53 182	12 340	49 918	-
Ilava	-	1 801	4 690	4 648	7 139	5 411	38 353	-
Karviná	-	-	-	6 230	21 349	18 996	81 915	147 264
Kysucké N. Mesto	-	1 250	2 881	5 613	7 476	-	16 558	-
Myjava	-	2 306	4 911	3 317	-	5 567	13 142	-
Nové Mesto n. V.	249	1 672	7 395	12 500	10 096	-	31 618	-
Ostrava-město	-	460	1 762	4 611	8 971	12 295	-	309 098
Pov. Bystrica	996	2 213	4 323	10 038	4 807	-	42 773	-
Púchov	-	804	8 366	5 392	6 314	6 052	18 833	-
Senica	-	1 454	8 668	12 310	12 201	5 005	21 253	-
Skalica	137	1 751	4 370	3 966	4 915	5 223	26 429	-
Trenčín	182	1 899	10 924	10 850	24 922	6 136	-	57 854
Uherské Hradiště	855	4 867	18 090	27 865	36 645	12 096	43 313	-
Vsetín	-	2 857	17 205	18 433	29 252	5 483	72 431	-
Zlín	770	10 105	19 743	18 693	15 804	30 993	18 544	78 122
Žilina	-	4 849	11 666	19 033	29 339	6 074	-	85 400
Spolu	3 896	53 721	175 756	253 604	384 217	191 062	575 482	737 154
<i>Podiel</i>	<i>0,16</i>	<i>2,26</i>	<i>7,40</i>	<i>10,68</i>	<i>16,18</i>	<i>8,05</i>	<i>24,23</i>	<i>31,04</i>

Zdroj: ŠÚ SR, 2006, Malý lexikón obcí ČR a SR 2007, Český statistický úrad (stav k 31. 12. 2006)

Sídlná štruktúra

Česká časť riešeného územia

Na českej strane základné územné vymedzenie regionálne významných urbanizovaných priestorov a osí v riešenom území prihraničia reprezentujú spracované návrhy Zásad územného rozvoja dotknutých krajov (návrh ZÚR má zatiaľ Zlínsky kraj, pre Moravskosliezský kraj je návrh v štádiu spracovávania, pre kraj Juhomoravský bude spracovaný v roku 2009). Rámcové vymedzenie oblastí a osí celoštátneho a medzinárodného významu špecifikuje posledný návrh PÚR ČR 2008. Podľa PÚR sú z rozvojových oblastí a osí v riešenom území česko-slovenského prihraničia:

- rozvojové oblasti celoštátneho významu OB2 Ostrava (zahrňujúci ORP alebo časti ORP Bílovec, Bohumín, Český Těšín, Frýdek-Místek, Havířov, Hlučín, Karviná, Kopřivnice, Kravaře, Orlová, Opava, Ostrava, Třinec) a OB9 Zlín (zahrňujúci ORP alebo časti ORP Holešov, Otrokovice, Vizovice, Zlín),
- rozvojové osi celoštátneho a medzinárodného významu OS10 (Katowice) Poľsko/hranica ČR - Ostrava - Lipník nad Bečvou - Olomouc - Brno - Břeclav - hranica ČR/Slovensko (Bratislava) s výraznou väzbou na diaľnice D1 a D47, rýchlostné komunikácie R35, R46 a R48 a železničné trasy č. 250 a 270, OS11 Lipník nad Bečvou - Přerov - Uherské Hradiště - Břeclav - hranica ČR/Rakúsko (Wien) s výraznou väzbou na koridor pripravovanej rýchlostnej komunikácie R55 a železničnej trate č. 270 a 330, OS12 Zlín - hranica ČR/Slovensko (Púchov) s výraznou väzbou na koridor pripravovanej rýchlostnej komunikácie R49, a OS13 Ostrava - Třinec - hranica ČR/Slovensko (Čadca) s výraznou väzbou na komunikáciu I/11, koridor pripravovanej kapacitnej cesty Bohumín - Havířov - Třanovice - Mosty u Jablunkova - hranica ČR/Slovensko a na železničnú

trať č. 320. (Definícia kapacitnej cesty je odvodená z definície „express road“ v dohode AGN. Kapacita týchto ciest zodpovedá ich výhľadovému dopravnému zaťaženiu.)

Slovenská časť riešeného územia

Na slovenskej strane sídelnú štruktúru riešeného územia v zmysle záväznej časti KÚRS 2001 tvoria ťažiská osídlenia, centrá osídlenia a rozvojové osi:

Ťažisko osídlenia

Ťažisko osídlenia najvyššej úrovne:

- žilinsko-martinské ťažisko osídlenia - ako aglomerácia najvyššej celoštátnej a medzinárodnej úrovne, tvorené okresmi Žilina, Bytča, Čadca, Kysucké Nové Mesto, Martin a Turčianske Teplice,
- trenčianske ťažisko osídlenia - ako aglomerácie celoštátneho významu, tvorená okresmi Trenčín, Ilava, Nové Mesto nad Váhom s centrom v Trenčíne (s predpokladmi prihraničnej spolupráce).

Ťažisko osídlenia druhej úrovne:

- považsko-bystricko-púchovské ťažisko osídlenia.

Ťažisko osídlenia tretej úrovne, druhá skupina:

- myjavské ťažisko osídlenia (s predpokladmi prihraničnej spolupráce),
- skalicko-holíčske ťažisko osídlenia (s predpokladmi prihraničnej spolupráce).

Centrá ťažisk osídlenia

Dôležitú úlohu v medzinárodných súvislostiach budú zohrávať najvýznamnejšie centrá na Slovensku. Koncepcia územného rozvoja Slovenska 2001 v dotknutom území charakterizovala tieto skupiny centier, ktoré sú ďalej členené do podskupín:

Centrá osídlenia prvej skupiny:

- mesto Žilina, s medzinárodným a celoštátnym významom, ktoré plní aj funkciu krajského mesta,
- mesto Trenčín (druhá podskupina) s celoštátnym významom, ktoré plní aj funkciu krajského mesta.

Centrá osídlenia druhej skupiny:

- mestá Čadca a Považská Bystrica (prvá podskupina),
- mesto Púchov (druhá podskupina).

Centrá osídlenia tretej skupiny (mestá v dvoch podskupinách):

- mestá Nové Mesto nad Váhom, Senica a Skalica (prvá podskupina),
- mestá Bytča, Dubnica nad Váhom, Ilava, Kysucké Nové Mesto, Myjava a Trenčianske Teplice (druhá podskupina).

Centrá osídlenia štvrtej skupiny:

- mestá Holíč, Nová Dubnica, Rajec, Stará Turá.

Centrá osídlenia piatej skupiny:

- obce Beluša, Brezová pod Bradlom, Nemšová, Oščadnica, Turzovka, Krásno nad Kysucou.

Rozvojové osi

Sídelné rozvojové osi prvého stupňa sú:

- považská sídelná rozvojová osa Bratislava - Trnava - Trenčín – Žilina,
- žilinsko-podtatranská sídelná rozvojová os Žilina - Martin - Poprad – Prešov,

- žilinsko-kysucká sídelná rozvojová os Žilina - Čadca - hranice ČR resp. Poľsko,
- záhorská sídelná rozvojová os Bratislava - Malacky - Kúty - hranica ČR.

Sídelná rozvojová os druhého stupňa je:

- ponitrianska sídelná rozvojová os Trenčín - Bánovce nad Bebravou - Topoľčany - Nitra - Nové Zámky – Komárno.

Sídelné rozvojové osi tretieho stupňa sú:

- záhorská-trnavská sídelná rozvojová os Skalica - Holíč - Senica - Trnava,
- dolnomoravská sídelná rozvojová os Kúty - Skalica - Holíč,
- myjavská sídelná rozvojová os Senica - Myjava - Stará Turá - Nové Mesto nad Váhom,
- malokarpatská sídelná rozvojová os Nové Mesto nad Váhom - Čhtelnica - Smolenice - Modra.

Schéma č. 4 Sídelná štruktúra

3.1.2 Ľudské zdroje

Obyvateľstvo, hustota obyvateľov

V rámci sledovaného slovensko-českého prihraničného územia sa nachádza 2,4 mil. obyvateľov. Z celkového počtu obyvateľov predstavoval podiel mužov 48,85 % a žien 51,14 %. Priemerná hustota osídlenia predstavovala k 31. 12. 2006 hodnotu 238 osôb/km², čo je výrazne väčší počet osôb na km² ako je priemer v Európskej únii (115 osôb/ km²). Výrazný podiel na tom ukazovateli má región Ostrava-mesto (1 443 osôb/ km²).

Schéma č. 5 Hustota osídlenia za rok 2006

Nasledujúca tabuľka zobrazuje vybrané hodnotené demografické ukazovatele v rámci slovensko-českého prihraničia.

Tab. 3 Vybrané demografické ukazovatele slovensko-českého prihraničného územia k 31.12.2006

Okres	Počet obyvateľov	Hustota osídlenia	Veková štruktúra			Index starnutia	Prírodný prírastok	Saldo sťahovania	Celkový prírastok
			Predproduktívny (0 – 14 rokov)	Produktívny (15 - 64 rokov)	Poproduktívny (65 a viac rokov)				
Senica	60 789	89	15,5 %	72,9 %	11,6 %	74,7	-1,9	1,8	-0,1
Skalica	47 282	132	15,6 %	73,1 %	11,3 %	72,8	-1,2	2,0	0,7
Ilava	61 188	171	14,3 %	74,1 %	11,6 %	81	0,2	-1,2	-1,0
Myjava	28 240	86	12,9 %	72,6 %	14,5 %	112,9	-2,8	-2,0	-4,8
Nové Mesto n. Váhom	62 892	108	14,1 %	71,5 %	14,4 %	102,5	-3,0	1,8	-1,2
Považská. Bystrica	64 408	139	15,8 %	72,6 %	11,6 %	72,9	-0,2	-2,0	-2,2
Púchov	45 548	121	16,2 %	71,8 %	12,0 %	74	-1,2	0,1	-1,2
Trenčín	113 051	168	14,3 %	72,2 %	13,6 %	95,2	-1,1	3,7	2,6
Žilina	157 679	193	15,8 %	72,4 %	11,8 %	74,3	-0,3	2,0	1,7
Bytča	30 991	110	18,9 %	69,3 %	11,8 %	62,3	-0,1	2,2	2,1
Čadca	92 651	122	18,1 %	71,4 %	10,5 %	57,8	-0,3	-1,2	-1,5
Kysucké N. Mesto	33 979	196	17,3 %	71,6 %	11,1 %	63,8	1,4	-0,5	0,9
Ostrava-město	309 098	1 443	14,3 %	71,6 %	14,1 %	98,8	0	-3,2	-3,2
Karviná	273 970	789	14,4 %	72,0 %	13,6 %	94,8	-1,0	-2,5	-3,5
Frýdek-Místek	227 846	179	14,8 %	71,1 %	14,1 %	94,8	-0,4	3,0	2,6
Uherské Hradiště	143 731	145	14,3 %	70,6 %	15,1 %	105,1	-0,9	0,8	-0,1
Vsetín	145 661	128	14,8 %	71,1 %	14,1 %	94,9	-0,2	-0,9	-1,0
Zlín	192 520	187	14,1	70,6 %	15,3 %	108,4	-0,3	-0,9	-1,2

Okres	Počet obyvateľov	Hustota osídlenia	Veková štruktúra			Index starnutia	Prírodný prírastok	Saldo sťahovania	Celkový prírastok
			Predproduktívny (0 – 14 rokov)	Produktívny (15 - 64 rokov)	Poproduktívny (65 a viac rokov)				
Břeclav	123 194	105	14,5	72,0 %	13,5 %	93,3	-0,9	1,3	0,4
Hodonín	156 951	145	14,3	71,4 %	14,4 %	100,6	-1,7	-0,8	-2,6

Zdroj: Štatistický úrad Slovenskej republiky a Český štatistický úrad

Z českej časti len 2 okresy vykazujú kladný prírastok počtu obyvateľstva a v ďalších okresoch došlo k poklesu počtu obyvateľstva za rok 2006 (tab. č. 3). V slovenskej časti územia je situácia o niečo pozitívnejšia kde 5 okresov zaznamenalo kladný prírastok počtu obyvateľstva a 7 okresov negatívny prírastok počtu obyvateľstva. Rast počtu obyvateľstva v dvoch okresoch českého územia bol spôsobený predovšetkým pozitívnym vývojom salda sťahovania pri negatívnom prirodzenom úbytku obyvateľstva. Podobná situácia bola aj na slovenskej časti územia, kde iba v jednom okrese bol zaznamenaný kladný prirodzený prírastok obyvateľstva pri negatívnom salde sťahovania obyvateľstva (okres Kysucké Nové Mesto).

Schéma č. 6 Celkový prírastok na 1 000 obyvateľov za rok 2006

V rámci slovensko-českého prihraničia možno hovoriť celkovo o pozitívnom vývoji salda sťahovania (schéma č. 8), k čomu v prevažnej miere prispievajú najmä regióny v rámci slovenskej časti sledovaného územia. Veľké rozdiely dynamiky zmien sa vyskytujú ako aj na českej (od -3,19 do 2,99) tak aj na slovenskej strane územia (od -2,02 do 3,71). Z celkového počtu 12 okresov v slovenskej časti bola presne polovica pod a druhá polovica nad priemerom Slovenskej republiky (0,72). Na českej časti územia je tento ukazovateľ oveľa negatívnejší, kde všetky sledované okresy boli pod celoštátnym priemerom (3,38). Pozitívny vývoj salda sťahovania na slovenskej časti majú najmä okresy Trenčín, Bytča a Žilina a v rámci českého prihraničia najmä okres Frýdek-Místek. Najväčší negatívny vývoj zaznamenal okres Ostrava-mesto a okres Karviná na českej strane sledovaného územia.

Schéma č. 7 Prirodený prírastok na 1 000 obyvateľov za rok 2006

Schéma č. 8 Saldo sťahovania na 1 000 obyvateľov za rok 2006

Veková štruktúra

Veková štruktúra obyvateľov v slovensko-českom prihraničnom priestore je celkovo priaznivá v porovnaní s priemerom EÚ najmä podľa priemeru počtu obyvateľov v produktívnom veku (71,8 %), (schéma č. 9); v EÚ-27 tento ukazovateľ dosiahol hodnotu 67,2 %, čo môže mať priaznivý dopad na ekonomický rozvoj daného prihraničného priestoru. Naopak počet obyvateľov v predproduktívnom veku dosiahol hodnotu 15,2 %, čo je tesne pod hranicou EÚ-27 (16,0 %). Počet obyvateľov v poproduktívnom veku v prihraničnom priestore dosiahol v priemere hodnotu 13,0 %, čo je výrazne pod európskym priemerom (EÚ-27 16,8 %), kde možno konštatovať, že v tomto ukazovateli ani jeden okres nedosiahol hodnotu priemeru EÚ-27. Výrazný podiel na nízkej hodnote tohto ukazovateľa majú najmä okresy slovenskej časti územia, kde tento ukazovateľ v priemere dosiahol hodnotu 12,1 % najmä okresy Čadca, Kysucké Nové Mesto a Skalica, čo svedčí o relatívne nie veľmi prestarnutom obyvateľstve na slovenskej časti sledovaného územia. Priemerný vek obyvateľov na slovenskej časti územia predstavoval 38 rokov a na českej časti územia 40 rokov.

Schéma č. 9 Veková štruktúra v roku 2006 – produktívny vek

Najpriaznivejší vývoj vo vekovej štruktúre obyvateľstva meraného indexom starnutia (schéma č. 10) bol zaznamenaný v okresoch Čadca, Bytča a Kysucké Nové Mesto, naopak nepriaznivá situácia bola najmä v okresoch Myjava a na českej strane v okresoch Zlín a Uherské Hradiště. Celkovo pri tomto ukazovateli môžeme sledovať priaznivejší vývoj v slovenskej časti skúmaného územia. Daný trend starnutia obyvateľstva najmä na českej strane pohraničia potvrdil aj index vitality.

Schéma č. 10 Index starnutia v roku 2006

3.1.3 Ekonomická štruktúra a cestovný ruch

Ekonomika a nezamestnanosť

Pri porovnávaní priebehu ekonomického hodnotenia procesov boli vybrané základné ukazovatele a následne oblasti, ktoré najviac vplyvajú na bilaterálnu prihraničnú spoluprácu. Za najreprezentatívnejší ukazovateľ zachytávajúci ekonomickú úroveň krajiny môžeme považovať hodnotu HDP na obyvateľa v parite kúpnej sily. V roku 2007 dosahoval 61 % z priemeru EÚ na Slovensku v porovnaní so 78 % v Česku. Pretože tento ukazovateľ je možné na regionálnej úrovni sledovať len do úrovni NUTS 3, nasledujúca tabuľka ukazuje daný ukazovateľ za jednotlivé kraje skúmaného územia v porovnaní s národnou a európskou úrovňou.

Tab. 4 Úroveň HDP

	2000	2001	2002	2003	2004	2005
Európska únia (27 štátov)	100,0	100,0	100,0	100,0	100,0	100,0
Európska únia (25 štátov)	105,0	104,8	104,6	104,4	104,2	104,1
Česká republika	68,6	70,4	70,6	73,6	75,3	76,6
Moravskosliezsky kraj	53,5	54,8	54,2	56,9	61,5	65,3
Zlínsky kraj	57,4	58,3	58,3	60,3	60,0	61,8
Juhomoravský kraj ¹⁾	64,1	64,9	65,1	68,6	69,4	70,2
Slovenská republika	50,2	52,4	54,2	55,6	57,2	60,6
Trnavský kraj	52,8	53,6	54,2	57,9	60,3	65,2
Trenčiansky kraj	47,4	49,3	49,6	51,1	53,0	53,4
Žilinský kraj	41,1	43,4	44,3	44,4	46,3	49,7

Zdroj: www.europa.eu.int/comm/eurostat/

Pozn. ¹⁾: Český statistický úrad, vlastný prepočet

V súvislosti s akceleráciou ekonomického vývoja sa stále častejšie hovorí o konvergencii (približovaní, znižovaní rozdielov s narastajúcim časom) českej a slovenskej ekonomiky k úrovni EÚ. Pre bezproblémový priebeh transformačného a integračného procesu má rozhodujúci význam harmonický priebeh vyrovnávania ekonomickej úrovne. Šírka medzery vo vzťahu k EÚ v ukazovateli HDP na obyv. v PPS je rôzna. V Českej republike dosiahol tento ukazovateľ úroveň 77 % a Slovenskej republike 61 %. Z vyššie uvedenej tabuľky vyplýva, že zo sledovaných krajov len trnavský kraj, dosiahol 65,2 % úrovne priemeru EÚ-27, a zaznamenal prekročenie tohto ukazovateľa v porovnaní s národnou úrovňou. Ostatné kraje nedosiahli úroveň tohto ukazovateľa v porovnaní s národnou ekonomikou. Vybrané hodnotené ekonomické ukazovatele v rámci slovensko-českého pohraničia sa nachádzajú v tab. č. 5.

Tab. 5 Ekonomické ukazovatele

Okres	Miera nezamestnanosti			Počet uchádzačov o zamestnanie	Počet pracujúcich podľa OKEČ v %		
	2006	2007	31. 03. 2008		I. sektor	II. sektor	III. sektor
Senica	6,52	5,75	5,51	2 031	7,64 %	40,27 %	52,09 %
Skalica	5,55	4,14	4,01	1 201	5,81 %	56,09 %	38,10 %
Ilava	3,28	2,71	2,29	886	3,29 %	54,11 %	42,60 %
Myjava	4,68	4,12	3,68	566	7,17 %	51,42 %	41,41 %
Nové Mesto n. Váhom	4,73	3,89	3,59	1 357	4,21 %	53,67 %	42,12 %
Pov. Bystrica	6,29	5,34	5,09	1 784	3,38 %	45,45 %	51,17 %
Púchov	3,84	3,83	3,29	859	4,03 %	50,41 %	45,56 %
Trenčín	2,45	2,25	1,93	1 332	3,98 %	32,58 %	63,43 %
Žilina	4,64	3,44	3,14	2 637	1,29 %	36,83 %	61,88 %
Bytča	8,71	7,38	7,05	1 082	3,82 %	55,21 %	40,97 %
Čadca	7,18	5,37	4,91	2 536	4,27 %	42,85 %	52,88 %
Kysucké N. Mesto	9,13	7,26	6,91	1 188	2,10 %	61,88 %	36,02 %
Ostrava-město	13,3	9,4	8,72	16 749	0,88 %	19,11 %	80,01 %
Karviná	16,9	13,4	12,74	19 199	2,62 %	18,82 %	78,56 %
Frýdek-Místek	10,4	7,9	6,72	7 842	7,87 %	21,70 %	70,43 %
Uherské Hradiště	6,5	5,3	5,15	4 257	7,10 %	33,00 %	59,89 %
Vsetín	9,7	7,1	6,75	5 568	9,58 %	29,63 %	60,80 %
Zlín	6,3	5,1	4,69	5 210	6,40 %	27,74 %	65,86 %
Břeclav	9,6	7,5	6,54	4 774	16,89 %	26,56 %	56,55 %
Hodonín	13,3	10,7	10,08	8 908	10,56 %	29,85 %	59,59 %

Zdroj: Štatistický úrad Slovenskej republiky a Český štatistický úrad

Celkom pozitívnym javom v danej ekonomickej oblasti je trend znižovania evidovanej nezamestnanosti (schéma č. 11). Najväčšiu nezamestnanosť podľa stavu k 31. 3. 2008 dosiahli okresy Karviná (12,74 %) a Hodonín (10,08 %) na českej strane pohraničia. Počet uchádzačov na 1 pracovné miesto bol v týchto okresoch 10,8 resp. 8,8. Na slovenskej strane je to predovšetkým okres Bytča (7,05 %) a Kysucké Nové Mesto (6,91 %). Priemer evidovanej nezamestnanosti je priaznivejší pre slovenskú časť územia (4,28 %) v porovnaní s českou stranou (7,86 %). Najnižšiu mieru nezamestnanosti dosiahli okresy Trenčín (1,93 %), Ilava (2,29 %) a Púchov (3,29 %).

Schéma č. 11 Miera evidovanej nezamestnanosti 1Q v roku 2008

Štruktúra počtu pracujúcich v jednotlivých sektoroch v sledovanom území je mierne priaznivejšia pre českú stranu (schéma č. 12). Najväčší počet pracujúcich na českej časti územia bolo zamestnaných v terciárnom sektore (66,64 %). Len 7,74 % bolo zamestnaných v primárnom sektore. Najviac pracujúcich v terciárnom sektore zaznamenali okresy Ostrava-mesto (80,01 %) a Karviná (78,56 %). V okrese Ostrava-mesto len 0,88 % pracujúcich pracovalo v primárnom sektore. Na slovenskej časti územia je situácia trochu odlišná, kde podiel sekundárneho sektora na celkovej zamestnanosti dosiahol priemernú hodnotu 48,40 %, podiel terciárneho sektora bol 47,35 % a primárneho sektora bol 4,25 %. Najväčší podiel pracujúcich v sekundárnom sektore zaznamenali okresy Kysucké Nové Mesto (61,88 %) a Skalica (56,09 %). V daných regiónoch sa nachádza významný zamestnávateľ spoločnosť INA Kysuce, s.r.o. a INA Skalica, s.r.o., ktorý sa podieľa na celkovej zamestnanosti v sekundárnom sektore v daných krajoch cca. 30 %.

Schéma č. 12 Podiel pracujúcich podľa odvetví v roku 2006

Cestovný ruch

Slovenská časť riešeného územia

Slovenská časť riešeného územia patrí medzi významné a atraktívne oblasti cestovného ruchu na Slovensku. Riešené územie má obrovský prírodný a kultúrno-historický potenciál a je intenzívne využívané rôznymi formami a aktivitami cestovného ruchu ako aj rekreácie a kúpeľníctva.

Súčasný funkčno-priestorový systém cestovného ruchu a rekreácie je lokalizovaný v prevažnej miere na území chránených krajinných oblastí (Biele Karpaty, Záhorie, Malé Karpaty, Kysuce, Strážovské vrchy) a národného parku (Malá Fatra), ktoré predstavujú najatraktívnejšie prírodné a krajinné prostredie.

Kultúrno - poznávací turizmus zahŕňa širokú štruktúru záujmov (kultúrny, náučný, spoločenský, obchodný, zábavný, nákupný, športový, služobný, vedecký atď.). Potenciál pre rozvoj kultúrno - poznávacieho turizmu je v meste Skalica, Holíč, Trenčín, Považská Bystrica, Púchov a Žilina. Kultúrno - poznávací turizmus z hľadiska návštevnosti je orientovaný hlavne na národné kultúrne pamiatky, technické kultúrne pamiatky, vyhlásené pamiatkové zóny a z historických krajinných štruktúr pamiatkovo chránené parky.

Kúpeľníctvo a kúpeľný turizmus má v riešenom území výborné podmienky. Z najvýznamnejších je potrebné spomenúť kúpeľné miesta Trenčianske Teplice a Rajecké Teplice medzinárodného významu, kúpeľné miesta Nimnica a Kunerád nadregionálneho významu. Kúpeľné miesto Smrdáky ako jediné na Slovensku je špecializované na liečenie kožných ochorení. Obec Belušké Slatiny má potenciál pre rozvoj kúpeľného turizmu.

V riešenom území má vidiecky turizmus mimoriadne vhodné podmienky v území kopaničiarskeho osídlenia (Myjavská pahorkatina, Biele Karpaty, Javorníky a Kysuce), využívaného pre chalupársku rekreáciu (Kysuce sú rekreačným zázemím pre obyvateľov Ostravska).

Sieť vyznačených cykloturistických trás na Považí, Kysuciach a Záhorí dosahuje dĺžku viac ako 1 900 km a poskytuje bohaté možnosti rozvoj rekreačnej cyklistiky ako aj cyklistiky pre náročnejších. Hlavnými trasami sú cyklomagistrály Kysucká, Vážska, Záhorská, Malokarpatská a okolo rieky Moravy.

Česká časť riešeného územia

Riešené územie má z pohľadu celej Českej republiky nadpriemerný potenciál cestovného ruchu a rekreácie. Územná variabilita je značná, vedľa oblastí s celoštátne najvyššími parametrami vhodnosti pre cestovný ruch a rekreáciu možno nájsť aj oblasti, u ktorých sa predpokladajú len obmedzené možnosti v tomto smere. Súvislý areál s veľmi vysokými parametrami sa vyskytuje v severnej časti riešeného územia - horská oblasť Moravskosliezských Beskýd, Vsetínskych vrchov a Javorníkov. Druhé maximum tvorí Lednicko-Valtický areál spolu s obcou Mikulov. Vysoký potenciál sa objavuje v mnohých častiach riešeného územia; v mestách je to vďaka predpokladom pre kultúrne orientovaný cestovný ruch. V priestore Bielych Karpát, Vizovickej vrchoviny a beskydského podhoria vďaka predpokladom pre prírodne orientovaný cestovný ruch a rekreáciu. Prevažne poľnohospodárska krajina v páse od Břeclavska po Uherskohradištsko vykazuje v priaznivejších situáciách zvýšené predpoklady najmä vďaka vhodným možnostiam pre cykloturistiku. Oblasťou so zatiaľ nízkym rozvojom cestovného ruchu a rekreácie predstavuje oblasť Ostravsko-karvinské panvy.

Zvláštne postavenie má Lednicko-Valtický areál. Nejde v nej o „čistý“ prírodný potenciál cestovného ruchu, ale aj o citlivé krajinársko-estetické dotvorenie, ktoré spolu s kultúrnymi pamiatkami (zámky Lednice a Valnice, rozptýlené drobné romantické stavby) predstavuje významnú atraktivitu pre cestovný ruch. Tento areál bol organizáciou UNESCO zaradený medzi pamiatky Svetového dedičstva. Medzi prírodné predpoklady pre rozvoj cestovného ruchu možno zaradiť taktiež prírodné liečivé zdroje. V riešenom území sa nachádza 7 obcí so štatútom kúpeľného mesta. Z hľadiska ich významu pre cestovný ruch ich možno rozdeliť do 3 skupín. Do prvej skupiny patria Luhačovice (mesto s významným postavením v liečebnom procese), druhú skupinu tvorí Hodonín, Karviná a Klímkovice (obce so strednou kapacitou liečebných zariadení), v tretej skupine je Ostrožská Nová Ves, Smrdávka, Lednice a Kostelec (obce s malou kapacitou liečebných zariadení). Pripravuje sa využitie geotermálneho prameňa pre kúpeľné účely v Pasohlávkách.

V riešenom území sú zastúpené všetky hlavné atribúty podporujúce kultúrne orientovaný cestovný ruch. Sliezsky región má najmä pamiatky starej industriálnej architektúry (Baňa Michal v Ostrave). Valašská časť riešeného územia vyniká najmä vďaka ľudovej architektúre (skanzen v Rožnově pod Radhoštěm, diela sochára Poláška a architekta Jurkoviča na Radhošti a Pustevnách). Mezivojnová funkcionalistická architektúra Zlína je taktiež častým dôvodom príjazdu turistov. Z pútnických miest je v riešenom území najvýznamnejší Velehrad. V južnej časti sa nachádzajú celoštátne známe zámky Lednice, Valnice, Milotice, Buchovice, ďalej archeologické areály Uherské Hradiště, Mikulčice, cirkevné objekty (Velehrad) a je tu aj jediná mestská pamiatková rezervácia Mikulov. Východnému úpätiu Chřibů dominuje hrad Buchlov. Z prvoradých technických pamiatok možno spomenúť veterné mlyny v Kuželove a vo Veľkých Těšanoch. Časťou riešeného územia prechádza vodná cesta tzv. Bařov kanál, ktorý začína v Otrokoviciach a končí v Skalici a meria cca. 55 km.

Priestor česko-slovenského prihraničia má na väčšine územia nadpriemerné až vynikajúce predpoklady pre individuálnu rekreáciu a cestovný ruch. V roku 1994 bolo v okresoch riešeného územia 2 836 km cyklochodníkov vyznačených Klubom českých turistov.

3.1.4 Dopravná infraštruktúra

Slovenská časť riešeného územia

Najvýznamnejšie dopravné koridory riešeného územia patria do systému TEN-T. Z nich cez riešené územie prechádzajú tieto:

- *IV. multimodálny koridor* v smere D - CZ - SK, pre automobilovú dopravu v trase Berlín / Praha - Brno / Bratislava (D8 - D1 - D2), pre železničnú dopravu v trase Berlín / Praha - Kolín - Česká Třebová - Brno - Břeclav / Bratislava (I. železničný koridor podľa národného číslovania), s doplnkovou trasou Děčín - Střekov - Mělník - Všetaty - Lysá nad Labem - Nymburk - Kolín - Havlíčkův Brod - Brno,
- *multimodálny koridor, vetva č. Va.* v smere A - SK - UA, pre automobilovú dopravu v trase Wien - hranice SR / Rakúsko - Bratislava - Trenčín - Žilina - Košice - hranice SR / Ukrajina - Užhorod v trase preverovanej vysokorýchlostnej trate (VRT), diaľnica D1, modernizovaných železničných tratí č. 120, 180 a pripravovanej Vážskej vodnej cesty,
- *multimodálny koridor č. VI.* Gdańsk - Katowice - Zwardoń - hranica SR / PR - Čadca - Žilina v trase preverovanej VRT, diaľnica D3, modernizovaných železničných tratí č. 127 a 129, preverovaného prieplovového spojenia Vážskej vodnej cesty s Oderskou vodnou cestou,
- *doplnková sieť* Čadca - hranice SR / ČR - Český Těšín - Ostrava a Púchov - Strelenka - hranice SR / ČR - Vsetín - Hranice na Morave v trase železničnej trate č. 127.

Česká časť riešeného územia

Najvýznamnejšie dopravné koridory riešeného územia patria do systému TEN-T. Z nich cez riešené územie prechádzajú tieto:

- *IV. multimodálny koridor* v smere D - CZ - SK, pre automobilovú dopravu v trase Berlín / Praha - Brno / Bratislava (D8 - D1 - D2), pre železničnú dopravu v trase Berlín / Praha - Kolín - Česká Třebová - Brno - Břeclav / Bratislava (I. železničný koridor podľa národného číslovania), s doplnkovou trasou Děčín - Střekov - Mělník - Všetaty - Lysá nad Labem - Nymburk - Kolín - Havlíčkův Brod - Brno,
- *VI. B multimodálny koridor* v smere PL - CZ - A, pre automobilovú dopravu v trase Katowice / Ostrava - Brno - Mikulov / Wien (D47 - D1 - R52 - A5), s doplnkovým ťahom R55 Hulín - Otrokovice - Uherské Hradiště - Břeclav a R52 Brno - Pohořelice - štátna hranica (A), pre železničnú dopravu v trase Katowice / Ostrava - Přerov - Břeclav / Wien (II. železničný koridor podľa národného číslovania), s doplnkovou trasou Přerov - Brno - Břeclav,
- *doplnková sieť* Čadca - hranice SR / ČR - Český Těšín - Ostrava a Púchov - Strelenka - hranice SR / ČR - Vsetín - Hranice na Morave v trase železničnej trate č. 127.

Tieto koridory a ich doplnkové trasy predstavujú v súčasnej dobe dopravné priority riešeného územia.

Schéma č. 13 Dopravná infraštruktúra

3.1.5 Technická infraštruktúra

Zásobovanie elektrickou energiou

Slovenská časť riešeného územia

Infraštruktúru riešeného územia, ktorá utvára optimálne podmienky pre zabezpečenie súčasných, ako aj výhľadových potrieb elektrickej energie predstavujú najmä:

- blízkosť najdôležitejšieho zdroja elektrickej energie SR - jadrová elektrárňa Jaslovské Bohunice,
- väzba na sústavu vodných elektrární nachádzajúcich sa na riešenom území,
- zabezpečenie prenosu energie nadradenou sústavou vedení VVN 400 a 220 kV, ktoré sú pripojené aj na priľahlé štáty,
- významné elektroenergetické uzly napájané sústavou vedení VVN - 110 kV,
- nadradený uzol 400 kV Bošáca, ktorý bol doplnený o transformáciu 400/110 kV, v dôsledku čoho bude možné posilniť existujúce stanice 110/22, resp. zapojiť nové.

Česká časť riešeného územia

Na českej strane riešeného územia tvorí infraštruktúru v oblasti zásobovania elektrickou energiou predovšetkým:

- blízkosť jadrovej elektrárne Dukovany, kde sa vo výhľade počíta s výstavbou a rozšírením,
- uhoľná elektrárňa Dětmarovice ako systémový zdroj elektrickej energie, kde sa vo výhľade počíta s výstavbou a rozšírením,

- zapojenie elektrizačnej sústavy ČR do UCTE prenosovou sústavou, a to vedením VVN 400 a 220 kV, a tým zlepšením tranzitnej funkcie tejto sústavy na susedné štáty vrátane Slovenska.

Schéma č. 14 Technická infraštruktúra – zásobovanie elektrickou energiou

Zásobovanie plynom

Slovenská časť riešeného územia

Južnou časťou slovenskej časti riešeného územia prechádzajú:

- tranzitné plynovody pri Plaveckom Petri (Brodské (do ČR) a Vysokej pri Morave (do Rakúska)),
- VVTL plynovod pri Lakšárskej Novej Vsi vedený smerom na Vysokú pri Morave,
- medzištátny plynovod DN 700; PN 64 RFR-SR,
- VTL plynovody: Bratislava - Moravský Ján - Brodské do ČR DN 500, PN 40; Bratislava - Moravský Ján - Brodské do ČR DN 300, PN 40.

Riešené územie z hľadiska počtu obcí zásobovaných plynom je v porovnaní s celoslovenským priemerom nadpriemerné (okrem okresov Púchov, Považská Bystrica a Myjava).

Česká časť riešeného územia

Českou časťou riešeného územia vedú:

- tranzitný VVTL plynovod medzi ČR a SR (Lanžhot - SR),
- VVTL plynovod DN 700-500/PN61 Hrušky - Příbor - Ostrava a ďalej 5 potrubí VVTL plynovodov v južnej časti riešeného územia, ktoré sa pri Malešovicích delia na severnú a južnú vetvu,
- sústava VTL plynovodov v riešenej časti územia ČR,

- významnejšie ložiská zemného plynu v riešenom území sú v okrese Břeclav - Hrušky a Podivín a v okrese Hodonín - Ždánice a Dambořice vrátane podzemných zásobníkov plynu, to všetko zapojené do systému tranzitného plynovodu.

Schéma č. 15 Technická infraštruktúra – zásobovanie plynom a ropnými produktmi

Zásobovanie pitnou vodou a odkanalizovanie územia

Slovenská časť riešeného územia

Počet obcí z hľadiska napojenia na verejný vodovod v riešenom území je na dobrej úrovni. Najvyšší podiel napojených obcí je v okresoch Kysucké Nové Mesto (100 %), Čadca (95,6 %), Trenčín (94,5 %), Myjava (94,1 %). Najnižší podiel napojených obcí je v okresoch Považská Bystrica (57,1 %), Skalica (66,6 %), Senica (77,4 %). Najnepriaznivejšia situácia z dôvodu nedostatku zdrojov pitnej vody je v oblasti flyšového pásma v okresoch Bytča, Žilina a Čadca. V oblasti pravej strany Váhu, v úseku medzi Žilinou a Bytčou, je obyvateľstvo zásobované pitnou vodou z miestnych gravitačných vodovodov napojených na podzemné zdroje s nedostatočnou výdatnosťou. Riešením týchto problémov v oblasti Kysúc a rovnako aj pravej strany Váhu je rozšírenie SKV Nová Bystrica - Čadca do Turzovky a Skalitého a SKV Nová Bystrica - Žilina do Bytče.

Zabezpečenie odkanalizovania obcí v porovnaní s napojením na verejný vodovod je na nízkej úrovni. Pohybuje sa od 10 % do 28 %. Najvyšší podiel počtu obcí s verejnou kanalizáciou a ČOV je v okresoch Kysucké Nové Mesto (28,5 %), Senica (25,8 %), Čadca (26,0 %). Najnižší podiel počtu obcí s verejnou kanalizáciou a ČOV je v okresoch Považská Bystrica (10,7 %), Nové Mesto nad Váhom (14,7 %).

Česká časť riešeného územia

Zásobovanie pitnou vodou je založené na využití zdrojov povrchových vôd, doplnených zdrojmi podzemných vôd. Najdôležitejším zdrojom vôd v riešenom území je sústava vodárenských nádrží a

sústava Ostravského oblastného vodovodu, vodárenská nádrž Karolinka na Stanovnici, Vsetínská Bečva, CHOPAV Kvartér rieky Moravy. Podiel obyvateľov napojených na verejný vodovod je v prihraničných krajoch vysoký - od 90 % v Zlínskom kraji po 97 % v Moravskosliezskom kraji.

Podiel obyvateľov napojených na verejnú kanalizáciu a ČOV sa v minulých rokoch zvýšil. V súčasnej dobe dosahuje podiel obyvateľov napojených na verejnú kanalizáciu v prihraničných krajoch hodnoty od 79 % v Moravskosliezskom kraji po 87 % v Juhomoravskom kraji. Nižšia je úroveň napojenia obyvateľov na ČOV, od 70 % obyvateľov v Moravskosliezskom kraji po 80 % obyvateľov v Juhomoravskom kraji.

Schéma č. 16 Vodné hospodárstvo

Obnoviteľné zdroje energie

Slovenská časť riešeného územia

Využitie obnoviteľných zdrojov energie, mimo hydroenergetického potenciálu vodných tokov, je v riešenom území veľmi nízke - predovšetkým z dôvodu nerozvinutých technológií, vysokých investičných nárokov a nízkej návratnosti vložených prostriedkov.

Česká časť riešeného územia

Na českej strane riešeného územia je taktiež podiel využívania obnoviteľných zdrojov energie nízky, hydroenergetický potenciál je podobne ako na slovenskej strane už z časti využívaný. Špecifickým potenciálom sú geotermálne zdroje a možnosť ich využitia pre rozvoj kúpeľníctva.

3.1.6 Životné prostredie, ochrana prírody a tvorba krajiny

Územie česko-slovenského prihraničia sa vyznačuje značnou heterogenitou, ktorá vyplýva z rôznych prírodných, krajinných a kultúrnych hodnôt obidvoch krajín.

Ochrana povrchových a podzemných vôd

Slovenská časť riešeného územia

Ochranu vôd v Slovenskej republike zabezpečuje zákon 364/2004 Z. z. o vodách, v ktorom sú premietnuté všetky smernice európskych spoločenstiev a európskej únie v oblasti vôd. Najdôležitejším dokumentom je Smernica Európskeho parlamentu 2000/60ES (Rámcová smernica o vode), ktorá vstúpila do platnosti v roku 2000 a zefektívnila spôsob monitorovania, hodnotenia a nakladania s vodnými zdrojmi.

Väčšina riešeného územia 78 % spadá do povodia Váhu a 22 % do povodia Dunaja. Riešené územie je charakteristické hustou riečnou sieťou, ktorá je tvorená významnými tokmi ako sú Váh, Morava, Myjava a Kysuca. V povodí Váhu tvorí hlavnú os rieka Váh, na ktorej je vybudovaný systém vodných stavieb, z ktorých najvýznamnejšie sú vodné diela Nosice, Hričov, Žilina a Mikšová.

Vzhľadom na dispozície terénu česko-slovenského prihraničného územia, ktoré tvoria masívy s dolinami pohorí vonkajších Západných Karpát, možno skonštatovať, že väčšina prihraničných tokov pramení na českej strane a priteká na slovenskú stranu. Ide väčšinou o malé vodné toky, u ktorých nemožno predpokladať znečistenie vôd. Väčšie vodné toky ako Váh a Morava vykazujú nepriaznivý stav vo všetkých skupinách ukazovateľov znečistenia. Žiadny z významných tokov v území nemá vplyv na odtokové pomery a čistotu vôd v Českej republike.

V oblasti veľkoplošnej ochrany vodných zdrojov sa v riešenom území nachádzajú dve Chránené vodohospodárske oblasti: CHVO Strážovské vrchy a CHVO Beskydy - Javorníky, ktoré zaberajú takmer polovicu riešeného územia. V Chránenej vodohospodárskej oblasti je možné plánovať a vykonávať činnosť len ak sa zabezpečí všestranná ochrana povrchových a podzemných vôd a ochrana podmienok ich tvorby, výskytu, prirodzenej akumulácie vôd a obnovy ich zásobovania. Na obidvoch stranách je potrebné zabezpečiť primeranú ochranu zdrojov podzemných aj povrchových vôd, za účelom ich zachovania z dlhodobého hľadiska.

Česká časť riešeného územia

Ochranu a využívanie povrchových a podzemných vôd zabezpečuje v Českej republike zákon o vodách (Vodní zákon) č. 254/2001 Sb. v platnom znení, ktorý zohľadňuje všetky významné európske normy a smernice.

Riešené územie je rozdelené na dve hlavné povodia - povodie Odry a povodie Moravy. Územie patriace do povodia rieky Odry odtekajúcej do Baltského mora zahŕňa z riešeného územia predovšetkým územie okresov Ostrava-mesto, Karvinej a Frýdku-Místku. Rozvodnica týchto dvoch hlavných povodí je zároveň hranicou okresov Frýdek-Místek a Vsetín, teda aj hranicou Moravskosliezského a Zlínskeho kraja. Toky v povodí Odry (najmä Odra a Olše) sú silne znečistené takmer vo všetkých dôležitých ukazovateľoch, i keď celková tendencia sa zlepšuje. Menšie horské toky (Ostravice a Morávka) s lesnatými povodiami a miestami ešte neregulovanými úsekmi sú na tom lepšie, čo bol taktiež dôvod, prečo tu boli v druhej polovici 20. storočia vybudované vodárenské nádrže (Šance na Ostravici a Morávka na rovnomennom toku). Ďalšie nádrže Olešná na rovnomennom toku, Žermanice na Lučine, Těrlicko na Stonávce a Baška na Baštici slúžia na rekreáciu a prvé dve nádrže taktiež na zásobovanie priemyslu vodou. V Beskydách je evidovaných niekoľko vhodných lokalít na výstavbu vodných nádrží a poldrov s protipovodňovou funkciou.

Zlínský a Juhomoravský kraj patria až na malé povodia Hornej Vláry na Kloboucku a Bylnicku a ďalších niekoľkých lokalitách ležiacich na Slovensku (Střelná, Kopanice, Strání) do povodia Moravy. Vyššie uvedené toky s výnimkou Moravy nemajú na odtokové pomery a znečistenie tokov na Slovensku výraznejší vplyv. Prítoky Moravy v Zlínskom kraji majú v priemere dobrú kvalitu vody vzhľadom na výraznú lesnatosť svojich povodi. Vodné nádrže sa tu nachádzajú skôr menšie (Karolinka, Bystřička, Slušovice, Fryšták), a slúžia na zásobovanie vodou aj na rekreačné účely.

Hlavnými tokmi v Juhomoravskom kraji sú Morava a Dyja, tvoriace aj časť hranice s Rakúskom a Slovenskom. Kvalitu vody v týchto tokoch do veľkej miery ovplyvňujú prítoky s prevažne poľnohospodárskym povodím. Po realizácii sústavy nádrží Nové Mlýny sa kvalita vody v Dyji pod nádržami zlepšuje. Tieto nádrže budované najmä proti povodniam a pre závlahy sú v súčasnosti využívané predovšetkým na rekreáciu a rybárstvo. Ďalšie nádrže sú tvorené hlavne sústavami rybníkov (Lednické, Pohořelické) slúžiace k chovu rýb a bývalými pieskovňami Moravská Nová Ves, Rakvice, Podivín využívanými na rekreačné účely.

V riešenom území sa nachádzajú nasledujúce chránené oblasti prirodzenej akumulácie vôd: v Moravskosliezskom kraji CHOPAV Beskydy (zasahuje čiastočne aj do Zlínskeho kraja) a CHOPAV Jablunkovsko, v Zlínskom kraji CHOPAV Vsetínské vrchy a CHOPAV Kvartér rieky Moravy zasahujúci aj do Juhomoravského kraja. Uvedené chránené oblasti prirodzenej akumulácie vôd nemajú regionálny význam a dodržovanie ich režimu vyžaduje z hľadiska ostatných záujmov v území zvýšenú pozornosť.

V riešenom území sa nachádza niekoľko významných zdrojov liečivých vôd s širším významom pre zdravie obyvateľstva i pre domáci a prihraničný cestovný ruch. V Moravskosliezskom kraji ide o kúpele Karviná - hranice a Karviná - Darkov. V Zlínskom kraji o kúpele Luhačovice, Zlín - Kostelec a Ostrožská Nová Ves a niektoré ďalšie minerálne pramene už nevyužívané pre účely kúpeľníctva. V Juhomoravskom kraji kúpele Hodonín, nové kúpele Lednice a veľkoryso budované termálne kúpele Pásohlávky. Aj v tomto kraji možno nájsť mnoho menších v minulosti využívaných minerálnych prameňov pre účely kúpeľníctva.

Ochrana ovzdušia

Slovenská časť riešeného územia

V Slovenskej republike je zavedený systém inventarizácie emisií modulom Národného emisného inventarizačného systému (NEIS), ktorý v rámci plnenia nových požiadaviek právnych predpisov v oblasti ochrany ovzdušia nahradil pôvodný register emisií a zdrojov znečistenia ovzdušia (REZZO).

Kvalita ovzdušia v riešenom území je rôzna v závislosti od dispozícií terénu, hustoty osídlenia a lokalizácie priemyslu. V rámci znečistenia ovzdušia základnými znečisťujúcimi látkami (CO, NO_x, SO₂ a TZL) sa v hodnotení najhoršie umiestňujú okresy Žilina, Trenčín, Ilava a Púchov, ktoré predstavujú centrá priemyslu Považia. Špecifická situácia je typická v meste Žilina, kde sa vyskytujú nadmerné hodnoty NO_x, ktoré majú svoj pôvod v hlavných priemyselných zdrojoch a v automobilovej doprave.

Najväčší podiel na znečisťovaní ovzdušia majú priemyselné podniky, teplárne, cementárne a vo veľkej miere aj automobilový priemysel. Medzi najväčších znečisťovateľov ovzdušia patrí: Žilinská teplárenská, a. s. Žilina, Považská cementáreň, a. s. Ladce, Matador, a. s. Púchov a Tepláreň, a. s. Považská Bystrica. Okrem priemyselných zdrojov sa na znečisťovaní ovzdušia podieľa automobilová doprava a lokálne zdroje (domáce spotrebiská).

Nezanedbateľný vplyv na prihraničné oblasti kraja okrem miestnych zdrojov znečisťovania ovzdušia majú aj diaľkovo prenášané imisie znečisťovateľov z priemyselných aglomerácií z Poľska (oblasť Katowic) a Českej republiky (oblasť Ostravy).

Česká část riešeného územia

V Českej republike bol už pred vstupom do Európskej únie schválený a v súčasnej dobe aj naplňovaný Národný program znižovania emisií, v rámci ktorého spracováva Český hydrometeorologický ústav v garancii Ministerstva životného prostredia ČR Automatizovaný imisný monitoring. Tieto údaje, ktoré sú súčasťou Správy o stave životného prostredia ČR za príslušný rok a Ročenky Ministerstva životného prostredia, sleduje a zverejňuje taktiež po jednotlivých krajoch i jednotlivých hlavných znečisťujúcich látkach aj Český štatistický úrad.

Kvalita ovzdušia sa v riešenom území líši podľa hustoty osídlenia, hospodárskych aktivít, intenzity dopravy a charakteru terénu z hľadiska možností jeho prevetrávania či tvorenia inverzií. Najhoršiu kvalitu ovzdušia vo všetkých sledovaných ukazovateľoch, i keď s výrazne sa zlepšujúcimi tendenciami od roku 1990, má Ostravská aglomerácia, teda územia ORP Ostrava, Havířov, Karviná, Bohumín, Frýdek-Místek. K ďalším územiám patrí aglomerácia Zlínská, Vsetínsko - Valašskomeziříčsko, Uherské Hradiště s okolím, Hodonín a Břeclav s okolím. Vo všetkých menovaných oblastiach dochádza vďaka znižovaniu objemu spaľovania tuhých palív k poklesu produkcie emisií oxidu síry, naopak stúpa podiel oxidu dusíka z dôvodu nárastu dopravy. Ten možno ďalej predpokladať vo významných navrhovaných koridoroch medzinárodnej dopravy ako je Jablunkovský priesmyk a Lyský priesmyk.

Z hľadiska výskytu inverzií majú nepriaznivú konfiguráciu aj niektoré menšie nepriaznivo orientované lokality horských údolí ako Strání, Březová, Starý Hrozenkov, údolí Vlary, Senice a Vsetínské Bečvy v Zlínskom kraji a údolí Ostravice, Morávky a Olše v Moravskosliezskom kraji.

Takisto ako na Slovenskej strane sa nepriaznivo prejavujú imisie z diaľkových zdrojov z Katovickej oblasti, menej (vzhľadom na prevládajúci smer vetrov) z Považia.

Ochrana prírody a tvorba krajiny

Slovenská časť riešeného územia

Na slovenskej strane do riešeného územia v zmysle zákona č. 543/2002 Z. z. o ochrane prírody a krajiny zasahuje šesť veľkoplošných chránených území:

- **Národný park:** NP Malá Fatra;
- **Chránená krajinná oblasť:** CHKO Záhorie, CHKO Malé Karpaty, Biele Karpaty, CHKO Strážovské vrchy, CHKO Kysuce.

Veľkoplošné územia sú doplnené sieťou maloplošných chránených území, v ktorých platí najprísnejší stupeň ochrany. V riešenom území bolo k 30. 11. 2004 vyhlásených 161 maloplošných chránených území o celkovej rozlohe 7 538,83 ha. Z tohto počtu podľa kategórií je to 24 Národných prírodných pamiatok, 2 Národné prírodné pamiatky, 46 Prírodných rezervácií, 74 Prírodných pamiatok a 15 Chránených areálov. V rámci CHKO sa nachádza 84 maloplošných chránených území s celkovou plochou 6 003,55 ha a v rámci Národného parku Malá Fatra sa nachádza 11 maloplošných chránených území. Mimo CHKO a NP je vyhlásených 66 území s celkovou plochou 1 535,28 ha.

V rámci siete NATURA 2000 zasahuje do riešeného územia 5 Chránených vtáčích území a 115 Území európskeho významu, ktoré sú vyhlásené za účelom ochrany najvzácnejších a najviac ohrozených druhov voľne rastúcich rastlín, voľne žijúcich živočíchov a prírodných biotopov vyskytujúcich sa na území štátov Európskej únie.

Ekologická sieť Územného systému ekologickej stability je zakotvená aj v zákone č. 543/2002 Z. z. o ochrane prírody a krajiny. V rámci riešeného územia sa nachádzajú: 2 provincionálne biocentrá, 31 nadregionálnych a 103 regionálnych biocentier, 30 nadregionálnych a 77 regionálnych biokoridorov.

V roku 1996 bol spracovaný v nadväznosti na túto koncepciu návrh Národnej ekologickej siete - NECONET. V rámci siete NECONET bolo v riešenom území zaradených šesť jadrových území európskeho významu (Biele Karpaty, Malé Karpaty, Strážovské Vrchy, Kysuce, Pomoravie, CHKO

Záhorie) a 7 jadrových území národního významu. Mnohé z nich sa prekrývajú s prvkami Územného systému ekologickej stability, nadregionálneho a regionálneho charakteru.

Česká část riešeného územia

Na českej strane do riešeného územia v zmysle Zákona č. 114/1992 Sb., o ochrane prírody a krajiny, zasahujú celkom 4 veľkoplošné chránené územia - Chránené krajinné oblasti:

- CHKO Beskydy - 119 696 ha, v priamom kontakte so Slovenskom,
- CHKO Bílé Karpaty - 74 530 ha, v priamom kontakte so Slovenskom,
- CHKO Poodří - 7 880 ha, v riešenom území je len malá časť,
- CHKO Pálava - 8 629 ha.

Okrem týchto veľkoplošných chránených území bolo v roku 2003 schválené v rámci UNESCO rozšírenie biosférickej rezervácie Pálava o Lednicko-Valtický areál a lužné lesy pri sútoku Moravy s Dyjou. Územie s názvom Biosférická rezervácia Dolná Morava o rozlohe viac ako 300 km² v priamom kontakte so Slovenskom je v správe „Obecně prospěšnej společnosti Dolní Morava“.

Maloplošných chránených území v rámci CHKO aj mimo je celkom 275 o celkovej rozlohe 7 597,6 ha. Z toho je 23 národných prírodných rezervácií, 8 národných prírodných pamiatok, 87 prírodných rezervácií a 157 prírodných pamiatok.

V rámci európskej sústavy chránených území NATURA 2000 sa priamo slovenských hraníc dotýkajú štyri chránené vtáčie oblasti a ďalších šesť oblastí sa nachádza v riešenom území mimo štátnej hranice. V riešenom území bolo vymedzených celkovo 132 európsky významných lokalít, z toho 17 v riešenom území Moravskosliezského kraja, 46 v Zlínskom kraji a 69 v Juhomoravskom kraji. Okrem toho sa v území nachádza ešte 7 významných vtáčích lokalít (IBA) a 3 mokradové lokality chránené v zmysle Ramsarského dohovoru.

Územný systém ekologickej stability vytvára v riešenom území, najmä v lesnatých a hornatých častiach (Beskydy, Javorníky, Bílé Karpaty, Hostýnské a Vizovické vrchy, Chřiby, Ždánický les, Pálava, Dolní Morava a Poodří) prepojenú, prevažne funkčnú sieť. V intenzívne poľnohospodársky využívaných územiach Břeclavska, Hodonínska, Uherskohradištska, Frýdecko-Míšecka a Karvinska a v menšej miere aj Zlínska a Vsetínska funkčné prvky často chýbajú. Malú časť funkčných prvkov ÚSES reprezentujú vodné toky (Morava, Kyjovka, Velička, Olšava, Juhyně a Bečva), ktoré v týchto územiach predstavujú obvykle regionálne biokoridory. V Moravskosliezskom kraji tvoria bariéry pre rozsiahlejšiu realizáciu prvkov ÚSES historicky podmienené a v súčasnosti sa stále rozširujúce veľkoplošné výrobné a obytné zástavby mimo zastavaného územia obcí, ktoré hlavne v Sliezsku majú veľmi rozvoľnený charakter.

V rokoch 1995 - 1997 bol spracovaný návrh Európskej ekologickej siete EECONET, zahŕňajúci do veľkej miery funkčné prvky ÚSES. V súčasnej dobe však význam tejto siete ustupuje do úzadia (nie je uznávaná ako vrstva územných analytických podkladov) na úkor postupne vyhlasovanej sústavy NATURA 2000.

Schéma č. 17 Ochrana prírody a krajiny

3.1.7 Kultúrne dedičstvo

Slovenská časť riešeného územia

Na slovenskej strane patrí riešené územie vďaka výhodnej geografickej polohe a priaznivým klimatickým podmienkam k najstaršie osídleným územiám na Slovensku. Stretávajú a prelínajú sa tu kultúrne vplyvy viacerých historických regiónov, ktoré vytvárajú bohatý a rozmanitý kultúrno-historický potenciál územia. Časť riešeného územia - severné Záhorie predstavuje z hľadiska historického utvárania veľmi rozmanité osídlenie. V severnej časti sa vytvorilo rovnomernejšie osídlenie, rozložené na Chvojnickej a Myjavskej pahorkatine s väčšími sídlami na historickej Českej ceste - v slovenskom pohraničí dvojmiestie Holíč a Skalica a v centrálnejšej polohe Senica. V severovýchodnej časti smerom k Myjave sa zachovalo rozsiahle kopaničiarske osídlenie. Pevné tradičné väzby, najmä v kultúrnej oblasti, sa udržiavajú s Moravským Slovákcom.

V strednej časti riešeného územia, najmä v údolí Váhu vznikli viaceré mestá, z ktorých slobodné kráľovské mesto Trenčín a výsadné mestečka Beckov, Beluša, Brezová pod Bradlom, Čachtice, Domaníža, Dubnica nad Váhom, Ilava, Nové Mesto nad Váhom, Košeca, Považská Bystrica, Púchov a Stará Turá vytvárali základnú sídelnú kostru.

V severnej časti riešeného územia malo podstatný vplyv mesto Žilina, ktoré so svojou výhodnou strategickou polohou bolo vždy predovšetkým križovatkou ciest, strediskom remesiel a obchodu. Žilina patrí medzi najstaršie slovenské mestá. Prvá písomná zmienka je v latinských listinách z roku 1208 pod názvom "terra de Selinan".

Riešené územie je bohaté na výskyt kultúrnych pamiatok a pamiatkových území evidovaných v Ústrednom zozname pamiatkového fondu SR v zmysle zákona č. 49/2002 Z. z. o ochrane pamiatkového fondu. V riešenom území sa nachádzajú:

Národné kultúrne pamiatky (vybrané):

- Okres Trenčín: Trenčiansky hrad;
- Okres Nové Mesto n. Váhom: hrad Beckov;
- Okres Bytča: hrad Bytča;
- Okres Skalica: kaštieľ v Holíči, Rotunda Sv. Juraja v Skalici, veľkomoravský kostol sv. Margity s cintorínom v Kopčanoch, objekty kaštieľa a žrebčína v Kopčanoch;
- Okres Senica: kláštorň komplex Paulínov V Šaštíne – Strážach;
- Okres Myjava: pamätný dom Slovenskej Národnej Rady v Myjave, Mohyla gen. M. R. Štefánika v Brezovej pod Bradlom.

Mestské pamiatkové rezervácie (spolu 3):

- Okres Trenčín: Trenčín;
- Okres Žilina: Žilina;
- Okres Skalica: Skalica.

Pamiatkové zóny (spolu 7):

- Okres Nové Mesto n. Váhom: Beckov;
- Okres Žilina: Rajec;
- Okres Bytča: Bytča;
- Okres Čadca: Klokočov - Do Kršle;
- Okres Kysucké Nové Mesto: Kysucké Nové Mesto;
- Okres Skalica: Kopčany;
- Okres Senica: Sobotišťe.

Pamiatkové rezervácie ľudovej architektúry (spolu 2):

- Okres Senica: Plavecký Peter;
- Okres Žilina: Čičmany.

V súčasnosti je v procese prípravy spoločná nominácia pamiatok veľkomoravského osídlenia k zápisu do zoznamu svetového kultúrneho dedičstva UNESCO. Pre spoločné územie je rozpracovaný zámer Národného pamiatkového ústavu v Prahe a Pamiatkového úradu SR v Bratislave vytvorí česko-slovenský archeologický park Mikulčice - Kopčany, ktorý by prezentoval a chránil hnutelné a nehnuteľné archeologické a stavebno-historické nálezy a urbanistické časti známej lokality NKP Mikulčice „Valy“ a NKP nachádzajúce sa na slovenskej a českej strane rieky Morava.

Česká časť riešeného územia

Česká strana riešeného územia zahŕňa súbory hodnôt prírodných, historických i estetických, ktoré sú ovplyvnené konkrétnou realitou v jednotlivých sídlach. Severná časť riešeného územia je z hľadiska historického vývoja významná na jednej strane dominantným postavením ťažobného priemyslu a hutníckej výroby a na strane druhej horskými oblasťami (Slezské Beskydy). Navyše disponuje mnohými architektonickými pamiatkami vrátane hradov, zámkov a pamiatkových rezervácií. Z pohľadu turistického ruchu a pamiatok patrí táto oblasť k významným okrem iného vďaka mnohým technickým pamiatkam - bane, vysoké pece, vodárne, ťažobné veže, pivovary; Ostrava-Vítkovice - Európske centrum poznania a zábavy; Petřkovice - banícky skanzen a iné.).

Stredná časť riešeného územia je typická svojou historickou rozmanitosťou, ktorú predurčuje typ krajiny - horské oblasti (Beskydy, Javorníky, Bílé Karpaty) a nížiny - poľnohospodárstvo a priemysel. Z pohľadu turistického ruchu, pamiatok a koncentrácie historických sídelných štruktúr - mestských a vidieckych pamiatkových rezervácií a zón, patrí táto oblasť tiež k významným (pamiatky ľudovej

architektúry - napr. rozsiahly areál Valašského múzea v prírode v Rožnove pod Radhoštěm; technické pamiatky - Bařov kanál; Bařove závody Zlín a iné).

Južnú časť riešeného územia charakterizuje dlhodobý prirodzený historický vývoj a celková kultúrna výnimočnosť. Z historického pohľadu sa kraj vyznačuje veľkým množstvom pamiatok všetkých kategórií (za všetky najvýznamnejší Lednicko-Valtický areál, pamiatka UNESCO; skanzen v Strážnici; z technických pamiatok - veterný mlyn v Kuželove a ďalšie). V nadväznosti na slovenskú stranu je dokladom najstaršieho osídlenia v celej Českej republike významná archeologická pamiatková rezervácia Břeclav - Pohansko.

Riešené územie je významné z hľadiska výskytu kultúrnych pamiatok, ktoré sú evidované v zmysle zákona č. 20/1987 Sb., o štátnej pamiatkovej ochrane, v znení neskorších predpisov a vykonávacej vyhlášky č. 66/1988 Sb., v znení neskorších predpisov. V riešenom území sa nachádzajú:

Svetové kultúrne dedičstvo UNESCO (spolu 1):

- Okres Břeclav: Lednicko-Valtický areál.

Národné kultúrne pamiatky (spolu 22):

- Okres Frýdek-Místek: Pamätník partizánskeho hnutia „Nočný prechod“ v Morávce;
- Okres Karviná: Pamätník obetiam nacistického teroru v Životicích;
- Okres Ostrava-mesto: Lískova vila, Pamätník Červenej armády - mauzóleum, baňa Hlubina a vysoké pece a koksovňa Vítkovických železiarní a areál kamennouhoľnej bane Michal v Ostrave;
- Okres Uherské Hradiště: hrad Buchlov, zámok Buchlovice, hradisko sv. Klimenta v Osvětimanech, súbor pamiatok veľkomoravskej sídelnej aglomerácie v Starom Meste a Modré, bazilika Nanebovzatia Panny Márie a sv. Cyrila a Metoda na Velehrade;
- Okres Vsetín: Valašské múzeum v prírode v Rožnove pod Radhoštěm, areál Pustevny v Prostřední Bečva, evanjelický kostol vo Velké Lhote;
- Okres Zlín: Pamätník odboja v Ploštine v Drnovicích, zámok Vizovice;
- Okres Břeclav: archeologická lokalita v Dolních Věstonicích, zámok Lednice, zámok Valtice;
- Okres Hodonín: veľkomoravská sídelná aglomerácia Mikulčice, zámok Milotice, súbor hmotných archeologických nálezov z hradiska Mikulčice.

Archeologické pamiatkové rezervácie (spolu 1):

- Okres Břeclav: Břeclav - Pohansko, archeologická lokalita.

Krajinné pamiatkové zóny (spolu 1):

- Okres Břeclav: Lednicko-Valtický areál.

Mestské pamiatkové rezervácie (spolu 1):

- Okres Břeclav: Mikulov.

Mestské pamiatkové zóny (spolu 25):

- Okres Frýdek-Místek: Brušperk, Frýdek, Místek;
- Okres Karviná: Karviná;
- Okres Ostrava-mesto: Moravská Ostrava, Ostrava-Poruba, Ostrava-Přívoz, Ostrava-Vítkovice;
- Okres Uherské Hradiště: Uherské Hradiště, Uherský Brod, Uherský Ostroh;
- Okres Vsetín: Kelč, Valašské Meziříčí;
- Okres Zlín: Brumov, Brumov - dělnická kolonie, Fryšták, Luhačovice, Napajedla, Valašské Klobouky, Vizovice, Zlín;

- Okres Břeclav: Valtice;
- Okres Hodonín: Kyjov, Strážnice, Veselí nad Moravou.

Vidiecke pamiatkové rezervácie (spolu 5):

- Okres Uherské Hradiště: Veletiny - Stará Hora, Vlčnov - Kojiny;
- Okres Břeclav: Pavlov;
- Okres Hodonín: Blatnice - Stará Hora, Petrov - Plže.

Vidiecke pamiatkové zóny (spolu 6):

- Okres Frýdek-Místek: Komorní Lhotka;
- Okres Vsetín: Kýchová, Velké Karlovice - Podtáté, Zděchov;
- Okres Hodonín: Javorník - Kopánky, Vápenky.

Schéma č. 18 Kultúrne dedičstvo a cestovný ruch

3.1.8 Výsledky SWOT analýzy

Záverečné zhrnutie

Na základe zhodnotenia rozvojového potenciálu v rámci základných funkčných komplexov česko-slovenského prihraničného územia so zdôraznením jeho silných a slabých stránok je možné konštatovať:

ĽUDSKÉ ZDROJE, KVALITA ŽIVOTA

- Demografický vývoj v riešenom území obidvoch častí je charakterizovaný postupným spomaľovaním reprodukcie obyvateľstva, obzvlášť zásluhou znižovania pôrodnosti. Tento trend sa prejavuje neustálym poklesom prirodzeného prírastku obyvateľstva, znižovaním predproduktívnej zložky v celkovej štruktúre obyvateľstva a rastom počtu osôb v poproduktívnom veku, v posledných rokoch však možno v niektorých oblastiach prihraničia pozorovať zmenu tohto negatívneho trendu. Podstatne sa zvyšuje zaťaženosť produktívneho obyvateľstva neproduktívnymi zložkami, znižuje sa podiel ekonomicky aktívneho obyvateľstva a zvyšuje sa dopyt po sociálnych službách.

Slovenská časť riešeného územia

- Na slovenskej časti územia je ekonomická aktivita obyvateľstva v hodnotených okresoch Trenčianskeho a Trnavského kraja nad celoslovenským priemerom. V okresoch Žilinského kraja je ekonomicky aktívnych obyvateľov len o niečo málo viac nad celoslovenským priemerom.
- Vzdelanostná úroveň je pod priemerom ČR a SR (len v okresoch Trenčianskeho kraja je zhruba na úrovni SR). Centrá vzdelávania sú mestá Ostrava, Zlín, Trenčín a Žilina, okrem toho aj sieť detašovaných fakúlt (Púchov) alebo súkromná vysoká škola v Hodoníne, ktorá môže pôsobiť tiež pre región Skalice.

Česká časť riešeného územia

- Nezamestnanosť je na českej časti územia nadpriemerná, počet uchádzačov na jedno pracovné miesto vo väčšine sledovaných okresov vysoko prevyšuje celoštátnu úroveň ČR; na slovenskej časti územia je najnižšia miera nezamestnanosti v rámci SR vykazovaná v okresoch Trenčín a Ilava. Možnosťou na zníženie nezamestnanosti je realizácia projektov a opatrení podporujúcich vytváranie nových pracovných miest, využívanie prostriedkov zo štrukturálnych fondov vrátane cezhraničných programov.
- V juhomoravskej časti riešeného územia je relatívne vysoká zamestnanosť v poľnohospodárstve, oblasti hospodárstva s nízkymi mzdami a ohrozenou veľkou konkurenciou na trhu; je tu aj najnižšia zamestnanosť v službách. Rozvoj cestovného ruchu by mohol zvýšiť zamestnanosť v službách aj odfyt poľnohospodárskych výrobkov.
- V Ostrave je registrovaný najväčší počet občanov Slovenskej republiky uchádzajúcich sa o zamestnanie, značný počet sa uchádza o prácu taktiež v okrese Vsetín; rizikom je však ponuka pracovných síl zo Slovenskej republiky.

SÍDELNÁ ŠTRUKTÚRA

Slovenská časť riešeného územia

- V riešenom území je aglomerácie najvyššieho celoštátneho a medzinárodného významu žilinsko-martinské ťažisko osídlenia a trenčianske ťažisko osídlenia ako aglomerácia celoštátneho

významu. Regionálny význam má považsko-bystricko-púchovské a skalicko-holíčské ťažisko osídlenia, pri ktorých sú evidentné prihraničné väzby.

- Rozvojová os prvého stupňa v smere sever - juh: považská rozvojová os: Bratislava - Trnava - Trenčín - Žilina. Tieto rozvojové osi prepájajú dva silné stredoeurópske významné kooperačné priestory, ktoré sú tvorené územiai medzi mestami Brno - Bratislava - Győr - Wien a Ostrava - Katowice - Krakow - Žilina.

Česká časť riešeného územia

- V riešenom území sú rozvojovými oblasťami republikového významu Ostrava a Zlín. Nadregionálny význam má urbanizačná oblasť Český Těšín - Třinec, regionálny význam urbanizačné oblasti Břeclavi, Hodonína, Uherského Hradišťa a Valašského Meziříčí - Vsetína.
- Rozvojové osi medzinárodného významu prechádzajú na českej strane Dolnomoravským úvalom a Moravskou bránou.
- Rozvojové osi v smere západ - východ sú nadregionálneho až národného významu; v týchto územiach je možné očakávať väčší záujem investorov o umiestňovanie podnikateľských zámerov.

EKONOMICKÝ POTENCIÁL

Slovenská časť riešeného územia

- Riešené územie na slovenskej strane sa vyznačuje nadpriemernou rozvinutou hospodárskou a sociálnou infraštruktúrou.
- Prebiehajúce transformačné procesy spôsobujú, že pretrvávajú problémy hlavne v časti územia Myjavská a Považskej Bystrice, kde je prevažná časť produkcie sústredená v jednom veľkom strojárskom podniku, čo je pre ekonomickú situáciu nevýhodné. Preto je v týchto okresoch potrebné, okrem zachovania stabilných prvkov výroby, možnými opatreniami podporovať vytváranie nových pracovných príležitostí.
- Výhodné postavenie Žiliny, ktorá sa svojím podielom na exporte, tvorbe hrubého domáceho produktu i zamestnanosti najvýraznejšie podpisuje na hospodárskych výsledkoch ako celej republiky, tak jednotlivých regiónov. Výrobná štruktúra priemyslu v okrese Žilina nie je koncentrovaná do veľkých podnikov, čo vytvára dobré podmienky pre permanentnú štruktúrnú adaptáciu priemyslu.
- Veľké rezervy v rozvoji priemyslu dotknutých regiónov sú v rozvoji malého a stredného podnikania. K jeho rozvoju môže prispieť vytváranie poradenských centier pre malých podnikateľov, zvýšenie mobility pracovnej sily a lepšia previazanosť vzdelávacieho systému na podnikateľský sektor.
- Územie disponuje dostatočným množstvom voľných plôch pre priemyselné parky a zóny, resp. voľnými objektmi a technologickými zariadeniami s požadovanou infraštruktúrou pre investorov ako aj vysokou mierou kvalifikácie obyvateľstva potrebnou pre sofistikované výrobné činnosti a služby.
- Úroveň regionálneho HDP je v SR pod priemerom EU.

Česká časť riešeného územia

- Úroveň regionálneho HDP je v Českej republike pod priemerom EU, dynamika rastu je však vyššia ako v EÚ. Nízka miera podnikateľských aktivít obyvateľstva a nižšia intenzita podnikateľského prostredia je v Moravskosliezskom kraji, opakom je Zlínsky kraj.
- V českej časti riešeného územia je výrazné zastúpenie regiónov vyžadujúcich zvýšenú podporu štátu.

- Postupne dochádza k reštrukturalizácii priemyselnej výroby a k rastu podielov odvetví s vyššou pridanou hodnotou. Úpadok tradičných odvetví čiastočne kompenzuje rozvoj nových odvetví, predovšetkým gumárenského priemyslu a priemyslu plastov, elektrotechnického a elektronického priemyslu.
- Problémom sú čiastočne pretrvávajúce neprehľadné vlastnícke vzťahy, útlm výskumu a vývoja a jeho previazanosť s výrobnou praxou, nedostatočné využívanie domácich surovín, nedostatočne vybudovaná dopravná a technická infraštruktúra.
- V území sú pripravované priemyselné zóny, intenzita využitia existujúcich nehnuteľností je však nízka.
- Vzhľadom na previazanosť ekonomiky územia Českej republiky na ekonomiku Slovenskej republiky a ostatných zemí EU bude ďalší rozvoj priemyslu ovplyvňovaný hospodárskym vývojom v týchto zemiach.

POĽNOHOSPODÁRSTVO A LESNÉ HOSPODÁRSTVO

Slovenská časť riešeného územia

- Sektor poľnohospodárstva aj v oblasti zamestnanosti je výrazne poznačený procesom transformácie. Likvidácia pracovných miest v dôsledku transformačných a reštrukturalizačných procesov nebola kompenzovaná vytváraním nových pracovných miest v ozdravených častiach hospodárstva.
- Štruktúra a pomer agrokultúr predurčuje riešené územie najmä na chov hovädzieho dobytku a oviec. Poľnohospodárske subjekty sa zameriavajú prevažne na živočíšnu produkciu, a to mlieko a mliečne výrobky, mäso hovädzie, hydinové a bravčové. V poslednom období sa začína rozvíjať aj chov kôz, najmä na Kysuciach, ktorý by bolo vhodné rozšíriť najmä v oblastiach extenzívnych pasienkov a trvalých trávnych porastov poškodených samonáletom.
- V riešenom území (hlavne v karpatskej a kysuckej oblasti) sa začína uplatňovať ekologický systém poľnohospodárstva, ktorý v prepojení na agroturizmus môže prispieť k stabilizácii obyvateľstva, priestorov a udržaniu horských typov hospodárstva.

Česká časť riešeného územia

- Južná časť územia v Dolnomoravskom a Dyjsko-svrateckom úvale patrí k najúrodnejším poľnohospodárskym oblastiam ČR, naopak poľnohospodárska funkcia je veľmi okrajová v severnej horskej časti prihraničia a na Ostravsko-Karvinsku.
- Tvrdé podmienky súčasnej vinárskej legislatívy značne obmedzujú aktivity drobných vinárov a znižujú atraktivitu vinárskej turistiky.

ROZVOJ VIDIEKA

Slovenská časť riešeného územia

- Potreba zabezpečenia dostatku pracovných príležitostí a primeraných príjmov aj pre poľnohospodársky znevýhodnené regióny, pre zachovanie zamestnanosti vidieka a funkčnosti vidieckeho osídlenia.
- Potreba zachovať ekologický prístup a trvalo udržateľný rozvoj vidieckych oblastí.
- Vytvorenie konkurencieschopného a výkonného agropotravinárskeho sektora, schopného plnohodnotne sa začleniť a pôsobiť v spoločensťve krajín EÚ.

Česká část řešeného územia

- Vysoký podiel obcí zapojených v Programe obnovy vidieka, ktoré spolupracujú a združujú sa do mikroregiónov. Vidiek potrebuje okrem rozvoja poľnohospodárstva a starostlivosti o krajinu, aj podporu rozvoja malého a stredného podnikania.
- Hrozí zánik malých, hlavne horských obcí, spôsobený odchodom mladých za prácou do vnútrozemia. Tento trend sa môže odraziť v zhoršenej starostlivosti o krajinu.

CESTOVNÝ RUCH

Slovenská časť riešeného územia

- Potenciál pre rozvoj cestovného ruchu predstavuje kopaničiarske osídlenie, ktoré má predpoklady pre rozvoj špecifickej formy turizmu - ekologický cestovný ruch.
- Široká ponuka turistických atrakcií, dostatočná kapacita ubytovacích zariadení, dostatok voľnej pracovnej sily, značené turistické trasy a cyklotrasy, silný sektor kúpeľníctva, rozvíjajúce sa základné a doplnkové turistické služby sú dobrým východiskom pre ďalší rozvoj cestovného ruchu.
- Vzhľadom na lokalizáciu cestovného ruchu v prevažnej miere na území CHKO (Biele Karpaty, Záhorie, Malé Karpaty, Kysuce, Strážovské vrchy) a národného parku (Malá Fatra), rozvoj lokalít je možný iba v súlade so záujmami ochrany prírody, pričom v mnohých prípadoch pôjde iba o skvalitnenie vybavenosti, nie o územné rozšírenie, resp. prírastok ubytovacích kapacít.

Česká časť riešeného územia

- Rozvoj cestovného ruchu je podporovaný krajinami, stratégiami rozvoja cestovného ruchu a nadväzujúce programy sú pripravované v rámci mikroregiónov aj vo fungujúcich euroregiónoch.
- Chýbajú finančné prostriedky na opravu kultúrnych pamiatok a budovanie atrakcií, ktoré by zvýšili príťažlivosť územia pre turistický ruch. Atraktivita obcí a krajiny pre cestovní ruch je poškodzovaná realizovanými nevhodnými stavbami a prestavbami.
- Negatívom v oblasti cestovného ruchu riešeného územia je nedostatok moderných informačných technológií v cestovnom ruchu, málo rozvinutý marketing v cestovnom ruchu, kvalita manažmentu, väčšinou slabý image, nedostatok finančného kapitálu na propagáciu cestovného ruchu v zahraničí, neodbornosť pracovníkov v zariadeniach cestovného ruchu, slabá znalosť cudzích jazykov. Nedarí sa zvyšovať priemernú dobu pobytu turistov, existujúce ubytovacie kapacity sú nedostatočne využívané, mnohokrát je nevyhovujúci stav miestnych komunikácií.

KULTÚRNE DEDIČSTVO

Slovenská časť riešeného územia

- Problémom v oblasti využitia existujúceho pamiatkového fondu sú komplikované majetko-právne vzťahy brzdiace proces obnovy a využitia pamiatok, nedostatočná dotačná politika pre investorov rekonštrukcií pamiatkových objektov, neexistujúce daňové úľavy pre investorov obnovy kultúrnych pamiatok, nevybudovaná technická infraštruktúra najmä vidieckych pamiatkovo chránených území, kritický stavebno-technický stav viacerých pamiatkových objektov a ich areálov, nesúlad až rozpory medzi požiadavkami pamiatkovej ochrany a majiteľmi pamiatkových objektov, náročné hľadanie nového funkčného využitia niektorých pamiatok.

Česká časť riešeného územia

- Kultúrne dedičstvo, ktoré môže taktiež prispieť k rozvoju, sú folklórne tradície, zachované predovšetkým v južnej časti riešeného územia.

PRÍRODNÉ ZDROJE

Slovenská časť riešeného územia

- Najohrozenejšími prvkami z ekologickej siete sú biokoridory vodných tokov, ktoré sa nachádzajú v súbehu s cestnými komunikáciami a železnicou vysokej intenzity, prípadne na ktorých boli vybudované alebo sa uvažuje s vybudovaním vodných nádrží, prechádzajú územím s vysokou koncentráciou bývania a výroby a tiež biocentrá mokradí a slatiniskových lúk, ktoré sa pri týchto vodných tokoch nachádzajú. Tieto vodné toky sú hlavnými recipientmi odvádzanie splaškových a odpadových vôd.
- V riešenom území sa nachádza Chránená vodohospodárska oblasť Strážovské vrchy a Javorníky.

Česká časť riešeného územia

- Krajinná štruktúra sa výrazne nelíši od priemerných hodnôt ČR, vplyv priemyslu sa prejavuje najvýraznejšie na severovýchode Moravskosliezského kraja, zvlášť pre juh Juhomoravského kraja je typické poľnohospodárstvo a vysoký podiel viníc a pre územie pozdĺž hraníc so Slovenskom ovocinárstvo a pastierstvo.
- Krajina samotného prihraničia je prevažne lesnatá, prírodné hodnoty sú chránené, významné sú mimoprodukčné funkcie - vodohospodárska, pôdoochranná, biologická a rekreačná.
- Prvky ÚSES sú územne stabilizované, pre európsky významné lokality NATURA 2000 bude nevyhnutné zaistiť ochranu do šiestich rokov od ich schválenia ES.
- Krajinný potenciál je kvalitný aj vo vnútrozemí, chystá sa vyhlásenie ďalších prírodných parkov.

OCHRANA A TVORBA ŽIVOTNÉHO PROSTREDIA

Slovenská časť riešeného územia

- Nepriaznivý stav kvality vody v povodí Moravy naďalej pretrváva najmä na prítokoch Myjava a Teplica v dôsledku vypúšťania znečistenia z bodových a plošných zdrojov.
- Kvalita vody vo Váhu je nevyhovujúca. K ďalšiemu zhoršovaniu kvality dochádza vypúšťaním odpadových vôd z miest s rozvinutým priemyslom, pričom v dôsledku vypúšťania znečistených vôd z pravobrežnej časti mesta Trenčín sa situácia zhoršuje na triedu 5. Stredný úsek Váhu je v triede čistoty 3 a 4.
- Nevyužitá kapacita v rámci riešeného územia - možno navrhnuť pre využitie kapacity na spracovanie odpadového skla a papiera.

Česká časť riešeného územia

- Veľký problém je znečistenie vybraných tokov odpadmi z domácností malých obcí do 2000 obyvateľov.
- Vplyv na slovenskú stranu majú odtokové pomery v povodí rieky Moravy na Břeclavsku a Hodonínsku a malá časť územia na Jablunkovsku a Valašskokloboucku, ktoré spadajú do povodia Váhu.
- V odpadovom hospodárstve sa prejavujú značné rozdiely, riešená časť Moravskosliezského kraja produkuje trojnásobne viac odpadov v porovnaní s ostatným územím v Zlínskom a Juhomoravskom kraji.
- Žiadne z navrhnutých protipovodňových opatrení neovplyvní bezprostredne situáciu v Slovenskej republike.

DOPRAVA

Slovenská časť riešeného územia

- Strategická poloha riešeného územia v dopravnom spojení sever - juh, západ – východ.
- Realizácia rýchlostnej cesty R6 v pokračovaní v ČR ako rýchlostná cesta R49 zabezpečí kontinuálne prepojenie diaľnice D1 na Slovensku s diaľnicou D1 a D47 na českej strane.
- Výstavba kompletnej diaľnice D3 Hričovské Podhradie - Žilina - Čadca - Skalité má rozhodujúci vplyv na dopravné väzby severnej časti riešeného územia. Cestný ťah D3 - R5 - R67 - R 68 vytvorí jednu stranu kooperačného trojuholníka Žilina - Ostrava - Katowice.
- Nezodpovedajúca kvalitatívna a kapacitná úroveň dopravnej infraštruktúry lokalizovanej v hlavných multimodálnych koridoroch, doplnkovej a medzinárodnej sieti, predovšetkým v úseku Považská Bystrica - Žilina.

Česká časť riešeného územia

- Rozvoj cestnej dopravy v území je podmienený realizáciou hlavne rýchlostnými komunikáciami, diaľnicou D47 a rekonštrukciami preťažených úsekov ciest I. triedy.
- Situácia v železničnej a leteckej doprave je stabilizovaná, potrebné zlepšenia sa týkajú modernizácie existujúcich zariadení a doplnkovej vybavenosti.
- Výstavba D-O-L je diskutabilná a je otázkou ďalekého výhľadu, záujem slovenskej a rakúskej strany o výstavbu dielčích úsekov po Břeclav až Hodonín je reálnejší.

TECHNICKÁ INFRAŠTRUKTÚRA

Slovenská časť riešeného územia

- Systémy zásobovania elektrickou energiou a plynom sú stabilizované. Kapacity vzájomného prepojenia elektrických rozvodov zodpovedajú požiadavkám na vývoz a dovoz elektriny, spoločné projekty plynifikácie sa nepredpokladajú. Zásobovanie teplom má lokálny význam, s rozširovaním distribúcie CTZ sa neuvažuje. Podiely energií z obnoviteľných zdrojov sú nízke.
- Možnosť perspektívneho moderného zásobovania teplom využívaním obnoviteľných zdrojov ako drevný odpad, slama, využívanie bioplynu a pod., hlavne pre odľahlé časti kraja - menšie obce a kopanice.
- Relatívne dobrá úroveň z hľadiska napojenia obcí na verejný vodovod. Územie z hľadiska zásobovania pitnou vodou je sebestačné a výhľadovo dostačujúce. Nové investície budú smerovať hlavne na posilnenie oblastí s kritickým nedostatkom alebo ohrozením vlastných zdrojov. Vzájomné využívanie zdrojov pitnej vody sa nepredpokladá.

Česká časť riešeného územia

- Stav elektronických komunikácií je vyhovujúci s dostatočnou kapacitou aj pre budúcnosť.
- Pri odkanalizovaní a čistení odpadových vôd sa situácia postupne zlepšuje, dôležitou úlohou bude úplné zabezpečenie obcí nad 2000 obyvateľov do roku 2010.
- Spoločné využívanie ČOV so slovenskou stranou možno predpokladať iba lokálne.

4. ROZVOJOVÉ STRATEGIE

4.1 Souhrnné a specifické cíle rozvoje

Hlavní souhrnné a specifické cíle územního rozvoje česko-slovenského příhraničí byly podchyceny v návrhových etapách obou národních částí studie. Vybrané z nich, které odpovídají cílům společného Operačního programu přeshraniční spolupráce Slovenské republiky a České republiky na léta 2007 – 2013 a mají sledovaný územně plánovací charakter, jsou uvedeny níže.

4.1.1 Souhrnné cíle

- **Podporování udržitelného rozvoje území česko-slovenského příhraničí v národních i středoevropských souvislostech**
Cílem je oboustranná podpora vyváženého vztahu tří pilířů udržitelného rozvoje v území společného příhraničí, tj. zajištění kvality života a práce a přírodních hodnot v území.
- **Rozvíjení přírodě šetrných forem hospodářských funkcí v území**
Cílem je vytváření vhodných územních podmínek pro podporu podnikání v řešeném příhraničí, s ohledem na výrazně přírodní charakter území zvláště ve sférách vybavenosti a služeb rekreace a cestovního ruchu.
- **Zlepšování dostupnosti příhraničí posílením dopravní infrastruktury a obsluhy a rozvojem informačních technologií a elektronických komunikačních systémů**
Cílem je zatraktivnění a vzájemné propojení dosud méně přístupných a méně vybavených příhraničních území pro místní obyvatele a návštěvníky.
- **Propojování přeshraničních systémů technické infrastruktury v zásobování pitnou vodou, čištění odpadních vod a zásobování energiemi**
Cílem je oboustranně výhodné propojení technické infrastruktury pro možnost společného sdružování investic při výstavbě nových zařízení.
- **Respektování zvláštních ochranných režimů a technických limitů pro využívání území podél společné hranice a snižování nebezpečí jejich ohrožení z obou stran**
Cílem je oboustranné respektování zvláštních ochranných podmínek pro využívání území při společné hranici podle národních předpisů, včetně zabezpečení reciprocity jejich ochrany z vlastního území.
- **Prohlubování vzájemných odborných styků pro zajištění koordinovaného rozvoje příhraničních území po obou stranách společné hranice a jejich účinné funkční a prostorové integrace**
Cílem je zintenzívnění a prohloubení pracovních styků mezi zástupci dotčených resortů, krajských úřadů a odborných plánovacích a projekčních složek z obou stran hranice.
- **Koordinovaná řešení třístranných územně funkčních a územně technických problémů s Polskem a Rakouskem**
Cílem jsou potřeby zabezpečení bilaterálních a trilaterálních plánovacích a realizačních koordinací na společných hranicích a jejich vzájemné propojování.

- **Zohledňování širších nadnárodních plánovacích a rozvojových souvislostí, jejichž prostřednictvím jsou do území vnášeny nové rozvojové podněty a funkce**

Cílem je zajištění vzájemné spolupráce při řešení problematik vyplývajících z plánovacích iniciativ v širším středoevropském prostoru, které mohou přímo nebo zprostředkovaně ovlivňovat vývoj řešeného příhraničí.

- **Prezentace řešeného přeshraničního území jako jednoho ze specifických rozvojových regionů na vnitřních hranicích EU**

Cílem je prezentace společného příhraničí jako území s výjimečnými přírodními, krajinnými a kulturními hodnotami a s výraznými možnostmi dynamického rozvoje jeho bezprostředního zázemí, které zasluhuje zvýšenou plánovací a investiční pozornost v rámci EU.

4.1.2 Specifické cíle

LIDSKÉ ZDROJE A OSÍDLENÍ

- **Vytváření atraktivních podmínek pro život obyvatelstva jako základ pro zamezení snižování počtu obyvatel a vylidňování příhraničí**

Demografický vývoj řešeného území je regresivní. Počet obyvatel klesá v důsledku úbytku obyvatelstva přirozenou měnou, v některých obcích i vlivem migrace. Zlepšení situace může napomoci vytváření vhodných územních podmínek zvláště pro rozvoj kvalitního bydlení a základní vybavenosti v území příhraničních obcí.

- **Zlepšení ekonomické aktivity obyvatelstva a jejich životní úrovně**

Rozsáhlá území ochrany přírody a krajiny podél státní hranice omezují rozvojový potenciál společného příhraničí. I v těchto územích je třeba podporovat oblast malého a středního podnikání. V marginálních oblastech je vhodné zaměřit se též na podporu tradičních výrob a doprovodné služby místně vhodného cestovního ruchu a zemědělské výroby.

- **Podpora konkurenceschopnosti diferencované ekonomické základny sídel**

Fungování ekonomické základny sídel je podstatným předpokladem pro jejich rozvoj či stabilizaci. Proto je třeba vhodnými prostředky podporovat konkurenceschopnost sídelní ekonomické základny v příhraničí, přičemž těžiště podpory by mělo být orientováno na obory, které mají z hlediska místních podmínek, tradic či potenciálních možností nejlepší rozvojové předpoklady.

- **Udržení potenciálu polycentrické soustavy jader osídlení**

Hierarchické rozložení výkonů správních, socioekonomických a kulturních funkcí mezi velkoměsta, města střední velikosti a malá města je tradičním rysem uspořádání sídelního systému obou zemí. Proto je nutno podporovat udržení tohoto systému i v území společného příhraničí a nepřipustit snížení regionálního významu menších měst, který by se přesunoval k městům větším. Podpora by měla být zaměřena též na posilování vzájemných přeshraničních kooperačních vztahů mezi městy.

- **Stabilizace venkovských sídel**

Udržení sítě venkovských sídel je třeba posuzovat jako významný úkol. To se týká i sídel, která nedisponují vlastní ekonomickou základnou. Cílem by měla být materiální obnova vesnického prostředí, udržení základní vybavenosti a dopravní obsluhy, podpora zájmové, kulturní a spolkové činnosti aj.

ROZVOJOVÉ OBLASTI A OSY

- **Podpora rozvoje významných urbanizačních os a prostorů**

Významná soustředění obyvatelstva, ekonomiky, vybavenosti a služeb zakládají vhodné podmínky pro vytváření širších stabilizujících struktur a pro posilování socioekonomických funkcí v jejich území. Při dobrém dopravním propojení těchto prostorů rostou šance na rozvoj vzájemně výhodných kooperativních vztahů, i na preciznější dělbu funkcí v aglomerovaných územích a mezilehlých pásmech. Jestli území společného příhraničí charakterizuje převaha venkovských prostorů s vysokým zastoupením území chráněné přírody a krajiny, poskytují největší šance ke stabilizaci a udržitelnému rozvoji tohoto území významná centra osídlení v jejich zázemí. Podpora dopravních a kooperativních vztahů mezi nimi je jedním z hlavních navrhovaných cílů této studie.

EKONOMICKÁ STRUKTURA

- **Vytváření vhodných územních podmínek pro rozvoj podnikání**

Rozvoj podnikání přináší nová pracovní místa, zvyšuje životní úroveň obyvatel a vytváří finanční zdroje pro sociální a environmentální oblast. To platí též pro území společného příhraničí, kde tyto možnosti zvláště ve sféře rekreace a cestovního ruchu nejsou ještě oboustranně plně využity.

- **Zlepšení dopravní dostupnosti horských farem**

Dobrá dopravní dostupnost je podmínkou pro stabilizaci horských farem na obou stranách hranice, pro zlepšení jejich produktivity a odbytu, i pro jejich širší využití formou agroturistiky.

- **Uvážlivý výběr pozemků v horských oblastech příhraničí vhodných k zalesnění, tak aby biodiverzita i krajinný ráz území zůstaly zachovány**

Louky jsou výrazným estetickým a krajinným prvkem a mnohdy lokalitami řady ohrožených druhů rostlin a drobných živočichů; při zalesňování zemědělských i jiných pozemků zvláště v exponovaných částech příhraničí je proto třeba postupovat uvážlivě, v zájmu citlivého dotváření krajinného rázu území.

- **Přeshraniční koordinace řešení kalamitních situací a bezpečnosti v lesích**

Kalamitní situace (polomy, imise, požáry) a zajištění bezpečnosti (proti černé těžbě) včetně jejich prevence je v příhraničních lesích nezbytné řešit ve vzájemné spolupráci.

- **Společná koordinace zásahů v lužních lesích v Pomoraví z hlediska ochrany před povodněmi i ochrany přírodních procesů**

Lužní lesy mají velký význam v ochraně před povodněmi. Protipovodňová funkce lužních lesů však musí být v souladu se zájmy ochrany vzácných druhů rostlin a živočichů. V případě lužních lesů podél hraničních toků je třeba koordinovat podstatné zásahy společně.

- **Zlepšení dopravní dostupnosti odlehlých lesních prostorů v horách pro obnovu, pěstební zásahy i těžbu**

Stávající lesní a jiné přístupové cesty často i několikrát přechází společnou státní hranici. Zlepšení dopravní dostupnosti horských lesních lokalit na obou stranách hranice je třeba navzájem koordinovat.

DOPRAVA

- **Propojení dopravních sítí vzájemně a s evropskými systémy dopravy**

Rozvoj dopravních sítí v řešeném území není možné plánovat izolovaně od vývoje dopravních sítí v sousedních zemích a v navazujícím prostoru Evropy. Je nutno zlepšovat oboustrannou součinnost mezi dopravní politikou vytvářenou na krajských a národních úrovních a politikou

uplatňovanou v sousedních zemích a EU. To se týká realizace multimodálních koridorů a sítí TEN-T, i zajištění vzájemné dostupnosti všech přes hranici kooperujících oblastí kapacitní osobní a nákladní dopravou, v řešeném území s důrazem na ochranu krajinných a přírodních hodnot a s využitím ekologicky příznivých forem dopravy.

- **Zkvalitnění regionální a lokální dopravní sítě a infrastruktury**

Podmínkou pro stabilizaci a socioekonomický rozvoj sídelní struktury v příhraničním prostoru je kvalitní dopravní zpřístupnění a obsluha sídel a nástupních center rekreace a turistiky ve směru přeshraničním i vnitrostátním. Zásadní součástí musí být i přiměřená vybavenost pro mototuristy (odpočívky, vyhlídková stání, parkoviště a odstavná stání s návaznostmi na turistické stezky a centra rekreace). V oblastech zvýšené krajinné a přírodní hodnoty musí mít podporu ekologická veřejná doprava – přirozená forma regulace individuální motorové dopravy.

- **Podpora a rozvoj sítě a vybavenosti pro nemotorové formy dopravy**

Rozšíření kvalitních sítí stezek a cest pro nemotorové formy letní i zimní dopravy a turistiky a jejich provázání navzájem i s nástupními centry obou sousedících částí příhraničí je jednou z podmínek pro zatraktivnění území a pro rozvoj šetrných forem rekreace a turistiky.

TECHNICKÁ INFRASTRUKTURA

- **Rozvíjení regionálně příznivých energetických zdrojů**

V území je třeba podporovat využívání obnovitelných zdrojů energií jako systémů blízkých přírodnímu prostředí. Využití potenciálů obnovitelných zdrojů energie je v území možné a má stejnou důležitost v urbanizovaných i venkovských prostorech příhraničí. Pro uplatnění obnovitelných zdrojů je nutné vyhledat vhodné lokality.

- **Hospodaření s vodou a odkanalizování**

Jedním z důležitých úkolů ve společném příhraničí je zkvalitnění péče o zdroje pitné vody včetně související vodohospodářské infrastruktury. Současně je třeba čerpat a ochraňovat zdroje vody tak, aby byl docílen soulad mezi zájmy vodního hospodářství, ochrany přírody a ekologickou stabilitou území. V souladu s požadavky legislativy EU je nutné do roku 2010 zajistit výstavbu chybějící vodohospodářské infrastruktury v celém území.

CESTOVNÍ RUCH A REKREACE

- **Zabezpečení možnosti zvýšeného využívání přírodních a kulturně historických pozoruhodností v území pro cestovní ruch**

Rozvoj účinných marketingových metod směřujících k tomu, aby přírodní a kulturně-historické pozoruhodnosti řešeného území vstoupily do povědomí lidí jako cíle cestovního ruchu v příslušných regionálních, obou celostátních i v evropském měřítku, může přispět ke značnému navýšení počtu vnějších návštěvníků v území. Je proto nezbytné zabezpečovat spolu s tím též dostatečnou dopravní obsluhu a vybavenost těchto míst pro návštěvníky a účinnou územní ochranu navštěvovaných pozoruhodností.

- **Tvorba zcela nových produktů cestovního ruchu v území**

Kromě cestovního ruchu zaměřeného na přírodní a kulturně-historické pozoruhodnosti je potřeba vytvářet v řešeném příhraničí vhodné územní podmínky pro uplatnění též zcela nových produktů, např. agroturistiky, hippoturistiky, závěsného létání apod.

- **Zajištění podmínek pro trvalou turistickou přístupnost krajiny**

V území je nutno zajistit veřejnou prostupnost krajiny pro uplatnění letní a zimní turistiky, zvláště vytýčením a úpravou tras a stezek po polních a lesních cestách.

- **Rozšiřování infrastruktury cestovního ruchu v lázeňských místech**

Lázeňská místa v řešeném území se stávají stále významnějšími cíli návštěvníků cestovního ruchu, nejen lázeňských hostů. Proto je nutné rozšířit odpovídající veřejnou vybavenost a technickou infrastrukturu těchto míst v souladu s podmínkami v jejich území.

PŘÍRODA A KRAJINA

- **Sladění přístupů ochrany, způsobů využívání a propagace evropsky výjimečných krajinných a přírodních hodnot západního pomezí Karpat**

Výjimečné ekologické a estetické kvality hraničních pohoří západního oblouku Karpat mohou získat významné evropské renomé. K tomu je třeba založit společné postupy v ochraně, péči, hospodaření, způsobech využívání a propagaci tohoto území.

KULTURNÍ DĚDICTVÍ

- **Obnova a trvalá péče o vybrané kulturně historické a technické památky**

Kulturní a technické památky jsou jednou z návštěvnicky zvláště ceněných prvků nabídky cestovního ruchu. Jejich obnova, zpřístupnění dalších objektů a péče o ohrožené architektonické památky je v celém území jedním z prvořadých úkolů.

VODA A PROTIPOVODŇOVÁ OCHRANA

- **Zlepšování jakosti vody v tocích**

Je potřebné realizovat chybějící vodohospodářské infrastruktury malých sídel v území a dodržovat podmínky pro hospodaření v okolí vodních toků.

- **Respektování ochranných pásem vodních zdrojů při společné hranici, včetně důsledků chráněných oblastí přirozené akumulace vod (CHOPAV) na využívání území**

Vodohospodářský význam řešeného území je oboustranně nesporný, ochrana této jeho funkce je ve společném zájmu. Adekvátní pozornost z obou stran zasluhují funkce CHOPAV.

- **Dořešení ochrany území před povodněmi zvláště na menších tocích překračujících společnou hranici**

Týká se zintenzívnění společných koordinací při snižování odtoků z malých a velmi malých povodí a omezování vodní eroze v území, včetně zajištění vzájemné návaznosti při realizaci opatření na ochranu území před povodněmi.

HYGIENA PROSTŘEDÍ

- **Zlepšení kvality ovzduší**

Týká se potřeb důsledného snižování emisních zátěží z velkých průmyslových provozů v území, snižování počtu stacionárních tepelných zdrojů na fosilní paliva a snižování škodlivých vlivů z automobilové dopravy.

- **Zamezení poškozování půd a sesuvů**

Je nezbytné v postižovaných místech zavádět účinná, zejména biotechnická a agrotechnická opatření proti sesuvům a vodní a větrné erozi zorněných půd.

- **Řešení způsobů nakládání s odpady**

Týká se zvláště podpory společného výzkumu využití odpadů, včetně sblížení předpisů pro pohyb odpadů přes společnou hranici podle pravidel EU.

4.2 Nejdůležitější výzvy a oblasti spolupráce

V souladu se strategickými cíli studie, se zpracovanou územně plánovací dokumentací po obou stranách společné hranice, podle závěrů a doporučení národních částí studie a na základě vzájemných dohod jsou dále uvedeny vybrané náměty a úkoly, jejichž podrobnější řešení a postupná realizace mohou přispět k vyjasnění vybraných problematik při společné hranici a k zajištění udržitelného rozvoje území česko-slovenského příhraničí.

Pro potřebu zpřesnění rozvojových oblastí a rozvojových os je potřebné:

- zajistit v rámci aktualizací PÚR 2008, KÚRS 2001 a příslušných územně plánovacích dokumentací **jednotná určení a koordinovaná vymezení** mezinárodně až regionálně významných rozvojových os překračujících společnou hranici.

Z hlediska společného rozvoje prostorových struktur je potřebné řešit společně „cílová území“ v těchto prostorech:

1. prostoru **severního Záhoria (Skalicka) a Hodonínska** v jižní části příhraničí, s příznivými podmínkami pro posílení vzájemných prostorových a funkčních vazeb a možnost vzniku přeshraniční aglomerace Skalice – Holíč – Hodonín;
2. prostoru **Púchova a rozvojové oblasti Zlín** ve střední části příhraničí, v němž může dojít, v návaznosti na budoucí kapacitní dopravní propojení obou prostorů zvláště prostřednictvím rychlostních komunikací R6 na slovenské a R49 na české straně, k rozvoji vzájemně významných kooperativních vazeb;
3. prostoru **Žiliny a rozvojové oblasti Ostrava** v severní části příhraničí, v němž lze očekávat, v návaznosti na budoucí kapacitní dopravní propojení obou prostorů zvláště prostřednictvím dálnice D3 na slovenské a čtyřpruhové silnice I/11 na české straně, další posilování vzájemných kooperativních vazeb;
4. sídelních aglomerací **Trenčín, Ostrava a Zlín**, ležících na mezinárodně významných dopravních trasách mezi kooperačními prostory evropského významu, které lze díky těmto polohám považovat za nosné prvky prostorové struktury řešeného území s vysokými šancemi na umístění a rozvoj strategicky významných funkcí;
5. sídelních center **Púchov a Břeclav**, ležících v ose nebo na křížení mezinárodně významných dopravních tras, jejichž územní a funkční rozvoj nebyl dosud výrazněji dotčen vlivy, které pro ně mohou z takových poloh vyplývat.

Z hlediska rozvoje dopravních vztahů je potřebné:

6. koordinovat rozvoj dopravních sítí podél i napříč společné hranice podle prognóz dopravních zátěží, zvláště v prostorech mezi nejsilnějšími rozvojovými póly uvnitř i vně řešeného území **Bratislava – Wien – Brno a Žilina – Ostrava – Katowice / Kraków**;
7. podporovat realizace rychlostních komunikací **R6** na slovenské a **R49** na české straně, které propojí ve směru východ-západ dálnici D1 na slovenské a dálnice D1 a D47 na české straně;
 - requalifikovat oboustranně na základě chystaných realizací R6 na slovenské a R49 na české straně budoucí význam a funkci silnice **E50**, jejíž zkapacitnění omezují zájmy ochrany přírody a krajiny na obou stranách hranice;
 - koordinovat rekonstrukce a doplnění dopravních sítí ve společném příhraničí se zvláštním zřetelem na posilování dopravních a polohových potenciálů především oblasti **Kysúc** a **Beskyd**;
8. prověřit společně související záměry spojené s případnou realizací **dunajské větve D-O-L** na trojmezí ČR, Slovenska a Rakouska;

9. projednat společně opodstatněnost záměru na **propojení vážské a oderské vodní cesty** v koridoru na rozhraní ČR a Polska;
- koordinovat umístění **veřejných logistických center** pro mezinárodní kombinovanou dopravu (např. v lokalitách Hodonín, Břeclav, Lanžhot-Kúty a Břeclav-Bernhardstahl).

Pro společné řešení socioekonomických a hospodářských vztahů je potřebné zajistit:

10. přípravu územních podmínek pro rozvoj diferencované vzdělávací soustavy využívané z obou stran příhraničí, s vytvořením silných vzdělávacích center ve slovenském **Trencíně a Žilině** a jejich propojením na česká centra v **Ostravě** a ve **Zlíně**, které by současně přinášely inovace a spoluvytvářely podmínky pro následnou lokalizaci sofistikovaných výroby v území;
- koordinaci při volbě zaměření a využití navrhovaných lokalit **průmyslových parků a zón**, které jsou vzhledem na územně technický potenciál vhodné pro mezinárodní kooperace.

Pro společné řešení území z hlediska rekreace a cestovního ruchu je potřebné:

11. koordinovat společně prodloužení **Baťova kanálu** do Hodonína a prověřit možnosti dalšího rozvoje lodní dopravy s napojením na Dunaj a možnosti splavnění hraniční řeky Radějovky;
12. postupovat společně při řešení využití prostoru na slovensko-českém pomezí v lokalitě **Makov-Kasárne** z české strany;
13. koordinovat společně vytváření vhodných územních podmínek **pro rozvoj turistiky a ekologicky orientovaného cestovního ruchu** v chráněných krajinných oblastech po obou stranách společné hranice;
- koordinovat společně koncepce rozvoje hranici překračujících **cykloturistických tras** hlavně na regionální a lokální úrovni, včetně jejich provázání s cyklistickými magistrálami po obou stranách hranice.

K vytváření vhodných územních podmínek pro společné využití kulturního dědictví mimořádného významu po obou stranách hranice a k vytváření sítí kulturně historických naučných a poznávacích nabídek a jejich vzájemného propojení je zapotřebí:

14. společnými postupy prosadit nominaci **památek Velké Moravy** k zápisu do seznamu světového kulturního dědictví UNESCO;
14. vytvořit společně česko-slovenský **archeologický park Mikulčice – Kopčany**, který by prezentoval archeologické a stavebně historické nálezy a urbanistické pozůstatky známé lokality Mikulčice „Valy“ na slovenské a české straně řeky Moravy;
15. rozvíjet společně starou „Českou cestu“ v trase Brno – Hodonín – Skalica.

Pro společné řešení území z hlediska technické infrastruktury je potřebné:

- koordinovat společně vedení **koridorů technické infrastruktury** mezinárodního významu, překračující společnou hranici;
16. počítat oboustranně s výstavbou druhého **vedení VVN 400 kV** v souběhu se stávající trasou 400 kV V404 Nošovice (ČR) – Varín (SR) a s výstavbou vedení VVN 400 kV v trasách Otrokovice – Vizovice (ČR) / Povážská Bystrica (SR), Otrokovice – Střelná (ČR) / SR a Uherský Brod – Strání (ČR) / SR;
 17. oboustranně územně chránit koridory pro realizaci havarijních propojovacích **VTL plynovodů** DN 500 Vsetín – Střelná (ČR) / SR a DN 100 Valašské Příkazy – Střelná (ČR) / SR, které jsou podstatné pro zvýšení bezpečnosti dodávek plynu v území.

Schéma č. 19 Oblasti spolupráce

5. NA ZÁVĚR

Studie rozvoje území slovensko-českého příhraničí je v historii samostatnosti Slovenské republiky a České republiky zpracována poprvé. Do rozdělení společného státu v roce 1993 bylo řešení problematik rozvoje území na slovensko-českém rozhraní koordinováno v rámci jednotných plánovacích a realizačních systémů. Poté se tyto systémy od sebe oddělily a územně plánovací a regionální rozvojové strategie se začaly v obou státech soustředit více na řešení vlastních rozvojových problémů. To sebou postupně přineslo, zvláště v území společného příhraničí, některé dílčí komplikace, které se ukázaly na obou stranách jako neperspektivní.

Důležitými popudy pro navázání těsnější vzájemné spolupráce sehrály aktivity spojené s předstupními procesy a následným přijetím obou států do EU. Zvláštní iniciativy byly vyvinuty ve prospěch oboustranného využívání dotačních prostředků z programu Phare CBC, dílčí kooperace si vyžádala účast obou zemí na nadnárodních plánovacích projektech typu Vision Planet a PlaNet CenSE apod.

K oficiálnímu potvrzení slovensko-české přeshraniční spolupráce došlo v roce 2000 podpisem "Dohody mezi vládou Slovenské republiky a vládou České republiky o přeshraniční spolupráci", na jejímž základě vznikla Slovensko-česká mezivládní komise pro přeshraniční spolupráci. Mezi poslední výsledky této komise patří mj. též společně zpracovaný Operační program, Program přeshraniční spolupráce Slovenské republiky a České republiky na léta 2007 – 2013, nezbytný k čerpání podpůrných prostředků ze strukturálních fondů EU pro realizaci společně stanovených priorit rozvoje.

Následně na to, v roce 2002 byla uzavřena též meziministerská „Dohoda o spolupráci pro oblast územního plánování a stavebního řádu.“ Předmětem spolupráce obou kompetentních ministerstev MVRR SR a MMR ČR je zejména územně plánovací činnost v rámci přeshraniční spolupráce, územně plánovací činnost v rámci mnohostranné mezinárodní spolupráce, koordinace koncepcí řešení územně plánovacích materiálů v příhraničních oblastech, výměna informací o vnitrostátních právních předpisech, které upravují otázky územního plánování a stavebního řádu, o zpracovaných územně plánovacích materiálech mající dopad na území Slovenské a České republiky apod.

Pro zajištění věcné stránky této spolupráce byla ustavena Slovensko-česká pracovní komise, složená z pracovníků dotčených ministerstev a jimi řízených organizací, rozšířená roku 2004 o zástupce příhraničních krajů. Činnost komise je velmi pestrá, v jejím rámci probíhají výměny informací a konzultace např. o strategiích KÚRS 2001 a PÚR 2006 / 2008, o vlivech územně plánovací dokumentace příhraničních krajů a obcí, o novém stavebním zákonu v ČR apod. Jednání komise v březnu 2008 probíhalo na téma zpracování společného dokumentu územního rozvoje pro státy V4, tj. „Viszegradske čtyřky“. V rámci komise byla mj. pořízena i tato společná Studie rozvoje česko-slovenského příhraničí.

Je přáním pořizovatelů i zpracovatelů společné studie, aby tento materiál přispěl k řešení územně plánovacích problematik v území společného příhraničí a stal se jedním z výchozích podkladů pro usměrňování jeho udržitelného rozvoje.

POUŽITÉ ZKRATKY A POJMY

CADSES	Území vymezené v rámci Iniciativy INTERREG, zahrnuje střeoevropské, jaderské, podunajské a jihovýchodní evropské území
CTZ	Centrálly tepelný zdroj
ČOV	Čistírna odpadních vod
ČR	Česká republika
D-O-L	Vodní cesta Dunaj-Odra-Labe
ECONET	Evropská ekologická síť (z angl. <i>European Ecological Network</i>)
ES	Evropské společenství
ESPON	Monitorovací síť pro evropské územní plánování (z angl. <i>European Spatial Planning Observation Network</i>) – program Evropské unie
EU, EÚ, EU-27	Evropská unie
EVL	Evropsky významná lokalita (součást soustavy NATURA 2000)
HDP	Hrubý domácí produkt
CHKO	Chráněná krajinná oblast
CHOPAV	Chráněná oblast přirozené akumulace vod
CHVO	Chráněná vodohospodárska oblast
IBA	Významné ptačí území
INTERREG	Iniciativa Evropského společenství zaměřená na transevropskou spolupráci
KURS, KURS 2001	Koncepcia územného rozvoja Slovenska
MMR ČR	Ministerstvo pro místní rozvoj České republiky
MVRR SR	Ministerstvo výstavby a regionálního rozvoja Slovenskej republiky
MŽP SR	Ministerstvo životného prostredia Slovenskej republiky
NATURA 2000	Soustava chráněných území, kterou společně vytvářejí členské státy Evropské unie
NECONET	Národní ekologická síť Slovenska
NEIS	Národní emisný monitorovací systém
NKP	Národní kulturní památka
NP	Národní park
NUTS	Statistická územní jednotka Evropské unie (z franc. <i>La Nomenclature des Unités Territoriales Statistiques</i>)
OKEČ	Odvětvovalá klasifikace ekonomických činností
OP	Operační program
ORP	Obec s rozšířenou působností
PPS	Parita kupní síly (z angl. <i>Purchasing Power Standard</i>)

PÚR ČR	Politika územního rozvoje České republiky
REZZO	Register emisií a zdrojov znečistenia ovzdušia Slovenskej republiky
SPA	Ptačí oblast (součást soustavy NATURA 2000)
SR	Slovenská republika
SRR	Strategie regionálního rozvoje
SWOT analýza	Metoda, pomocí které je možné identifikovat silné a slabé stránky, příležitosti a hrozby (z angl. <i>Strengths Weaknesses Opportunities Threats</i>)
ŠÚ SR	Štatistický úrad Slovenskej republiky
TEN-T	Transevropská dopravní síť (z angl. <i>Trans-European Networks for Transport</i>)
TINA	Odhad potřeb dopravní infrastruktury (z angl. <i>Transport Infrastructure Needs Assessment</i>)
TZL	Tuhé znečišťující látky
UCTE	Asociace pro koordinaci rozvodu elektrické energie (z angl. <i>Union for the Coordination of Transmission of Electricity</i>)
UNESCO	Organizace spojených národů pro výchovu, vědu a kulturu (United Nations Educational, Scientific and Cultural Organization)
ÚPN VÚC	Územní plán velkého územního celku
ÚSES	Územní systém ekologické stability
VRT	Vysokorychlostní trať
VTL plynovod	Vysokotlaký plynovod
VVN	Velmi vysoké napětí
VVTL plynovod	Velmi vysokotlaký plynovod
ZÚR	Zásady územního rozvoje

SEZNAM ZDROJŮ

- *Archeologický park Kopčany – Mikulčice – architektonicko – urbanistická štúdiá (PC-ARCH Fakulta architektúry v Bratislave jún 2006).*
- *Bílá kniha. Evropská dopravní politika pro rok 2010: čas rozhodnout.* Brusel: Komise Evropských společenství, 2001.
- *Dopravní politika České republiky pro léta 2005 – 2013.* Praha: Ministerstvo dopravy, 2005.
- *Energetická politika Slovenskej republiky Ministerstvo hospodárstva SR 2006.*
- *Generel dopravy Zlínského kraje.* Zlín: Zlínský kraj, 2004.
- *Koncepce rozvoje dopravní infrastruktury Moravskoslezského kraje.* Ostrava: UDI Morava; Ostrava: Dopravní projektování; Ostrava: Ing. arch. Jaroslav Haluza, 2004.
- *Koncepcia regionálneho rozvoja a cestovného ruchu pre programovacie obdobie 2007 – 2013 (2006).*
- *Koncepcia rozvoja cestovného ruchu Žilinského kraja 2004.*
- *Koncepcia územného rozvoja Slovenska 2001.* Bratislava: AUREX, 2001.
- *Nový projekt výstavby diaľnic a rýchlostných ciest, vrátane jeho aktualizácie – Ministerstvo dopravy, pôšt a telekomunikácií SR.*
- *Operační program přeshraniční spolupráce Slovenská republika – Česká republika 2007 – 2013.* 2007.
- *Operačný program doprava 2007 – 2013 – Ministerstvo dopravy, pôšt a telekomunikácií SR.*
- *Politika územního rozvoje České republiky. Urbanismus a územní rozvoj, 2006, roč. IX, č. 3, sam. příl.*
- *Politika územního rozvoje České republiky 2008. Návrh – pracovní znění.* Praha: Ministerstvo pro místní rozvoj, 2008.
- *Program hospodárskeho a sociálneho rozvoja Trenčianskeho samosprávneho kraja (2003).*
- *Program hospodárskeho a sociálneho rozvoja Trnavského samosprávneho kraja (2003).*
- *Program hospodárskeho a sociálneho rozvoja Žilinského samosprávneho kraja (2003).*
- *Program rozvoje Jihomoravského kraje.* Brno, 2002. (aktualizace 2006)
- *Program rozvoje Moravskoslezského kraje.* Ostrava: Agentura pro regionální rozvoj, 2006.
- *Program rozvoje územního obvodu Zlínského kraje.* Zlín, 2002.
- *Správa o stave životného prostredia SR v roku 2006.* MŽP SR, 2007.
- *Studie rozvoje Česko-polského příhraničí.* Praha: Atelier T-plan, 2004.
- *Územní energetická koncepce Jihomoravského kraje.* Brno: Krajská energetická agentura, 2003. (aktualizace 2008)
- *Územní energetická koncepce Moravskoslezského kraje.* Praha: Tebodín Czech Republic, 2003.
- *Územní energetická koncepce Zlínského kraje.* Zlín, 2004.

- *Územný plán Veľkého územného celku Trenčiansky kraj, v znení zmien a doplnkov.*
- *Územný plán Veľkého územného celku Trnavský kraj, v znení zmien a doplnkov.*
- *Územný plán Veľkého územného celku Žilinský kraj, v znení zmien a doplnkov.*
- *Územní plán Velkého územního celku Beskydy.* Praha: Atelier T-plan, 2004.
- *Územní plán Velkého územního celku Ostrava-Karviná. Návrh.* Ostrava: Urbanistické středisko, 2006.
- *Zásady územního rozvoje Zlínského kraje.* Praha: Atelier T-plan, 2008.

Internetové servery

- <http://portal.mpsv.cz/> – Integrovaný portál Ministerstva práce a sociálních věcí
- <http://portal.statistics.sk> – Štatistický úrad Slovenskej republiky
- www.chmi.cz – Český hydrometeorologický ústav
- www.czso.cz – Český statistický úřad
- www.enviroportal.sk – Informačný portál o životnom prostredí
- www.europa.eu.int/comm/eurostat/ – Eurostat
- www.kr-jihomoravsky.cz/ – Jihomoravský kraj
- www.kr-moravskoslezsky.cz/ – Moravskoslezský kraj
- www.kr-zlinsky.cz/ – Zlínský kraj
- www.monumnet.npu.cz – Národní památkový ústav, evidence kulturních památek
- www.ochranaprirody.cz – Agentura ochrany přírody a krajiny ČR
- www.pamiatky.sk – Pamiatkový úrad SR
- www.planet-cense.net – Planners Network for Central and South East Europe
- www.sopsr.sk – Štátna ochrana prírody SR
- www.ssc.sk – Slovenská správa ciest
- www.telcom.gov.sk – Ministerstvo dopravy, pôst a telekomunikácií SR
- www.trnava-vuc.sk/wps/portal - Trnavský samosprávny kraj
- www.tsk.sk/sk - Trenčiansky samosprávny kraj
- www.vuvh.sk – Výskumný ústav vodného hospodárstva
- www.zask.sk – Žilinský samosprávny kraj
- www.zsr.sk – Železnice Slovenskej republiky

Zdroje digitálních dat

- Agentura ochrany přírody a krajiny ČR
- Centrum dopravního výzkumu
- Česká geologická služba – Geofond 2004
- Český hydrometeorologický ústav
- Český inspektorát lázní a zříděl
- ESRI
- Geodetický a kartografický ústav Bratislava

- Jihomoravský kraj
- Moravskoslezský kraj
- Štatistický úrad Slovenskej republiky
- Štátna ochrana prírody SR
- Trenčiansky samosprávny kraj
- Ústav pro hospodářskou úpravu lesů Brandýs nad Labem
- Výzkumný ústav meliorací a ochrany půdy Praha
- Zlínský kraj

Název: Studie rozvoje česko-slovenského příhraničí
Štúdia rozvoja slovensko-českého prihraničného územia

Garant: Ministerstvo pro místní rozvoj České republiky
Ministerstvo výstavby a regionálneho rozvoja Slovenskej republiky

Zpracovatel: Ústav územního rozvoje, Brno (vydavatel)
Atelier T-plan, s.r.o., Praha
AŽ PROJEKT s.r.o., Bratislava

URL: <http://www.mmr.cz/pracovni-skupiny>

Rok vydání: 2008

Vydání: První

Náklad: 600 výtisků

Stran: 73

Grafická úprava: Ing. arch. Juraj Krumpolec

Tisk: Grafex – Agency, s.r.o.

ISBN: 978-80-903928-5-4

OBALKA

OBALKA