

VYBRANÉ ASPEKTY ŠTRUKTÚRY RÓMSKÝCH OSÍDLENÍ V OKRESOCH PREŠOVSKÉHO SAMOSPRÁVNEHO KRAJA

Eva MICHAELI¹, Beáta DRAVECKÁ²

Abstract: *After the World War II. the Roma population has recorded the most dynamic social enhancement with respect to its initial situation. Despite of this fact, its social position and mainly the life quality remained very low. In the last two decades the community has reached the very bottom of the society, which was caused except for the traditional reasons (low or no qualification, insufficient moral-volitional characteristics and work habits), mainly by the factors related to the socio-economic transformation of the society after 1989. Currently, the majority of Romanies focus on the lifelong unemployment and financial support from the state. However, from such a low dole it is not possible to feed properly these numerous families and to ensure the reasonable life quality (e.g. housing) for them.*

Key words: *Roma minority, quality of life, Roma settlements*

ÚVOD

Rómovia tvoria veľkú časť slovenskej populácie. Podľa odhadov je na Slovensku asi 430 000 Rómov (8% slovenskej populácie), z toho asi dve tretiny v produktívnom veku. Zo všetkých školopovinných detí na Slovensku je Rómov viac ako jedna sedmina.

Rómska menšina sa odlišuje od zvyšných menšín žijúcich na Slovensku, ako aj od majoritnej populácie svojim pôvodom, jazykom, spôsobom života, historicko-spoľenskou zaostalosťou, sociálno-triednou štruktúrou i antropologicky. Je to obyvateľstvo mimoeurópskeho pôvodu, bez domovského štátu. Zrušenie kočovného spôsobu života a usadenie rómskeho etnika bolo menej, či viac úspešným cieľom predchádzajúcich politických režimov, ale Rómom nevyhovovalo. Tento fakt sa odráža aj v ich súčasnom spôsobe života v osadách, kde väčšina stavieb má provizórny, akoby prechodný charakter a mnoho prvkov v ich skladbe indikuje na kočovný spôsob života. Väčšina Rómov sa ani za niekoľko storočí neprispôbila trvalému bývaniu na zodpovedajúcej úrovni. Pre nich je to neprirodzený spôsob života, ktorému sa jednoducho nevedia prispôbiť, napriek permanentnej snahe vlády a mimovládnych organizácií na viacerých úrovniach o zlepšenie tejto situácie.

Pasivita Rómov, ale aj neochota prispôbiť sa občianskej spoločnosti je charakteristická pre všetky regióny Slovenska. Nazdávame sa, že nie je možné a ani potrebné, aby sa Rómovia prispôbovali vo všetkých oblastiach svojho života, týka sa to najmä prejavov rómskej kultúry, ktorá je špecifickou črtou rómskeho etnika, napriek tomu je

1 **Prof. RNDr. Eva Michaeli, PhD.** Katedra geografie a regionálneho rozvoja, Fakulta humanitných a prírodných vied, Prešovská univerzita, Ul. 17. novembra 1, 080 01 Prešov, e-mail: michaeel0@unipo.sk

2 **Mgr. Beáta Dravecká,** Gymnázium J. Francisciho - Rimavského Kláštorská 37, 05401 Levoča, e-mail: beatadravecka@oznam.sk

potrebné konštatovať, že prispôsobenie sa občianskej spoločnosti je nevyhnutné a zabrániť marginalizácii tejto skupiny obyvateľstva. Ak berieme do úvahy počty Rómov, oficiálne prihlásených v Slovenskej republike pri sčítaní obyvateľstva k svojmu etniku, tak z tohto aspektu národnostná menšina Rómov a jej problémy strácajú u nás spoločenskú závažnosť (Michaeli, Matlovič, Klamár, 2002).

Cieľom príspevku je poukázať na charakter rómskych sídel a jednotlivých usadlostí v okresoch Prešovského kraja na základe literárnych prameňov a terénneho výskumu vo vybraných polygónoch kraja. Príspevok predstavuje pokus o kategorizáciu vyššie uvedení entít. Kvalita bývania je jednou zo základných kategórií, od ktorej sa odvíja kvalita života, a s ktorou súvisí aj sociálny status obyvateľstva. Kvalita bývania rómskej populácie v Prešovskom kraji je prevažne veľmi nízka, v niektorých lokalitách stav bývania Rómov považujeme za alarmujúci.

KVANTITATÍVNA A KVALITATÍVNA CHARAKTERISTIKA RÓMSKÝCH V PREŠOVSKOM SAMOSPRÁVNOM KRAJI

V rokoch 2003/2004 sa uskutočnilo v Slovenskej republike rozsiahle mapovanie rómskych osídlení. Zisťovali sa informácie o ich lokácii, kompletnosti infraštruktúry, vysporiadanosti/nevysporiadanosti pozemkov atď.

V rámci výslednej štúdie sa zistilo, že približne 60% Rómov žije rozptýlene medzi obyvateľstvom majority, zvyšných 40% v mestských alebo vidieckych zoskupeniach a osadách koncentrovane. Zo štúdie tiež vyplýva, že 19% osád má kanalizáciu, 41% plyn, 63% vodovod a 93% elektrinu. Prístup k technickej infraštruktúre nevyužívajú všetky rómske domácnosti. Iba 13% z nich je napojených na kanalizáciu, 15% na plyn, 39% na vodu, 89% na elektrinu (www.eeagrants.sk/3554/list-faktov.php). Približne 20% rómskych osád má zhoršený prístup k cestnej infraštruktúre (chýba komunikácia alebo osada je od komunikačnej infraštruktúry oddelená umelou, či prírodnou bariérou). Na Slovensku je 149 segregovaných rómskych osád, z toho 80% na vidieku (Prípadová štúdia, 2009). Väčšina z nich sa nachádza v Prešovskom a Košickom samosprávnom kraji. Z hľadiska typu bývania asi 55,5% Rómov žije v tehlových rodinných domoch, 26% v bytových domoch, 16,4% v provizórnych domoch, zvyšok v neštandardných chatrčiach, stanoch a iných prístreškoch. Mnohé rómske osídlenia sú lokalizované na ekologicky nevhodnom mieste a v záujme ochrany zdravia obyvateľstva by mali byť zrušené. Pálčivým problémom lokalizácie obydli je majetková vysporiadanosť/nevysporiadanosť pozemkov. Kvalita bývania je determinovaná materiálnymi podmienkami, osobnosťou človeka, charakterom práce a v spoločnosti prevažujúcim životným štýlom (Prípadová štúdia, 2009).

Spoločenská a ekonomická transformácia po roku 1989 mala dopad na celú spoločnosť vrátane Rómov. Rómovia sa oveľa ťažšie vyrovnávali a vyrovnávajú so zmenami v sociálno-ekonomickej oblasti. Rómovia boli medzi prvými, ktorí prišli o svoje zamestnanie v dôsledku nízkej úrovne vzdelania. Spoločenské zmeny sa dotkli vo veľkej miere aj oblasti bývania. Právo na bývanie už nebolo garantované a získanie bytu sa stalo osobnou zodpovednosťou. Odkúpenie bytu bolo problémom pre sociálne najslabšie skupiny, ku ktorým Rómovia patria (Prípadová štúdia, 2009). Ďalšie zmeny sa týkali decentralizácie kompetencií štátnej správy na miestnu samosprávu. Obce rozhodli ako bude naložené s najomnými bytmi. Obce sa stali orgánmi zodpovednými za rozhodnutia

o územnom plánovaní a o metódach a postupoch rozvoja bývania a rozvoja infraštruktúry. Vláda si ponechala, napr. iba kontrolu nad príspevkami zo štátneho rozpočtu pre miestne samosprávy.

Mnohé rómske rodiny žili a dodnes žijú v bytových jednotkách, ktoré nespĺňajú požiadavky týkajúce sa zdravia a hygieny. Vzhľadom na zvyšujúce sa životné náklady sa skupiny Rómov ocitli v bytoch a obydliach s malými, či žiadnymi režijnými nákladmi. V posledných rokoch však miestne samosprávy majú záujem riešiť situáciu výstavbou nájomných bytov pre sociálne slabšie rodiny, medzi ktorými je väčšina rómskych rodín. Negatívne hodnotené sú rozhodnutia o lokalizácii týchto bytov, často na okraji miest, resp. vidieckych obcí kde takto vznikajú getá. Ich obyvateľstvo stráca kontakt so spoločnosťou a jeho život sa vyvíja v uzavretom priestore.

Slovenská republika za zaviazala v medzinárodných dokumentoch, napr. „Medzinárodný pakt o hospodárskych, sociálnych a kultúrnych právach“, že zabezpečí právo každého jednotlivca na primeranú životnú úroveň. V dokumente absentuje atribút primeranosti bývania, t.j. kultúrna vhodnosť. Tá vyjadruje spôsob, akým je bývanie postavené, aké stavebné materiály boli použité ap. Kultúrna vhodnosť by mala umožniť vyjadriť kultúrnu identitu jedinca. Vláda SR v roku 2004 schválila dlhodobú koncepciu bývania pre marginalizované skupiny obyvateľstva a model jej financovania. Dokument vychádzal z monitoringu rómskych osídlení a na jeho príprave sa podieľali viaceré inštitúcie (Ministerstvo financií SR, Ministerstvo práce, sociálnych vecí a rodiny SR, Ministerstvo hospodárstva SR, Ministerstvo pôdohospodárstva SR a Úrad splnomocnenkyne vlády SR pre rómske komunity). Zaoberá sa hlavne problémami bývania Rómov, ale nie ich riešením, chýba tu návrh na skutočnú reformu bývania Rómov (Hojsík, 2008).

Rómske osídlenia sú najčastejšie charakterizované svojou konkrétnou lokáciou voči stabilným vidieckym a mestským sídlam a rozptylom, resp. koncentráciou osôb rómskeho etnika. Na základe týchto parametrov sme vyčlenili tieto typy rómskych osídlení:

1. Pod integrovano-rozptýleným osídlením rozumieme také osídlenie, v ktorom Rómovia žijú rozptýlene, ale integrovane medzi obyvateľstvom majority. Vzhľadom na typ osídlenia nemožno toto osídlenie považovať za rómske. Častým znakom rómskeho obyvateľstva v tomto osídlení je snaha o zakrytie vlastnej identity a charakter usadlostí je takmer totožný s usadlosťami majority aj keď určitá odlišnosť tu existuje. Priestorová rozptýlenosť však automaticky nepredstavuje sociálnu integráciu do majoritnej spoločnosti.
2. Integrovano-koncentrované osídlenie je také, ktoré zahŕňa vidiecke a mestské koncentrácie obyvateľstva, v ktorých žije viac ako 80 % Rómov a tvoria ich aspoň tri obydlia. Sú to samostatné sídelné útvary predstavujúce ulice alebo štvrte.
3. Osídlenie na okraji vidieckych a mestských sídel je také, ktoré sa vyznačuje koncentráciou Rómov na okraji sídel majoritnej populácie. Miera koncentrácie obyvateľstva je vysoká a osídlenie je súčasťou sídla, resp. je v jeho blízkosti.
4. Osídlenie mimo vidieckych a mestských sídel tvoria zoskupenia obydlií, ktoré sú v určitej vzdialenosti od týchto sídel, prípadne sú od nich oddelené nejakou bariérou (najčastejšie lesom, cestou, železnicou) a medzi osídlením a sídlom nie je súvislá zástavba. Do zoskupenia obydlií nevedie štandardná prístupová cesta. Ide o tzv. segregované osídlenia s najväčšími problémami v oblasti integrácie do spo-

ločnosti. Kontakt ich obyvateľov s majoritou je najmenší. Tieto osídlenia spravidla vznikli nelegálne na majetkovo nevysporiadaných pozemkoch (Vašečka, 2002).

5. Rómska osada predstavuje taký typ sídla, ktoré tvorí súbor rodín. Jej súčasťou je možné sa stať iba spojením sa s určitou rodinou, ktorá ju obýva.

Tab. 1: Zastúpenie rómskej menšiny v % v samosprávnych krajoch SR (r. 2004)

Kraj	Počet obyvateľov	Rómovia* %
Bratislavský	601 132	0,6
Trnavský	553 198	2,7
Trenčiansky	601 392	0,7
Nitriansky	709 350	6,3
Žilinský	694 129	0,9
Banskobystrický	658 368	8,4
Prešovský	796 745	10,8
Košický	775 508	11,2

Zdroj: ŠÚSR, * podľa soc. prieskumu v roku 2004

V Prešovskom samosprávnom kraji žije najviac Rómov. Z aspektu národností sú tu Rómovia druhou najpočetnejšou skupinou obyvateľstva (4%) po slovenskej národnosti. Údaje vyplývajú zo sčítania obyvateľstva, ale reálna situácia je diametrálne odlišná (Matlovič, 2005).

Na úrovni okresov v Prešovskom samosprávnom kraji mali Rómovia najvyššie zastúpenie v Kežmarku 8,82% (najviac v kraji), Levoča má 7,14% podiel Rómov, Vranov nad Topľou 6,92%, Sabinov 6,18%, Stará Ľubovňa 3,75%, Poprad 3,23%. Absolútne najvyšší počet Rómov sa pri sčítaní obyvateľstva prihlásil k svojmu etniku v okrese Kežmarok (5 574), Vranov nad Topľou (5 296), Prešov (4 175). Najvyšší podiel Rómov (84%) bol zaznamenaný v obci Jurské v okrese Kežmarok, po ňom nasledovali Dulovo (65,2%), Mirkovce (61,2%), Podhorany (54,0%), (Matlovič, 2005).

Graf 1: Absolútny počet Rómov podľa okresov v Prešovskom kraji (2009)

Graf č.2: Percentuálne zastúpenie Rómov z celkového počtu obyvateľstva v okresoch Prešovského kraja (2009)

Na základe údajov Úradu vlády Slovenskej republiky, ktoré sú výsledkom terénneho výskumu, rómske osady sú v okresoch Prešovského kraja zastúpené (Galbavý, 2009) takto:

V okrese Bardejov je 86 sídel s absolútnym počtom 77 105 obyvateľov. Rómska menšina je zastúpená v 29 obciach (8,2% podielom na obyvateľstve), v ktorých sa nachádza 31 osád s 262 obydliami. Rómske osady nie sú v obciach Becherov, Nižná Polianka a Šášová. Dve osady majú obce Bardejov, Frička, Kurima, Šarišské Čierne a Zborov. Najvyšší podiel na celkovom obyvateľstve dosahujú v obciach Varadka (82 %), Petrová (67 %), Cígel'ka (64%) a Frička (63 %).

V okrese Humenné je 61 obcí, z toho v trinástich žije rómska menšina. Celkový počet obyvateľov okresu je 64 032, z toho Rómov 3 908 (6,1 %). V okrese je 14 rómskych osád s 86 obydliami. Osady nie sú v Adidovciach a v Topoľovke. Tri osady sa nachádzajú v Kamenici nad Cirochou a dve v Brekove. Najviac Rómov žije v Humennom (2 347 osôb). Najvyšší podiel na obyvateľstve obce predstavujú v Zbudskom Dlhom (61 %) a ďalej v obciach Nižná Jablonka a Slovenská Volová (30 %).

Najvyšší počet Rómov v Prešovskom samosprávnom kraji je v okrese Kežmarok. Žije tu 68 238 obyvateľov, z toho 15 886 Rómov, teda 23,3%. K obciam s vysokým podielom Rómov patria: Jurské (99 %), Podhorany (78 %), Stráne pod Tatrami (77 %), Výborná (73 %), Rakúsy (69 %), Holumnica (65 %), Krížová Ves (63 %), Ihľany (61 %) a Toporec (51 %). Absolútny počet Rómov v obciach je nasledovný: 1 600 osôb vo Veľkej Lomnici a v Rakúsoch, 1 500 v Kežmarku, 1 400 v Podhoranoch, 1 170 v Krížovej Vsi, 1 100 v Stráňach pod Tatrami a 960 v Toporci. V okrese je 23 obcí s rómskym obyvateľstvom z celkového počtu 42. Je tu 21 rómskych osád s 271 obydliami. Dve osady sú v katastrálnom území obcí Toporec a Výborná. Najvyšší počet obydli je v Rakúsoch (60), Huncovciach (48), Veľkej Lomnici (27) a v Stráňach pod Tatrami (20).

Okres Levoča má 33 obcí, Rómovia žijú v desiatich. Celkový počet obyvateľov okresu je 32 892 osôb, z toho 5 290 Rómov (16,1 %). Vysoký podiel Rómov na obyvateľstve je v meste Levoča (19 %). V obci Doľany, ktorej súčasťou je miestna časť Roškovec (obýva ju výhradne rómska menšina) je 66% Rómov. V rámci okresu dosahujú Rómovia vyšší

podiel na obyvateľstve v Jablonove (31 %) a Dlhých Strážach (29 %). V okrese Levoča je dvanásť rómskych osád s 83 obydliami. Tri osady sa nachádzajú na území Levoče. Obce Spišský Štvrtok a Domaňovce majú integrovaných Rómov (nežijú v osadách).

Okres Medzilaborce je najmenším okresom kraja aj počtom obyvateľov (12 098 osôb). Má 23 obcí, z toho v deviatich žijú Rómovia (z celkového počtu obyvateľov tvoria Rómovia v okrese 9,8 %). Počet obydlí je tu 27. Najvyšší podiel Rómov je v Palote, Brestove nad Laborcom (39%) a v Čabalovciach (34 %). V Medzilaborciach žije 685 Rómov (10 %). Sformovali sa tu štyri osady. V obciach Brestov nad Laborcom, Radvaň nad Laborcom a Volica Rómovia nie sú skoncentrovaní v osadách.

Do okresu Poprad patrí 29 obcí, v ktorých žije celkovo 104 827 obyvateľov. Podiel Rómov je tu 13,4% (14 071). V 27 rómskych osadách je 233 obydlí. Na katastrálnom území mesta Poprad sú tri osady. Po dve osady majú obce Jánovce, Liptovská Teplička, Spišské Bystré, Spišský Štiavnik a Švábovce. Najviac Rómov žije v Poprade (5 000, t.j. 9% z celkového počtu obyvateľov mesta). Najvyšší podiel na obyvateľstve dosahujú v obciach Lučivná (55 %), Jánovce (48 %), Hranovnica (45 %), Mengusovce (42%) Spišský Štiavnik (35 %).

Okres Prešov má 91 obcí s počtom 166 905 obyvateľov (14 971 Rómov), z čoho Rómovia tvoria 9%. V okrese je 40 rómskych osád so 425 obydliami. Tri osady sa nachádzajú vo Fričovciach a v Prešove, po dve osady má šesť obcí. V siedmich obciach Rómovia nežijú v osadách. Podiel Rómov na obyvateľstve mesta je 4%. Z hľadiska absolútneho počtu žije najviac Rómov v obciach Chminianske Jakubovany (1 504), Svinia (913), Varhaňovce (830) a Mirkovce (800). Najvyšší podiel na obyvateľstve dosahujú v nasledujúcich obciach: Chminianske Jakubovany (76 %), Malý Slivník (72 %), Varhaňovce (71 %), Červenica (58 %), Svinia (57 %), Žehňa a Rokycany (52 %).

Okres Sabinov tvorí 43 obcí. Žije v ňom 57 339 obyvateľov. V šesnástich žije aj rómska minorita s počtom 9 441. Ich podiel v okrese je 16,5%, čo predstavuje tretí najvyšší v kraji. Je tu 18 rómskych osád so 427 obydliami. V Renčišove a v Tichom Potoku Rómovia nežijú v osade. Naopak, po dve osady majú štyri obce (Rožkovany, Šarišské Michaľany, Torysa a Sabinov). Najviac Rómov žije v obciach Jarovnice (4 200) a Ostrovany (1 184). V Sabinove žije 1 374 Rómov s 11% podielom na obyvateľstve. V Jarovniciach je ich počet najvyšší – 80%. V Ostrovanoch je ich podiel 67%.

Okres Snina má 34 obcí s 38 528 obyvateľmi. Tento okres má desať obcí s rómskym obyvateľstvom, ktoré tvorí 5,5% podiel a patrí medzi najnižší v kraji. V Snine žije 21 247 osôb, z toho 1 025 Rómov (5 %). Najvyšší absolútny počet Rómov žije v Stakčine (480) a za ním nasleduje Ulič (196). Tieto obce dosahujú aj percentuálne najvyššie hodnoty (20 %). V okrese je lokalizovaných desať osád a 18 obydlí. Rómska osada nie je v obci Šmigovec, v Ladomírovej sú dve osady.

V okrese Stará Ľubovňa je 44 obcí s celkovým počtom 52 135 obyvateľov, z toho je 6 834 Rómov (13,1 %). Rómovia žijú v 15 obciach, kde je 16 osád so 167 obydliami. V Starej Ľubovni sú tri osady a počet Rómov je 1 600 (10 %). Najviac rómskeho obyvateľstva žije v Lomničke (2 195), kde je ich podiel takmer 100% a v Starej Ľubovni. Na treťom mieste sú Jakubany s počtom 800 Rómov t.j. 32% podiel na obyvateľstve obce.

V okrese Stropkov je 43 obcí s počtom 20 700 obyvateľov. Rómovia žijú v 14 obciach so 7,8% podielom na obyvateľstve (počet je 1 626). V Stropkove žije 931 osôb rómskej národnosti (9 %). Najviac ich je v Bukovciach 22% a približne 110 Rómov žije vo

Veľkrope a Vyšnej Olšave. V okrese je 14 rómskych osád, konkrétne v každej obci jedna a 66 obydľí.

Okres Svidník má 68 obcí. Rómovia sú v 21 obciach. Žije tu 33 203 obyvateľov, z ktorých je 3 877 rómskych s podielom 11,7%. Vo Svidníku je 887 Rómov (7 %). Najvyšší počet Rómov je v obciach Giraltovce (745) a Lodomírová (425). Najvyšší podiel na obyvateľstve dosahujú v Roztokoch (60 %), Kružlovej (59 %), Krajnej Bystrej a Kečkovciach (po 50 %). V okrese sa nachádza 20 rómskych osád, z toho po dve sú v Kružlovej a Roztokoch a nenachádzajú sa v Kukovej, Lúčke a v Nižnom Mirošove. V rámci osád je tu 53 obydľí.

V okrese Vranov nad Topľou je 68 obcí. Počet obyvateľov je 79 009, z toho Rómovia žijú v 33 obciach v počte 14 634 a podielom 18,5%. Tento podiel minority je druhý najvyšší v kraji. V obciach sa nachádza 39 osád so 157 obydľami. Rómske osady nie sú v Sečovskej Polianke, Čaklove a Dlhom Klčove. Tri osady sú vo Vranove nad Topľou a v Bystrom, po dve osady majú obce Čičava, Ďurďoš, Hanušovce nad Topľou, Skrabské a Vehec. Vo Vranove nad Topľou žije 23 014 obyvateľov a z toho je 2 100 Rómov (9 %). Najvyšší absolútny počet Rómov je v obciach Zámutov (1 406), Soľ (1 120) a Čaklov (1 015). Najvyšší podiel na obyvateľstve je v obciach Prosačov (64 %), Čičava (60 %), Kamenná Poruba (55 %) a Zámutov (50 %).

Rómske osady predstavujú skupinu domov rôznej kvality, zväčša však nižšieho štandardu, prípadne nespĺňajúce požiadavky pre kvalitné bývanie. V okrese Prešov je najvyšší počet rómskych osád 40, vo Vranove nad Topľou je 39 osád. Ďalej nasleduje okres Kežmarok s 21 osadami. V okrese Medzilaborce je počet osád najnižší (9). Počet príslušníkov v osade vplýva na kvalitu života celej skupiny. Platí, že čím je vyšší počet členov zoskupenia, tým vyššia je miera chudoby. Medzi najchudobnejších patria rómske skupiny z obcí Jakubany, Lomnička, Kolačkov, Jurské, Podhorany, Rakúsy, Stráne pod Tatrami, Veľká Lomnica, Dlhé Stráže a Doľany (Roškovec) s viac ako 50% podielom Rómov.

V zvyšných regiónoch kraja žije rómska komunita v najvyššej miere chudoby v obciach: Lascov, Lenartov, Lukov, Petrová, Zborov, Zbudské Dlhé, Hermanovce, Chminianske Jakobovany, Svinia, Šarišská Poruba, Vítaz, Žehňa, Jarovnice, Olejnikov, Ostrovany, Torysa, Roztoky, Banské, Kamenná Poruba, Poša, Sačurov a Sedliská. Rómovia tu majú takmer vo všetkých uvedených sídlach viac ako 50% podiel na obyvateľstve obcí.

Graf č. 3: Podiel rómskych osád k počtu všetkých sídel v okresoch Prešovského kraja (2009)

Graf č. 4: Percentuálny podiel Rómov vo vybraných obciach Prešovského kraja (2009)

Graf č. 5: Percentuálny podiel Rómov vo vybraných obciach Prešovského kraja (2009)

Tabuľka č.2: Rómske osídlenia v Prešovskom samosprávnom kraji

Okres	Počet sídel v okrese	Rómske osídlenia				Spolu
		Na okraji obce	Mimo obce	Rozptýlené	koncentrované	
Bardejov	86	14	18	17	1	50
Humenné	86	5	5	8	1	19
Kežmarok	42	5	8	14	2	29
Levoča	33	6	3	3	1	13
Medzilaborce	23	1	3	5	0	9
Poprad	29	10	6	22	2	40
Prešov	91	28	13	10	2	53
Sabinov	43	11	5	4	2	22
Snina	34	2	1	9	2	14
Stará Ľubovňa	44	9	2	9	0	20
Stropkov	43	7	6	2	1	16
Svidník	67	11	4	11	0	26
Vranov nad Topľou	68	21	7	13	2	43
Spolu	689	130	81	127	16	354

(www.romovia.vlada.gov.sk/3556/regiony.php)

ZÁVER

Z demografického hľadiska predstavuje rómska populácia progresívny typ podľa vekovej štruktúry a počtu narodených detí, ale patrí medzi sociálne slabé obyvateľstvo, ktoré je odkázané na pomoc spoločnosti. Po druhej svetovej vojne zaznamenala u nás s ohľadom na východiskovú situáciu síce najdynamickejší sociálny vzostup, napriek tomu ostala jej sociálna pozícia a najmä životná úroveň veľmi nízka. V ostatných približne dvoch decéniách nastal prepád tejto komunity na dno spoločnosti, v ktorom zohrali dôležitú úlohu, okrem tradičných príčin (nízka alebo žiadna kvalifikácia, nedostatočné morálno-vôľové vlastnosti a pracovné návyky), najmä faktory súvisiace so sociálno-ekonomickou transformáciou spoločnosti po roku 1989. Tieto faktory spôsobili, že väčšina Rómov sa v súčasnosti celoživotne orientuje na poberanie podpory v nezamestnanosti, z ktorej výšky nemožno na zodpovedajúcej úrovni užiť mnohopočetné rodiny a zabezpečiť im primeranú kvalitu života z aspektu jej najdôležitejších faktorov, ktoré ju ovplyvňujú, napr. faktor kvality bývania. Tento je u väčšiny rómskych rodín na nevhodnej úrovni.

Rómske osídlenia v okresoch Prešovského kraja

LITERATÚRA

- DRAGANOVÁ, H. a kol. (2006): Sociálna starostlivosť. Martin: Osveta, 2006, s. 160 – 177, ISBN 978-80-8063-240-3.
- GALBAVÝ, E. (2009): Atlas rómskych komunít 2009. Bratislava, 2009, Úrad vlády SR, Úrad splnomocnenca vlády pre rómske komunity.
- JURÁSKOVÁ, M. (2004): Atlas rómskych komunít. Bratislava: IVO, 2004, ISBN 80-88991-277.
- HOJSÍK, M. (2008): Evaulácia programu obecných nájomných bytov v rómskych osídleniach. Bratislava: Nadácia Milana Šimečku, 2008, s. 5 – 11.
- MICHAELI, E., MATLOVIČ, R., KLAMÁR, R. (2002): Vybrané regionálnogrografické aspekty rómskeho obyvateľstva v Prešovskom kraji. In: Kuzmišín, P. (ed.): Zborník - Stály rozvoj regiónov. Prešovská univerzita v Prešove, Fakulta humanitných a prírodných vied. Katedra verejnej správy. Prešov, s. 85 – 95. ISBN 80 – 89040 – 18 -7.
- MICHAELI, E., MATLOVIČ, R., KLAMÁR, R. (2003): Vybrané aspekty štruktúry rómskej komunity v niektorých regiónoch východného Slovenska. In: Kuzmišín, P. (ed.): Zborník – Podnikateľské prostredie a rozvoj Prešovského samosprávneho kraja. Prešovská univerzita v Prešove, Fakulta humanitných a prírodných vied. Katedra verejnej správy. Prešov, s. 56 – 64. ISBN 80 – 89040 – 23 -3.
- MICHAELI, E. (2004): Vybrané regionálnogeografické aspekty rómskej komunity v Slovenskej republike. In: Acta Facultatis Rerum Naturalium Universitatis Matthiae Belli. Geografické štúdie Nr.12. Banská Bystrica, s. 70 – 75. ISBN 80 – 8083 - 061- 4.
- MATLOVIČ, R., MICHAELI, E. (2004): Specific Features of the Structure and the Spatial Distribution of Romanies in Slovakia. In: Acta Facultatis Rerum Naturalium Universitatis Ostraviensis. Geographia – Geologia , 216 / 9, Ostrava, s. 117 – 130.
- MATLOVIČ, R. (2005): Geografia obyvateľstva Slovenska so zreteľom na rómsku minoritu. Prešov, Fakulta humanitných a prírodných vied Prešovskej univerzity. ISBN 80-8068-348-4.
- MICHAELI, E., VRAVEC, J. (2007): Vybrané aspekty kvality života rómskej komunity v niektorých lokalitách v regióne Prešovského kraja. Zborník referátů z XXI. Sjazdu České geografické společnosti - Česká geografie v evropském prostoru. Juhočeská univerzita, Pedagogická fakulta, České Budejovice, s. 660 – 668. ISBN 978-80-7040-986-2.
- MICHAELI, E., SOLÁR, V. (2008): Rómske etnikum vo Veľkej Lomnici. In: Labuda, V., Šmálik, M. (eds.): Dejiny Veľkej Lomnice, s. 262 - 268. GRAFIK. ISBN 978-80-970053.
- MICHAELI, E., MATLOVIČ, R., DRAVECKÁ, B., HOFIERKA, J., IVANOVÁ, M. (2008): Kvalita života rómskej komunity v meste Levoča. In: Čechurová, M. (ed.): Miscelanea Geographica Universitatis Bohemiae Occidentalis č.14, Plzeň, s. 129 – 136. ISBN 978 - 80 - 7043 - 663 -9.
- VAŠEČKA, M. a kol. (2002): Rómske hlasy. Inštitút pre verejnú otázku, Bratislava, ISBN 80-88935-36-9.
- ZEJDA, M. (2009): Kvalita života z pohľadu rómskych občanů. Diplomová práca. Brno, 2009, s. 9. Prípadová štúdia (2009): Projekty bývania pre Rómov v malých komunitách, Slovensko. Luxemburg: Úrad pre vydávanie úradných publikácií Európskych spoločenstiev, 2009, s. 5-9, ISBN 978-92-9192-581-0.

www.eeagrants.sk
www.premierkasr.sk
www.romovia.vlada.gov.sk/3556/regiony.php
www.psi-liptov.sk
www.unipo.academia.edu/BranislavFrk/Papers/433187/

SELECTED ASPECTS OF LIFE QUALITY OF ROMA IN THE DISTRICTS OF PREŠOV REGION

Summary

About 350 000 – 380 000 Roma live in Slovakia. Most of them live in Presov and Kosice regions. There live about 80 000 Roma in the Presov region. According to the official statistics, there live 4 per cent Roma of Slovak population in Prešov region.. Official number of the statistics from 2001 is about 31 000. The number depends on own opinion. We present Roma community in Presov region, its quality of life. It depends on the possibility to use the service like others. Their quality of life is too low. Many Roma are without the education degree, they are unemployed and without opportunities. Roma minority is like developing communities, because this community has lots of children. Roma settlements are on the periphery, outside the village, diffused or concentrated. The most of them (130) are on the periphery and diffused (127).

Recenzovali: *Doc. RNDr. Alena Dubcová, PhD.*
 RNDr. Jana Mitriková, PhD.