

ZÁKLADNÁ CHARAKTERISTIKA SÍDELNEJ ŠTRUKTÚRY PREŠOVSKÉHO KRAJA AKO VÝCHODISKO PRE REALIZÁCIU KOMUNÁLNEJ REFORMY

Robert IŠTOK¹, Stela LOVACKÁ²

Abstract: *One of the pivot assumptions to carry out a communal reform in Slovakia is to analyse its settlement structure. The paper outlines the basic characteristics of settlement structure of the Prešov region as a political region for the realisation of communal reform. The core argument in favour of communal reform in Slovakia is the disintegration of settlement structure and a high number of communities (almost 3000). The finance allocated for their administration is generally scattered, ineffective, and without positive impact on regional development. Therefore, the ways how to handle the situation are suggested. Either the process of municipalization (consolidation) or the impetus towards mutual cooperation (with the disintegration maintained) can be taken into consideration. The most effective way to carry out the reform is to create common municipal authorities which will provide complex services of delegated competencies under the autonomy of the municipal self-administrations. The executed analyses have proved that the split settlement structure is mostly typical of north-eastern part of Slovakia, the several districts of which have become model territories for the implementation of selected criteria as well as the identification of municipality centres. We particularly dealt with the Svidník and Poprad districts.*

Key words: *the Prešov district, community, municipality, municipalization, communal reform*

ÚVOD

Sídelná štruktúra, resp. osídlenie každého regiónu predstavuje zložitý systém, v rámci ktorého pôsobia vo vzájomných vzťahoch sídla rôznych funkcií a veľkostí, rozložené na jeho teritóriu. V súčasnosti sa chápanie termínu sídelná štruktúra často stotožňuje so štruktúrou obcí, ktoré tvoria základný teritoriálny článok verejnej správy a zároveň samosprávne spoločenstvo obyvateľov, trvalo bývajúcich vo vymedzení ich územného obvodu. Z hľadiska cieľa nášho príspevku, ktorým je načrtnúť základnú charakteristiku sídelnej štruktúry Prešovského kraja ako politického regiónu pre realizáciu komunálnej reformy, je takáto interpretácia sídelnej štruktúry vyhovujúca.

Predložený článok nadväzuje na dva prezentované príspevky (Ištok – Tej 2004, Ištok – Klamár 2004), ktoré boli zamerané na teoretické aspekty problematiky komunálnej reformy,

1 **Doc. RNDr. Robert Ištok, PhD. mim. prof. PU**, Katedra geografie a regionálneho rozvoja, Fakulta humanitných a prírodných vied Prešovskej univerzity v Prešove, Ul. 17. novembra 1, 081 16 Prešov, e-mail: istok@unipo.sk

2 **Mgr. Stela Lovacká**, Katedra geografie a regionálneho rozvoja, Fakulta humanitných a prírodných vied Prešovskej univerzity v Prešove, Ul. 17. novembra 1, 081 16 Prešov, e-mail: lovacka@fhpv.unipo.sk

na zhodnotenie sídelnej štruktúry Slovenska v tomto kontexte, ako aj na doterajšie skúsenosti s integráciou a spoluprácou obcí a tiež na nevyhnutnosť využitia geografického prístupu k tejto problematike. Príspevok, ktorý predkladáme, považujeme z hľadiska budúcej bádateľskej perspektívy za úvodnú štúdiu, načrtávajúcu ďalšie zameranie a metodológiu geografického výskumu, aplikovaného v realizácii komunálnej reformy vzhľadom k špecifickým podmienkam regionálnej štruktúry Prešovského kraja.

KOMUNÁLNA REFORMA A PERSPEKTÍVY JEJ REALIZÁCIE NA SLOVENSKU

Jedným z argumentov v prospech realizácie komunálnej reformy na Slovensku je rozdrobenosť sídelnej štruktúry do veľkého počtu obcí, ktoré fungujú ako základný článok systému územnej samosprávy. Z tohto faktu sa odvíjajú aj ďalšie problémy súvisiace s pôsobením samospráv (Ištók – Tej 2004). Každá z obcí disponuje vlastnými samosprávnymi orgánmi, ktoré majú príslušné kompetencie a vlastný rozpočet. Počet územných samospráv, ktorých je takmer 3000, je v podmienkach Slovenska príliš vysoký. Finančné prostriedky sú preto rozptýlené a ich využívanie je často neefektívne, bez pozitívneho vplyvu na regionálny rozvoj. Vysoký počet samospráv má nepriaznivý vplyv aj na účinné a kvalitné poskytovanie verejných služieb pre občanov.

Realizácia komunálnej reformy na Slovensku sa môže opierať o skúsenosti krajín Európskej únie, v ktorých sa problémy s efektívnym fungovaním samospráv riešili v podstate dvoma spôsobmi:

1. Zrušením, resp. konsolidáciou malých samosprávnych jednotiek do väčších celkov, teda realizáciou procesu municipalizácie. Municipality disponujú orgánmi územnej samosprávy a tiež zodpovedajúcimi administratívnymi inštitúciami. Tento proces prebehol vo viacerých štátoch Európskej únie, napr. vo Švédsku, Dánsku, Nemecku a Belgicku. Došlo v nich výraznej redukcii počtu územných samospráv a tým k zefektívneniu a skvalitneniu ich pôsobenia.
2. Stimulovaním spolupráce medzi obcami pri poskytovaní verejných služieb. Touto cestou riešenia problému sa vydalo Francúzsko. Rozdrobenosť územných samospráv síce zostala uchovaná, ale kooperácia obcí pri poskytovaní verejných služieb umožnila ich efektívnejšiu a hospodárnejšiu realizáciu. Zároveň sa získal potenciál na poskytovanie ďalších, predtým nerealizovaných činností, zabezpečovaných samosprávnymi inštitúciami (pozri Funck et al. 2003).

Platná legislatíva na Slovensku umožňuje v súčasnosti využiť oba spomínané možnosti riešenia problémov, spojených s pôsobením najnižšieho stupňa samosprávy. Obce na Slovensku už využili možnosť spolupráce vo forme kreovania spoločných obecných úradov, zabezpečujúcich získané kompetencie (najmä stavebnú agendu), ale aj v podobe vytvárania mikroregionálnych združení.

Za najefektívnejšiu cestu realizácie komunálnej reformy na Slovensku považujeme vytváranie spoločných obecných úradov, ktoré budú zabezpečovať komplexné verejnosprávne služby v rámci delegovaných kompetencií a ktorých činnosť bude podliehať samospráve municipality. Problematické bude presadenie ich vytvárania na celom území Slovenska a to najmä vzhľadom na citlivú otázku zachovania autonómneho postavenia obcí.

Negatívne skúsenosti z obdobia socializmu, ktoré bolo spojené s direktívnymi zásahmi štátnych orgánov do sídelnej štruktúry Slovenska (pozri Pašiak 1997, Slavík 1998, Ištók –

Tej 2004 a i.), vytvárajú medzi členmi územných samospráv ako aj medzi občanmi nedôveru voči realizácii reformy v podobe vytvárania spoločných obecných úradov s komplexnou verejnosprávnou agendou. Prejavilo sa to napr. v roku 2002 odporom organizácií územných samospráv proti realizácii návrhu zákona o poverených obciach, ktorý obsahoval aj zoznam týchto obcí.

Bude teda potrebné nájsť optimálnu cestu kreovania spoločných obecných úradov (nariadením vo forme zákona, platného od určitého okamihu, resp. cestou dobrovoľnosti, ktorá bude realizovaná pravdepodobne počas viacerých rokov), ich teritoriálneho vymedzenia a lokalizácie ich sídiel ako centier municipalít. Podmienkou realizácie tohto procesu v podmienkach Slovenskej republiky bude zachovanie väčšiny súčasných obcí, udržanie ich identity, zabránenie dominancie obce, ktorá bude sídlom samosprávnych orgánov a spoločného obecného úradu municipality a tiež zabezpečenie dostupnosti administratívnych služieb pre občanov.

Preto využitie geografického prístupu pri príprave komunálnej reformy je nevyhnutné pre jej realizáciu a efektívne fungovanie nových samosprávnych štruktúr na území Slovenska (Ištok – Klamár 2004). Nezastupiteľný je zástož geografie pri sformulovaní alternatív optimálnej veľkosti obvodov spoločných obecných úradov (municipalít) s ohľadom na regionálne rozdiely, pri vymedzení ich hraníc a lokalizácii ich sídiel. Absencia geografického prístupu k tejto problematike by nepochybne spôsobila nedostatky v realizácii komunálnej reformy na Slovensku.

V tejto súvislosti bude potrebné oprieť sa o viacero faktorov a kritérií. R. Ištok (in Ištok – Matlovič – Michaeli 1999) sformuloval celkom pätnásť kritérií pre vymedzenie územnosprávnych celkov (rešpektovanie princípov regionalizácie, ekonomické faktory, etnické, historické a konfesijné faktory, vývoj územno-správneho členenia, faktor nákladov, faktor zladenia záujmov štátnej správy a samosprávy, politické požiadavky, vymedzenie kompetencií, prírodné pomery, faktory osídlenia a urbanizácie, výber územno-správnych centier, početnosť obyvateľstva územno-správnych jednotiek, ich optimálny územný rozsah, dostupnosť, optimálny počet obcí a zohľadnenie perspektívneho vývoja). Tieto kritériá majú najmä geografický, politicko-legislatívny a ekonomický charakter. Sú však sformulované pre účely vymedzenia hierarchicky vyšších územno-správnych celkov než sú územné obvody spoločných obecných úradov (na Slovensku krajov, resp. okresov).

Ukazuje sa, že pre potreby vytvárania spoločných obecných úradov a ich obvodov bude potrebné prehodnotiť ich postavenie a význam. Materiál Konceptia decentralizácie a modernizácie verejnej správy z roku 2000 preferuje pre potreby lokalizácie sídla spoločného obecného úradu a vymedzenia obvodu jeho pôsobnosti využitie nasledovných faktorov:

1. spádovosť, resp. dostupnosť sídla (do 15 km),
2. vybavenosť sídla (základná škola, zdravotnícke zariadenie a pod.),
3. minimálna veľkosť spádovej oblasti (navrhovaná pre minimálne 5000 obyvateľov),
4. rovnomernosť rozmiestnenia sídiel spoločných obecných úradov na území Slovenska,
5. rešpektovanie hraníc vyšších územných celkov,
6. snaha o kontinuitu v zabezpečovaní verejnej správy.

V kontexte s uvedenými faktormi môžeme predpokladať viaceré dôsledky ich využitia pre problematiku komunálnej reformy (osobitne v kontexte lokalizácie sídla spoločného

obecného úradu vo vidieckych obciach). Naznačíme iba niektoré aspekty pôsobenia a vplyvu jednotlivých faktorov, súvisiace s analýzou sídelnej štruktúry. Veľmi dôležitým činiteľom bude dodržanie dostupnosti sídla spoločného obecného úradu z hľadiska ostatných spádových obcí a to najmä v kontexte delegovaných kompetencií, ktoré budú relatívne frekventovane využívané občanmi. To môže mať vplyv na dodržanie zvolenej minimálnej, resp. presnejšie optimálnej početnosti obyvateľov spádového územia spoločného obecného úradu. V niektorých regiónoch s prevahou malých obcí nemusí byť táto optimálna početnosť dodržaná a počet obyvateľov spádového územia môže byť nižší, a to aj v kontexte dodržania teritoriálnej rovnomernosti lokalizácie sídiel spoločných obecných úradov, teda centier budúcich municipalít.

Pri geografickom výskume sídelnej štruktúry bude potrebné venovať značnú pozornosť analýze vybavenosti obcí. Ide najmä o rozmiestnenie už fungujúcich orgánov miestnej štátnej správy, resp. iných inštitúcií s normatívnymi mikroregionálnymi kompetenciami (matriky, polícia, pošta a i.). Okrem toho bude potrebné zohľadniť aj lokalizáciu zdravotníckych zariadení, základných škôl a iných zariadení terciárneho sektora, a tiež poľnohospodárskych podnikov a priemyselných závodov s dochádzkou do zamestnania.

Vytvorenie regionálnej úrovne územnej samosprávy premieta do komunálnej reformy nevyhnutnosť dodržiavania zásady rešpektovania hraníc vyšších územných celkov (samosprávnych krajov). V súvislosti s reformou miestnej štátnej správy, realizovanou od 1. januára 2004 bude treba venovať pozornosť vymedzeniu teritoriálnych kompetencií úradov, riadených jednotlivými ministerstvami na krajskej, resp. obvodnej úrovni. Obvod pôsobnosti spoločného obecného úradu, teda vymedzenie municipality by mali byť v kompetencii rovnakej inštitúcie všeobecnej, resp. špecializovanej miestnej štátnej správy, teda hranice teritoriálnej kompetencie týchto úradov by ho nemali rozdeľovať. Preto sa musia rešpektovať hranice okresov.

Pre realizáciu komunálnej reformy je v súvislosti s využitím geografického prístupu nevyhnutná analýza súčasnej sídelnej štruktúry Slovenska a jeho regiónov. Prešovský kraj má v tomto kontexte špecifické postavenie.

ZÁKLADNÁ CHARAKTERISTIKA SÍDELNEJ ŠTRUKTÚRY PREŠOVSKÉHO KRAJA

Prešovský kraj ako politický región vznikol v roku 1996, kedy sa v rámci reformy verejnej správy a územno-správneho členenia vytvorilo na teritóriu Slovenska na základe Zákona č. 221/1996 Z. z. osem krajov. Prešovský kraj je rozdelený na 13 okresov.

Základné informácie o sídelnej štruktúre Prešovského kraja podáva tabuľka 1.

Tabuľka 1 Sídlná štruktúra Prešovského kraja podľa veľkostných kategórií obcí v roku 2001

veľkostná kategória	počet obcí	%	počet obyv	%
do 99	68	10.2	4381	0.6
100 - 199	95	14.3	13652	1.7
200 - 499	210	31.5	73361	9.3
500 - 999	162	24.3	113170	14.3
1000 - 1999	76	11.4	103525	13.1
2000 - 4999	38	5.7	104795	13.3
5000 - 9999	5	0.8	31859	4
10000 a viac	12	1.8	345225	43.7
spolu	666	100	789968	100

Zdroj: vlastné výpočty

Z uvedených údajov vyplýva, že sídlná štruktúra Prešovského kraja je výrazne rozdrobená. Ak rovnako charakterizujeme aj sídlnú štruktúru Slovenskej republiky (Sloboda 2005), potom je potrebné zdôrazniť, že pokiaľ na Slovensku obce s menej ako 1000 obyvateľmi tvoria 67 % všetkých obcí, v Prešovskom kraji nedosiahlo túto hranicu v roku 2001 až 80,3 % obcí. V týchto obciach žije viac ako štvrtina obyvateľov Prešovského kraja (25,9%), kým na Slovensku je to 16 % jeho obyvateľov. Okrem toho 24,5 % obcí kraja má menej ako 200 obyvateľov.

Na rozdiel od ostatných regiónov Slovenska dnešný Prešovský kraj výrazne nezasiahol proces integrácie obcí v období direktívneho presadzovania transformácie sídlnnej štruktúry počas socializmu. Kým v roku 1961 bolo v kraji 681 obcí, koncom tohto administratívne riadeného integračného procesu v roku 1989 ich počet poklesol na 652. Podobne ako na ostatnom území Slovenska dominovali procesy pričleňovania obcí k mestám (napr. k Prešovu bolo v roku 1970 pričlenených 6 obcí) a zlučovania dvoch vidieckych obcí. K zániku 12 obcí došlo v prípade záberu ich územných obvodov pre potrebu budovania vodných nádrží Veľká Domaša a Starina.

Politicko-ekonomické zmeny po roku 1989, ktoré vyústili do demokratizácie spoločnosti našli odraz aj vo vývoji sídlnnej štruktúry. Proces integrácie obcí sa v podstate zastavil. Ustanovenie obecných samospráv na základe Zákona č. 369/1990 Z. z., prijatého v roku 1990 vyústilo do snahy o uplatnenie pretrvávajúcej identity v podobe obnovy direktívne integrovaných obcí. Proces dezintegrácie obcí sa prejavil aj v Prešovskom kraji, aj keď nie v takom rozsahu ako na západnom, resp. na strednom Slovensku. V prevažnej miere vznikali nové obce rozčlenením vidieckych obcí, resp. odčlenením obcí, ktoré sú lokalizované v suburbánnom priestore a boli pred rokom 1989 pričlenené k mestám. V období rokov 1989 až 2004 ich počet vzrástol o 14, pričom počet obcí sa ustálil na 666.

Detailnejší pohľad na súčasnú sídlnú štruktúru Prešovského kraja poskytuje tabuľka 2, ktorá umožňuje komparáciu veľkostných kategórií obcí podľa okresov.

Tabuľka 2A Sídlná štruktúra okresov Prešovského kraja podľa veľkostných kategórií obcí v roku 2001

okres	do 199				200 - 499				500 - 999			
	počet obyv		počet obcí		počet obyv		počet obyv		počet obcí		počet obyv	
	abs	%	abs	%	abs.	%	abs	%	abs	%	abs	%
Prešov	10	11	1125	0.7	29	31.8	10987	6.8	30	33	22096	13.7
Bardejov	18	20.9	2045	2.7	34	39.5	11329	15	27	31.4	19261	25.4
Humenné	15	24.1	1560	2.4	20	32.3	7848	12.1	20	32.3	12247	18.9
Kežmarok	7	16.5	619	0.9	9	21.3	2862	4.6	11	26.2	7920	12.5
Levoča	10	30.3	1372	4.3	11	33.3	3495	11	9	27.3	6594	20.7
Medzilaborce	10	43.4	1331	10.5	11	47.8	3994	31.5	1	4.4	602	4.8
Poprad	0	0	0	0	2	6.9	583	0.6	9	31	7029	6.7
Sabinov	5	11.6	716	1.3	13	30.2	5241	9.7	11	25.6	7907	14.6
Snina	13	38.2	1395	3.5	9	26.5	2947	7.4	6	17.7	3820	9.6
Stará Ľubovňa	8	18.2	882	1.8	11	25	3867	7.6	10	22.7	7015	13.8
Stropkov	21	48.8	626	11.5	17	39.4	5260	25	4	9.3	2467	11.8
Svidník	33	48.5	2922	8.7	23	33.8	7416	22.1	9	13.2	5478	16.4
Vranov nad Topľou	13	19	1640	2.2	21	30.9	7532	9.9	15	22.1	10734	14

Zdroj: Sčítanie obyvateľov, domov a bytov 2001

Tabuľka 2B pokračovanie

okres	veľkostná kategória															
	1000 – 1999 obyv.				2000 – 4999 obyv.				5000 – 9999 obyv.				10000 a viac obyv.			
	počet obcí		počet obyv.		počet obcí		počet obyv.		počet obcí		počet obyv.		počet obcí		počet obyv.	
	abs	%	abs	%	abs	%	abs	%	abs.	%	abs	%	abs	%	abs	%
Prešov	16	17.6	21924	13.5	5	5.5	12864	7.9	0	0	0	0	1	1.1	92786	57.4
Bardejov	4	4.6	4720	6.1	2	2.4	5191	6.9	0	0	0	0	1	1.2	33247	43.9
Humenné	5	8.1	5761	8.9	1	1.6	2272	3.5	0	0	0	0	1	1.6	35157	54.2
Kežmarok	8	19.1	11961	18.9	5	11.8	16350	25.9	1	2.3	6136	9.7	1	2.8	17383	27.5
Levoča	0	0	0	0	2	6.1	6053	18.9	0	0	0	0	1	3	14366	45.1
Medzilaborce	0	0	0	0	0	0	0	0	1	4.4	6741	53.2	0	0	0	0
Poprad	9	31	12846	12.3	6	20.7	14881	14.3	2	6.9	12852	12.3	1	3.5	56157	53.8
Sabinov	9	20.9	12871	23.9	3	7.1	8912	16.5	1	2.3	6130	11.3	1	2.3	12290	22.7
Snina	2	5.9	2342	5.9	3	8.8	7804	19.7	0	0	0	0	1	2.9	21325	53.9
Stará Ľubovňa	11	25	14468	28.5	3	6.8	8225	16.2	0	0	0	0	1	2.3	16227	32.1
Stropkov	0	0	0	0	0	0	0	0	0	0	0	0	1	2.3	10874	51.7
Svidník	1	1.5	1073	3.2	1	1.5	4189	12.5	0	0	0	0	1	1.5	12428	37.1
Vranov nad Topľou	11	16.2	15559	20.3	7	10.3	18054	23.6	0	0	0	0	1	1.5	22985	30

Zdroj: Sčítanie obyvateľov, domov a bytov 2001

Z uvedenej tabuľky vyplývajú značné rozdiely medzi jednotlivými okresmi. Z aspektu realizácie komunálnej reformy vyznieva ako výrazný argument vysoký počet malých obcí. Ako sme spomenuli, v Prešovskom kraji patrí 24,5 % všetkých obcí do najmenej veľkostnej kategórie s počtom obyvateľov menej ako 200, ale žije v nich iba 2,3 % obyvateľstva kraja.

Vnútroregionálne rozdiely sú v rámci tejto veľkostnej kategórie pomerne veľké. Najlepšiu sídelnú štruktúru má v tomto kontexte okres Poprad, kde ani jedna obec nemá menší počet obyvateľov ako 200. V okresoch Prešov, Sabinov, Kežmarok, Stará Ľubovňa a Vranov nad Topľou je takýchto obcí do 20 % a žije v nich menej ako 2,2 % obyvateľov. Naopak, veľmi vysoké zastúpenie tejto kategórie obcí majú okresy Stropkov a Svidník, v ktorých má táto veľkostná kategória obce takmer polovičný podiel (48,8 %, resp. 48,5 % všetkých obcí).

Tabuľka 3 Zastúpenie vidieckych obcí vo veľkostnej kategórii do 999 obyvateľov podľa okresov v % v roku 2001

okres	% obcí okresu	% obyvateľov okresu
Prešov	75.8	21.2
Bardejov	91.8	43.1
Humenné	88.7	22.4
Kežmarok	64	18
Levoča	90.9	36
Medzilaborce	95.6	46.8
Poprad	37.9	7.3
Sabinov	67.4	25.6
Snina	82.4	20.5
Stará Ľubovňa	65.9	23.3
Stropkov	97.5	48.3
Svidník	95.5	47.2
Vranov nad Topľou	72	26.1

Zdroj: Sčítanie obyvateľov, domov a bytov 2001, vlastné výpočty

Ak sa stotožníme s názorom, že za malé obce možno považovať obce s počtom obyvateľov menej ako tisíc (Sloboda, 2005), potom sa ešte vypuklejšie prejavuje rozdrobenosť sídelnej štruktúry Prešovského kraja. Na základe tabuľky 3 možno konštatovať, že v okresoch Stropkov, Medzilaborce, Svidník a Levoča patrí viac ako 90 % všetkých obcí do veľkostnej kategórie do 999 obyvateľov. Ak vezmeme do úvahy iba vidiecke obce, potom v okresoch Stropkov a Medzilaborce ani jedna z nich neprekročila túto hranicu. V okresoch Svidník a Levoča je iba jedna vidiecka obec s vyšším počtom obyvateľov ako tisíc. Naproti tomu v okrese Poprad je vo veľkostnej kategórii do 999 obyvateľov iba 37,9 % všetkých obcí. V ostatných okresoch Prešovského kraja majú malé obce prevahu.

Tabuľka 4 Priemerná veľkosť vidieckych obcí z hľadiska počtu obyvateľov v okresoch Prešovského kraja v roku 2001

okres	priemerný počet obyvateľov vidieckych obcí
Prešov	767
Bardejov	501
Humenné	487
Kežmarok	958
Levoča	443
Medzilaborce	269
Poprad	1359
Sabinov	869
Snina	555
Stará Ľubovňa	745
Stropkov	242
Svidník	256
Vranov nad Topľou	757

Zdroj: vlastné výpočty

Podľa tabuľky 4 môžeme porovnávať priemernú veľkosť vidieckych obcí (teda obcí, ktoré nezískali štatút mesta) v okresoch Prešovského kraja. Vyplýva z nej, že najnižší priemerný počet obyvateľov v roku 2001 mali vidiecke obce v okresoch Stropkov (242 obyvateľov), Svidník (256 obyvateľov) a Medzilaborce (269 obyvateľov). Obce v ďalších dvoch okresoch s rozdrobenou sídelnou štruktúrou (Levoča a Humenné) takmer dvojnásobne vyššiu priemernú veľkosť. Okresy Poprad a Kežmarok sa vyznačujú najvyšším priemerným počtom obyvateľov vidieckych obcí (1359, resp. 958 obyvateľov).

Zo základnej analýzy sídelnej štruktúry Prešovského kraja vyplýva, že rozdrobená sídelná štruktúra je charakteristická najmä pre jeho severovýchodnú časť (tri okresy s priemernou veľkosťou vidieckych obcí pod 300 obyvateľov). Relatívne lepšia situácia je v okresoch, ktoré s týmto regiónom susedia zo západu a juhu (okresy Bardejov, Humenné a Snina) a v okrese Levoča, kde sa priemerná veľkosť vidieckych obcí pohybuje medzi 443 a 555 obyvateľmi. V okresoch Stará Ľubovňa, Vranov nad Topľou, Prešov a Sabinov pozorujeme relatívne vysoké hodnoty koncentrácie sídiel, pričom priemerná veľkosť vidieckych obcí dosahuje hodnoty od 745 po 869 obyvateľov. Podtatranské okresy (Poprad a Kežmarok) sa vyznačujú najviac koncentrovanou sídelnou štruktúrou v Prešovskom kraji.

Poznatky, získané v rámci základnej charakteristiky sídelnej štruktúry skúmaného regiónu potvrdzujú potrebu realizácie komunálnej reformy. Ako sme už spomenuli, rozdrobenosť sídelnej štruktúry do veľkého množstva malých obcí má negatívny dopad nielen na fungovanie obecných samospráv z hľadiska ich aktivity, efektívnosti a hospodárnosti, ale aj na kvalitu života obyvateľstva, ktorej nízka úroveň sa premieta do odchodu mladých ľudí, znižovania pôrodnosti a k starnutiu obyvateľstva. V severovýchodnej časti Prešovského kraja sú tieto problémy zvlášť vyhrotené.

VYUŽITIE CHARAKTERISTIKY SÍDELNEJ ŠTRUKTÚRY PRE REALIZÁCIU KOMUNÁLNEJ REFORMY NA MODELOVÝCH ÚZEMIACH

Výber modelových území vyplýva zo základnej charakteristiky sídelnej štruktúry Prešovského kraja a opiera sa o vnútroregionálne rozdiely. Z hľadiska zamerania nášho príspevku a vzhľadom na stav výskumu sme za modelové územia vybrali okres Poprad (ktorý vykazuje najvyšší stupeň koncentrácie sídelnej štruktúry) a okres Svidník (ktorý sa vyznačuje rozdrobenosťou sídelnej štruktúry). Rozdielny stav sídelnej štruktúry oboch okresov vyplýva najmä z historického vývoja (hlavne z vývoja osídlenia a kolonizácie) a z prírodných podmienok (hlavne reliéfu a riečnej siete).

Sídelná štruktúra okresu Poprad je charakteristická veľkými kompaktnými sídlami, sformovanými najmä v Popradskej kotline (naväčšími sú Štrba a Batizovce) a vo Vikartovskej priekope (Hranovnica, Spišské Bystré, Spišský Štiavnik). Špecifický typ osídlenia sa vyvinul v predhorí Tatier. Vznikla tu reťaz tatranských osád (začlenená okrem Tatranskej Štrby do mesta Vysoké Tatry) a viacero malých vidieckych sídiel (Mengusovce, Štôla, Gerlachov, Mlynica). Priemerná veľkosť vidieckej obce v okrese je 1359 obyvateľov. Na území okresu možno vyčleniť hlavnú os osídlenia, vedúcu smerom z východu na západ (Važec – Štrba – Svit – Poprad – Jánovce – Spišský Štvrtok), z ktorej v Poprade odbočuje vedľajšia os osídlenia smerom na Kežmarok.

Sídelná štruktúra okresu Svidník má odlišný charakter. Reliéf Ondavskej vrchoviny a vejárovitá riečna sieť, ako aj historický vývoj osídlenia (valašská kolonizácia) vytvorili na jeho teritóriu relatívne homogénnu sieť malých kompaktných dedín. Priemerná veľkosť vidieckej obce je 256 obyvateľov (iba 10 vidieckych obcí má viac ako 500 obyvateľov). Na území okresu nie sú výraznejšie rozvinuté osi osídlenia. V budúcnosti by takáto os mohla byť vytvorená v smere od Stropkova na Svidník a možným predĺžením k hraniciam Poľska. Vplyvom periférnej polohy okresu a nízkej úrovne jeho ekonomického rozvoja bude rozvoj osídlenia pravdepodobne v najbližšom období stagnovať.

Z uvedeného vyplýva, že realizácia komunálnej reformy v podobe municipalizácie bude z hľadiska vymedzenia obvodov spoločných obecných úradov na oboch modelových územiach rozdielna. Týka sa to najmä ich veľkosti (z hľadiska rozlohy ako aj počtu obyvateľov), na čo bude vplyvať najmä dostupnosť inštitúcií územnej samosprávy pre obyvateľov.

V súčasnosti pôsobí na území okresu Poprad jeden spoločný obecný úrad so sídlom vo Svite, združujúci 9 obcí (s pôsobnosťou pre stavebné konanie a pozemné komunikácie). V okrese Svidník boli vytvorené dva spoločné obecné úrady. Spoločný obecný úrad so sídlom v okresnom meste združuje 50 obcí, vykonáva pôsobnosť v oblasti stavebného konania, školstva a opatrovateľskej služby. Spoločný obecný úrad v Giraltovciach vytvorilo 18 obcí a jeho kompetencie sú zamerané na stavebné konanie, pozemné komunikácie, školstvo, zdravotníctvo a opatrovateľskú službu.

Ako prvý krok pre vymedzenie obvodov pôsobenia spoločných obecných úradov s komplexnou verejnosprávnou agendou sme identifikovali mikoregionálnu sieť pôsobenia pôšt a matrik na oboch modelových územiach. Ich lokalizácia v jednotlivých vidieckych obciach nepochybne výrazne zvyšuje ich potenciál pre lokalizáciu centra municipality. Umiestnenie poštových úradov a matrik sa opiera o už osvedčené členenie, ktoré je často rešpektované aj inými štátnymi inštitúciami, resp. súkromnými subjektami. Za navrhované sídla spoločných obecných úradov a teda municipalít sme pokladali tie obce (a mestá),

v ktorých sú lokalizované zároveň matričné úrady i pošty. V okrese Poprad ide o 11 obcí a v okrese Svidník o 8 obcí (pozri tabuľku 5 a tabuľku 6), ktoré tvoria relatívne rovnomernú sieť na území oboch okresov.

Tabuľka 5 Vymedzenie municipalít v okrese Poprad na základe priestorovej organizácie pôšt a matrik

municipalita	počet obyvateľov (2001)	počet vidieckych obcí	počet miest
Poprad	58997	2	1
Svit	12321	5	1
Hôrka	7233	6	0
Vysoké Tatry	5407	1	1
Spišské Bystré	4910	3	0
Štrba	3735	1	0
Hranovnica	3123	2	0
Veľký Slavkov	2916	2	0
Liptovská Teplička	2277	1	0
Šuňava	1887	1	0
Ždiar	1542	2	0

Zdroj: vlastné spracovanie

Tabuľka 6 Vymedzenie municipalít v okrese Svidník na základe priestorovej organizácie pôšt a matrik

municipalita	počet obyvateľov (2001)	počet vidieckych obcí	počet miest
Svidník	14958	11	1
Giraltovce	8540	10	1
Okrúhle	2392	9	0
Cermina	1733	4	0
Nižný Mirošov	1708	6	0
Ladomírová	1701	9	0
Kružlová	1423	9	0
Krajná Poľana	1015	8	0

Zdroj: vlastné spracovanie

Pri komparácii údajov z oboch tabuliek vyplýva, že veľkosť municipalít vytvorených z kombinácie sídiel pôšt a matričných úradov a ich spádových obvodov je rozdielna. Kým v okrese Poprad má priemerná municipalita 9486 obyvateľov a pozostáva priemerne z približne 3 obcí, v okrese Svidník je to 4188 obyvateľov a viac ako 8 obcí. Rozdiely sú aj v priemernej veľkosti obvodu spoločného obecného úradu (v okrese Poprad približne 102 km² a v okrese Svidník 68 km²). Tieto rozdiely vyplývajú z rozdielnej sídelnej štruktúry modelových okresov.

ZÁVER

Uvedené poznatky, aplikované na modelové územia sú iba prvým krokom, vedúcim k identifikácii centier municipalít a teda aj spoločných obecných úradov, obstarávajúcich komplexnú verejnosprávnu agendu. Ako sme už naznačili, ďalší výskum musí byť zameraný na problematiku štruktúry obyvateľstva obcí, ich vybavenia, úroveň bývania a dostupnosť navrhovaných centier municipalít v kontexte dochádzky. Okrem toho významnú úlohu bude zohrávať aj stanovenie optimálnej veľkosti obvodov spoločných obecných úradov vzhľadom na delegované kompetencie.

V súvislosti s prijatím Zákona č. 612/2002 Z. z., ktorý legislatívi e obmedzuje vznik nových obcí rozdelením na základe splnenia viacerých podmienok (o. i. nová obec musí mať minimálne 3000 obyvateľov), možno predpokladať, že dezintegračný proces sa na Slovensku v najbližších rokoch výrazne zabrzdí. V súvislosti s Prešovským krajom možno hovoriť o jeho úplnom zastavení, keďže nemožno predpokladať komplexné splnenie legislatívne prepísaných podmienok na vytvorenie novej obce a to nielen z hľadiska minimálneho počtu obyvateľov, ale aj v súvislosti s vylúčením urbanistického splynutia s ostatnými časťami obce, ako je tomu v prípade integrovaných obcí v aglomerácii okresných miest kraja (najmä Prešova a Popradu). Zároveň tento zákon vytvára podmienky pre spoluprácu, resp. integráciu obcí.

Preto v najbližšom období bude potrebné v Prešovskom kraji vyhodnotiť sídelnú štruktúru podľa veľkostných kategórií obcí a presadiť integráciu najmenších obcí. Tento proces bude nepochybne veľmi zložitý, jeho realizácia by však nesporne prispela k zefektívneniu fungovania územnej samosprávy na najnižšej úrovni a zároveň by vytvorila lepšie podmienky pre uskutočnenie komunálnej reformy.

Prispevok je súčasťou riešenia grantového projektu VEGA č.1/0367/03 Vývojové tendencie regionálnych komplexov a transformácie slovenskej spoločnosti a ich potenciál pre ďalší rozvoj. Vedúci projektu doc. RNDr. René Matlovič, PhD. a grantového projektu VEGA č.1/1304/04 Transformácia politicko-priestorových systémov a systémov demokracie v kontexte globalizácie. Vedúci projektu: RNDr. Robert Ištók, Csc.

Literatúra

- FUNCK, B. et al., 2003, Slovenská republika – prístupový proces do EÚ. Prehľad rozvojovej politiky. *Finance a úvér*, roč. 53, 3-4, príloha.
- HISTORICKÁ STATISTICKÁ ROČENKA. SNTL, Praha a Alfa, Bratislava 1985.
- HODNOTENIE PRÁCE ÚZEMNEJ SAMOSPRÁVY. INFORMÁCIE O VÝKONE ŠTÁTNEJ SPRÁVY V OBCIACH A VYŠŠÍCH ÚZEMNÝCH CELKOCH (3). Verejná správa, r. 59, č. 23, s. 12-22.
- IŠTOK, R., KLAMÁR, R., 2004, Geografické aspekty vytvárania spoločných obecných úradov v kontexte mikroregionálnej medziobecnej spolupráce. Referát na medzinárodnej konferencii „Regionálna geografia, regionálny rozvoj a Európska únia“, konanej na Prírodovedeckej fakulte UK v Bratislave v dňoch 8. – 10. 9. 2004, 9 s. rkps.
- IŠTOK, R., MATLOVIČ, R., MICHAELI, E., 1999, Geografia verejnej správy. FHPV PU, Prešov.
- IŠTOK, R., TEJ, J., 2004, Perspektívy reformy územnej samosprávy na miestnej úrovni v kontexte sídelnej štruktúry Slovenska. *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis, Prírodné vedy, XLII., Folia Geographica 7*, FHPV PU, Prešov, s. 62-74.

- KONCEPCIA DECENTRALIZÁCIE A MODERNIZÁCIE VEREJNEJ SPRÁVY.
www.vlada.gov.sk/INFORMACIE/DOKUMENTY/KON_DEC_MAREC_2000_sk_obsah.shtm/
- KOMUNÁLNA REFORMA. PODKLAD NA DISKUSIU. Materiál, predložený splnomocnencom vlády SR pre decentralizáciu verejnej správy V. Nižňanským. Bratislava, 13. 2. 2005.
- PAŠIAK, J., 1997, Problematika malých sídiel a ich trvalo udržateľný rozvoj. In: Aktuálne problémy regionálneho rozvoja. IROMAR, Banská Bystrica, s. 52-60.
- SLAVÍK, V., 1998, Územné zmeny obcí v SR v etape transformácie (1990 – 1998). *Acta Facultatis Rerum Naturalium Universitatis Comenianae, Geographica* 41. Pvf UK, Bratislava, s. 137-154.
- SLOBODA, D., 2005, Charakter sídelnej štruktúry Slovenska ako predpoklad pre komunálnu reformu www.konzervativizmus.sk/upload/prezentacie/Sloboda_komreforma.pdf

BASIC CHARACTERISTICS OF SETTLEMENT STRUCTURE OF THE PREŠOV REGION AS A CORNERSTONE FOR A REALISATION OF LOCAL GOVERNMENT REFORM

Summary

Settlement structure is termed as the structure of communities which form elementary territorial component of public administration. It also constitutes self-governing community of inhabitants permanently living in a defined territory. With the connection to communal reform, it is important to consider the settlement structure of the Prešov region as a political region for the realisation of communal reform.

The crucial argument in favour of communal reform in Slovakia is disintegration of settlement structure and a high number of self-governing communities which function as basic units of territorial self-administration. The number of communities in Slovakia is almost 3000. The finance allocated for their administration is generally scattered, ineffective, and without positive impact on regional development. It also influences the provision of public services for the citizens. Realizing the communal reform we can come out of the experience of the European Union states. Generally, two ways of sorting out the problem are suggested:

1. to realize the process of municipalization which means the abolishment (consolidation) of small self-governing units into the larger ones. Such process has been implemented in the European Union states, f. ex. Sweden, Denmark, Germany, and Belgium. The number of communities has been reduced and the administration has become more effective.
2. to stimulate the cooperation with public services among communities. Even though the disintegration of communities would remain, the mutual cooperation would enable more effective and economical realization of public services. This process has been arranged in France.

Slovak legislative presently admits both possibilities of joining mentioned above. The process of creating common municipal authorities has already occurred in our conditions, predominantly regarding the construction agenda and microregional associations.

The most effective way to carry out the reform is to create common municipal authorities which will provide complex services of delegated competencies under the autonomy of the municipal self-administrations. However, we find the issue very sensitive, meaning that the communities do not want to lose their autonomy. Moreover, it is underlined by negative experience from the period of socialism when the the split settlement structure was solved by centre system of the settlement in the directive form.

What is important in this process is to search for an optimal way of creating common municipal authorities (either based on legal basis or voluntary base), their territorial delimitation and the location of municipality centres. It is supposed that the process will require a lot of time. In Slovakia it will be possible to realize this process with the view to following points: to preserve most of present communities and their identity, to guarantee the accessibility of administrative services for citizens, to prevent the centre of municipality from the dominance.

Consequently, it is necessary to consider the factors and criteria regarding the communal reform. The criteria have mostly geographical, political-legislative and economical character. The crucial ones relating to the localization of municipality centre are: the accessibility of the seat of common municipal authority, the facilities of the seat of common municipality authority, the minimal size of hinterland, the balance of distribution of common municipal authorities in Slovakia, respecting the boundaries of Slovak self-governing regions, the effort to continuity in public administration processes.

The geographical research is intended to pay great attention to the analysis of community facilities with the view to the distribution of existing local government organs, other institutions with normative microregional competencies (registry, police, post offices a. o.). Moreover, it will be inevitable to regard the localization of health centres, primary schools and other facilities of tertiary sector as well as the agriculture and industrial enterprises with commuting.

The Prešov region as a political unit was founded in 1996 as a result of the reform of public administration and territorial-administrative division under the Act number 221/1996. The Prešov region is divided into 13 districts and its settlement structure is split. In 2001, there was 80,3 % of communities with less than 1000 citizens where more than a quart of all the Prešov region citizens lived. There was also 24,5 % of communities with less than 200 citizens in the Prešov region. Compared to other Slovak regions, the current Prešov region has not been that much affected by the directive measures of settlement structure transformation during the period of socialism. In 1961, there were 681 communities in the Prešov region while in 1989 the number of communities was reduced to 652.

Political-economical upheaval of 1989 that led to the process of democratization reflected the development of settlement structure too. The process of integration was over. The constitution of local self-governments based on Act no. 369/1990 of Collection of Acts in 1990 has led to the reconstruction of directly integrated communities. However, the process of disintegration was not that much remarkable in the Prešov region as in other regions of Middle and Western Slovakia. Within the period from 1989 to 2004 the number of communities has increased to the current 666.

Still, the high number of small communities stays a key argument for the communal reform. There are big differences in the settlement structure of the particular districts of the Prešov region. As to the analysis of the Prešov region, the Poprad district has most favourable variables whereas the Svidník and Stropkov districts are opposite.

If we consider small communities to be the ones with less than 1000 citizens, the disintegration of settlement structure of the Prešov region becomes a point at issue. The Stropkov, Medzilaborce, Svidník and Levoča districts have more than 90 % of all communities with less than 999 citizens. To the contrary, the Poprad district has only 37,9 % of all communities with less than 999 citizens. By and large, the disintegration of settlement structure of the Prešov region is most apparent in north-eastern part of Slovakia. Relatively better indicators can be found in the districts neighbouring with north-eastern districts (the Bardejov, Humenné and Snina districts) and the Levoča district. The districts of Stará Ľubovňa, Vranov nad Topľou, Prešov, and Sabinov have relatively high attribute values. The districts of Poprad and Kežmarok are characterized in the densely concentrated settlement structure in the Prešov region.

We exploited the obtained information for the application of communal reform tenets in the selected model territories. The choice of selected territories stemmed from the characteristics of the Prešov region settlement structure and intraregional discrepancies. Concerning the focus of our con-

tribution, we have decided for the Poprad and Svidník districts. While the Poprad district has shown the highest degree of the settlement concentration, the Svidník district has a very disintegrated settlement structure. The discrepancy is caused by the historical development (the development of settlement and colonization) as well as the physical geography (predominantly the relief and net of rivers).

The settlement structure of the Poprad district is typical of large compact seats situated mainly in the Poprad basin and in the Vikartovská priekopa ditch. We can emphasize the major settlement axis of the Poprad region of east-west direction (Važec – Štrba – Svät – Popad – Jánovce – Spišský Štvrtok) with a minor axis heading Kežmarok.

The settlement structure of the Svidník district is different. The relief of Ondavská vrchovina highland, fanlike net of rivers, and a historical development (Walachian colonization) accounted relatively homogeneous net of small compact seats on the territory. There is no major settlement axis in the Svidník district. It is assumed that the axis should lead from Stropkov to Svidník with possible expansion to Polish boundaries. Due to the periphery location of district as well as the low level of economic development it is expected that the settlement development will stagnate as well.

It can be seen from the analyses that the realization of communal reform in the shape of municipalization will be different in the selected territories. It mostly refers to their size (from the point of view of the extent and the number of citizens) and the accessibility of local government institutions.

As a first criteria for the delimitation of common municipal authority districts we identified microregional net of post offices and registries in both selected territories. Their location will indisputably contribute to their potential for the localization of municipality centre. We consider the seats of common municipal authority to be the communities (and towns as well) where the post office and registry are located. We suggested 11 communities in the Poprad district and 8 communities in the Svidník district. Based on criteria we have chosen (the seat of post office, registry and their hinterland), we can point at the differences in size of municipalities in both districts. Whereas the average municipality in the Poprad district consisting of 3 communities has 9486 inhabitants, the average municipality in the Svidník district has more than 8 communities and 4188 inhabitants on average.

The obtained knowledge, with the application to the model territories, has become the first step to the the identification of municipality centres as well as the centres of common municipal authorities with complete public-administrative agenda. The further research is going to be aimed at the issues of structure of the inhabitants, technological facilities of communities, standard of living, and the accessibility of suggested municipality centres in terms of commuting. An optimal size of common municipal authority will be another important criterion.

In this context, the Prešov region is exposed to the challenges regarding communal reform. It will be necessary to evaluate the settlement structure according to size categories of communities and to push through the integration of smallest communities. Although we expect the problem to be very complex and long-lasting, its realization will arguably contribute to the better functioning of local government.

Recenzovali: Doc. Ing. arch. Václav Kohlmayer, PhD.

Doc. RNDr. René Matlovič, PhD. mim. prof. PU