

AMO.CZ

ČERVEN 2018 POLICY PAPER | 15

Jak probudit české
uhelné regiony
k novému životu.
Doporučení
pro Ústecký kraj

Adéla Denková

2

Ja
k

pr
ob

ud
it

če
sk

é
uh

el
né

 r
eg

io
ny

 k
 n

ov
ém

u
ži

vo
tu

. D
op

or
uč

en
í p

ro
 Ú

st
ec

ký
 k

ra
j

V evropských strukturálních a investičních fondech, které skrze takzvanou politiku
soudržnosti podporují rozvoj chudších regionů v EU, by mělo mít Česko v příštím
sedmiletém finančním rámci 2021–2027 vyčleněno asi o 24 % méně peněz
než v současném období.1

Důvodem je jednak celkové snížení částky, kterou chce evropská exekutiva
na kohezní politiku vydělit. EU totiž musí více peněz nasměrovat do dalších oblastí,
jako je ochrana hranic a zvládání migrace. Země střední Evropy také postupně
bohatnou, takže už z evropských fondů potřebují menší podporu.

Na konečném nastavení dlouhodobého rozpočtu EU se ještě budou muset
jednomyslně shodnout všechny členské země a schválit ho bude muset také
Evropský parlament. Už teď je ale jasné, že se do budoucna leccos změní
a že při přípravě programů pro čerpání evropských peněz bude hrát klíčovou roli
správné zacílení prostředků.

Jednou z prioritních oblastí při využití evropských fondů by měla být
podpora strukturálně zatížených regionů, mezi které patří i Ústecký kraj.2

S transformací těchto regionů má mimo jiné pomáhat nová evropská
iniciativa „Coal Regions in Transition Platform“, která má členským zemím
zpřístupňovat odbornou pomoc a podporovat sdílení zkušeností s ekonomickými
a sociálními proměnami spojenými s útlumem těžby uhlí. Mělo by jim to mimo jiné
pomoci lépe využívat finanční prostředky, které na podporu zatížených regionů
existují.

Česká republika přitom může využít zkušeností získaných během přípravy
a implementace Strategického rámce hospodářské restrukturalizace Ústeckého,
Moravskoslezského a Karlovarského kraje.3

Transformace uhelných regionů a využití evropských financí se stalo
hlavním tématem debaty „Proměny uhelných regionů v Evropě: Využije Ústecký
kraj svou příležitost?“, která se uskutečnila 9. května 2018 v Ústí nad Labem.
Kulatý stůl byl součástí série diskuzí o důležitých otázkách evropské politiky, které
v českých regionech pořádají Asociace pro mezinárodní otázky (AMO)
a zpravodajský portál EURACTIV.cz. Série je součástí projektu „Bridging the gap
between the regions and European Parliament” podpořeného Evropským
parlamentem.

Diskuse se účastnili představitelé Ústeckého kraje a některých jeho obcí,
místních firem, zástupci nevládních organizací či odborníci z akademické sféry.
Úvodní slova pronesli europoslanec Tomáš Zdechovský (KDU-ČSL, EPP),
zástupkyně zmocněnce vlády pro Ústecký, Moravskoslezský a Karlovarský kraj
Gabriela Nekolová (ČSSD), člen zastupitelstva Ústeckého kraje Miroslav Andrt
(ČSSD), člen zastupitelstva města Ústí nad Labem a podnikatel Martin Hausenblas
(PRO! Ústí) a analytik think-tanku Glopolis Vojtěch Kotecký.

Výstupem z debaty se stala níže uvedená doporučení.

1 EURACTIV.cz, Unijní fondy se po roce 2020 sníží, budou sledovat nové cíle a řídit by se měly
jednoduššími pravidly. Česko má získat o čtvrtinu méně peněz, 29. 5. 2018, dostupné na
https://euractiv.cz/section/evropske-finance/news/unijni-fondy-se-po-roce-2020-snizi-budou-
sledovat-nove-cile-a-ridit-by-se-mely-jednodussimi-pravidly-cesko-ma-z-nich-ziskat-o-ctvrtinu-
mene-penez/.
2 EURACTIV.cz, Nejchudší české kraje dostanou z EU víc peněz, i když se unijní fondy krátí, 5. 6. 2018,
dostupné na: https://euractiv.cz/section/evropske-finance/news/nejchudsi-ceske-kraje-dostanou-z-
eu-vic-penez-i-kdyz-se-unijni-fondy-krati/.
3 EURACTIV.cz, Češi chtějí v Bruselu inspirovat programem pro rozvoj regionů zatížených těžbou
uhlí, 29. 6. 2018, dostupné na: https://euractiv.cz/section/evropske-finance/news/cesi-chteji-v-
bruselu-inspirovat-programem-pro-rozvoj-regionu-zatizenych-tezbou-uhli/.

3

Ja
k

pr
ob

ud
it

če
sk

é
uh

el
né

 r
eg

io
ny

 k
 n

ov
ém

u
ži

vo
tu

. D
op

or
uč

en
í p

ro
 Ú

st
ec

ký
 k

ra
j

Doporučení č. 1: Přizpůsobit podmínky
čerpání

V kategorii méně vyspělých regionů se bude v rozpočtovém období EU pro léta
2021–2027 nacházet méně českých krajů než doposud. Budou mezi nimi ovšem
všechny tři regiony zahrnuté do Strategického rámce hospodářské restrukturalizace
– tedy Moravskoslezský, Karlovarský a právě Ústecký. Zvláště poslední dva
zmíněné kraje se přitom při čerpání prostředků ze strukturálních fondů potýkají
se specifickými bariérami, které je potřeba překonat.

Analýza minulého rozpočtového období 2007–2013 například ukázala,
že oba regiony velmi málo participovaly na celkovém čerpání z operačních
programů OP Podnikání a inovace, Výzkum a vývoj pro inovace, Vzdělávání
pro konkurenceschopnost a Lidské zdroje a zaměstnanost, které poskytovaly
finance na rozvoj lidských zdrojů, podnikání a rozvoj inovačně založené
ekonomiky schopné využívat výstupy výzkumu a vývoje.4

I v současném rozpočtovém období naráží čerpání na problémy. Jako
jeden z příkladů lze jmenovat vyhlášení celorepublikové výzvy na podporu
základních a středních škol z Integrovaného regionálního operačního programu
(IROP), která mimo jiné zahrnovala podmínku, že podpořená vzdělávací zařízení
zvýší svou kapacitu. Strukturálně zatížené kraje se ovšem potýkají s odlivem
obyvatel, a proto je obtížné podobné podmínky naplňovat.

Při nastavování programů pro příští rozpočtové období je proto důležité
klást důraz na územní dimenzi čerpání z evropských fondů a zavádět integrované
nástroje pro řešení specifických problémů postižených krajů. Po zkušenostech
se současným programovacím obdobím se zdá vhodné vyhnout se rozdělování
peněz na základě příliš vysokého počtu dílčích cílů pod různými rezorty a řídit
se spíše rozsáhlejšími tematickými a regionálními vizemi.

Doporučení č. 2: Hledání nových zdrojů
financí

Vedle snižování rozdílů mezi různě bohatými částmi Evropy má kohezní politika
pomáhat také k naplňování celoevropských cílů v oblastech udržitelného rozvoje,
ochrany klimatu, digitalizace nebo sociální politiky. Dlouhodobě sílí přesvědčení,
že v řadě oblastí by bylo lepší ustoupit od přímých dotací a veřejné peníze do větší
míry využívat k povzbuzení soukromých investic. Proto se větší pozornost začíná
upínat k finančním nástrojům, jako jsou výhodné půjčky, záruky nebo kapitálové
vstupy. Díky takovým nástrojům je možné veřejné peníze využít k přilákání
soukromých investic.

Využití finančních nástrojů může být také jedním ze způsobů,
jak pro financování investic v Ústeckém kraji využít i jiné evropské prostředky
než strukturální a investiční fondy – například Evropský fond pro strategické
investice, který je páteří takzvaného Investičního plánu pro Evropu. Ten byl jednou
z hlavních iniciativ odcházející Junckerovy Komise a jeho hlavní myšlenkou
je právě využití veřejných financí k mobilizaci soukromých investic.

Zároveň v rámci evropského rozpočtu fungují i takzvané komunitární
programy, ve kterých peníze nejsou vyčleněny do národních obálek, ale umožňují
financování kvalitních projektů, jež si podporu vysoutěží v konkurenci dalších
uchazečů z celé EU. Programy spravuje přímo Evropská komise nebo specializované
agentury EU. V příštím rozpočtovém období to bude například program Horizont

4 Ministerstvo pro místní rozvoj, Vstupní analýza Strategického rámce hospodářské restrukturalizace
Ústeckého, Moravskoslezského a Karlovarského kraje, 2016, str. 76, dostupné na:
https://restartregionu.cz/content/uploads/2016/10/39509_ma_ST-RES_priloha1.pdf.

4

Ja
k

pr
ob

ud
it

če
sk

é
uh

el
né

 r
eg

io
ny

 k
 n

ov
ém

u
ži

vo
tu

. D
op

or
uč

en
í p

ro
 Ú

st
ec

ký
 k

ra
j

Evropa určený na podporu vědy a výzkumu, program LIFE pro ochranu životního
prostředí a klimatu nebo Nástroj pro propojení Evropy, který podporuje výstavbu
infrastruktury evropského významu.

Doporučení č. 3: Napojení na centra

Jednou z hlavních výzev, které před Ústeckým krajem stojí, je zvýšit svou
atraktivitu pro vzdělané a kvalifikované pracovníky a prosperující firmy
zaměřené na výrobu s vyšší přidanou hodnotou. Tomu na jedné straně prospěje
podpora vzdělávání a na straně druhé dobré napojení na přirozená centra, jakými
jsou Praha a Drážďany.

Rozvoji krajského města by proto pomohlo vybudování vysokorychlostní
železnice, která by zajistila jeho napojení na obě zmíněná centra, zvláště ve variantě,
kdy by trať město přímo spojovala s mezinárodním letištěm Václava Havla v Praze.
Aby mohl z výhod svázaných s tímto propojením těžit i zbytek kraje a přilehlý
Karlovarský kraj, bude nutné kvalitní propojení Ústí nad Labem s Děčínem,
Teplicemi, Chomutovem a Karlovými Vary.

Pro lepší provázanost se sousedním Německem by také bylo vhodné
podporovat vedle anglického jazyka také výuku němčiny a rozvíjet společné
přeshraniční projekty. Jedním z takových projektů může být vývoj autonomních
automobilů, což je oblast, s jejíž podporou se v rámci Strategického rámce počítá.

Doporučení č. 4: Nová životaschopná
krajina

Pro zkvalitnění života v regionu má klíčovou roli vyrovnání se s následky těžby
hnědého uhlí. Inspirativní v tomto případě může být přístup, který byl zvolen
v případě německých uhelných regionů. Ten spočívá v komplexní snaze
o vytvoření nové životaschopné krajiny, spíše než v řešení dílčích problémů
spojených s končící těžbou. Do celkové obnovy krajiny by měly být zahrnuty
i dlouhodobě nevyužívané plochy a oblasti zbylé po těžbě by měly být smysluplně
provázány se zbytkovou krajinou. Důležitým rozměrem je také využití
přirozených rekultivací, které vyžadují méně finančních prostředků a mimo jiné
prospívají biodiverzitě.

Zcela zásadní je dlouhodobé a kontinuální plánování, které pravidelně
prochází aktualizací a do kterého jsou zahrnuty nejrůznější veřejné i soukromé
organizace, zájmové skupiny i občanská společnost. V době sílících klimatických
změn je nutné zamýšlet se nad ekologickými funkcemi obnovovaných lesů,
zemědělské půdy nebo vznikajících vodních ploch, tak aby se například posilovalo
přirozené zadržování vody v krajině a vytvářely se nové rezervoáry pozemních
vod, které pomohou se zkvalitňováním mikroklimatu a zároveň mohou sloužit
volnočasovému využití.

Nová krajina pak nabízí příležitost i k rozvoji turistického ruchu, který
ovšem dosud brzdily chybějící kvalitní služby a nedostatek možností pro různé
cílové skupiny. I v tomto případě hraje zásadní roli koncepční myšlení, které
přesahuje hranice jednotlivých obcí a měst.

5

Ja
k

pr
ob

ud
it

če
sk

é
uh

el
né

 r
eg

io
ny

 k
 n

ov
ém

u
ži

vo
tu

. D
op

or
uč

en
í p

ro
 Ú

st
ec

ký
 k

ra
j

Asociace pro mezinárodní otázky (AMO)

AMO je nevládní nezisková organizace založená v roce 1997 za účelem výzkumu
a vzdělávání v oblasti mezinárodních vztahů. Tento přední český zahraničně
politický think-tank není spjat s žádnou politickou stranou ani ideologií. Svou
činností podporuje aktivní přístup k zahraniční politice, poskytuje nestrannou
analýzu mezinárodního dění a otevírá prostor k fundované diskusi.

Adéla Denková

Adéla Denková je spolupracovnice Výzkumného centra AMO a šéfredaktorka
portálu EurActiv.cz. Zaměřuje se především na témata spojená s klimatickou
a energetickou politikou Evropské unie.

Policy paper byl vydán v rámci projektu Bridging the gap between the regions
and European Parliament realizovaného za podpory Evropského parlamentu.
Partnerem projektu je zpravodajský portál EURACTIV.cz.

+420 224 813 460

www.facebook.com/AMO.cz

www.amo.cz

www.twitter.com/amo_cz

info@amo.cz

www.linkedin.com/company/amocz

Žitná 608/27, 110 00 Praha 1

www.youtube.com/AMOcz

adela.denkova@amo.cz @AnetaZachova

