[image: image1.png]

[image: image2.png]

Analýza a předpokládaný vývoj hraničních oblastí ČR-SRN

Výzkumný projekt Ministerstva zahraničních věcí ČR RB 6/5/3

(zkrácená verze)

Praha, 2003

Předkládaná studie byla vytvořena na základě vědeckého projektu Ministerstva zahraničních věcí ČR "Analýza a předpokládaný vývoj hraničních oblastí ČR – SRN“ č. RB 6/5/3.

Na zpracování studie se podílel kolektiv autorů:

Sdružení Gaius, o.s.:

Mgr. Jiří Česal – odpovědný řešitel

Mgr. Dalibor Holý, Ing. Bohdana Holá, Mgr. Marek Hudema, Mgr. Martin Kopecký

PhDr. Václav Houžvička (SoÚ AV ČR, vedoucí týmu České pohraničí)

TNS Factum, s.r.o.:

RNDr. Jan Herzmann CSc.

PhDr. Stanislav Hampl

Nositelem projektu bylo sdružení:

Gaius, volné sdružení pro zkoumání společenských a ekonomických problémů, Verdunská 9, 160 00 Praha 6; IČO: 26538075;

tel.: 251611764; e.mail: jiri.cesal@gaius-group.cz

Na projektu se dále podílela společnost:

TNS Factum, s.r.o., Vyšehradská 53, 128 00 Praha 2

IČO: 47121793; DIČ: 002-47121793;

tel.: 221669151; e.mail: factum@tns-factum.cz

Úvod

Cílem předkládané studie je na základě všestranného zhodnocení česko – německého příhraničního regionu nastínit možnosti jeho dalšího vývoje se zřetelem na očekávané členství České republiky v Evropské unii a učinit vhodná doporučení pro zlepšení situace v problémových oblastech.

Analyzovány byly pomocí statistických a sociologických přístupů jak demografické, hospodářské a sociální podmínky a stav životního prostředí českých i německých příhraničních oblastí, tak i to, jak se současná realita spolu s historickou zkušeností a očekáváními do budoucna odrazila ve vnímání česko – německých vztahů a v ochotě podílet se na vzájemné česko – německé regionální spolupráci v rámci sjednocující se Evropy.

Autoři z důvodu zajištění srovnatelnosti jednotlivých příhraničních oblastí vymezili zkoumaný region podle statistických jednotek NUTS 4 (okresy, „Kreis“), které se nalézají na česko - německé hranici. Na české straně se jedná celkem o 14 okresů, které jsou dále členěny na ty územní jednotky, které sousedí s Bavorskem (Prachatice, Klatovy, Domažlice, Tachov), a na ty, které hraničí se Saskem (Cheb, Sokolov, Karlovy Vary, Chomutov, Most, Teplice, Ústí nad Labem, Děčín, Česká Lípa, Liberec). V případě Chebska, třebaže sousedí jak s Bavorskem, tak i se Saskem, byla, po posouzení všech okolností, dána přednost k jeho zařazení k česko – saskému příhraničí. Okres Liberec byl, třebaže přímo s Německem nesousedí, do výzkumu zahrnut jednak proto, že se nalézá blízko této hranice a jednak také s ohledem na širší dějinné souvislosti.

V německé části příhraničí autoři respektovali bavorské a saské zemské hranice. Konkrétně v rámci Bavorska byly do výzkumu zahrnuty NUTS 4 („Kreis“) Freyung-Grafenau, Regen, Cham, Schwandorf, Neustadt a.d. Waldnaab + Weiden, Tirschenreuth, Wunsiedel i Fichtelgebirge a Hof + Stadt a do saského příhraničí autoři zařadili „Kreis“ Vogtlandkreis, Aue-Schwarzenberg, Annaberg, Mitteler Erzgebirgekreis + Chemnitz, Freiberg, Weisseritzkreis, Sachsische Schweiz, Bautzen, Loebau-Zittau.

Tam, kde charakter dat nepřipouštěl rozbor za tyto poměrně malé územní jednotky, byla rovněž využita data za jednotlivé kraje (NUTS 3).

Problematika česko – německého příhraničí byla nahlížena z několika úhlů. Jednak bylo analyzováno české a německé pohraničí jako celek, jednak byly zvlášť analyzovány příhraniční oblasti bavorské a sousedící s Bavorskem a zvlášť oblasti saské a sousedící se Saskem. K tomu, aby bylo možné identifikovat zvláštnosti příhraničních regionů, bylo rovněž využito srovnání s celou Českou republikou a Spolkovou republikou Německo, případně Bavorskem a Saskem. Tam, kde to bylo možné, autoři nastínili možné trendy dalšího vývoje.

Informace o česko-německém příhraničí autoři čerpali z několika zdrojů. K nejdůležitějším patřila data Českého statistického úřadu (ČSÚ), Bavorského zemského statistického úřadu (Bayerisches Landesamt für Statistik und Datenverarbeitung), Saského zemského statistického úřadu (Statistisches Landesamt des Freistates Sachsen) a Spolkového úřadu práce.

Další oblastí, které byla v rámci projektu věnována pozornost, byla analýza hospodářské, společenské, kulturní a sportovní spolupráce v rámci přeshraničních vztahů. K zajištění podkladů pro tuto analýzu se autoři rozhodli uskutečnit v příhraničních městech a obcích na obou stranách hranice telefonní šetření. Na české straně hranic bylo osloveno 205 a na německé 166 představitelů obcí, malého a středního podnikání, občanských sdružení a kulturních a sportovních institucí a škol.

 Výsledky analýz a výzkumu názorů představitelů institucí a organizací na obou stranách hranice se staly podkladem pro nastínění možných trendů dalšího vývoje a k tvorbě doporučení pro zadavatele.

Hlavní analytická zjištění

Oblasti česko-německého pohraničí se musí vyrovnávat vzhledem k západní integrované Evropě s poměrně velkým fázovým i obsahovým zpožděním. V prostředí západní Evropy se v poválečném období desítky let kumuloval potenciál důvěry vznikající na základě intenzivní komunikace a spolupráce. Současně je zřejmé, že vývoj v západní Evropě není zcela srovnatelný s česko-německým pohraničím, kde chybí poválečná kontinuita utváření politického a hospodářského systému, vysoký stupeň integrace do evropských struktur a v neposlední řadě také dlouholetý pocit sounáležitosti bloku demokratických států čelících společnému protivníkovi, který pomohl překonat historické resentimenty. To vše v česko-německém pohraničí chybí, navíc posíleno skutečností, že kromě obvyklých systémových diferencí sousedících státních celků zde byla s negativními důsledky pro územní rozvoj navozena také situace někdejšího „pomezí dvou světů“, Evropy rozdělené železnou oponou. Úplné odstranění bariérových účinků této hranice bude pravděpodobně dlouhodobějším procesem.

Hranice se SRN představuje v dnešní době pro ČR nejdelší úsek státní hranice (35,4% celkové délky hranice). Z německého hlediska je podíl hranice s ČR sice značně menší – jen 17,2% celkové délky hranice SRN, ale i pro ni má velký význam. Jde o oblast, kde se obdobně jako na hranici s Polskem střetávají relativně odlišná kulturní prostředí a ekonomiky se značně odlišným výkonem.

Při detailnějším rozboru je však zřejmé, že české a německé pohraničí nepředstavuje jeden homogenní celek. Hranicí vždy není česko-německá státní hranice s osou západ-východ, ale rozdělení vede také na ose sever-jih, a to jak na české, tak i na německé straně. Toto rozdělení je do velké míry, pomineme-li celkově rychlejší hospodářský rozvoj severočesko – saského regionu od 19. století, důsledkem poválečného uspořádání Evropy a vytvoření „železné opony“ oddělující dva mocenské celky bipolárního systému.

Druhé základní rozdělení vede mezi česko-bavorským příhraničím na jedné straně a česko-saským příhraničím na straně druhé.

Geograficky jsou státní hranice ČR a SRN tvořeny obtížně prostupnými horskými pásy Šumavy, Českého lesa, Krušných a Lužických hor se silným zalesněním. Obtížná přístupnost příhraničních horských oblastí je doprovázena také nedostatečnou sítí silničních a železničních komunikací, přičemž některé historické komunikace byly v minulosti dokonce přerušeny. Dodnes jsou důležité komunikační trasy vedeny především přes tradiční cesty horskými průsmyky či otevřenými údolími řek. Z vodních toků má větší význam pouze Labe na česko – saské hranici.

V celku lze identifikovat několik oblastí, které tradičně mají větší předpoklady pro intenzivnější setkávání českého a německého kulturního prostředí. Těmito oblastmi jsou především:

a) Chebská pánev, kde přírodní hranice v podstatě neexistuje. V současnosti je toto území součástí Euroregionu Egrensis.

b) Liberecko-Frýdlantsko-Žitavsko, resp. oblast Horní Lužice, s otevřeným terénem a řekou Nisou. V současné době je toto území zapojeno do aktivit Euroregionu Nisa (Euroregion Neisse – Nisa – Nysa).
c) Spojnice Ústí nad Labem - Dresden, včetně labského říčního údolí, která tvoří jednu z nejdůležitějších dopravních spojnic ve Střední Evropě. Toto území je nyní součástí Euroregionu Labe/Elbe.

d) Oblast Krušnohoří, kterou vedly cesty do Kamenice, Míšně a Lipska. Toto území je v současnosti součástí Euroregionu Krušnohoří – Erzgebirge.

e) Brána mezi Šumavou a Českým lesem – tvoří nejdůležitější komunikační most mezi českým Pošumavím a Domažlickem na jedné straně a Bavorskem na druhé straně. V současnosti je toto území součástí Euroregionu Šumava (Euroregio Bayerischer Wald – Šumava – Mühlviertel).
Na hranici ČR a Německa nalezneme velké množství silničních hraničních přechodů. Jejich rozmístění – dané především geografickými podmínkami – je značně nepravidelné. Obecně jsou nejhustější v oblasti Chebska a Českého lesa, nejméně pak v oblasti Šumavy a Krušných hor. V této souvislosti je třeba zdůraznit, že neexistuje přímá návaznost dálničních systémů České republiky a SRN. Přes určitá zlepšení v posledních letech není propustnost přeshraničních přechodů dostatečná. Vzhledem k tomu, že studie vypracované pro Evropskou komisi předpokládají rozsáhlý nárůst poptávky po nákladní přepravě v souvislosti s vstupem nových zemí do EU, mohla by se malá kapacita přechodů stát faktorem podvazujícím ekonomický rozvoj v ČR.

Přes existenci euroregionů je tedy pravděpodobné, že přírodní hranice tvořená obtížně prostupnými horskými masivy bude v méně přístupných okresech i nadále působit jako brzdící faktor užší česko – německé spolupráce, a to zvláště, nebude-li mezi příhraničními regiony zdokonalováno dopravní propojení. Tento faktor může být zvlášť významný v těch oblastech, které se potýkají s velkými hospodářskými potížemi, jako je např. Mostecko, Chomutovsko a Teplicko.

Česká a německá příhraniční oblast zaujímá celkovou rozlohu 30 570,5 km2 a na tomto území žije cca 3,597 mil. obyvatel. Podíl českého obyvatelstva bydlícího v příhraničních regionech představuje 14,1 % všech obyvatel ČR. V německém případě tvoří podíl Němců žijících v příhraničí jen 2,6 % všeho německého obyvatelstva. Obdobný nepoměr panuje také při srovnání podílů území. Zatímco v České republice příhraniční okresy zaujímají 18,3 % veškeré rozlohy, v případě podílu německé části příhraničí k celém území SRN je to jen 8,6 %. Z tohoto hlediska je patrné, že pro Českou republiku má zmíněný příhraniční region celkově větší význam. Pokud by neexistovaly jiné faktory, bylo by z německé strany možné chápat česko-německou hranici jako oblast spíše regionálního významu. Mnohem významnější je však pro Bavorsko a zvláště pak pro Sasko. V rámci Bavorska zaujímají příhraniční okresy 12,9 % celkové rozlohy, přičemž zde žije 7,4 % bavorských obyvatel. Pokud jde o Sasko, představuje rozloha příhraničních okresů dokonce více než třetinu (38,5 %) celkové rozlohy s více než čtvrtinovým (28,5 %) podílem obyvatelstva. Při porovnání podílů rozlohy a počtu českého a německého obyvatelstva v tomto „přeshraničním“ regionu, můžeme dojít k celkovému závěru, že přestože má tento region pro ČR větší význam, je to Německo, které má ve zmíněném prostoru z demografického hlediska významnější postavení.
Vezmeme-li v úvahu příhraničí obou spolkových zemí odděleně a srovnáme-li je s českými příhraničními oblastmi, je patrné, že se, pokud jde o počet a hustotu obyvatelstva, od všech regionů nejvíce liší svým řídkým osídlením oblast jihozápadních Čech, a to jak ve vztahu k severozápadním Čechám, tak i k Bavorsku a Sasku. Mezi ostatními třemi regiony nejsou tak podstatné rozdíly. Nejvíce se počtem obyvatelstva k sobě blíží příhraničí severozápadních Čech a Saska. Na česko – saské hranici, a to jak v české, tak i saské části příhraničí, je také poměrně vysoké zastoupení obyvatelstva žijícího ve velkých městech, zatímco bavorské příhraničí, třebaže je relativně hustě osídleno, má spíše venkovský ráz. Tomu odpovídá také poměrně hustá síť malých obcí.

Nižší hustotu obyvatelstva v jihozápadním pohraničí Čech lze vysvětlit několika aspekty. Jednak tato oblast je tradičně, díky svým klimatickým podmínkám, méně osídlena, jednak zde významnou roli sehrál politický vývoj v minulém století, mezi jehož důsledky lze považovat jak dvojí odsun obyvatelstva, tak i skutečnost, že se jihozápadní část Čech stala hranicí bipolárního světa. Existence silně střežené hranice s poměrně rozsáhlým zakázaným prostorem znemožňovala jak významnější imigraci, tak i rozvoj významnějšího průmyslu, který se naopak již tradičně soustřeďoval v severních Čechách. Řídké osídlení, jak ještě bude dále zmíněno, je významným faktorem, který omezuje hospodářský rozvoj dané oblasti.
V severozápadních Čechách hrály mnohem významnější roli vedle zmíněných odsunů také osídlovací procesy pohraničních území vyprázdněných po II. světové válce odchodem německy mluvících obyvatel. Toto osidlování probíhalo v několika vlnách až do poloviny šedesátých let, kdy byl proces osídlování oficiálně ukončen, a to s nerovnoměrnými výsledky. V podstatě se podařilo strukturu osídlení obnovit jen zčásti. Většinou měli nově příchozí (zejména do venkovských oblastí) nižší úroveň vzdělání. Nejproblémovější skupinu osídlenců tvořili Romové přicházející z východního Slovenska, Maďarska a Rumunska, a to především díky velmi nízké kvalifikaci, nedostatečným jazykovým znalostem a malé sociální přizpůsobivosti. Tato skupina se stala zvýšenou měrou zdrojem sociálně patologických jevů, s nimiž se pohraniční oblasti potýkají dodnes (viz například Teplicko, Tachovsko a další okresy).

Z hlediska vývoje po roce 1989 zaznamenalo nejdramatičtější demografické změny saské příhraničí. Dominantní charakteristikou pro celé Sasko je prudký pokles stavu obyvatelstva – mezi roky 1989 a 2002 ubyla sedmina obyvatel (644 tisíc). Tato skutečnost postihla i příhraniční oblast, neboť ve všech příhraničních okresech klesl počet obyvatel nejméně o patnáctinu stavu roku 1990 s výjimkou okresu Weißeritzkreis, kde populace vzrostla o 4%. Ve srovnání se Saskem nezaznamenaly ostatní regiony v tomto období podstatnější změny.

Nepříznivá situace také přetrvává v oblasti migrace. Katastrofální stav byl zaznamenán v Sasku v letech 1989-1991, kde vlivem stěhování ubylo více než 270 tisíc obyvatel. V letech 1993-1997 bylo migrační saldo mírně kladné, ale po roce 1998 se obnovil negativní trend, podíl odstěhovaných tak stále výrazněji převyšuje počet přistěhovalých. Naproti tomu v příhraničí v Bavorsku má stěhování obyvatelstva pozitivní vliv – migrační saldo je za posledních 10 let ve všech okresech kladné. Jedinou drobnou výjimkou je město Hof, kde je počet přistěhovalých a vystěhovalých zhruba vyrovnaný.

Z hlediska věkového rozložení obyvatelstva vykazuje české příhraničí příznivější charakteristiky, než je stav na německé straně hranice. Při srovnání podílů osob ve věku do 15 let je především patrné nižší zastoupení mladých lidí v Sasku, které bylo způsobeno především migrací a nižší porodností v předchozích letech. Ostatní příhraniční regiony, pokud jde o podíly mladých lidí do 15 let, se od sebe příliš neliší. Významně větší rozdíly jsou však, pokud jde o zastoupení lidí starších 65 let. V tomto případě dosahuje jejich podíl na německé straně příhraničí téměř jedné pětiny, zatímco v českých příhraničních okresech se podíl pohybuje v rozmezí 12 % - 13 %.

Dalším poměrně významným faktorem ve složení obyvatelstva je zastoupení cizinců. V českém příhraničí je jich relativně velký počet. V Pošumaví je počet cizinců menší než v severních okresech, nejvíce jich najdeme v Karlovarském a dále v Ústeckém kraji, přičemž jde především o občany Vietnamu a Ukrajiny.

Na německé straně hranice je počet cizinců v Sasku, oproti západním spolkovým státům, velmi malý (zhruba 2,5% obyvatelstva). Většina cizinců sídlí ve větších městech, v pohraničních okresech je jejich podíl vcelku zanedbatelný, v intervalu od 1,0% pro Annaberg po 2,2% pro Freiberg. Do budoucna však není vyloučeno, a to zvláště v souvislosti s postupným oživováním saského hospodářství, že se Sasko a tím i jeho příhraniční oblasti postupně stanou atraktivní pro migranty z nových členských zemí, a to zvláště z ČR a Polska. Tento příliv nejčastěji levnějších pracovních sil by, zvláště budou-li kvalifikované, oživení saského hospodářství mohl dále podporovat.

Obdobně jako u demografických charakteristik není česká a německá příhraniční oblast homogenní ani pokud jde o stav hospodářství a trhu práce. Základní nerovnost je dána samotným rozdílem ve výkonnosti české a německé ekonomiky. Vezmeme-li v úvahu výši HDP na obyvatele, pak je Česká republika přibližně na pětinové až čtvrtinové úrovni. V absolutních hodnotách je nepoměr ještě větší. V tomto případě objem HDP dosahuje pouze 2,7 % objemu německého HDP. České hospodářství je rovněž mnohem více závislé na německém trhu a investicích než německé na českém. Tento bazální nepoměr se pochopitelně promítá i v příhraničních oblastech. Z této perspektivy lze považovat regionální odlišnosti uvnitř státních celků za méně významné, přesto však ne zanedbatelné.

Průmyslovější charakter vykazují jak na české, tak i na německé straně severnější okresy. Na obou stranách této hranice však dochází od 90. let minulého století k poměrně složité hospodářské restrukturalizaci, jejímž průvodním jevem a konec konců i důsledkem je utlumení hospodářské činnosti velkých podniků. V souvislosti s touto restrukturalizací došlo také k velkému nárůstu nezaměstnanosti.

Nejvýrazněji ovlivnila restrukturalizace hospodářský život v Sasku. Poněkud méně razantními změnami procházely příhraniční regiony na české straně. I zde však došlo v souvislosti s restrukturalizací k omezení a zániku mnoha výrob, což se na severozápadní hranici Čech rovněž negativně odrazilo v celkové úrovni hospodářského růstu. Tato skutečnost souvisí především s útlumem průmyslu paliv a energetiky, hutnictví a strojírenství, které zde tradičně vytvářely největší podíl na hrubé přidané hodnotě.

Na česko-saské hranici je však rozdíl v úrovni HDP méně dramatický než na hranici česko – bavorské, a to také díky faktu, že saský hrubý domácí produkt je obecně na zhruba tříčtvrtinové úrovni proti Bavorsku. Je však třeba si povšimnout vývoje v posledních letech, který vede k dalšímu rozevírání nůžek mezi úrovní na obou stranách česko – saské hranice, kdy Karlovarský a Ústecký kraj stále ještě nedokázaly obnovit hospodářský růst a potácejí se v recesi, zatímco saská ekonomika dosahuje stabilního růstu již od roku 1999.

Samotné příhraničí Bavorska, přestože v česko – bavorském příhraničním srovnání úrovně HDP jasně dominuje, patří oproti celému Bavorsku k oblastem s méně výkonným hospodářstvím. Celková výše hrubého domácího produktu na obyvatele představuje přibližně tři čtvrtiny celobavorského průměru, přičemž hospodářský růst je zde dlouhodobě pomalejší.

V této souvislosti je nutné vzít v úvahu, že část rozdílu mezi úrovněmi HDP na české a německé straně plyne z rozdílné kupní síly české koruny vůči euru, tedy z faktu, že za stejné peníze lze v Čechách nakoupit významně více zboží. Při přepočtu na paritu kupní síly činí regionální HPD v roce 2000 v Plzeňském kraji 13578 a v Karlovarském kraji 10997, tedy více než dvojnásobek při srovnání v euru.

Pro překonání hospodářské rozdílnosti mezi jednotlivými regiony jsou velmi důležité zahraniční investice do české ekonomiky, neboť je obecně podkapitalizovaná (to znamená, že české subjekty zpravidla nevlastní dostatečné množství finančních prostředků pro restrukturalizaci podniků). Objem zahraničních investic významně rostl již od roku 1993 (s výjimkou let 1996 a 1997), přičemž v prvních letech šlo především o výstavbu velkých obchodních řetězců a podíl na privatizaci, zejména bank, později šlo i o stavby „na zelené louce“. Lze očekávat, že podíl zahraničních investic nebude klesat, zejména po vstupu do EU, která bude mimo jiné zárukou legislativní jistoty i stability kapitálového trhu.

Největší objem investic přišel do ČR právě z Německa, celkem 6 448 milionů EUR v období 1993-2001, tj. plná čtvrtina celkového objemu přímých zahraničních investic. Pro rok 2002 je odhadováno, že Německo v ČR dokonce investovalo a reinvestovalo 5 021 milionů Eur .
Umístění investic primárně nesměřuje do česko-německého příhraničí. Větší zahraniční investice v pohraničí nalezneme v okresech Teplice a Most. V této souvislosti je také dobré zmínit i velkou investici do průmyslového závodu Siemens ve Stříbru, okres Tachov.

Z hlediska struktury hospodářství je v České republice v primárním (zemědělství) a sekundárním sektoru (průmysl a stavebnictví) celkově zaměstnán výrazně větší podíl lidí (5,1 % respektive 40,0%) než ve Spolkové republice Německo. Tento rozdíl činil v roce 2000 v primárním sektoru 2,3 procentního bodu, v případě sektoru sekundárního dokonce 5,5 procentního bodu. Naopak v Německu je výrazně více zastoupen sektor terciární (o 7,9 procentního bodu). Dalo by se tedy předpokládat, že k obdobným hodnotám se budou rovněž blížit příslušné příhraniční regiony. Je však patrné, že tomu tak úplně není, a to zvláště v případě bavorského příhraničí, jehož základní členění zaměstnanosti v sektorech se v roce 2000 velmi podobalo průměrné struktuře v České republice. Výrazná podobnost byla také zaznamenána na obou stranách česko – saské hranice.

Příhraničí ČR s Bavorskem je z hlediska zaměstnanosti nadprůměrně zemědělské. Služby jsou zde málo rozvinuté. Naproti tomu je příhraničí se Saskem silně průmyslové, k zemědělství zde nejsou příhodné podmínky a zemědělský půdní fond zde byl v 90. letech dále omezen.

Bavorské příhraničí s ČR je z hlediska struktury zaměstnanosti více průmyslové než vnitřní oblasti Bavorska – zatímco podíl pracovníků v sekundární sféře byl v roce 2000 na celobavorské úrovni pouze 33,7%, ve všech venkovských příhraničních okresech byl tento podíl vyšší než 40%. O to menší je potom v těchto okresech podíl pracovníků ve službách, kteří tvoří často méně než polovinu zaměstnanosti, zatímco na celobavorské úrovni je to 65,4%. Podíl pracovníků v primární sféře (zemědělství, lesnictví a rybolov) je v bavorském příhraničí pochopitelně vyšší než ve vnitrozemí, s výjimkou dvou samostatných měst, kde dominuje sektor služeb; nejen obchod, ale i peněžnictví, pojišťovnictví a oblast nemovitostí a služeb pro podniky je více soustředěna do měst Weiden a Hof; naopak zpracovatelský průmysl v nich zaměstnává jen zhruba pětinu všech pracovníků. Velký rozdíl je obecně ve struktuře zaměstnanosti – na české straně je podstatně více pracovníků v primárním sektoru, naopak v některých okresech je zde malý podíl sektoru služeb. Bavorská ekonomika je proti české obecně více rozvinutá.

Při srovnání s bavorskou částí hranice je saská část z hlediska počtu zaměstnaných méně zemědělská. Rozdíl činí 2,5 procentního bodu. Srovnáme-li však saskou část příhraničí se sousedními českými okresy, vychází právě saský region jako více zemědělský, i když vykazuje v tomto sektoru z hlediska zaměstnanosti jen nepatrné rozdíly, a to + 0,7 procentního bodu.

 V Sasku zabírá zemědělská plocha více než polovinu celkové plochy, zatímco v Čechách, kde jsou navíc velké plochy dlouhodobě znehodnocené intenzivní těžbou hnědého uhlí, je to jen okolo 39%. Sektorová struktura zaměstnanosti zde nevykazuje příliš rozdílné hodnoty. Na obou stranách hranice je velmi malý podíl zaměstnanců v primárním sektoru a poměrně silný průmysl. Je zřejmé, že do budoucna je zde možnost dalšího rozšiřování sektoru služeb a poklesu zaměstnanosti v průmyslu. Značný rozdíl je v celkové úrovni ekonomické aktivity obyvatelstva a potažmo zaměstnanosti – na české straně je míra ekonomické aktivity velmi vysoká.

Se zaměstnaností úzce souvisí také otázka nezaměstnanosti. Vývoj nezaměstnanosti je velmi citlivým problémem u všech ekonomik a společností. Zároveň je jakýmsi ukazatelem jejich kvality. Při restrukturalizaci a pro zdravý vývoj hospodářství je určitá míra nezaměstnanosti potřebná, přičemž její struktura může naznačit, jakým směrem se dané hospodářství ubírá. Proto spíše než její míra je důležitá její skladba z hlediska výše kvalifikace nezaměstnaných osob a toho, zda kvalifikované osoby jsou schopny na trhu práce najít zaměstnání v relativně krátké době.

Je vcelku pochopitelné, že je na české a saské straně hranice, která je celkově průmyslovější, a tím i více zasažena restrukturalizací hospodářství, jako důsledek této restrukturalizace také vyšší míra nezaměstnanosti. Celkově se nezaměstnanost v příhraničních okresech se Saskem vyznačuje velmi špatnou strukturou, především vysokým podílem dlouhodobě nezaměstnaných. Z tohoto hlediska je nejproblémovějším regionem Ústecký kraj, který má podíl dlouhodobě nezaměstnaných 62,5 %. Pro srovnání, v příhraničních okresech Saska je to jen 33,4% s tím, že z tohoto hlediska nejproblémovější region Löbau-Zittau má tento podíl „jen“ 39,5 %.
 V Ústeckém kraji je rovněž vysoká míra nezaměstnaných u osob 20 – 24letých. Oproti 13,8 % v celé ČR to je v Ústeckém kraji 20,1 %.
 I z tohoto pohledu vykazuje saská strana hranice poloviční hodnoty - za celé saské příhraničí 11,2 % a v nejvíce nezaměstnaností mladých lidí zatíženém okrese Weißeritzkreis 13,1 %. Na české straně hranice se dále na nezaměstnanosti významně podílí lidé s nižší úrovní vzdělání.
Špatná struktura nezaměstnanosti zůstane velkým problémem severních příhraničních oblastí Čech i do budoucnosti, a to zvláště se zřetelem na to, že dlouhodobě nezaměstnaní postupně ztrácejí pracovní návyky a je potom mnohem obtížnější jejich zařazování do pracovního procesu, zvláště jedná-li se o mladé lidi bez předchozí praxe.
Na druhou stranu, v českém příhraničí s Bavorskem je míra nezaměstnanosti stabilně velmi nízká a relativně podprůměrná vzhledem k celé ČR (s výjimkou více průmyslového Tachovska, kde má spíše průměrnou hodnotu), avšak s tendencí k postupnému zhoršování. Celkový stav tedy není také příliš optimistický. Vzdělanostní úroveň populace je zde podprůměrná, sídelní struktura je rozdrobená a většina regionů je považována vzhledem ke struktuře produkce za hospodářsky slabé. Hnacím motorem pozitivních jevů jsou zde externí vlivy pramenící především ze sousedství relativně bohatého Bavorska – silné investice, pendlerství a nákupní turistika.

Ze všech sledovaných oblastí je situace relativně nejkritičtější v Sasku. Vysoká míra nezaměstnanosti, která od roku 1991 do roku 2001 vzrostla z původních 9 % na 19 %, a kterou se stále nedaří účinně řešit, zůstává jeho největším problémem. Celkově je relativní počet nezaměstnaných v Sasku zhruba dvojnásobný, než je tomu na úrovni celého Německa. Na druhou stranu je v této oblasti, obdobně jako v severozápadním příhraničí Čech, vysoká úroveň ekonomické aktivity obyvatel, což plyne z relativně lepších demografických ukazatelů. Je zde rovněž nadprůměrná odborná kvalifikovanost, a to i u žen.

Vezmeme-li celkovou situaci v saském příhraničí a s ním sousedící české příhraniční oblasti, zdá se, že příčiny, které generovaly vysokou míru nezaměstnanosti, se již převážně vyčerpaly v minulém období a nebudou tak dále tento region tolik zatěžovat. Určitou výjimkou bude ještě pokračující restrukturalizace a útlum hutní výroby. Na saské straně dochází k pozvolnému poklesu míry nezaměstnanosti. Také míra nezaměstnanosti v jednotlivých regionech je vyrovnanější. Při výhledu do budoucna lze předpokládat, že se v tomto regionu bude počet nezaměstnaných dále postupně v závislosti na rozvoji celého německého hospodářství snižovat. Tento předpokládaný trend je rovněž podporován tím, že saské příhraničí má, na rozdíl od severních příhraničních oblastí Čech, relativně lepší vnitřní strukturu nezaměstnanosti. I zde však bude nadále působit velké problémy dlouhodobá nezaměstnanost, která se podílí na celkové nezaměstnanosti jednou třetinou.

V severozápadním příhraničí Čech zůstanou i v nejbližší budoucnosti vysoké míry nezaměstnanosti zvláště ve střední oblasti zachovány. Na obou okrajových částech (Liberecko, Chebsko) je situace značně lepší. Zvláště na Chebsku lze v souvislosti se vstupem ČR do EU očekávat větší nabídku práce a tím i mírný pokles nezaměstnanosti. K výrazným problémům severozápadního příhraničí Čech patří zvláště dlouhodobá nezaměstnanost. Při jejím řešení je zřejmá (alespoň na české straně prokazatelně) pasivita místního obyvatelstva i volených orgánů. Dlouhodobá nezaměstnanost zde kupodivu není tolik vnímána jako tíživý problém a jejímu řešení je ve srovnání např. s východními oblastmi ČR věnováno relativně malé úsilí. Tato okolnost může způsobit, že se v budoucnosti dlouhodobá nezaměstnanost stane chronickým problémem, který bude tento region trvale významně zatěžovat.

V Bavorsku nezaměstnanost nepředstavuje tak vážný problém jako v Sasku, třebaže situace již není tak ideální jako na počátku 90.let. Také rozdíly ve vývoji nezaměstnanosti v celém Bavorsku a v jeho hraničních oblastech s ČR nejsou tak rozdílné. Přesto od roku 1991 až do současnosti má míra nezaměstnanosti jak v celém Bavorsku, tak i v jeho příhraničních oblastech tendenci růst.

Bereme-li v úvahu výše zmíněné trendy, lze vcelku pochopit obavy bavorských sousedů o jejich trh práce v souvislosti s rozšířením Evropské unie. Je nepochybné, že dokud na hranicích budou výrazně odlišné úrovně příjmů, bude existovat vyšší tlak pracovní síly z relativně chudších zemí, ke kterým patří také Česká republika, uplatnit se na tomto trhu. Přechodné období tento problém na jedné straně poněkud oddálí, na straně druhé bude mít patrně za následek vyšší míru přesouvání některých výrob na území České republiky nebo jiných nových členských zemí EU. Z tohoto hlediska se patrně nedá, a to i přes administrativní zásahy státu, předpokládat, že by v blízké budoucnosti došlo k nějakému významnému obratu. Naopak některé části českého příhraničí (zvláště Chebsko) patrně mohou z tohoto hlediska díky rozšíření EU velmi významně profitovat.

Diference hospodářské výkonnosti se promítá do úrovně cen, a to jak do cen zboží a služeb, tak především do ceny práce, a tím následně i do oblasti příjmů domácností. Rozdíl v nákladech práce znamená, že podniky v ČR vydají podstatně méně peněz na zaměstnávání osob než v Německu. Větší nerovnost je pochopitelně ve srovnání s bohatým Bavorskem než s post-komunistickým Saskem, ale i tam jsou při srovnání s ČR náklady práce čtyřikrát větší. Tato disproporce vytváří mimo jiné také tlak na české pracovníky, aby si hledali místo na německé straně hranice, kde je podstatně vyšší mzdová úroveň.

Z hlediska mezd zaměstnanců větších podniků na české straně hranice není mezi jednotlivými příhraničními okresy mnoho výrazných rozdílů. V posledních letech jsou nejnižší mzdy na Prachaticku, dosahují pouze 83% průměrné mzdy za celou ČR. Nejvyšší průměrnou mzdu nalezneme stále ještě na Mostecku (102% celé ČR), to si však v uplynulých 10 letech relativně velmi pohoršilo – v roce 1993 zde mzda převyšovala celorepublikový průměr o 15%.

Vzhledem k průměru celé ČR se mzdy v 90. letech snižovaly v celém příhraničí (což je však dáno do určité míry silně rostoucími mzdami v Praze); celkově dnes tvoří mzdy v příhraničních okresech jen 92% celkové průměrné mzdy ČR, přitom ještě na začátku 90. let byly srovnatelné. Nejvíce si postavení zhoršily okresy Sokolov a Prachatice. Nejméně se tento vývoj dotkl Liberecka a Karlovarska.

V Sasku, jak již bylo výše zmíněno, jsou mzdy přibližně o třetinu nižší než v Bavorsku a čtyřnásobné ve vztahu k ČR. Pokud srovnáme situaci uvnitř samotného Saska, nejsou z hlediska příjmů domácností v příhraničních oblastech sousedících s ČR výraznější odlišnosti od průměrného stavu. Nalezneme zde však výraznou disproporci mezi samotnými příhraničními oblastmi, a to zejména mezi dvěma nejvýchodnějšími okresy a zbytkem příhraničí, kde jsou příjmy domácností průměrné až nadprůměrné vzhledem k celkovému saskému standardu. V okresech Bautzen a zejména Löbau-Zittau jsou naopak příjmy velmi nízké.

Pokud však jde o vývoj poměru výše celkových příjmů domácností v saském příhraničí k celému Sasku, zde není situace zcela jednoznačná. Bereme-li v úvahu, že tento region má nejbolestnější část restrukturalizace již za sebou a že se zde dokonce objevují náznaky jistého oživení, a také, že v blízkosti české hranice se nalézají důležitá hospodářská centra, pak lze vyslovit názor, že tento region má ve střednědobém horizontu předpoklady k výraznějšímu růstu. Tento růst by pak také patrně částečně stimuloval oživení na české straně hranice, zvláště, bude-li v tomto regionu podporováno zakládání společných česko - německých podniků.

Na bavorské straně jsou z hlediska příjmů domácností diference větší než v Sasku. Domácnosti v bavorském příhraničí mají dlouhodobě nižší příjmy než je celobavorský průměr, přičemž rozdíly mezi těmito příjmy zůstávají konstantní. V případě disponibilního příjmu domácností na obyvatele dokonce dochází k náznakům mírného trendu sbližování.

Je velmi pravděpodobné, že do budoucna zůstanou současné poměry v příjmech domácností mezi Bavorskem a jeho příhraničními oblastmi sousedícími s ČR víceméně zachovány. Na druhou stranu zde existuje reálná možnost určitého transferu práce a pracovních sil, které mohou úroveň příjmů v tomto regionu ovlivnit. S největší pravděpodobností by se však mnohem spíše jednalo o region celého Bavorska než jen o jeho příhraniční oblasti.

Na tomto transferu práce by se rovněž významnou měrou podílelo pendlerství českých zaměstnanců do Německa, které pramení z rozdílných mzdových, ale i cenových úrovní (přičemž mzda je cenou práce).

Cesty do Německa za prací přináší pendlerům vysoké zisky, neboť vydělávají několikanásobně vyšší západní mzdy, ale většinu své spotřeby realizují za nízké české ceny. Tento cenový diferenciál nemotivuje pouze české pendlery, ale na druhé straně hranice naopak láká německé obyvatele ke „spotřební turistice“ do ČR.

Nicméně je pochopitelné, že tímto způsobem musí docházet k srovnávání obou úrovní vlivem převisů nabídky a poptávky. To vede na jedné - německé - straně k nezaměstnanosti a poklesu výdělků, protože Češi jsou ochotní pracovat i za nižší cenu (mzdu); na druhé, české straně hranice ke zvýšení kupní síly pendlerů. Pendlerství spolu se „spotřební turistikou“ vede ke zvyšování cenové úrovně zboží a služeb – na to silně doplácejí ti obyvatelé českého příhraničí, kteří nemohou participovat na tomto „sbližování“, tedy na zmíněném klesání rozdílů v obou cenových úrovních, především tedy důchodci, státní zaměstnanci atd., kteří jsou vázání na český stát a českou ekonomiku. Na německé straně ceny klesají, což je dobré pro nakupující, ztrácejí však podnikatelé, kteří při zvýšené konkurenci musí minimalizovat své zisky, a přeneseně ztrácejí i jejich zaměstnanci na mzdách.

Ke srovnávání cenových úrovní v minulosti již docházelo - postupně a přeneseně prostřednictvím inflace, která byla vyšší v ČR než v SRN. Vyrovnávání mzdové úrovně je také patrné, a to i oproti Sasku.

Pendlerství je častější v bavorském příhraničí ČR, v severní části příhraničí je slabé, na což má vliv vyšší nezaměstnanost v Sasku. Statistické odhady hovoří o tom, že za prací vyjíždí do SRN zhruba 1,6% zaměstnanců okresů na bavorském příhraničí (týká se to nejvíce okresů Prachatice, Domažlice a Klatovy), zatímco na saském příhraničí je to celkem jen cca 0,2% zaměstnanců, přičemž se to týká zejména Sokolovska a Karlovarska; v severní části (od okresu Most na sever) tento jev nebyl zaznamenán s výjimkou Děčína téměř vůbec. Je tedy pravděpodobné, že pendlerství do Saska je zcela marginální a naprostá většina pendlerů směřuje svou snahu do Bavorska.

Vezmeme-li v úvahu postoje představitelů veřejného života na obou stranách česko – německé hranice, převládá vcelku zájem o česko–německé partnerství. Tento zájem je však spíše pasivní, to znamená, že jde nejčastěji jen o sledování dění, které s tímto partnerstvím souvisí. Přesto však tři pětiny z oslovených deklarovaly, že se zúčastnily některé z akcí pořádaných v rámci česko–německého partnerství. Z tohoto hlediska není mezi českým a německým příhraničím podstatného rozdílu.

Pokud jde o samotné aktivity Čechů v německém příhraničí a Němců na území českých příhraničních okresů, je zřejmé, že jsou aktivnější Němci v Čechách než Češi na německé straně hranice. Zvlášť patrné je to v případě podnikatelských aktivit, které na straně Němců zřetelně dominují nad obdobnými českými aktivitami. Tyto aktivity nevyvolávají u představitelů obcí, institucí a organizací negativní pocity, přičemž je minimálně polovina z nich považuje za prospěšné a zbytek k nim nemá vyhraněný názor.

Největší bariéry v navazování bližší spolupráce na úrovni příhraničních okresů patrně tkví v nedostatečné znalosti jazyka sousedů. Pokud jde o aspekty, které vzájemnou spolupráci podporují, nejčastěji byl uváděn lidský potenciál, pod kterým si můžeme představit především ochotu, chuť, vůli a schopnost spolupracovat.

Důležitou otázkou, která dlouhodobě zatěžuje česko–německé příhraniční vztahy, je vztah k požadavkům sudetských Němců. Její závažnost je především pociťována na německé straně, přičemž má tendenci růst, čím více se dostává do obecnějších rovin (závažnost pro česko–německé vztahy, závažnost pro Německo, ČR). Naopak na nejnižších a tedy i vlastní zkušeností lépe ověřitelných úrovních závažnost této otázky poněkud klesá.

V české společnosti je v důsledku historických zkušeností latentně a dlouhodobě přítomen pocit ohrožení, do značné míry spjatý s obrazem sudetských Němců jako instrumentu, s jehož pomocí zničilo nacistické Německo demokratické Československo. Tento hluboce a emotivně zakořeněný názor nedokázal zvrátit ani intenzivní česko-sudetoněmecký dialog, k němuž došlo po roce 1989. Jestliže do této situace opětovně zaznívají názory vyhnaneckých organizací traktované slovníkem i argumentací druhé poloviny třicátých let, potom lze jen obtížně požadovat na Češích, aby „jejich dlouhá minulost byla nadále považována za uzavřenou kapitolu v zájmu nového (česko-německého) partnerství s pohledem do budoucnosti,“ což musí nutně mnoha Čechům vyznít jako výzva ke ztrátě kolektivní paměti. Právě Sudetoněmeckému krajanskému sdružení náleží neblahé zásluhy o to, že v česko-německých vztazích se opětovně instrumentalizovalo etnicko-kulturní pojetí národa ve smyslu Volksgemeinschaft, odporující „vlastenectví ústavy“.

 Politická integrace Evropy postupuje v zásadě pomaleji než integrace ekonomická, což je přímý důsledek setrvačnosti postojů a společenského vědomí odrážejícího konfliktní historii vzájemných vztahů dále umocněných ekonomickou asymetrií mezi jednotlivými státy.

Na česko-německé hranici se postupně uplatňuje obdobný trend jako v západní Evropě, kde probíhá nepřetržitá demontáž vnitřních hranic EU. Po celé délce společné česko-německé hranice byly ustaveny euroregiony představující efektivní nástroj přeshraniční spolupráce mezi členskými státy EU i státy přidruženými, k nimž až do vstupu náleží Česká republika.

Příznivě působícím faktorem změny na české straně je z hlediska kompatibility obou částí pohraničí zřízení Krajských úřadů, které by se měly stát po doladění rozsahu jejich pravomocí krajského článku státní správy partnerem jednotlivých spolkových zemí v otázce dalšího prohlubování a rozšiřování přeshraniční kooperace. Právě rozdílné administrativně správní členění tvořilo ve vztahu ČR a SRN jeden ze zdrojů asymetrie na regionální a lokální úrovni, která je pro úroveň kooperace v pohraničních oblastech do značné míry rozhodující.

Úplné sladění administrativního členění v této oblasti však asi očekávat nelze, neboť federální struktura SRN definuje odlišně role a pravomoci na jednotlivých úrovních řídících struktur.

Charakter konfliktů v pohraničí se mění, jak naznačuje například růst sociálně patologických jevů v česko-německém pohraničí (prostituce) nebo činnost organizovaného mezinárodního zločinu (převádění uprchlíků přes zelenou hranici, drogové mezinárodní sítě, krádeže automobilů aj.), které v souhrnu ohrožují bezpečnostní situaci česko-německého pohraničí. Za pozitivní je možno považovat trend ustupujícího nebezpečí etnické intolerance, která desítky let vyvolávala napětí mezi Čechy a Němci, případně na mezistátní úrovni mezi Německem a někdejším Československem.

Trend ekonomické spolupráce postupně vytěsňuje historické resentimenty, jejichž oživení však není vyloučeno v situaci etnické mobilizace. Za jeden z hlavních úkolů všech úrovní řízení a politiky je nutno považovat zamezení podobného typu konfliktních situací v pohraničních oblastech.

Závěry a doporučení

K tolik potřebnému všestrannému rozvoji česko-německých pohraničních oblastí povede patrně dlouhá a složitá cesta. Samotný vstup ČR do EU sice vytvoří příznivější rámec, ve kterém se příhraniční problémy budou moci řešit, avšak, nebude-li existovat potřebná podpora obou států a vůle místního obyvatelstva něco měnit, těžko fakt samotného vstupu do EU něco zásadního vyřeší.

Shrneme-li podmínky, které lze v příhraničních oblastech očekávat, pak je zřejmé, že i po vstupu do EU budou vzájemné česko–německé kontakty i přes existenci euroregionů významně geograficky podmíněny, přičemž dobře dostupné oblasti (např. Chebsko, Domažlicko, Liberecko) budou v komparativní výhodě. Lze totiž předpokládat, že zmíněné regiony s lepším komunikačním propojením budou rychleji vyrovnávat disproporce v ekonomických charakteristikách než regiony terénně uzavřené (Prachaticko, Sokolovsko, Chomutovsko a Mostecko), i když v dnešní globalizované ekonomice má tento faktor stále menší význam. Je však faktem, že propustnost česko-německých hranic je obecně nízká, a to jak ve srovnání s jinými úseky hranic ČR i SRN, tak v celoevropském měřítku. Z tohoto důvodu se lze přiklonit k názoru, že geografická bariéra tvořená obtížně prostupnými horskými masivy bude ve zmíněných méně přístupných regionech i nadále působit jako brzdící faktor intenzivnější praktické česko–německé spolupráce, a to zvláště, nebude-li mezi příhraničními regiony zdokonalováno dopravní propojení a zkvalitňována úroveň veřejné dopravy. Po určitou dobu bude velmi scházet např. silniční hraniční přechod u Litvínova v okrese Most, který tak zůstane jediným okresem bez pozemního spojení s Německem (Saskem). K dopravním problémům bude ještě několik let patřit také absence přímé návaznosti dálničních systémů České republiky a SRN. Přes určitá zlepšení v posledních letech není celkově propustnost hraničních přechodů dostatečná. Jejich malá kapacita se tak může stát faktorem podvazujícím ekonomický rozvoj jak v příhraničních regionech, tak i v celé České republice. Výrazný posun lze očekávat teprve po začlenění ČR do schenegenského systému a přechod na Euro.

Všechny příhraniční regiony, a to jak v ČR, tak i v Sasku a Bavorsku mají spíše charakter periferie. K tomuto perifernímu postavení má nejblíže české příhraničí s Bavorskem. Kromě okresních měst zde nalezneme jen málo významnějších středisek kulturního a ekonomického života (např. Sušice a Vimperk). Hustota osídlení s vysokým podílem venkovského obyvatelstva je závislá na reliéfu krajiny. Celkově ji však lze považovat za optimální. Určitá perifernost jihozápadního příhraničí Čech nemusí být nutně vnímána negativně. Spolu s bavorským příhraničím tvoří ve střední Evropě poměrně rozsáhlý ucelený komplex relativně zachovalé přírody, který by mohl být výraznější industrializací regionu významně ohrožen. Z tohoto hlediska se zdá prospěšné periferní ráz tohoto regionu zachovat a podporovat jen ty hospodářské aktivity, které by přírodní charakter dané oblasti svými emisemi či jinak příliš nenarušovaly. Za nejvhodnější lze považovat především podporu rekreačních a sportovních aktivit a s nimi spojených služeb (oblast ekologické veřejné dopravy, ubytování, stravování apod.), „ekologické“ zemědělství a vůbec takovou „krajinotvorbu“, která by pomáhala udržet stávající ráz oblasti. Na druhou stranu by v tomto regionu mělo být také podporováno i zakládání drobných společností s vysoce technicky náročnou produkcí (výroba počítačových programů apod.), které by byly založeny na vysoké přidané hodnotě a relativně nízké zátěži životního prostředí. Kombinace služeb cestovního ruchu a lokalizace vysoce kvalifikovaných společností by mohla v budoucnosti stimulovat mladé lidi k tomu, aby si hledali své pracovní uplatnění právě v tomto prostředí.

Naproti tomu je příhraničí se Saskem, přesto že se zde nalézají významné chráněné krajinné oblasti (Slavkovský les a Labské pískovce) typickou industriální oblastí, která je v dosahu významných dopravních spojení jak směrem do Saska, tak také do Bavorska. Industriální charakter i přes probíhající restrukturalizaci bude v regionu s největší pravděpodobností zachován. Na situaci v severních Čechách bude i nadále nepříznivě působit skutečnost, že sousedí s oblastí SRN, která se potýká s velmi podobnými problémy. Přetrvávající průmyslový charakter severozápadního příhraničí Čech podporuje také to, že pro tento region v podstatě neexistuje žádná alternativní a dobře sdělná vize, která by mu poskytla šanci přijmout jinou „tvář“.

Poškození životního prostředí v severozápadním příhraničí Čech je takového charakteru, že v dohledné době bude jeho náprava vysoko převyšovat možnosti státního i veřejných rozpočtů. Z tohoto hlediska se zdá výhodné, kromě čerpání prostředků z evropských fondů, více zatraktivnit region zahraničním investicím (daňové prázdniny, státní zakázky apod.) se zvláštním zřetelem na zakládání společných česko–německých podniků, které by vznikaly na ekologicky poškozených místech a tak by již svým samotným vznikem a zasazením do krajiny pomáhaly toto prostředí rekultivovat. Otázka řešení rekultivací však pravděpodobně zůstane i v delším časovém horizontu stěžejním problémem některých příhraničních oblastí.

Také saské příhraničí patrně zůstane přelidněné, přeurbanizované, přeindustrializované a bude ještě po určitou dobu trpět vysokou nezaměstnaností. I úroveň ekonomické výměny zde zůstane nižší. Po sjednocení Německa došlo k velkému úbytku obyvatelstva zejména vlivem migrace ze Saska do západní části SRN, v ČR k něčemu takovému zatím nedošlo a neexistují žádné signály, že by dojít mělo. Je však otázkou, zda se ve vzdálenější budoucnosti tento jev nevyskytne v souvislosti s uvolněním trhu s byty nebo vlivem volného pohybu osob v EU.

Z demografického hlediska lze očekávat, že z důvodu dosud neukončené restrukturalizace bude počet obyvatel ve velkých městech severního česko–německého příhraničí až na oblast Chebska i nadále klesat. Tento pokles může mít za následek další posilování obyvatelstva na venkově. Ve střední oblasti severozápadního příhraničí Čech zůstanou tak i v nejbližší budoucnosti vysoké míry nezaměstnanosti, charakteristické špatnou strukturou, a to zvláště se zřetelem na dlouhodobou nezaměstnanost a nízkou kvalifikaci nezaměstnaných. Existuje zde tedy reálné nebezpečí, že se dlouhodobá nezaměstnanost stane chronickým problémem, který bude tento region trvale významně zatěžovat.

Vezmeme-li v úvahu hospodářský potenciál měst, je také zřejmé, že do budoucna nelze očekávat, že by některé město na české straně hranice mohlo soupeřit se silným vlivem Drážďan, které se nepochybně stane silným nadregionálním centrem této oblasti. Do budoucna však není vyloučeno, a to zvláště v souvislosti s postupným oživováním saského hospodářství, že české příhraniční ekonomické subjekty mohou na tomto oživení participovat. Vyloučeno není ani to, že se v této souvislosti Sasko a tím i jeho příhraniční oblasti postupně stanou atraktivní pro migranty z nových členských zemí, zvláště z ČR a Polska. Tento příliv levnější pracovní síly by, zvláště bude-li kvalifikovaná, mohl dále oživení saského hospodářství podporovat. Na české straně hranice by však nepochybně odliv kvalifikované pracovní síly hospodářství negativně podvazoval.

V návrzích na zlepšení situace regionu je velmi těžké především vyvážit ekonomické a sociální požadavky (zlepšení trhu práce) se zájmy ochrany přírodních podmínek, které tvoří druhý plán rozvoje. Na české straně jsou jedním z velkých problémů rozsáhlé oblasti vytěžené půdy po povrchové těžbě. Rekultivace této neutěšené krajiny je velmi náročná a finančně nákladná. S ohledem na finanční možnosti státu lze rovněž předpokládat, že řešení tohoto problému se bude neustále odsouvat. Autoři považují tento stav s ohledem na místní obyvatelstvo jen za těžko akceptovatelný a navrhují tento problém „internacionalizovat“. Řešením by mohlo být vyhlášení veřejné mezinárodní soutěže na využití tohoto regionu tak, aby ve střednědobém horizontu navržené projekty přinášely určitý efekt.
 Takové řešení, k jehož podpoře by bylo možné získat finanční prostředky z evropských fondů, by za příznivých předpokladů pomohlo mít multiplikační efekt. Jednak by při úpravě prostředí a provozu vznikajících podniků mohlo získat zaměstnání mnoho lidí, a to i s nižším stupněm vzdělání (rekultivace, stavební práce apod.), jednak by zmíněné podniky mohly do regionu přilákat jedince s vyšším vzděláním.

Problematika nezaměstnanosti je totiž v daném regionu obtížná především proto, že největší díl (cca 80%) nezaměstnaných tvoří lidé s nízkým stupněm vzdělání (základní škola nebo vyučení), často bývalí horníci a další pracovníci z neperspektivních průmyslových odvětví, kteří jsou obtížně rekvalifikovatelní na výrobu s vyšší přidanou hodnotou. Přitom nedostatečné vzdělání bude evidentně mít v nejbližších letech tendenci přenášet se i mezigeneračně.

Je nepochybné, že odstraňování tohoto stavu bude velmi komplikované a nevyřeší se pouhým zakládáním průmyslových zón se zvýhodněnými podmínkami pro investory nebo čerpáním finančních prostředků z kohezních fondů EU, a to i přesto, že by k nastolení pozitivních trendů mohly významnou měrou přispět. Velký význam zde připadne otázce, jak dlouhodobě nezaměstnané motivovat k aktivnímu přístupu při hledání zaměstnání a jak vnitřně oživit problémový region, aby byl schopen v sobě rozvíjet malé a střední podnikání, které by mělo být nosným pilířem příhraničních oblastí.

Jedním z předpokladů zvýšení atraktivnosti zmíněných oblastí pro podnikání je postupné rušení negativního image, to je obrazu nejvíce postižených příhraničních okresů (např. změna z představy, že region má těžko řešitelné problémy, na obraz regionu, jehož problémy jsou výzvou pro schopné a energické lidi). Dalším důležitým momentem je předložení jasné a srozumitelné vize, kam má region směřovat a jaký je jeho ideální stav, tak, aby došlo ke ztotožnění lidí s tímto obrazem. Diskuse o této vizi by mohla být vedena jak v regionech, tak i v rámci přeshraniční spolupráce.

Vezmeme-li v úvahu názory a zkušenosti představitelů institucí na obou stranách česko-německé hranice, lze konstatovat, že byly položeny poměrně solidní základy pro rozvíjení vzájemných vztahů. V současnosti se však spíše jedná o aktivity, které slouží ke vzájemnému poznávání. Za touto „kontaktní“ fází by mělo následovat další intenzivnější prohlubování spolupráce. Hlubší a tím i náročnější spolupráce na konkrétních projektech ovšem bude pravděpodobně narážet na překážky způsobené jazykovou bariéru. Tento faktor může hrát významnou roli zvláště v případě spolupráce měst a obcí. Jazyková bariéra je však poněkud stírána tím, že mezi představiteli institucí a organizací v příhraničních regionech je kladen velký důraz na chuť a vůli spolupracovat. V této souvislosti je nutné také přihlédnout k tomu, že je většinou na obou stranách hranice vstup ČR do EU do budoucna spojován s nadějemi. Za předpokladu vzájemné tolerance budou patrně potíže z neznalosti jazyka postupně překonávány. K tomu by rovněž přispěla větší popularizace českého jazyka na německé straně a německého na české straně hranice, a to nejen mezi mládeží.

Poněkud složitější situace patrně nastane, pokud po rozšíření EU přechodně dojde v pohraničních regionech k hospodářským potížím a k poklesu životní úrovně. V takovém případě by se naplněné obavy o vlastní životní úroveň, které byly zaznamenány zvláště na německé straně, mohly také odrazit v přechodném ochlazení vzájemných vztahů. Na druhou stranu by tato okolnost mohla stimulovat k intenzivnější přeshraniční spolupráci při společném získávání finančních prostředků z evropských fondů.

V česko–německých příhraničních vztazích bude i nadále negativně působit zátěž z minulosti, a to zvláště pokud jde o požadavky SL, které také ve svém důsledku latentně znejisťují vlastnické vztahy v českých příhraničních regionech. Při spolupráci nad konkrétními projekty by se však tento vliv neměl výrazněji projevovat.

S cílem postupného omezování míry vzájemné asymetrie vztahů v pohraničních oblastech by bylo vhodné iniciovat koordinovanou podporu ze strany resortních ministerstev směřující k výraznější strukturální podpoře zaostávajících pohraničních oblastí. Nejde pouze o finanční prostředky, ale zejména podvyvinuté regiony postrádají vzdělaný, dynamický potenciál lidí schopných region "nastartovat". S podobnými problémy se potýkají také některé oblasti na německé straně hranice (Sasko). Společný postup s německou stranou by mohl vyvolat synergický efekt, který ovšem vyžaduje využití neformálních a specifických instrumentů, které by motivovaly žádoucí skupinu obyvatel k migraci do pohraničních oblastí. Nejedná se o žádnou další osídlovací vlnu (ve stylu sociálního inženýrství), ale cílené získání skupiny aktivních a kvalifikovaných lidí instrumenty tržní ekonomiky (např. příznivé podmínky pro soukromé podnikatelské iniciativy) a otevřené společnosti (podpora bilingválního kulturního společenství a národnostní tolerance).
Na základě ucelených a prodiskutovaných představ a vizí lze pak např. v ideálním případě podporovat zakládání českých i společných česko–německých firem na obou stranách hranice, které by působily jako mezičlánky ve vyrovnávání mzdových nerovností na hranici a tlumily tak i migrační tlaky. V ideálním případě by mohly být (na základě speciální legislativní úpravy) v případě těchto firem odvody daní převáděny v dohodnutém poměru přímo do regionálních rozpočtů k obnově zanedbaného životního prostředí. Autoři předpokládají, že takovýto přístup by mohl významně působit na sbližování přes hranici, a to zvláště tím, že efekt ze vzájemné spolupráce by se přímo odrážel ve zlepšování životního prostředí v daných regionech a přispíval by tak přímo k celkovému rozvoji česko – německého příhraničního regionu.

Výše zmíněný aktivní přístup by mohl relativně levně pomoci s překonáváním sociálních problémů v celém příhraničním regionu. Bez významu není ani skutečnost, že podobné aktivity by pomohly odstraňovat nepříznivý obraz zmíněných regionů a nahrazovat jej jinou představou, která by mohla být pro lidi mnohem atraktivnější. Posílení mezinárodního charakteru vybraných regionů spojené s ekonomickým profitem by rovněž pomohlo pomoci překonávat nepříjemné historické zátěže v příhraničních česko–německých vztazích.

V česko–německém příhraničním vztahu Německo obecně zůstane silnějším partnerem. Lze rovněž předpokládat, že po rozšíření Evropské unie bude SRN důrazněji uplatňovat své zájmy ve středoevropské oblasti, což by česko – německý partnerský vztah mohlo za nepříznivých okolností postupně modelovat do vztahu české závislosti na Německu. Z tohoto důvodu je, jak již ostatně bylo výše zdůvodněno, velmi potřebné, aby byla regionální politika úzce provázána se zájmy a potřebami celé České republiky. K tomu, aby nedocházelo ke křížení regionálních a státních zájmů v příhraničních oblastech ČR se SRN, by bylo vhodné, aby MZV zvýšilo ve spolupráci s Ministerstvem pro místní a regionální rozvoj informovanost představitelů státní správy a místní samosprávy o záměrech zahraniční politiky v relaci ČR-SRN s cílem neformálně propojit obsahové zaměření ve smyslu sloganu, který funguje v západní Evropě (a zejména v Německu) - uvažovat globálně a jednat regionálně. Vedle pravidelného informačního bulletinu by bylo užitečné příležitostné svolávání pracovní seminářů, obsahově zaměřených na jednotlivé aspekty odborné problematiky (bezpečnost v pohraničním pásmu, hraniční přechody - podmínky jejich otevření a formy spolupráce s německou stranou, životní prostředí, fondy regionálního rozvoje atd.) Specifickým partnerem by mohly být kanceláře jednotlivých euroregionů. Stát by měl, mj. touto formou, demonstrovat svoji přítomnost v pohraničních regionech, neboť z řady dílčích diskusí se starosty i jinými činiteli vyplývá, že iniciativu přejímá většinou německá strana, což sice logicky vyplývá z asymetrické situace, která byla pojednána vpředu, ale pasivní přístup z české strany by se měl postupně odstraňovat tak, aby se v přeshraniční oblasti výrazněji uplatnily potřeby a zájmy českých partnerů po vstupu do EU.
Z důvodu lepší provázanosti regionální a státní politiky by bylo také vhodné detailněji na základě platného obecného rámce definovat roli krajských úřadů v oblasti zahraničně politických vztahů, do nichž budou KÚ zvýšenou měrou vstupovat poté, co ČR získá statut členského státu EU. V této souvislosti dojde ke kvalitativní změně bilaterálních vztahů, které již nadále nebudou mít klasický charakter vztahu dvou suverénních subjektů, ale změní se do podoby "vnitřních" vztahů společenství. Jednak není zcela zřejmé, jak tento trend k uplatňování "vnitřní" politiky bude obsahově naplněn z hlediska zájmů obou partnerů, jednak přetrvá určitá asymetrie vztahu na regionální úrovni, kdy pravomoci a pozice partnerských spolkových zemí Bavorska a Saska jsou definovány odlišně od statutu KÚ. Na přeshraniční spolupráci se bude podílet z české strany více krajů (oproti dvěma spolkovým zemím) a bude třeba určitým způsobem jejich postup koordinovat (na mezikrajské úrovni s podílem centra).
V této souvislosti by bylo také vhodné iniciovat vznik podobného informačního centra pro celou oblast česko-německého příhraničí, které by se stalo partnerem sdružení IDOR, jež začalo působit na německé straně hranice (Marktredwitz). Touto informační cestou by mohlo MZV plynule (nejlépe prostřednictvím internetového portálu) jednak dostat potřebné informace z centra (neformálně a on-line) na lokální a regionální úroveň, jednak by získalo plynule fungující zpětnou vazbu o dění v pohraničních oblastech. Tento informační kanál by probíhal paralelně s méně pružným a spíše byrokratickým chodem vícestupňového řízení státní správy a samosprávy. Další možností je rozšířený podíl české strany na aktivitách IDOR.
� Údaje jsou za rok 2002

� Údaje jsou za rok 2001

� Jako příklad možného uvažování autoři uvádějí vybudování rozsáhlých filmových ateliérů v oblasti Sokolovska nebo Chomutovska. Bez významu by v tomto případě nebyla ani blízkost Karlových Varů jako kulturního centra s nabídkou luxusních hotelů a s Mezinárodním filmovým festivalem.

PAGE
21

[image: image3.png]1= factum

_1066989188

