

VÝVOJ VĚKOVÉ STRUKTURY OBYVATEL KRAJŮ ČESKÉ REPUBLIKY JAKO PŘÍLEŽITOST I HROZBA REGIONÁLNÍHO ROZVOJE

THE DEVELOPMENT OF THE AGE STRUCTURE OF THE POPULATION REGIONS OF THE CZECH REPUBLIC AS AN OPPORTUNITY AND A THREAT TO REGIONAL DEVELOPMENT

Ing. Monika Havelková

Univerzita Pardubice, Fakulta ekonomicko-správní, Ústav regionálních a bezpečnostních věd
Studentská 84, 532 10, Pardubice 2, Česká republika
e-mail: MonaHavelkova@seznam.cz

Klíčová slova:

lidské zdroje, věkové složení obyvatelstva, census, komparace, kraje ČR

Key words:

Human resources, age composition of the population, census, comparison, regions in the CR

Abstrakt:

Článek se věnuje problematice lidských zdrojů v České republice (dále ČR). Na základě dat z posledních tří Sčítání lidu, domů a bytů na našem území (roky 1991, 2001 a 2011), představuje komparativní analýzu stavu lidských zdrojů dle věkového složení obyvatelstva na úrovni jednotlivých krajů ČR s cílem vyhodnotit odlišnosti v jednotlivých krajích ČR a jejich vývoj v čase. Z analýzy vyplynulo, že podíl obyvatel ve věku 0-14 let se ve všech krajích ČR každým rokem sčítání snižoval. Zato podíl obyvatel ve věku 15-64 let se v roce 2001 (oproti roku 1991) zvýšil. Následně sice v roce 2011 došlo k mírnému snížení podílu obyvatel tohoto věkového složení (až na kraj Vysočina, kde došlo k mírnému zvýšení), ale celkově od roku 1991 došlo ke zvýšení podílu obyvatel ve věku 15-64 let v každém kraji ČR. Co se týče postproduktivního věku v jednotlivých krajích ČR, od sčítání v roce 1991 se podíl obyvatel v tomto věkovém složení zvýšil, a to jak v roce 2001, tak v roce 2011. Celkově tedy analýza ukázala na jednoznačný trend snižování podílu obyvatel ve věku 0-14 let a zvyšování podílu obyvatel ve věku 65 a více let. V roce 2011 dokonce poprvé za roky sčítání podíl obyvatel ve věku 65 a více let převýšil podíl obyvatel ve věku 0-14 let, což je dlouhodobě neudržitelné.

Abstract:

This article focuses on human resources in the Czech Republic. Based on data from the last three census and housing in the country (1991, 2001 and 2011), presents a comparative analysis of human resources according to the age structure of the population at the level of individual regions in order to evaluate differences in individual regions and their development time. The analysis showed that the proportion of the population aged 0-14 years in all regions of the Czech Republic every year decline. But the proportion of the population aged 15-64 in 2001(compared to 1991) increased. Subsequently, while in 2011 there was a slight decrease in the population of this age (up to the region Vysočina, where there was a slight increase), but since 1991 there has been an increase in the proportion of the population aged 15-64 in each region of the Czech Republic. As for the post-productive age in each region, from the census in 1991, the proportion of the population in this age increased, both in 2001 and in 2011. Overall, the analysis showed a clear trend to reduce the proportion of population aged 0-14 years and the increase in the population aged 65 and over. In 2011, even the first time the

share of the population aged 65 and over exceeded the share of population aged 0-14 years, which is unsustainable.

Úvod

Lidské zdroje patří mezi hlavní bohatství každého regionu. Jsou klíčové pro tvorbu a předávání poznatků a představují jeden z faktorů, který určuje inovační potenciál každé společnosti. Lidské zdroje jsou nezbytným předpokladem pro dosažení ekonomických, sociálních, kulturních i environmentálních cílů a jejich význam se zvyšuje s nástupem budování znalostní společnosti, s rozsahem inovačních změn a s hledáním konkurenčních výhod.

Základním pramenem demografických údajů v České republice je Sčítání lidu, domů a bytů (SLDB). Jedná se o rozsáhlý statistický průzkum, který probíhá přibližně s desetiletými odstupy a provádí ho Český statistický úřad (dále ČSÚ).

Cílem tohoto článku je provést komparativní analýzu stavu lidských zdrojů dle věkového složení obyvatel a vyhodnotit odlišnosti v jednotlivých krajích ČR a jejich vývoj v čase z dat posledních tří Sčítání lidu, domů a bytů uskutečněných v letech 1991, 2001 a 2011.

1 Metodické limity komparace dat Sčítání lidu, domů a bytů na úrovni krajů ČR

Srovnatelnost údajů Sčítání lidu, domů a bytů v čase je značně problematická. Je třeba vzít v úvahu, že od roku 1991 došlo ke změnám hranic krajů i k metodickým změnám v určitých ukazatelích. nejpodstatnější změna, která nastala v roce 2011, je publikování výsledků podle obvyklého pobytu osob, což výrazně ovlivňuje srovnatelnost, jelikož předchozí sčítání byla publikována podle trvalého pobytu.

Pro srovnání dat Sčítání lidu, domů a bytů v čase je třeba pracovat se zpětně přepočtenými údaji, kterých ovšem není mnoho. Je nutné též upozornit, že ne všechna data ze sčítání 2011 jsou přepočtena dle trvalého pobytu a ne všechna data z jednotlivých sčítání jsou k dispozici na webu ČSÚ.

Pro srovnání vývoje obyvatel dle věkové struktury budou využívána data z posledních tří Sčítání lidu, domů a bytů, tedy z let 1991, 2001 a 2011.¹

Je nutné však upozornit, že i přesto, že jsou data jednotlivých sčítání přepočtena, objevuje se zde problém srovnatelnosti v čase, a to zejména z důvodu narůstajícího počtu nezjištěných údajů. Pro představu, např. národnost v roce 2011 vyplňoval každý dle svého uvážení a nejednalo se o povinnou otázku, proto je např. u Jihočeského kraje v roce 2011 u obyvatelstva podle národnosti 158 903 obyvatel, kteří neuvedli svoji národnost. Přičemž v roce 2001 svoji národnost neuvedlo pouze 12 676 obyvatel a v roce 1991 pouze 757.²

ČSÚ vykazuje údaje z posledních tří sčítání ve fyzickém počtu obyvatel. Pro lepší srovnatelnost byly všechny údaje přepočteny na procentuální vyjádření.

¹ Data z tabulkové přílohy ČSÚ číslo 4 – Vývoj vybraných ukazatelů „jednotlivých krajů“ v letech 1970 až 2011. Jednotlivé ukazatele jsou zde přepočteny na území kraje platné k 26. 3. 2011 a všechny údaje jsou zde uvedeny podle místa trvalého pobytu, pouze data o domácnostech, domech a bytech v roce 2011 jsou vypočtena podle místa pobytu obvyklého.

² Tabulková příloha číslo 4. Vývoj vybraných ukazatelů Jihočeského kraje v letech 1970 až 2011 je dostupná na: http://www.scitani.cz/csu/2013ediciplan.nsf/krajkapitola/314135-13-n+k3034_2013-10.

2 Komparativní analýza obyvatelstva v krajích ČR dle věkového složení

Každým rokem se počet obyvatel v ČR mění. Je to dáno zejména reprodukcí obyvatelstva, neboli obnovením populace střídáním generací zemřelých generacemi narozených. Jak ukazuje graf 1, nejedná se pouze o rostoucí trend. Od roku 1993 do roku 2002 se počet obyvatel v ČR mírně snižoval, avšak od roku 2003 docházelo k navyšování počtu obyvatel, které bylo ukončeno až v roce 2011.

Graf 1: Vývoj počtu obyvatel v ČR v letech 1989-2012 k 31. 12. (v tis. osob)


Zdroj: vlastní zpracování z dat ČSÚ

Obyvatelstvo se nejčastěji dělí podle věku do tří skupin. Z tohoto hlediska rozeznáváme biologickou a ekonomickou generaci. Biologická generace rozděluje obyvatelstvo na generaci dětí (0-14 let), generaci rodičů (15-49 let) a generaci prarodičů (50 a více let). Častěji se však používá ekonomická generace, která rozděluje populaci podle věku na předproduktivní věk (0-14 let), produktivní věk (15-64 let) a postproduktivní věk (65 a více let). Toto rozdělení používá i ČSÚ.

Procentuální podíly věkového složení obyvatel v jednotlivých krajích za poslední Sčítání lidu, domů a bytů uvádí tabulka 1, z které je na první pohled zřejmé, že procentuální podíly obyvatelstva dle věku jsou napříč ČR poměrně stejné. V předproduktivním věku je v každém kraji průměrně 14,32 % obyvatel. Nejméně ze všech krajů je tato věková skupina zastoupena v Praze, kde tvoří 12,60 %. Naopak nejvíce je zastoupena ve Středočeském kraji, kde tvoří 15,41 %, což odpovídá suburbanizačním trendům, kdy se z centrálního města vystěhovávají zejména rodiny s malými dětmi.

Nejvyšší zastoupení v ČR má obyvatelstvo v produktivním věku. Tuto věkovou skupinu v roce 2011 tvořilo 69,65 % obyvatel. Nejvíce se od průměru liší procentuální podíl v Královéhradeckém kraji, zde je téměř o jedno procento nižší, než samotný průměr. Ostatní kraje se pohybují kolem hodnoty 69-70 %.

Nejdiskutovanější skupinou obyvatelstva je skupina v postproduktivním věku. Průměrná hodnota této věkové skupiny v roce 2011 převyšuje průměrnou hodnotu obyvatelstva v předproduktivním věku. Obyvatel ve věku 65 a více let je v ČR 16,04 %. Tedy o 1,72 % více než obyvatel ve věku 0-14 let. Za poslední tři Sčítání lidu, domů a bytů vůbec poprvé tato věková skupina převyšuje nejmladší věkovou skupinu, což je alarmující a trvale neudržitelné. Nejméně obyvatel skupiny 65 a více let je v Ústeckém kraji, nejvíce pak v Praze, a to 17,20 %.

Tabulka 1: Procentuální podíly počtu obyvatel dle věku v krajích ČR v roce 2011³

Kraj	Zkratka	0-14 let	15-64 let	65 a více let
Jihočeský	JHČ	14,42%	69,58%	16,00%
Jihomoravský	JHM	14,05%	69,42%	16,54%
Karlovarský	KAR	14,18%	70,63%	15,20%
Královéhradecký	KRH	14,37%	68,68%	16,96%
Liberecký	LIB	14,88%	69,92%	15,20%
Moravskoslezský	MOR	14,26%	70,06%	15,68%
Olomoucký	OLM	14,26%	69,50%	16,24%
Pardubický	PAR	14,59%	69,17%	16,24%
Plzeňský	PLZ	13,95%	69,55%	16,50%
Středočeský	STŘ	15,41%	69,48%	15,11%
Ústecký	ÚST	14,95%	70,32%	14,73%
Vysočina	VYS	14,49%	69,14%	16,37%
Zlínský	ZLN	14,02%	69,41%	16,57%
Praha	PRH	12,60%	70,20%	17,20%
Průměr	-	14,32%	69,65%	16,04%

Zdroj: vlastní zpracování z dat ČSÚ

Lze tedy říci, že věkové složení obyvatel v jednotlivých krajích bylo v roce 2011 poměrně vyrovnané. Je nutné však upozornit na to, že ČSÚ do věkové skupiny 65 a více let zahrnul také nezjištěný věk, který může výsledek zkreslovat.

Graf 2 znázorňuje vývoj procentuálních podílů obyvatel věkového složení 0-14 let v krajích ČR v letech 1991, 2001 a 2011. Jak lze vidět, podíl obyvatelstva ve věku 0-14 let se od roku 1991 výrazně snížil, a to v průměru o 6,87 %. Dá se říci, že tato věková skupina se poměrně rovnoměrně napříč ČR zmenšuje, což je alarmující.

Graf 2: Vývoj procentuálních podílů obyvatel dle věkového složení 0-14 let v krajích ČR


Zdroj: vlastní zpracování z dat ČSÚ

³ Světle modré pole znamená minimální hodnotu, tmavě modré pole maximální hodnotu.

Procentuální podíl obyvatelstva v produktivním věku se na rozdíl od předcházející skupiny od roku 1991 zvýšil, a to v průměru o 3,27 %. V roce 2011 došlo od roku 2001 sice ve většině krajů k malému snížení podílů obyvatel ve věkovém složení 15-64 let, ale mezi těmito dvěma roky jsou rozdíly podílů minimální. Vývoj procentuálních podílů obyvatel věkového složení 15-64 let v jednotlivých krajích ČR znázorňuje graf 3.

Graf 3: Vývoj procentuálních podílů obyvatel dle věkového složení 15-64 let v krajích ČR


Zdroj: vlastní zpracování z dat ČSÚ

Věková skupina 65 a více let⁴ se v průměru zvýšila od roku 1991 do roku 2011 o 3,61 %. Zatímco v roce 1991 a 2001 byly rozdíly mezi kraji vyšší než v ostatních věkových skupinách, v roce 2011 se výkyvy vyrovnávají. Vývoj procentuálních podílů obyvatel dle věkového složení 65 a více let v krajích ČR znázorňuje graf 4.

Graf 4: Vývoj procentuálních podílů obyvatel dle věkového složení 65 a více let v krajích ČR


Zdroj: vlastní zpracování z dat ČSÚ

⁴ včetně nezjištěného věku

Jednoduše lze tedy říci, že podíl obyvatel v předproduktivním věku se snižuje, za to podíl obyvatel v postproduktivním věku se zvyšuje, což je, jak už bylo řečeno, dlouhodobě neudržitelné.

Následující grafy znázorňují velikost změn v jednotlivých letech a v jednotlivých věkových kategoriích. Při pohledu na změny podílů obyvatel dle věkového složení 0-14 let v krajích ČR, které znázorňuje graf 5, je vidět, že podíl obyvatel tohoto věkového složení se ve všech krajích každým rokem sčítání snižoval.⁵

Graf 5: Změny podílů obyvatel věkového složení 0-14 let v krajích ČR


Zdroj: vlastní zpracování z dat ČSÚ

Zato podíl obyvatel ve věku 15-64 let se v roce 2001 (oproti roku 1991) zvýšil, následně sice v roce 2011 došlo k mírnému snížení podílu obyvatel tohoto věku (až na kraj Vysočina, kde došlo k mírnému zvýšení), ale celkově od roku 1991 došlo ke zvýšení podílu obyvatel tohoto věku v každém kraji. Jednotlivé změny znázorňuje graf 6.

⁵ Δ 2001 = rok 2001 - rok 1991
 Δ 2011 = rok 2011 - rok 2001
 Δ celkem = rok 2001 - rok 1991

Graf 6: Změny podílů obyvatel věkového složení 15-64 let v krajích ČR


Zdroj: vlastní zpracování z dat ČSÚ

Co se týče postproduktivního věku v jednotlivých krajích ČR, od sčítání v roce 1991 se podíl obyvatel v tomto věku zvýšil, a to jak v roce 2001, tak v roce 2011. Jednotlivé změny podílů obyvatel věkového složení 65 a více let znázorňuje graf 7.

Graf 7: Změny podílů obyvatel věkového složení 65 a více let v krajích ČR


Zdroj: vlastní zpracování z dat ČSÚ

Tabulka 2 znázorňuje velikost změn v jednotlivých letech sčítání. K nejvyšší změně za poslední tři roky Sčítání lidu, domů a bytů (roky 1991, 2001 a 2011) došlo v podílu obyvatel ve věku 0-14 let. Od roku 1991 došlo k celkovému snížení podílu těchto obyvatel, a to v intervalu od -5,01 % do -7,78 %. Zato podíl obyvatel v produktivním a postproduktivním věku se od roku 1991 zvýšil, a to v případě obyvatel ve věku 15-64 let v intervalu od 2,21 % do 4,05 % a v případě obyvatel ve věku 65 a více let v intervalu od 1,17 % do 5,33 %. Při pohledu na velikost rozdílů mezi maximální a minimální hodnotou krajů za jednotlivá období je zřejmé, že rozdíly mezi kraji jsou poměrně malé.

Tabulka 2: Změny procentuálních podílů věkového složení obyvatel v krajích ČR⁶

Kraj	0-14 let			15-64 let			65 a více let		
	Δ 2001	Δ 2011	Δ celkem	Δ 2001	Δ 2011	Δ celkem	Δ 2001	Δ 2011	Δ celkem
JHČ	-4,97%	-2,19%	-7,16%	3,69%	-0,22%	3,48%	1,28%	2,40%	3,68%
JHM	-5,00%	-1,93%	-6,92%	4,01%	-0,28%	3,74%	0,99%	2,20%	3,19%
KAR	-4,97%	-2,57%	-7,54%	2,92%	-0,71%	2,21%	2,05%	3,28%	5,33%
KRH	-4,47%	-1,93%	-6,40%	3,22%	-0,54%	2,68%	1,25%	2,46%	3,72%
LIB	-4,74%	-1,98%	-6,72%	3,90%	-0,41%	3,49%	0,84%	2,39%	3,23%
MOR	-4,75%	-2,89%	-7,64%	3,26%	-0,43%	2,83%	1,50%	3,32%	4,82%
OLM	-5,16%	-2,24%	-7,41%	4,05%	-0,44%	3,61%	1,12%	2,68%	3,80%
PAR	-4,70%	-2,24%	-6,95%	3,27%	0,00%	3,27%	1,43%	2,25%	3,68%

⁶ Světle modré pole znamená minimální hodnotu, tmavě modré pole znamená maximální hodnotu, rozdílem MAX-MIN získáme procento, o kolik se nejlepší a nejhorší kraj od sebe vzájemně liší. Fialová pole jsou rozlišena dle roku.

Kraj	0-14 let			15-64 let			65 a více let		
	Δ 2001	Δ 2011	Δ celkem	Δ 2001	Δ 2011	Δ celkem	Δ 2001	Δ 2011	Δ celkem
PLZ	-4,73%	-1,75%	-6,48%	3,40%	-0,46%	2,94%	1,33%	2,21%	3,54%
STŘ	-4,46%	-0,55%	-5,01%	3,61%	-0,31%	3,30%	0,85%	0,86%	1,17%
ÚST	-4,67%	-1,99%	-6,66%	3,71%	-0,55%	3,16%	0,96%	2,53%	3,49%
VYS	-4,97%	-2,81%	-7,78%	3,62%	0,20%	3,82%	1,35%	2,60%	3,95%
ZLN	-5,18%	-2,52%	-7,70%	3,58%	-0,35%	3,23%	1,59%	2,87%	4,46%
PRH	-5,09%	-0,81%	-5,90%	4,20%	-0,15%	4,05%	0,89%	0,96%	1,85%
MAX	-4,46%	-0,55%	-5,01%	4,20%	0,20%	4,05%	2,05%	3,32%	5,33%
MIN	-5,18%	-2,89%	-7,78%	2,92%	-0,71%	2,21%	0,84%	0,86%	1,17%
MAX-	0,72%	2,34%	2,77%	1,28%	0,91%	1,84%	1,21%	2,46%	4,16%

Zdroj: vlastní zpracování z dat ČSÚ

Pro lepší přehlednost byly všechny procentuální podíly jednotlivých věkových skupin srovnány také se střední hodnotou neboli mediánem. Jedná se o hodnotu, která dělí řadu vzestupně seřazených výsledků na dvě stejně početné poloviny a jeho hlavní výhodou je, že není ovlivněn extrémními hodnotami jako například průměr.

V jednotlivých krajích byly nejvyšší odchylky ve věkovém složení 0-14 let v roce 2001, zato nejnižší v roce 2011, kdy se pohybovaly v intervalu od -1,72 % do 1,09 %. Odchylky obyvatel věkového složení 15-64 let se v čase snižují. Tedy v roce 1991 byly nejvyšší a v roce 2011 nejnižší. To samé platí u odchylek věkového složení 65 a více let.

Nejnižší odchylky od mediánu věkového složení obyvatel byly tedy ve všech věkových skupinách v roce 2011, kdy jsou rozdíly mezi kraji minimální.

Při pohledu na obyvatelstvo dle věkového složení lze říci, že ve všech sledovaných letech sčítání měla nejhorší rozložení obyvatel dle věku Praha. Za roky 1991, 2001 a 2011 měla nejnižší podíl obyvatel ve věku 0-14 let (jak znázorňuje graf 8) a nejvyšší podíl obyvatel ve věku 65 a více let (jak znázorňuje graf 10). Nejvyšší podíl lidí v produktivním věku, jak znázorňuje graf 9, měl ve všech sledovaných letech kraj Karlovarský.

Graf 8: Kraje s nejvyšším a nejnižším podílem obyvatel ve věku 0-14 let


Zdroj: vlastní zpracování z dat ČSÚ

Graf 9: Kraje s nejvyšším a nejnižším podílem obyvatel ve věku 15-64 let


Zdroj: vlastní zpracování z dat ČSÚ

Graf 10: Kraje s nejvyšším a nejnižším podílem obyvatel ve věku 65 a více let


Zdroj: vlastní zpracování z dat ČSÚ

3 Hlavní zjištění

Podíl obyvatel ve věku 0-14 let se ve všech krajích ČR každým sčítáním snižoval. Zato podíl obyvatel ve věku 15-64 let se v roce 2001 (oproti roku 1991) zvýšil. Následně sice v roce 2011 došlo k mírnému snížení podílu obyvatel tohoto věku (až na kraj Vysočina, kde došlo k mírnému zvýšení), ale celkově od roku 1991 došlo ke zvýšení podílu obyvatel ve věku 15-64 let v každém kraji ČR. Co se týče postproduktivního věku v jednotlivých krajích ČR, od sčítání v roce 1991 se podíl obyvatel v tomto věku zvýšil, a to jak v roce 2001, tak v roce 2011.

Porovná-li se velikost změn v jednotlivých letech sčítání, k nejvyšší změně za poslední tři roky Sčítání lidu, domů a bytů (roky 1991, 2001 a 2011) došlo v podílu obyvatel ve věku 0-14 let. Od roku 1991 došlo k celkovému snížení podílu těchto obyvatel, a to v intervalu od -5,01 % do -7,78 %. Zato podíl obyvatel v produktivním a postproduktivním věku se od roku 1991 zvýšil, a to v případě obyvatel ve věku 15-64 let v intervalu od 2,21 % do 4,05 % a v případě obyvatel ve věku 65 a více let v intervalu od 1,17 % do 5,33 %.

V jednotlivých krajích ČR byly nejvyšší odchylky od mediánu ve věkovém složení 0-14 let v roce 2001, zato nejnižší v roce 2011, kdy se pohybovaly v intervalu od -1,72 % do 1,09 %. Odchylky obyvatel věkového složení 15-64 let se v čase snižují. Tedy v roce 1991 byly nejvyšší a v roce 2011 nejnižší, kdy se pohybovaly v intervalu od -0,85 % do 1,10 %. To samé platí i u odchylek věkového složení 65 a více let, v roce 2011 se pohybovaly v intervalu od -1,50 % do 0,96 %.

Nejnižší odchylky od mediánu věkového složení obyvatel byly tedy ve všech věkových skupinách v roce 2011 a rozdíly mezi kraji byly v tomto roce ve všech věkových skupinách minimální.

Nejhorší rozložení obyvatel dle věkového složení měla ve všech třech letech sčítání Praha, která měla nejnižší podíl obyvatel ve věku 0-14 let a nejvyšší podíl obyvatel ve věku 65 a více let. Naopak nejvyšší podíl lidí v produktivním věku v letech 1991, 2001 i 2011 měl kraj Karlovarský.

Závěr

Závěrem lze říci, že kraje v ČR jsou dle věkového složení obyvatel poměrně vyrovnané a rozdíly mezi kraji jsou malé a v čase se čím dál tím více vyrovnávají. Nejnižší odchylky od mediánu byly ve všech třech věkových skupinách v roce 2011. Hrozbou do budoucna však je, že poprvé v roce 2011 podíl obyvatel ve věku 65 a více let převýšil podíl obyvatel ve věku 0-14 let, což je dlouhodobě neudržitelné.

Použitá zdroje

- [1] HAVELKOVÁ, Monika. *Lidské zdroje jako potenciál regionálního rozvoje – komparace na úrovni krajů České republiky*. Pardubice, 2014. Diplomová práce. Univerzita Pardubice.
- [2] Historie sčítání. *SČÍTÁNÍ LIDU, DOMŮ A BYTŮ 2011* [online]. 2012 [cit. 2014-04-09]. Dostupné z: http://www.scitani.cz/slodb2011/redakce.nsf/i/historie_scitani
- [3] Nejčastější dotazy. *SČÍTÁNÍ LIDU, DOMŮ A BYTŮ 2011* [online]. 2014 [cit. 2014-01-28]. Dostupné z: <http://www.scitani.cz/slodb2011/faq.nsf/hlasodpoved?openform&parentunid=CFBF09DC61E80A9AC12576D600398F75>

- [4] SVATOŠOVÁ, Libuše, BOHÁČKOVÁ, Ivana. *Metodologické přístupy k hodnocení regionálních disparit* in XV. mezinárodní kolokvium o regionálních vědách. Sborník příspěvků. Brno: Masarykova univerzita, 2012. ISBN 978–80–210–5875–0, pp. 11-18

Příspěvek byl zpracován s podporou IGA Univerzity Pardubice v souvislosti s řešením projektu č. SGFES01/2014.