
 126

FINANCOVÁNÍ STRUKTURÁLNÍ POLITIKY V ČLENSKÝCH
ZEMÍCH EU-25

FINANCING OF STRUCTURAL POLICY IN EU COUNTRIES-25

Ivana Boháčková

Abstrakt:
Strukturální politika v regionální dimenzi je zaměřená na podporu rozvoje regionů s cílem
pomoci zejména regionům zaostávajícím, postiženým restrukturalizací a ohroženým úbytkem
obyvatelstva, včetně venkovských regionů, které představují specifický fenomén. EU
prostřednictvím strukturálních fondů aktivitu rozvojového potenciálu na úrovni regionů
finančně podporuje. Jednotlivé členské státy možnosti nabízené EU využívají na různé úrovni.
Předkládaná stať je věnována komparaci financování strukturálních opatření v zemích EU-15
a v zemích EU-10.

Klíčová slova :
Strukturální politika EU, finanční podpora regionálního rozvoje, rozvojový potenciál regionů.

Abstract:
Structural policy in regional dimension is focused on a support of regional development with
aim to help especially to stagnant regions, afflicted by restructuring, and endangered by
decrease of inhabitants, including rural regions which represent a specific phenomenon. The
EU by means of structural funds supports financially the activity of development potential at
regional level. Particular member states use the opportunities offered by the EU at various
levels. The introduced paper is devoted to a comparison of financing of structural measures in
countries EU-15 and EU-10.

Key words:
Structural policy of EU, financial support of regional development, development potential of
regions.

ÚVOD
Pokračující globalizační procesy patří bezesporu k základním charakteristikám současnosti.
V jejich rámci dochází ke zvyšování konkurenčních tlaků jak na jednotlivé firmy a na
jednotlivé obory, tak na jednotlivé státy a rovněž tak se konkurenční vlivy přenášejí i na
úroveň nižší, než jsou státní útvary – do regionů. I to je, mimo sociální a politické aspekty
důvodem, proč Evropská unie (EU) financuje rozsáhlá strukturální opatření na podporu
rozvoje regionů. Jinými slovy, nejen vyrovnávání úrovně ekonomik a životní úrovně obyvatel
z regionálního pohledu patří mezi významné cíle EU, ale cílem je i taková připravenost
regionů, aby tyto mohly čelit konkurenci nejen v rámci národního státu a EU, ale i v širších
dimenzích. Strukturální opatření jsou financována prostřednictvím standardních strukturálních
fondů v rámci strukturálních cílů 1, 2, 3 a tzv. „Společných iniciativ“ a „Inovačních opatření“
a jsou jednotlivými členskými státy využívána v různé míře.

CÍL A METODIKA PRÁCE
Cílem předkládané stati je , s ohledem na výše uvedené, komparace využívání strukturálních
opatření a finančních prostředků s nimi spojených v jednotlivých členských zemích EU.
V zemích bývalé EU-15 je možné sledovat tendence v časových řadách – pro účely
komparace byla použita časová řada posledních pěti let. V nových členských zemích EU-10

 127

taková možnost není, k dispozici jsou pouze oficiální data za rok 2004. Ve vztahu k cíli práce
nebylo třeba používat složitý metodologický aparát. Byly využity jednoduché statistické
metody (průměr, trendy časových řad) a horizontální analýza. Základní metodou pak byla
komparace.

VÝSLEDKY A DISKUZE
V rámci čerpání společného rozpočtu EU jsou v posledních obdobích patrné dvě základní
tendence, a to pomalé snižování prostředků věnovaných na Společnou zemědělskou politiku a
úměrně tomu pozvolné navyšování prostředků na politiku strukturální(z 35,8% v roce 2000 na
37,1% v roce 2004) Mimo to dochází v rámci poskytovaných strukturálních prostředků i
k vývoji jejich jednotlivých složek (viz tab. č. 1). Základním zdrojem jsou standardní
strukturální fondy, které představují více jak 90% z celkových prostředků strukturální
politiky. Zbytek připadá na kohezní fond. V rámci strukturálních fondů je soustředěno nejvíce
prostředků v rámci Cíle 1(Podpora rozvoje a strukturálního přizpůsobování zaostávajících
regionů) a tyto prostředky ve sledovaném časovém období navíc posilovaly.

Tab.č.1 : Změny ve struktuře financování strukturálních opatření v období 2000-2004

 2000 2001 2002 2003 2004
Strukturální opatření (mil
eur)celkem

27 584,3 22 439,5 23 246,4 28 462,3 34 110,1

 Zastoupení v rozpočtu EU (%) 35,8 30,8 30,3 34,7 37,1
Strukturální fondy 25 899,1 20 456,5 20 059,5 26 178,2 31 428,3
 Z toho zastoupení Cíle 1 (%) 59,79 67,41 76,62 72,52 70,01
 Cíle 2 (%) 14,89 15,34 8,18 13,70 13,72
 Cíle 3 (%) 11,95 7,97 11,99 9,73 9,29
 Společné iniciativy (%) 8,89 8,32 1,59 2,84 5,98
 Inovační opatření (%) 0,69 0,40 0,85 0,38 0,29
Kohezní fond (%ze
struktur.opatření)

6,0 9,0 14,0 8,0 8,0

Vlastní výpočty podle: Europäische Komission, Haushal, Aufteilung der EU-Augaben 2004,
September 2005, Europäische Komission

Naopak k mírnému snižování prostředků dochází v rámci Cíle 3 (Adaptace a
modernizace politik a systémů vzdělávání, odborné přípravy a zaměstnanosti) a prostředky
určené k financování Cíle 2 (Hospodářská a sociální konverze oblastí, které se potýkají se
strukturálními problémy) jsou v podstatě stabilní. Od roku 2002 dochází také k většímu
čerpání prostředků v rámci Společných iniciativ, naopak stále v menší míře jsou využívány
podpory na Inovační opatření.

Preference Cíle 1 je dána jeho významem, protože celkově pokrývá tento cíl 22,2%
populace EU a zahrnuje i podstatnou výměru území EU. Současné návrhy Evropské komise i
dnes argumentují ve prospěch jeho dalšího posílení. Je však otázkou, zda kriterium pro
dosažení prostředků z tohoto Cíle, tj. HDP/obyv. vypočítaný za poslední tři roky nižší než
75% průměru EU není příliš snadno dosažitelným kritériem, a zda by nebylo vhodnější, s
ohledem na měnící se podmínky, využít podobného přístupu jako u tzv. konvergenčních
kritérií, kdy hranici vymezují hodnoty dosažené ve skupině vybraných zemí. Země by pak
bylo možné vybrat s ohledem na relevantní ukazatele a s ohledem na potřeby strukturální
politiky. Rovněž Cíl 2 je typický regionální dimenzí, i když na nižší úrovni NUTS 3 (pokud
nespadají do Cíle 1). Do tohoto cíle patří i venkovské regiony, na něž se v posledních letech
právem soustřeďuje pozornost. Přestože rozvoj venkova včetně agrárních aktivit se stal

 128

obsahovou náplní tzv. „2. pilíře SZP“, výše prostředků věnovaných na Cíl 2 a navíc jejich
stagnace významu tohoto pilíře neodpovídá. Cíl 3 je cílem horizontálním, který je soustředěn
na podporu a rozvoj lidského potenciálu.

Ve využívání podpůrných prostředků ze strukturálních fondů jsou u jednotlivých
členských zemí patrné rozdíly. Tabulka č.2 uvádí jednak absolutní částky čerpané ze
strukturálních fondů v jednotlivých členských státech EU a dále, pro možnost komparace, pak
částky připadající na jednoho obyvatele. Hodnoty pro země EU-15 představují průměr za
posledních 5 let, hodnoty v členských zemích EU-10 představují částky poskytnuté v roce
2004, protože oficiální údaje za rok 2005 nejsou zatím k dispozici.

Tab.č.2 : Komparace využívání prostředků ze strukturálních fondů v zemích EU-25

Země EU-15 Mil EUR EUR/obyv. Země EU-10 Mil EUR EUR/obyv.
Portugalsko 3151,5 321,1 Lotyšsko 64,9 29,21
Řecko 2492,3 228,21 Estonsko 37,5 27,61
Irsko 813,2 218,13 Litva 94,4 26,77
Španělsko 7 651,4 194,52 Polsko 843, 21,49
Itálie 4 518,6 78,61 Slovensko 116,1 21,07
Lucembursko 29,9 71,18 Maďarsko 203,1 20,14
Finsko 361,9 69,89
Německo 4 636,7 56,64 Malta 161,7 16,64
Švédsko 408,6 50,75 ČR 6,4 15,56
Francie 2 402,5 40,06 Slovinsko 24,4 12,28
Rakousko 314,9 38,43 Kypr 5,3 6,49
Vel.Británie 2 209,4 37,36
Dánsko 183,4 34,93
Belgie 350,9 34,52
Nizozemí 354,8 21,98
Vlastní výpočty

Pokud bychom posuzovali situaci v zemích EU-15 podle absolutních částek čerpaných
na podporu strukturálních opatření, pak jednoznačně nejvyšší částky jdou do Španělska,
Německa, Itálie, Portugalska, Řecka a Francie. Mírná obměna pořadí je patrná při srovnávání
podpor v přepočtu na jednoho obyvatele, kdy nejvyšší podpory vykazuje Portugalsko a dále
Řecko, Irsko, Španělsko a Itálie. V podstatě se jedná o stále tytéž země, a to v dlouhodobé
časové dimenzi. V této souvislosti je zřejmé, a je to patrné i z údajů tab.č.3, že tyto země
získávají nejvíce prostředků z „nejbohatějšího“ Cíle 1. Nabízí se otázka, zda poskytnuté
prostředky byly skutečně efektivně v těchto zemích využívány, když v podstatě nenapomohly
za dlouhé období co jsou poskytovány, k růstu ekonomické výkonnosti regionů, kde byly
absorbovány, a stále naplňují kritérium nižší úrovně HDP než je 75% průměru. Na druhou
stranu, jak již bylo zmíněno, může být hodnota tohoto kritéria v současné době problematická.

Při srovnání členských zemí EU-10 pomocí strukturálních podpor přepočtených na
jednoho obyvatele jasně vyplývá výsadní postavení Pobaltských republik a Polska. Zajímavá
by byla také komparace dosažených hodnot s hodnotami za EU-15. Vzhledem k tomu, že
v roce 2004 nebyly podpory poskytnuty těmto zemím standardním způsobem, protože se
jednalo o vstupní rok a zároveň toto období zahrnovalo jen osm měsíců, nelze srovnání
provést. Snad lze jen upozornit, že v roce 2004 dosáhlo 5 zemí vyšší hodnoty ukazatele než v
„poslední“ zemi EU-15 v tomto žebříčku, v Nizozemí. K hodnotám států EU-15 na předních
místech se však zdaleka nepřiblížily. Je evidentní, že mimo objem přiznaných strukturálních
podpor je důležité umět tyto podpory získávat na základě kvalitních projektů a zároveň

 129

efektivně čerpat, aby skutečně naplňovaly stanovené cíle. Zde existují v nových zemích EU
skutečně značné rezervy.

Účelové čerpání strukturálních podpor v rámci strukturálních Cílů je patrné z tabulky
č.3. Jak již bylo uvedeno, z důvodu nestandardní aplikace strukturální politiky v nových
zemích v roce 2004, je možné objektivní srovnání provést pouze za země EU-15. I tak však
údaje obsahují zajímavé skutečnosti.

Tab.č.3 : využití Cílů strukturální politiky v členských zemích EU-15

Procento využití Cílů strukturální politiky (průměr 2000-2004)
země Cíl 1 země Cíl 2 země Cíl 3

Irsko 94,79 Francie 42,69 Lucembursko 35,13
Portugalsko 94,69 Nizozemí 42,17 Dánsko 34,49
Řecko 88,63 Vel.Británie 39,02 Rakousko 32,00
Španělsko 82,11 Rakousko 36,41 Švédsko 31,72
Itálie 68,51 Finsko 24,71 Nizozemí 26,78
Německo 67,43 Lucembursko 23,48 Francie 25,60
Finsko 40,68 Švédsko 22,02 Belgie 24,76
Švédsko 34,77 Dánsko 21,82 Vel.Británie 21,69
Belgie 33,27 Belgie 20,58 Finsko 18,68
Vel. Británie 31,09 Německo 11,72 Německo 13,65
Francie 22,39 Itálie 9,91 Itálie 13,51
Rakousko 14,93 Španělsko 7,50 Španělsko 3,96
Nizozemí 3,9 Řecko 0,0 Řecko 0,0
Dánsko 0,0 Irsko 0,0 Irsko 0,0
Lucembursko 0,0 Portugalsko 0,0 Portugalsko 0,0
Vlastní výpočty

Některé země, jako např. Irsko, Portugalsko, Řecko a Španělsko mají strukturální politiku
postavenu na čerpání v rámci Cíle 1. Z tohoto důvodu, s výjimkou Španělska, pak nečerpají
v rámci zbývajících Cílů 2 a 3. Ekonomicky vyspělejší země se pak realizují právě v těchto
dvou cílech. Poměrně malá je aktivita zemí v rámci Cíle 3. Mimo uvedené možnosti Cílů
čerpají státy ze strukturálních podpor v rámci Společných iniciativ, kde aktivita po roce 2002
výrazně vzrostla.

ZÁVĚR:
Význam podpor v rámci strukturální politiky EU je nezpochybnitelný. Nicméně i zde se
nabízí k diskuzi otázka, zda není na místě i v této oblasti (po reformě Společné zemědělské
politiky) učinit některé kroky k jejímu zkvalitnění a aktualizaci. Poslední změna, tj. sloučení
původních šesti cílů do tří byla provedena v souvislosti se stanovením rozpočtové perspektivy
(rozpočtového rámce) na roky 2000-2006. Nynější rozpočtová perspektiva žádné zásadní
změny, kromě zřízení nového fondu na podporu rozvoje venkova –EAFRD- neobsahuje.
Reformní kroky by bylo možné zaměřit na následující oblasti strukturální politiky:

- Nové vymezení Cílů strukturální politiky s ohledem na jejich účelovou orientaci. Již
zmíněným sloučením původních šesti cílů do tří došlo k duplicitám, netransparentnosti
a tím i možnostem čerpat napříč jednotlivými Cíli, i když by toto v zásadě nemělo být
umožněno.

- Pokud by byl zájem zachovat stávající rozdělení regionů podle toho, zda dosahují, či
nikoliv určitou průměrnou hodnotu HDP, je nutno tuto hodnotu skutečně objektivně
stanovit. V současné době se používá jako dělící hranice hodnota 75% tříletého

 130

průměru HDP/obyv. EU. Pokud tato hodnota není dosažena, regiony získávají
možnost čerpat v rámci Cíle 1, pokud dosažena je, regiony mohou získávat prostředky
z Cílů 2 a 3. Po vstupu nových zemí je jasné, že započtením jimi dosahovaného HDP
do výpočtu průměrné hodnoty za EU by došlo k poklesu této hodnoty a hranice by
byla ještě snáze dosažitelná. Pokud se ponechá jako kritérium průměr EU-15, budou
nové země, ale i tradiční regiony zemí EU-15 dlouhodobě čerpající strukturální
prostředky stále oblastmi, které budou podpory nárokovat, i když je pak nemusí
efektivně využít.

- Za úvahu by stála i varianta, že žádné dělící kritérium jako je HDP/obyv. nebude
stanoveno. Jednotlivé regiony by pak čerpaly prostředky podle účelu. To znamená,
žádné regiony by nebyly předdefinovány (zaostávající, ohrožené,postihnuté
restrukturalizací apod.), s výjimkou venkovských regionů, a k podpůrným
prostředkům soustředěným v jednotlivých Cílech by měly přístup všechny regiony.
Jednotlivé Cíle by pak byly konstruovány podle jasně vymezeného účelu. Nyní je
jednoznačně finančními prostředky preferován Cíl 1, protože do něho podle kritéria
HDP/obyv. spadá významná část území EU administrativně stanovená. Zmíněná
varianta by v žádném případě nevzala slabším regionům možnost získat prostředky.
Pozitivní by naopak bylo, že v rámci konkurenceschopnosti by musel být větší důraz
kladen na volbu aktivit vedoucích k oživení nebo implementaci rozvojového
regionálního potenciálu, na kvalitu předkládaných projektů, jejich reálnost a
efektivitu.

LITERATURA:
Dokumenty: Europäische Kommission, Haushalt, Aufteilung der EU-Ausgaben 2004 nach
Mitgliedstaaten, September 2005

Kontakt:
Doc.Ing.Ivana Boháčková, CSc.,katedra zemědělské ekonomiky, PEF ČZU v Praze, Kamýcká
129, Praha 6-Suchdol,165 21, e-mail:bohackiv@pef.czu.cz

