

Lokální politický proces a regionální rozvoj. Případová studie
Markéta Luhanová

Anotace v anglickém jazyce:

In the present the area of regional study is very actual. would like to show differences

between regional a and national electoral preferences in Pribram. Comparation of

municipality and parliamentary elections after 1989 shows distinct electoral behaviors on

regional on national level. A historical tradition of political party in region, political persons

and irrationalization cause a different aproach of Pribram´s voter in local election. On the

other hand the voter prefered the strog political parties and respect ideologicigal point of view

in parliamentary elections

Anotace v českém jazyce:

Aktuálnost regionální problematiky mě inspirovala k článku věnující svou pozornost

analýze místního politického procesu ve vybrané lokalitě. Cílem mé práce je analyzovat

volební chování příbramských občanů a jejich přístup k parlamentním a komunálním volbám.

Komparace národních a komunálních voleb ve městě Příbrami po roce 1989 ukázala odlišné

preference v parlamentních a lokálních volbách. Volebních chování příbramských voličů při

rozhodování o místním zastupitelstvu bylo ovlivněno historickou tradicí politických stran

v regionu, osobností politika a menší racionálností volby. Rozhodování voliče

v parlamentních volbách ukazuje na větší preference silných stran a zohledňování

ideologického hlediska.

Klíčová slova v anglickém jazyce:

Region, parlimentary elections, municipal elections, electoral behaviors

Klíčová slova v českém jazyce:

Region, parlamentní volby, komunální volby, volební chování

Úvod
Pokračující evropská integrace přitahuje stále více zájmu v oblasti regionálního a

lokálního zkoumání. Oslabováním kompetencí národních států dochází totiž k většímu

přenášení rozhodovacích pravomocí nejen na evropskou úroveň, ale i opačným směrem, na

nižší, subnacionální složky územního uspořádání.

Vedle regionálních studií ekonomického a sociálního charakteru se stále ve větší míře

objevují práce, které svojí pozornost věnují problematice politického procesu a politického

rozhodování v obcích a regionech. Zájem o regionální a lokální politiku vzrůstá v souvislosti

s přípravou ČR na vstup do EU, kdy jako kandidátská země můžeme využívat množstvích

regionálních rozvojových fondů. Studium lokálního politického prostředí také přispívá ke

zlepšení připravenosti jednotlivých politických institucí a subjektů na regionální politiku

uplatňovanou Evropskou unií.

Cílem mého příspěvku je právě analýza politického procesu ve vybrané lokalitě –

městě Příbrami. V jejím rámci bude zkoumáno chování místních voličů a jejich přístup

k parlamentním a komunálním volbám.

Vlastní otázka, které motivy ovlivňují rozhodování voličů je značně problematická,

neboť faktorů, které působí na motivaci jednání voličů, je mnoho a navíc se pořadí jejich

významu v návaznosti na změny vnitřních a vnějších podmínek společnosti neustále mění.

Výzkumy voleb přesto ukazují na některé tendence v rozhodování voličů. Podle A.

Siegriefieda určují volební chování občanů zejména faktory a) související se zvláštnostmi

historického, administrativního a sociálně politického utváření společnosti, b) podmínění

současnou sociální strukturou, c) podnícené náboženskými preferencemi, d) vyvolané vlivem

vnějšího prostředí dané společnosti a její schopnosti čelit těmto vlivům. Závěry těchto

výzkumů se však shodují v tom, že rozhodující roli hraje sociálně ekonomické postavení

voličů. V konkrétních případech se prosazují rozdílná psychická, morální, kulturní, generační

a jiná hlediska, vlivy národnostní struktury, historických tradic, faktorů geografických,

demografických a mnoha dalších. (Křížkovský, Adamová 1997:347)

Materiál a metody
Příspěvek je založen na srovnání volebních výsledků po roce 1989. Posuzovány jsou

parlamentní volby konané v roce 1990, 1992, 1996 a 1998 a to z pohledu města Příbram i

celkových výsledků za ČR. Dále pak jsou hodnoceny výsledky voleb do příbramského

zastupitelstva konané v roce 1990, 1994 a 1998. Při analýze volebního chování občanů byly

využity stranické programy, tiskoviny a také rozhovory s čelními představiteli regionálních

poboček politických stran.

Výsledky:

Město Příbram

Město Příbram je na počátku roku 2002 čtyřicetitisícovým městem vzdáleným 60

kilometrů od Prahy. Má za sebou bohatou hornickou minulost. Již v roce 1579 byla obec

povýšena na královské horní město. V polovině 17. století byla zrenovována bývalá

mariánská kaple do barokní podoby Svaté Hory, stala se vyhledávaným poutním místem a

významně se zapsala do historie města. Vedle ostatních rud to byla hlavně těžba stříbra v 18.

A 19. století, která výrazně ovlivnila rozvoj a slávu města Příbrami. Objevem uranové rudy na

Příbramsku během druhé světové války byla započata další hornická éra města. Těžba uranu

sice přinesla městu rozkvět i přízeň komunistického režimu, ale na druhé straně mnoho

nespravedlnosti a utrpení politických vězňů , kteří ji ze země dobývali. Do postkomunistické

doby město vstoupilo kromě velkého nadšení i s vyčerpanými ložisky rud. Devadesátá léta

jsou poznamenána bojem se zvyšující se nezaměstnaností související právě s ukončením

těžební činnosti. Na rozdíl od ostatních bývalých hornických oblastí jejímu vyššímu nárůstu

zabránilo výhodné dopravní spojení s hlavním městem, kde převážně kvalifikovaní lidé našli

pracovní uplatnění. V současnosti jsou to kromě podpory firem nabízející volná pracovní

místa investice do terciální sféry, jež se nabízí jako východisko řešení problému

nezaměstnanosti.

Parlamentní volby ve městě Příbrami

První parlamentní volby konající se v roce 1990 se nesly ve znamení Občanského fora.

S odstupem pak v obou komorách parlamentu uspěli komunisté a lidovci.

 Další volby do poslanecké sněmovny se konaly již za dva roky, v roce 1992. Prvenství

v nich vybojovala koalice ODS – KDS, následována Levým blokem a republikány v obou

částech tehdejšího parlamentu.

 První parlamentní volby v rámci České republiky se konaly v roce 1996 a v Příbrami

se o prvenství sehrál boj mezi ODS a ČSSD. Pouze třetina procenta voličských hlasů nakonec

rozhodla o vítězství sociálních demokratů. Třetí místo obsadila KSČM, následovali

republikáni, ODA a KDU – ČSL.

 Důsledkem politických bouří národní politické scény byly v roce 1998 vypsány

mimořádné parlamentní volby. Vítěznou stranou se stala ČSSD a s dostatečně velkým

odstupem za sebou nechala pravicovou ODS. Třetí příčku udržela KSČM a za ní se umístila

odtržená reformní část ODS – Unie Svobody. Další pozice obsadili lidovci a republikáni.

Komunální volby ve městě Příbrami

 První postkomunistické zastupitelstvo, volené v roce 1990 bylo složeno z třinácti

zástupců Občanského fóra, osm míst získal Demokratický blok (sdružení lidovců, zelených a

nezávislých), komunisté pět a republikáni jedno. Byl zvolen lidovecký starosta.

 V dalších komunálních volbách konaných v roce 1994 získala největší počet hlasů

ODS, druhou příčku získali komunisté a třetici nejúspěšnějších uzavřela KDU – ČSL.

Následovali ODA, ČSSD a DŽJ. Dvaceti pětičlenné městské zastupitelstvo bylo složeno

z pěti členů ODS a pěti členů KSČM. Tři členy v zastupitelstvu získala KDU - ČSL. Po dvou

zastupitelích měla ODA, ČSSD a DŽJ. Jednoho zastupitele získala Strana zelených, LSNS,

SPR-RSČ, Demokratická unie, Strana demokratické levice a KDS – KAN. Zastupitelstvo opět

vybralo starostu z řad KDU - ČSL

 V roce 1998 se konaly v řádném termínu další volby do městského zastupitelstva.

První místo si obhájila jako ve volbách předchozích ODS. Druhou nejúspěšnější stranou se

stala KDU – ČSL, třetí byli komunisté, čtvrtí sociální demokraté, pátá Unie Svobody a šestici

úspěšných uzavřel Demokratický blok. Do městského zastupitelského sboru bylo zvoleno pět

kandidátů ODS, KDU - ČSL a KSČM. ČSSD získala čtyři křesla, dva členové byli zvoleni

z řad Unie svobody. Po jednom zastupiteli získala ČSNS, Strana zelených, Strana za životní

jistoty a Demokratická unie. Ve funkci byl potvrzen stávající lidovecký starosta.

Diskuze:

Vývoj parlamentních voleb v městě Příbrami

První stupeň komparace představuje historický vývoj chování příbramských voličů

v parlamentních volbách.

V prvních svobodných parlamentních volbách roku 1990 se převládající pravicový

trend odrazil v chování příbramských voličů jednoznačným vítězstvím Občanského fóra.

V roce 1992 prvenství ve volbách získala nově vzniklá ODS s spolu v koalici s KDS. V roce

1996 těsně vítězství vybojovala levicová sociální demokracie, která o dva roky později

v mimořádných volbách svoji pozici obhájila. Při porovnání s celkovými výsledky

parlamentních voleb příbramské výsledky úspěšně kopírují výsledky celostátní, kromě voleb

konaných v roce 1996, kde sociální demokracie získala v Příbrami převahu hlasů nad ODS,

která byla absolutním vítězem voleb. Je však nutno poznamenat, že rozdíl mezi dvěma

vítěznými stranami byl těšný a to pouze třetina procenta voličských hlasů. Z uvedeného

vyplývá, že není podstatný rozdíl mezi příbramských voličem a průměrným českým voličem

v postoji k parlamentním volbám.

Druhá dimenze porovnávání se týká rozdílů v chování voličů v parlamentních a

komunálních volbách.

Komparace parlamentních a komunálních voleb ve městě Příbrami

Analýza volebních výsledků ukazuje výrazné odlišnosti mezi utvářením místní a

národní politické scény. V roce 1990, pokud pomineme neohrozitelnou výhru členů

Občanského fóra, zjišťujeme, že do příbramského zastupitelstva byl zvolen jako druhý

nejúspěšnější politický subjekt Demokratický blok, formace lidovců, zelených a nezávislých.

V tom samém roce při PSP ČR dali příbramští voliči přednost komunistům před lidovci.

KSČM dosáhla třetího místa v komunálních volbách, přičemž ve volbách parlamentních

získala místo druhé.

Chování voličů v místních volbách 1994 ukazuje na převahu příbramské ODS nad

místními komunisty, další posty jsou rozděleny mezi KDU – ČSL, ODA a ČSSD. Naproti

tomu národní volby konané o dva roky později ukazují na těsné vítězství ČSSD nad ODS. Za

sebou nechávají komunisty, republikány, ODA a lidovce. Pokud nebereme v úvahu časový

vývoj, tak opětovným důkazem regionální odlišnosti je postavení ČSSD. Až pátá regionální

strana získala od příbramských voličů ve parlamentních volbách 1996 nejvíce hlasů. Opačně

se voliči chovali v případě KDU – ČSL. Třetí nejúspěšnější strana komunálních voleb klesla

v celostátních volbách na šestou příčku.

Ještě lépe můžeme tento regionální posun posoudit v roce 1998, kdy díky

mimořádným událostem voliči rozhodovali ve stejný rok o složení poslanecké sněmovny i

místních zastupitelských sborů. Vítězství na regionální úrovni obhajuje ODS, na druhou

příčku postoupila oproti minulým volbám KDU – ČSL a nechala za sebou KSČM. V dalším

pořadí následovaly ČSSD, US a Demokratická unie. Národní úroveň potvrzuje převahu ČSSD

nad ODS. Další hlasy byli postupně rozděleny mezi komunisty, uniosty a lidovci. Opět se zde

potvrzuje ojedinělé postavení ČSSD. V parlamentních volbách jí voliči projevili největší

důvěru, ale ve stejném období na jejich hlasy stačily pouze na čtvrté místo ve volbách

komunálních. Opačně se projevují jejich preference ke KDU – ČSL. Druhá nejúspěšnější

regionální strana získala ve volbách do poslanecké sněmovny až pátou příčku.

Provedené komparace nabízejí otázku, jaké motivy vedou voliče k odlišnému chování

ve volbách komunálních oproti volbám parlamentním. Ukažme si je na protikladném jednání

ve vztahu k ČSSD a KDU – ČSL. Sociální demokracie je stranou, která sbírá body

v parlamentních utkání, na druhé straně však v regionálních kláních získává čtvrtá, pátá místa.

Příbramský občan vkládá jiná očekávání do strany jako celku a do její regionální pobočky.

Příliš se totiž neodlišuje od jednání průměrného českého občana a volbou levice proti pravici

vyjádřil nesouhlas s politickou situací. Nespokojení příbramští voliči podpořily stranu, která

nabídla lepší alternativu a představovala potencionálního vítěze.

Na druhé straně lidovci v komunálních volbách získávají úspěšná druhá a třetí místa,

ale ve volbách do poslanecké sněmovny se ztrácejí na pátých šestých místech. Jedno

z možných vysvětlení nabízí tradiční preference lidovců na Příbramsku.

 Původní Československá strana lidová má v příbramském regionu dlouholetou tradici.

Silné náboženské cítění ovlivňované Svatou horu mělo za následek založení regionální

pobočky strany krátce po získání vlastní Československé samostatnosti. Lidovecká základna

protínala celé spektrum příbramské inteligence a celé období první republiky je spojeno se

starostováním lidovců. I když po válce nemohla svoji činnost obnovit v plném rozsahu,

existenci si uhájila i během komunistické éry. Po sametové revoluci svoje působení oficiálně

potvrdila, navázala na lidoveckou tradici starostů a opět získala výhradní postavení na

městské regionální scéně.

Závěry

Volební výsledky města Příbrami ukazují na odlišné chování voličů v komunálních

volbách proti volbám parlamentním. Regionální odlišnosti jsou vnímány jako spolupůsobení

několika faktorů.

Za hlavní faktor považována tradiční oblíbenost politických stran v dané lokalitě.

Některé obvody, obce či regiony zůstávají „baštami“ té které politické strany i přes změny

v sociální a demografické skladbě jejich obyvatel (Daněk 31).

Dalším hlediskem je racionálnost volby. Volič, který rozhoduje o složení příští vlády,

svůj hlas věnuje jedné z potenciálních vítězných stran. Volí stranu silnou, a to i v případě

sympatií k jiné, ale nevýznamné straně. Ve volbách do místních zastupitelstev taková situaci

nenastává. Volič je ochoten poskytnou hlas i takovým politickým subjektům, které mají

pouze regionální či místní charakter.

Dalším rozhodujícím faktorem pro odlišné formování národních a lokálních

politických scén je osobnost politika. Na regionální úrovni můžeme pozorovat větší zájem o

konkrétního politika než o vlastní stranu. Politické osobnosti také převážně rozhodují o

úspěšnosti politické strany v daném regionu. Příčinou je skutečnost, že místní politik je

většinou známou postavou. Volič může bezprostředně sledovat jeho chování a má možnost

své připomínky a názory osobně konzultovat. Svůj názor na místního politika si volič vytváří

nejen na základě oficiálně mediálně dostupných informací, ale také z neformálními kanálů,

které představují rodinné, příbuzenské a přátelské svazky.

Literatura:

Adamová, K., Křížkovský, L.: Politologie. Praha 1997

Daněk,. P.: Kraje a jejich sociální, ekonomická a demografická charakteristika: Pohled očima
politického geografa.In Krajské volby 2000. Fakta, názory, komentáře :30 – 57. Praha 2001.
místní stranické materiály a letáky

http://volby.cz
místní stranické materiály a letáky

