
VYUŽITÍ VÍCEROZMĚRNÝCH STATISTICKÝCH METOD PŘI
HODNOCENÍ KRAJŮ

USING OF MULTIVARIATE STATISTICAL METHODS FOR
REGIONAL EVALUATION

Jakub Hloušek

Anotace:
 Problematika diferenciace regionů podle ekonomických nebo sociálních úrovní patří
v současnosti se vstupem České republiky do Evropské unie k hlavním tématům
ekonomického i politického spektra. Smyslem a cílem regionálního přístupu je zajištění
stejných možností rozvoje regionů tak, aby byl maximálně využíván hospodářský, přírodní a
populační potenciál při respektování pravidel trvale udržitelného rozvoje.
 Hodnocení regionálních rozdílů lze provádět celou řadou technik a postupů. Účelné je
však využít ty, které umožňují si udělat obecnější názor na celkovou úroveň regionu a které
shrnují nejvýznamnější dílčí charakteristiky. Specifickou skupinou metod zabývajících se
vícekriteriálním vyhodnocením určitých skupin jsou vícerozměrné statistické analýzy. Sem
patří hned několik užitečných metod, které přinášejí souhrnné hodnocení. Z pohledu rychlého
a názorného vyhodnocení se jeví jako nejužitečnější shluková analýza.

Klíčová slova:
Sociální diferenciace, regionální úroveň, vícerozměrné statistické metody, shluková analýza,
kartogram.

Abstract:
 Actually in connection with the Czech Republic admission to the European Union
belong questions of regional differentiation according to economic or social level to main
subjects of economic and political sphere. Sense and goal of regional access is to guarantee
the same possibility of regional development so that economic, natural and population
potential was used at most as possible in the frame of respecting the rules of sustainable
development. The methods of the multivariate statistical analysis form wide and important set
of methods and the cluster analysis is one of the most used of them.

Keywords:
Social differentiation, regional level, multivariate statistical methods, cluster analysis,
cartogram.

ÚVOD A CÍL PRÁCE
 V současné podobě je uspořádání regionů ČR poměrně novou záležitostí. Kraje jako
vyšší územní samosprávné celky byly ustanoveny již v dřívější době, kdy ekonomický systém
centrálního plánování aplikoval postupy vedoucí ke snižování regionálních disparit. Uplatnění
aktivní politiky přerozdělování a alokace příjmů vedlo k prvotnímu snižování krajových
nerovností, avšak druhotná reakce na tyto aktivity byla nevhodná koncentrace těžebního a
elektrárenského průmyslu, což disparity na úrovni krajů naopak prohloubilo.

 K vyzdvižení důležitosti krajského člení došlo až s plánovaným vstupem do Evropské
unie, kdy na podzim roku 2000 došlo ke zvolení prvních krajských zastupitelstev. Od roku
2001 operují v ČR tzv. regiony soudržnosti (úrovně NUTS II) – seskupení jednoho až tří krajů

– vybavené vlastními pravomocemi a orgány na základě zákona. Ty byly vytvořeny v rámci
kompatibilního územního systému pro účely čerpání prostředků EU v rámci hospodářské a
sociální soudržnosti. Vymezování nového regionálního uspořádání ČR bylo předmětem
dlouhých diskusí.

 Aby bylo zamezeno možnému přesouvání obyvatelstva do ekonomicky či sociálně
silnějších regionů začala se Evropská unie silněji soustředit na regionální politiku. Regionální
politika má za cíl zlepšit situaci v méně příznivých regionech a zabezpečit tak vývoj, jenž
přenese smazávání propastných rozdílů mezi některými regiony. Nezbytným zdrojem
informací pro všechny subjekty vyhodnocující aktuální situaci by pak měla být sociálně-
statistická analýza dat, která by měla zajistit objektivní informace pro racionální rozhodování
o podpoře jednotlivých regionů. Vícerozměrné statistické analýzy jsou skupinou metod
zabývající se hodnocením jednotlivých regionů pomocí velkého množství proměnných,
umožňují tak sdružování regionů do navzájem příbuzných celků, které se pak dají snáze
objektivně ohodnotit při přidělování finančních podpor.

CÍL A METODY
 Cílem práce je zhodnotit možnosti využití vícerozměrných statistických metod při
hodnocení regionální diferenciace v jednotlivých oblastech České republiky. Uvedené
hodnocení je zřejmě nejlépe uplatnitelné právě při hodnocení sociálních rozdílů. Úkolem je
pouze nalézt vhodné proměnné pro hodnocený model.
 K provedení zmíněných analýz je nutné získat vhodná data. Data byla získávána
z publikací Českého statistického úřadu a Ministerstva pro místní rozvoj. Důležitou
podmínkou prováděných analýz je komplexnost. Výsledky shrnující celou řadu proměnných
umožňují objektivnější posouzení současného stavu i možností další potencionálního rozvoje
regionů. Pro tyto účely je v regionální analýze možno využít široké palety tzv. vícerozměrné
statistické metod. Vícerozměrné statistické metody zahrnují celou řadu algoritmů, mezi něž
patří například metoda hlavních komponent, faktorová analýza nebo další skupina zahrnující
shlukovou a diskriminační analýzu. Široce uplatnitelnou a vhodnou metodu pro posuzování
rozdílnosti regionů se stává shluková analýza. Jejím účelem je rozložení souboru objektů na
několik relativně stejnorodých podmnožin tak, aby objekty patřící do téhož shluku si byly co
nejvíce navzájem podobné, zatímco objekty z různých shluků se od sebe co nejvýrazněji
odlišovaly. Každý objekt (kraj) je popsán více znaky (proměnnými). Podmínkou je pak, aby
jednotlivé zvolené proměnné byly nezávislé na jednotkách měření.
 Výsledek shlukové analýzy závisí na zvoleném počtu proměnných (znaků), na
zvoleném vyjádření podobnosti jednotek a na použitém způsoby shlukování.
 Zvolený počet proměnných závisí na rozsahu dostupných dat a na jejich struktuře. Zde
je nutno zmínit, že shluková analýza požaduje statistickou nezávislost (nekorelovanost)
zvolených proměnných. Avšak na druhé straně stojí všeobecné vztahy platné v rámci reálného
působení sil skutečného světa. Zde je nutné sledovat duplicitně zvolené proměnné, které
mohou přinést značné zkreslení analýzy.
 Vyjádření podobnosti jednotek se označuje jako měření vzdáleností mezi objekty. I
zde lze uplatnit celou řadu použitelných metrik, kde mezi nejpoužívanější patří euklidovská
vzdálenost nebo Pearsonův koeficient korelace.
 Způsobem shlukování je zamýšlena volba vhodné shlukovací procedury. Sem patří
metoda průměrová, metoda centroidní, metoda nejbližšího souseda, metoda nejvzdálenějšího
souseda, metoda mediánová, Wardova metoda a další.

VÝSLEDKY A DISKUSE
 Shlukovací procesy krajů České republiky byly provedeny pomocí počítačového
zpracování. Uživatelsky nejpříjemnější prostředí v tomto ohledu nabízí statistický software
Statistica 6.0. Ještě před samotnou analýzou je nutné provést výběr ukazatelů z oblasti
sociálních ukazatelů a zhodnotit vhodnost použití jednotlivých charakteristik.

 Statistické databáze v České republice nabízejí širokou paletu ukazatelů sledujících
sociální úroveň a to i na úrovni krajů. Při výběru vhodných proměnných je nutné dodržovat
zmíněnou nekorelovanost, která se sleduje pomocí vypočtu korelační matice, kde vhodné
ukazatele by neměly přesahovat hodnotu 0,5. Z vybraných ukazatelů bylo asi polovinu nutno
vyřadit pro silnou vzájemnou závislost. Pro analýzu byly zvoleny následující ukazatele:
střední stav obyvatel (tis. osob), cizinci s délkou pobytu nad jeden rok, registrovaná míra
nezaměstnanosti (%), počet příjemců starobních důchodů a žáci denního studia na
gymnáziích. Všechny ukazatele jsou sledovány za rok 2002. Jednotlivé ukazatele bylo nutno
nejdříve upravit. V první fázi došlo u absolutních ukazatelů k přepočtení na 1000 obyvatel a
v druhé fázi pak byla provedena standardizace pomocí průměru a průměrné odchylky (tzv.
transformace), kde jednotlivé údaje byly odečteny od průměru a poté vyděleny jejich
průměrnou odchylkou. Uvedené přepočtené charakteristiky jsou uvedeny v následujícím grafu
č. 1.
 Graf č. 1: Sledované přepočtené charakteristiky v jednotlivých krajích

Spojnicový graf (Soc-char 5v*13

 Stav obyv.
 Cizinci
 Nezamestn.
 Duchodci
 GymnazianiStrc+Pha

Jihoc

Plzen

Karlov

Ust

Liber

Kr-hrad

Pard

Vysoc

Jihom

Olom

Zlin

Mor-slez
-2

-1

0

1

2

3

4

5

 Zvolené charakteristiky vykazují značnou variabilitu a na první pohled z uvedeného
grafu nelze poznat podobnost jednotlivých krajů. Velice snadno a rychle uplatnitelnou
metodou pro shlukování je grafický výstup v podobě stromového grafu neboli dendrogramu.
Nejvíce si podobné kraje jsou spojeny v dendrogramu nejdříve a postupně se přidávají stále
vzdálenější regiony. Přehled spojování je zachycen v následujícím grafu č. 2. Nevíce podobné
kraje se spojily jako první - Karlovarský a Liberecký, naopak nejodlišnější až v končných
fázích. V předposledním kroku se teprve připojuje Středočeský kraj + Praha. Zde je nutno
podotknou, že z čistě praktických důvodů byla Praha sloučena se Středočeským krajem, aby
bylo zamezeno výraznému vychýlení hlavního města, které se stejně ač v menší míře
projevilo.

 Graf č. 2:Dendrogram shlukování krajů dle vybraných sociálních ukazatelů
Str. diagram pro 13 případů

Jednoduché spojení

1-Pearsonův r

0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9

Vzdálen. spojení

Mor-slez
Ust 0009
Liber 0a
Karlov 8
Zlin 00g

Vysoc 0d
Pard 00c

Kr-hrad
Plzen 07

Olom 00f
Jihom 0e
Jihoc 06

Strc+Pha

 Z uvedeného dendrogramu (graf č. 2) lze vyčíst, že jako metrika byl využit místo
obvyklé euklidovské vzdálenosti, méně využívaný Pearsonův koeficient korelace.

 Poslední fází analýzy je spuštění shlukovacího procesu, při kterém je nutno zvolit
metodu pro sdružování. Zde byla vybrány metoda pomocí k-průměrů a počet shluků. Jako
nejpříhodnější bylo vybráno pět výsledných shluků, které sdruží kraje dle příbuznosti
v oblasti sociálních charakteristik. Výsledné shluky jsou pak rozděleny do pěti oblastí: první
tvoří samostatně Středočeský kraj + Praha, druhý shluk tvoří velice odděleně kraje s těžebním
průmyslem, další shluk tvoří zbytek severních krajů, poslední dva shluky jsou rozděleny na
jižní a střední oblast ČR. Výjimku tvoří Olomoucký kraj přiřazený k Jihočeskému a
Jihomoravskému. Velice přehledným zobrazením je vynesení výsledných shluků do
kartogramu.

 Graf č. 3: Kartograf typologie ČR podle sociálních ukazatelů

 Uvedenou shlukovou analýzou byla nastíněna možnost rozčlenit kraje české republiky
do menšího počtu větších celků. Vzniklé shluky by měly obsahovat sobě nejpodobnější kraje
a zároveň dobře rozlišitelné regiony podle zvolený sociálních charakteristiky. V zájmu vyšší
objektivity by bylo nutno dohodnout a ujednotit výběr ukazatelů, které by kraje do těchto
celků rozčlenil, aby tak byly alespoň částečně vytěsněny subjektivní vlivy.

ZÁVĚR
 Současný vývoj související se vstupem České republiky do Evropské unie si žádá
komplexní přístup k hodnocení diferenciace regionů. Nestačí jen sledovat jednotlivé
charakteristiky, ale je nutné najít metody, které souhrnným způsobem zhodnotí diferenciace
mezi regiony. Česká republika nemá snad žádný komplexně zaostalý region. Současné
regionální rozdíly plynou z transformačních procesům, směřování k tržní ekonomice a
jednotnému evropskému trhu. Hlavními zdroji regionálních disparit zůstávají:
restrukturalizace průmyslu v některých krajích, významné rozdíly mezi okresy, prohlubující
se nevýhodnost venkovského prostředí proti městskému (podpora podnikání, věková
struktura), nedostatečná dálniční síť v moravské oblasti, nerovnoměrné zastoupení
vysokoškolsky vzdělaných a silně narušené životní prostředí v některých oblastech. Nové
trendy směřují k aktivnímu snižování diferencovaných regionů v Evropě. Strukturální politika
by měla pomoci hlavně nově vstupujícím zemím, je však nutné zajistit cílovost a
transparentnost požadovaných dotací z evropských fondů.

Literatura:

1. Flury,B., Riedwyl, H.: Multivariate statistics. A practical approach. Chapman and Hall,
London, 1998.

2. Hair, J. F., Anderson, R. E. and coll.: Multivariate Data Analysis With Readings. Prentice
Hall, New Persey, 1995.

3. Hebák, P., Hustopecký, J.: Vícerozměrné statistické metody s aplikacemi. Praha,
SNTL/ALFA, 1987.

4. Hindls, R.-Hronová, S.-Seger, J.: Statistika pro ekonomy. VŠE, Praha 2002.
5. Macháček, O.: Základní výpočetní postupy vícerozměrné analýzy. Praha, ČZU, 1987.
6. Meloun, M., Militký, J.: Kompendium statistického zpracování dat. Praha, Academia, 2002.
7. Moravová, J.: Základy sociální statistiky. VŠE, Praha 1998.
8. ČSU: Porovnání krajů – vybrané ukazatele 1995 – 2000. Praha, 2001.

 www.czso.cz
 www.mmr.cz
 www.statsoft.cz

Kontakt:
Jakub Hloušek, ČZU Praha, hlousek@pef.czu.cz, tel: +420 224383246

