
METODOLOGICKÁ VÝCHODISKA ANALÝZ REGIONÁLNÍHO
ROZVOJE

METHODOLOGICAL STARTING POINTS OF REGIONAL
DEVELOPMENT ANALYSES

Libuše Svatošová

Anotace:
Při hodnocení regionálního rozvoje je nutné sledovat a analyzovat řadu ukazatelů, které
charakterizují regiony z hlediska přírodních a geografických podmínek, ekonomické situace,
lidského potenciálu, sociální úrovně, životního prostředí a dalších. Analyzovaná data tak
představují vícerozměrný statistický soubor, ve kterém sledujeme velké množství
proměnných, mezi nimiž existují, respektive mohou existovat vzájemné vztahy. Příspěvek
diskutuje možnosti využití metod vícerozměrné analýzy dat.

Klíčová slova:
Vícekriteriální hodnocení, disponibilní potenciál regionu, vícerozměrné statistické metody,
analýza hlavních komponent, shluková analýza, regresní analýza.

Abstract:
When assessing regional development it is necessary to assess and analyse many indicators
describing the regions as to the natural and geographical conditions, economic situation,
human potential, social levels, environment and others. The data analysed represent a
multidimensional statistical population, where many variables are observed and relationships
among these variables exist or may exist. The paper deals with the possibilities of the
multivariate statistical data analysis application.

Keywords:
Multicriterial assessment, available potential of the region, multivariate statistical methods,
pricipal component analysis, cluster analysis, regression analysis.

ÚVOD
Otázky sledování a hodnocení regionálního rozvoje patří v souvislosti se vstupem

České republiky do Evropské unie ke klíčovým ekonomickým otázkám. Smyslem a cílem
regionálního přístupu je zajištění stejných šancí a možností rozvoje regionů tak, aby jejich
demografický, přírodní a hospodářský potenciál byl plnohodnotně využíván. Pouze tržní
prostředí není schopno zajistit vyvážený rozvoj celého území státu. Má-li být zajištěn
rovnoměrný rozvoj všech regionů, je nutné přijímat určitá opatření jak na úrovni regionální,
státní i nadnárodní (EU), která povedou ke zmírnění či odstranění regionálních rozdílů. K
tomu, aby prostředky, které stát či EU vloží na rozvoj regionů, byly účelně využity a splnily
svůj účel, je třeba znát důkladně situaci v regionech, zjistit zdroje a rezervy, prokázat
životaschopnost a perspektivy daného regionu. Je tedy třeba provést důkladné hodnocení
dosavadního vývoje jednotlivých ukazatelů s cílem vytvořit takovou soustavu indikátorů,
které by kvantifikovaly jednotlivé složky rozvojového potenciálu regionů. Tento úkol se

neobejde bez kvalifikovaných statistických analýz.

METODIKA
Jednou z možností je posuzovat vybrané ukazatele regionálního rozvoje odděleně –

samostatně popsat jejich vývoj a stanovit prognózy budoucího vývoje. Toto je dobrým
východiskem, ale pro rychlé a zejména jednoduché posouzení rozvojového potenciálu není
příliš vhodné, neboť orientace v řadě ukazatelů je velmi pracná a málo přehledná. Navíc
z analýz jednotlivých ukazatelů lze jen velmi těžko usuzovat na vzájemné vztahy a
souvislosti. Výhodnější formou se zdají být indikátory souhrnné (např. ve formě koeficientu),
které v sobě zahrnou podstatné a charakteristické rysy jednotlivých složek regionálního
rozvoje. Takové ukazatele sice nebudou na první pohled vyhovovat požadavku
srozumitelnosti a jednoduchosti, to však lze kompenzovat důkladným a srozumitelným
metodickým popisem jejich konstrukce. Budou však uvedenou problematiku pojímat v celém
komplexu a souvislostech. Indikátory by pak měly sloužit jako informační systém
vypovídající o míře rozvoje regionu a o schopnosti využívat prostředky do regionu plynoucí
či v regionu vytvořené. Schopnost rozvoje je nutné průběžně vyhodnocovat a získané
informace zpětně zabudovat do rozhodovacího procesu.

Analýza rozvoje regionů by měla zahrnovat všechny ukazatele, jejichž sledování a
hodnocení má při stanovení rozvojového potenciálu velký význam. Jedná se zejména o
ukazatele charakterizující:

Souhrnný popis regionu
Ekonomickou situaci v regionu
Lidský potenciál v regionu
Sociální úroveň
Infrastrukturu
Životní prostředí
Průmysl
Služby
Venkov a zemědělství.

Každý z výše uvedených ukazatelů zahrnuje celou řadu proměnných. Statistické
analýzy vycházejí tedy z poměrně široké datové základny. Zpracováváme-li takto rozsáhlý
soubor ukazatelů, kdy výchozí počet znaků je značný a pro interpretaci nepřehledný, můžeme
s výhodou užít některou z metod vícerozměrných statistických analýz. Částečně redukovaný
soubor proměnných může být posléze dále analyzován podstatně jednodušším způsobem.
Metody vícerozměrné statistické analýzy slouží k řešení několika úkolů, jimiž jsou :
1) Redukce nadměrného počtu proměnných, respektive zhuštění informací do menšího počtu

neměřitelných hypotetických veličin s co nejmenší ztrátou informace, která je obsažena ve
sledovaných znacích. Do této skupiny metod řadíme analýzu hlavních komponent,
faktorovou analýzu, kanonickou analýzu.

2) Vícerozměrná klasifikace - stanovení pravidel, podle nichž se zařazují objekty do jedné z
několika skupin na základě měření určitého počtu znaků a vytvoření popisu těchto tříd. Zde
se uplatňuje metoda diskriminační analýzy.

3) Typologie objektů - uspořádání, respektive hierarchické třídění do relativně stejných
skupin, přičemž nemusí být znám ani jejich počet, ani nejsou přesně definovány. Současně
lze určit pořadí těchto skupin podle zvolených kritérií. Pro tento úkol je velmi vhodné užití
shlukové analýzy.

VÝSLEDKY A DISKUSE
 Všechny výše uvedené metody lze při hodnocení rozvojového potenciálu využít.
Každá z nich podá o analyzovaném souboru důležité informace. Jejich použití a zejména

následná interpretace jsou však poměrně náročné a zejména pro uživatele - nestatistiky se
mohou zdát příliš komplikované. Z tohoto pohledu je vhodné, aby byla použita pouze jedna
z těchto metod, která poskytne většinu žádoucích informací. Výstupy pak mohou být předány
v odpovídající jednoduché formě tak, aby mohly být uživateli využity při rozhodování v
otázkách regionální politiky.
 Jako příklad je uvedena analýza potenciálu lidských zdrojů v regionech. Tato byla
provedena pomocí analýzy hlavních komponent, shlukové analýzy a vícerozměrné regresní a
korelační analýzy.

Pro analýzu potenciálu lidských zdrojů v regionech byly z dostupných dat vybrány
proměnné :

Hustota obyvatelstva (počet obyvatel na ha)
Podíl městského obyvatelstva z celkového počtu obyvatel regionu
Podíl obyvatel v obcích do 2000 osob z celkového počtu obyvatel regionu
Podíl žen na celkovém počtu obyvatel regionu
Migrace na tisíc obyvatel regionu (přistěhovalí- vystěhovalí)
Index stáří (podíl obyvatel nad 65 let k počtu obyvatel do 15 let)
Podíl vysokoškoláků na celkovém počtu obyvatel
Podíl středoškoláků na celkovém počtu obyvatel
Podíl příjemců starobních důchodů na celkovém počtu obyvatel
Počet obyvatel na katastrální území regionu
Míra nezaměstnanosti
Podíl nezaměstnaných do 25 let a celkovém počtu obyvatel
Relativní přírůstek obyvatel (narození - zemřelí + migrace k celkovému

počtu obyvatel)

Výsledky regresní a korelační analýzy

Pomocí metod regresní a korelační analýzy byly zejména zkoumány vztahy mezi
proměnnými a zjišťována multikolinearita. Ta byla zjištěna mezi proměnnými:
Hustota obyvatelstva ⇔ počet obyvatel na katastrální území
Migrace na tisíc obyvatel ⇔ relativní přírůstek obyvatel
Míra nezaměstnanosti ⇔ podíl nezaměstnaných do 25 let z celkového počtu obyvatel
Podíl městského obyvatelstva ⇔ podíl obyvatel v obcích do 2000 obyvatel

 Druhý úkol regresní analýzy - vytvoření regresního modelu předpokládá stanovení
závisle proměnné. Neměří se tedy vzájemné vztahy mezi proměnnými, ale vztahy mezi
závisle proměnnou a nezávisle proměnnými. Nejde tedy o hodnocení stavu lidského
potenciálu v regionu, ale o vliv lidského faktoru na zvolenou výslednou proměnnou. Jako
jedna z možností byl zkoumán model postihující vliv lidského faktoru na velikost hrubého
domácího produktu na obyvatele regionu. Analýza zahrnula všechny výše uvedené
proměnné a použití metody Forward Selection byl vytvořen poměrně kvalitní model (R2 =
95,8%) zahrnující 5 proměnných : podíl městského obyvatelstva, podíl žen, index stáří, podíl
vysokoškoláků a podíl nezaměstnaných do 25 let.

Výsledky shlukové analýzy
 Metoda shlukové analýzy byla použita dvojím způsobem. V prvé fázi byla využita

jako metoda redukční - pro výběr relevantních proměnných, ve druhé fázi pak jako
shlukovací metoda, která poskytla informace o zařazení jednotlivých regionů do skupin
podle úrovně stavu potenciálu lidských zdrojů v nich.

 V prvé fázi bylo tedy přistoupeno ke shlukování proměnných. Celý soubor lze popsat
pomocí tří shluků. V prvém shluku byly soustředěny proměnné mající vliv na
zaměstnanost v regionu - míra nezaměstnanosti, podíl nezaměstnaných do 25 let, počet
obyvatel na katastrální území, hustota obyvatelstva, migrace obyvatelstva. Druhý shluk

pak převážně charakterizuje věkovou strukturu obyvatelstva (index stáří, podíl příjemců
starobních důchodů), třetí shluk pak složení obyvatelstva (podíl obyvatel v obcích do
2000 obyvatel, podíl vysokoškoláků, středoškoláků, žen, podíl městského obyvatelstva).

 Druhá fáze - zařazení jednotlivých regionů do skupin s podobným chováním z
hlediska lidského faktoru poskytla příliš obecné výsledky. Regiony byly rozlišeny pouze
do dvou shluků, což neumožnilo žádoucí detailnější porovnání.

Výsledky analýzy hlavních komponent

Analýza hlavních komponent byla provedena pro zjednodušený model. Z původního
souboru byly na základě výsledků regresní a korelační analýzy vyřazeny proměnné, u nichž
byla zjištěna multikolinearita, a to :
Podíl městského obyvatelstva z celkového počtu obyvatel regionu
Migrace na tisíc obyvatel regionu (přistěhovalí- vystěhovalí)
Počet obyvatel na katastrální území regionu
Podíl nezaměstnaných do 25 let a celkovém počtu obyvatel.

Při zahrnutí zbylých 9 proměnných do analýzy hlavních komponent, byl model
vysvětlen z 95,25% pomocí pěti komponent a je tedy možné pracovat pouze s těmito
komponentami, které lze charakterizovat následujícím způsobem:
 První komponenta vyčerpává 45,88 % celkové variability a koreluje nejsilněji s
proměnnými :
Index stáří: r = 0,443
Podíl obyvatel v obcích do 2000 obyvatel : r = 0,397
Podíl středoškoláků : r = 0,412
Míra nezaměstnanosti: r = -0,431
Na základě těchto korelací lze tuto komponentu interpretovat jako ukazatel pohotové
zaměstnatelnosti v regionu.

Druhá komponenta vyčerpává 29% celkové variability a koreluje nejsilněji s proměnnými :
Hustota obyvatel: r = 0,407
Podíl žen na celkovém počtu obyvatel : r = 0,470
Podíl vysokoškoláků : r = 0,464
Relativní přírůstek obyvatel: r = -0,471
Tuto komponentu lze tedy interpretovat jako ukazatel potenciálních zdrojů pracovních sil.

Třetí komponenta vyčerpává 10,85% celkové variability a s ní nejsilněji korelují proměnné :
Index stáří : r = 0,483
Podíl příjemců starobních důchodů : r = -0,472
Relativní přírůstek obyvatelstva : r = 0,573
Třetí komponentu lze tedy interpretovat jako ukazatel věkového složení (stáří) obyvatelstva..

Čtvrtá komponenta vyčerpává 5,57% celkového rozptylu a nejsilněji s ní korelují proměnné:
Podíl obyvatel v obcích do 2000 obyvatel : r = 0,491
Podíl žen: r = 0,409
Podíl středoškoláků: r = -0,425
Tuto komponentu lze tedy interpretovat jako ukazatel struktury obyvatelstva..

Pátá komponenta vyčerpává 3,92 % celkové variability a nejsilněji s ní korelují proměnné :
Podíl žen : r = -0,055
Podíl vysokoškoláků : r = 0,509
Tuto komponentu lze tedy interpretovat podobně jako komponentu čtvrtou - jako doplňující

ukazatel struktury obyvatelstva.

Vzhledem k tomu, že pátá komponenta podává doplňující informace ke čtvrté komponentě a
navíc vyčerpává již jen malou část celkové variability modelu (3,97%), nebude dále
uvažována.
Celkový model je tedy z 91,33% vysvětlen čtyřmi komponentami, které představují
nejdůležitější faktory , které mají vliv na rozvoj lidského potenciálu v regionech :

 Tab.č.1
Faktory ovlivňující lidský potenciál v regionech
Komponenta(faktor) Váha
Zaměstnatelnost obyvatelstva 0,4588
Potenciální zdroje pracovních sil 0,2903
Věkové složení obyvatelstva 0,1085
Struktura obyvatelstva 0,0557

 Pomocí této analýzy lze tedy definovat nejdůležitější faktory, které mají vliv na lidský
potenciál regionu a dále je možné provést porovnání jednotlivých regionů z hlediska stavu
tohoto ukazatele. Na základě vah komponent a korelačních koeficientů jednotlivých
proměnných je možné vytvořit koeficient rozvojového potenciálu :

Konstrukce ukazatele : ILP
i =

m

wx

wx

m

j

n

i
iij

n

i
iji

∑∑

∑

= =

=

1 1

1 ,

kde : i - počet proměnných v modelu
 j - počet regionů
 xij - hodnota i-té proměnné v j-tém regionu
 wi - váha i-té proměnné vypočtená z modelu analýz hlavních komponent

Koeficient umožňuje srovnání regionů, vytypování tzv, problémových regionů, kterým je
třeba v této oblasti věnovat pozornost a dále pak představuje východisko k dalším rozborům
situace v jednotlivých regionech.

ZÁVĚR
 Všechny prezentované statistické vícerozměrné metody lze odpovídajícím způsobem
pro zmíněné analýzy užít. Každá z nich představuje určitou kvantifikaci daného procesu a
poskytuje relevantní informace. S ohledem na stanovený cíl a zejména uživatelskou základnu
se jeví jako nejvhodnější použití jedné metody a to analýzy hlavních komponent. Tato metoda
poskytuje informaci nejuniverzálnější, která kvantifikuje významnost jednotlivých
proměnných - faktorů regionálního rozvoje a dále může posloužit, jak bylo naznačeno k
výpočtu koeficientu, s jehož pomocí je možné provést srovnání regionů dle vytčených
kritérií. Z tohoto pohledu přináší model cennou informaci pro rozhodování v regionální
správě. Je však třeba si uvědomit, že samotný koeficient podává jen jednu informaci a je
třeba, aby dále byl doplněn o detailní ekonomické zhodnocení. Jeho nízká výše totiž nemusí
vždy informovat o nedostatečném rozvojovém potenciálu tzv. problémových regionů, ale
může rovněž jít o rozvinuté regiony, které již nemají tak silnou potřebu rozvoje. Toto vše
pomohou odhalit následné analýzy relevantních ukazatelů.
 Uvedená metodika je flexibilní, do modelu analýzy hlavních komponent, z níž

konstrukce koeficientu vychází, mohou být zařazeny další proměnné podle toho, na co bude
ve sledovaném období kladen největší důraz. Koeficient pak podá informaci o stavu využití
vynaložených prostředků.

Literatura:
Boháčková, I.,Hrabánková, M., Svatošová, L.:Role of agriculture in development of
agricultural regions, Agricultural economics , 49, 2003(5), str. 229-232, ISSN 0139-570
Hebák,P., Hustopecký, J. : Vícerozměrné statistické metody, SNTL/ALFA 1987
Hindls, R., Hronová, S., Seger, J. : Statistika pro ekonomy, Professional Publishing, 2002
Parr Rud, O. : Data Mining, Computer Press, Praha ,2001
Svatošová, L.: Zdroje informací a možnosti analýz rozvojového potenciálu regionů, ,Sborník
příspěvků z mezinárodní vědecké konference Agrární perspektivy XII, s. 859-865, ISBN 80-
213-1056, 2003
Svatošová, L.: Analýza klíčových aspektů regionálního rozvoje, Sborník příspěvků z
mezinárodní konference kateder statistiky a operačního výzkumu „Kvantitativne metody v
ekonomii, metodologické a praktické aspekty výskumu v období vstupu do EÚ, Račkova
dolina, září 2003, ISBN 80-8069-299-8

Kontaktní adresa :
Doc. Ing. Libuše Svatošová, CSc., Katedra statistiky, PEF ČZU Praha, e-mail:
svatošova@pef.czu.cz

