

Provozně ekonomická
fakulta

Social cohesion, changes in rural society and the stability of the agricultural sector in the Czech Republic

Prof. Ing. PhDr. Věra Majerová, CSc.

Ing. Jiří Sálus

Ing. Petra Juránková

LICHEŇ STARY, 19. – 21. 6. 2017

Rural areas in the Czech Republic

- Definition of rural areas:
 - LAU 2 according to OECD – 5.362 municipalities – 30% of population in CR
 - Czech Statistical Office – up to 2,000 inhabitants – 5.566 municipalities – 27% of population in CR
 - NUTS3 according to OECD – 1x Predominantly Rural, 1x Predominantly Urban, 12x Intermediate
 - NUTS3 according to Eurostat – 7x Predominantly Rural, 2x Predominantly Urban, 5x Intermediate
- Employment in agriculture:
 - Predominantly Rural (4.3%); Intermediate (2.4%); Predominantly Urban (1.4%)
- Rural areas
 - Land sources 54.3% of CR area
 - Environmentally protected area of CR – 21.4% (Natura 2000 – 14% of CR)
- Rural households
 - 2.46 members (rural) x 2.23 (urban)

Features of rural population in CR

- Depopulation of rural areas is concerned to some size groups of municipalities and it doesn't mean reduction in absolutely way;
- In 90's continues decline of migration mobility and there was finished process of concentration of inhabitants;
- Traditional relationship of migration between urban and rural areas is reversed – migration is not based on looking for work but on looking for housing;
- Housing in countryside is connected to family reasons.

Population in rural areas 2015

Size of MU	2001		2008		2014		2015	
	MU*	CI**	MU	CI	MU	CI	MU	CI
do 99	548	38 881	518	36 512	458	32 649	453	32 259
100-199	1 113	166 214	1 048	155 578	997	148 036	995	147 834
200-499	2 041	663 416	2 024	660 126	2 001	651 677	2 006	654 936
500-999	1 280	893 592	1 312	922 543	1 369	962 432	1 365	962 262
1 000-1 999	652	903 757	692	962 615	745	1 038 124	747	1 041 459
Total rural	5 634	2 665 860	5 594	2 737 374	5 570	2 832 918	5 566	2 838 750
Total CR	6 258	10 230 060	6 249	10 381 130	6 253	10 512 419	6 253	10 538 275
Share rural/CR (%)	90	26,1	89,5	26,4	89,1	26,9	89	26,9

* Municipalities

** Citizens

Economic activity in rural areas (2015)

- Economic actively population
 - Rural areas 47.9% (municipalities up to 200 citizens only 46.9%) x urban areas 49%
- Unemployment
 - CR 6.1%; Urban areas 6.2%; Rural areas 5.2%
 - 96,500 available workplaces in CR – about 20% only in rural areas; 6.3 applicants/1 workplace in rural areas x 3.8 applicants/1 workplace in urban areas
- Incomes
 - Wages increased by 5.4% x by 3.2% in CR (share on all incomes in rural areas – 55%); incomes from entrepreneurship increased by 5.2% (share on all incomes in rural areas – 8%); social incomes increased by 3.6% x by 2.1 in CR (share on all incomes in rural areas 30%)

Entrepreneurial milieu in rural areas

- Agrarian sector was influenced by:
 - Negatively - Russian embargo; increase of prices of chemical fertilizers; impacts of dryness were not included within insurance
 - Positively - decline of interests for agrarian credits; purchase and sale of farm land are improving situation of ownership (now is over 70 % rented)
- Structure of firms:
 - Predominantly Rural and Intermediate regions – 90% without employees; 8% micro-firms x 80% firms with over 250 employees; share of agrarian firms – 6.5%
 - Predominantly Urban – 88.3% without employees; 9.6% micro-firms x 20 % firms with over 250 employees; share of agrarian firms – 2.7%

Agriculture in the Czech Republic 2015

- Prices of agriculture products declined (- 6.0 %)
- Prices of inputs into agriculture declined (- 7,1%)
- Share of agrarian production on GDP declined from 0.97 % in 2014 to 0.83 % in 2015
- Share of agrarian export on total export of CR increased from 4.97% in 2014 to 5.2% in 2015
- Share of agrarian import on total import of CR increased from 6.25% in 2014 to 6.41% in 2015
- Share of expenditures on consumption of foods of households declined to 20.0%
- Wages in agriculture represents 79.6% of average in CR.

Social situation of rural areas

- There is no homogenous countryside in the Czech rural areas;
- The different types of development were created by the historical, economic, social and cultural factors;
- All these types have the different potentials for future progress.

Key factors of rural localities differentiation

- Size of village
- Geographical position
- Determinant of growth
- Structure of population

Determination of social stability:

- Human capital
- Social capital
- Social networks

Dissimilarities

- Czech and Moravian countryside differs from the size of population;
- Suburban zones of countryside are the quickest growing areas of all types in rural areas;
- Recreative countryside and socially stabilized non-developing countryside differs from the age and education structure.

Comparison with the demographical development in Europe

Ageing of population

Consequences:

- Growing demands on the system of social security;
- Involvement of seniors in the economic sphere;
- At present seniors are the important part of the Czech economy (average 5% of all workers);
- In some branches they are the substantial part of working resources;
- Working activity is influent by the education;
- Share of graduated seniors is growing (at present it is about 19 %).

Employment of seniors

- More than 42 % work in the highly qualified professions (scientific workers, technicians, doctors and medical specialists, pedagogues).
- More than 14 % of seniors work as a auxiliary and non-qualified workers.
- Seniors assert themselves in the services and own entrepreneurship.
- Rural areas offer the working occasions for less educated population.
- Some job is possible to practice in the older age, the other (physically intensive) are not suitable for seniors.

Public transportation in the countryside

- „A vicious circle of public transportation in the countryside“
Small population size → low profitability and efficiency links → grants from public funds → effort to increase profitability, therefore to reduce the links → reducing supply and quality, so the use of other transport (passenger car) → reducing the number of users and reduction the profitability of links.
- Public transportation is „social service“, that currently provides only a catch-up service for commuting.
- The risk of transportation exclusion concerns people without a driving license, people with low incomes, students, seniors, single mothers.

Seniors and their position in the countryside

- We have three groups of seniors young seniors (65-75 years), old seniors (75-84 years) and very old seniors (more than 85 years). Each group of seniors deals with different issues.
- Three levels of care for senior in Czech Republic:
 - Elementary care
 - Senior care is provided by the family.
 - If the model is ideal, it is the most efficient level.
 - Out-patient care
 - Senior stays in his/her natural environment while receiving health care.
 - The most commonly used are Personal assistance, Domestic care and Relief services.
 - Institutional care and semi-institutional care
 - Day-care centers, Retirement homes and Health facilities.

Conclusion

- Ageing of rural population negatively influences rural development and agrarian sector;
- The stability of agrarian sector depends on international situation, financial markets as well as population changes in rural areas;
- Rural areas are getting more attractive for urban population but they must commute because of lack of work places there – agrarian sector is not possible to generate sufficient number of qualified work places;
- Small villages are threatened by transport exclusion;
- Key factor in development of rural villages plays enough possibility of housing for potential new residents.

Thank you for your attention
