
R ů ž ď k a 3 1 . 1 . – 4 . 2 . 2 0 0 7

Trast pro ekonomiku a společnost Květen 2007

sbor ník ze semináře

O P E N O P E N
SPACE SPACE
O LOKÁLNÍCH EKONOMIKÁCH O LOKÁLNÍCH EKONOMIKÁCH

A U D R Ž I T E L N É M R O Z V O J IA U D R Ž I T E L N É M R O Z V O J I

O P E N O P E N
SPACE SPACE
O LOKÁLNÍCH EKONOMIKÁCH O LOKÁLNÍCH EKONOMIKÁCH

A U D R Ž I T E L N É M R O Z V O J IA U D R Ž I T E L N É M R O Z V O J I

4 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

Trast pro ekonomiku a společnost je český nezávislý think-tank. Trast podporuje odborníky

a zainteresovanou veřejnost v práci na ekonomických a sociálních modelech, konceptech

a praktických řešeních, podporujících sociální spravedlnost, udržitelnost a korporátní odpo-

vědnost. Trast chce především otevírat a rozšiřovat odbornou i veřejnou diskusi a kritiku pře-

vládajících premis neoklasické ekonomie a neoliberalismu, analyzovat důsledky a možná rizika

současných politik pro sféru sociální a ekologickou a pro koncepci demokratického a právního

státu a přinášet konstruktivní návrhy možných řešení, podporovat vznik, rozvoj a fungování

lokálních, etických, demokratických ekonomických alternativ fungujících v praxi a přispívat

k formování a rozvoji kritického myšlení v české společnosti. Jednotlivé cíle Trastu jsou naplňo-

vány v rámci tématických programů:

Přímé zahraniční investice – Program „Přímé zahraniční investice“ systematicky pracuje na

zmapování následků přímých zahraničních investic, jakožto klíčového prvku ekonomické globa-

lizace, pro ekonomiku a společnost.

Policy Interventions – Program „Policy Interventions“ je platformou pro všechny, kteří chtějí

vnášet do veřejné debaty o závažných společenských tématech nové úhly pohledu. Analyzuje-

me a diskutujeme např. otázky důchodové reformy v České republice.

Lokální etické a demokratické ekonomiky – Program „Lokální, etické a demokratické eko-

nomiky“ je zaměřen na hledání a podporu reálných ekonomických alternativ v České republice

s důrazem na místní produkci pro místní spotřebu, místní koloběhy financí, a na podnikání se

sociální a ekologickou dimenzí. Program se zaměřuje také na podporu demokratických forem

podnikání (družstevnictví apod.).

Energie – Program „Energie“ je zaměřen na informování a šíření osvěty o otázkách spojených

s udržitelnou výrobou a spotřebou energie, s nadcházejícím vrcholem v těžbě ropy a s tím sou-

visejícími socioekonomickými změnami.

© 2007 Trast pro ekonomiku a společnost

Editor: Stanislav Kutáček

5: : : sbor ník ze semináře – Růžďk a 31. 1.–4. 2. 2007: : : :

T é m a s e m i n á ř e
Pojem místní ekonomiky je stručné shrnutí výsledků myšlení řady lidí v Británii, USA a jinde,

kteří dospěli k názoru, že současný ekonomický systém, založený na tzv. volném obchodě, není

trvale udržitelný. Cílem je podporovat změny zdola, které by posilovaly pozici místních země-

dělců (producentů jídla) zkrácením vazeb mezi nimi a jejich zákazníky (přímý prodej), podpo-

rovat zájem spotřebitelů o nákup místních potravin, a snaha obecně posilovat místní produkci

pro místní spotřebu, nejlépe i s místním kapitálem, spíše než lákat zahraniční investory do

země. Další prioritou jsou místní obnovitelné zdroje energie, vlastněné obcemi nebo místní-

mi sdruženími tak, aby příjmy zůstávaly v místě a dále co nejvíc kolovaly, než z regionu ode-

jdou. Podpora místních ekonomik souvisí se snahou o regeneraci místních komunit. Zahrnuje

i podporu malých obcí, malých a středních podnikatelů i netradičních forem podnikání, včetně

družstevnictví a sociálního/etického a neziskového podnikání.

O t e c h n i c e O p e n S p a c e
Setkání typu open-space je typicky několikadenní, pouze s široce definovaným tématem. Cílem

je dát dohromady lidi, kteří mají nejrůznější názory na dané téma a pokud možno i praktic-

ké zkušenosti. Umožnit jim diskusi, ve které by si tříbili argumenty a inspirovali se navzájem.

Jednotliví účastníci mohou prezentovat svoje projekty, témata, otázky k diskusi, případně se

účastnit pouze pasivně (tzv. „motýli“ – sedí a jsou krásní). Účastníci mohou též přebíhat mezi

jednotlivými bloky od tématu k tématu (tzv. „čmeláci“ – přelétávají). Obvyklé je mít dva až čtyři

programové bloky – jeden až dva dopoledne a další odpoledne. Konečná podoba detailního

programu se tvoří až v průběhu akce podle zájmu účastníků a za asistence facilitátora. Z jednot-

livých programových bloků se pořizují zápisy pro účely plánování dalších akcí a zprostředkování

myšlenek semináře dalším zájemcům.

6 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

>>> obsah

1. Úvod ..7

2. Jak podpořit místní trhy ..9

3. Ropný zlom ... 13

4. Lokalizace .. 16

5. Etické finančnictví – Nové sociální bankovnictví v Evropě 19

6. Legislativní překážky lokalizace .. 22

7. Webové stránky lokalizace ... 24

8. Ben Vail: Community gardening .. 27

9. Lokální multiplikátor .. 29

10. Program semináře .. 32

8 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

V České republice působí celá řada organizací a jednotlivců, kteří se tak či onak věnují otáz-

kám místního rozvoje, potravin z místních zdrojů, udržitelné ekonomiky, vztahu ekonomiky

a životního prostředí. Zdálo se nám však, že tyto aktivity jsou poměrně málo propojené, ať už

fakticky nebo na úrovni ideové. Připravili jsme proto seminář, na němž by se potkali alespoň

někteří z těchto lidí a sdíleli své myšlenky a nápady. Zvolili jsme formu Open Space – semináře,

na kterém se stírají rozdíly mezi lektory a účastníky, a který dává velký prostor diskusi a vzá-

jemnému obohacování.

S odstupem několika týdnů od skončení akce se zdá, že i přes počáteční obavy se záměr seminá-

ře podařilo naplnit. Setkali se lidé, kterým záleží na rozkvětu místních ekonomik. Seznámili se

lidé, kteří se dříve neznali, byť pracují na podobných věcech. Ve společných diskusích vykrysta-

lizovaly tři konkrétní projekty. Při neformálních rozhovorech ve volných chvílích byla navázána

nová plodná partnerství mezi organizacemi. Tři zahraniční účastníci dodali semináři na atrak-

tivnosti a přinesli nové pohledy „zvenčí“, které atmosféru semináře výrazně oživily a přispěli

k podnícení tvořivého myšlení všech účastníků

Někteří účastníci byli mírně zaskočeni zdánlivou „nepřipraveností“ semináře – pramenící ze

zvoleného formátu Open Space. Program se tvořil až na místě z příspěvků jich samotných. Vět-

šina z účastníků nikdy nic podobného nezažila. Díky pečlivé přípravě celého procesu se však

podařilo využít všech možností, které Open Space nabízí. Pro nás, jakožto organizátory, z toho

pramení ponaučení, že příště musíme více úsilí věnovat vysvětlování pojetí semináře účastní-

kům ještě před jeho začátkem, aby se mohli lépe připravit.

V tomto sborníku jsme shrnuli to nejzajímavější z diskusí, které na Open Space o lokálních eko-

nomikách a udržitelném rozvoji zaznělo. Většina příspěvků byla „rekonstruována“ z poznámek

z diskusí a nemá proto možná dokonalou formu. Naším cílem je však zejména přinést informaci

o tom, co vše jsme během těch tří intenzívních dnů prodiskutovali.

Stanislav Kutáček a Naďa Johanisová,
Brno 25. 4. 2007

10 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

Na úvod diskuse Zuzana shrnula omezení a příležitosti na straně nabídky i poptávky po pro-

dukci malých místních podniků. Podle její zkušenosti s pořádáním místních trhů je slabá

nabídka v objemu i sortimentu a naopak velmi silná poptávka. Otázka je, zda to není poptávka

dočasná, vyvolaná krátkodobou módou. Lokální produkt z Bílých Karpat – mošt – je distribuo-

ván velmi široce po celé ČR, v místě jeho distribuce není nijak výrazná.

Shrnutí nedostatků a příležitostí na straně nabídky i poptávky přináší následující tabulka:

Nedostatky a příležitosti na straně nabídky Nedostatky a příležitosti na straně poptávky

Nabídka malá a slabá Je třeba osvěta, že lokální je dobré a prospěšné

Možná omezení Spotřebitel chce pořád něco nového

Podmínky podnikání Něco chce stále ve stejné kvalitě

Pronájem tržiště Spíš produkty s vyšší přidanou hodnotou

Příležitosti: Města mají vyšší kupní sílu

Systém pravidelného prodeje Města nemají vlastní produkci

Dodávka do domu Spotřebitelé dají na kvalitu

Marketingový mix

Komunitní kuchyně Podpora všech „kapitálů“ výrobců – metodika Tima

Crabtree z Anglie

Využití stávajících provozů Dodávky přímo ke zpracovateli (do škol, restaurací)

Propojení výrobců s veřejnou správou např. Valašské Meziříčí – po–pá – místní „smíšené“

trhy – (28000 obyvatel)

Možnost využití cestovního ruchu Slevy nájmu pro tradiční výrobce

Výrobce si musí SÁM hledat odbyt

Mléko „načerno“ funguje Studie EPS – envi kriterium nesmí být vyřazovací

při zadávání veřejných zakázek

Dotace na ovoce Legislativní bariéry zejména pro živočišně produkty

Soustředit se na argumentaci proti volnému trhu ZŠ nesmí použít vlastní jablka!?

Zvýhodnění místních při veřejných zakázkách Svaz chovatelů ovcí a koz (SCHOZ) zadal srovnání

legislativy české a zahraniční

Dělení zakázek na více malých

Kriterium „čerstvé“ je pro velké nesplnitelné

Potravinářské firmy na trhu řeší výkyvy poptávky uváděním stále nových a nových „senzací“,

ale je otázka, zda je takový způsob marketingu vhodnou a možnou cestou pro malé producenty.

Dále se ukazuje, že čím větší je u produktů přidaná hodnota, tím větší je šance na prodání.

11: : : sbor ník ze semináře – Růžďk a 31. 1.–4. 2. 2007: : : :

Jedná se třeba i o umělecké pojetí prodávaných produktů. Naopak u produktů denní potřeby se

těžko konkuruje průmyslové produkci.

V USA pomohli rozšíření nabídky místních produktů zajímavým způsobem – zřízením komunitní

kuchyně na zpracování produkce malých pěstitelů (např. marmelády). Tito producenti ocení

možnost zapůjčení zařízení, které potřebují jen jednou v roce a zároveň je možné tímto způso-

bem splnit náročné hygienické předpisy. V Borovanech, kde Zuzana Guthová bydlí, je střední

kuchařská škola a nabízí se tak spojení s ní – ovšem chtěl by někdo dělat marmeládu v komunitní

kuchyni?

Místní správa by mohla podpořit místní trhy pravidelným poskytováním prostor. Kromě toho, že

tu existuje tržní mezera pro bohaté, jsou tu právě i veřejné správy, které by mohly upřednost-

ňovat místní produkci. Např. partneři Rosy, o.p.s. z Rakouska v rámci jednoho svého projektu

radí školním jídelnám, kde v jejich okolí se zásobovat místními potravinami. V Anglii si úřady

pro dodávky vybírají místní producenty – používají postupy, které obcházejí nařízení EU neu-

možňující upřednostňovat drobné dodavatele. Jednotlivé kroky jsou následující:

1. s dodavateli se sejdou a vysvětlí jim podmínky,

2. rozdělí zakázku na více malých zakázek,

3. požadují čerstvost a kvalitu.

V ČR velmi dobře funguje prodej čerstvého mléka „načerno“. V některých místech je velmi obtíž-

né dostat se do „pořadníku“ na mléko, poptávka je velká a nabídka nedostačuje. Ovšem lega-

lizovat „černý“ trh místních produktů je obtížné. Možná je třeba se toho nebát a hledat skuliny

v legislativě a zároveň aktivně usilovat o její změnu. Například v Roztokách u Prahy tradičně

dělali žemlovku pro děti z jablek ze školního sadu. Ovšem nový ředitel školy to označil za nele-

gální a začal jablka kupovat v obchodě, protože jakmile by nastal sebemenší zdravotní problém

dětí, rodiče by k odpovědnosti hnali ředitele a ten by neměl nikde oporu.

Zkušenost z Irska je taková, že většina hygienických a dalších předpisů se vztahuje na prodej

veřejnosti. Nejjednodušší je proto založit klub spotřebitelů a prodávat pouze členům klubu.

Podle některých zpráv na Frýdlantsku takto funguje klubová hospoda. Na agroturistických far-

mách zase situaci řeší tím, že hosty „zvou k rodinnému stolu“, aby mohli hostům nabídnout

svoji produkci.

V ČR zřejmě mezi lidmi chybí hodnota „lokální je dobré a prospěšné“. Nakupovat lokální pro-

dukci je vzhledem k roztříštěnosti nabídky obtížné. Existují však příklady skupin, které již del-

ší dobu úspěšně zajišťují svým členům nákup místních a bio potravin (Bioklub v Brně, Praha

coop). Využít by se dalo i krabicového sytému, který je běžný ve zemích „staré“ EU. Např. skupi-

na lidí v Irsku si našla pole, najala si zahradníka schopného pěstovat široký sortiment zeleniny

po 40 týdnů. Lidé zaplatili určitý poplatek za týdenní dodávky krabice se směsí zeleniny, která

byla zrovna v sezóně.

12 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

Všechny jmenované příklady jsou však marginální, je otázka, zda se mohou více rozšířit. Na

Kubě údajně po pádu RVHP a krizi v dodávkách energie došlo velmi rychle k rozvoji městských

zahrádek a zásobování místními produkty. Je však otázka, zda v situaci, kdy se velmi rozmoh-

ly supermarkety nadnárodních řetězců, radnice jsou zkorumpované a zastupitelé nerozhodují

v zájmu ekonomického rozvoje ani obyvatel, může dojít k rozvoji těchto konceptů. V souvislosti

s ropným zlomem možná dojde k nárůstu doby práce potřebné na vydělání si na potraviny – kvů-

li růstu cen energie – a to může vést k většímu rozvoji konceptů lokalizace.

14 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

Představitelé ropného průmyslu už několik let varují, že nelze očekávat nekonečný růst těž-

by ropy. „Zažíváme začátek posledních dnů věku ropy“, řekl Mike Bowlin, Předseda ARCO

v únoru 1999.

Během posledních čtyř let varování zesílila. „Nemáme už další dobré projekty. Není to otázka

peněz… kdyby ropné společnosti měly fantastické projekty, dělaly by je (těžili by nová ropná

pole).“ To řekl v listopadu 2004 Matt Simmons, ředitel ropné investiční banky Simmons and

Company International. Chevron a nedávno Shell umístili do časopisů a novin reklamy, ve

kterých oznamují, že nová naleziště ropy nejsou objevována dostatečně rychle, aby pokryla

rostoucí spotřebu. V lednu 2006 řekl výkonný ředitel Shell, Jeroen van der Veer: „Podle mého

názoru jsme už asi za vrcholem těžby snadno dosažitelné ropy“. Snadno dosažitelnou ropou měl

na mysli ropu, jejíž vytěžení vyžaduje malé investice do komplexních zařízení a infrastruktury

(a tedy málo energie).

Vlády však namísto toho raději poslouchaly Mezinárodní energetickou agenturu, které vládnou

ekonomové považující ropu jednoduše za další komoditu a kteří věří, že vzroste-li její cena,

vzroste i produkce, protože vyšší cena vede k růstu zdrojů, které mohou být se ziskem věnovány

na těžbu. Tito ekonomové říkají, že pokud dojde k dostatečnému investování do světové těžby

ropy (okolo 3 trilionů amerických dolarů), poroste světová produkce ropy dalších alespoň 25

let. „Ropa by mohla dojít při ceně 20 USD, ale při ceně 60 USD máme dostatek ropy na několik

dalších desetiletí“, prohlašuje profesor Kenneth Rogoff z Harvardské univerzity a bývalý hlavní

ekonom Mezinárodního měnového fondu.

Ropa ale není komodita jako jiné. Je primárně produkována jako zdroj energie, a pokud se spo-

třebuje více energie na její vytěžení a rafinaci, než je jí obsaženo v ropě samé, nemůže být tento

proces ziskový, bez ohledu na to, kam až se vyšplhá cena. S tím, jak musí být postupně těženy

obtížnější zdroje ropy, klesá čistý energetický zisk – ukazatel energetické návratnosti investo-

vané energie (EROEI) klesá. V určitém bodě se vrhnutí dodatečných zdrojů – tedy energie – do

úsilí vyprodukovat další ropu stane bezpředmětným. Pokud se to stane na jednom ropném poli,

zastaví se těžba. Až tato situace nastane na více ropných polích, světová produkce začne klesat.

Na mnoha ropných polích už produkce klesá. Někteří petro-geologové předpovídají, že během

následujících pěti let pokles těžby z těchto ropných polí postupně převáží rostoucí produkci

z nových ropných polí a celková světová produkce ropy začne klesat. Nebude to způsobeno tím,

že by EROEI byl všude záporný, ale protože rozvoj nových projektů nebude stačit kvůli nedostat-

ku vrtných souprav a zkušených týmů pracovníků. V prosinci 2006 upozornil Chris Skrebowski,

redaktor časopisu Petroleum Review, že „se nedostatečně rozvíjejí velké projekty, které by

vyvážily klesající produkci ze zralých ropných polí a které by uspokojily globální poptávku po

roce 2007.“

Vrchol ve světové těžbě ropy bude znamenat zásadní změnu ve způsobu fungování světové eko-

nomiky. Existuje velmi těsná vazba mezi mírou růstu světové spotřeby ropy a celkovou světovou

15: : : sbor ník ze semináře – Růžďk a 31. 1.–4. 2. 2007: : : :

produkcí statků a služeb. Nebude-li tedy nalezen jiný zdroj energie, který by nahradil ropu,

nebo pokud nebude velmi rychle zvýšena efektivita používání stávajících zdrojů energie, svě-

tová produkce bude klesat.

To pravděpodobně povede k rozevírání nůžek mezi bohatými a chudými. Lze očekávat, že ceny

ropy výrazně vzrostou spolu s růstem vzácnosti, jestliže bude distribuce ropy ponechána výhrad-

ně trhu. Bohatší obyvatelé planety si budou moci dovolit pokračovat v nakupování ropy a díky

tomu budou moci dále zvyšovat svoji produktivitu, zatímco chudší lidi si nebudou moci energii

z ropy dovolit, ani pro svícení a vaření. Navíc dojde k růstu cen potravin, a to ze dvou důvodů.

Prvním je, že moderní zemědělská produkce je energeticky velmi náročná. Druhým důvodem je,

že stále více zemědělské půdy bude využíváno pro produkci biopaliv, která by nahradila tenčící

se dodávky ropy.

Rychlost poklesu dodávek ropy – a v dalších letech i plynu a uhlí – nebude stačit k tomu, aby-

chom předešli růstu atmosférické koncentrace skleníkových plynů za nebezpečnou hranici.

FEASTA proto navrhuje, aby objem emisí, které mohou být vypuštěny aniž by jejich vypuštění

vedlo k nárůstu globální teploty vyššímu než 2 °C, byl sdílen rovným dílem per capita. Schop-

nost Země absorbovat emise je totiž součástí globálních veřejných statků a patří všem. Každý

dospělý člověk na planetě by dostal certifikát na roční podíl na celkových emisích skleníkových

plynů. Lidé by tyto certifikáty prodali bankám a ty by je prodávaly producentům fosilních paliv.

Ti by byli povinni nakoupit dostatek certifikátů, aby pokryli emise z paliva, které prodají.

A protože objem na emitovaných certifikátech za rok by byl nižší, než potenciální produkce

fosilních paliv, vzácným zdrojem by se stal právě objem emisí, namísto paliva. Příjem, který

by chudí lidé získali z prodeje certifikátů by jim umožnil nadále nakupovat potraviny a energii.

Došlo by k znovunastolení rovnováhy mezi bohatými a chudými zeměmi. Bohaté země, které

využívají velké množství energie, by musely nakupovat certifikáty od chudších zemí a dodávat

jim na oplátku materiály a spotřební zboží.

Návrh FEASTy by nejen zamezil tomu, aby vrchol v těžbě ropy přinesl další polarizaci mezi boha-

tými a chudými, jak ji známe dnes. Poskytnul by též řešení obrovských problémů, které přináší

hrozba klimatické změny.

Více informací viz: http://www.feasta.org/documents/energy/rationing2007.htm a též www.

capandshare.org.

17: : : sbor ník ze semináře – Růžďk a 31. 1.–4. 2. 2007: : : :

Tato diskuse měla za cíl zamyslet se nad tím, co vše zahrnuje lokalizace, jakých částí života

se dotýká a jak. V první řadě je třeba si uvědomit, že lokalizaci lze také nazvat re-lokalizací,

neboť označuje návrat k původnímu místnímu/lokálnímu životu. Lokalizace se může dít v mno-

ha rovinách. Některé aspekty lokalizace jsou např.:

� politika (správa) – občané vesnice, město či oblasti mají moc činit rozhodnutí, jež na ně mají

dopad, rozhodnutí jsou na úrovni nižších správních celků raději než státní a regionální.

� ochrana životního prostředí (udržitelný rozvoj) – současný nelokalizovaný způsob života,

včetně práce, produkce a spotřeby má globální charakter, intenzivně využívá energii, dopra-

vu, půdu i vodu, a tak má negativní vliv na stav životního prostředí.

� kulturní život – zachování a rozvoj místní kultury a tradic, jakožto jedinečné hodnoty v pro-

tikladu k materiální i nemateriální celosvětové kultuře, převážně ovlivněné USA.

� kvalita života – lokalizace jako důraz na kvalitní vztahy mezi lidmi sdílejícími stejnou komu-

nitu a její přírodní a kulturní zázemí.

� duch místa – vážení si jedinečnosti a nenahraditelnosti místa.

� ekonomika – rozvoj ekonomických aktivit, které podporují ekonomickou soběstačnost

a nezávislost definované lokality.

� energie – zabezpečení zdrojů energie z místních zdrojů.

� produkce potravin – pěstování, zpracovávání a konzumace potravin v dané lokalitě.

Extrémem pojetí lokalizace je zcela nezávislá komunita, ale každé místo není schopné vyrobit

vše co je nutné pro život a musí tento problém řešit, např. směnou. Cílem lokalizace tedy nemusí

být úplná nezávislost komunit, nýbrž relativní soběstačnost místní komunity s možností směny

s jinými komunitami, nejlépe blízkými. Městečko usilující o lokalizaci se tak nemusí zříci počí-

tačů, traktorů či toaletního papíru proto, že se nevyrábí přímo na místě. Ale co se týče např.

potravin, zdrojů energie, zpracování přírodních produktů, služeb apod., bude se snažit vytvořit

podmínky, které podpoří místní producenty a služby (např. místní výroba energie z biomasy

nebo když se ve školách, na úřadech, v místní restauraci přednostně vaří z místních surovin

a jen ty, co nejsou dostupné, se berou odjinud).

Někteří autoři v této souvislosti mluví o glokalizaci, Naďa Johanisová podotkla, že nadnárodní

firmy však používají stejný termín, když vytvářejí pobočky, které vytvářejí produkty uzpůsobené

potřebám místních komunit.

Snaha o lokalizaci může pramenit z různých důvodů, např. z důvodu obnovení venkovského eko-

nomického i kulturního života, strach z nestability dodávky a cen energie odjinud, revitalizace

místní přírody a zemědělské krajiny a dalších. Současné světová situaci však naznačuje, že prav-

děpodobně budeme muset zlokalizovat svůj život v důsledku nedostatku ropy. Jak již vysvětlil

Richard Douthwaite, žijeme v civilizaci, jejíž fungování je z velké míry závislé na ropě jako na

zdroji energie, dopravního paliva, i produktů běžné spotřeby (např. plasty, léky apod.). Jelikož

ložiska ropy nejsou nevyčerpatelná, dříve či později se budeme muset vyrovnávat s klesajícím

množstvím této suroviny a v důsledku budeme nuceni lokalizovat svůj život.

18 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

Evropané jsou na tom v tomto ohledu podle Johna Howarda Kunstlera lépe než severoameriča-

né. Ve své knize „The Long Emergency“ (2005) je Kunstler optimističtější k Evropě než k sever-

ní Americe, protože evropská města si zachovala funkční strukturu a nerozvinula se zde tolik

„suburbanizace“ pohlcující ve velkém půdu a tradiční struktury. Již dnes je znát, jak je americká

zahraniční politika ovlivněna potřebou ropy, stačí připomenout angažovanost USA na Středním

východě. Amerika si totiž už vlastní ropný zlom zažila v 70. letech, kdy byla jedním z největších

producentů ropy , a to ji učinilo zranitelnější vůči dalším vývozcům ropy. Ropný zlom není jediný

problém, přichází také změna klimatu a řešení budeme v budoucnu muset hledat především na

lokální úrovni.

Pravděpodobně jediné reálné řešení je postavené na přijetí sníženého materiálního životního

standardu, neboť nevěřím, že vznikne technologie, která by mohla udržet náš současný způ-

sob života. K tomuto dobrovolnému uskrovnění ale asi nedojde a může vzniknout boj o zdroje,

polarizace vztahů uvnitř zemí i mezi zeměmi. Standa Kutáček také nastínil, že v případě vážné

krize může dojít k „nekontrolovanému odlesnění“ našeho území, jelikož dřevo bude náš nej-

bližší dosažitelný zdroj energie. Tomáš Škrdlant na druhou stranu oponuje, že lokalizace vytvo-

ří zvýhodněné a znevýhodněné oblasti, křehká solidarita bude narušena a vzniknou konflikty

mezi regiony.

Richard Douthwaite vysvětlil, jak taková „nucené lokalizace“může nastat ve světovém měřítku.

V krizi se světové banky budou snažit zastavit inflaci zvýšením úrokových sazeb; tím se zvýší

nezaměstnanost, protože se zruší rozvojové projekty. Tím se následně sníží kupní síla a znovu

se budou rušit další rozvojové projekty. Jako reakce opět klesne poptávka i cena energie, takže

nebude motivace zavést obnovitelné zdroje a nastane krize jako ve 30. letech. Stejně jako tehdy

na některých místech by se mohly zavést místní měny a cirkulace peněz v komunitě, takže by

k lokalizaci došlo, ale mnohem drastičtější cestou.

Lokalizace se však může uskutečňovat i na základě našich rozhodnutí, založených na zhodno-

cení naší situace a předpokládaného vývoje. Vyplývá však z toho velká potřeba osvětlit tuto

problematiku veřejnosti. A v neposlední řadě je třeba zachovat, a to i politickou cestou, zdroje

(např. půdu, železniční infrastrukturu apod.), jež komunita může využívat.

2 0 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

Pod pojmem „nové sociální bankovnictví“ rozumíme nový způsob finančnictví, který se snaží

řešit sociální a enviromentální potřeby a mikropotřeby lidí. Nové sociální bankovnictví lze

dělit do pěti vzájemně se překrývajících se skupin.

k o m u n i t n í b a n k o v n i c t v í

Původ nalezneme v Chicagu 70. let. Průkopníkem kumunitního bankovnictví byla South Shore Bank

založená čtyřmi profesionály. Její zakladatelé koupili poslední pobočku jisté banky, která měla

ukončit svoji činnost. Nešlo o poslední pobočku banky, ale o poslední pobočku v místě: jinými slo-

vy ve čtvrti South Shore se zavírala poslední bankovní pobočka. Čvrť South Shore byla totiž „red-

lined“ oblast – červeně orámovaná oblast. „Red-lining“ znamená, že si pojišťovna nebo banka na

mapě orámují území, kde již nemají zájem poskytovat své služby, protože jde o relativně chudou

obec, oblast či městskou část. Lidé žijící v této oblasti pak těžko získávají jejich služby, a to i tehdy,

pokud disponují kapitálem. Jsou označeni jako „unbankable“ (doslova „nebankovatelní“).

V těchto oblastech se dobře uplatňují princip reinvestování, tj. opětovné investování peněz

v daném místě. Zakladatelé South Shore Bank, kteří koupili pobočku v red-lined oblasti si na

příznivý vývoj svého podniku počkali čtyři roky, kdy konečně přestali prodělávat. Dnes se South

Shore Bank řadí mezi výrazně ziskové banky s návratností 15 % ročně (ukazatel ROE). Pro srovná-

ní, nejlepší banky ve Švýcarsku a Británii se mohou pochlubit až 25 %. Dalším příkladem komu-

nitního bankovnictví je např. neziskový výpůjční fond Aston Reinvestment Trust v Birminghamu.

Česká Republika představuje v rámci Evropy marginální bankovní oblast. Nevytvořil se prak-

ticky žádný bankovní sektor. Fungují zde převážně zahraniční banky, které pouze otevřely své

pobočky a „vyzobávají“ nejvýhodnější investice, tj.banky neplní potřeby svých zákazníků, ale

prodávají produkty. Stejná situace panuje v celé střední a východní Evropě. Je tzv. „underban-

ked“, tedy nedostatečně bankovně obsloužená. Nedostatek bank pociťují hlavně začínající

podnikatelé, kteří obtížně hledají investiční úvěr (tj.úvěr na podnikatelský záměr). Snadno lze

získat pouze úvěr spotřebitelský, který má ale mnohem větší úrok. Pro investiční záměr je často

potřeba mít 300 % záruku na 100 % úvěru. Obdobná situace je i v pojišťovnictví. Zde se oblasti

dělí dle atraktivnosti a riskantnosti, a od toho se pak odvíjí výše pojistného. Jako problém lze

vnímat i liberalizaci bank v Evropě. Pro příklad uveďme 80. léta v Británii za vlády Margaret

Thatcherové, kdy dva milióny rodin ztratily přístup k bankovním službám. Banka je totiž klasifi-

kovala jako nezajímavé nebo riskantní klienty.

V poslední době mizí diverzita bank. Například v Belgii během jednoho roku vymizely všechny

typy bank fungující na regionální a lokální úrovni a byly nahrazeny konvenčními bankami. Sami

manažeři si situaci asi plně neuvědomují a naplňují pouze svoje priority.

v z á j e m n é b a n k o v n i c t v í , s o c i á l n í e k o n o m i k a

Jedná se o odlišný druh bankovnictví než na který jsme zvyklí my. Mění náš pohled na peníze.

Do této skupiny řadíme např. bezúročné bankovnictví (banka JAK ve Švédsku) nebo systémy

21: : : sbor ník ze semináře – Růžďk a 31. 1.–4. 2. 2007: : : :

místní měny (LETS). Ve Švýcarsku funguje družstvo pro ekonomickou výměnu mající vlastní

měnu – Wirtschaftsring – s asi 80 tisíci členy. V rámci družstva se platí úrok jen 1,75 %, který je

defacto jen poplatkem za náklady. Členové obchodují nejen se zbožím, ale často i se službami.

Družstvo vzniklo v 30.letech, v době hospodářské krize. Obdobné systémy vznikaly i v jiných

zemích. Jejich činnost byla ovšem zastavena státem nebo centrální bankou.

Do tohoto typu bankovnictví řadíme také družstevní sektor a městské banky, které zažívají

v posledních 20–30 letech značnou revitalizaci. Úvěrová družstva (credit unions) představují

velmi tradiční systémy úvěrů a spoření. Členové si spoří a půjčují navzájem. Na tomto principu

fungovaly nám známé kampeličky.

V současnosti se družstevní banky rozvíjí v Irsku, Pobaltí a Polsku. Tyto země si požádaly o výjim-

ku z evropské bankovní direktivy. Také Velká Británie má výjimku. Obecně platí, že v zemích, kde

to legislativa dovoluje, se sektor vzájemného bankovnictví hodně rozvíjí. Některé banky se spe-

cializují na lokální nebo sociální ekonomiku. Existuje silná míra korelace mezi rozvojem regionu

a sociálním bankovnictvím, která je jedním z faktorů prosperity západních zemí.

Většina dnešních bank neposkytuje služby, ale prodává produkty. Neorientuje se na jednotlivce

ale spíše na cílovou skupinu. „Relation banking“ si oproti klasickému bankovnictví zakládá na

osobních vztazích s klientem.

m i k r o k r e d i t y , m i k r o ú v ě r y

Všeobecně platí, že se velkým bankám nevyplatí poskytovat malé úvěry. V roce 2006 získal Moha-

med Yunus Nobelovu cenu za objev mikrokreditů. Ty se zaměřují na drobné podnikatele. Yunuso-

va banka sloužila jen chudým a tzv. nebankovatelným lidem v Bangladéši. Principem je organi-

zování lidí do skupin po pěti, kteří si vzájemně ručí. Jakmile začne první splácet, může si druhý

zažádat o půjčku. Banka má v současnosti 6 miliónů klientů s velkým podílem žen. Na podobném

principu fungují další tři banky v Bangladéši a rozvíjí se v Evropě (Francie, Irsko,Španělsko).

e t i c k é i n v e s t o v á n í

Ekobanovnictví zahrnuje eko-fondy, eko-banky, etické banky. Dalo by se říci, že ekobankovnic-

tví je evropskou výsadou. K přednostem patří osobnější přístup. Ekobanky a fondy často znají

podrobně projetky, do kterých investují. Pravděpodobně nejmladší bankou tohoto druhu je

Banca Etica V Itálii.

Etické investování funguje na principu, kdy peníze jdou do etického fondu, ze kterého se finan-

cují jen určité sektory. Klienti si mohou může vybrat sektor, do kterého budou jejich peníze

investovány. Mají tak zaručeno, že jejich prostředky nebudou použity na financování zbraní,

tabáku či jaderné energie. Produkty tohoto typu nabízí i komerční banky středního proudu – ty

ovšem v rámci svých standardních přístupů neznají projekty, do kterých investují a jejich pří-

stup ke klientům bývá neosobní.

2 3: : : sbor ník ze semináře – Růžďk a 31. 1.–4. 2. 2007: : : :

Současná česká legislativa brání rozvoji místní zejména živočišné produkce a jejímu uplat-

nění na trhu. Evropská legislativa v této oblasti je často přitvrzena legislativou českou a ta

ještě upravována rigorózním výkladem individuálních úředníků.

Malí producenti a zpracovatelé se již léta dovolávají zmírnění požadavků na zařízení svých pro-

vozoven. Je zajímavé, že nařízení ES je flexibilnější než naše nařízení a dovoluje a odděluje

velký provoz od malého, což má jisté pozitivní dopady, které jsou nepřehlédnutelné u našich

sousedů – například Rakousko, kde je mnohem více těchto malých farem zpracovávajících mlé-

ko nebo maso na své farmě a prodávajích je ze dvora, mnohdy v horších podmínkách, než máme

v ČR. Zdá se, že české správní úřady vyžadují více, než legislativa EU.

Důsledkem toho je zánik malých zemědělských farem (resp. nevznikání nových), vyrábějících-

krajové a místní produkty, nechuť a bezmoc stávajících maloproducentů a malých zpracovatelů

cokoli zpracovávat a prodávat přímému spotřebiteli – na trhu či ze dvora, nebo do místního

obchodu. To má širší dopady na úpadek venkova.

Jihočeská Rosa, o. p. s. uspořádala v nedávné době exkurzi, jejíž účastníci navštívili malé

a střední farmy v Rakousku. Exkurze se zúčastnili též úředníci, kteří v ČR podobné činnosti

„dusí“. Cílem bylo přesvědčit je o potřebě diferencovaného přístupu. Výsledkem je domluvení

účasti malých zpracovatelů a producentů na úpravách legislativních požadavků. Z této exkur-

ze vzešla brožurka „Sborník příspěvků z konference: Místní produkty – produkce a zpracování

potravin v malých provozech, česká a rakouská zkušenost“.

Je paradoxní, že někteří úředníci dokonce malým zpracovatelům a producentům radí, jak obejít

přísná pravidla.

Co by mohlo pomoci zlepšit situaci: zmapovat příklady dobré a povolené praxe, publikovat

příklady vyzkoušených a bezpečných „obchvatů“, ukázat, co jinde (v ČR, EU) jde.

Co je k tomu potřeba: zjistit, kdo dělá něco podobného (např. Svaz chovatelů ovcí a koz), zajis-

tit financování (např. ze zdrojů programu LEADER+)

Richard Douthwaite poukázal na dvě významné podmínky, které musí být splněny, aby mohli

malí zpracovatelé a producenti prosperovat:

� Je důležité, aby systém umožňoval lidem zahájit podnikání bez velkých investic (aby nemu-

seli získávat prostředky potřebné na investice vyžadované pro zahájení oficiální produkce

v černé ekonomice).

� Malí podnikatelé můžou posílit své pozice, když se budou sdružovat (zkušenosti má např.

odbytové družstvo Romney nebo Svaz chovatelů ovcí a koz).

2 5: : : sbor ník ze semináře – Růžďk a 31. 1.–4. 2. 2007: : : :

V souvislosti s vrcholem v celkovém objemu světové těžby ropy a problematikou globální-

ho oteplování stojí před společností několik nových, avšak zcela zásadních úkolů. Jedním

z nich je „LOKALIZACE“, postupný návrat k místním produktům, službám a energetickým zdro-

jům. Bylo by dobré vytvořit internetové stránky, které by působily ve dvou rovinách – osvětové,

v oblasti propagace lokalizace a praktické, jako konkrétní prostředek pro ty, kteří k lokalizaci již

vědomě směřují. Stránky by mohly fungovat na doméně www.lokalne.cz, nebo www.lokalizace.cz

– jsou to však pouze pracovní návrhy.

Hlavní myšlenkou navrhovaného projektu je vytvořit webové stránky na téma lokalizace s mož-

ností aktivního spoluvytváření obsahu webu návštěvníky. Je třeba vytvořit internetový portál,

který by obsahoval základní teoretické informace (ropný zlom, fakta, souvislosti; lokalizace

– pojetí konceptu, jeho možnosti a cíle), jejich možné a předpokládané důsledky (nezbytnost

budoucího omezení transportu zboží, nutnost místních zdrojů) a dále praktické kontakty,

návody a způsoby fungování nákupu lokálních produktů a služeb. Praktická část internetového

portálu s tipy na místní zdroje, služby a produkty bude vytvořena formou otevřené databáze

(princip wikipedie), do které budou uživatelé moci volně přispívat (pod redakčním dohledem).

N a v r ž e n é k r o k y k v y t v o ř e n í p o r t á l u :

� průzkum existujícího webu (např. v České republice funguje soukromý web www.mie.cz, který

se snaží mapovat lokální výrobky v ČR)

� konzultace s programátorem, který umí udělat interaktivní stránky

� definování obsahu

� realizace

� reklama na existenci stránek

� administrace stránek – po skončení financování může fungovat dobrovolně, organizace či

jednotlivci se mohou střídat

Jak již bylo řečeno, webové stránky by sloužily primárně jako zdroj základních informací

o lokalizaci (např. obsah pojmu, k čemu je lokalizace dobrá, způsob certifikace, apod.) Dále

by obsahovaly seznam českého zboží s co nejpodrobnějšími informacemi pro spotřebitele. Díky

stránkám by byla jednodušší koordinace lidí, kteří chtějí něco lokálního aktivně podnikat. Byl

by ponechán prostor pro vytvoření vlastních odbytových skupinek (pro společné objednávání

potravin, dalšího zboží, rozvíjení aktivit…) s možností propojení s konkrétním producentem.

Na stránkách by zájemci nalezli odkazy na další zajímavé webové stránky, existující lokální pro-

jekty (např. PRVO – Podpora Rozvoje Venkovských Oblastí), kontakty na fungující samozásobi-

telské skupiny u nás. Bylo by možné využít bazaru / blešího trhu použitých věcí a také placené

inzerce pro české firmy.

2 6 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

Veškeré české výrobky, které by byly na webových stránkách uvedeny by byly podrobeny násle-

dujícím kritériím:

� původ surovin

� původ práce

� ekologičnost procesu výroby

� komerční zázemí výrobce (kdo je vlastník, odkud má kapitál, kam plyne zisk…)

� sociální přidaná hodnota

� podíl primárního producenta na zisku

� vlastnictví certifikátů (regionální produkt, ekologicky šetrný výrobek, KLASA…)

� osobní komentář k výrobku

� kontakt na výrobce, kde se dá zboží koupit

Pravděpodobně bude nutná administrace obsahu stránek. Přístup veřejnosti na stránky by

mohl být zajištěn buď přes administrátora nebo po obdržení hesla či být naprosto volný. Nutná

je uživatelská jednoduchost stránek. Členěny by mohly být podle témat lokalizace (energetika,

zboží, služby, ochrana životního prostředí) nebo podle sekcí (obecné informace, aktivity, inici-

ativy – přehled výrobků, služeb). Návštěvník by měl možnost zapojit do chatů a diskuzí. Užiteč-

né by též bylo propojit stránky s dalšími enviromentálními weby a informačními servery měst.

2 8 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

Cílem komunitního zahradnictví je spravedlivé rozdělení a sdílení společných prostor. Myš-

lenka je rozdělit jeden velký pozemek na několik plotem neoddělených částí, na kterých pak

vzniknou veřejné zahrádky. Vedle poskytování jídla se zde mohou potkávat a seznamovat lidé

a organizovat společné akce.

Tento velký pozemek může být vlastněn družstvem, soukromou osobou či může být bezplatně

propůjčován obcí. Musí se stanovit všeobecně platná pravidla pro všechny uživatele pozemku.

Dále je potřeba vyřešit zdroj vody a hnojiva (např. kompostované zbytky z udržování obecní

zeleně) a další detaily jako například zamykatelnou kůlnu pro společné zahradnické nástroje.

Financovat takový projekt je možno buď státní či obecní dotací nebo sponzorským darem sou-

kromé osoby. Účelem společné zahrady může být produkce vlastního zdravého jídla, vzdělávání

(kurzy o způsobu pěstování a zpracováni ovoce a zeleniny) nebo může fungovat jako místo

pro seznámení se a pořádání společných akcí. V USA je do takovýchto celků sdruženo většinou

kolem stovky lidí. Jde to ovšem i v počtu menším, který usnadní domluvu mezi členy. Každý,

kdo využívá společnou půdu platí poplatky podle rozlohy, kterou využívá, přičemž velmi chudí

členové platí méně.

Komunitní zahradu v České republice najdeme v okrese Prachatice. Obec Zabrdí, vesnička bez

školy a obchodu, poskytla zdarma oplocený pozemek, na kterém lidé během roku hospodaří.

Obec navíc ještě každé jaro a podzim zajišťuje přípravu půdy (zorání a pohnojení). V České

Republice by se pro podobný účel mohly využít hraniční zóny chráněných oblastí ve spolupráci

se státní správou. Volné plochy mezi klasickou bytovou zástavbou ve městech by se mohly zkul-

tivovat vnitrobloky či minitrávníčky podél chodníků. Vzkřísily by se pěstitelské práce ve školách,

kde si žáci mohou pěstovat jídlo do školní kuchyně (v České republice je to stále legislativní

problém).

K o m u n i t o u p o d p o r o v a n é z e m ě d ě l s t v í

Mezi možné varianty CSA (z anglické ho Community Supported Agriculture – komunitou podpo-

rované zemědělství) patří tzv. krabicový systém, kdy si lidé předplatí na celou sezonu obsahově

neurčený mix (jeho složení je sezónní) ovoce a zeleniny určitého objemu nebo váhy. Dalšími

variantami jsou prodej ze dvora, samosběr za zvýhodněnou cenu (funguje hlavně u sezónní-

ho ovoce jako jsou jahody), manuální pomoc na farmě (různý předem domluvený poměr práce

a peněz za zboží), farmářské trhy.

3 0 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

S myšlenkou multiplikátoru přišel ve 20. letech minulého století slavný anglický ekonom

John Maynard Keynes. Původně byl multiplikátor využíván ke studiu národní ekonomiky,

např. vlivu vládních výdajů. Londýnská organizace NEF (Nadace pro novou ekonomiku, New

Economics Foundation) multiplikátor upravila tak, aby se dal používat pro sledování role malé

organizace, podniku nebo obce v místní ekonomice. LM3 nenabízí nějakou přesnou hodnotu ale

spíše informaci o koloběhu peněz.

Lokální multiplikátor umožňuje obecnímu úřadu, obchodu, podniku nebo neziskové organizaci

vypočítat, jakou roli hrají v místní ekonomice. Ať už pracujete v kterékoliv organizaci, můžete si změ-

řit, kolik vašich výdajů zůstane v místní ekonomice a kolik jich odteče nenávratně pryč. Na základě

výsledků pak můžete svoje aktivity upravit tak, aby více prospívaly místu a regionu, kde žijete.

Lokální multiplikátor sleduje koloběh peněz v místě či regionu. Čím víckrát se peníze „otočí“ ve

vaší obci, tím více bohatství přinesou všem jejím obyvatelům. Vaše útrata je příjmem někoho

jiného, jeho útrata je zase příjmem někoho dalšího atd. Je obtížné zkoumat tok peněz dále než

do tří „otočení“ – proto se lokální multiplikátor označuje zkratkou LM3.

P ř i k l a d p o u ž i t í l o k á l n í h o m u l t i p l i k á t o r u

(Tento příklad je převzat z článku Nadi Johanisové „Lokální ekonomika v praxi“, který vyšel

v Sedmé generaci č. 5/2004.)

„Jste starosta obce a právě jste vydal jednu libru. Z toho jste 20 pencí utratil mimo obec, ale

80 pencí jste zaplatil místní holičce, která vás zrovna ostříhala,“ vykládá facilitátor setkání.

Předává peníze, libru v drobných, jednomu z účastníků a instruuje ho, aby předal 80 pencí jedné

z ostatních účastnic.

„Vy jste kadeřnice. Měla jste obtížný den, a tak jste si koupila v supermarketu čokoládu za 60

pencí. Takže ty odtekly jinam, mimo zdejší obec a region. Ale zbylých 20 pencí jste dala svému

synovi za to, že umyl nádobí.“ „Kadeřnice“ předává 20 pencí dalšímu účastníkovi, který se na

čas stává jejím synem. Místně tedy vydala jen 25 % svého příjmu, podstatně méně než „sta-

rosta“. Syn si koupí počítačové hry přes internet, a tím mizí z obce zbytek starostovy libry. Sto

procent jeho příjmu právě odplynulo mimo místní region.

V případě starostovy libry byl lokální multiplikátor roven dvěma. Jedna libra, kterou někde

vydělal a zase utratil, totiž vygenerovala další libru příjmů pro místní – v prvním kole 80 pencí

pro kadeřnici a v dalším kole 20 pencí pro jejího syna. Celkem tedy lokální příjmy – výdělek

starosty, kadeřnice a jejího syna – činily ve třech kolech dvě libry. Vydělíme-li je původním

přísunem peněz (starostovou jednou librou), dostáváme hodnotu multiplikátoru 2. Na tomto

principu lze pomocí dotazníků ve větším měřit lokální multiplikátor – indikátor zdraví lokální

ekonomiky – namísto u fiktivního starosty třeba u skutečného obchodu, obecního úřadu, školy

či instalatérské firmy, prostě jakékoliv ekonomické jednotky.

31: : : sbor ník ze semináře – Růžďk a 31. 1.–4. 2. 2007: : : :

Lokální multiplikátor je velmi dobrým indikátorem trvalé udržitelnosti. Pomáhá popsat míru

lokalizace místní ekonomiky (obce, regionu), tedy nakolik se peníze uvnitř takto definované

ekonomiky „otáčejí“ a kolik jich utíká nenávratně pryč. Výpočet lokálního multiplikátoru je prv-

ním krokem k uvědomění si významu lokální ekonomik pro dosažení udržitelného rozvoje.

LOKÁLNÍ LHOTA
(80% p�íjm* je utraceno ve vsi)

GLOBÁLNÍ LHOTA
(pouze 20% p�íjm* je utraceno ve vsi)

p�íjem z*stává v míst�
10,- K' 8,- K'
8,- K' 6,40 K'
6,40 K' 5,12 K'

celkem 24,40 K'
LM3 = 24,40/10 = 2,44

p�íjem z*stává v míst�
10,- K' 2,- K'
2,- K' 0,40 K'
0,40 K' 0,08 K'

celkem 12,40 K'
LM3 = 12,40/10 = 1,24

3 3: : : sbor ník ze semináře – Růžďk a 31. 1.–4. 2. 2007: : : :

č t v r t e k 1 . ú n o r a
1100–1230 Jak podpořit místní trhy (Zuzana Guthová)

1400–1530 Peak Oil (Richard Douthwaite)

1600–1730 Lokalizace (Benjamin Vail)

p á t e k 2 . ú n o r a
930–1100 New Social Banking (Christophe Guene)

1100–1230 Překážky lokalizace (Jitka Doubnerová)

 Webové stránky lokalizace (Jitka Klinkerová)

 Vytváření partnerství v regionu (Martina Filipová)

1400–1700 Provázená vycházka do okolí (Mirek Dvorský)

1700–1830 Jaké jsou naše potřeby v oblasti etického investování (Christophe Guene)

s o b o t a 3 . ú n o r a
900–1030 Lokální multiplikátor (Stanislav Kutáček)

 Udržitelný rozvoj venkova s využitím místní biomasy a bioplynu (Zdeněk Štekl)

 Komunitní zahrady, komunitou podporované zemědělství – zkušenosti z USA (Ben-

jamin Vail)

1100–1230 Ochrana venkova (krajiny) rozvojem (Jiří Jurečka)

 Možnosti energetické soběstačnosti – lokální, regionální (Jana Tesařová)

1400–1530 Kroky k založení etického fondu (Christophe Guene)

1600–1800 Jak mohou místní peněžní systémy napomoci lokalizaci (Richard Douthwaite)

K o n t a k t n a p o ř a d a t e l e :

Open Space o lokálních ekonomikách a udržitelném rozvoji pořádal Trast pro ekonomiku a spo-

lečnost ve spolupráci se Severomoravským regionálním sdružením ČSOP Valašské Meziříčí.

Trast pro ekonomiku a společnost

Dvořákova 13

602 00 BRNO

tel.: 542 213 274

fax: 542 213 373

e-mail: testrast@gmail.com

www.thinktank.cz

Severomoravské regionální sdružení

ČSOP Valašské Meziříčí

poštovní schránka 49, U Rajky 15

757 01 Valašské Meziříčí

tel.: 571 621 602

fax: 571 621 602

e-mail: valmez@ochranci.cz

www.ochranci.cz

3 4 : : : : OPEN SPACE – o lokálních ekonomikách a udr ž i te lném rozvoj i : : :

P o d ě k o v á n í z a f i n a n č n í p o d p o r u :

Open space o lokálních ekonomikách a udržitelném rozvoji se uskutečnil díky laskavé podpoře

Velvyslanectví Spojených států amerických v ČR, Nadaci Open Society Fund Praha a podpoře

z projektu Evropského sociálního fondu, jehož nositelem bylo Regionální sdružení ČSOP Valaš-

ské Meziříčí.

Tato brožura vyšla díky podpoře Velvyslanectví Spojených států amerických v ČR.

T r a s t p r o e k o n o m i k u a s p o l e č n o s t

Open space o lokálních ekonomikách a udržitelném rozvoji

Sborník ze semináře

Editor: Stanislav Kutáček

Vedoucí edičních řad TESu: Jan Drahokoupil

Sazba: Radim Šašinka, www.larvagrafik.com

1. vydání, 2007, náklad 160 výtisků.

Tisk: Voštěp s. r. o.

ISBN: 978-80-239-9620-3

ISBN 978-80-239-9620-3

