
Strategie komunitně vedeného místního rozvoje území společnosti Prostějov venkov o.p.s.2014 – 2020+

Verze duben 2016

TVORBA STRATEGIE BYLA PODPOŘENA V ROCE 2014 Z PŘÍSPĚVKU OLOMOUCKÉHO KRAJE

Obsah

1. Úvod	6
Identifikace MAS.....	6
1.1. Historie Prostějov venkov o.p.s. a zkušenosti místního partnerství	6
1.2. Odpovědnost za realizaci SCLLD.....	8
2. Metoda zpracování SCLLD	9
2.1. Přehled členů týmu pro přípravu a zpracování strategie	9
2.2. Popis způsobu zapojení veřejnosti a členů místního partnerství	9
• Participativní zapojení	9
• Expertní zapojení	10
2.3. Způsob zpracování analytické části SCLLD.....	11
3. Analytická část.....	14
3.1. Vyhodnocení stavu území	14
• Obyvatelstvo.....	17
• Podnikatelské prostředí.....	25
• Infrastruktura	39
• Životní prostředí a ochrana přírody.....	51
• Sociální oblast a zdravotnictví	66
• Volnočasové vyžití	68
3.2. Vyhodnocení současného stavu z pohledu aktérů z území.....	74
• Výstupy dotazníkového šetření mezi obyvateli území	74
• Výstupy z přímých rozhovorů se starosty obcí území	76
3.3. Vyhodnocení rozvojového potenciálu území	77
• Územní plánování.....	77
1.1.1. Rozvojový potenciál území	77
1.1.2. Rozbor udržitelného rozvoje území.....	81
1.1.3. Oblasti rozvojového potenciálu území	84
1.1.4. Potenciál lidských zdrojů pro rozvoj území	87
3.3.6 Vlastní prostředky pro rozvoj území.....	88
3.3.7 Rozvoj povědomí o regionu, spolupráce aktérů.....	89
3.4. Analýza problémů a potřeb	90

SWOT analýza.....	107
2. Strategická část.....	123
2.1. Mise a vize rozvoje území.....	123
2.2. Klíčové oblasti rozvoje území, specifické cíle a opatření.....	125
2.2.1. Infrastruktura	126
2.2.2. Podnikání a zaměstnanost.....	129
2.2.3. Občanská vybavenost.....	131
2.2.4. Životní prostředí	134
2.2.5. Život v MAS.....	135
2.3. Integrovanost a inovativní prvky	138
2.3.1. Integrovanost	138
2.3.2. Inovativnost.....	143
2.4. Návaznost na strategické dokumenty	144
2.5. Akční plán – popis programových rámců	144
2.6. Vazba na horizontální témata	162
3. Implementační část	163
Popis řízení včetně struktury MAS	163
5.1 Implementační proces na úrovni MAS	163
5.1.1 Popis řízení SCLLD včetně řídicí a realizační struktury MAS	163
5.1.2 Popis administrativních postupů pro vyhlášení výzev MAS, hodnocení a výběr projektů	170
Způsob výběru projektů - postup při hodnocení a výběru projektů	173
5.1.3 Zamezení střetu zájmů zaměstnanců a členů orgánů MAS.....	176
5.1.4 Monitoring a evaluace.....	177
5.2 Popis animačních aktivit.....	179
5.3 Spolupráce mezi MAS na národní a mezinárodní úrovni	180
Přeshraniční spolupráce	180
Použité zdroje.....	181
Seznam tabulek	185
Seznam obrázků	187
Seznam příloh.....	188

Použité zkratky

AOPK	Agentura ochrany přírody a krajiny
Bi	Bazický index
CLLD	Community –Led Local development (Komunitně vedený místní rozvoj)
ČOV	Čistírna odpadních vod
ČR	Česká republika
ČSÚ	Český statistický úřad
DPP	Dohoda o provedení práce
DPS	Dům s pečovatelskou službou
DU	Dostupní uchazeči
EU	Evropská unie
FC, FK	Fotbalový klub
FSS MU	Fakulta sociálních studií Masarykovy univerzity
HPP	Hlavní pracovní poměr
CHOPAV	Chráněná oblast přirozené akumulace vod
INSPIRE	INfrastructure for SPatial InfoRmation in Europe
IROP	Integrovaný regionální operační program
ISRÚ	Integrovaní strategie regionu území
ITI	Integrované územní investice
JZD	Jednotné zemědělské družstvo
KÚOK	Krajský úřad Olomouckého kraje
LEADER	Liaison Entre Actions de Développement de l'Economie Régionale
LZZ	Lidské zdroje a zaměstnanost
MAS	Místní akční skupina
MP	Mechanický pohyb
MPSV	Ministerstvo práce a sociálních věcí
MŠ	Mateřská škola
MZLU	Mendelova zemědělská a lesnická univerzita
NPP	Národní přírodní památka
NS	Naučná stezka
NUTS	Nomenclature des Unites Territoriales Statistiques, nebo anglického Nomenclature of Units for Territorial Statistics) neboli Nomenklatura územních statistických jednotek
o.p.s.	Obecně prospěšná společnost
OP	Operační program
OPŽP	Operační program životní prostředí
OSVČ	Osoba samostatně výdělečná činná
PNO	Podíl nezaměstnaných osob
p.o.	Příspěvková organizace
PP	Přirozený přírůstek
PřP	Přírodní památka
PR	Přírodní rezervace
PRV	Program rozvoje venkova
PřF UP	Přírodovědecká fakulta Univerzity Palackého
ROP	Regionální operační program

ŘSD	Ředitelství silnic a dálnic
SCLLD	Strategy Community Local-led Development (Strategie komunitně vedeného místního rozvoje)
SDH	Sbor dobrovolných hasičů
SFDI	Státní fond dopravní infrastruktury
SKO	Směsný komunální odpad
SLDB	Sčítání lidu, domů a bytu
SO ORP	Správní obvod obce s rozšířenou působností
SUV	Syntetický ukazatel vzdělanosti
SWOT analýza	Metoda kvalitativního hodnocení, jejíž pomocí je možno identifikovat silné (ang: S trengths) a slabé (ang: W eaknesses) stránky, příležitosti (ang: O pportunities) a hrozby (ang: T hreats), spojené s určitým projektem, typem podnikání, podnikatelským záměrem, politikou (ve smyslu opatření) apod.
THP	Technicko-hospodářský pracovník
TJ	Tělovýchovná jednota
ÚPD	Územně plánovací dokumentace
ÚSES	Územní systém ekologické stability
VŠ	Vysoká škola
VOŠ	Vyšší odborná škola
VŠB - TU	Vysoká škola báňská - Technická univerzita
ZPF	Zemědělský půdní fond
ZŠ	Základní škola
ZUŠ	Základní umělecká škola

1. Úvod

Strategie komunitně vedeného místního rozvoje území místní akční skupiny Prostějov venkov o.p.s. je střednědobou strategií, která vychází ze záměrů dlouhodobého udržitelného rozvoje území na základě reálných potřeb.

Identifikace MAS

Identifikace	MAS
Název společnosti	Prostějov venkov o.p.s.
Sídlo společnosti	Masarykovo nám. 41, 798 12 Kralice na Hané
Identifikační číslo	27693058
Právní forma	Obecně prospěšná společnost
Předseda správní rady	Antonín Frgal, +420 725 131 160, ou@obecskalka.cz
Ředitelka	Ing. Ludmila Švitelová, +420 724 788 131, maspvvenkov@seznam.cz
Projektová manažerka	Ing. Lenka Štěpánková, +420 725 177 677, prostejov.venkov@seznam.cz , zastupuje Ing. Šárka Nováková
Webové stránky	http://www.maspvvenkov.cz/
Bankovní spojení	Česká spořitelna, a.s., číslo účtu: 1896113319/0800 číslo účtu: 1896113319/0800

Právní formou místní akční skupiny je obecně prospěšná společnost Prostějov venkov o.p.s. Obecným cílem společnosti je rozvoj regionu, který je naplňován i následujícími kroky:

- zajištění naplňování principu partnerství spočívající v intenzivní spolupráci mezi státní správou a samosprávou, podnikatelskými subjekty, nevládními organizacemi, dalšími subjekty a občany;
- podpora rozvoje občanských iniciativ na místní a regionální úrovni, ochrana přírodního a kulturního bohatství a zdraví obyvatel regionu;
- zvýšení ekonomické prosperity a kvality života v regionu;
- zajišťování finančních, lidských, materiálních a informačních zdrojů pro rozvoj regionu.

Místní akční skupina se řídí zákonem č. 248/1995 Sb., ve znění pozdějších předpisů, Občanským zákoníkem č. 89/2012 Sb. a pravidly stanovenými pro dotační programy vyhlášené v ČR.

1.1. Historie Prostějov venkov o.p.s. a zkušenosti místního partnerství

Místní akční skupina Prostějov venkov o.p.s. byla založena na zakládacím schůzi konané 29. března 2006 ve Skalce za účelem všestranné podpory rozvoje regionu prostějovského venkova. Společnost byla zapsána do rejstříku obecně prospěšných společností, vedeného u Krajského soudu v Brně v oddílu O, vložka 298, usnesením soudu ze dne 15. června 2006 s datem zápisu 3. července 2006. Společnost je založena na dobu neurčitou.

Společnost poskytuje formou obecně prospěšných služeb za účelem rozvoje regionu především aktualizaci rozvojové strategie společnosti a v rámci ní podporuje projekty především z následujících oblastí:

- péče o kulturní a hospodářský rozvoj oblasti;
- spoluúčast na projektech evropské spolupráce;
- péče o životní prostředí a rozvoj ochrany životního prostředí;
- podpora malého a středního podnikání;
- péče o rozvoj cestovního ruchu;
- práce s dětmi, mládeží a seniory;
- poradenská činnost;
- propagace území;
- meziregionální nebo mezinárodní spolupráce na výše uvedené téma.

Tyto služby jsou pak uskutečňovány naplňováním principu partnerství metodou LEADER spočívající v intenzivní spolupráci mezi státní správou a samosprávou, podnikatelskými subjekty, nevládními organizacemi, dalšími subjekty a občany, a to i na mezinárodní úrovni a také podporou rozvoje občanských iniciativ na místní a regionální úrovni, ochranou přírodního a kulturního bohatství a zdraví obyvatel regionu.

Realizované činnosti místní akční skupiny mají za cíl bezprostředně sloužit obyvatelům a návštěvníkům, ale také obcím, neziskovým organizacím, drobným podnikatelům, malým a středním podnikům a dalším subjektům, které působí v tomto regionu. Hlavní náplní práce Prostějov venkov o.p.s. je tvorba rozvojové strategie, prostřednictvím které může žádat o finanční prostředky z operačních programů vyhlášených v ČR.

V průběhu let 2007 - 2013 se společnost primárně zaměřovala na naplňování Strategického plánu LEADER, Region Prostějov venkov 2007 - 2013. V rámci strategického plánu bylo stanoveno několik priorit a cílů, kterých bylo dosahováno prostřednictvím fichí, opatření a podpořených projektů:

- **FICHE 1: Modernizace zemědělských podniků**
 - Opatření 1. Modernizace zemědělských podniků – 12 projektů
- **FICHE 2: Podpora nezemědělského podnikání**
 - Opatření 1. Diverzifikace činností nezemědělské povahy – 4 projekty
- **FICHE 3: Péče o infrastrukturu a zeleň**
 - Opatření 1. Obnova a rozvoj vesnic – 18 projektů
- **FICHE 4: Občanské vybavení a služby**
 - Opatření 1. Občanské vybavení a služby – 25 projektů
 - Opatření 2. Obnova a rozvoj vesnic
 - Opatření 3. Rozhledny, pěší trasy, vinařské stezky, hippostezky a další tematické stezky
- **FICHE 5: Kulturní dědictví**
 - Opatření 1. Kulturní dědictví venkova – 5 projektů
- **FICHE 6: Cestovní ruch**
 - Opatření 1. Ubytování a sport – 3 projekty

- **FICHE 7: Podpora drobného podnikání**

- Opatření 1. Podpora zakládání podniků a jejich rozvoje – 16 projektů

(Zdroj: Strategický plán LEADER, Region Prostějov venkov 2007 - 2013, dostupné z: <http://www.maspvvenkov.cz/>)

Za celé období let 2007 - 2013 bylo v rámci dotací LEADER Programu rozvoje venkova ČR podpořeno v Prostějov venkov o.p.s. celkem 83 projektů s finanční podporou v celkové výši 35,897 milionů Kč.

Tabulka 1: Přidělená finanční podpora podle typu žadatele v období 2007 – 2013.

Výzva	NNO	Podnikatel	Obec	Celkem
1.	790 469 Kč	-	6 129 709 Kč	6 920 178 Kč
2.	1 135 200 Kč	1 000 000 Kč	3 175 800 Kč	5 311 000 Kč
3.	150 000 Kč	800 000 Kč	1 085 283 Kč	2 035 283 Kč
4.	-	2 015 737 Kč	-	2 015 737 Kč
5.	2 656 282 Kč	1 008 268 Kč	1 649 705 Kč	5 314 255 Kč
6.	-	3 208 040 Kč	63 200 Kč	3 271 240 Kč
8.	1 662 078 Kč	1 445 356 Kč	1 641 070 Kč	4 748 504 Kč
9.	711 330 Kč	2 569 100 Kč	709 785 Kč	3 990 215 Kč
10.	499 297 Kč	1 455 321 Kč	165 360 Kč	2 119 978 Kč
11.	-	-	170370 Kč	-
Celkem	7 105 359 Kč	12 046 501 Kč	14 790 282 Kč	35 896 760 Kč

Zdroj: Prostějov venkov o.p.s.

Společnost Prostějov venkov o.p.s. se aktivně podílela na rozvoji regionu i prostřednictvím dalších dotačních titulů. Jednalo se primárně o projekty spolupráce (opatření IV. 2.1 Realizace projektů spolupráce Programu rozvoje venkova ČR), např. projekty „Kniha základ života“, „Svědkové minulosti“ (15. kolo PRV), „Nová energie pro regionální značku (13. kolo PRV), či „Při utkání soupeři, přátelé po zbytek roku“ (10. kolo PRV). V letech 2013 – 2014 byl realizován projekt z OP ŽP „Separace a využití bioodpadů na Prostějovsku“.

1.2. Odpovědnost za realizaci SCLLD

Za naplňování integrované strategie území je primárně zodpovědná společnost Prostějov venkov o.p.s., která je jejím zpracovatelem. Odpovědnou osobou je pak vedoucí zaměstnanec realizace SCLLD. Tento řídí činnost organizační jednotky místní akční skupiny a to v rámci kompetencí, které mu svěřil Programový výbor. Konkrétní odpovědnosti a specifikace implementace strategie jsou popsány ve Statutu společnosti Prostějov venkov o.p.s., který je Přílohou č. 1.

2. Metoda zpracování SCLLD

2.1. Přehled členů týmu pro přípravu a zpracování strategie

Jméno	Pozice
Ing. Ludmila ŠVITELOVÁ	Ředitelka společnosti Prostějov venkov o.p.s.
Mgr. Roman ŠTĚPÁNEK	Externí expert pro přípravu strategie
Mgr. Jiří HRUBÝ, Ing. Michaela PRUKNEROVÁ	Odborní garanti strategie
Mgr. Petra HAVRDOVÁ, Ing. Šárka NOVÁKOVÁ, Mgr. Zdeněk OPRAVIL, Mgr. Tomáš VYTÁSEK	Analytici

2.2. Popis způsobu zapojení veřejnosti a členů místního partnerství

Zapojení veřejnosti, odborníků a starostů obcí probíhalo v několika fázích přípravy a prostřednictvím různých forem.

- **Participativní zapojení**

Participativní část **zapojení veřejnosti a členů místního partnerství** probíhala **formou dotazníků** (Příloha č. 2 – Dotazník pro veřejnost), k distribuci bylo využito služeb České pošty zasláním do každé domácnosti a zároveň byl dotazník k dispozici na webových stránkách Prostějov venkov o.p.s. Sběr dotazníků proběhl ve spolupráci s jednotlivými obecními úřady. Celkem bylo v březnu 2013 distribuováno 6 176 ks dotazníků, odevzdáno bylo vyplněných 255 ks, vč. 36 ks elektronicky přes webové stránky Prostějov venkov o.p.s. Cílem bylo získat informace, jaké problémy a jaké vize mají konkrétní občané všech obcí regionu. Obyvatelé obcí byli o probíhající dotazníkové šetření informováni obecním rozhlasem a formou odkazu na dotazník na webových stránkách Prostějov venkov o.p.s.

Dále byli v průběhu dubna 2013 dotazováni **starostové obcí při osobních pohovorech a významné osobnosti regionu**. Dotazník pro starosty a pro další významné představitele veřejného, hospodářského a sociálního dění v rámci Prostějov venkov o.p.s. (Příloha č. 3 - Řízený rozhovor se starosty a Příloha č. 4 - Řízený rozhovor s významnými osobnostmi) reflektoval aktuální situaci v obcích a výhled pro následující období. Vyplnění dotazníku proběhlo formou řízených rozhovorů (se starosty) a elektronickou poštou (s významnými představiteli). Cílem bylo získat informace od osob aktivních ve veřejném, hospodářském či sociálním dění v rámci území Prostějov venkov o.p.s. Celkem bylo vyplněno 35 ks dotazníků, uskutečněno 25 rozhovorů se starosty a vyplněno 10 ks elektronických dotazníků pro významné osobnosti.

Dále proběhla dne 11. května 2013 **anketa** (viz Příloha č. 5 - Dotazník pro místní dotazníkové šetření) ve Skalce v rámci akce Otevírání pramenů, kdy byli oslovováni a dotazováni občané přímo na ulici.

Veřejnost byla o průběhu zpracování strategie a svém možném zapojení informována prostřednictvím tiskových zpráv vydávaných na webových stránkách www.maspvvenkov.cz.

- **Expertní zapojení**

Z hlediska expertního zapojení členů místního partnerství byly využity tyto formy spolupráce:

1. **Setkání s představiteli MAS 2013**
 - správní rada Prostějov venkov o.p.s. 14. února 2013 – nastavení harmonogramu přípravy strategie, základní metodická nastavení;
 - mimořádná valná hromada Prostějov venkov o.p.s. ve Skalce 5. března 2013 -seznámení všech účastníků s postupem přípravy a sběr témat a podnětů pro strategii;
 - správní rada Prostějov venkov o.p.s. 7. srpna 2013 – projednání priorit strategie na základě výstupů z dotazníků a SWOT analýz;
 - správní rada Prostějov venkov o.p.s. 7. listopadu 2013 – připomínkování analytické části.
2. **Setkání s představiteli Mikroregionu Plumlovsko**, 28. února 2013 - sběr podnětů pro přípravu strategie formou krátkého dotazníku. (viz Příloha č. 6 - Dotazník pro Valné shromáždění Mikroregionu Plumlovsko).
3. **Setkání s představiteli Svazku obcí Prostějov-venkov**, 12. března 2013 - sběr podnětů pro přípravu strategie formou krátkého dotazníku. (viz Příloha č. 7 - Dotazník pro setkání s představiteli Svazku obcí Prostějov-venkov).
4. **Programový výbor**, 19. února 2014 – programový výbor nařídil oslovit všechny obce, aby vydaly souhlas s realizací SCLLD pro období 2014 – 2020 na své správním území.
5. **Pracovní skupina zemědělci**, 15. dubna 2014 - setkání zemědělců, aktualizace projektových záměrů na připravované programové období 2014 – 2020.
6. **Programový výbor**, 15. prosince 2014 – programový výbor schválil přistoupení dvou nových obcí a řešil změnu SCLLD.
7. **Pracovní skupina starostové**, 20. července 2015 – seznámení s možnostmi SCLLD v rámci IROP, nastínění možných aktivit realizovaných v rámci tohoto operačního rámce.
8. **Veřejné projednání operačních rámců**, 12. srpna 2015 - v rámci programovacího období 2014 - 2020 nám bylo umožněno připravit v rámci CLLD rámce ze dvou operačních programů PRV a IROP. Veřejnost byla seznámena se všemi opatřeními, která se dají zařadit do realizace formou CLLD. Poté byl veden dialog o vhodných opatřeních, která jsou nezbytná realizovat na území MAS.
9. **Valná hromada partnerů organizační jednotky MAS Prostějov venkov**, 10. prosince 2015 – na valné hromadě došlo ke schválení konečné verze SCLLD včetně programových rámců, opatření, fishí, monitorovacích indikátorů a finanční alokace, které byly od srpnové verze přepracovány dle podmínek operačních programů.
10. **Kulatý stůl s řediteli ZŠ a MŠ**, 19. listopadu 2015 – v rámci kulatého stolu s řediteli ZŠ a MŠ se probírala aktuální témata, která ředitele škol nejvíce trápí. Jejich problémy a náměty byly zapracovány do SCLLD.

Důležitou a velmi přínosnou formou expertního zapojení veřejnosti do přípravy strategie byla **veřejná projednávání**, která se zaměřila na sběr podnětů a zpracování SWOT analýz vybraných oblastí územního rozvoje, připomínkování strategických cílů, opatření a aktivit strategické části a jejich prioritizace. Tyto akce se uskutečnily v následujících obcích:

- Skalka - 11. května 2013;
- Plumlov - 11. června 2013;
- Vrbátky - 12. června 2013;
- Kralice na Hané - 14. srpna 2014;
- Vranovice-Kelčice - 4. března 2015;
- Dobrochov - 5. března 2015.

Cílem komunitních setkání bylo seznámit obyvatele místní akční skupiny Prostějov venkov o.p.s. s úlohou strategie, vyzvat zúčastněné k zapojení do tvorby strategie a prostřednictvím facilitace získat další podněty pro tvorbu strategické části.

2.3 Způsob zpracování analytické části SCLLD

Prvním krokem v rámci tvorby SCLLD bylo analytické zhodnocení území MAS - **analytická část**. V návaznosti na analytickou část byla vyhotovena **SWOT analýza**, která shrnuje nejdůležitější poznatky z analytické části a zachycuje tyto klíčové skutečnosti ve formě silných a slabých stránek MAS a v možných hrozbách a příležitostech působících na území MAS.

Tabulková část sdružující data popisu území je součástí tohoto dokumentu jako Příloha č. 8 „Tabulková část sdružující data popisu území“ a Příloha č. 9 „Data zjištěná šetřením u obcí“. Důležitou součástí SCLLD byly i tzv. karty obcí MAS ve kterých jsou zaznamenány základní údaje o obci, projektové záměry obce, problémy k řešení v územně plánovací dokumentaci a informace k občanské vybavenosti. Karty obcí byly vytvořeny v roce 2013, jsou pravidelně aktualizovány a jsou uloženy v kanceláři MAS.

Analýza území čerpá ze 4 základních zdrojů informací:

1) Analýza dosavadních dokumentů – tato aktivita spočívá v analýze informací, které byly zpracovány v rámci různých strategií, plánů a studií, a to jak na úrovni obcí, ale i mikroregionu a okresu.

Relevantní strategické dokumenty:

- Program rozvoje venkova ČR 2007 – 2013 a Program rozvoje venkova ČR 2014-2020;
- Strategie regionálního rozvoje ČR 2014 - 2020;
- Strategie vzdělávání 2020;
- Koncepce optimalizace a rozvoje silniční sítě II. a III. třídy Olomouckého kraje do roku 2020 (z r. 2013);
- Program rozvoje územního obvodu Olomouckého kraje 2011;

- Koncepce zemědělské politiky a rozvoje venkova Olomouckého kraje 2005;
- Zásady územního rozvoje Olomouckého kraje 2008, vč. aktualizací;
- Program rozvoje cestovního ruchu Olomouckého kraje 2011 – 2013 - výhled 2016;
- Strategický plán LEADER region Prostějov venkov 2007 - 2013;
- Strategické dokumenty členských obcí na území MAS;
- Územní plány jednotlivých členských obcí na území MAS;
- Územně analytické podklady správního obvodu obce s rozšířenou působností Prostějov (z prosince r. 2014);
- Střednědobý plán rozvoje sociálních služeb v Olomouckém kraji pro roky 2015-2017;
- Územní studie rozvoje cyklistické dopravy v Olomouckém kraji 2009;
- Studie rozvoje cyklistické dopravy v rámci ITI Olomoucké aglomerace 2015

2) Dotazníkové šetření – v rámci analýzy území proběhlo šetření formou dvou typů dotazníků:

a) *Dotazník pro veřejnost* - v rámci analytické části řešené integrované strategie území proběhlo v obcích Prostějov venkov o.p.s. dotazníkové šetření, ve kterém bylo celkem vyplněno a odevzdáno 255 dotazníků. Dotazníky byly odevzdány z 19 obcí z celkového počtu 25¹. Závěry z dotazníkového šetření jsou uvedeny v Příloze č. 2.

b) *Dotazník pro starosty* a pro další významné představitele veřejného, hospodářského a sociálního dění v rámci Prostějov venkov o.p.s. (Příloha č. 3 a 4). Vyplnění dotazníku proběhlo formou řízených rozhovorů nebo elektronickou poštou. Cílem bylo získat informace od osob aktivních ve veřejném, hospodářském či sociálním dění v rámci území Prostějov venkov o.p.s. Celkem bylo vyplněno 37 ks dotazníků, uskutečněno 27 rozhovorů se starosty a vyplněno 10 ks elektronických dotazníků pro významné osobnosti.

3) Analýza existujících statistických dat – zdrojem byly především údaje na internetových stránkách veřejných institucí (např. Český statistický úřad, Ministerstva práce a sociálních věcí, obecní a městské úřady, Olomoucký kraj, stránky jednotlivých neziskových organizací, spolků, apod.)

4) Komunitní plánování (workshopy, facilitace, veřejné projednání) – v rámci komunitní práce byly uskutečněny 3 typy setkání:

a) *setkání s představiteli místní akční skupiny* (vedení společnosti, správní rada společnosti 14. února 2013, mimořádná valná hromada ve Skalce 5. března 2013, 7. srpna a 7. listopadu 2013 pracovní skupina)

¹ Dotazníkové šetření proběhlo ještě před přistoupením obcí Dobrochov a Vranovice-Kelčice.

b) *setkání s představiteli mikroregionů*, 2 setkání samostatně pro 2 svazky obcí (Mikroregion Plumlovsko 28. února 2013, Svazek obcí Prostějov – venkov 12. března 2013).

c) *veřejná projednání*, 5 veřejných jednání – 11. května 2013 ve Skalce, 11. června 2013 v Plumlově, 12. června 2013 ve Vrbátkách, 4. března 2015 ve Vranovicích-Kelčicích a 5. března 2015 v Dobrochově.

Cílem komunitních setkání bylo seznámit obyvatele místní akční skupiny Prostějov venkov o.p.s. s úlohou strategie, vyzvat zúčastněné k zapojení do tvorby strategie a prostřednictvím facilitace získat další podněty pro tvorbu strategické části.

Dále proběhla dne 11. května 2013 anketa ve Skalce v rámci akce Otevírání pramenů, kdy byli oslovováni občané přímo na ulici.

3. Analytická část

3.1. Vyhodnocení stavu území

Rozloha území Prostějov venkov o.p.s. činí 18 088 ha a žije zde dohromady 19 487 obyvatel (dle údajů počtu obyvatel jednotlivých obcí k 31. prosinci 2014). Hustota obyvatel je 107,7 obyv./km². MAS se nachází v jižní části Olomouckého kraje. Většina obcí regionu dle administrativně správního členění přísluší do okresu Prostějov, regionu soudržnosti (NUTS II) Střední Morava a leží v okruhu cca 5 až 15 km od města Prostějov. Výjimkou je obec Bystročice, která jako jediná spadá do okresu Olomouc. Prostějov venkov o.p.s. splňuje všechny požadavky pro vznik a fungování MAS, protože se jedná o geograficky homogenní území, s počtem obyvatel mezi 10 000 a 100 000 a hustotou obyvatel do 150 obyv./km².

Obrázek 1: Území a obce Prostějov venkov o.p.s. v roce 2015.

Zdroj: www.maspvvenkov.cz, ArcČR® 500, vlastní zpracování.

Obrázek 2: Vymezení Prostějov venkov o.p.s. v rámci vyšších administrativně správních jednotek v roce 2015.

Zdroj: ArcČR® 500, vlastní zpracování.

Tabulka 2: Seznam obcí v místní akční skupině Prostějov venkov o.p.s. v roce 2014.

Obec	Počet obyvatel 2014	Rozloha (km ²)	Hustota zalidnění (obyv./km ²)	Místní části
Alojzov	242	4,64	52,2	
Bedihošť	1 047	6,47	161,8	Václavovice
Biskupice	312	4,14	75,4	
Bystročice	784	8,01	97,9	Žerůvky
Čehovice	531	7,11	74,7	
Čelčice	536	4,91	109,2	
Dětkovice	531	5,33	99,6	
Dobrochov	330	2,53	130,4	
Hrdibořice	220	3,79	58,0	
Hrubčice	785	8,33	94,2	Otonovice
Klenovice na Hané	834	8,02	104,0	
Klopotovice	284	5,33	53,3	
Kralice na Hané	1 493	12,67	117,8	Kraličky, Vítonice
Krumsín	588	5,82	101,0	
Mostkovice	1 554	8,34	183,3	Stichovice
Myslejovice	666	6,92	96,2	Kobylničky, Křenůvky
Ohrozim	482	6,27	76,9	
Plumlov	2 365	11,52	205,3	Hamry, Soběsuky, Žárovice
Prostějovičky	272	3,04	89,5	
Seloutky	520	7,16	72,6	
Skalka	249	1,73	144,0	
Stínava	161	4,51	35,7	
Určice	1 361	11,21	121,4	
Vícov	510	5,99	85,1	
Vranovice-Kelčice	604	7,88	76,6	Vranovice, Kelčice
Vrbátky	1 726	13,26	130,2	Dubany, Štětovice
Výšovice	496	5,93	83,6	
CELKEM MAS	19 487	180,88	107,7	
OLOMOUCKÝ KRAJ	635 711	5 140	123,7	

Zdroj: ČSÚ, 2014, vlastní zpracování.

Charakteristickým znakem celého regionu je zastoupení obcí s malým počtem obyvatel (10 obcí do 500 obyvatel, 11 obcí od 501 do 1 000 obyvatel). Obecně Prostějovsko patří mezi teplé oblasti s mírnou zimou, což je dáno poměrně nízkou nadmořskou výškou. Rovina úrodné Hané přechází na západě v úpatí Dražanské vrchoviny. Dominantou krajiny jsou úrodná pole obhospodařovaná velkými zemědělskými subjekty i drobnými zemědělci. Všechny obce mají také téměř totožné historické a kulturní tradice, což potvrzuje množství kulturních akcí, které se na území Prostějov venkov o.p.s. každoročně konají. Obce spojuje také podobná mentalita lidí, kteří v nich žijí. Patří sem například celkový vztah k okolní přírodě, k čistému životnímu prostředí a k dostatku volného prostoru, dále pozitivní vnímání společenského dění, důvěra, vzájemná spolupráce a celková soudržnost.

- **Obyvatelstvo**

Vývoj počtu obyvatel

Charakteristickým znakem celého regionu je mírný nárůst obyvatel. V 90. letech se počet obyvatel pohyboval nad hranicí 17 500, v období 2000 – 2011 můžeme pozorovat mírný přírůstek obyvatel. K 31. 12. 2014 byl počet obyvatel v regionu MAS 19 487 obyvatel. Ve sledovaném období 1991 - 2014 došlo k nárůstu o 1 569 obyvatel.

Obrázek 3: Vývoj počtu obyvatel v regionu Prostějov-venkov o.p.s. v letech 1990 - 2014. (k 31.12.)

Zdroj: ČSÚ, vlastní zpracování.

Při popisu vývoje počtu obyvatel byl použit bazický index (Bi)². Hodnoty bazického indexu byly ve stejném období srovnány i s vyššími územně-samosprávnými celky (Olomoucký kraj a ČR).

² Jedná se o index, který srovnává hodnoty vývoje počtu obyvatel v jednotlivých obdobích (1991 – 2012) s první hodnotou

$$\frac{PO(1991)}{PO(1990)} \times 100$$

(s rokem 1990, 1990 = 100 %), tzv. index se stálou základnou. Výpočet: $Bi = \frac{PO(1991)}{PO(1990)} \times 100$ (%). Stejným způsobem spočítáme i bazický index pro další roky. Hodnoty nad 100 % znamenají, že vývoj počtu obyvatel v regionu roste, naopak hodnoty pod 100 % znamená, že počet obyvatel klesá.

Obrázek 4: Vývoj počtu obyvatel v regionu Prostějov-venkov o.p.s. v letech 1990 - 2014 na základě bazického indexu. (k 31.12)

Zdroj: ČSÚ, vlastní zpracování.

Dalším charakteristickým znakem území je velký počet obcí s méně než 1 000 obyvateli (21 obcí z 27). Nejmenší obcí v regionu je Stínava se 161 obyvateli a největší město Plumlov s 2 365 obyvateli (ČSÚ, k 31. 12. 2014). Obce v regionu s největším absolutním přírůstkem v období 1990 – 2014 jsou: Mostkovice, Vrbátky, Bystročice, Kralice n. H. a Vranovice-Kelčice. Populačně ztrátové obce jsou: Určice, Krumsín, Hrubčice, Myslejovice, Hrdibořice. Absolutní nárůsty/ztráty znázorňuje **Chyba! Nenalezen zdroj odkazů..** Lidé se do obcí stěhují zejména za lepší kvalitou bydlení (klid na venkově) a díky dobré časové dostupnosti do regionálních center (Prostějov, Olomouc). V souvislosti s nárůstem obyvatel došlo v poslední době k rozvoji „satelitních městeček“ tzv. suburbia.

Tabulka 3: Populačně přírůstkové a ztrátové obce v regionu Prostějov-venkov o.p.s. v letech 1990 - 2014. (k 31.12)

Přírůstkové obce	1990 - 2014	Ztrátové obce	1990 - 2014
Mostkovice	+ 247	Určice	- 539
Vrbátky	+ 195	Krumsín	- 41
Bystročice	+ 192	Hrubčice	- 28
Kralice na Hané	+ 153	Myslejovice	- 11
Vranovice-Kelčice	+ 153	Hrdibořice	- 5

Zdroj: ČSÚ, vlastní zpracování.

Obce, ve kterých přibýlo obyvatel, se v minulosti rozvíjeli v několika klíčových oblastech. Došlo v nich k výstavbě rodinných domů. Rozvíjeli oblast školství opravami škol nebo školek, či jejich navyšováním kapacity (Vrbátky, Kralice, Bystročice). Mají dobrou dostupnost do Prostějova a Olomouce, kam občané dojíždějí za prací (veřejnou dopravou, ale především osobní dopravou s případným napojením na blízkou dálnici). Je v nich funkční základní občanská vybavenost – obchod, škola a školka (Vranovice-Kelčice mají jen školku), pošta. Vybudovaly fungující infrastrukturu (plynofikace, elektrifikace, vodovod, kanalizace zakončená ČOV). Mají aktivní spolky a společenský život. Právě zachování základních potřeb obyvatel, kterými jsou:

- dostupné kvalitní bydlení,
- zachování nebo rozvoj základní občanské vybavenosti a služeb,
- pracovní uplatnění v místě nebo blízkém okolí,
- vybudovaná odpovídající infrastruktura,
- kvalitní trávení volného času

vede k většímu zájmu o bydlení na venkově. Obce by měli vytvořit podmínky pro svůj další rozvoj. V rámci územních plánů počítat s rozvojovými plochami pro bydlení, rozvoj podnikání, infrastrukturu a zázemí pro trávení volného času.

Růst nebo ztráta obyvatel potvrzují také statistická data o mechanickém pohybu (MP), který je definován jako rozdíl mezi přistěhovalými (P) a vystěhovalými (V) obyvateli. V období 2008 - 2014 v regionu Prostějov venkov o.p.s. je hodnota mechanického pohybu kladná, kromě roku 2012. Vývoj počtu obyvatel lze sledovat i podle přirozeného přírůstku (PP). PP je definován jako rozdíl mezi počtem narozených (N) a zemřelých (Z). V období 2008 - 2011 je hodnota přirozeného přírůstku kladná, v roce 2012 a 2013 je hodnota záporná (více osob zemřelo, než se narodilo). Celkový pohyb obyvatel v regionu ukazuje viz. níže.

Tabulka 4: Celkový pohyb obyvatelstva v regionu Prostějov venkov o.p.s. v letech 2008 - 2014. (k 31.12)

	Region	N	Z	PP	P	V	MP	CP
2008	MAS celkem	234	189	45	596	431	165	210
	Olomoucký kraj	7 118	6 433	685	4 554	4 893	-339	346
	ČR	119 570	104 948	14 622	77 817	6 027	71 790	86 412
2009	MAS celkem	223	202	21	505	414	91	112
	Olomoucký kraj	7 134	6 705	429	3 822	4 347	-525	-96
	ČR	118 348	107 421	10 927	39 973	11 629	28 344	39 271
2010	MAS celkem	201	184	17	569	427	142	159
	Olomoucký kraj	6 922	6 748	174	4 000	4 534	-534	-360
	ČR	117 153	106 844	10 309	30 515	14 867	15 648	25 957

2011	MAS celkem	227	206	21	544	483	61	82
	Olomoucký kraj	6 311	6 559	-248	3 857	4 001	-144	-392
	ČR	108 673	106 848	1 825	22 590	5 701	16 889	18 714
2012	MAS celkem	189	190	-1	463	543	-80	-81
	Olomoucký kraj	6 303	6 701	-398	3 787	4 418	-631	-1 029
	ČR	108 576	108 189	387	30 298	20 005	10 293	10 680
2013	MAS celkem	159	193	-34	550	510	40	6
	Olomoucký kraj	6 322	6 830	-508	3 787	4 532	-745	-1 253
	ČR	106 751	109 160	-2 409	29 579	30 876	-1 297	-3 706
2014	MAS celkem	206	176	30	552	473	79	109
	Olomoucký kraj	6 400	6 461	-61	4 150	4 734	-584	-645
	ČR	109 680	105 665	4 015	41 625	19 964	21 661	25 676

N – narození celkem, Z – zemřelí celkem, PP – přirozený přírůstek (N-Z), P – přistěhovalí, V – vystěhovalí, MP – mechanický pohyb (P-V), CP – celkový přírůstek (PP+MP)

Zdroj: ČSÚ, vlastní zpracování.

Hustota obyvatelstva v regionu MAS je v roce 2013 107,7 obyv./km², což je méně než v Olomouckém kraji (123,7 obyv./km²) a ČR (133,3 obyv./km²). Obec s největší hustotou je Plumlov (205,3 obyv./km²) a nejnižší hustotu obyvatelstva má obec Stínava (35,7 obyv./km²).

Struktura obyvatelstva

Podíl mužů a žen ve sledovaném regionu v období 2008 - 2014 je přibližně stejný, v regionu (ČSÚ, k 31. 12. 2014) je více žen (50,2 %) než mužů (49,5 %). Obec v regionu Prostějov venkov o.p.s. s největším podílem žen v roce 2012 je Stínava (54,7 %) a největší podíl mužů je v Prostějovičkách (53,7 %).

Struktura obyvatelstva podle věku je vyjádřena rozdělením celkového počtu obyvatel do věkových skupin. V našem případě jsme zvolili věkové skupiny 0-14 (předproduktivní věk), 15-64 (produktivní věk) 65+ (postproduktivní věk). Vývoj věkové struktury obyvatelstva znázorňuje **Chyba! Nenalezen zdroj odkazů.** Dalším demografickým ukazatelem je index stáří³, který nejlépe zachycuje proces stárnutí obyvatelstva, při němž se postupně mění věková struktura obyvatelstva takovým způsobem, že se zvyšuje podíl osob starších 65+ let a snižuje se podíl osob mladších 0 - 14 let, tj. starší věkové skupiny rostou početně relativně rychleji než populace jako celek.

V regionu MAS dochází k tzv. demografickému stárnutí. V roce 2014 je index stáří 112,3 %. Stejný trend je v Olomouckém kraji a ČR (hodnoty indexu stáří oproti regionu MAS je o 10 procentních bodů větší). Obec s nejvyšší hodnotou indexu stáří jsou Myslejovice (183,5 %), zato obec s nejnižší hodnotou indexu stáří je Dobrochov (60,3 %). Proces demografického stárnutí je dán nejen nízkým počtem narozených

³ Index stáří vyjadřuje, kolik je v populaci obyvatel ve věku 65 let a více na 100 dětí ve věku 0-14 let. Je-li výsledná hodnota indexu nižší než 100 %, je podíl sledované předproduktivní složky vyšší než podíl osob nad 65+ a naopak.

dětí, ale také zvyšujícím se průměrným věkem obyvatel v důsledku zlepšující se zdravotní a sociální péče. Stárnutí obyvatel je celorepublikovým trendem, který budeme muset řešit i v MAS a to především v návaznosti na zajištění zdravotní péče a sociálních služeb, které napomohou seniorům zvládat běžné životní situace a řešením otázky jejich bydlení. V Příloze č. 8 jsou pak uvedeny tabulky ke zdravotnictví (Tab. č. 27) a sociálním službám (Tab. č. 28).

Tabulka 5: Věková struktura obyvatelstva v regionech v roce 2001, 2008, 2012 a 2014.

	Region	Obyvatelstvo ve věku 0-14 let celkem (abs. / %)	Obyvatelstvo ve věku 15-64 let celkem (abs. / %)	Obyvatelstvo ve věku 65+ celkem (abs. / %)	Index stáří (%)
2001	MAS celkem	2 915 / 16,0	12 605 / 69,1	2 714 / 14,9	93,1
	Olomoucký kraj	103 299 / 16,2	447 941 / 70,2	87 134 / 13,6	84,4
	ČR	1 621 862 / 15,9	7 170 017 / 70,2	1 415 557 / 13,9	87,3
2008	MAS celkem	2 902 / 15,2	13 283 / 69,6	2 904 / 15,2	99,8
	Olomoucký kraj	90 741 / 14,1	454 240 / 70,7	97 156 / 15,1	107,1
	ČR	1 480 007 / 14,1	7 431 383 / 71,0	1 556 152 / 14,9	105,1
2012	MAS celkem	2 900 / 15,7	12 489 / 67,7	3 046 / 16,5	105,0
	Olomoucký kraj	93 440 / 14,7	435 300 / 68,3	108 869 / 17,1	116,5
	ČR	1 560 296 / 14,8	7 188 211 / 68,4	1 767 618 / 16,8	113,3
2014	MAS celkem	3 052 / 15,7	13 007 / 66,7	3 428 / 17,6	112,3
	Olomoucký kraj	94 898 / 14,9	424 947 / 66,8	115 866 / 18,2	122,1
	ČR	1 601 045 / 15,2	7 056 824 / 67,0	1 880 406 / 17,8	117,4

Zdroj: ČSÚ, vlastní zpracování.

Další důležitou charakteristikou obyvatel je vzdělanostní struktura dle stupně nejvyššího dosaženého vzdělání, viz. **Chyba! Nenalezen zdroj odkazů..**

Tabulka 6: Vzdělanostní struktura obyvatelstva v regionech v letech 2001 a 2011.

	Region	Obyv. celkem	Základní vč. neukončeného + bez vzdělání + nezjištěno (abs. / %)	Střední vč. vyučení (bez maturity) (abs. / %)	Úplně střední s maturitou + VOŠ + nástavbové (abs. / %)	VŠ (abs. / %)	SUV ⁴ (%)
2001	MAS celkem	15 218	4 044 / 26,6	6 785 / 44,6	3 611 / 23,7	778 / 5,1	2,07
	Olom. kraj	533 985	135 302 / 25,3	208 586 / 39,1	147 729 / 27,7	43 368 / 8,1	2,19
	ČR	8 575 198	2 126 168 / 24,8	3 255 400 / 38,0	2 431 171 / 28,4	762 459 / 8,9	2,21
2011	MAS celkem	15 932	3 482 / 21,9	6 478 / 40,7	4 520 / 28,4	1 428 / 9,0	2,24
	Olom. kraj	538 029	120 876 / 22,5	190 683 / 35,4	164 990 / 30,7	61 480 / 11,4	2,31
	ČR	8 947 632	2 090 677 / 23,4	2 952 112 / 33,0	2 790 112 / 31,2	1 114 731 / 12,5	2,33

Zdroj: ČSÚ, SLDB 2001, 2011, vlastní zpracování.

⁴ SUV (Syntetický ukazatel vzdělanosti) = $4 \cdot VŠ/100 + 3 \cdot SŠsm/100 + 2 \cdot SŠbezm/100 + 1 \cdot xZŠ/100$, hodnota syntetického ukazatele se pohybuje v intervalu <1;4>, kde hodnota 1 značí 100% podíl obyvatel se základním vzděláním a hodnota 4 značí 100% podíl obyvatel s vysokoškolským vzděláním v příslušné populaci.

Základním trendem oblasti vzdělání v regionu je růst počtu obyvatel s dosaženým vyšším vzděláním, zejména vysokoškolským a středoškolským s maturitou a snižování podílu počtu obyvatel se základním vzděláním a středním bez maturity. Tento trend je obdobný v Olomouckém kraji i v ČR. Přes pozitivní trend růstu počtu osob s dosaženým vysokoškolským vzděláním v obcích regionu je patré, že hodnoty za MAS jsou výrazně nižší než v Olomouckém kraji a celé ČR. Tento fakt je způsoben odchodem těchto osob do měst, kde mají lepší profesní uplatnění a vyšší příjmy. Vzdělanostní struktura jednotlivých obcí je znázorněna v Příloze č. 8 (Tab. č. 8 a 9).

Vyšší podíl středoškolsky vzdělaného obyvatelstva s maturitou a bez maturity vytváří v území potenciál pro rozvoj podnikatelských aktivit, které vyžadují středně kvalifikovanou pracovní sílu. Díky tomu může region nabízet stále kvalifikovanější lidské zdroje.

Trh práce

Území MAS je rozlohou menší než SO ORP Prostějov. O jejím ekonomickém rozvoji nejlépe vypovídají ukazatele reprezentující regionální a lokální trh práce (míra nezaměstnanosti, volná pracovní místa, podnikatelská aktivita).

Tabulka 7: Vývoj na trhu práce v regionech v letech 2008 - 2011.

	Region	MN (%)	DU celkem	EAO	Volná místa
1/2008	MAS celkem	4,2	370	8 798	99
	Olomoucký kraj	7,1	23 167	326 014	5 203
	ČR	6,1	340 436	5 562 785	142 796
1/2009	MAS celkem	5,7	500	8 798	15
	Olomoucký kraj	8,2	26 359	322 301	1 574
	ČR	6,8	383 842	5 647 770	67 309
1/2010	MAS celkem	11,0	967	8 798	6
	Olomoucký kraj	13,0	43 114	331 204	995
	ČR	9,8	562 409	5 719 850	31 310
1/2011	MAS celkem	12,3	1 074	8 798	31
	Olomoucký kraj	13,0	41 811	321 814	1 350
	ČR	9,7	555 133	5 707 364	31 441

MN (míra nezaměstnanosti), DU (dostupní uchazeči), EAO (ekonomicky aktivní obyvatelstvo)

Zdroj: portál MPSV, vlastní zpracování.

Na začátku roku 2008 se míra nezaměstnanosti v obcích MAS pohybovala pod 5 % (4,2 %), ve srovnání s vyššími územně-samosprávnými jednotkami byla hodnota míry nezaměstnanosti nižší než v Olomouckém kraji a celé ČR. V důsledku dopadu „hospodářské krize“ byl základním trendem v MAS výrazný nárůst míry nezaměstnanosti. V lednu 2011 byla hodnota míry nezaměstnanosti 12,2 %, což znamená nárůst o 8 procentních bodů. Podobný trend byl i v Olomouckém kraji a ČR. U Olomouckého kraje se jednalo o nárůst o 5,9 procentních bodů, zatímco u ČR byl nárůst menší, pouze o 3,6 procentních bodů. Ve sledovaném období rovněž docházelo k výraznému úbytku volných

pracovních míst (Tab. 7). Nejnovější data o nezaměstnanosti jsou znázorněna v **Chyba! Nenalezen zdroj odkazů.**

Tabulka 8: Vývoj na trhu práce v regionech v roce 2014 a 2015⁵.

	Region	PNO (%)	DU 15 – 64 celkem	Volná místa
3/2014	MAS celkem	10,0	953	95
	Olomoucký kraj	10,1	43 122	1 816
	ČR	8,3	592 643	40 815
1/2015	MAS celkem	6,5	848	78
	Olomoucký kraj	9,2	37 495	2 815
	ČR	7,7	525 978	58 433
10/2015	MAS celkem	4,1	536	162
	Olomoucký kraj	6,4	26 983	6 645
	ČR	5,9	413 315	107 333

PNO (Podíl nezaměstnaných osob), DU 15 – 64 (dosažitelní uchazeči ve věku 15 - 64).

Zdroj: portál MPSV, Krajská pobočka Úřadu práce v Olomouci.

Vyšší nezaměstnanost v regionu Prostějov venkov o.p.s. v období krize vycházela do značné míry z republikového vývoje hospodářství, které je většinou zaměřeno proexportně. Zároveň se zde promítly i lokální vlivy, např. zánik významných podniků mimo region, např. OP Prostějov a.s. V roce 2015 se stav vrátil na úroveň roku 2008. Míra nezaměstnanosti v měsíci říjnu 2015 činila v regionu 4,1 %. Po konzultaci poptávky a nabídky trhu práce s pracovníci Úřadu práce nám bylo sděleno, že je jistá hladina nezaměstnanosti, kterou určují osoby bez zájmu chodit do zaměstnání a osoby bez uplatnitelného vzdělání na trhu práce. Firmy v současné době poptávají pracovníky do odborných dělnických profesí jako jsou operátoři na výrobní linky ve strojírenství, kvalitáři, soustružníci, obráběči kovů, CNC obráběči, řidiči nákladních vozidel. Nabídka pracovních míst v obcích neodpovídá znalostem a dovednostem volných uchazečů na trhu práce, to vyvolává nutnost dojíždět za zaměstnáním. Tento vývoj vyvolává potřebu zaměřit školství na potřeby trhu práce a zlepšovat dovednosti žáků právě v oblastech technických oblastech a příbuzných přírodovědných oborech (matematika, fyzika, chemie, informační technologie). Jednou z cest je sdílení potřeb a spolupráce na jejich řešení mezi zaměstnavateli a školami.

⁵ Při výpočtu uvedených hodnot míry nezaměstnanosti byla použita původní metodika, která se liší od nové metodiky výpočtu platné od 1. 1. 2012. Data MPSV o míře nezaměstnanosti za jednotlivé obce od ledna 2012 do února 2014 nejsou veřejně k dispozici.

Tabulka 9:Přehled dojíždění obyvatel z regionu MAS za zaměstnáním a do škol (zdroj: SLBD 2011)

	Počet obyvatel s obvyklým pobytem									
	Vyjíždějí celkem	vyjíždějí do zaměstnání						vyjíždějí do školy		
		celkem	v rámci obce	do jiné obce okresu	do jiného okresu	do jiného kraje	zahraničí	celkem	v rámci obce	mimo obec
Alojzov	73	60	3	47	7	3	-	13	-	13
Bedihošť	242	176	9	116	33	13	5	66	18	48
Biskupice	75	48	1	36	9	2	-	27	-	27
Bystročice	199	150	2	129	14	4	1	49	8	41
Čehovice	120	70	3	54	10	2	1	50	-	50
Čelčice	125	93	3	67	15	4	4	32	-	32
Dobrochov	84	59	1	42	7	8	1	25	-	25
Dětkovice	117	75	2	51	9	12	1	42	-	42
Hrdibořice	49	29	-	23	5	1	-	20	-	20
Hrubčice	178	126	13	85	15	11	2	52	4	48
Klopotovice	72	53	2	31	15	5	-	19	-	19
Klenovice na Hané	155	110	13	72	14	9	2	45	12	33
Krumsín	150	100	8	81	6	4	1	50	3	47
Kralice na Hané	357	232	26	153	34	16	3	125	16	109
Myslejovice	170	117	26	70	9	9	3	53	1	52
Mostkovice	380	284	20	202	38	22	2	96	10	86
Seloutky	120	82	3	63	7	9	-	38	-	38
Stínava	30	20	-	17	1	2	-	10	-	10
Plumlov	646	447	84	284	41	33	5	199	57	142
Prostějovičky	68	42	3	32	2	1	4	26	-	26
Ohrozim	165	109	3	81	12	11	2	56	-	56
Určice	364	276	20	203	27	22	4	88	15	73
Výšovice	104	68	7	47	6	7	1	36	-	36
Vícov	122	82	6	56	10	9	1	40	-	40
Vrbátky	377	275	32	73	151	14	5	102	24	78
Skalka	56	40	2	30	5	1	2	16	-	16
Vranovice-Kelčice	158	100	1	72	11	15	1	58	1	57
Celkem	4756	3323	293	2217	513	249	51	1433	169	1264
Procent		100	8,8	66,7	15,4	7,5				

Poslední dostupná data o dojíždění do zaměstnání poskytuje sčítání lidu, domů, bytů z roku 2011 a jsou uvedena v tabulce viz. výše. Z ní je parné, že do jiné obce v rámci okresu vyjíždí 66,7 % obyvatel z obcí MAS (je velká pravděpodobnost, že se jedná o Prostějov, který je regionálním centrem), do jiného okresu 15,4 % obyvatel a do jiného kraje 7,5 % obyvatel.

V rámci výstupů z dotazníkového šetření mezi veřejností byly k problematice **demografie** zaznamenány především tyto náměty (odpovědi byly koncipovány jako otevřené):

- občané vnímají jako slabou stránku regionu především úbytek obyvatel z obcí a jejich migraci do větších měst, to se týká především mladých obyvatel, kteří nevidí dobrou perspektivu života na venkově;
- veřejnost poukazuje na nízký počet obyvatel v obcích;
- v souvislosti s odlivem mladých obyvatel z regionu vnímá veřejnost také stárnutí současné populace v obcích.

PROBLÉMY:

- snižování počtu obyvatel v některých obcích;
- stárnutí obyvatelstva;
- nabídka pracovních míst v obcích neodpovídá znalostem a dovednostem volných uchazečů na trhu práce, to vyvolává nutnost dojíždět za zaměstnáním;
- nízký podíl lidí s vysokoškolským vzděláním.
- odliv mladých, kvalifikovaných lidí za prací do měst

POTŘEBY:

- zlepšení podmínek pro podnikatelské aktivity, zvyšování kvality infrastruktury obcí;
- spolupracovat na provázání školství na potřeby trhu práce
- minimálně zachování základního občanského vybavení obcí;
- vytvoření dostatečných podmínek pro další rozvoj obcí – např. rozvojové plochy pro bydlení, plochy pro podnikání, příp. jejich přestavby.

• **Podnikatelské prostředí**

V obcích MAS bylo k 31. prosinci 2014 vedeno celkem 2 118 podnikatelských subjektů se zjištěnou aktivitou. Počet těchto subjektů v jednotlivých obcích souvisí s počtem obyvatel v obcích, důkazem toho je fakt, že obec s nejvyšším počtem podnikatelských subjektů je město Plumlov s 281 subjekty. Naopak obec s nejmenším počtem subjektů je Stínava s 17 subjekty.

Ze všech **podnikatelských činností** byl k 31. prosinci 2014 nejvíce v regionu zastoupen průmysl s celkovým počtem 374 subjektů (17,66 %), dále pak 361 subjektů ve velkoobchodě a maloobchodě (17,04 %) a 336 subjektů ve stavebnictví (15,86 %). První tři jmenované subjekty tvoří polovinu všech podnikatelských subjektů v regionu. Počet subjektů v zemědělství dosahuje hodnoty necelých 9 %. V oblasti ubytování, stravování a pohostinství je pak evidováno 122 subjektů. Podíl jednotlivého zastoupení subjektů v regionu MAS shrnuje Obr. 5. Struktura podle obcí je součástí Přílohy 8, Tab. č. 30.

Obrázek 5: Podnikatelské subjekty podle odvětví na území MAS v roce 2014. (podíl v %)

Zdroj: ČSÚ, Veřejná databáze.

Z hlediska velikosti podnikatelských subjektů v regionu není mnoho velkých podniků, většina z nich zaměstnává do 100 zaměstnanců. Větší zaměstnavatelé se pak nacházejí v sousedním okresním městě Prostějov, kde hraje významnou roli průmyslová zóna v jižní části města. **Podnikatelská struktura** v regionu se skládá převážně z malých a středních podnikatelů s různým zaměřením hospodářské činnosti, což umožňuje rovnoměrný rozvoj potenciálu regionu s vyšší odolností vůči případným celonárodním či globálním hospodářským výkyvům v některé z oblastí činností. Ve sledovaném období 2008 - 2013 došlo k jednoznačnému nárůstu počtu podnikatelských subjektů, zejména pak živnostníků.

Tabulka 10: Největší zaměstnavatelé v regionu MAS k 1. 3. 2015.

Obec	Název firmy	Počet zaměstnanců
Alojzov	ELMO-PLAST a.s.	10 - 19
Bedihošť	ZETASPOL s.r.o.	24
Bedihošť	MAWS - PV s.r.o.	20 - 24
Biskupice	ADA Zlín, s.r.o.	25 - 49
Biskupice u Luhačovic (provoz. Hrubčice)	P & L, spol. s r.o.	100 - 199 (celkem)
Bystročice	M Security and Cleaning s.r.o.	25 - 49
Čelčice	ALIKA a.s.	50 - 99
Klenovice na Hané	VODICA, s.r.o.	25 - 49
Klenovice na Hané	ZD Klenovice na Hané, družstvo	95
Kralice na Hané	BSW Machinery s.r.o.	50 - 99
Kralice na Hané	HOPI s.r.o.	1 000 - 1 499 (pro celou ČR)
Kralice na Hané	LINAPLAST s.r.o.	100 - 199
Kralice na Hané	MICOS spol. s.r.o.	83
Kralice na Hané	MORAGRO a.s.	50 - 99
Kralice na Hané	NAVOS FARM TECHNIC s.r.o.	20 - 24
Kralice na Hané	Přidal s.r.o.	20 - 24
Kralice na Hané	Rolnická společnost Klas, spol. s r.o.	23
Kralice na Hané	SPEDITION FEICO, spol. s r.o.	50 - 99
Kralice na Hané	SPRESO	10 - 19
Kralice na Hané	Vodovody a kanalizace Prostějov, a.s.	10 - 19
Kralice na Hané	Windmöller & Hölscher Prostějov k.s.	200 - 249
Kralice na Hané	ŽALUZIE NEVA s.r.o.	50 - 99
Mostkovice	FORTE a.s.	20 - 24
Mostkovice	EFETI, spol. s r.o.	50 - 99
Mostkovice	LASIUS Group, s.r.o.	25 - 49
Myslejovice	M.F.A. KONŠEL s.r.o.	20 - 24
Myslejovice	ZD Myslejovice	63
Plumlov	GREWIS, s.r.o.	25 - 49
Plumlov	AGUSTA s.r.o.	20 - 24
Plumlov	ZOD Plumlov	24
Skalka	PODCHŘIBÍ JEŽOV, a.s.	25 - 49
Určice	HD Určice	92
Vícov	ZD Vícov	90
Vranovice-Kelčice	Futures-Contproduct s.r.o.	100 - 199
Vranovice-Kelčice	Ing. Jaroslav Kašpárek, s.r.o.	10 - 19
Vrbátky	ZD Vrbátky	40
Vrbátky	Cukrovar Vrbátky a.s.	100 - 199

Zdroj: Administrativní registr ekonomických subjektů 2015, vlastní šetření.

Chyba! Nenalezen zdroj odkazů. uvádí zaměstnavatele v území, kteří zaměstnávají více než 20 pracovníků

a především mají velký význam v rámci zaměstnanosti v celém regionu. Mezi největší zaměstnavatele patří zemědělské podniky (viz výše). Dále se jedná o logistickou firmu HOPI s.r.o., která postupně rozšiřuje své sklady na území průmyslové zóny Kralický Háj. Tradičním zaměstnavatelem je Cukrovar Vrbátky a.s., který se jako jeden z posledních cukrovarů v českém vlastnictví zabývá zpracováním cukrové řepy a výrobou cukru. V regionu taktéž působí Futures-Contproduct s.r.o., která se zaměřuje na výrobu a pronájem obytných, sanitárních a skladových kontejnerů. Důležitou roli hraje P & L, spol. s r.o., která se zabývá prodejem a servisem zemědělské techniky, Windmöller & Hölscher Prostějov k.s., která sídlí v průmyslové zóně Kralice na Hané a nabízí široké spektrum strojů a systémů, a to především v oblasti extruze fólií, tisku. Další firmou je LINAPLAST s.r.o. se sídlem v Kralicích na Hané. Firma se zabývá zpracováním plastů pro automobilový průmysl. Poslední firmou, která je významným zaměstnavatelem, je LINAPLAST s.r.o., ryze česká firma, která se zabývá zpracováním plastů pro automobilové společnosti.

Průmyslové zóny a brownfields

Na území MAS se nachází pouze jedna průmyslová zóna (Prostějov-východ - Kralice na Hané), která se rozkládá na ploše dvou územních celků, a to Prostějova a Kralic na Hané. Její rozloha je celkem 76,7 ha, v současné době je využita přibližně z 26 % celkové plochy a nachází se zde celkem 14 firem (Např. HOPI s.r.o., SPEDITION FEICO s.r.o., MICOS spol. s.r.o. a Windmöller&Höschler Czech s.r.o.).

Dle Regionálního informačního systému jsou brownfields definovány jako pozemky a nemovitosti uvnitř urbanizovaného území, které ztratily svoji funkci a využití, jsou opuštěné, často mají ekologickou zátěž a zdevastované výrobní či jiné budovy. V rámci území MAS se vyskytuje celkem 9 brownfields. Dvě z nich, a to Mostkovice a Bedihošť, jsou vedeny v oficiálním dokumentu Informační materiál Brownfields v Olomouckém kraji, kde je jejich podrobný popis. Ostatní brownfields byly zjištěny z problémového výkresu k řešení v rámci územně plánovací podkladů SO ORP Prostějov.

Tabulka 11: Brownfields na území MAS z roku 2013.

Obec	Název brownfieldu	Typ areálu	Rozloha	Využití
Mostkovice	Forte, Mostkovice	areál (plocha s budovami)	445 000 m ²	asi z 1/4, výrobní, skladovací prostory, dříve vojenské areály, kasárny AČR
Bedihošť	Cukrovar, Bedihošť	areál (plocha s budovami)	90 000 m ²	původní využití - lehký průmysl, současné využití - sklady (částečně)
Skalka	areál bývalého JZD	areál (plocha s budovami)	—	—
Čehovice	areál vepřína, Moragro Prostějov	areál (plocha s budovami)	—	—
Kralice na Hané	areál bývalého JZD	areál (plocha s budovami)	—	—
Kralice na Hané	bývalý státní statek Skácel - z části nevyužitý	areál (plocha s budovami)	—	—
Hrdibořice	areál bývalého JZD	areál (plocha s budovami)	—	—
Štětovice	hovězí kombinát Štětovice	areál (plocha s budovami)	—	—
Určice	bývalý ústav sociální péče	areál (plocha s budovami)	—	—

Zdroj: vlastní zjištění, 2013.

Region MAS disponuje dostatečným potenciálem pro rozvoj prostřednictvím využití stávajících struktur a prostorů. Tyto oblasti ale vyžadují nezbytné další investice pro jejich plnohodnotné využití.

Zemědělské podniky se nejvíce zaměřují na rostlinnou výrobu, méně na živočišnou výrobu a ovocné sady. Většina ploch se řadí do řepařské výrobní oblasti s velmi dobrými podmínkami pro zemědělské hospodaření. Z hlediska ochrany půdního fondu se zde nacházejí půdy zařazené do bonity I. třídy. Kvalita půdy bývá vyjádřena tzv. bonitovanými půdně ekologickými jednotkami (BPEJ). BPEJ se staly základem pro určení základní ceny zemědělských pozemků. Nejvyšší hodnotu mají travní porosty v chladném, vlhkém klimatickém regionu s průměrnou roční teplotou pod 5°C, v hlubokých stržích s velmi příkrými svahy nad 30 %, kde je půda nevhodná pro zemědělskou výrobu. Nejvyšší hodnotu má černozem na spraši, středně těžká, hluboká více než 60 cm, s příznivým vodním režimem, v teplém, mírně vlhkém klimatickém regionu s průměrnou roční teplotou 8–9°C. Takové půdy jsou vhodné pro pěstování intenzivních tržních plodin, cukrovky a zeleniny. Na území MAS je vysoké plošné zastoupení takto kvalitních půd. V posledních letech byla právě na této kvalitní půdě vystavena řada solárních elektráren. Velké zemědělské podniky obhospodařují rozlohy 1 000 - 2 000 ha, menší zemědělci pak 50 - 100 ha. V některých zemědělských provozech stojí zchátralé stavby, které již

technicky nevyhovují a nejsou pro výrobu potřeba. Z hlediska rozvoje regionu mohou být použity jako rozvojové plochy pro jiné podnikání (např. vepřiny Čehovice a jiné brownfields).

Podpora zemědělské činnosti v území MAS bude i nadále prioritou. Na základě výstupu jednání pracovní skupiny *Zemědělci* vyplývá potřeba investovat finance do strojů a technologií pro rostlinnou a živočišnou výrobu a také renovovat stávající budovy dle nových potřeb výroby. V rámci jednání byla databáze projektových záměrů doplněna o 18 položek. Jednání pracovní skupiny se také zúčastnil podnikatel z oboru stavebnictví. Podporou zemědělské výroby dochází min. udržení popř. navýšení pracovních příležitostí v regionu.

Na území MAS je řada drobných firem, či podnikatel, kteří se snaží udržet na trhu a rozvíjet svou činnost. Již v letech 2007-2013 MAS podpořila v rámci fiche č. 7 Podpora drobného podnikání zaměřené na investice na pořízení strojů, vybavení a investice do staveb, 18 projektů dotací v částce 3 212 767 Kč. Ve fichi č. 6 Cestovní ruch se jednalo o 3 projekty s vyplacenou částkou podpory ve výši 1 492 208 Kč. Diverzifikace zemědělské činnosti byla zaměřena podporu založení či rozvoje jiných výrob či služeb. Zde byly žadateli zemědělci. Podpořeny byly 4 projekty částkou 966 000 Kč. V současné době evidujeme v databázi projektových záměrů projekty zaměřené na pořízení techniky vybavení firem a úpravy provozoven, zázemí pro poskytování služeb nejen v cestovním ruchu. Data jsme získali osobním kontaktem s podnikateli. Z rozhovorů vyplývá závěr, že pro zachování jejich konkurenceschopnosti je nezbytné moderní vybavení a technologie. U drobných firem dochází k přesunu provozoven nebo zřízení pobočných prodejen v Prostějově, kde je služba nabízena větší kupní síle obyvatel (např. TV servis Zápeca).

Z hlediska zachování stávající struktury podnikatelské činnosti na území MAS, která má většinou zemědělsko-průmyslový charakter, bude nezbytně nutné, aby v regionu byl **dostatečný počet lidí s potřebnou kvalifikací**. Zejména se bude jednat o kvalifikované lidi, kteří jsou vyučeni v řemeslných oborech nebo mají vystudovanou školu zaměřenou na technické obory, popř. přírodovědné zaměření. Už v současné době řada podniků těžko shání kvalifikované lidi na řadu pozic. Jedná se o problém, který se bude muset do budoucna řešit komplexně, např. spolupráci firem a škol nejen v oblasti poskytování praxí, ale i uceleným systémem poskytování benefitů pro budoucí zaměstnance.

MAS se zapojila do **regionální značky Haná regionální produkt**. V rámci území vyhledává vhodné produkty a služby. Podnikatelům nabízí zařazení do certifikace regionálního značení. V uplynulém období toho někteří podnikatelé využili (regionální produkty: plumlovský chléb, jablka, smažené bramborové lupínky SANAL, bedihošťské zabíjačkové a uzené speciality, brambory). V období 2007 - 2013 MAS podporovala v rámci Fiche 7 Podpora drobného podnikání **16 projektů drobných podnikatelů**, kteří přispěli k rozvoji či zachování jejich podniků. Zájem o tyto drobné projekty v území stále trvá, proto se budeme snažit uspokojit co nejvíce žadatelů i v novém programovém období. Projektové záměry jsou evidovány v databázi projektů. V databázi jsou evidovány projekty na stroje, zařízení, technologie, ale i projekty zaměřené na ubytování.

V návaznosti na podnikatelskou strukturu v území je nezbytné minimálně udržet počet podnikatelských subjektů, tento trend však musí být doprovázen opatřeními zajišťujícími dostatečnou konkurenceschopnost a dlouhodobou udržitelnost podnikání těchto subjektů, především plánováním a budováním rozvojových ploch výroby a skladování, ploch smíšených výrobních a navazující infrastruktury a služeb (rozvedeno v kapitole 3.3.2). Bez investic do staveb, strojů a technologií vč. podpory regionálních produktů nebude možné udržet krok s okolním neustále se vyvíjícím světem a zachovat konkurenceschopnou místní výrobu a služby.

V rámci dotazníkového šetření se občané v otevřených otázkách vyjádřili k **oblasti zaměstnanosti** a podnikání v regionu následovně:

- veřejnost vnímá vysokou nezaměstnanost v regionu a s tím související potřebu opatření, která povedou ke snížení nezaměstnanosti (dotazník byl distribuován v roce 2013, od té doby poklesla nezaměstnanost);
- veřejnost by byla pro veřejnou podporu podnikání v regionu a zvýšení počtu pracovních příležitostí;
- jednou z oblastí, které by měly být více podporovány v rámci podnikatelské infrastruktury, je problematika cestovního ruchu a s tím související infrastruktury (ubytovací kapacity, občerstvení, restaurace apod.), čímž by bylo dosaženo také snížení nezaměstnanosti v oblasti;
- malý sortiment zboží v obchodech;
- celkově malý počet obchodů a tím omezený výběr zboží;
- jakožto restaurační zařízení jsou často v obcích jen hospody bez občerstvení;
- malá podnikatelská infrastruktura v oblasti cestovního a turistického ruchu;
- požadavek na více bankomatů v obcích.

Z rozhovorů se starosty

PROBLÉMY:

- konkurenceschopnost oproti Prostějovu a Olomouci např. z hlediska technické a dopravní infrastruktury a dostupnosti trhu;
- nevyužívané plochy bývalých podniků;
- nedostatek financí do investic a strojů v zemědělské činnosti;
- nedostatek kvalifikované pracovní síly v technických a řemeslných oborech;

POTŘEBY:

- vytvoření dostatečných podmínek pro další hospodářský rozvoj v obcích Vzdělávání a duchovní rozvoj
- *Vzdělávání*

V regionu MAS se nachází 12 ředitelství mateřských škol, 5 sloučených ředitelství pro mateřskou školu (MŠ) a základní školu (ZŠ). V celém regionu MAS se nenachází žádná soukromá základní, popř. církevní základní škola, či jesle. Některé mateřské školy přijímají děti po dosažení hranice dvou let. Zřizovatelé v současné době neplánují rušení či slučování školských zařízení.

Ve školním roce 2012/2013 bylo nejvíce dětí v **mateřských školách**: Kralice na Hané (104 dětí), Vrbátky (101 dětí), Plumlov (81 dětí). Sedm mateřských škol v regionu mělo v rejstříku školských zařízení v roce

2015 navýšeno kapacitu MŠ ze školního roku 2012/2013. Nárůst u 7 MŠ činil od 3 do 24 míst. Celkový počet dětí za roky 2012/2013 byl 774 dětí. Nadále není řešena bezbariérovost MŠ. Soukromou mateřskou školu zřídila v území firma ALIKA v Čelčicích. Výrazný nárůst v počtu dětí v území neočekáváme. Kapacity MŠ mohou být navýšeny pouze v souvislosti s budováním podmínek pro sladění rodičovského života a zaměstnání tím, že MŠ budou přijímat větší podíl dětí od dvou let.

V regionu se nachází 11 **základních škol (ZŠ)**, z toho 5 ZŠ má I. i II. stupeň (Bedihošť, Klenovice na Hané, Plumlov, Určice, Vrbátky). Celkový počet tříd ve školním roce 2012/2013 byl 65 tříd celkový počet žáků ve všech třídách byl 1 209 žáků. Počet žáků v rámci SO ORP Prostějov mezi roky 2006 a 2013 klesal s výjimkou školního roku 2011/2012. V roce 2006 bylo 7 704 žáků, v roce 2013 7 174 žáků. Počty žáků na základních školách jsou v úzkém vztahu s demografickým vývojem populace v regionu. V obcích, kde docházelo k intenzivní výstavbě rodinných domů, je stav lepší než ve zbytku území (např. Vrbátky, Klenovice na Hané, Bystročice). Podrobný počet tříd a žáků v MŠ a ZŠ je uveden v Příloze 8 Tab. č. 32.

Základní umělecká škola (ZUŠ) se nachází pouze ve městě Plumlov, má své pobočky v Krumsíně a Mostkovicích. Pobočky ZUŠ Němčice nad Hanou jsou v Bedihošti a Klenovicích na Hané a ve Vrbátkách je pobočka ZUŠ Prostějov.

Podklady pro školství byly čerpány z „*Strategie území SO ORP Prostějov v oblasti předškolní výchovy a základního školství, sociálních služeb, odpadového hospodářství, životního prostředí a podpory podnikání a zaměstnanosti v rámci aglomerace*“. Dokument vznikl v roce 2015 v rámci projektu meziobecní spolupráce.

Jedním z **trendů**, které z dokumentů vyplývají, je úbytek žáků. V období let 2005 - 2009 dochází k poklesu počtu žáků v ZŠ. V roce 2013 o něco málo překračují hodnotu v roce 2005. Počet tříd se zvedl o dvě. V současné době je průměrně na každý ročník prvního stupně 162,6 dětí. Vydělíme-li počet dětí v MŠ čtyřmi lety (2-7 let), dostaneme se na průměrný počet 179 dětí, které přejdou každý rok do ZŠ. Což je více dětí, než žáků, kteří opustí ZŠ. Správnější je ovšem vzhledem k věkové struktuře dětí navštěvujících MŠ použít koeficient 3,5 ročníku, což předpokládá rychlejší nárůst počtu dětí v ZŠ. Tento nárůst můžeme předpokládat pouze v nadcházejících třech letech a to ještě za předpokladu, že děti z MŠ opravdu přestoupí do ZŠ v regionu a nebudou dojíždět do Prostějova.

Z dalších trendů, které můžeme v území pozorovat, jsou např. nedostatečné zastoupení mužů pedagogů, žádné nebo nízké působení psychologů a speciálních pedagogů, výchovné poradce zpravidla zastupují učitelé při výkonu svého povolání, asistenti na školách jsou podfinancováni a často se na jejich mzdu doplácí z odměn pedagogů či jiných zdrojů. Žáci se speciálními potřebami dojíždějí do dvou speciálních škol v Prostějově a kapacity škol v některých případech neodpovídají hygienickým či organizačním předpisům.

V roce 2015 vyplynula potřeba řešit ve školství **inkluzivní vzdělávání**. Jedná se o vyšší míru zapojení žáku se speciálními vzdělávacími potřebami do běžných školských zařízení. Zavedení tohoto systému

do praxe bude vyžadovat proškolení speciálních pedagogů, odborných asistentů a zajištění psychologů do jednotlivých škol v rámci území. Dále bude potřeba zajistit bezbariérovou úpravu školních budov. Uvedená opatření si vyžádají nemalé finanční prostředky. Toto téma bylo rovněž diskutováno s řediteli škol z území v listopadu 2015. Z jednání ředitelů vyplynuly základní problémy, které je v současné době trápí:

- podfinancování školství;
- obce musí často doplácet na učitele;
- ředitelé berou z odměn učitelů prostředky na asistenty apod., na asistenta dostanou 114 000 Kč /rok;
- školy nedostanou asistenta na úvazek, ale jen na část. Přitom je potřeba zajistit asistenta po celou dobu pobytu dítěte ve škole;
- kvalita asistentů je sporná, někteří projdou pouze školením, v současné době je nedostatek kvalitních asistentů;
- prostory nejsou upraveny bezbariérově;
- chybějí volné prostory pro děti s poruchami, které potřebují občas uklidnění;
- nedovybavené učebny chemie, fyziky aj.;
- pro potřeby inkluze bude potřeba, aby třídu s integrovaným žákem učil speciální pedagog – zatím trvá nedostatek speciálních pedagogů v území;
- zastupitelnost – zajištění adekvátních náhrad speciálního pedagoga a asistenta v době nemoci je obtížné;
- otázka velikosti třídy s integrovanými žáky je také na venkově obtížně řešitelná, pokud přesáhne počet uváděný vyhláškami, nastává problém s umístěním žáků.

Pokud v území nastane potřeba inkluze i v MŠ, bude i zde potřeba speciálních pedagogů, asistentů vč. zajištění prostoru a dalších potřeb pro inkluzi.

V regionu MAS je dostatečná síť kvalitních MŠ a ZŠ. Z osobních rozhovorů s řediteli, při zjišťování databáze projektových záměrů, byly zjištěny problémy viz. výše a potřeby na investice na přestavbu škol a vybavení učeben uvedené níže v tabulkách. Z hlediska kapacit nevyhovují současné prostory MŠ a ZŠ v Mostkovicích. Obec má záměr přesunout MŠ do jiných prostor a současnou budovu renovovat jen pro potřeby ZŠ. Ostatní ředitelé v současné době neuvadli problém s kapacitou školských zařízení. Problémem je spíše **technický stav** některých budov, tělocvičen (např. Určice, Kralice, Vrbátky), nedostatek prostoru pro kluby a volnočasové aktivity (např. Bedihošť, Plumlov) a nevyhovující učebny odborných předmětů. U budov, kde dosud nedošlo k zateplení, školní budovy mají vysoké energetické náklady na provoz. Možnost praktické výuky odborných předmětů jako dílny, fyzika a chemie na ZŠ je z důvodů bezpečnosti práce žáků velmi omezena a školy ji v minulosti z obav příliš nerozvíjely. Časté rekonstrukce škol jsou také způsobeny díky tomu, že se mění řada hygienických norem, které kladou vysoké požadavky na jednotlivé prostory škol, např. školní jídelny a kuchyně, popř. třídy ve školách, prostory na spaní v MŠ, kapacita a vybavení toalet. Školní budovy se nacházejí na venkově vesměs ve starších stavbách, které nemají dosud vyřešen bezbariérový přístup. Jednou z výjimek je bezbariérová ZŠ Plumlov. Úbytku dětí, které rodiče umísťují do MŠ i ZŠ v Prostějově, se ředitelé škol snaží zabránit zejména nabídkou kvalitní výuky, vybavením škol a nabídkou kroužků.

Celkový počet **školních jídelen a výdejen** v regionu MAS dosahuje počtu 20 a celkový počet stravovaných dosahuje necelých 2 000 lidí.

Tabulka 12: Projektové záměry ZŠ na investice do stavebních úprav škol

Investice na stavební úpravy	Plán stavět v letech 2016–2018	Plán stavět v letech 2019–2020	Plán se bude týkat bezbariérovosti
1. Nová výstavba nebo přístavba budov	4	2	3
2. Bezbariérové stavební úpravy a rekonstrukce	2	2	4
3. Ostatní rekonstrukce, udržovací práce a modernizace pláště budov; zateplení budov; (projekty energeticky udržitelné školy apod.)	4	2	2
4. Stavební úpravy a rekonstrukce kmenových tříd	4	2	2
5. Stavební úpravy a rekonstrukce knihovny, informačního centra školy	5	0	2
6. Stavební úpravy a rekonstrukce učebny cizích jazyků	3	0	1
7. Stavební úpravy a rekonstrukce učebny fyziky	3	0	1
8. Stavební úpravy a rekonstrukce učebny chemie	4	0	1
9. Stavební úpravy a rekonstrukce učebny přírodopisu	2	0	0
10. Stavební úpravy a rekonstrukce učebny informatiky	4	1	1
11. Stavební úpravy a rekonstrukce tělocvičny	3	3	1
12. Stavební úpravy a rekonstrukce učebny uměleckých předmětů (např. hudebny apod.)	2	1	0
13. Stavební úpravy a rekonstrukce dílny / cvičné kuchyňky	4	3	3
14. Stavební úpravy a rekonstrukce školní jídelny, družiny, klubu apod.	5	3	4
15. Stavební úpravy a vybavení na podporu podnětného venkovního prostředí školy např. hřiště, školní zahrady, dopravní hřiště, botanické zahrady, rybníky, učebny v přírodě, naučné stezky apod.	7	2	2

Tabulka 13: Projektové záměry ZŠ na vybavení učeben

Záměry ZŠ na vybavení učeben	Plán stavět v letech 2016–2018	Plán stavět v letech 2019–2020	Plán se bude týkat bezbariérovosti
1. Vybavení kmenových tříd	6	5	2
2. Vybavení polytechnických učeben (fyziky, chemie, přírodopisu, dílny, kuchyňky apod.)	2	5	1
3. Vybavení jazykové učebny	2	2	1
4. Vybavení knihovny	7	4	2
5. Vybavení počítačové učebny (stolní počítače)	6	4	3
6. Vybavení mobilní počítačové učebny (např. notebooky, tablety)	5	3	3
7. Vybavení tělocvičny	2	4	1
8. Vybavení umělecké učebny	0	3	1
9. Vybavení dílny / cvičné kuchyňky	4	4	1
10. Vybavení školní jídelny, družiny, klubu apod.	0	4	1
11. Software pro ICT techniku	9	7	3
12. Nové didaktické pomůcky	4	6	2
13. Připojení k internetu ve třídách, na škole a ve školských zařízeních	5	2	1
14. Interaktivní tabule	12	4	1
15. Audiovizuální technika (televize, projektor apod.)	9	5	1
16. Stroje či jiné vybavení nad 40 tis. Kč (vyjma strojů řízených počítačem)	0	2	0
17. Vybavení bezbariérovým nábytkem, přístroji, elektronikou pro žáky se SVP	0	3	1
18. Kompenzační / speciální pomůcky pro žáky se SVP	3	5	0
19. Vybavení na podporu podnětného vnitřního prostředí školy např. čtenářské koutky, prostor na sdílení zkušeností z výuky, na rozvoj jednotlivých gramotností apod.	5	7	0

Zdroj: Vlastní zjištění z rozhovorů se zástupci škol

Pozn. Záměry v rámci tabulek nejsou sčítány z toho důvodu, že školy budou záměry slučovat do ucelených projektů.

Při zjišťování potřeb škol vyplynula potřeba nastavit daleko intenzivnější spolupráci školských zařízení, zřizovatelů a MAS. Bez této spolupráce nebude možné naplnit řádně výstupy a monitorovací indikátory, ke kterým jsme se ve strategii zavázali.

V regionu se nachází 1 **střední škola** (pobočka Střední školy, základní školy a mateřské školy JISTOTA, o.p.s.), kde je možné absolvovat studium v Praktické škole jednoleté a v Praktické škole dvouleté. Vzdělávání v praktické škole umožňuje žákům se speciálními vzdělávacími potřebami doplnění a rozšíření všeobecného vzdělání dosaženého v průběhu plnění povinné školní docházky, osvojení

vědomostí a dovedností potřebných k výkonu konkrétních jednoduchých činností v různých profesních oblastech i v každodenním životě. Velkou příležitostí pro školy v území MAS je spolupráce škol. V rámci podaného projektu „Místní akční plány rozvoje vzdělávání“ dojde v území k hloubkové analýze a potřeb školské, vytvoření akčního plánu a navázání spolupráce.

Z dlouhodobého hlediska **vzdělání neodpovídá požadavkům podnikatelského sektoru**, zejména na trhu chybí vyučení absolventi řemeslných oborů, kteří by se mohli uplatnit ve výrobě. Tento fakt jsme konzultovali i s pracovníci úřadu práce v Prostějově. Problém začíná již při volbě studia v devátých ročnících ZŠ, kdy žáci nemají představu o podmínkách provozu v moderních podnicích. Do budoucna bude nezbytné podpořit vytvoření systému spolupráce podnikatelského sektoru a škol včetně motivačního systému, aby žáci po skončení základní školní docházky šli studovat řemeslné a technické obory. Jedná se např. o exkurze škol do provozů v regionu, seznamování žáků s tím co jednotlivé profese obnášejí, aby se v devátém ročníku dokázali řádně zvolit obor dalšího studia. Firmy pak mohou rozvíjet podporu a pomoc při zajišťování odborných praxí studentů přímo ve firmách v regionu, možnost vytvoření motivačního stipendia pro žáky ze strany firem až po další benefity a možnosti, co jednotlivé pozice nabízí vč. platových podmínek. Potřeba spolupráce škol a podnikatelského sektoru musí být vzájemná a oboustranná. V tomto případě může sehrát MAS roli např. zprostředkující subjektu mezi školami a podnikatelským sektorem, popř. v rámci výměny informací a kontaktů.

Zároveň se nabízí možnost **spolupráce škol** v regionu mezi sebou v rámci projektu Místní akční plány rozvoje vzdělávání. Hlavním přínosem realizace místních akčních plánů je vybudování udržitelného systému komunikace mezi aktéry, kteří ovlivňují vzdělávání v území. Vzniklá partnerství napomáhají zkvalitňování vzdělávání v zejména v místních mateřských a základních školách, ale také k řízenému rozvoji dalších služeb na podporu vzdělávání dětí a mládeže.

Obrázek 6: Školská zařízení v regionu Prostějov venkov o.p.s. v roce 2014.

Zdroj: ČSÚ, MŠMT, Rejstřík škol a školských zařízení, vlastní šetření, vlastní zpracování.

Na území Prostějov venkov o.p.s. se nenachází žádné **středisko volného času**, které nabízí zájmové kroužky. Nejbližší střediska jsou v Prostějově a Němčicích na Hané. Zájmové kroužky se snaží nabízet základní školy. Pro rozvoj volnočasových aktivit, různých klubů jim však chybí často odpovídající prostory. ZŠ Bedihošť by ráda provedla půdní vestavbu pro tyto aktivity. Ve Vrbátkách poskytla obec prostory na obecním úřadu. Pro výuku hry na hudební nástroje.

Na území obce Vrbátky se nachází sportovní areál a **školicí středisko**. V rámci oblasti podpory Rozvoj venkova ROP NUTS II Střední Morava došlo k dobudování moderního sportovního areálu a zřízení školicího střediska pro mládež, tedy zajištění vybavenosti obce pro sportovní vyžití dětí a mládeže, a rovněž výchovné, vzdělávací a společenské aktivity nejširší místní veřejnosti. Projekt se zaměřil na rozvoj kapacit služeb, podporuje sociální integraci a vytváří prostor pro kulturní, sportovní a společenské aktivity. Důležitá je rovněž podpora a rozvoj celoživotního a environmentálního vzdělávání.

Dalším objektem je školicí středisko LINAPLAST v Kralicích na Hané. Jedná se o rekonstrukci stávajícího objektu a přístavbu nového skeletového objektu v areálu firmy LINAPLAST. Projekt byl financován z OP Podnikání a inovace. Společnost LINAPLAST s.r.o. se také od 1. 1. 2011 zapojila do OP LZZ s projektem „Další profesní vzdělávání zaměstnanců podnikatelských subjektů v oblasti průmyslu – EDUCA“, který

trval do 31. 12. 2012. Vzdělávání bylo rozděleno na dvě části, a to na obecné a specifické vzdělávání, do kterého bylo zapojeno celkem 79 zaměstnanců (38 THP a 41 dělníků).

Duchovní rozvoj

Důležitou charakteristikou území je i její vztah k duchovním hodnotám a duchovní rozvoj. Ve všech obcích MAS se nachází kostel či kaple. Převažujícím vlastníkem farností je římskokatolická církev. Minimálně jednou do týdne probíhá v kostelech pravidelná bohoslužba. Některé farnosti (např. Kralice na Hané, Vrbátky – místní část Dubany) jsou v nevyhovujícím technickém stavu.

Podíl věřících lidí na celkové populaci regionu podle SLDB 2011 byl necelých 24 %, ve srovnání s ČR se jedná o rozdíl 3 procentních bodů. Pro data zjišťující religiozitu obyvatelstva podle SLDB 2011 ve srovnání s rokem 2001, kdy proběhlo poslední sčítání, je charakteristický trend úbytku podílu věřícího obyvatelstva a nárůst nevěřícího obyvatelstva. Hodnoty značně ovlivňuje velký počet obyvatel, který se k otázce náboženského vyznání nevyjádřil. V území regionu MAS se jedná o 47,5 % celkového počtu obyvatelstva (8 938). Srovnání podílu věřících shrnuje Tabulka 10.

Tabulka 14: Podíl věřících v regionech v roce 2001 a 2011.

Region	Počet obyvatel celkem (2001 / 2011)	z toho			Podíl věřících na populaci (2001 / 2011) (%)
		věřící (2001 / 2011)	bez vyznání (2001 / 2011)	nezjištěno (2001 / 2011)	
MAS celkem	18 123 / 18 813	7 833 / 4 516	8 174 / 5 287	2 215 / 8 938	43,2 / 24,0
Olomoucký kraj	639 369 / 628 427	236 441 / 150 583	344 162 / 202 050	58 766 / 275 740	37,0 / 24,0
ČR	10 230 060 / 10 436 560	3 288 088 / 2 168 952	6 039 991 / 3 604 095	901 981 / 4 662 455	32,1 / 20,8

Zdroj: ČSÚ, SLDB 2001, 2011, vlastní zpracování.

Pokles počtu věřících lidí do určité míry odráží celospolečenský trend oslabujícího rozvoje duchovních hodnot. Nezbytné je zaměření se na zachování základních lidských a společenských hodnot v rámci církvi a dalších organizací zaměřujících se na duchovní rozvoj.

Dle informací z otevřených otázek dotazníku pro veřejnost vyplývá, že veřejnost vnímá úroveň mateřských a základních škol v regionu jako dobrou. Jedinou výtkou k této oblasti je nízká kapacita mateřských škol, případně nutné investice do oprav škol, školek a s nimi souvisejících zařízení.

PROBLÉMY:

- úbytek žáků ve školách;
- nevyhovující technický stav infrastruktury pro vzdělávání (vč. tělovýchovných prostor);
- nedostatečné prostory pro mimoškolní a zájmové vzdělávání a činnost;

- nedostatek absolventů podle potřeb podnikatelského sektoru;
- Nedostatečný počet kvalifikovaných pedagogických a nepedagogických pracovníků pro realizaci reformy školství
- neustálé novelizace hygienických norem na prostory škol, kuchyní a jídelen vyžadují časté a opakované rekonstrukce;
- nevyhovující technický stav farností a zařízení pro duchovní činnost.

POTŘEBY:

- zvyšování odborných kompetencí pedagogických a nepedagogických pracovníků ve školství;
- zachovat stávající síť základních a mateřských škol, příp. navýšit kapacity dle demografického vývoje;
- podpořit rovné příležitosti dětí a žáků včetně dětí a žáků se speciálními vzdělávacími potřebami;
- podpora středoškolského vzdělávání žáků se speciálně vzdělávacími potřebami;
- další vzdělávání, univerzity třetího věku apod.;
- rozvoj základních lidských a společenských hodnot.

- **Infrastruktura**

Využití půdy

Využití půdy v obcích MAS odráží zemědělské zaměření regionu ležícího v úrodné krajině Hané. Největší podíl na celkové výměře obcí MAS Prostějov venkov o.p.s. zaujímá zemědělská půda, která zabírá 81,5 % plochy. Minoritní zastoupení má lesní půda se 7,6 % ploch a dále ostatní plochy 7,7 %, urbanizované plochy, které zaujímají 2 % území a trvalé travní plochy zaujímají 3,2 % ploch. Ze zemědělské půdy pak 90,2 % zaujímá orná půda. Zastoupení lesů a jiné krajinné zeleně je nedostatečné, historicky ustoupilo intenzivnímu zemědělství.

Indikátor územní dynamiky vyjadřuje, jakým způsobem se mění v území podíl urbanizovaných ploch vůči plochám neurbanizovaným. Díky tomu lze sledovat, jestli obce z pohledu urbanistiky rostou nebo ztrácejí. V souvislosti s tímto indikátorem lze korelovat například populační růst a porovnávat, zda se urbanistický růst podílí zároveň na populačním růstu v obci. Mezi plochy urbanizované se řadí: zahrady, zastavěné plochy, ostatní plochy. Neurbanizovanými plochami jsou: zemědělská půda, orná půda, sady, chmelnice, vinice, louky, lesní půda, vodní plochy.

Při tvorbě územně plánovací dokumentace je potřeba minimalizovat zábory zemědělské půdy, zejména zemědělské půdy s vysokým stupněm ochrany nebo vysokou bonitou. Snažit se především využívat stávajících ploch, které jsou již vyjmuty ze zemědělského půdního fondu. V obcích s nízkou lesnatostí využívat možností výsadeb na zemědělsky nevyužívaných pozemcích. Při zalesňování i výsadbě interakčních prvků zeleně je důležité dbát na přirozenou skladbu dřevin.

Obrázek 7: Využití půdy na území MAS v roce 2012.

VYUŽITÍ PŮDY (LAND USE) NA ÚZEMÍ MÍSTNÍ AKČNÍ SKUPINY PROSTĚJOV VENKOV O.P.S. A OKOLÍ

Zdroj: Národní geoportál INSPIRE, vlastní zpracování.

Veřejné prostory

Vzhled **veřejných prostranství** ve velké míře určuje kvalitu života obyvatel v obcích. Ke zlepšení vzhledu obcí přispívá dobrý stav chodníků, dostatek parkovacích míst aby auta nezabírala prostor silnice. Dále vhodně řešená zeleň, umístění odpadkových košů a nádob na tříděný odpad, dostatek informačních cedulí a veřejných desek k informování obyvatel o dění v obci a míst k odpočinku. Přestože se vzhled obcí v našem území zlepšil a dochází k pravidelné údržbě veřejných prostranství, některé obce se potýkají se špatným stavem chodníků, s nedostatkem parkovacích míst, jiné nemají odpočinková místa či pěknou náves včetně zeleně. K tomuto problému patří i dostatečné vybavení technikou na letní a zimní údržbu veřejných prostranství.

Kromě veřejných prostranství si rekonstrukci nebo modernizaci také zaslouží **veřejné budovy** v řadě obcí (např. kulturní dům v Kralicích na Hané nebo ve Výšovicích) nebo objekty obecních úřadů. Řada těchto budov je ve špatném technickém stavu. Kromě modernizace budov je také nezbytné pokračovat v zateplování veřejných budov, výměně oken a dveří až po využívání moderních regulačních otopných soustav, využití úsporných veřejných osvětlení, rekuperace odpadního tepla. Kromě zlepšování

technického stavu veřejných budov se také jedná o celkové snižování spotřeby energie zlepšením tepelně-technických vlastností budov.

Bydlení

Podle posledního sčítání lidu, domů a bytů v roce 2011 bylo na území MAS celkem 6 629 domů, z toho 96,9 % tvořilo rodinné domy, 2,3 % bytové domy a zbytek tvořil ostatní budovy. Celkový podíl obydlených domů z celkového počtu domů byl 84,2 %. Drtivá většina obydlených domů je ve **vlastnictví fyzických osob** (91 %), druhou skupinou vlastníků je spoluvlastnictví vlastníků bytů (5,5 %), zbytek obydlených domů je buď ve vlastnictví obce, státu nebo bytového družstva. Co se týká **stáří trvale obydlených domů**, tak více než třetina (35,1 %) obydlených rodinných domů byla podle ČSÚ postavena v letech 1920 - 1970. Průměrné stáří obydlených rodinných domů podle obcí je znázorněno na Obr. 8. Obcemi s nejvyšším průměrným stářím obydlenými domy v roce 2012 jsou Stínava, Vícov, Ohrozim, Bystročice, Vrbátky, Čehovice a Skalka, zato obce s nejnižším průměrným stářím domů jsou Hrdibořice, Dětkovice, Výšovice, Vranovice-Kelčice a Dobrochov. V posledních 10 až 12 letech výrazně stoupá počet nových rodinných domů, zejména v obcích, které jsou v zázemí regionálních center Olomouce a Prostějova (suburbia). Jedná se zejména o obce Bystročice, Kralice na Hané, Mostkovice, Seloutky, Určice, Vrbátky, Plumlov, Dětkovice.

Jedna z forem bydlení, která řeší např. problém selhání trhu s bydlením, je **sociální bydlení**. Většinou se zaměřuje na lidi, u kterých nelze očekávat, že naleznou přiměřené bydlení na soukromém trhu s bydlením vlastními prostředky. V roce 2007 zrealizovala sociální byty obec Klenovice na Hané. V rámci rozhovorů se starosty a projednávání kapitoly Infrastruktura, jsme nebyli obcemi informováni o dalším sociálním bydlení, které by se v území nacházelo.

Obrázek 8: Průměrné stáří trvale obydlených domů v regionu MAS v roce 2012.

Zdroj: ČSÚ, vlastní zpracování.

Dopravní a technická infrastruktura

Územím MAS prochází celkem 4 komunikace 2. třídy o celkové délce přibližně 53 km, které spojují okolní obce s okresním městem Prostějov. Nejvýznamnějším komunikačním tahem je rychlostní komunikace R46/E462, která protíná území mezi exitem Olšany u Prostějova a exitem Prostějov - jih o délce přibližně 14,2 km. Ostatní komunikace jsou kategorie III. třídy a místní komunikace.

Územím prochází **železniční trať** č. 301 Olomouc – Prostějov - Nezamyslice, která se napojuje v Olomouci na železniční trať č. 270 (koridor) směrem na Prahu a Bohumín, a v Nezamyslicích se napojuje na trať č. 300 Přerov - Brno. Tato železniční trať obsluhuje celkem 4 obce v rámci MAS, a to konkrétně Vrbátky, Kralice na Hané (Kraličky), Bedihošť a Čelčice.

Současný stav komunikací je často nevyhovující. I v nadcházejícím období bude nezbytné počítat s velkým objemem finančních prostředků na opravy místních komunikací (např. úsek Kralice na Hané - Klopotovice, Určice – Alojzov a další). Stav komunikací ve správě kraje z hlediska této strategie neovlivníme, nicméně jejich stav je nutno zlepšit, protože kvalitní dopravní infrastruktura má pozitivní vliv na podnikatelské prostředí. Dále je potřeba zohlednit při výstavbě a rekonstrukcích komunikací rozměry zemědělských strojů a dimenzovat na ně komunikace. Do budoucna bude potřeba řešit i

intenzitu dopravy a s tím spojenou zvýšenou **hlučností** především na tahu II/367 Prostějov - Kojetín (3 394 aut za 24 hod), na silnici II/377 Ohrozm - Plumlov (3 643 aut za 24 hod) nebo na silnici II/433 Prostějov – Němčice nad Hanou (3 423 aut za 24 hod.). Intenzitu dopravy na ostatních komunikacích je zobrazena na Obr. 9.

Obrázek 9: Intenzita dopravy na území MAS v roce 2010.

Zdroj: ŘSD, Sčítání dopravy 2010. Vysvětlivky: 385 (roční průměr denních vozidel za 24 hod)
3-1093 (*) (místo stanoviště a číslo sčítacího úseku)

S intenzitou dopravy rovněž souvisí **hlukové zatížení** území. Hluk z vnějšího prostředí znamená nechtěné či škodlivé vnější zvuky vznikající při lidských činnostech, včetně hluku vytvářeného silniční dopravou, železniční dopravou a leteckou dopravou a z míst průmyslové činnosti. Na území MAS je největší problém s hlukem na katastru obcí Vranovice-Kelčice a Dobrochov. Hluk je primárně způsoben silniční dopravou z R 46. Jedná se o dlouhodobý problém, který musí obě obce řešit. Intenzita hluku je znázorněna na Obr. 11.

Obrázek 10: Koncepce optimalizace rozvoje silnic II. a III. třídy na území MAS do roku 2020.

Pozn. Navržené silnice pro optimalizaci a rozvoj jsou znázorněny červenou linií.

Zdroj: Olomoucký kraj, Koncepce optimalizace a rozvoje silniční sítě II. a III. třídy Olomouckého kraje do roku 2020.

Obrázek 11: Hlukové zatížení území obcí Vranovice-Kelčice a Dobrochov v roce 2007. (přes den)

Zdroj: Strategické hlukové mapy, Ministerstvo zdravotnictví, 2007.

S intenzitou a stavem místních komunikací souvisí i **bezpečnost**. Na základě znalostí území a dostupných informací o nehodovosti patří mezi zranitelná území křižovatka silnic III/4354 a III/4357 ve Vrbátkách. Z veřejně dostupných dat o dopravních nehodách Ministerstva dopravy ČR (Jednotná dopravní vektorová mapa) se za posledních sedm let se na místě stalo 12 nehod.

Území MAS spadá do tří policejních obvodních oddělení (Prostějov 2, Plumlov a Němčice nad Hanou). Na základě dat z policejních zpráv a webu www.mapakriminality.cz za celý rok 2014 je celková míra

kriminality nízká. Index kriminality ⁶u obvodů Prostějov 2 a Němčice na Hané se pohybuje v rozmezí 105 - 112. Jenom obvod Plumlov vykazuje vyšší index kriminality (162,1). Průměrná objasňenost se pohybuje okolo 62 %. Mezi nejčastější zjištěné trestné činy patří fyzické útoky, vloupání do obydlí, krádeže věcí z automobilů nebo vloupání do chat a chalup.

Infrastruktura cyklotras a cyklostezek v rámci území MAS je nedostatečná, na celkovou rozlohu území připadá 68 km cyklotras a 18 km cyklostezek, tj. celkem 86 km. Cyklotrasy jsou převážně vedeny po místních komunikacích a jsou hodnoceny jako lehké cyklotrasy v rovinatém terénu. Páteří je cyklotrasa č. 5, která protíná území MAS v délce přibližně 17 km a spojuje Brno a Hať (Moravskoslezský kraj, okres Opava). Ostatní cyklotrasy jsou IV. třídy, tedy regionálně-místního charakteru. V současné době chybí napojení obcí cyklostezkami do Prostějova ze směru Vrbátky, Mostkovice, Plumlov a Určice, které by vedly mimo frekventované trasy silnic. V regionu je plánováno rozšíření sítě cyklostezek a opravy stávajících, aby se zlepšila bezpečnost občanů a dětí cestujících na kole za zaměstnáním a do škol.

S dopravní infrastrukturou souvisí také **dopravní dostupnost**. Spádovou oblastí pro obce MAS je okresní město Prostějov, kam lidé z okolních obcí dojíždějí za prací, kulturou, nákupy, úřady a nemocnice. Výjimku tvoří pouze obec Bystročice spadající pod okres Olomouc, čemuž odpovídají tři spoje do Prostějova v týdnu a žádný o víkendech. Dobrou dopravní dostupnost veřejnými spoji autobusové dopravy mají obce ležící na hlavních trasách Prostějov – Dub nad Moravou – Přerov, Prostějov - Tovačov – Přerov a Prostějov – Boskovice. K tomu se připojují ještě vlakové spoje na regionální dráze Vrbátky – Prostějov a Prostějov – Bedihošť – Čehovice – Čelčice. Naopak špatnou dostupnost mají malé obce a místní části obcí (Dubany, Kraličky, Štětovice, Skalka a další). Nižší počet spojů je k dispozici i v obcích Myslejovice a Alojzov (v týdnu 10 a o víkendech 3). Jako špatně dostupná se jeví obec Skalka (v týdnu 7 a o víkendech 1 spoj). Malé obce ležící podél silnic Prostějov – Dub nad Moravou – Přerov, Prostějov - Tovačov – Přerov a Prostějov – Boskovice mají dostatečný počet spojů (nad 11 v týdnu). Nedostatečná obslužnost (3 a méně spojů) je o víkendu v osmi obcích regionu (Příloha č. 8, Tab. č. 18). Časová dostupnost Prostějova autobusem pro nejvzdálenější obce se pohybuje okolo 40 minut.

⁶ index kriminality – počet spáchaných trestných činů za zvolené časové období na daném území, přepočtený na 10 tisíc obyvatel

Obrázek 12: Studie cyklistických komunikací v rámci ITI olomoucké aglomerace v roce 2015.

Zdroj: ITI olomoucké aglomerace 2015.

Síť vodovodů

V obcích MAS je většina obyvatel napojena na **vodovod**. Rozdíly v zásobování jednotlivých obcí jsou celkem velké a jsou podstatně ovlivněny i počtem přípojek v rekreačních objektech. Obcí s nejnižším podílem zásobených obyvatel jsou Seloutky 60 %. Obyvatelé Hamer, Žárovic, části Soběsuk, Prostějoviček, Krumsína a Stínavy jsou zásobeni vodou z vlastních studní s nižší kvalitou (obsah dusičnanů). Problémem je i kolísavá vydatnost studní především v období sucha. Ve Stínavě je obecní vodovod s užitkovou vodou. Vodovody v některých obcích (např. Vícov a Plumlov) jsou vzhledem ke svému stáří ve špatném technickém stavu a budou vyžadovat rekonstrukci

Cílem přesahujícím plánovací období roku 2020 je 100% připojení obyvatel s trvalým pobytem v obcích regionu na vodovod s kvalitní pitnou vodou a jeho dobrý technický stav. Právě technický stav stávající vodovodní sítě, její nákladné rekonstrukce a připojení dalších obyvatel budou některé obce řešit. Například obec Vícov má vydané platné stavební povolení na vodovod a kanalizaci. Prostějovičky mají vybudovaný vrt, který splňuje podmínky pro čerpání pitné vody, zbývá dobudovat vodovodní řad. Obec Krumsín připravuje územní studii, která vyhodnotí jednu z navržených variant zásobování pitnou jako nejvýhodnější (napojení na vodovod Pomoraví, napojení na zdroj Kněží Hora, nebo stávající zdroj v obci).

Tabulka 15: Stav technické infrastruktury v obcích MAS v roce 2014.

Obec	Kanalizace		Plynofikace	Vodovod
	kanalizace	s napojením na ČOV		
Alojzov	dešťová z roku 1947	NE	ANO	ANO vlastní obec
Bedihošť	oddílná	ANO napojeno na ČOV Prostějov	ANO	ANO Skupinový vodovod Prostějov
Biskupice	dešťová	NE	ANO	ANO Skupinový vodovod Klopotovice
Bystročice	jednotná převážně	ANO v Olšanech	ANO	ANO Skupinový vodovod Olšany - Dubany - Vrbátky - Štětovice Provozuje Vak Prostějov
Čehovice	jednotná	ANO 2004 Kořenová čistírna	ANO	ANO Skupinový vodovod Prostějov
Čelčice	dešťová	NE	ANO	ANO Skupinový vodovod Skalka
Dětkovice	dešťová	NE	ANO	ANO Skupinový vodovod Prostějov
Dobrochov	dešťová i oddílná	ANO	ANO	ANO skupinový vodovod Dobrochov
Hrdibořice	oddílná	ANO 2002 Mechanicko-biologická čistírna	ANO	ANO Skupinový vodovod Prostějov
Hrubčice	jednotná	ANO Mechanicko-biologická čistírna	ANO	ANO Skupinový vodovod Prostějov
Klenovice na Hané	dešťová	NE	ANO	ANO Vak Přerov
Klopotovice	jednotná	ANO 1990 Mechanicko-biologická čistírna	ANO	ANO Skupinový vodovod Klopotovice
Kralice na Hané	jednotná i oddílná	ANO napojeno na ČOV Prostějov	ANO	ANO Skupinový vodovod Prostějov
Krumsín	jednotná, v části splašková	ANO Kořenová čistírna	ANO	Každý dům má vlastní studnu, jedna studna s pitnou vodou je obecní
Mostkovice	oddílná 2003 napojená na kanalizaci Prostějov	ANO napojeno na ČOV Prostějov	ANO	ANO Vodovod Pomoraví
Myslejovice	dešťová	NE	ANO	ANO Obecní vodovod 1997
Ohrozim	dešťová	NE	ANO	ANO Vodovod Pomoraví

Obec	Kanalizace		Plynofikace	Vodovod
	kanalizace	s napojením na ČOV		
Plumlov	Plumlov, splašková kanalizace v obci Soběsuky, Žárovice se buduje, Hamry dešťová	ANO Plumlov napojen na ČOV, připojí Žárovice a Soběsuky 2014, Hamry dosud nemají ČOV	ANO	ANO VAK Svazek obcí Plumlov-Vícov (1933)-budou řešit kapacitu, dořešit Hamry, Žárovice a část Soběsuk
Prostějovičky	dešťová	NE	ANO	NE
Seloutky	dešťová	NE	ANO	ANO 1998 obecní vodovod
Skalka	splašková	ANO	ANO	ANO skupinový vodovod Skalka
Stínava	dešťová	NE	ANO	ANO obecní vodovod – zdroj studna -pouze užitková voda
Určice	dešťová, jedna větev oddílná	NE	ANO	ANO Skupinový vodovod Prostějov
Vícov	dešťová	NE	ANO	ANO VAK Svazek obcí Plumlov-Vícov (1933)
Vranovice-Kelčice	dešťová	NE	ANO	ANO skupinový vodovod Dobrochov
Vrbátky	oddílná	ANO	ANO	ANO skupinový vodovod Prostějov
Výšovice	splašková	ANO	ANO	ANO skupinový vodovod Dobrochov

Zdroj: Územně plánovací dokumentace obcí, informace od starostů.

Kanalizace

Napojení obyvatel v jednotlivých obcích na **kanalizaci** takové úrovně jako vodovody prozatím nedosahuje. V průměru za všechny obce MAS je podíl napojených obyvatel na kanalizaci cca 50 %, přičemž 14 obcí nemá dořešeno dobudování kanalizační sítě a její napojení na ČOV (Alojzov, Biskupice, Čelčice, Dětkovice, Klenovice na Hané, Myslejovice, Ohrozim, Prostějovičky, Seloutky, Stínava, Určice a Vícov – ve výstavbě). Dochází k znečišťování povrchových vod. Předpokládaný vývoj do roku 2015 dle Plánu rozvoje vodovodů a kanalizací Olomouckého kraje by měl tento stav celkem významně zlepšit a předpokladem je, že počet obcí, které se napojí na kanalizační síť, se zvýší o šest. V regionu se počítá s řešením odpadních vod jak stavbou biologických rybníků – Dětkovice, Stínava, Alojzov, tak i mechanicko-biologických čistíren - Vícov, Seloutky.

Vytápění

Vytápění domácností jednotlivými zdroji energie je celkem zásadní pro ekologii v obcích, stejně tak z ekonomického hlediska pro samotné obyvatele. V rámci MAS je podíl vytápění jednotlivými druhy energie následující: z 20 % jsou zdrojem energie pevná paliva, 69 % domácností má jako primární zdroj energie plyn a 3 % elektřinu. I zde jsou však velké rozdíly, zatímco např. v obci Prostějovičky používá pevná paliva jako primární zdroj energie 77 % obyvatel, v obci Klenovice na Hané je to jen 7 % obyvatel. Z pohledu ekologie je nejvýhodnějším zdrojem energie plyn, který je využíván jako primární zdroj energie nejvíce v obcích: Skalka, Klopotovice, Klenovice na Hané, Seloutky, Bedihošť, kde je využíván více než 80 % domácností v obci. Jako pozitivum se jeví, že s výjimkou 4 obcí je plyn jako zdroj energie využíván ve všech obcích s více než 50% podílem. Z hlediska čistoty ovzduší a úspory fosilních paliv je dobré do budoucna podporovat využití biopaliv a zavádění moderních nízkoemisních technologií. Vhodné je řešit úspory energií např. formou zateplení budov.

Telekomunikace a sítě

Problematika **telekomunikací a sítí** na území MAS je stabilizovaná. Obce jsou nejrůznějším způsobem napojeny (např. telefonní síť, místní rozhlas, digitální síť, televizní signál, popř. optický kabel). Na úrovni obcí bude do budoucna také potřeba řešit kvalitu telekomunikačních sítí, zejména místní rozhlas a také dostupnost vysokorychlostního internetu.

V dotaznících pro veřejnost je **oblast dopravní a technické infrastruktury** jednou z nejčastěji zmiňovaných, a to především v souvislosti s těmito problémy:

- špatný technický stav chodníků a silnic a na to navazující jejich nutná rekonstrukce;
- chybějící nebo nevyhovující kanalizace, vodovody, ČOV;
- stále nedostatečná infrastruktura cyklostezek v regionu - především propojení jednotlivých obcí;
- chybějící obchvaty obcí – v důsledku toho zvýšená prašnost a hluk v obcích od projíždějící těžké dopravy;
- špatný stav rozhlasu v některých obcích;
- v některých obcích potřeba výstavby parkovacích ploch;
- do budoucna návrh lokalit s obytnou a průmyslovou funkcí;
- zasítování nových pozemků k bydlení;
- veřejnosti také vadí nízký počet autobusových spojů, především o víkendech.

PROBLÉMY:

- zábor ZPF na úkor výstavby;
- nevyhovující stav veřejných budov a prostranství;
- nedobudovaná síť chodníků a parkovacích ploch;
- nevyhovující stav místních a účelových komunikací a silnic II. a III. třídy;
- intenzita dopravy a hlukové zatížení na vybraných komunikacích;
- nízká dostupnost některých obcí a místních částí veřejnou dopravou;
- nedostatečná síť cyklostezek a cyklotras;

- chybějící obecní vodovod, stáří vodovodní sítě popř. nevyhovující kvalita zdroje pitné vody;
- nevyhovující stav kanalizací – nedobudované sítě splaškové kanalizace a ČOV, dochází k znečišťování povrchových vod;
- kvalita telekomunikačních sítí;

POTŘEBY:

- infrastruktura související s rozvíjející se výstavbou – např. parkovací plochy;
- vysokorychlostní internet, zlepšení kvality signálu a pokrytí mobilními sítěmi;
- realizace přeložek silnic II. třídy;
- dobudování a rozšíření sítě cyklistické dopravy;
- zachování či zlepšení dopravní obslužnosti obcí;
- dobudování vybavení zastávek veřejné dopravy;
- zlepšit kvalitu ovzduší v návaznosti na podporu využití biopaliv a moderních nízkoemisních technologií;
- systematické využívání stávající bytové a průmyslové zástavby (brownfieldy);
- ochrana ZPF – správný způsob hospodaření a protierozní opatření;
- vhodná řešení veřejných prostranství včetně veřejné zeleně a techniky na jejich údržbu;

• **Životní prostředí a ochrana přírody**

Ochrana přírody a krajiny

Maloplošná **zvláště chráněná území** rozdělujeme podle významu a rozlohy do čtyř kategorií: národní přírodní rezervace (v MAS se nenachází), národní přírodní památka, přírodní rezervace a přírodní památka.

Na území MAS se nachází celkem 11 maloplošně zvláště chráněných území, z nichž tři nesou statut evropsky významné lokality v rámci ochrany přírody NATURA 2000. Z celkového počtu chráněných území se jedná o 2 NNP, 2 PR a 7 PŘP. Území jsou základní složkou územní diversity, vyskytují se v nich chráněné druhy rostlin a živočichů a péče o ně je jednou z priorit MAS.

Rozlohou největším chráněným územím je Národní přírodní památka Hrdibořické rybníky s rozlohou 39,6 ha.

Podrobnosti o jednotlivých chráněných území jsou v dokumentu Studie chráněných a zajímavých přírodních lokalit na území místní akční skupiny Prostějov venkov. Přehled chráněných území a památných v rámci MAS je uveden v Příloze č. 10.

Obrázek 13: Ochrana přírody v území MAS v roce 2014.

Zdroj: Agentura ochrany přírody a krajiny ČR (AOPK), ArcČR® 500, vlastní zpracování.

Odpadové hospodářství

Nedílnou součástí péče o životní prostředí je dostatečně zajištěné **odpadové hospodářství** v obcích, které spočívá především v pravidelném svozu komunálního odpadu z obcí, bezpečné a ekologické likvidaci nebezpečného odpadu, dostatečném pokrytí sběrnými dvory, ale v neposlední řadě také v informovanosti obyvatel obcí o možnostech třídění odpadu a jeho přínosu pro životní prostředí. Těmito a dalšími kroky dochází k eliminaci vzniku černých skládek odpadu, které je nutné likvidovat často na náklady obcí. V rámci obcí Prostějov venkov o.p.s. je zajištěn svoz SKO (směsný komunální odpad) pěti firmami. Na území MAS se nenachází žádné řízené skládky ani spalovny odpadu. Uzavřené skládky jsou v kú Myslejšovice, Prostějovičky dvakrát, Hamry a Úrčice. Černé skládky jsou v území celkem dvě, a to v katastru obce Ohrozim a v katastru obce Krumsín. V území se nacházejí dvě kompostárny pro přeměnu bioodpadů na kompost a čtyři bioplynové stanice, v Hrubčicích, Vícově a Úrčicích sloužící zemědělským podnikům, jedna je v rámci ČOV v Kralickém Háji.

Tabulka 16: Celková měrná produkce komunálního a směsného komunálního odpadu v roce 2012

Obec	obyvatel v roce 2013	SKO (t)	SKO na obyvatele v kg	KO celkem	KO na obyvatele v kg
MAS *	16 004	3 687	230,39	4 857	303,48
OL kraj	637609	140717,8	220,70	236785,5	371,36
ČR	10516125	2211053	210,25	3886782	369,60

Zdroj: Strategie území správního obvodu ORP Prostějov na období v oblasti předškolní výchovy a základního školství, sociálních služeb, odpadového hospodářství, životního prostředí a podpory podnikání a zaměstnanosti 2015-2020 (tab. 90b) a z údajů od obcí

*Kompletní údaje neposkytly 4 obce

Rozdíl mezi KO a SKO ukazuje na podíl separovaných složek. Při srovnání hodnot za MAS, kraj a ČR dojdeme k závěru, že je v MAS vyšší produkce SKO na obyvatele. Zde je prostor pro zlepšení třídění odpadu. Obce pro to musí mít vhodnou infrastrukturu a vybavení, budovat či rozšiřovat sběrná místa a dvory.

Produkci odpadů za jednotlivé obce společně s náklady na odpadové hospodářství naleznete v tabulkách č. 23 - 25 v Příloze č. 8. Náklady na 1 t svezeneho SKO se pohybuje okolo 1 850 Kč na občana. SKO se sváží ve většině obcí 1 x za 14 dní. Poplatky za svoz SKO na občana jsou v rozpětí 400 – 500 Kč. Vyšší částku vybírá Město Plumlov, kde je i častější svoz SKO. Naopak nižší poplatek je v obci Klopotovice. Celková produkce SKO na obyvatele je 231 kg a komunálního odpadu v evidovaných skupinách 322 kg na obyvatele.

Tabulka 17: Přehled svozových společností svážejících odpad z obcí MAS z roku 2013.

Obec	SKO	Tříděný
Alojzov	A.S.A., spol s r.o.	Petr Bureš, Kostelec na Hané
Bedihošť	A.S.A., TS Prostějov	
Biskupice	A.S.A., TS Prostějov	A.S.A., TS Prostějov
Bystročice	SITA CZ a.s.	Petr Bureš, Kostelec na Hané
Čehovice	SITA CZ a.s.	Petr Bureš, Kostelec na Hané, Haná Metal s.r.o., Nature, s.ro.
Čelčice	Van Gansenwinkel, a.s. a A.S.A., TS Prostějov	Konečný Ladislav
Dětkovice	RESPONO, a.s.	RESPONO, a.s.
Dobrochov	Van Gansenwinkel, a.s.	Van Gansenwinkel, a.s.
Hrdibořice	Van Gansenwinkel, a.s.	Van Gansenwinkel, a.s.
Hrubčice	Van Gansenwinkel, a.s.	Petr Bureš, Kostelec na Hané, Konečný Ladislav, Nature, s.ro.
Klenovice na Hané	Van Gansenwinkel, a.s.	Van Gansenwinkel, a.s., Petr Bureš, Kostelec na Hané, Sběrné suroviny Tomeček, a.s.
Klopotovice	Van Gansenwinkel, a.s.	Petr Bureš, Kostelec na Hané, Nature, s.ro.
Kralice na Hané	A.S.A., TS Prostějov	Nature, s.r.o. a Ladislav Konečný Čelčice

Obec	SKO	Tříděný
Krumsín	A.S.A., TS Prostějov, A.S.A. spol. s r.o. Praha	Petr Bureš, Kostelec na Hané, Bohumil Dokoupil, Nature, s.ro.
Mostkovice	A.S.A., TS Prostějov	
Myslejovice	A.S.A., TS Prostějov	Petr Bureš, Kostelec na Hané, Nature, s.ro.
Ohrozim	A.S.A., TS Prostějov, SITA CZ a.s.	Petr Bureš, Kostelec na Hané, Město Plumlov, Nature, s.ro.
Plumlov	A.S.A., TS Prostějov, Nature, s.ro.	Petr Bureš, Kostelec na Hané, Nature, s.ro.
Prostějovičky	A.S.A., spol. s r.o. Brno- Líšeň	Petr Bureš, Kostelec na Hané
Seloutky	RESPONO, a.s.	RESPONO, a.s.
Skalka	Van Gansenwinkel, a.s., SITA CZ a.s.	Van Gansenwinkel, a.s.
Stínava	A.S.A., TS Prostějov	A.S.A., TS Prostějov
Určice	RESPONO, a.s., SITA CZ a.s.	RESPONO, a.s.
Vícov	A.S.A. s.r.o. Brno Líšeň	Petr Bureš, Kostelec na Hané, Nature, s.r.o.
Vranovice-Kelčice	Van Gansenwinkel, a.s.	Van Gansenwinkel, a.s.
Vrbátky	A.S.A., TS Prostějov	Petr Bureš, Kostelec na Hané, SITA CZ a.s., PV-Recykling s.r.o., Moravská vodárenská a.s.
Výšovice	A.S.A., spol. s r.o. Brno- Líšeň	A.S.A., spol. s r.o. Brno- Líšeň

Zdroj: informace od obcí.

Tabulka 18: Přehled svozových společností svážejících odpad z obcí MAS z roku 2013.

č.	Provozovatelé zařízení	Adresa provozu na území SO ORP			Roční maximální kapacita [t]	Činnost
		Ulice a číslo popisné	Obec	IČ		
1.	Dokoupil Bohumil	Výšovice 153	Výšovice	14651777	800 projektovaná	Nakládání s odpady (vyjma nebezpečných), kovy
2.	Konečný Ladislav	Čelčice 81	Čelčice	10072012	720 projektovaná	Kovy. Odvoz a uložení objemného a komunálního odpadu včetně nebezpečného. Odvoz a uložení stavební sutě, zajišťování ekologické likvidace.
3.	Kovoštor Plumlov s.r.o.	Boskovická 48	Plumlov	26952131	360 projektovaná	Nakládání s odpady (vyjma nebezpečných), kovy
4.	Tomáš Abrahánek	Bezručova 22	Plumlov	65773675		Vlastní Kovošrot Plumlov s.r.o.

č.	Provozovatelé zařízení	Adresa provozu na území SO ORP			Roční maximální kapacita [t]	Činnost
		Ulice a číslo popisné	Obec	IČ		
5.	SEZAKO Prostějov s.r.o.	Čehovice	Čehovice	25579703	3600 projektovaná	činnosti související s odpadními vodami a kaly
6.	SPRESO s.r.o.	Sportovní 317	Kralice na Hané	25521250	72000 projektovaná	Využití kalu z čistíren odpadních vod, kompostování bioodpadů, sanace skládek
7.	Mostkovice	Prostějovská 197/79	Mostkovice	00600032		elektroodpad
8.	Jiří Vaněk	areál bývalého ZD	Bystročice	72984678		autovrakoviště
9.	Marek Valenta	areál bývalého ZD	Bystročice	67567835		autovraky
10.	Milan Ejem	areál bývalého ZD	Bystročice	45485615		autovraky
11.	Zbyněk Pospíšil	areál bývalého ZD	Bystročice	73092177		autovraky
12.	Marek Matiaš	areál bývalého ZD	Bystročice	76142752		autovraky

Zdroj: <http://websouhlasy.kr-olomoucky.cz/websouhlasy/>, ověřeno na www.ares.cz

Součástí odpadového hospodářství je také sběr a ekologická likvidace elektroodpadu, v rámci obcí MAS je tato činnost zajištěna dvěma způsoby, a to obecními dvory, které jsou ve dvou obcích, konkrétně Mostkovice a Čehovice. Dalším způsobem likvidace je mobilní sběr organizovaný a zajištěný soukromou firmami (ASEKOL, EKO-KOM a další). Jedná se o společnosti v zastoupení výrobců a dovozců elektrozařízení organizující zpětný odběr elektrozařízení a jiný tříděný odpad.

Tabulka 19: Místa se sběrem elektroodpadu v obcích MAS z roku 2014.

Obec	Adresa	Typ
Bystročice	Bystročice 65	škola
Čehovice	Čehovice 24	obecní dvůr
Čelčice	Čelčice 86	mobilní svoz
Dětkovice	Dětkovice 73	mobilní svoz
Hrdibořice	Hrdibořice 6	mobilní svoz
Hrubčice	Hrubčice 37	škola
Klenovice na Hané	Klenovice na Hané 231	mobilní svoz, škola
Krumsín	Krumsín 55	mobilní svoz, škola
Mostkovice	Prostějovská 197/79	sběrný dvůr
Plumlov	Rudé armády 300	škola
Prostějovičky	Prostějovičky 67	mobilní svoz
Seloutky	Seloutky 58	mobilní svoz
Skalka	Skalka 26	mobilní svoz
Určice	Určice 81	mobilní svoz
Vrbátky	Vrbátky 83	mobilní svoz, škola

škola - jedná se o zapojení školních zařízení v rámci osvěty o třídění elektroodpadu spojené současně se soutěžemi o věcné ceny

Zdroj: www.asekol.cz

V posledních letech je zeleň a bioodpad na venkově méně využíván. Obce se na tuto problematiku v poslední době zaměřují a řada z nich realizovala kompostéry a jiné zařízení pro prevenci vzniku a nakládání s bioodpady. Otázkou zůstává využití kompostu z veřejné zeleně v rámci obcí. Od r. 2025 nebude možné skládkovat SKO. Podporována tak budou mj. i opatření vedoucí ke snížení produkce odpadů-důsledná separace a dalšímu využití odpadů jako surovin nebo zdroje energie v rámci spaloven.

Ochrana vod

Do východní části regionu MAS Prostějov venkov zasahuje oblast **CHOPAV** (chráněná oblast přirozené akumulace vod). CHOPAV jsou podle § 28 zákona č. 254/2001 Sb. o vodách a o změně některých zákonů (vodní zákon) definovány jako oblasti, které pro své přírodní podmínky tvoří významnou přirozenou akumulaci vod. V těchto oblastech se zákonem č. 254/2001 Sb., v rozsahu stanoveném nařízením vlády, zakazuje: (a) zmenšovat rozsah lesních pozemků, (b) odvodňovat lesní pozemky, (c) odvodňovat zemědělské pozemky, (d) těžit rašelinu, (e) těžit nerosty povrchového způsobem nebo provádět jiné zemní práce, které by vedly k odkrytí souvislé hladiny podzemních vod, (f) těžit a zpracovávat radioaktivní suroviny, (g) ukládat radioaktivní odpady. Na území se jedná především o obce ve východní části regionu, zejména Bystročice, Vrbátky, Hrdibořice, Biskupice a Klopotovice.

Podzemní voda zahrnuje všechnu vodu, která se nachází pod zemským povrchem, zejména v pórech mezi částicemi půdy a v místech, kde je narušena kontinuita hornin. Podzemní vody na území MAS jsou podle Hydrogeologické rajonizace ČR vázány v terciérních a křídových pánevních oblastech nebo kvartérních sedimentech. V území MAS se vyskytují dva mělké vrty, v Kralicích na Hané (databankové číslo VB0125) a ve Vrbátkách (vrt Hablov, VB0117). Na obou vrtech dochází k dlouhodobému měřené hladiny podzemních vod.

Aktualizovaná riziková analýza „*Doprůzkum znečištění okolí obce Olšany a ověření vhodných sanačních technologií*“ z roku 2012 zahrnuje i území obce Vrbátky. Znečištění podzemních vod souvisí s výrobou v areálu SIGMA Lutín, kde při výrobě byly používány odmašťovadla na bázi chlorovaných uhlovodíků. Tyto látky pronikly přes nesanovanou zónou do podzemních vod. Znečištění je třeba i nadále monitorovat především proto, že území Duban (m.č. Vrbátky) se nachází v prostoru CHOPAVu (Kvartér řeky Moravy) v blízkosti ochranného pásma zdroje OP II. stupně vodního zdroje Dubany a OP II. stupně Hrdibořice.

Z hlediska hodnocení **kvality povrchových vod** v regionu můžeme požit tři měřící místa, např. Hloučela - Hamry, Hloučela - Plumlov přítok, Hloučela - Plumlov odtok. Doplnkově lze použít také: Hloučela - Prostějov ústí, Blata - Tovačov. Data o hodnocení kvality povrchových vod vycházejí z tabulkové přílohy „*Souhrnné zprávy o vývoji jakosti povrchových vod v povodí Moravy ve dvouletí 2013 – 2014*“. Sledovány byly třídy jakosti dle ČSN 75 7221 a porovnávány s dalšími normami.

Říčka Hloučela

Sledovány byly (Biochemická spotřeba kyslíku BSK₅, Chemická spotřeba kyslíku CHSKCr, Dusičnanový dusík N-NO₃, Amoniakální dusík N-NH₄, fosfor celkový). Mimo N-NH₄ na stanovišti Plumlov přítok, vyhověly parametry normě. V porovnání s předcházejícím obdobím došlo ke zlepšení.

Ve sledovaných parametrech – Halogenové organické sloučeniny (AOX), 1,1,2,2 tetrachlorethen (PER), 1,1,2 trichlorethen, 1,2 dihydroethan, dichlorbenzeny, chlorbenzen, chloroform, tetrachlormethan, PAU suma 6 – nejsou na Hloučele v území MAS sledovaná místa, v Prostějově na soutoku je sledován pouze první a poslední parametr, oba s dobrým výsledkem.

Při sledování těžkých kovů na všech třech místech byly parametry v souladu s normou. Sledováno bylo kadmium (Cd), olovo (Pb), cer (Ce), chrom (Cr) celkový, nikl (Ni), rtuť (Hg), arsen (As), zinek (Zn).

Sledovány byly následující parametry – pH, teplota vody, rozpuštěný kyslík, celková organický uhlík TOC, celkový dusík, rozpuštěné látky, nerozpuštěné látky, chloridy, sírany, vápník, hořčík, termotolerantní koliformní bakterie, železo, mangan. Z uvedených látek nevyhověla Hloučela Plumlov na odtoku pouze v jednom parametru - mangan.

Říčka Blata

Doplňkově jsme převzali parametry říčky Blata, která protéká naším regionem, kontrolní místo se však nachází mimo něj v Tovačově. I tak vypovídá o stavu tohoto vodního toku. Z výše uvedených parametrů nesplnily zákonné normativy N-NH₄, fosfor celkový, nerozpuštěné látky a termotolerantní koliformní bakterie. Tento stav je zřejmě způsoben tím, že na říčce leží obec Biskupice, která nemá vystavěnu ČOV, zvýšený podíl N-NH₄ je zpravidla způsoben intenzivním zemědělským hospodařením.

Z hlediska kvality vod došlo na Hloučele ke zlepšení. V roce 2015 byla voda na Plumlovské přehradě vhodná i ke koupání. Celkový stav povrchových vod je uspokojivý a většina sledovaných parametrů se pohybuje v mezích norem.

Stav ovzduší

Obce MAS spadají do oblasti se zhoršenou kvalitou ovzduší vzhledem k imisním limitům pro ochranu zdraví. Dle údajů Českého hydrometeorologického ústavu došlo i v roce 2013 k překročení imisních limitů pro ochranu zdraví na území všech obcí v ukazatelích zahrnujících přítomnost přízemního ozonu a u většiny území i bez něj viz. následující mapové podklady. V této oblasti je třeba udělat nápravná opatření. Jedním z nich je snížení emisí z lokálních topenišť, zavádění úsporných energetických opatření a ekologicky šetrných a efektivnějších zdrojů vytápění.

Obrázek 14: Oblasti s překročenými limity se zahrnutím přízemního ozonu, 2013

Obr. VII.1 Vyznačení oblastí s překročenými imisními limity pro ochranu zdraví se zahrnutím přízemního ozonu, 2013

Zdroj: VII. Oblasti s překročením imisních limitů. Český hydrometeorologický ústav: *Grafická ročenka 2013* [online]. Český hydrometeorologický ústav, 2014 [cit. 2015-09-22]. Dostupné z: http://portal.chmi.cz/files/portal/docs/uoco/isko/grafroc/13groc/gr13cz/VII_OZKO_CZ.html

Obrázek 15: Oblasti s překročenými limity bez zahrnutím přízemního ozonu, 2013

Obr. VII.2 Vyznačení oblastí s překročenými imisními limity pro ochranu zdraví bez zahrnutí přízemního ozonu, 2013

Zdroj: VII. Oblasti s překročením imisních limitů. *Český hydrometeorologický ústav: Grafická ročenka 2013* [online]. Český hydrometeorologický ústav, 2014 [cit. 2015-09-22]. Dostupné z: http://portal.chmi.cz/files/portal/docs/uoco/isko/grafroc/13groc/gr13cz/VII_OZKO_CZ.html

Charakteristika a využití území

Území v okolí Prostějova se nachází v **intenzivně zemědělsky využívané krajině** (oblast Hané) a má rovinný charakter a nízký koeficient ekologické stability. Mezi lety 2008 – 2014 došlo k úbytku orné půdy o 25 ha (porovnávali jsme původních 25 obcí regionu bez Dobrochova a Vranovic-Kelčic, které přistoupily v roce 2015). Podrobný přehled ploch pozemků podle jejich využití je uveden v příloze č. 8 v tabulce č. 17. Z Rozboru udržitelného rozvoje území obcí ORP Prostějov (2014) a mapových podkladů ORP je patrná absence, nepropojení a tím způsobená nefunkčnost, biokoridorů a jiných prvků ÚSES. Území je ohrožováno **vodní i větrnou erozí**. Hlavní příčinou vzniku jsou velké plochy intenzivně využívané orné půdy, kdy v důsledku velkoplošného obdělávání půdy došlo k zániku polních cest, přirozených liniových prvků a dalších přírodních a krajinotvorných elementů. Došlo k narušení ekologické stability krajiny, a snížení biodiverzity. Roztříštěnost parcel komplikuje realizaci půdoochranných, ekologických i krajinotvorných opatření. Důsledkem je vodní a větrná eroze půd. Vhodným nápravným opatřením jsou realizace společných zařízení a doprovodné zeleně v rámci realizace KPÚ, tím dojde ke zvýšení podílu zeleně v krajině. Realizací biokoridorů dojde i ke zlepšení propustnosti krajiny.

Tabulka 20: Úbytek zemědělského půdního fondu

	Celková výměra (ha)	Orná půda (ha)
MAS celkem	17 049	12 566
Rozdíl	3	-25

Zdroj: ČSÚ

Tabulka 21: Koeficient ekologické stability (KES) obcí údaje z roku 2013

Obec	KES (%)
Alojzov	2,70
Bedihošť	0,07
Biskupice	0,08
Bystročice	0,13
Čehovice	0,06
Čelčice	0,07
Dětkovice	0,97
Dobrochov	0,06
Hrdibořice	0,21
Hrubčice	0,03
Klenovice na Hané	0,04
Klopotovice	0,12
Kralice na Hané	0,04
Krumsín	0,24
Mostkovice	0,23
Myslejovice	0,44
Ohrozim	0,11
Plumlov	0,50
Prostějovičky	0,35
Seloutky	0,84
Skalka	0,26
Stínava	1,10
Určice	0,07
Vícov	0,06
Vranovice-Kelčice	0,22
Vrbátky	0,06
Výšovice	0,04
Průměr MAS	0,34

Zdroj: <http://www.risy.cz/cs/vyhledavace/obce/>

Metoda výpočtu KES je založena na zařazení krajinného prvku do skupiny stabilní nebo nestabilní a neumožňuje hodnocení konkrétního stavu těchto prvků:

- Stabilní - lesní půda, vodní plochy, trvalý travní porost, pastviny, mokřady, sady, vinice
- Nestabilní - orná půda, antropogenizované plochy, chmelnice

Obrázek 16: Vodní eroze – potenciální ohroženost katastrů obcí

Zdroj: www.geoportal.vumop.cz (<http://geoportal.vumop.cz/index.php?projekt=vodni&s=mapa>)

Jak ukazuje obrázek výše, na území MAS se nachází katastrální území silně ohrožená vodní erozí – Plumlov a místní část Myslajovic - Křenůvky. Mezi ohrožené obce patří Krumsín, Prostějovičky, Myslajovice, Alojzov a Stínava. Vodní erozi ovlivňuje i délka a sklonitost svahů, která je vyznačena v následujícím obrázku. Vyšší sklonitost půdy má právě území obcí Mikroregionu Plumlovsko. Třetím faktorem, který ovlivňuje náchylnost území k vodní erozi je vyšší zastoupení orné půdy. Z tohoto pohledu patří mezi nejohroženější katastr obce Vícov s nízkým koeficientem ekologické stability.

Ze stejného zdroje jsme čerpali i při stanovení ohroženosti zemědělského půdního fondu větrnou erozí. Převažují zde půdy náchylné k větrné erozi, lokálně se vyskytují i půdy ohrožené větrnou erozí, a to v katastru obcí Mostkovice, Plumlov, Krumsín. Ostatní území je bez ohrožení.

Obrázek 17: Faktor délky a sklonitosti svahu na vodní erozi půd

Zdroj: www.geoportel.vumop.cz (<http://geoportal.vumop.cz/index.php?projekt=vodni&s=mapa>)

Ohrožení povodněmi je na území MAS z několika vodních toků.

Záplavové území podél toku Hloučela má rozlivy nad nádrží Plumlov a částečně nad Hamerským rybníkem. Povodněmi ohrožená oblast pokračuje přes obec Mostkovice do Prostějova, kde dochází k soutoku Hloučely a Romže. Tok dále pokračuje pod názvem Valová přes území MAS a povodněmi ohrožená oblast zasahuje do katastrálního území obcí Kralice, Bedihošť, Čehovice, Čelčice a Klenovice na Hané.

Povodňová oblast v okolí vodního toku říčky Blata zasahuje především katastr obcí Bystročice, Vrbátky, Hrdibořice, Biskupice a Klopotovice.

Z hlediska extrémních projevů počasí se území také potýká se **záplavami**. V řadě obcí dochází k zaplavování části či okolních pozemků z důsledku velkých přívalových dešťů. Jako příklad uvedeme problémy s kanalizační sítí v obci Vrbátky, kdy při zvýšení hladiny říčky Blata dochází k ohrožení zpětným vzduťím ve stokách dešťových kanalizací. Z tohoto důvodu jsou na výustích kanalizací umístěny zpětné klapky. Pro ohrožení řekou Blata a přívalovými povodněmi z návrší od Vrahovic obec Vrbátky pořídila varovný systém, jehož úlohou je včas varovat obyvatele před blížícím se nebezpečím. Obec Skalka řešila škody způsobené splavením hlíny z okolních polí do zastavěného území obce. Nejen v Dětkovicích dochází k zaplavení polních pozemků a škodám na úrodě při extrémních či dlouhotrvajících deštích. S extrémními projevy počasí se bude muset nejen území MAS naučit žít, ale zároveň bude nezbytné přijmout řadu komplexních opatření na zmírnění jejich následků vč. opatření řešících problém eroze až po šetrné a udržitelné využití půdy.

Sledování **sucha** na území MAS začíná být aktuální vzhledem k extrémním vlivům počasí v roce 2014 a 2015. Celé území MAS je zařazeno v rámci Programu rozvoje venkova 2014 – 2020 do skupiny obcí s mimořádným ohrožením suchem, pouze obec Stínava spadá do kategorie vysoké ohrožení. Seznam katastrálních oblastí ohrožených suchem za jednotlivé obce je uveden v příloze č. 31. Revitalizaci toků má na starost Povodí Moravy. Obce s ním mohou spolupracovat na vybudování rybníků, tůňek a jiných opatření na udržení vody v krajině.

Jedním z vhodných nástrojů, jsou **komplexní pozemkové úpravy**, které nejen řeší vlastnické vztahy katastrálního území, ale také zajišťují podmínky pro zlepšení životního prostředí. Součástí pozemkové úpravy je tzv. **plán společných zařízení**, který tvoří budoucí kostru uspořádání zemědělské krajiny (polní nebo lesní cestní síť se všemi doprovodnými stavbami), řeší protierozní opatření (průlehy, meze, větrolamy, zatravnění, ochranu před povodněmi – nádrže, rybníky, apod.), čímž dochází ke zlepšení retenční schopnosti krajiny a zvýšení ekologické stability území - ÚSES. V současných územních plánech obcí jsou navrženy prvky ÚSES místní regionální i nadregionální úrovně. V současné době nejsou propojené, v některých případech nejsou funkční nebo jejich absence. V rámci estetické funkce se jedná o uspořádání prvků rozptýlené zeleně, jejich plošnou a druhovou skladbu, která spoluvytváří typický krajinný ráz. Komplexní pozemkové úpravy v regionu MAS jsou v různých fázích. Podle zdroje Ministerstva zemědělství (eAgri, **pozemkové úpravy, září 2015**) byly komplexní pozemkové úpravy zahájeny:

- Krumsín (vodní dílo Plumlov), Vícov (vodní dílo Plumlov), Výšovice, Dobrochov, Hamry (vodní dílo Plumlov), Plumlov (vodní dílo Plumlov), Soběsuky u Plumlova (vodní dílo Plumlov), Žárovice (vodní dílo Plumlov)

Ukončené komplexní pozemkové úpravy byly v obcích:

- Bedihošť, Čehovice, Čelčice, Dětkovice, Hrubčice, Vranovice a Kelčice.

Komplexní pozemkové úpravy plánované (v systému vedeny jako zahájené):

- Myslejovice 2020, Skalka 2021.

Obrázek 18: Přehled KPÚ v území MAS

Zdroj: <http://eagri.cz>

Tabulka č. 19, která je součástí přílohy č. 8 uvádí seznam fotovoltaických elektráren na území MAS Prostějov venkov. Jejich výměra činí 621 037 m² na orné půdě a 4956 m² na střeších. Informace byly zjištěny na webových stránkách www.elekrarny.pro. Alarmující je fakt, že většina těchto elektráren se nachází na orné půdě s vysokou bonitou.

Pro zdravé životní prostředí v obcích je výsadba a péče o **sídelní zeleň**. Některé obce v rámci svých programových dokumentů plánují renovovat stávající zeleň, např. Sokolský park v Kralicích na Hané, popř. vysadit zcela novou (výsadba parku ve Vrbátkách).

Invazní druhy na území MAS

Na území MAS je také problém s rozšiřováním **invazivních druhů rostlin**. Podle zdroje Portálu informačního systému ochrany přírody AOPK ČR se na území regionu MAS vyskytují druhy: Javor japanolistý, Zlatobýl kanadský, Topuinambur hlíznatý, různé druhy Netýkavek a Křídlatek. Tyto invazivní druhy se ve většině vyskytují podél vodních toků (povodí řeky Valová a Blata) a místních polních či lesních komunikací např. v KÚ Plumlov. Povodí řek Valová a Blaty mají velmi vysoké riziko nevyhovující břehové zeleně a výskytu zavlečených druhů přibřežní vegetace (Povodí Moravy, 2014). Některé druhy lze likvidovat mechanicky nebo i chemicky (např. křídlatka)

Vodní nádrž Plumlov

V roce 2014 byla po odbahnění a rekonstrukci hráze postupně napouštěna přehrada Plumlov. Nově vybudovaný mokřad u přehrady Plumlov slouží nejen jako vstupní filtr pro přitékající vodu do nádrže, ale nabízí i vhodné prostředí pro život a rozmnožování desítkám druhů živočichů. Udržení čistoty vody v nádrži je podmíněno dobudováním kanalizací a ČOV v obcích nad přehradou (Hamry, Soběsuky

a Žárovice, Vícov). Na základě mapy záplavových území jsou ohroženy obce podél toku Romže (Čehovice), v okolí toku Valová (Bedihošť, Kralice na Hané, v Hrubčicích hlavně místní část Otonovice, Čehovice, okrajově Čelčice a Klenovice na Hané), v okolí toku Hloučela (Stínava, Soběsuky, Plumlov a Mostkovice).

Z dotazníku pro veřejnost vplynuly následující náměty do oblasti životní prostředí a odpadové hospodářství:

- zřízení parkových ploch;
- zřízení biokoridorů, výsadba stromů;
- vybudování rybníků, odpočinkových zón;
- výsadba keřů v obcích, zazelenění volných ploch v obcích;
- remízky, výsadba alejí, stromořadí, původních odrůd stromů;
- veřejnost vnímá negativně emise z komínů v zimních měsících;
- znečištění ovzduší a prašnost u hlavních silnic;
- zápach z polí (fekálie), z ČOV;
- zamoření krajiny solárními panely;
- více odpadkových košů v obcích;
- nedostačující vývoz komunálního odpadu především v zimních měsících;
- odpadkové kontejnery na bioodpad, případně kompostéry.

PROBLÉMY:

- znečištění povrchových a podzemních vod;
- znečištění ovzduší
- nedostatečná protierozní opatření;
- absence a nefunkčnost prvků ÚSES;
- nízká ekologická stabilita krajiny v rámci intenzivní zemědělské činnosti;
- extrémní projevy počasí, např. dlouhotrvající sucha, povodně;
- rozšiřování invazních druhů rostlin;
- řešení problematiky odpadů, třídění separovaných složek včetně biologicky rozložitelných odpadů a jejich následné využití;
- zákaz ukládat směsný komunální odpad na skládky;
- rekultivace a péče o staré ekologické zátěže.

POTŘEBY:

- realizace protipovodňových opatření;
- revitalizace vodních toků;
- zachovat, popř. obnovit propustnost krajiny (např. polními cestami);
- realizace komplexních pozemkových úprav;
- zvýšení podílu zeleně v krajině;
- zvýšení retence krajiny – udržení vody v krajině;
- výstavba sběrných dvorů, rozšíření sortimentu tříděného odpadu.

- **Sociální oblast a zdravotnictví**

Sociální oblast

V celém regionu MAS se vyskytují jen tři obce, ve kterých funguje **sociální péče**. V Plumlově se nachází Domov pro seniory Soběsuky, p.o., který má kapacitu 54 seniorů a v obcích Mostkovic a Vrbátky jsou domy s pečovatelskou službou.

V současné době chybí v regionu MAS **domovy důchodců s pečovatelskou službou a stacionáře**, neboť na základě demografických údajů vyplývá do budoucna daleko větší potřeba ubytování pro seniory z důvodu postupného stárnutí populace, rovněž v Prostějově není kapacita domovů pro seniory nebo domovů s pečovatelskou službou dostatečná. Na území města Prostějova je provozováno celkem 10 domů s pečovatelskou službou s 326 bytovými jednotkami, z toho je 42 bezbariérových. Tato kapacita není dostatečná, neboť v Prostějově evidují přes 240 žádostí.

Ve městě Prostějov poskytuje 20 subjektů celkem 39 registrovaných sociálních služeb, přesto tato kapacita není dostatečná, neboť je využívána občany z celého SO ORP Prostějov. Z celkových poskytovaných služeb se jedná o 4 služby odborného poradenství, 13 služeb sociální péče a 22 služeb sociální prevence.

Sociální služby jsou dlouhodobě podhodnocené. Ohrožujícím faktorem je nestabilita, krátkodobost, a s tím související nejistota v oblasti finančního krytí sociálních služeb, proto těchto služeb ubývá. Zdroje sociálně potřebných občanů nejsou dostačující na pokrytí nutných služeb. V současné době mezi služby dostupné poskytovateli či komerčními subjekty přímo v území MAS patří např. hojně využívaný rozvoz obědů. Pokud se bude neustále zhoršovat finanční krytí sociálních služeb, dopadnou tyto důsledky i samotný region a jeho občany. V souvislosti se stárnutím populace v regionu, problematika sociálních potřeb bude stále akutní.

V žádné z obcí MAS není sociálně aktivizační služba, která by řešila nepříznivou situaci sociálně slabších občanů, nezaměstnaných rodin s dětmi, osamělých matek s dětmi, dluhovou zadluženost občanů, chybí poradny pro seniory, poradny pro oběti trestných činů a domácího násilí, poradenství i osobám, žijícím ve vyloučených lokalitách a sociální poradenství pro cizince. Chybí sociální byty, levné bydlení a tzv. sociální ubytovna pro různé cílové nízkopříjmové skupiny obyvatel, pro osoby sociálně slabé.

Sociální služby napomáhají osobám zajistit jejich fyzickou a psychickou soběstačnost, s cílem umožnit jim co nejvíce se zapojit do běžného společenského života společnosti a v případech, kdy toto vylučuje jejich stav, zajistit jim důstojné prostředí a zacházení.

Občanské sdružení sociální pomoci Prostějov provozuje Azylové centrum Prostějov pro muže bez přístřeší, které slouží jako azylový dům se 27 lůžky, noclehárna s 15 lůžky, nízkoprahové denní centrum

s 15 lůžky a je zde poskytováno i odborné sociální poradenství. V Prostějově se nachází Denní stacionář pro osoby psychicky nemocné, provozovaný Charitou Prostějov, který je určen osobám s psychotickou diagnózou od 19 let. Jeho kapacita je 34 klientů. Charita Prostějov rovněž terénně zajišťuje pečovatelské služby na území našich obcí. **Terénní ošetrovatelské služby** jsou v současné době poskytovány ve městě Prostějov a obcích Hrdibořice, Hrubčice a Vícov.

V Prostějově se nachází ještě další dům s pečovatelskou službou - Domov důchodců Prostějov, p.o., který slouží pro seniory a osoby se zdravotním či tělesným postižením, s kapacitou 270 míst. Na dvoulůžkový pokoj je čekací doba asi 6 měsíců, na jednolůžkový pokoj je čekací doba delší. Kapacita DPS není dostatečná pro potřebu města Prostějov, v současné době je čekací doba na umístění delší než 5 let.

V Plumlově se nachází také **dětský domov** a jeho kapacita je 30 míst (pro děti od 3 do 26 let). V dalších obcích je ze sociálních služeb k dispozici rozvoz obědů pro seniory, dle získaných dat z obcí je tato služba k dispozici v Bedihošti, Čehovicích, Hrubčicích, Kralicích na Hané, Krumsíně, Mostkovicích, Ohrozimi, Plumlově, Určicích a Vrbátkách. V obci Mostkovice je Helios Mostkovice – Sdružení pro pomoc zdravotně postiženým a jezdecký oddíl, služba je určena pro děti a mládež, seniory a osoby se zdravotním postižením.

V obci Výšovice probíhá tzv. projekt HANDICAP, v jehož rámci vzniká v prostoru zámku Výšovice středisko sociálního bydlení, chráněných dílen a pracovních míst, rehabilitační a zdravotnické péče. Společenského, sportovního a kulturního zázemí. V objektu má být postupně vytvořeno 28 malometrážních bytů pro handikepované občany. Chráněná pracoviště se budou zabývat výrobou dárkových předmětů z keramiky, proutí či slaného pečiva. V prostorách zámku bude zřízeno i nestátní zdravotnické zařízení- praktický lékař, ortoped, stomatolog, sociální pracovník, psycholog, rehabilitace a další. Reprezentační místnosti zámku budou určeny pro pořádání výstav, besed a dalších kulturních akcí. Kompletní přehled ke zdravotnické oblasti je uveden v Příloze č. 8, Tab. č. 28.

Zdravotnictví

V oblasti zdravotnictví jsou obce MAS v blízkosti města Prostějova, kde se nachází regionální nemocnice, která spádově pokrývá všechny zdravotnické služby. Tyto služby částečně doplňují taktéž praktičtí a další lékaři v jednotlivých obcích, zpravidla se jedná o spádové obce, jako je Bedihošť, Klenovice na Hané, Kralice na Hané, Mostkovice, Plumlov, Vrbátky a další. Někteří lékaři v obcích dosahují důchodového věku, do budoucna může nastat problém se zajištěním základní zdravotnické péče v území. Zároveň vyvstává problém do budoucna s opravami a rekonstrukcí zdravotnických zařízení. Většina lékařů provozuje svou praxi v soukromém pronajatém objektu a obce budou muset hledat vhodnější prostory. Kompletní přehled ke zdravotnické oblasti je uveden v Příloze č. 8, Tab. č. 27.

Obce usilují o zachování stávajících zdravotních a sociálních služeb v regionu. Jejich rozvoj je problematický vzhledem k blízkosti Prostějova. Z dotazníku vyplynulo, že veřejnost považuje za nezbytné výstavbu domovů pro seniory/domů s pečovatelskou službou, zavedení denních stacionářů.

PROBLÉMY:

- nedostatečné řešení problematiky sociální oblasti obcemi a tedy i chybějící kapacity a doprovodné služby pro seniory;
- financování sociálních služeb, vč. snižování reálné finanční hodnoty důchodů;
- výhledově nedostatek lidských zdrojů ve zdravotnictví (rostoucí věk lékařů) vč. nevyhovujícího stavu zdravotnických zařízení;

POTŘEBY:

- minimálně zachovat rozsah a dostupnost poskytovaných zdravotnických a sociálních služeb;
- respektovat potřeby zdravotně postižených, vč. návazných služeb.

- **Volnočasové vyžití**

Sportovní a kulturní vyžití

Sportovních zařízení se v regionu Prostějov venkov o.p.s. nachází celkem 51. Jedná se o hřiště, tělocvičny, koupaliště a ostatní. Největší podíl sportovních zařízení zaujímají hřiště. V regionu se nachází dále 11 tělocvičen a 2 v současné době nefunkční koupaliště (Mostkovice, Skalka).

Kulturních staveb a zařízení se v celém regionu nachází 92. Největší podíl tvoří sakrální stavby (34), které se nacházejí v každé obci, s výjimkou obce Alojzov. Některé kulturní stavby budou vyžadovat investovat finance na obnovu či záchranu proti chátrání (např. Fara v Dubanech, Barokní balustráda v Kralicích na Hané). V každé obci v regionu se nachází knihovna, celkem 32. Nezbytnou součástí každé obce jsou také kulturní zařízení (24), příp. kino (letní kino Mostkovice, kino v Krumsíně je využíváno jako společenský sál).

Na území MAS se také nachází řada **drobných sakrálních staveb**. Řada památek byla obnovována v rámci projektu „Svědkové minulosti“, byly i realizovány individuální projekty, které byly podpořeny. Vzhledem k tomu, že v rámci SCLLD nebude obnova drobných památek podpořena, bude potřeba pro území hledat finanční prostředky z národních a krajských zdrojů.

Tabulka 22: Seznam nemovitých kulturních památek a památek místního významu v regionu Prostějov venkov o.p.s. v roce 2014.

Obec	Nemovitá památka
Bedihošť	boží muka, 2x krucifix, kaple sv. Floriána, kaple sv. Václava s kamenným křížem, památník obětem války, kamenný kříž
Biskupice	kostel sv. Markéty, kamenné kříže 4x, památník obětem 1. sv. v.
Bystročice	Kostel sv. Cyrila a Metoděje, socha sv. Františka Saleského, socha sv. Jana Nepomuckého, socha Madony s dítětem, Boží muka, Sousoší Piety, kamenný kříž (2x), náhrobek rodin (2x), Arkádové náspí (2x), pomník regulačních prací, památník obětem sv. v. Žerůvky: kaple Nejsvětější trojice, kaple se sochou Panny Marie Lurdské, kamenný kříž (2x)
Čehovice	Farní kostel sv. Prokopa, kaple sv. Prokopa, socha sv. Floriána
Čelčice	kaple sv. Floriána na návsi, kaple sv. Jana Nepomuckého v polích, kaplička mezi stromem a nádražím, kříž u polní kaple, kříž z roku 1884, pomník padlých, kříž z roku 1869 při silnici ke Klenovicím na Hané
Dětkovice	socha svatého Jana Nepomuckého, kaplička na Jezírku z roku 1889, kaple svatého Floriána z roku 1899, kaple sv. Anny na návsi, křížová cesta posvěcená v roce 1925, kamenné kříže před domy čp. 98 a 104, památník padlých
Dobrochov	kaple (na návsi), kamenný kříž u kaple, památník obětem 1. a 2. sv. v., kamenný kříž u školy z roku 1900, kamenný kříž u vodoteče na pozemku p.č. 459/1, socha p. Marie z roku 1807 (pozemek p.č. 507/1), kamenný kříž (pozemek p.č. 507/1 – místní část Přední lopaty)
Hrdibořice	kaple sv. Floriána, kamenné kříže (2x)
Hrubčice	Filiální kostel sv. Urbana, zvonice, sochy svatých (sv. Floriána a Jana Nepomuckého), Hrubecký zámek (zámek, park, ohradní zeď, altány), kamenné kříže (7), pomník padlých (obětem II. sv. v.), památník osvobození, pamětní deska (obětem I. sv. v.), kaple sv. Cyrila a Metoděje
Klenovice na Hané	kostel sv. Bartoloměje, krucifix, socha sv. Floriána, socha sv. Jana Nepomuckého, fara
Klopotovice	kaple sv. Jana Nepomuckého a socha, pomník z 1. a 2. sv. v., socha Panny Marie (u silnice do Biskupic, pod hřbitovem), hlavní kříž na hřbitově
Kralice na Hané	kostel Nanebevzetí Panny Marie, boží muka, sousoší sv. Jana Nepomuckého, sochy Anny, sv. Josefa, sv. Antonína Paduánského a sv. Judy Tadeáše, kříž (Kraličky), kaple sv. kříže v Kralicích, kříže v poli za hřbitovem, u malého mostku /Osevy/, u kapličky v Kraličkách, sochy andělů Strážce a Michaela před bočním vchodem do kostela, pomník 1. a 2. sv. v Kralicích a Vítonicích
Krumsín	Kostel sv. Bartoloměje z let 1865 - 1868, krucifix před kostelem sv. Bartoloměje, Fara s hospodářským zázemím, Dřevěný misijní kříž před kostelem, Boží muka, Socha sv. Jana Nepomuckého u silnice na Soběsuky, pomník padlým za I. sv. v., kamenný kříž (4x), Bílý kříž, dřevěný kříž, kovový kříž, pozůstatky starého hřbitova zrušeného roku 1951, hraniční kameny
Mostkovice	kostel Nanebevzetí Panny Marie, kříž z roku 1751 před kostelem, památka padlých, boží muka u mlýna, kříž na hřbitově, zvonice ve Stichovicích, fara, objekty bývalých mlýnů a zachovalých selských stavení v obci

Obec	Nemovitá památka
Myslejovice	farní kostel Zvěstování Panny Marie, barokní kostel z r. 1788, kamenný kříž (2x), objekt fary vedle kostela, kaplička-zvonička v Kobylničkách, Pomník obětem I. a II. světové války, památeční kříže
Ohrozim	Kostel sv. Václava, socha sv. Floriána, eneolitický mohylník, pomník obětem I a II. sv. v., původní klasický hanácký statek, kříž (4x), památník T. G. Masaryka na návsi,
Plumlov	<u>k.ú. Ploumlov:</u> zámek s hospodářským stavením č.p. 99, předzámčí, socha sv. Petra z Alcantéry před zámkem, farní kostel Nejsvětější Trojice, deska ve hřbitovní zdi z roku 1643, socha sv. Antonína na náměstí, socha sv. Floriána ve vsi, socha sv. Jana Nepomuckého <u>k.ú. Soběsuky:</u> boží muka <u>k.ú. Žarovice:</u> kaple povýšení sv. Kříže, socha Navštívení Panny Marie <u>k.ú. Hamry:</u> socha sv. Jana Nepomuckého u mlýna
Prostějovičky	boží muka u hřbitova, kříž při silnici do Krumsína, kaple sv. Anny na návsi
Seloutky	kaple Nanebevzetí Panny Marie, kaple Sv. Šebestiána, socha ukřižovaného Ježíše Krista, socha Panny Marie, kříž (2x), pomník padlých
Skalka	kaple Jana Křtitele, kříž (3x), pomník padlých
Stínava	farní kostel Povýšení sv. Kříže, kaplička, pomník padlých
Určice	kostel sv. Jana Křtitele s farou, krucifix (5x), socha sv. Floriána, socha sv. Jana Nepomuckého, socha sv. Libora (2x), pískovcový kříž z r. 1749, kříž (3x)
Vícov	Ježův hrad - zřícenina, boží muka, krucifix, kostel sv. Floriána,
Vranovice-Kelčice	farní kostel sv. Kunhuty, k.ú. Vranovice, hřbitov s ohradní zdí, k.ú. Vranovice, kříž z roku 1844. k.ú. Kelčice, kaplička, k.ú. Vranovice, kaple sv. Bartoloměje, k.ú. Kelčice
Vrbátky	farní budova v Dubanech, Kostel Narození Panny Marie Dubany, misijní kříž U kostela v Dubanech, Boží muka stojící u družstevní cesty k Olšanům, Kaple sv. Floriána ve Vrbátkách, Kaple ve Štětovicích, Socha sv. Jana Nepomuckého v Dubanech, Socha sv. Floriána v Dubanech, socha Panny Marie Lurdské, Vrbátky
Výšovice	kostel sv. Vavřince, kříž u silnice na Prostějov, zámek Výšovice, fara

Zdroj: Národní památkový ústav, webové stránky obcí, územní plány obcí, 2014.

Spolková činnost

Spolková činnost v regionu je velmi bohatá, většinou se jedná o následující spolky:

- SDH (sbor dobrovolných hasičů) - je ve všech obcích mimo Bystročice, Hrdibořice, Ohrozim a Výšovice;
- Sportovní kluby FC, FK a TJ Sokol - celkem 25;
- Honební společnosti a myslivecká sdružení - celkem 22;
- Základní organizace Českého zahrádkářského svazu - celkem 10;
- Rybáři Čehovice;
- Kulturní spolky – Hanácký soubor písní a tanců KLAS, Vrbátčané, Krumsíňanka, Podhradské divadlo Plumlov;
- HELIOS MOSTKOVICE o.s.;
- a další spolky (např. rodinný kluv Výšovice, kynologický klub Výšovice, JUNÁK- svaz skautů a skautek ČR Vrbátky, občanská sdružení vs. spolek).

Velmi aktivní spolky přispívají ke kulturnímu a sportovnímu vyžití obyvatel MAS, problematickým aspektem je nedostatečné financování pro další rozvoj a rozšíření činnosti včetně péče o jejich technické zázemí. Jedná se o podporu aktivit, které v území MAS vedou k celkovému zachování kulturních

a duchovních hodnot a tradic. Spolky jsou většinou podporovány obcemi formou příspěvku. Od roku 2015 si spolky budou muset žádat o obecní dotace. Podpora spolkového života bude potřebná i do budoucnosti. Podrobný seznam všech neziskových organizací je v Příloze č. 8., Tab. č. 29.

Cestovní ruch

Vzhledem ke geomorfologii a klimatickým podmínkám regionu je pro rekreaci dominantní letní sezóna. Vyšší potenciál cestovního ruchu má západní část regionu. Nejvýznamnější lokalitou pro rekreaci v letním období je **přehrada** mezi Mostkovicemi a Plumlovem. Vodní plocha o rozloze 60 ha a 17 m vysokou sypanou hrází o délce 465 m byla vybudována v letech 1912 – 1933 na říčce Hloučele. V roce 2013 Povodí Moravy dokončilo celkovou rekonstrukci Plumlovské přehrady, která měla řešit problémy se znečištěním. Kvalita vod je vázána i na dobudování kanalizací a ČOV v obcích nad přehradou. Spolu s Podhradským rybníkem je využívána na koupání, rybaření a vodní sporty. Okolní obce se zaměřují na pobytovou rekreaci v kempech s orientací na turistiku, letními sporty a cyklistiku. Ubytování je nabízeno i v soukromí. Atraktivní je návštěva **Plumlovského barokního zámku** ze 17. století postaveného na místě gotického hradu z 13. století. Ostatní kulturní památky obsahuje

a mají jen lokální význam. Z dalších významných aktivit, které lze zažít v regionu jsou návštěva **jezdeckého areálu HELIOS** v Mostkovicích, využití sportovního areálu v Mostkovicích a **lázně Skalka**. V lázních Skalka naleznou návštěvníci jak ubytování spojené s rehabilitačními aktivitami, tak příjemné přírodní prostředí přilehlého parku a lesoparku s leknínovými jezírky a rašeliništi. Vydávají zde léčivé sirné prameny Julinka, Jan, Svatopluk a Cyril s vyšším obsahem síry než karlovarské prameny. V území MAS se dále nachází 11 **maloplošných chráněných území**, z nichž 3 nesou statut evropsky významné lokality v rámci ochrany NATURA 2000. U obce Hrdibořice mohou turisté obdivovat rašelinové mokřady a NPP Hrdibořické rybníky a do katastru místní části Žerůvky zasahuje NPP Na skále (stepní území bývalých vápencových lomů). Vznikly zatopením míst po těžbě rašeliny z let 1938-1963. Významné především pro odpočinek a vycházky místních obyvatel jsou i biokoridory NS Čehovice a Hloučela doplněné naučnými stezkami.

V regionu působí sezónní **Turistické informační centrum** na zámku Plumlov, kde jsou poskytovány nejdůležitější informace o památkách regionu, turistických zajímavostech, cyklostezkách, možnostech ubytování a stravování v regionu a další relevantní informace pro turisty. Centrum je v provozu v červenci a v srpnu, v období květen-červen a září-říjen funguje v prostorách infocentra průvodcovská služba na zámku Plumlov.

Významným fenoménem poslední doby se stala **cykloturistika**, která se silně podílí na návštěvnosti oblastí vhodných pro tento typ cestovního ruchu. Územím regionu prochází cyklotrasy I. a IV. třídy. Nejvýznamnější cyklotrasou I. třídy, jenž má mezinárodní význam a propojuje velká města navazující na dálkovou síť cyklotras v Polsku a Rakousku, je cyklotrasa č. 5, tzv. Jantarová stezka. Tato navazuje na tradici historické obchodní cesty, která protínala dnešní území Moravy a spojovala oblast Baltického moře se středomořím, a vede po trase: Tworkow/Hať (Pl/CZ) – Hlučín – Ostrava – Přerov – Olomouc – Prostějov – Mostkovice – Plumlov – Vícov – Protivanov – Blansko – Brno – Hevlín. Její celková délka je 332,5 km. V regionu MAS tvoří tuto stezku úsek Mostkovice – Plumlov – Vícov – Stínava. Cyklotrasa vede většinou po stávajících, méně frekventovaných silnicích III. třídy, místních komunikacích, městských cyklostezkách a zpevněných polních a lesních cestách.

Místní cíle propojují následující cyklotrasy IV. třídy:

- č. 5013 – Prostějov – Výšovice – Němčice nad Hanou – Mořice (32 km);
- č. 5031 – Ptení – Vícov – Plumlov (9 km);
- č. 5040 – Plumlov – Brodek u Prostějova – Němčice nad Hanou (29 km);
- č. 5041 – Určice – Brodek u Prostějova (9 km);
- č. 5042 – Prostějov – Kralice na Hané – Biskupice (9 km);
- č. 5075 – Plumlov – Niva (15 km);

Vedle cykloturistických tras jsou v regionu budovány také cyklostezky s cílem podpořit zejména bezpečný pohyb zranitelných účastníků silničního provozu po komunikacích s vyloučeným motorizovaným provozem.

- Prostějov – Bedihošť – Čehovice – Čelčice – Klenovice na Hané s větví Bedihošť – Hrubčice (10 km);
- Prostějov – Kralice na Hané (2 km);

Vedle husté sítě cyklistických tras a cyklostezek jsou turisticky atraktivní místa především v západní části regionu propojena také hustou sítí značených **turistických tras**. Určitým limitujícím faktorem při cyklistice a turistice je omezené využití lesů, které se nachází v blízkosti vojenského újezdu Březina. Přes následující obce vede minimálně jedna turistická trasa: Alojzov, Mostkovice, Plumlov, Stínava, Vícov.

Kapacita ubytovacích zařízení je malá a nerovnoměrně rozmístěná. Z důvodu rekonstrukce přehrady došlo k zchátrání řady ubytovacích objektů kolem přehrady, které by potřebovaly zrekonstruovat.

Tabulka 17 Hromadná ubytovací zařízení v regionu MAS v roce 2014.

Obec	Název	Adresa	Kategorie	Sezónní provoz	Kapacita (osob)	Počet míst pro stany a karavany
Mostkovice	PENSION U VODY	Mostkovice 749	Penzion	letní provoz	11 až 50	žádné
	Autokemp 'Přehrada' Mostkovice	Mostkovice, Prostějovská 197	Kemp	letní provoz	123	51 až 100
	Rekreační středisko U Kuncků	Mostkovice 960	Turistická ubytovna	letní provoz	11 až 50	žádné
	W & W privátní rekreační zařízení Mostkovice	Mostkovice, Prostějovská 1	Chatová osada	letní provoz	24	žádné
Plumlov	Camping Žralok Plumlov	Plumlov, Zámek 99	Kemp	letní provoz	122	150 stanů a 50 automobilů
	Penzion Piňos	Plumlov, Hlavní náměstí 281	Penzion	letní provoz	17	žádné
	Penzion Ve Mlýně	Plumlov, Na Hrázi 117	Penzion	celoroční provoz	20	žádné
Skalka	Lázně Skalka	Skalka 81	Ostatní zařízení jinde nespecifikovaná	celoroční provoz	11 až 50	žádné
Výšovice	Ubytovna	Výšovice 13	Turistická ubytovna	Celoroční provoz	15	žádné

Zdroj: ČSÚ, vlastní zpracování (data k 2. 4. 2015).

Z dotazníkového šetření pro veřejnost vyplynuly tyto náměty:

- málo prostor ke konání společenských akcí (zde se jedná patrně o obce, kde není kulturní dům, případně společenský sál);
- veřejnost vnímá negativně nízký počet sportovních a kulturních akcí;
- dále chybějící infrastruktura na sportovní vyžití (dětí i dospělých).

PROBLÉMY:

- nevyhovující stav kulturních a sakrálních staveb;
- znečištění povrchových vod vodní nádrže Plumlov a okolí;
- úpadek cestovního ruchu (služeb i atraktivit) v oblasti vodní nádrže Plumlov, zchátralé objekty ubytovacích zařízení;
- nedostatečně rozvinutá síť cyklostezek pro rozvoj cestovního ruchu;
- omezení využití lesů v blízkosti vojenského újezdu Březina.

POTŘEBY:

- rozšíření, rekonstrukce a výstavba ploch občanského vybavení – např. sportoviště, kulturní zařízení vč. ubytovacích kapacit;
- podpora činnosti spolků;
- zvýšení turistické atraktivity regionu vč. doprovodných služeb.

3.2. Vyhodnocení současného stavu z pohledu aktérů z území

Následující vyhodnocení území z pohledu aktérů vychází z dotazníkového šetření mezi obyvateli Prostějov venkov o.p.s. a z přímých rozhovorů se starosty 25 obcí Prostějov venkov o.p.s.

• Výstupy dotazníkového šetření mezi obyvateli území

Dotazník pro veřejnost (viz Příloha č. 2 - Dotazník pro veřejnost) obsahoval otevřené i uzavřené otázky, u části otázek měli dotazovaní za úkol na škále 1 až 5 (známkování jako ve škole) ohodnotit stav v rámci vybraných témat/oblastí. Výstupy a závěry z tohoto šetření jsou součástí Přílohy č. 2 - Dotazník pro veřejnost. Tyto závěry byly dále reflektovány v závěrech dílčích částí analytické části.

V rámci výstupů z dotazníkového šetření mezi veřejností byly k problematice **demografie** zaznamenány především tyto náměty (odpovědi byly koncipovány jako otevřené):

- občané vnímají jako slabou stránku regionu především úbytek obyvatel z obcí a jejich migraci do větších měst, to se týká především mladých obyvatel, kteří nevidí dobrou perspektivu života na venkově;
- veřejnost poukazuje na nízký počet obyvatel v obcích;
- v souvislosti s odlivem mladých obyvatel z regionu vnímá veřejnost také stárnutí současné populace v obcích.

Část dotazníku byla zaměřena na hodnocení současného **stavu infrastruktury a služeb v obci**. Spokojenost se školstvím (dostupnost předškolních a školních zařízení apod.) byla obyvateli Prostějov venkov o.p.s. dle dotazníků ohodnocena průměrnou známkou 2,2. Dle informací z otevřených otázek dotazníku vyplývá, že veřejnost vnímá úroveň mateřských a základních škol v regionu jako dobrou. Jedinou výtkou k této oblasti je nízká kapacita mateřských škol, případně nutné investice do oprav škol, školek a s nimi souvisejících zařízení.

V rámci dotazníkového šetření se občané v otevřených otázkách vyjádřili k **oblasti zaměstnanosti** a podnikání v regionu následovně:

- veřejnost vnímá vysokou nezaměstnanost v regionu a s tím související potřebu opatření, která povedou ke snížení nezaměstnanosti (dotazník byl distribuován v roce 2013, od té doby poklesla nezaměstnanost);
- veřejnost by byla pro veřejnou podporu podnikání v regionu a zvýšení počtu pracovních příležitostí;
- jednou z oblastí, které by měly být více podporovány v rámci podnikatelské infrastruktury, je problematika cestovního ruchu a s tím související infrastruktury (ubytovací kapacity, občerstvení, restaurace apod.), čímž by bylo dosaženo také snížení nezaměstnanosti v oblasti.

Z dotazníků pro veřejnost vyplynulo, že spokojenost s **místními komunikacemi, silnicemi, chodníky**

(údržba silnic, chodníků, stezek apod.) je v průměru 3,1, zatímco **dopravní obslužnost** (veřejná doprava - silniční a železniční, frekvence spojů apod.) byla ohodnocena známkou 2,5. Ostatní infrastruktura (kanalizace, vodovod, veřejné osvětlení, parkování apod.) získala od obyvatel průměrnou známku 2,7. V rámci otevřených otázek byla **oblast dopravní a technické infrastruktury** jednou z nejčastěji zmiňovaných, a to především v souvislosti s těmito problémy:

- špatný technický stav chodníků a silnic a na to navazující jejich nutná rekonstrukce;
- chybějící nebo nevyhovující kanalizace, vodovody, ČOV;
- stále nedostatečná infrastruktura cyklostezek v regionu - především propojení jednotlivých obcí;
- chybějící obchvaty obcí – v důsledku toho zvýšená prašnost a hluk v obcích od projíždějící těžké dopravy;
- špatný stav rozhlasu v některých obcích;
- v některých obcích potřeba výstavby parkovacích ploch;
- do budoucna návrh lokalit s obytnou a průmyslovou funkcí;
- zasíťování nových pozemků k bydlení;
- veřejnosti také vadí nízký počet autobusových spojů, především o víkendech.

Z dotazníkového šetření vyplynula poměrně vysoká spokojenost s **oblastí sportovních a kulturních aktivit** (možnostmi pro trávení volného času, nabídkou kulturních a společenských akcí, pořádáním tradičních oslav apod.) a se sportovišti a hřišti (příležitostmi pro sport vč. sportovních zařízení, dětskými hřišti apod.). První oblast byla oznámkována průměrnou známkou 2,1, zatímco druhá oblast 1,9. O něco hůře dopadla oblast život v obci (činnost spolků a zájmových organizací, mezilidské vztahy) se známkou 2,3. V případě otevřených otázek byly v oblasti kultury a sportu zaznamenány především tyto odpovědi:

- málo prostor ke konání společenských akcí (zde se jedná patrně o obce, kde není kulturní dům, případně společenský sál);
- veřejnost vnímá negativně nízký počet sportovních a kulturních akcí;
- dále chybějící infrastruktura na sportovní vyžití (děti i dospělých).

Dostupnost služeb (kadeřnictví, obchod s potravinami, restaurace, knihovna apod.) byla ohodnocena průměrnou známkou 2,6, zatímco oblast podnikání a podpora služeb v obci (možnosti a podmínky podnikání, zaměstnanost apod.) získala pouze 3,1. V případě otevřených odpovědí byly v oblasti podnikání a služeb zaznamenány především tyto odpovědi:

- malý sortiment zboží v obchodech;
- celkově malý počet obchodů a tím omezený výběr zboží;
- jakožto restaurační zařízení jsou často v obcích jen hospody bez občerstvení;
- malá podnikatelská infrastruktura v oblasti cestovního a turistického ruchu;
- za nezbytné považuje veřejnost také výstavbu domovů pro seniory/domů s pečovatelskou službou, zavedení denních stacionářů;

- požadavek na více bankomatů v obcích.

S výjimkou oblasti v okolí Plumlovské přehrady nemá region rekreační funkci a není cílovou destinací turistů. I samotnými obyvateli oblasti byl cestovní a turistický ruch (penziony, úroveň turistických lákadel apod.) ohodnocen poměrně nízkými známkami, s průměrnou hodnotou 3,6 což v porovnání s ostatními sledovanými oblastmi je vůbec nejhorší (nejnižší) ohodnocení.

V rámci dotazníkového šetření mezi obyvateli Prostějov venkov o.p.s. byla oblast **rekonstrukce a výstavba budov** (dostupnost bydlení, výstavba nových bytů/domů apod.) ohodnocena průměrnou známkou 2,4.

Prakticky celá oblast sledovaného území patří v rámci ČR k intenzivně zemědělsky využívaným regionům, obyvatelstvo i samospráva obcí vnímá jako problém nedostatek zeleně v okolí obcí i v obcích samotných. **Spokojenost s životním prostředím a krajinou** (čistota ovzduší, hluk v obci, veřejná zeleň, ochrana přírody apod.) byla obyvateli MAS Prostějov venkov dle dotazníků ohodnocena známkou 2,5. V rámci otázek s otevřenými odpověďmi byly ze strany veřejnosti na téma životní prostředí v regionu formulovány tyto odpovědi/náměty:

- zřízení parkových ploch;
- zřízení biokoridorů, výsadba stromů;
- vybudování rybníků, odpočinkových zón;
- výsadba keřů v obcích, zazelenění volných ploch v obcích;
- remízky, výsadba alejí, stromořadí, původních odrůd stromů;
- veřejnost vnímá negativně emise z komínů v zimních měsících;
- znečištění ovzduší a prašnost u hlavních silnic;
- zápach z polí (fekálie), z ČOV;
- zamoření krajiny solárními panely.

Spokojenost obyvatel území v **oblasti odpadového hospodářství** (možnosti třídění odpadu, nakládání s nebezpečným odpadem, odvoz a likvidace odpadů, apod.) dosahuje dle dotazníkového šetření průměrné známky 1,8, což je v porovnání s ostatními známkovými oblastmi nejlepším hodnocením. V rámci dotazníkového šetření, kde dotazovaní odpovídali pomocí otevřených odpovědí, se na téma odpadového hospodářství v regionu vyjádřili respondenti následujícím způsobem:

- více odpadkových košů v obcích;
- nedostačující vývoz komunálního odpadu především v zimních měsících;
- odpadkové kontejnery na bioodpad, případně kompostéry.

V rámci dotazníkového šetření mezi obyvateli obcí MAS Prostějov venkov byla **oblast sociální péče a zdravotnictví** (dostupnost lékařské péče a sociálních služeb apod.) ohodnocena průměrnou známkou 2,7.

• Výstupy z přímých rozhovorů se starosty obcí území

Z přímých rozhovorů se starosty vyplynulo, že hlavními (nejčastěji zmiňovanými) **slabými stránkami** jejich obcí jsou:

- infrastruktura - komunikace, silnice, chodníky, cyklostezky;
- v řadě obcí dosud chybí plně vybudovaná kanalizace, vodovod, čističky odpadních vod;

- také veřejná prostranství, obecní pozemky a obecní budovy jsou problematické - je nezbytná rekonstrukce, údržba, podpora;
- nezaměstnanost;
- život v obci, komunikace a vztahy mezi občany;
- dostupnost služeb, jako např. restaurační zařízení, zdravotní a sociální péče (domovy důchodců, denní stacionáře, sociální služby);
- nedostatek lesů a vodních ploch v zemědělsky zaměřené oblasti.

Naopak jako **silné stránky** starostové zmiňovali:

- dobrá poloha, atraktivní pro život;
- dobrá dopravní dostupnost;
- kvalitní životní prostředí.

Mezi 5 nejpalčivějších problémů starostové obcí Prostějov venkov o.p.s. poměrně shodně zmiňovali následující oblasti:

- komunikace, chodníky, cyklostezky - výstavba/rekonstrukce, údržba - všechny obce;
- nedostatek parkovacích ploch v obci;
- kanalizace, čističky odpadních vod;
- zeleň - pozemkové úpravy, remízky, údržba;
- občanská vybavenost (obchody, domovy důchodců, multifunkční a dětská hřiště, hasičské zbrojnice, denní stacionář, obecní byty), výstavba/rekonstrukce budov a hřišť včetně jejich zázemí, údržba - všechny obce;
- aktivizace občanů a zlepšení vztahů mezi obyvateli.

3.3.Vyhodnocení rozvojového potenciálu území

- **Územní plánování**

V Příloze č. 13 jsou uvedeny informace o územních plánech obcí a dalších rozvojových dokumentech obcí, kterými obce v současnosti disponují. Z těchto dokumentů bylo primárně čerpáno pro vyhodnocení potenciálu území.

1.1.1. Rozvojový potenciál území

Z Územně plánovací dokumentace Olomouckého kraje a SO ORP Prostějov, konkrétně z podkladů Výkresů limitů území a z Výkresů záměrů byly vyčteny jednotlivé plochy rozvoje v obcích Prostějov venkov o.p.s. Konkrétně se jedná o plochy bydlení, plochy veřejného prostranství, plochy výroby a skladování, plochy technické infrastruktury, dále plochy občanské vybavenosti, plochy smíšeného využití, plochy hřbitova a plochy vodní a vodohospodářské, viz **Chyba! Nenalezen zdroj odkazů.** a Tabulka .

Tabulka 23: Záměry na provedení změn v území v obcích Prostějov venkov o.p.s. v roce 2014.

Obec	plochy bydlení	plochy veřejného prostranství	plochy výroby a skladování	plochy technické infrastruktury
Alojzov	ano	ano	ano	ne
Bedihošť	ano	ano	ano	ne
Biskupice	ano	ano	ne	ne
Bystročice	ano	ne	ano	ne
Čehovice	ano	ano	ano	ne
Čelčice	ano	ne	ano	ne
Dětkovice	ano	ne	ne	ne
Dobrochov	ano	ne	ne	ne
Hrdibořice	ano	ano	ne	ne
Hrubčice	ano	ne	ne	ne
Klenovice na Hané	ano	ne	ne	ne
Klopotovice	ano	ano	ne	ne
Kralice na Hané	ano	ano	ano	ne
Krumsín	ano	ne	ne	ne
Mostkovice	ano	ne	ne	ne
Myslejovice	ano	ne	ne	ne
Ohrozim	ano	ne	ano	ne
Plumlov	ano	ano	ne	ne
Prostějovičky	ano	ne	ano	ne
Seloutky	ano	ne	ne	ne
Skalka	ano	ano	ne	ne
Stínava	ano	ano	ano	ne
Určice	ano	ano	ano	ne
Vícov	ano	ne	ano	ne
Vranovice-Kelčice	ano	ne	ano	ne
Vrbátky	ano	ne	ano	ne
Výšovice	ano	ne	ano	ano

Zdroj: Územně analytické podklady Olomouckého kraje, SO ORP Prostějov, 2014.

Tabulka 19 Záměry na provedení změn v území v obcích Prostějov venkov v roce 2014.

Obec	plochy občanské vybavenosti	plochy smíšeného využití	plochy hřbitova	plocha vodní a vodohospodářská
Alojzov	ne	ano	ne	ne
Bedihošť	ano	ne	ne	ne
Biskupice	ne	ne	ne	ne
Bystročice	ano	ano	ne	ano

Obec	plochy občanské vybavenosti	plochy smíšeného využití	plochy hřbitova	plocha vodní a vodohospodářská
Čehovice	ano	ne	ne	ne
Čelčice	ne	ne	ne	ne
Dětkovice	ne	ne	ne	ne
Dobrochov	ano	ne	ne	ne
Hrdibořice	ano	ne	ne	ne
Hrubčice	ano	ne	ne	ne
Klenovice na Hané	ne	ne	ne	ne
Klopotovice	ano	ano	ne	ne
Kralice na Hané	ano	ne	ne	ne
Krumsín	ano	ne	ne	ne
Mostkovice	ano	ne	ne	ne
Myslejovice	ne	ne	ne	ne
Ohrozim	ano	ne	ne	ne
Plumlov	ne	ne	ne	ne
Prostějovičky	ne	ano	ne	ne
Seloutky	ano	ano	ne	ne
Skalka	ano	ne	ne	ne
Stínava	ano	ne	ne	ne
Určice	ano	ne	ne	ne
Vícov	ne	ne	ne	ne
Vranovice-Kelčice	ano	ne	ano	ne
Vrbátky	ano	ne	ne	ne
Výšovice	ano	ne	ne	ne

Zdroj: Územně analytické podklady Olomouckého kraje, SO ORP Prostějov, 2014.

Z uvedené **Chyba! Nenalezen zdroj odkazů.** vyplývá, že všechny obce v rámci svých katastrálních území usilují

o navýšení ploch pro rozvoj bydlení, to lze považovat za velmi pozitivní jev z pohledu dalšího rozvoje regionu. Další rozvojové plochy již nemají v obcích takové zastoupení jako plochy pro rozvoj bydlení, to lze brát jako slabší stránku obcí v regionu, nicméně je třeba brát v potaz, jakými obce disponují finančními prostředky, aby si mohly dovolit tyto plochy na svém území realizovat, stejně tak jsou obce omezeny stávajícími plochami a jejich současným využitím. Všechny obce mají v územním plánu zaneseny rozvojové plochy veřejných prostranství. Se změnou či budováním rozvojových ploch veřejného prostranství uvažuje v záměru provedení změn v území celkem 9 z celkového počtu 27 obcí. Jedná se o náměstí, ulice, veřejnou zeleň, parky a další prostory přístupné každému bez omezení.

Plochy občanské vybavenosti, kterými jsou myšleny veškeré plochy zřizované převážně ve veřejném zájmu a na nekomerční i komerční bázi (ZŠ, MŠ, předškolní, výchovná, společenská, stravovací a bytovací zařízení, zařízení prodeje a služeb), součástí jsou také parkoviště pro potřeby vybavenosti,

integrované služební byty, plochy areálové, zahrnující komunikace, sportovní vybavení, parkoviště a zeleně uvnitř areálů občanské vybavenosti. O změně či vybudování ploch občanské vybavenosti uvažuje v záměru provedení změn v území celkem 18 obcí z 27. Také tento stav lze považovat vzhledem k budoucímu rozvoji obcí jako pozitivní.

Plochy výroby a skladování lze definovat jako plochy, kde jsou lokalizovány průmyslové zóny, průmyslové výroby, sklady, překladiště apod., které jsou zajištěny adekvátní dopravní a technickou infrastrukturou.

S rozvojovými plochami je počítáno v celkem 9 obcích MAS z 27. Tento ukazatel je pro rozvoj regionu poměrně klíčový, je ovšem také nutné brát v potaz, že v regionu orientovaném především na zemědělskou výrobu je rozvoj ploch určených k rozvoji průmyslové výroby poměrně komplikovaný. Jednou z největších ploch je průmyslová zóna městysu Kralice na Hané nacházející se v okraji města Prostějova. V budoucnu by tyto plochy mohly být realizovány také na místech současných brownfields.

Plochy smíšeného využití, lze definovat jako území sloužící pro umístění polyfunkčních staveb nebo kombinaci staveb pro bydlení, obchod, administrativu, kulturu, veřejné vybavení, sport a služby všeho druhu, kde žádná z funkcí nepřesáhne 60 % celkové kapacity území vymezeného danou funkcí. Pět obcí MAS z 27 v územně plánovací dokumentaci navrhlo změnu nebo vybudování takových rozvojových ploch.

Ostatní rozvojové plochy jsou na území obcí MAS zastoupeny minoritně, konkrétně se jedná o plochy technické infrastruktury, kterou disponuje pouze obec Výšovice a dle nového územního plánu z r. 2014 i obec Vícov. Dále se jedná o plochy vodní a vodohospodářské, kterou vede ve svém katastru obec Bystročice. A dále plochy hřbitova, které dle ÚAP Olomouckého kraje nemá žádná obec.

Kromě územně plánovacích dokumentací využívá řada obcí pro svůj rozvoj i dokumenty strategického charakteru. Obce v těchto dokumentech zachycují hlavní problémy obce a formulují možná řešení, slaďují představy jednotlivých subjektů o rozvoji obce, podporují vytvoření platformy spolupráce různorodých subjektů. Zároveň si zvyšují připravenost k podání o dotační podporu vnějších finančních prostředků. MAS může při této příležitosti působit jako hlavní metodik a koordinátor během tvorby strategického dokumentu obce, neboť tyto dokumenty jsou důležitým podkladem pro realizaci SCLLD. Velkou příležitostí pro další rozvoj území je prohlubování a intenzivní spolupráce subjektů nejen na regionální ale i na meziregionální spolupráci. Spolupráci lze obecně považovat za činnost určitého množství subjektů při dosahování určitého společného cíle. Zároveň se jedná o významný prvek fungování veřejné správy a nezbytný prvek rozvoje regionu. Spolupráci rovněž dochází k předávání informací a zkušeností jednotlivých aktérů. Zejména se jedná o spolupráci na úrovni MAS, veřejného a soukromého sektoru vč. neziskových organizací. Nezbytná je také spolupráce mezi jednotlivými MAS v ČR ale i v zahraničí.

1.1.2. Rozbor udržitelného rozvoje území

Rozbor udržitelného rozvoje území

V rámci aktualizace č. 3 Územně analytických podkladů Olomouckého kraje, která proběhla v r. 2013, byly na základě rozboru udržitelného rozvoje území definovány oblasti pomoci jednotlivých pilířů, konkrétně to byly pilíře: sociální, hospodářský a environmentální. Slouží především k určení vyváženosti vztahu územních podmínek pro příznivé životní prostředí, pro hospodářský rozvoj oblastí a dále také pro soudržnost společenství obyvatel území. K tomu se určují tzv. problémové a stabilizované oblasti, které se člení dále do výše zmiňovaných pilířů

Sociální pilíř

Sociální pilíř je hodnocen na základě pohybu obyvatel v časové řadě, věkovou strukturu obyvatelstva, dokončené byty a dostupné zastavitelné plochy v obci. Hodnocení sociálního pilíře v obcích MAS je dle Obr. 14 následující: 18 obcí z celkového počtu 27 má uvedeno hodnocení sociálního pilíře jako kladné:

Obrázek 19: Hodnocení sociálního pilíře v obcích Prostějov venkov o.p.s. v roce 2013.

Zdroj: Rozbor udržitelného rozvoje území obcí Olomouckého kraje (sociální pilíř), vlastní zpracování.

Z celkového hodnocení rozboru udržitelného rozvoje Olomouckého kraje vychází oblast SO ORP Prostějov, označovaná také jako oblast s vyhovujícím stavem sociálního pilíře. To je dáno především existencí výrazného regionálního centra s celou šíří dostupných příležitostí a služeb, které souvisejí s příznivým saldem migrace a dalšími jevy v sociodemografické struktuře obyvatel.

Hospodářský pilíř

Při hodnocení hospodářského pilíře byly posuzovány indikátory vystihující míru registrované nezaměstnanosti k 31. 12. 2013, sektorovou strukturu ekonomických subjektů, dostupnost center urbanizace a podíl zastavěného území obce ohroženého záplavou Q 100⁷.

Dle zvolených kritérií a dosažených hodnot je hodnota hospodářského pilíře vyhodnocena záporně mj. v oblasti západní části SO ORP Prostějov a jihovýchodní oblasti SO ORP Prostějov, to je dáno především zemědělským charakterem výroby. Naopak kladně jsou hodnocena území zahrnující střední a jižní část Olomouckého kraje – okolí Prostějova, Olomouce a Přerova. Toto pozitivní hodnocení je především způsobené historickou existencí průmyslových a hospodářských center regionálního významu.

Co se týká samotných obcí Prostějov venkov o.p.s. a jejich hodnocení hospodářského pilíře ukazuje Obr. 15. Kladným hodnocením (stupeň vyhovující) bylo ohodnoceno 8 obcí, záporným (stupeň nevyhovující) 2 obce MAS. Zbytek obcí je v hodnocení na průměrné úrovni. Toto je způsobeno heterogenním rozmístěním obcí v rámci MAS, kdy zdaleka ne všechny obce spádují k Prostějovu a jak již bylo uvedeno výše, nacházejí se také v oblastech SO ORP, které se vyznačují horšími statistikami hospodářství.

⁷ Q 100 znamená záplavové území pro stoletou vodu.

Obrázek 20: Hodnocení hospodářského pilíře v obcích Prostějov venkov o.p.s. v roce 2013.

Zdroj: Rozbor udržitelného rozvoje území obcí Olomouckého kraje (hospodářský pilíř), vlastní zpracování.

Environmentální pilíř

Při hodnocení environmentálního pilíře byly posuzovány indikátory hodnotící podíl pásem ochrany vodních zdrojů, koeficient ekologické stability, vč. trendu vývoje, podíl ploch ochrany přírody na území obce a úroveň zpracování pozemkových úprav.

Dle zvolených kritérií a dosažených hodnot je hodnota environmentálního pilíře hodnocena záporně v území vymezeném v jihovýchodní části SO ORP Prostějov s částečným překryvem na SO ORP Přerov na jižní hranici Olomouckého kraje, označovaného také jako oblast Z4. Toto území se vyznačuje dominantním využíváním zemědělské půdy velmi nízkou hodnotou koeficientu ekologické stability a minimem prvků, které tvoří kostru ekologické stability území.

Co se týká samotných obcí Prostějov venkov o.p.s. v hodnocení environmentálního pilíře, stav hodnocení ukazuje Obr. 16. Kladné hodnocení environmentálního pilíře má pouze pět obcí z celkového počtu 27 obcí.

Obrázek 21: Hodnocení environmentálního pilíře v obcích Prostějov venkov o.p.s. v roce 2013.

Zdroj: Rozbor udržitelného rozvoje území obcí Olomouckého kraje (environmentální pilíř), vlastní zpracování.

1.1.3. Oblasti rozvojového potenciálu území

Mezi hlavní oblasti, ve kterých se území může rozvíjet, spadají služby, cestovní ruch, občanská vybavenost území, zemědělská činnost, životní prostředí. I z výsledků dotazníkového šetření mezi občany lze tyto oblasti označit za oblasti se značným rozvojovým potenciálem (oblasti, ve kterých by mělo dojít ke zlepšení stávajícího stavu).

a) Služby v cestovním ruchu a v lázeňství

Oblast rozvoje cestovního ruchu je podmíněna především funkčností přehrady Plumlov a rozvojem lázní Skalka. Vzájemná synergie těchto dvou rekreačních lokalit může být dále zhodnocena posílením poskytovaných služeb, vhodnou propagací a zejména propojením obou lokalit prostřednictvím cyklostezek nebo cyklotras. Obě lokality ve spojení s dalším územím MAS tvoří ideální zázemí pro klidnou a nenáročnou rekreaci, která je stále více vyhledávána především obyvateli měst. V současnosti je třeba se zaměřit nejen na opětovné zavedení služeb v oblasti cestovního ruchu, ale také k jejich modernizaci a přizpůsobení náročnosti návštěvníků. Je třeba reflektovat současné trendy v oblasti cestovního ruchu a tomu přizpůsobit nabídku pro návštěvníky. Z tohoto pohledu se nabízí

turistická destinace přehrady Plumlov a jejího okolí jako ideální prostor k realizaci. Z ostatních služeb v obcích regionu je nasnadě rozvoj ubytovacích a pohostinských zařízení.

Nezbytnou součástí je rozumné využití již existujících kapacit, rozvoj agroturistiky a nenáročné cykloturistiky a aktivit vhodných v tomto typu krajiny s vazbou na prodej produktů místního zemědělství a řemesel. Překážkami většího rozvoje rekreace je dlouhodobá kvalita vody v přehradě Plumlov, nedostatek zařízení pro dlouhodobější rekreaci na požadované úrovni a v neposlední řadě nepřipravenost místních podnikatelských subjektů pro rozšíření nabídky služeb pro návštěvníky.

b) Občanská vybavenost

Část území MAS nabízí poměrně zachovalé životní prostředí s dobrou dostupností do okolních měst (Prostějov, Olomouc) a tím se stává vhodným zázemím pro život na venkově. U obyvatel měst se snaží uniknout životu ve velkých sídlech, kde se v daleko větší míře než na venkově koncentruje sociální vyloučení, kriminalita a další sociální patologické jevy. Jsou nespokojeni se zhoršeným ovzduším a častými dopravními zácpami a stále více vyhledávají příležitosti pro krátkodobý i střednědobý pobyt na venkově. Posiluje se trend nákupu místních výrobků a produktů a lidé tak stále častěji vyhledávají produkci z místních venkovských zemědělských zdrojů. Území MAS právě díky své geografické poloze v blízkosti větších měst, vhodným klimatickým podmínkám a zachovalému životnímu prostředí může nabídnout vhodné zázemí pro život na venkově. Území disponuje řadou rozvojových ploch pro bydlení, stávající překážkou, ale zároveň příležitostí je doplnění obcí občanskou vybaveností a rozšířením poskytovaných služeb pro obyvatele.

V oblasti občanské vybavenosti se prakticky všechny obce v regionu vyznačují potřebou rozvoje v této oblasti, s tím souvisí také velký potenciál, který se nabízí, nicméně je nutné brát v potaz také finanční omezení, které limituje obce v rozvoji. Nutné je rozvíjet především technickou a dopravní infrastrukturu

a její kvalitu. Tato oblast je patrně nejpalčivějším problémem regionu, jedná se o chodníky, místní komunikace, vodovody, kanalizace, výstavba ČOV. Dalším prostorem k rozvoji obcí v oblasti občanské vybavenosti je rekonstrukce stávajících sokoloven i v návaznosti na spolkovou činnost, která by mohla být v těchto prostorech realizována. Dále je třeba rozvoje v oblasti sportovních areálů, které jsou často v zanedbaném a nevyhovujícím stavu, některé obce již realizovaly výstavbu multifunkčních hřišť, nicméně některé další obce potřebují realizovat opravy zázemí fotbalových hřišť a jiných sportovních areálů. Většinu obcí tíží i díky zemědělskému charakteru krajiny v regionu malé množství zeleně v obcích a v jejich okolí.

Cyklodoprava

Rozvoj cyklodopravy je jedním z nejaktuálnějších témat k řešení v souvislosti s dopravní infrastrukturou a jejím zázemím. Vzhledem k rovinatému charakteru krajiny v regionu je používání jízdního kola jako alternativy k osobní dopravě v tomto území velmi vhodné, a to především na kratší vzdálenosti např. mezi okresním městem Prostějov a okolními obcemi (dojíždka za nákupy, službami,

cestovním ruchem). Dále se nabízí rozvoj v propojení cyklostezkami mezi jednotlivými obcemi regionu a vytvoření logické a navazující sítě cyklostezek tak, aby veškeré obce byly bezpečně a kvalitně dostupné pomocí jízdního kola. Stávající síť cyklostezek je z tohoto pohledu nedostatečná a cyklotrasy, které vedou cyklisty po silnicích II. třídy, III. třídy a místních komunikacích neřeší problém v podobě dopravy cyklistů po silnicích, které nejsou v dobrém stavu, viz rozvoj dopravní infrastruktura. V souvislosti s cyklodopravou v regionu je také nasnadě řešení rozvoje doplňkové infrastruktury a zázemí pro cyklisty z pohledu cestovního ruchu, který je dnes s cyklistikou bezesporu spjatý.

c) Zemědělství

Úroveň zemědělství je do jisté míry již předurčena geografickou polohou MAS a strukturou půdního fondu. Zemědělství je stabilizujícím prvkem venkovského prostoru celého území MAS a musí v něm hrát klíčovou roli. Pro jeho efektivní fungování je nezbytná modernizace podniků a účelné provázanosti se zpracovatelským průmyslem a podpora odbytu vybraných zemědělských produktů prostřednictvím vzájemně propojených distribučních aktivit (posílení odbytových center). Kromě produkčních jsou významné i mimoprodukční funkce zemědělství, zejména krajinnotvorná a environmentální. Orientace na místní produkci je úzce propojena s vytvářením zdravého životního prostředí pro místní obyvatele.

d) Brownfields

V regionu se nachází celkem 9 ploch, které jsou označovány jako brownfields, tedy plochy starých průmyslových, případně zemědělských nebo jiných areálů, které jsou v současnosti nevyužívané a z důvodu jejich nevyužitelnosti úměrně tomu chátrají a stávají se nejen velmi nevhodným prvkem v krajině, ale také často nebezpečným objektem, který se může stát zázemím sociálně-patogenních jevů v území, ale také zdrojem znečištění v území v důsledku intoxikace půd popř. podpovrchových vod. V území MAS je charakter brownfields dán především zemědělským zaměřením výroby v regionu, jedná se tedy o plochy a areály bývalých JZD, cukrovaru, masokombinátu apod. Z pohledu obcí je však třeba vidět tyto plochy jako potenciál pro jejich další rozvoj. Nicméně je třeba důkladně zvážit další využití těchto ploch a konzultovat je s odborníky na tuto problematiku, způsobů možných využití je celkem velké množství, z pohledu rozvoje zaměstnanosti v regionu se jeví jako vhodné využít plochy jako další možnost pro investice v regionu ze stran soukromého sektoru. Největšími brownfields v území MAS jsou Mostkovice s rozlohou 445 000 m² a dále Bedihošť s rozlohou 90 000 m².

e) Životní prostředí

Pro zachování a zlepšení kvality života na venkově je určující i okolní prostředí. Především organizace venkovského prostoru a vhodné začlenění zeleně určuje krásu krajiny. Velký potenciál vidíme v rozšíření výsadeb v krajině i v intravilánu obcí. Rozčlenění velkých lánů na menší celky a jiná péstební opatření snižující větrnou a vodní erozi. Také zachycení vody v krajině přispěje ke zlepšení klimatu a snížení dopadů sucha. Na kvalitě životního prostředí se musí podílet každý obyvatel území. Velký potenciál pro zlepšení je v oblasti odpovědného nakládání s odpady, volbě a spotřebě zdrojů energie a tepla včetně jejich úspor šetrících zdroje, snižujících emise a dopady na životní prostředí.

1.1.4. Potenciál lidských zdrojů pro rozvoj území

Potenciál lidských zdrojů pro rozvoj území Prostějov venkov o.p.s. se nachází nejen v podnikatelské sféře (zemědělci, řemeslníci, oblast cestovního ruchu), ale také ve spolkové činnosti prováděné na daném území.

a) Cestovní ruch - Plumlovská přehrada, lázně Skalka

Lidský potenciál v území MAS v oblasti cestovního ruchu se váže především na dvě střediska cestovního ruchu, která se v této oblasti nachází. Tou první je oblast přehrady Plumlov, která z podnikatelského pohledu nabízí velké možnosti uplatnění a dalšího rozvoje především ve službách ubytování a pohostinství. V současné ekonomické situaci, se jeví nabídka minimálně sezonních prací v oblasti cestovního ruchu jako alespoň částečné povzbuzení zaměstnanosti v regionu. Podnikatelské aktivity, které byly utlumeny z důvodu rekonstrukce přehrady, je nutné obnovit a modernizovat tak, aby vyhověly požadavkům turistů. Ve spolupráci s městem Plumlov, které klade velký důraz na obnovu zašlé slávy přehrady Plumlov je velký předpoklad k opětovnému navázání a oživení cestovního ruchu v této oblasti do původní podoby.

Druhým střediskem cestovního ruchu v regionu jsou Lázně Skalka a jejich okolí. V současnosti mají lázně zavedený provoz se stálou klientelou a kvalifikovaným personálem, nicméně z pohledu dalšího rozvoje cestovního ruchu v Lázních Skalka je vhodné dobudovat odpovídající ubytovací kapacitu. Dalšími záměry rozvoje jsou vybudování přírodního koupaliště a rozhledny a další rozvoj cykloturistiky v oblasti.

b) Zemědělci

Z pohledu potenciálu lidských zdrojů se jeví aktuální situace zemědělství v regionu jako stabilní, v obcích působí zavedená zemědělská družstva, popřípadě soukromí zemědělci. V dnešní době, která klade na zemědělskou výrobu velký tlak z ekonomického pohledu (co nejvíce produkce s co nejmenšími výrobními náklady a cenami na trhu) a zároveň se výroba neustále modernizuje a intenzifikuje. Z tohoto hlediska je potřeba kvalitní a kvalifikované pracovní síly, která se bude schopna adaptovat na požadavky moderní zemědělské produkce. Z hlediska počtu pracovních míst v zemědělství se očekává v regionu stagnace či mírný pokles. Zemědělci v regionu tento trend více či méně reflektují a dle finančních možností obnovují technické zázemí své výroby. Je nezbytné také dále rozvíjet vazby zemědělské produkce na regionální trh, který nabízí odbytu pro produkty pocházející z regionu.

c) Živnostníci (řemeslníci)

Řemeslná výroba má ve venkovských oblastech svou nezastupitelnou tradici, nicméně dnešní doba z ekonomického hlediska je velmi obtížná pro tradiční výroby, které jsou pod tlakem rostoucích nákladů a snížené poptávky nuceny často svou výrobu omezit popř. úplně ukončit. V obcích jsou zastoupeny různorodé řemeslné výroby, stolaři, kováři, truhláři ad. Je třeba vidět rozvoj těchto řemesel v

perspektivě budoucích let a i tomu z pohledu regionu přizpůsobit např. agitaci na základních školách pro absolventy při výběru střední školy. Řemeslníci a drobní živnostníci jsou potřeba pro zachování hospodářské stability regionu, ačkoliv se nejeví z pohledu produkované hodnoty v přepočtu na nominální částku příliš významní. Nicméně jimi poskytované služby jsou velmi hodnotné a je třeba je zachovat a podporovat do let budoucích.

d) Spolková činnost

Spolková činnost v obcích regionu má nezastupitelnou roli a stala se nedílnou součástí kulturního a společenského života v obci. Velmi pozitivním jevem je, že prakticky všechny obce regionu mají spolky, které zaštiťují kulturní život v obcích. Nejčastějšími spolky v obcích jsou sbory dobrovolných hasičů, sportovní kluby, myslivci, zahrádkáři, SOKOL ad. Rozvoj spolků v budoucnu je třeba směřovat mezigeneračně jak pro starší obyvatele (zde lze vycházet z indexu stárí, který jasně poukazuje na stárnutí populace v regionu) a přizpůsobit nabídku spolkové činnosti jejich nárokům, k tomu je třeba iniciovat nejen zájem ze strany občanů obcí, ale také finanční podporu ze strany obcí, případně pomocí dotačních titulů na spolkovou činnost. Trendem dnešní doby v případě mladých obyvatel je v mnohých případech spíše nezájem a laxnost v oblasti volnočasových aktivit. Z tohoto pohledu je třeba v mladých obyvatelích regionu vzbudit zájem o spolkovou činnost, i vzhledem k tomu, že bez účasti a náboru nových členů ať už do SDH, případně jiných zájmových kroužků není jejich rozvoj dále udržitelný. Pokud obce mají zájem udržet spolkovou činnost i v budoucnu, je třeba neustále se spolky aktivně spolupracovat, iniciovat spolkové akce v obci apod.

e) Území pro bytovou výstavbu

Dle analýzy územně plánovací dokumentace jednotlivých obcí v regionu je patrný velmi pozitivní trend v rozvoji bydlení. Prakticky všechny obce v regionu disponují ve svém katastrálním území rozvojovými plochami na bydlení. Je tedy patrné, že obce mají zájem o svůj územní rozvoj a na to navazující rozvoj demografický. S novou výstavbou očekáváme příchod nových lidských zdrojů. Je však nezbytné rozvoji obcí v oblasti bydlení přizpůsobit a navázat odpovídající občanskou vybavenost a zázemí pro potenciální obyvatele.

3.3.6 Vlastní prostředky pro rozvoj území

Pro realizaci záměrů strategie je třeba sdružit prostředky v podobě financí, věcného plnění apod. a zajistit vícezdrojové financování rozvoje území. Částečně lze sdružit prostředky na základě podnikatelské činnosti, část prostředků obecních rozpočtů na kofinancování rozvoje.

Starostové jednotlivých obcí byli v rámci přímých rozhovorů dotazováni, jaké výše v současnosti dosahuje rozpočet obce a kolik prostředků je směřováno na investice. Zjištěná data shrnuje následující **Chyba! Nenalezen zdroj odkazů.** (jedná se však o přibližná data, bez zahrnutí dluhů obcí apod.).

Tabulka 24: Přibližné hodnoty rozpočtů jednotlivých obcí v roce 2013.

Obec	Rozpočet obce (v mil. Kč)	Část na investice (v mil. Kč)
Alojzov	3	0,5
Bedihošť	10-12	6
Biskupice	2,8	0,7
Bystročice	6,7	2
Čehovice	6	1
Čelčice	6,3	2-2,2
Dětkovice	5	1,5
Dobrochov	3	1 – 1,25
Hrdibořice	2,2	0,7
Hrubčice	8	0,7
Klenovice na Hané	10	3
Klopotovice	2,5	0,5
Kralice na Hané	12	4
Krumsín	5,5	0,5
Mostkovice	17	5
Myslejovice	9	3
Ohrozim	5	1,5
Plumlov	24	2
Prostějovičky	2,5	0,5
Seloutky	4	2
Skalka	2	0,5
Stínava	1,4	0,5
Určice	15	1,5
Vícov	4,5	1
Vranovice-Kelčice	6,5	2
Vrbátky	20	8
Výšovice	6	1,3

Zdroj: Vlastní šetření - přímé rozhovory se starosty obcí realizované MAS v období březen až duben 2013, únor 2015.

3.3.7 Rozvoj povědomí o regionu, spolupráce aktérů

O povědomí regionu a jeho rozvoj se primárně starají místní aktéři. Aktérů v území je celá řada, které mají různá práva, povinnosti a jsou ve vzájemném vztahu. Jedná se např. o obce, místní instituce a spolky, podnikatelské subjekty, obyvatelé regionu a v neposlední řadě i MAS. Spolupráce aktérů v území je procesem, který ovlivňuje úspěšnost a efektivnost celé řady činností. Významným aspektem spolupráce je schopnost jednotlivých subjektů vyjednávat o společných zájmech a hledat řešení problémů, které přesahují možnosti jednotlivých aktérů. Určitým stmelujícím aktérem pro spolupráci v regionu by mohla do budoucna být MAS.

V minulém programovém období 2007 – 2013 má také Místní akční skupina zkušenosti s realizací projektů spolupráce. Jednalo se projekty spolupráce s MAS Střední Haná, MAS Na cestě k prosperitě z.s., a dalšími MAS v Olomouckém kraji. Seznam projektů spolupráce je uveden v Tabulce 15.

Tabulka 25: Projekty spolupráce MAS v období 2007 – 2013.

<p>„Při utkání soupeři, přátelé po zbytek roku“ - získal finanční podporu v rámci 10. kola Programu rozvoje venkova opatření IV.2.1 Realizace projektů spolupráce. Jednalo se o projekt společnosti Prostějov venkov o.p.s. a Na cestě k prosperitě, o.s. Díky tomuto projektu proběhla rekonstrukce 3 sportovišť, byly uspořádány 3 vzájemné turnaje obou regionů.</p>
<p>„Nová energie pro regionální značku – podpořený“ - smyslem projektu bylo vyhledat v území kvalitní výrobce a seznámit veřejnost s jejich kvalitními produkty. Náplní projektu byla prezentace místních výrobků.</p>
<p>„Knihá základ života“ - součástí projektu byla modernizace knihoven pořízením SW a HW vybavení a chybějícím mobiliářem. Zveřejnění knihovního fondu některých knihoven na webové aplikaci.</p>
<p>Svědkové minulosti“ - Projekt byl zaměřen na opravu památek po našich předcích. Cílem projektu bylo nabídnout veřejnosti zajímavé informace o svědcích minulosti na výstavách tak, aby se naučili tyto poklady vidět a rozumět jim. Projekt měl přispět k budování kladného vztahu k památkám a zodpovědnosti o jejich péči.</p>
<p>„Spolupráce evaluace SPL“ - projekt byl zaměřen na analýzu dobré praxe a současného stavu monitoringu v rámci MAS zapojených v projektu. Porovnání skutečně monitorovaných údajů s údaji povinnými ze strategií. Návrhy vhodných monitorovacích indikátorů a mechanismů monitorování projektů v rámci výzev MAS, tak vnitřního fungování MAS. Získávání zkušeností od podpořených MAS.</p>
<p>Obce v minulosti dokázali spolupracovat i na projektu „Separace a využití biodpadů“ – v rámci, kterého byly pořízeny kompostéry pro občany pěti obcí. Projekt přispěl pro snížení vzniku odpadů v místě jejich vzniku. Bioodpad ze zahrad občanů tak obce nemusí sbírat, ale je kompostován přímo občany.</p>

Zdroj: vlastní zdroje MAS.

O roku 2009 MAS dlouhodobě spolupracujeme s Miesnou akčnou skupinou Spoločenstva obcí Topľočiansko – duchonského mikroregionu (MAS SOTDUM). Jednalo se o spolupráci v oblasti pořádání soutěží v požárním sportu, seminářů, kulturních apod. Spolupráce se plánuje i do budoucna

3.4 Analýza problémů a potřeb

Analýza problémů a potřeb rekapituluje veškeré problémy a potřeby, které vplynuly z předcházejících kapitol a uvádí je v přehledné tabulce s vazbou na kapitolu analýzy, vizi a klíčové oblasti rozvoje MAS.

Tabulka 26: Provazba analýzy na vizi a klíčové oblasti SCLLD

Analýza problémů a potřeb území			kapitola analýzy	Vize	Klíčové oblasti
Obyvatelstvo					
PROBLÉMY:	1	snižování počtu obyvatel v některých obcích;	3.1.1.	V1 a V2	1. Infrastruktura 2. Podnikání a zaměstnanost 3. Občanská vybavenost 5. Život v MAS
	2	stárnutí obyvatelstva;	3.1.1.	V1 a V2	3. Občanská vybavenost 5. Život v MAS
	3	nabídka pracovních míst v obcích neodpovídá znalostem a dovednostem volných uchazečů na trhu práce, to vyvolává nutnost dojíždět za zaměstnáním;	3.1.1.	V2 a V3	5. Život v MAS
	4	nízký podíl lidí s vysokoškolským vzděláním.	3.1.1.	V3	5. Život v MAS
	5	odliv mladých kvalifikovaných lidí za prací do větších měst	3.1.1.	V1 a V2	1. Infrastruktura 2. Podnikání a zaměstnanost 3. Občanská vybavenost 5. Život v MAS
POTŘEBY:	6	zlepšení podmínek pro podnikatelské aktivity, zvyšování kvality infrastruktury obcí;	3.1.1.	V2 a V1	2. Podnikání a zaměstnanost 1. Infrastruktura
	7	spolupracovat na provázání školství na potřeby trhu práce	3.1.1.	V2 a V3	2. Podnikání a zaměstnanost
	8	minimálně zachování základního občanského vybavení obcí;	3.1.1.	V1 a V2	3. Občanská vybavenost
	9	vytvoření dostatečných podmínek pro další rozvoj obcí – např. rozvojové plochy pro bydlení, plochy pro podnikání, příp. jejich přestavby	3.1.1.	V1 a V2	1. Infrastruktura 2. Podnikání a zaměstnanost 3. Občanská vybavenost 4. Životní prostředí 5. Život v MAS
Podnikatelské prostředí					

PROBLÉMY:	10	konkurenceschopnost oproti Prostějovu a Olomouci např. z hlediska technické a dopravní infrastruktury a dostupnosti trhu;	3.1.2.	V1 a V2	2. Podnikání a zaměstnanost	
	11	nevyužívané plochy bývalých podniků - Brownfield;	3.1.2.	V1 a V2, V4	2. Podnikání a zaměstnanost	
	12	nedostatek kvalifikované pracovní síly v technických a řemeslných oborech;	3.1.2.	V2	2. Podnikání a zaměstnanost	
	POTŘEBY:	13	vytvoření dostatečných podmínek pro další hospodářský rozvoj v obcích	3.1.2.	V1, V2, V3	2. Podnikání a zaměstnanost
Vzdělání a duchovní rozvoj						
PROBLÉMY:	14	úbytek žáků ve školách,	3.1.2.	V3	3. Občanská vybavenost	
	15	nevyhovující technický stav infrastruktury pro vzdělávání (vč. tělovýchovných prostor);	3.1.2.	V1 a V3	3. Občanská vybavenost	
	16	nedostatečné prostory pro mimoškolní a zájmové vzdělávání a činnost;	3.1.2.	V1 a V3	3. Občanská vybavenost	
	17	nedostatek absolventů podle potřeb podnikatelského sektoru	3.1.2.	V2 a V3	2. Podnikání a zaměstnanost 3. Občanská vybavenost 5. Život v MAS	
	18	nedostatečný počet kvalifikovaných pedagogických a nepedagogických pracovníků pro realizaci reformy školství	3.1.2.	V3	3. Občanská vybavenost	
	19	neustálé novelizace hygienických norem na prostory škol, kuchyní a jídelen vyžadují časté a opakované rekonstrukce;	3.1.2.	V1 a V3	3. Občanská vybavenost	
	20	nevyhovující technický stav farností a zařízení pro duchovní činnost.	3.1.2.	V1 a V2	3. Občanská vybavenost	
	POTŘEBY:	21	zvyšování odborných kompetencí pedagogických a nepedagogických pracovníků ve školství;	3.1.2.	V3	5. Život v MAS
		22	zachovat stávající síť základních a mateřských škol, příp. navýšit kapacity dle demografického vývoje;	3.1.2.	V3	3. Občanská vybavenost
		23	podpořit rovné příležitosti dětí a žáků včetně dětí a žáků se speciálními vzdělávacími potřebami;	3.1.2.,	V3	3. Občanská vybavenost 5. Život v MAS
24		podpora středoškolského vzdělávání žáků se speciálně vzdělávacími potřebami;	3.1.2.	V3	3. Občanská vybavenost	
25		další vzdělávání, univerzity třetího věku apod.;	3.1.2.	V3	3. Občanská vybavenost 5. Život v MAS	
26		rozvoj základních lidských a společenských hodnot.	3.1.2.	V2, V3, V4	5. Život v MAS	
Infrastruktura						

PROBLÉMY:	27	záběr ZPF na úkor výstavby;	3.1.4, 3.1.5	V4	1. Infrastruktura
	28	nevyhovující stav veřejných budov a prostranství;	3.1.4.	V1, V3, V4	1. Infrastruktura
	29	nedobudovaná síť chodníků a parkovacích ploch;	3.1.4.	V1	1. Infrastruktura
	30	nevyhovující stav místních a účelových komunikací a silnic II. a III. třídy;	3.1.4.	V1	1. Infrastruktura
	31	intenzita dopravy a hlukové zatížení na vybraných komunikacích;	3.1.4.	V1	1. Infrastruktura
	32	nízká dostupnost některých obcí a místních částí veřejnou dopravou	3.1.4.	V1,	1. Infrastruktura
	33	nedostatečná síť cyklostezek a cyklotras;	3.1.7,3.1.4	V1, V4	1. Infrastruktura
	34	chybějící obecní vodovod, stáří vodovodní sítě popř. nevyhovující kvalita zdroje pitné vody;	3.1.4,	V1	1. Infrastruktura
	35	nevyhovující stav kanalizací – nedobudované sítě splaškové kanalizace a ČOV, dochází k znečišťování povrchových vod;	3.1.7,3.1.4	V1	1. Infrastruktura
	36	kvalita telekomunikačních sítí;	3.1.4.	V1	1. Infrastruktura
POTŘEBY:	37	infrastruktura související s rozvíjející se výstavbou – např. parkovací plochy;	3.1.4.	V1	1. Infrastruktura
	38	vysokorychlostní internet, zlepšení kvality signálu a pokrytí mobilními sítěmi;	3.1.4.	V1	1. Infrastruktura
	39	realizace přeložek silnic II. třídy;	3.1.4.	V1	1. Infrastruktura
	40	dobudování a rozšíření sítě cyklistické dopravy;	3.1.7,3.1.4	V1, V4	1. Infrastruktura
	41	zachování či zlepšení dopravní obslužnosti obcí;	3.1.4.	V1	1. Infrastruktura
	42	zlepšit kvalitu ovzduší v návaznosti na podporu využití biopaliv a moderních nízkoemisních technologií;	3.1.5.	V4	1. Infrastruktura
	43	systematické využívání stávající bytové a průmyslové zástavby (brownfieldy);	3.1.2.	V1,V4	1. Infrastruktura
	44	ochrana ZPF – správný způsob hospodaření a protierozní opatření;	3.1.4, 3.1.5	V1,V4	1. Infrastruktura
	45	vhodná řešení veřejných prostranství včetně veřejné zeleně a techniky na jejich údržbu;	3.1.4.	V1,V4	1. Infrastruktura
Životní prostředí					
PROBLÉMY:	46	znečištění povrchových a podzemních vod;	3.1.4, 3.1.5, 3.1.7	V1,V4	4. Životní prostředí 1. Infrastruktura
	47	znečištění ovzduší	3.1.5, 3.1.4	V1,V4	4. Životní prostředí
	48	nedostatečná protierozní opatření;	3.1.5.	V4	4. Životní prostředí
	49	absence a nefunkčnost prvků ÚSES;	3.1.5.	V4	4. Životní prostředí
	50	nízká ekologická stabilita krajiny v rámci intenzivní zemědělské činnosti;	3.1.5.	V1,V4	4. Životní prostředí

	51	extrémní projevy počasí, např. dlouhotrvající sucha, povodně;	3.1.5.	V4	4. Životní prostředí
	52	rozšiřování invazních druhů rostlin;	3.1.5.	V4	4. Životní prostředí
	53	řešení problematiky odpadů, třídění separovaných složek včetně biologicky rozložitelných odpadů a jejich následné využití;	3.1.5.	V1, V4	4. Životní prostředí
	54	zákaz ukládat směsný komunální odpad na skládky;	3.1.5.	V4	4. Životní prostředí
	55	rekultivace a péče o staré ekologické zátěže.	3.1.5.	V4	4. Životní prostředí
POTŘEBY:	56	realizace protipovodňových opatření;	3.1.5.	V4	4. Životní prostředí
	57	revitalizace vodních toků;	3.1.5.	V4	4. Životní prostředí
	58	zachovat, popř. obnovit prostupnost krajiny (např. polními cestami);	3.1.5.	V4, V1	4. Životní prostředí
	59	realizace komplexních pozemkových úprav;	3.1.5.	V4	4. Životní prostředí
	60	zvýšení podílu zeleně v krajině;	3.1.5.	V4	4. Životní prostředí
	61	zvýšení retence krajiny – udržení vody v krajině;	3.1.5.	V4	4. Životní prostředí
	62	výstavba sběrných dvorů, rozšíření sortimentu tříděného odpadu.	3.1.5.	V1, V4	4. Životní prostředí
Sociální oblast a zdravotnictví					
PROBLÉMY:	63	nedostatečné řešení problematiky sociální oblasti obcemi a tedy i chybějící kapacity a doprovodné služby pro seniory;	3.1.6.	V1	3. Občanská vybavenost
	64	financování sociálních služeb, vč. snižování reálné finanční hodnoty důchodů;	3.1.6.	V1	3. Občanská vybavenost
	65	výhledově nedostatek lidských zdrojů ve zdravotnictví (rostoucí věk lékařů) vč. nevyhovujícího stavu zdravotnických zařízení;	3.1.6.	V1	3. Občanská vybavenost
POTŘEBY:	66	minimálně zachovat rozsah a dostupnost poskytovaných zdravotnických a sociálních služeb;	3.1.6.	V1	3. Občanská vybavenost
	67	respektovat potřeby zdravotně postižených, vč. návazných služeb.	3.1.6.	V1	3. Občanská vybavenost 5. Život v MAS
Volnočasové využití					
PROBLÉMY:	68	nevyhovující stav kulturních a sakrálních staveb;	3.1.7.	V4	3. Občanská vybavenost
	69	znečištění povrchových vod vodní nádrže Plumlov a okolí;	3.1.7.	V1, V4	4. Životní prostředí 1. Infrastruktura
	70	úpadek cestovního ruchu (služeb i atraktivit) v oblasti vodní nádrže Plumlov, zchátralé objekty ubytovacích zařízení;	3.1.7.	V2, V4, V1	2. Podnikání a zaměstnanost

	71	nedostatečně rozvinutá síť cyklostezek pro rozvoj cestovního ruchu;	3.1.4, 3.1.7	V1, V4	1. Infrastruktura
POTŘEBY:	72	rozšíření, rekonstrukce a výstavba ploch občanského vybavení – např. sportoviště, kulturní zařízení vč. ubytovacích kapacit;	3.1.4, 3.1.7	V1, V2	3. Občanská vybavenost
	73	podpora činnosti spolků;	3.1.7.	V2, V1	2. Podnikání a zaměstnanost
	74	zvýšení turistické atraktivity regionu vč. doprovodných služeb.	3.1.7.	V2, V4, V1	5. Život v MAS
					1. Infrastruktura
2. Podnikání a zaměstnanost					
					3. Občanská vybavenost
					4. Životní prostředí
					5. Život v MAS

Tabulka 27: Provazba vize na klíčové oblasti

Vize	Klíčové oblasti
Místní akční skupina Prostějov venkov o.p.s. je atraktivním zdravým venkovským územím s fungující infrastrukturou a službami, venkovem nabízející kvalitní život svým obyvatelům.	1. Infrastruktura 3. Občanská vybavenost a služby 2. Podnikání a zaměstnanost 4. Životní prostředí 5. Život v MAS
Zájem obyvatel o život a podnikání v našem regionu je stálý, usilujeme o návrat mladých na venkov a bohatý společenský život a volnočasové vyžití obyvatel všech věkových skupin.	2. Podnikání a zaměstnanost 5. Život v MAS
Máme fungující síť školských zařízení, v dobrém technickém stavu, s odpovídajícím vybavením a kompetentním personálem rozvíjejícím znalosti dětí i dospělých, založená na vzájemné spolupráci mezi sebou a napříč všemi sektory v regionu (státním, neziskovým a soukromým sektorem).	3. Občanská vybavenost a služby 2. Podnikání a zaměstnanost 5. Život v MAS
Snažíme se udržet venkovský vzhled obcí a krajiny, zlepšit ekologickou stabilitu a snížit dopady lidské činnosti na životní prostředí.	4. Životní prostředí 5. Život v MAS

Tabulka 28 Možné financování řešení problémů a potřeb (pro ucelenost tabulka uvádí nejen financování z ESIF, ale i SCLLD a jiných zdrojů)

Analýza problémů a potřeb území		Financování	Opatření	
Obyvatelstvo				
PROBLÉMY	1	snížování počtu obyvatel v některých obcích;	Vazba na všechna opatření	
	2	stárnutí obyvatelstva;	jiné 3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti	
	3	nabídka pracovních míst v obcích neodpovídá znalostem a dovednostem volných uchazečů na trhu práce, to vyvolává nutnost dojíždět za zaměstnáním;	jiné 5.1.2: Podpora spolupráce zaměstnavatelů se vzdělávacími institucemi	
	4	nízký podíl lidí s vysokoškolským vzděláním.	OPVVV 5.1.1: Zvyšování kvality vzdělávání v regionu	
	5	odliv mladých kvalifikovaných lidí za prací do větších měst	SCLLD SCLLD 2.1.1: Podpora zemědělských činností 2.1.2: Podpora diverzifikace podnikání	
POTŘEBY	6	zlepšení podmínek pro podnikatelské aktivity, zvyšování kvality infrastruktury obcí;	SCLLD SCLLD jiné 2.1.1: Podpora zemědělských činností 2.1.2: Podpora diverzifikace podnikání 1.2.2: Zlepšit dopravní infrastrukturu	
		7	spolupracovat na provázání školství na potřeby trhu práce	jiné 5.1.2: Podpora spolupráce zaměstnavatelů se vzdělávacími institucemi
		8	minimálně zachování základního občanského vybavení obcí;	SCLLD 3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
	9		jiné 5.4.1: Rozvoj vnitřního působení obecní správy a úřadů	

		vytvoření dostatečných podmínek pro další rozvoj obcí – např. rozvojové plochy pro bydlení, plochy pro podnikání, příp. jejich přestavby		
Podnikatelské prostředí				
PROBLÉMY	10	konkurenceschopnost oproti Prostějovu a Olomouci např. z hlediska technické a dopravní infrastruktury a dostupnosti trhu;	SCLLD	2.1.1: Podpora zemědělských činností
			jiné	1.3.1: Zvýšit kvalitu komunikačních sítí
	11	nevyužívané plochy bývalých podniků - Brownfield;	PRV, jiné	2.1.1: Podpora zemědělských činností
	12	nedostatek kvalifikované pracovní síly v technických a řemeslných oborech;	jiné	5.1.2: Podpora spolupráce zaměstnavatelů se vzdělávacími institucemi
POTŘEBY	13	vytvoření dostatečných podmínek pro další hospodářský rozvoj v obcích	OPŽP	1.1.1: Výstavba, obnova a rekonstrukce kanalizačních řadů a ČOV
			OPŽP	1.1.2: Zásobování obyvatelstva pitnou vodou
			IROP	1.2.1: Zvyšovat bezpečnosti v dopravě, rozvoj cyklodopravy
			jiné	1.2.2: Zlepšit dopravní infrastrukturu
			jiné	1.3.1: Zvýšit kvalitu komunikačních sítí
			SCLLD	2.1.1: Podpora zemědělských činností
			SCLLD	2.1.2: Podpora diverzifikace podnikání (především zemědělských podnikatelů)
			jiné	5.1.2: Podpora spolupráce zaměstnavatelů se vzdělávacími institucemi
			SCLLD	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
jiné	3.2.1: Rozvoj atraktivit obcí			

			OPŽP	4.1.3: Snížení energetické náročnosti budov
			OPŽP	4.1.4: Zodpovědné nakládání s odpady
			SCLLD	5.3.1: Propagace území MAS
			jiné	5.4.1: Rozvoj vnitřního působení obecní správy a úřadů
Vzdělání a duchovní rozvoj				
PROBLÉMY	14	úbytek žáků ve školách,	SCLLD	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
			OPVVV	5.1.1: Zvyšování kvality vzdělávání v regionu
	15	nevyhovující technický stav infrastruktury pro vzdělávání (vč. tělovýchovných prostor);	SCLLD	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
	16	nedostatečné prostory pro mimoškolní a zájmové vzdělávání a činnost;	SCLLD	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
	17	nedostatek absolventů podle potřeb podnikatelského sektoru	jiné	5.1.2: Podpora spolupráce zaměstnavatelů se vzdělávacími institucemi
	18	nedostatečný počet kvalifikovaných pedagogických a nepedagogických pracovníků pro realizaci reformy školství	OPVVV	5.1.1: Zvyšování kvality vzdělávání v regionu
	19	neustálé novelizace hygienických norem na prostory škol, kuchyní a jídelen vyžadují časté a opakované rekonstrukce;	SCLLD	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
	20	nevyhovující technický stav farností a zařízení pro duchovní činnost.	SCLLD	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
POTŘE	21	zvyšování odborných kompetencí pedagogických a nepedagogických pracovníků ve školství;	OPVVV	5.1.1: Zvyšování kvality vzdělávání v regionu

	22	zachovat stávající síť základních a mateřských škol, příp. navýšit kapacity dle demografického vývoje;	SCLLD	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
	23	podpořit rovné příležitosti dětí a žáků včetně dětí a žáků se speciálními vzdělávacími potřebami;	OPVVV	5.1.1: Zvyšování kvality vzdělávání v regionu
			SCLLD	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
	24	podpora středoškolského vzdělávání žáků se speciálně vzdělávacími potřebami;	OPVVV	5.1.1: Zvyšování kvality vzdělávání v regionu
	25	další vzdělávání, univerzity třetího věku apod.;	jiné	5.1.1: Zvyšování kvality vzdělávání v regionu
	26	rozvoj základních lidských a společenských hodnot.	jiné	5.2.1: Podpora spolkové činnosti a zachování kulturních a duchovních hodnot
Infrastruktura				
PROBLÉMY	27	záběr ZPF na úkor výstavby;	jiné	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
			jiné	5.4.1: Rozvoj vnitřního působení obecní správy a úřadů
	28	nevyhovující stav veřejných budov a prostranství;	SCLLD	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
			OPŽP	4.1.3: Snížení energetické náročnosti budov
	29	nedobudovaná síť chodníků a parkovacích ploch;	SCLLD	1.2.1: Zvyšovat bezpečnosti v dopravě, rozvoj cyklo dopravy
	30	nevyhovující stav místních a účelových komunikací a silnic II. a III. třídy;	jiné	5.4.1: Rozvoj vnitřního působení obecní správy a úřadů
	31	intenzita dopravy a hlukové zatížení na vybraných komunikacích;	jiné	5.4.1: Rozvoj vnitřního působení obecní správy a úřadů
32	nízká dostupnost některých obcí a místních částí veřejnou dopravou	jiné	5.4.1: Rozvoj vnitřního působení obecní správy a úřadů	

	33	nedostatečná síť cyklostezek a cyklotras;	SCLLD	1.2.1: Zvyšovat bezpečnosti v dopravě, rozvoj cyklodopravy
	34	chybějící obecní vodovod, stáří vodovodní sítě popř. nevyhovující kvalita zdroje pitné vody;	OPŽP, jiné	1.1.2: Zásobování obyvatelstva pitnou vodou
	35	nevyhovující stav kanalizací – nedobudované sítě splaškové kanalizace a ČOV, dochází k znečišťování povrchových vod;	OPŽP, jiné	1.1.1: Výstavba, obnova a rekonstrukce kanalizačních řadů a ČOV
	36	kvalita telekomunikačních sítí;	jiné	1.3.1: Zvýšit kvalitu komunikačních sítí
POTŘEBY	37	infrastruktura související s rozvíjející se výstavbou – např. parkovací plochy;	jiné	1.2.1: Zvyšovat bezpečnosti v dopravě, rozvoj cyklodopravy
	38	vysokorychlostní internet, zlepšení kvality signálu a pokrytí mobilními sítěmi;	jiné	1.2.1: Zvyšovat bezpečnosti v dopravě, rozvoj cyklodopravy
	39	realizace přeložek silnic II. třídy;	jiné	5.4.1: Rozvoj vnitřního působení obecní správy a úřadů
	40	dobudování a rozšíření sítě cyklistické dopravy;	SCLLD	1.2.1: Zvyšovat bezpečnosti v dopravě, rozvoj cyklodopravy
	41	zachování či zlepšení dopravní obslužnosti obcí;	jiné	1.2.1: Zvyšovat bezpečnosti v dopravě, rozvoj cyklodopravy
	42	zlepšit kvalitu ovzduší v návaznosti na podporu využití biopaliv a moderních nízkoemisních technologií;	OPŽP, jiné	4.1.3: Snížení energetické náročnosti budov
			PRV	2.1.2: Podpora diverzifikace podnikání
	43	systematické využívání stávající bytové a průmyslové zástavby (brownfieldy);	SCLLD	2.1.1: Podpora zemědělských činností
SCLLD			2.1.2: Podpora diverzifikace podnikání (především zemědělských podnikatelů)	
SCLLD			3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti	
44	ochrana ZPF – správný způsob hospodaření a protierozní opatření;	PRV, OPŽP	4.1.1: Posílení biodiverzity a přirozené funkce krajiny	

	45	vhodná řešení veřejných prostranství včetně veřejné zeleně a techniky na jejich údržbu;	OPŽP, jiné	4.1.2: Zlepšení kvality životního prostředí v sídlech
Životní prostředí				
PROBLÉMY	46	znečištění povrchových a podzemních vod;	OPŽP	1.1.1: Výstavba, obnova a rekonstrukce kanalizačních řadů a ČOV
	47	znečištění ovzduší	OPZ	4.1.3: Snížení energetické náročnosti budov
	48	nedostatečná protierozní opatření;	OPŽP	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
	49	absence a nefunkčnost prvků ÚSES;	OPŽP	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
	50	nízká ekologická stabilita krajiny v rámci intenzivní zemědělské činnosti;	OPŽP, PRV	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
	51	extrémní projevy počasí, např. dlouhotrvající sucha, povodně;	OPZ, jiné	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
	52	rozšiřování invazních druhů rostlin;	OPŽP, jiné	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
	53	řešení problematiky odpadů, třídění separovaných složek včetně biologicky rozložitelných odpadů a jejich následné využití;	OPŽP, jiné	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
	54	zákaz ukládat směsný komunální odpad na skládky;	OPŽP, jiné	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
	55	rekultivace a péče o staré ekologické zátěže.	OPŽP, jiné	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
POTŘEBY	56	realizace protipovodňových opatření;	OPŽP, PRV,	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
	57	revitalizace vodních toků;	OPŽP	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
	58	zachovat, popř. obnovit prostupnost krajiny (např. polními cestami);	OPŽP, PRV,	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
	59	realizace komplexních pozemkových úprav;	PRV,	4.1.1: Posílení biodiverzity a přirozené funkce krajiny

	60	zvýšení podílu zeleně v krajině	OPŽP, PRV, jiné	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
	61	zvýšení retence krajiny – udržení vody v krajině;	OPŽP, PRV,	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
			OPŽP	4.1.2: Zlepšení kvality životního prostředí v sídlech
	62	výstavba sběrných dvorů, rozšíření sortimentu tříděného odpadu.	OPŽP, jiné	4.1.4: Zodpovědné nakládání s odpady
Sociální oblast a zdravotnictví				
PROBLÉMY	63	nedostatečné řešení problematiky sociální oblasti obcemi a tedy i chybějící kapacity a doprovodné služby pro seniory;	jiné,	3.3.1: Podpora sociálních služeb na území MAS
			jiné,	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
	64	financování sociálních služeb, vč. snižování reálné finanční hodnoty důchodů;	OPZ, IROP, jiné	3.3.1: Podpora sociálních služeb na území MAS
65	výhledově nedostatek lidských zdrojů ve zdravotnictví (rostoucí věk lékařů) vč. nevyhovujícího stavu zdravotnických zařízení;	jiné	3.3.1: Podpora sociálních služeb na území MAS	
		jiné	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti	
POTŘEBY	66	minimálně zachovat rozsah a dostupnost poskytovaných zdravotnických a sociálních služeb;	OPZ, IROP, jiné	3.3.1: Podpora sociálních služeb na území MAS
	67	respektovat potřeby zdravotně postižených, vč. návazných služeb.	IROP	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti
			OPZ, IROP, jiné	3.3.1: Podpora sociálních služeb na území MAS
			OPVVV	5.1.1: Zvyšování kvality vzdělávání v regionu

Volnočasové využití

PROBLÉMY	68	nevyhovující stav kulturních a sakrálních staveb;	jiné	3.2.1: Rozvoj atraktivit obcí
	69	znečištění povrchových vod vodní nádrže Plumlov a okolí;	OPŽP	1.1.1: Výstavba, obnova a rekonstrukce kanalizačních řadů a ČOV
	70	úpadek cestovního ruchu (služeb i atraktivit) v oblasti vodní nádrže Plumlov, zchátralé objekty ubytovacích zařízení;	SCLLD	2.1.2: Podpora diverzifikace podnikání (především zemědělských podnikatelů)
	71	nedostatečně rozvinutá síť cyklostezek pro rozvoj cestovního ruchu;	SCLLD	1.2.1: Zvyšovat bezpečnosti v dopravě, rozvoj cyklodopravy
POTŘEBY	72	rozšíření, rekonstrukce a výstavba ploch občanského vybavení – např. sportoviště, kulturní zařízení vč. ubytovacích kapacit;	jiné	3.2.1: Rozvoj atraktivit obcí
	73	podpora činnosti spolků;	jiné	5.2.1: Podpora spolkové činnosti a zachování kulturních a duchovních hodnot
			jiné, SCLLD	5.3.1: Propagace území MAS
			jiné, SCLLD	5.3.2: Regionální a mezinárodní spolupráce
	74	zvýšení turistické atraktivity regionu vč. doprovodných služeb.	SCLLD	2.1.2: Podpora diverzifikace podnikání (především zemědělských podnikatelů)
			jiné	3.2.1: Rozvoj atraktivit obcí
			OPŽP	4.1.1: Posílení biodiverzity a přirozené funkce krajiny
			OPŽP	4.1.2: Zlepšení kvality životního prostředí v sídlech
		OPŽP	4.1.3: Snížení energetické náročnosti budov	

Vysvětlivky k tabulce:

jiné: národní dotace, krajské, vlastní zdroje žadatele

Pokud bylo zvoleno možné financování ze SCLLD, pak jsme již neuváděli jiné možné zdroje financování, přestože jsou zdroje MAS omezené a neuspokojí všechny potřeby území.

Místní akční skupina Prostějov venkov o.p.s. má v rámci Střední Moravy poměrně výhodnou, centrální polohu s dobrou dostupností k významným aglomeracím. Jako **nedostatečná** je však hodnocena **dostupnost** mezi jednotlivými obcemi území MAS, nepropojená je rovněž síť **cyklostezek a cyklotras**. Dalším nedostatkem v oblasti dopravní infrastruktury je pak **nedostatek bezpečnostních prvků** v obcích, zejména na místních komunikacích, a nevyhovující **stav místních a účelových komunikací a silnic II. a III. třídy**. Problém u některých obcí, které leží u hlavních dopravních tahů je **hlukové znečištění**.

Stav životního prostředí patří mezi hlavní benefity území MAS. Na území MAS v prostoru Duban zasahuje znečištění podzemních vod ze Sigmy Lutín, které bylo sanováno a v současné době je území monitorováno. Stav ovzduší dle map Českého hydrometeorologického ústavu není uspokojivý, převážná většina území spadá do oblasti s překročenými imisními limity pro ochranu zdraví. Pozitivní je, že přes 70 % obyvatel využívá k vytápění elektřinu či plyn, celé území MAS je plynofikováno. Vážným problémem je však **chybějící kanalizace zakončená ČOV** na více než 40 % území MAS, která je největším potenciálním rizikem ohrožení stavu životního prostředí. Ve třech obcích nebyl v roce 2014 vybudován vodovod zásobující obyvatele pitnou vodou (Prostějovičky v roce 2015 začaly realizovat projekt vodovodu a Stínava buduje vrt na pitnou vodu). Z hlediska životního prostředí jsou výrazným problémem **nedostatečná protierozní opatření, protipovodňová opatření, problematika odpadů a brownfieldy**. Na většině území, které je poznamenáno intenzivní zemědělskou činností, je **nízký koeficient ekologické stability, nedostatek přirozených biocenter, biokoridorů a nepropojeny územní systémy ekologické stability**. Nezbytná jsou i opatření, která povedou ke **zvýšení sídelní zeleně**. Opatření by měla vést k zvýšení podílu zeleně v krajině, řešení otázky invazních druhů, zvýšení retence a prostupnosti krajiny, ochrany povrchových vod až po ochranu majetku a lidí před povodněmi. Zároveň se jedná o opatření, která jsou základem pro zmírňování následků sucha.

V roce 2015 se stav nezaměstnanosti vrátil na úroveň roku 2008. Problémem je nedostatek pracovníků **technickým vzděláním a absolventů řemeslných oborů**. Nabídka pracovních míst v obcích neodpovídá znalostem a dovednostem volných uchazečů na trhu práce, to vyvolává nutnost dojíždět za zaměstnáním. Tento vývoj vyvolává nutnost zaměřit školství na potřeby trhu práce a zlepšovat dovednosti žáků právě v oblastech technických oblastech a příbuzných přírodovědných oborech. Jednou z cest je sdílení potřeb a spolupráce na jejich řešení mezi zaměstnavateli a školami.

Na území MAS působí pouze 5 středních podniků zaměstnávajících více než 100 zaměstnanců a 11 podniků zaměstnávajících 50 – 100 zaměstnanců. Většinu zaměstnavatelů v území MAS tvoří malé podniky zaměstnávající do 50 zaměstnanců. Území MAS disponuje **průmyslovou zónou** v Kralicích na Hané, která zatím nabízí dostatečné plochy (přes 50 ha) k podnikání. Pozornost by měla být věnována **revitalizaci a využití existujících brownfields**, např. v Mostkovicích nebo Určicích. Také některé **budovy bývalých zemědělských podniků** již dnes **nemají využití a chátrají**. Je potřeba využít místního potenciálu zemědělské krajiny, modernizovat a dále rozvíjet konkurenceschopnost zemědělských podniků zejména investice do strojů a technologií.

V území MAS jsou 2 **oblasti s potenciálem cestovního ruchu** (Plumlovská přehrada, lázně Skalka), **kteří však nejsou vzájemně propojena**. Negativní dopad na oblast cestovního ruchu mělo několikaleté **vypuštění přehrady Plumlov**. **Ubytovací kapacity** v rámci území MAS nejsou **rovnoměrně rozmístěny**, což je důsledek nevyváženého potenciálu pro cestovní ruch v MAS, a jsou **hodnoceny jako nedostatečné**. **Řada ubytovacích kapacit vyžaduje investice do oprav**. Velkou pozornost v území si zaslouží **péče o památky**, které jsou v dnešní době v neutěšeném stavu.

Z dlouhodobého hlediska je významným pozitivním trendem růst počtu obyvatelstva na území MAS a zvyšování vzdělanostní struktury. Z hlediska vnitřní struktury regionu MAS naopak dochází k **odlivu lidí z některých menších obcí** a tento trend se může i do budoucna dále prohlubovat. Dopadem je vybydlování center obcí. Dalším problémem, se kterým se musí region potýkat, je **odliv mladých, zejména vysokoškolsky vzdělaných lidí do regionálních center**. Jedním z faktorů je **nedostatek pracovních míst odpovídajících jejich kvalifikaci**. Pro udržení lidí v regionu je také důležité **zachovat minimální základní občanskou vybavenost v obcích vč. zdravotní a sociální péče**. Odliv mladých lidí v kombinaci s nízkou porodností způsobuje **stárnutí obyvatelstva**. Tento trend je však celoevropský a aktéři MAS včetně obcí musí s tímto vývojem počítat a přizpůsobit mu své aktivity.

Obyvatelé území MAS jsou převážně spokojeni s životem v obcích. Území disponuje sítí mateřských a základních škol, jejichž stav i vybavení nejsou na odpovídající úrovni požadované pro inkluzi. Problémem je zejména **nevyhovující technický stav některých školních a veřejných budov**, řada objektů také potřebuje **výměnu vnitřních rozvodů**, ve **špatném technickém stavu jsou i tělovýchovné prostory**. Řada budov potřebuje **zateplení**. Školská zařízení potřebují **dovybavit své odborné učebny pro výuku žáků**. Do budoucna bude také potřeba rozvíjet a realizovat **vzdělávání dospělých**. Oblast infrastruktury pro volnočasové aktivity obyvatel je **potřeba posílit zejména zlepšením stavu stávajících sportovních, kulturních a duchovních zařízení**. Problémem je z dlouhodobého hlediska nedostatečné financování neziskových organizací v území a jejich zázemí.

Při realizaci SCLLD bude muset MAS **provádět propagační a informační kampaň** v území. Kampaň bude převážně zaměřena na vyhlášení fishí a opatření vč. dalších animačních aktivit spojené se zaškolením budoucích žadatelů.

SWOT analýza

	INFRASTRUKTURA (dopravní a technická infrastruktura)
	Silné stránky
1	Strategická poloha území vůči regionálním centrům, území propojené dálnicí;
2	Pokrytí území technickou infrastrukturou (plynofikace, elektrifikace);
	Slabé stránky
3	Chybějící a nevyhovující stav kanalizační sítě, nedobudované sítě splaškové kanalizace a ČOV, zastaralá síť dešťové kanalizace;
4	Neúplná vodovodní síť, v některých obcích přestárlá, ve špatném technickém stavu; vč. řešení zdrojů pitné vody;
5	Nízká dostupnost některých obcí a místních částí veřejnou dopravou;
6	Nedostatečně propojená síť cyklotras a cyklostezek;
7	Špatný technický stav některých místních a účelových komunikací vč. chodníků a nutnost dobudování nových chodníků v místech kde chybí;
8	Nedostatečné zapojení obcí do strategického plánování;
	Příležitosti
9	Realizace komplexních pozemkových úprav – zpřístupnění pozemků účelovými komunikacemi;
10	Vybudování protipovodňových opatření;
11	Dobudování bezpečnostních prvků na komunikacích;
12	Zlepšení parametrů vysokorychlostního internetu;
13	Využití dotací na investiční akce;
	Ohrožení
14	Zhoršující se stav silnic II. a III. třídy ve správě kraje, nedostatek financí na opravy;
15	Rušení stávajících dopravních spojů veřejné dopravy;
16	Hlukové znečištění obcí přiléhajícím k hlavním dopravním komunikacím;
	PODNIKÁNÍ, ZAMĚSTNANOST (hospodářství, cestovní ruch)
	Silné stránky
17	Úrodná půda, tradiční zemědělský region;
18	Průmyslová zóna v k.ú. Kralice na Hané;
19	Krajina vhodná pro šetrné formy cestovního ruchu - cykloturistika;
20	Velké množství drobných podnikatelů a živnostníků;
21	Turistické atraktivity v území (zámek Plumlov, lázně Skalka, Plumlovská přehrada);
22	Nízká nezaměstnanost v porovnání s hodnotami za Olomoucký kraj;
	Slabé stránky
23	Odchod mladých a vzdělaných lidí z regionu;
24	Nedostatek pracovníků do odborných dělnických a technických pozic, nezájem lidí pracovat v zemědělství;
25	Zemědělci prodávají základní produkci a nevyrábí produkty s přidanou hodnotou;
26	Slabá propagace a podpora místních zemědělských produktů, farmářských trhů;
27	Nevyužívané prostory brownfield;

28	Nedostatečný počet volných pracovních míst odpovídající vzdělání a dovednostem obyvatel venkova;
29	Nedostatek ubytovacích kapacit v regionu, jejich neatraktivnost;
	Příležitosti
30	Příchod nových investorů, investice do firemních staveb, strojů a technologií;
31	Znovuvyužití potenciálu revitalizované Plumlovské přehrady pro podnikání a cestovní ruch;
32	Zlepšení propagace regionu různými formami, např. značkou Hana regionální produkt;
33	Podpora rozvoje podnikání formou investičních a neinvestičních dotací;
34	Využití dotačních prostředků na regeneraci brownfields;
	Ohrožení
35	Nejistota a složitá administrativa spojená s čerpáním prostředků z fondů EU;
36	Časté změny v legislativě, nestabilita legislativního prostředí;
37	Nižší konkurenceschopnost podnikatelů na venkově ve srovnání s podmínkami ve městech, v souvislosti s technickou infrastrukturou a odchodem vzdělaných mladých lidí do měst;
	OBČANSKÁ VYBAVENOST (sociální, vzdělávací, zdravotnická infrastruktura, ubytování)
	Silné stránky
38	Vybudovaná síť mateřských a základních škol;
39	V některých obcích kvalitní venkovní sportoviště;
40	Ve větších obcích zajištěny základní služby – pošta, obchod, lékař, knihovna;
41	Ze sociálních služeb je firmami z regionu zajištěn rozvoz obědů;
42	Upravenost návsí;
43	Fungující Domov důchodců v Soběsukách, byty pro seniory ve Vrbátkách;
	Slabé stránky
44	Nevyhovující technický stav některých veřejných budov, budov škol, odborných učeben, farností, zázemí pro NNO;
45	Nedostatek prostor pro zájmovou činnost ve školách a nedostatečná kapacita (ZŠ a MŠ Mostkovice);
46	Nedostatek finančních prostředků obcí na výstavbu či obnovu tělocvičen, sportovišť a kulturních zařízení;
47	V menších obcích nejsou zajištěny základní služby – pošta, lékař, obchod omezeně;
48	Vysoké provozní náklady na údržbu infrastruktury pro občanskou vybavenost;
49	Chybějící kapacity v domově důchodců a domech s pečovatelskou službou, chybějící doprovodné služby pro seniory, problém s financováním z rozpočtu obcí;
50	Nedostatek ubytovacích kapacit pro obyvatele s nižšími příjmy – sociální byty;
51	Nedostatek bytů pro ostatní obyvatele;
52	Vybydlování center některých obcí (Určice, Dobrochov) - nedostatečná údržba starých nemovitostí;
	Příležitosti
53	Rozvoj sociálních služeb a výstavba bydlení včetně sociálního;
54	Využití národních a krajských dotací na zlepšení stavu občanské vybavenosti včetně oprav. Využití evropských dotací na zlepšení občanské vybavenosti a služeb;

	Ohrožení
55	Hrozící nedostupnost základní zdravotní péče, chybějící lidské zdroje, stárnutí obvodních lékařů;
56	Region je převážně závislý na zajištění sociálních služeb neziskovými organizacemi z Prostějova;
57	Podfinancování obcí – nutnost změny rozpočtového určení daní, aby došlo ke snížení rozdílu financí v přepočtu na obyvatele mezi městy a obcemi.
58	Nedostatečné financování sociálních služeb ze strany státu, nesystematické, založené na dotacích;
59	Podfinancované školství;
	ŽIVOTNÍ PROSTŘEDÍ
	Silné stránky
60	Nepřítomnost velkých průmyslových zdrojů znečištění;
61	Přírodně cenná území (maloplošně zvláště chráněná území);
62	Zajištění odpovídajícího a fungujícího systému odpadového hospodářství v obcích;
	Slabé stránky
63	Znečištění povrchových vod v souvislosti s nedobudování kanalizací a ČOV v obcích MAS;
64	Nedostatečná protierozní opatření a nedostatek přirozených prvků územního systému ekologické stability (biokoridory), nízká ekologická stabilita krajiny;
65	Mnoho fotovoltaických elektráren na půdách I. bonity;
66	Vysoký podíl směsného komunálního odpadu
	Příležitosti
67	Realizace komplexních pozemkových úprav;
68	Finanční prostředky z dotací pro realizaci zpřístupnění pozemků a doprovodných protipovodňových a protierozních opatření;
69	Rozvoj alternativních zdrojů energie;
	Ohrožení
70	Extrémní projevy počasí (sucho, povodně, záplavy);
71	Zábor ZPF;
72	Znečištění ovzduší, inverze, větrná eroze;
73	Ohrožení znečištěním podzemních vod ze zdroje SIGMA Lutín (v oblasti Vrbátky, Hrdibořice);
	ŽIVOT V MAS (aktivní a vzdělaná společnost)
	Silné stránky
74	Existence aktivních osobností a činnost zájmových spolků v území;
75	Sdružení obcí v dobrovolných svazcích obcí a mikroregionech, předávání zkušeností, spolupráce na rozvoji regionu;
76	Obce mají snahu finančně podporovat spolkovou činnost, přímo spravují a provozují zázemí pro neziskové organizace či kulturní akce obyvatel;
77	Nízká míra kriminality ve srovnání s Prostějovem;
	Slabé stránky
78	Pasivita veřejnosti nezapojené v NNO (akce připravuje skupina stejných lidí, některým spolkům chybí mládež);

79	Nedostatečné množství financí na podporu rozvoje neziskových organizací (na pořádání akcí a spolkovou činnost), závislost na dotacích od obcí;
80	Zázemí pro spolkovou činnost a církev je nedostatečně udržováno z důvodu nedostatku financí;
81	Nedostatek odborníků v oblasti vzdělávání s ohledem na chystající se inkluzi (vč. asistentů);
	Příležitosti
82	Zájem lidí o bydlení na venkově
83	Rozvoj vzdělávání a zvýšení zájmu lidí o kulturní život v obcích
84	Rozvoj regionální a meziregionální spolupráce (na úrovni MAS, neziskových organizací, veřejného a soukromého sektoru);
	Ohrožení
85	Zvyšující se index stáří;
86	Zvyšování sociálních rozdílů v populaci;
87	Neexistence koncepce podpory spolkové činnosti v rámci ČR.

Tabulka 29: Matice návazností SWOT na opatření, podopatření a aktivity

	Aktivita – zkrácený název																																																	
	Výstavba, obnova a rekonstrukce kanalizačních	Výstavba, obnova a rekonstrukce ČOV	1.1.2	1.2.1	1.2.2	1.3.1	2.1.1	2.1.2	3.1.1	3.2.1	3.3.1	4.1.1	4.1.2	4.1.3	4.1.4	5.1.1	5.1.2	5.2.1	5.3.1	5.3.2	5.4.1																													
Matrice vazeb SWOT analýzy na cíle, opatření, podopatření a aktivity	Výstavba, obnova a rekonstrukce kanalizačních	Výstavba, obnova a rekonstrukce ČOV	Dobudování vodovodních řádů včetně vodojemů a jímacích zařízení	Výstavba a rozšíření sítě cyklostezek včetně	Realizace opatření na zvýšení bezpečnosti	Zvýšení kapacit odstavných a parkovacích ploch	Ochrana urbanizovaných území před	Výstavba a rekonstrukce místních a obslužných	Rozvoj vysokorychlostních přístupových sítí	Výstavba a rekonstrukce veřejných rozhlasů	Investice do zemědělských staveb a technologií	Marketingová podpora místních produktů	Podpora zahájení a rozvoje nezemědělských	Podpora podnikatelských aktivit v oblasti	Rekonstrukce/výstavba škol a školských zařízení	Podpora rozvoje sociálního a dostupného	Podpora využití stávajícího bytového fondu a	Rekonstrukce/výstavba hřišť a volnočasové	Rekonstrukce/výstavba sociálních a zdravotních	Rekonstrukce/výstavba zázemí pro spolkovou	Péče o kulturní památky	Vybudování a rekonstrukce doprovodné a	Podpora aktivit a programů zaměřených na	Podpora aktivit a programů zaměřených na péči	Podpora aktivit a programů zaměřených na	Prevence šíření a omezování výskytu invazivních	Tvorba a regenerace krajinných prvků, včetně	Podpora protierozních a protipovodňových	Zakládání či revitalizace ploch a prvků sídelní zeleně včetně související infrastruktury a	Snižování spotřeby energie zlepšením tepeelně	Zavádění technologií na využití odpadního tepla	Modernizace otopných soustav a systémů pro	Realizace dalších opatření vedoucích ke snížení	Opatření vedoucí ke zlepšení evidence a	rozkládání s KO a snižování množství	Rozvoj kompetencí vedoucích a řídicích	Podpora spolupráce škol v rámci MAS	Zavádění moderních systémů a inovací do výuky	Podpora individuálního přístupu k žákům a	Podpora přírodovědných a technických oborů	Zájimové a neformální vzdělávání zaměřené na	Vytvoření systému spolupráce zaměstnavatelů a	Motivace zaměstnavatelů k vytváření	Aktivty směřující k spolupráci a partnerství	Aktivty směřující k zachování kulturních a	Marketingové a propagační kampaně regionu	MAS - animační aktivty	Projekty spolupráce v rámci ČR	Aktivty mezinárodní spolupráce, šíření příkladů	Příprava rozvojových a dalších strategických dokumentů územních samosprávních celků
Podopatření	1.1.1	1.1.2	1.2.1	1.2.2	1.3.1	2.1.1	2.1.2	3.1.1	3.2.1	3.3.1	4.1.1	4.1.2	4.1.3	4.1.4	5.1.1	5.1.2	5.2.1	5.3.1	5.3.2	5.4.1																														
Opatření	1.1	1.2	1.3	2.1	3.1	3.2	3.3	4.1	5.1	5.2	5.3	5.4																																						
SWOT																																																		
INFRASTRUKTURA (dopravní a technická infrastruktura)																																																		
Silné stránky																																																		
1 Strategická poloha území vůči regionálním centřům, území propojené dálnicí;			x																																															

	Ohrožení																																						
70	Extrémní projevy počasí (sucho, povodně, záplavy);																																					x	
71	Zábor ZPF;			x	x	x		x		x	x	x	x																									x	
72	Znečištění ovzduší, inverze, větrná eroze;																																					x	
73	Ohrožení znečištěním podzemních vod ze zdroje SIGMA Lutín (v oblasti Vrbátky, Hrdibořice);																																					x	
	ŽIVOT V MAS (aktivní a vzdělaná společnost)																																						
	Silné stránky																																						
74	Existence aktivních osobností a činnost zájmových spolků v území;																																					x	
75	Sdružení obcí v dobrovolných svazcích obcí a mikroregionech, předávání zkušeností, spolupráce na rozvoji regionu;																																					x	
76	Obce mají snahu finančně podporovat spolkovou činnost, přímo spravují a provozují zázemí pro neziskové organizace či kulturní akce obyvatel;																																					x	

2. Strategická část

Nejdůležitější částí dokumentu je **strategická část SCLLD**, která navazuje na poznatky z předchozích dvou částí a definuje dlouhodobou vizi rozvoje území a z ní vyplývající klíčové oblasti, které se dále člení na jednotlivá opatření. Potřeba vypracovat strategii vyšla z řad členů místního partnerství. Strategie je zpracována z důvodu nutnosti propojení jednotlivých rozvojových a územně plánovacích dokumentů jednotlivých obcí začleněných do jejího území. Stanovení cílů a priorit na širším území než je jedna obec a tím umožnit propojení aktivit a projektů, zavádění nových řešení a podmínek udržitelného rozvoje na venkově. Hlavní cíl SCLLD je obsažen v rozvojové vizi. Pro jednotlivá opatření byly stanoveny podporované aktivity, které by měly co nejučinněji přispívat k jejich naplňování.

2.1. Mise a vize rozvoje území

Integrovaná strategie rozvoje území zpracovaná metodou komunitně vedeného místního rozvoje (CLLD) je strategický dokument pro období 2014 - 2020+, který má za úkol definovat pravidla pro posílení rozvoje území MAS. Cílem tohoto dokumentu je na základě místního rozvojového potenciálu ustanovit prioritní rozvojové okruhy do roku 2020 a to především za účelem udržení a **posílení potenciálu území MAS a vytvoření kvalitních podmínek pro život svých obyvatel**.

Strategický cíl:
Posílení potenciálu území MAS a vytvoření kvalitních podmínek pro život obyvatel

Strategie vychází ze záměrů dlouhodobě udržitelného rozvoje a je součástí komunitně vedeného místního rozvoje. Strategie propojuje jednotlivé aktéry v území, jejich záměry a dostupné zdroje pro jejich realizaci. Cílem je s pomocí zachování všech principů metody komunitně vedeného místního rozvoje vytvořit funkční plán pro úspěšnou realizaci rozvojových aktivit ve vazbě na maximálně možné čerpání dostupných zdrojů. Snahou je zapojení co možná nejširšího okruhu místních subjektů, zainteresovaných stran, reprezentantů různých zájmových skupin a sektorů v území do přípravy realizace rozvojových aktivit a tím posílit místní partnerství, které je jedním ze základních předpokladů pro naplňování strategie ze strany místních aktérů. Cílem je zvýšit kapacitu místního partnerství a vytvořit základ pro nové náměty a motor pro další rozvoj území.

Principy SCLLD místní akční skupiny Prostějov venkov o.p.s.

1. Partnerství v MAS – klíč k rozvoji venkova

Princip partnerství (metoda LEADER) spočívá v:

- Přístup zezdola nahoru (Bottom – Up);
- Partnerství veřejných a soukromých subjektů tvořící místní akční skupinu;
- Vytvoření Místní rozvojové strategie;
- Integrovaných a vícesektorových akcích;

- Nalézání nových řešení problémů venkovských regionů - inovace;
- Síťování - výměna zkušeností mezi MAS;
- Spolupráci MAS v rámci ČR i EU a dalších zemí.

Snahou MAS je mobilizovat vnitřní sociální, ekonomický a environmentální potenciál na principu trvalé udržitelnosti a posílení spolupráce a místních vazeb. Zachování kulturních a historických tradic, odpovědný přístup k životnímu prostředí a posílení občanské odpovědnosti a občanské soudržnosti. Tento princip vychází z vědomí zodpovědnosti všech občanů za současný stav i budoucnost prostředí, ve kterém žijí. Upřednostňován je komunitní a partnerský přístup v plánování rozvoje regionu, při němž se veřejnost a místní organizace podílejí na přípravě a rozhodování o dalším rozvoji komunit, obcí a regionu. Podporováno je partnerství mezi místními subjekty. Posilovat partnerské vazby i nad rámec regionu. Zajistit rozvoj nutných prostředků pro realizaci strategie včetně lidských sil a kanceláře.

Rozvojová vize místní akční skupiny Prostějov venkov o.p.s.

Vize představuje dlouhodobý obraz o budoucnosti regionu, o tom, jak se bude měnit a zlepšovat. Vize představuje cílový stav území, kterého chceme dosáhnout. Strategická vize je definována zejména na základě závěrů analytické části a na základě jednání pracovní skupiny. Naplnění vize bude dosaženo realizací této strategie rozvoje území a souvisejících strategií a programů rozvoje zainteresovaných aktérů.

Strategická vize regionu MAS Prostějov venkov je definováno takto:

Místní akční skupina Prostějov venkov o.p.s. je atraktivním zdravým venkovským územím s fungující infrastrukturou a službami, venkovem nabízejícím kvalitní život svým obyvatelům.

Zájem obyvatel o život a podnikání v našem regionu je stálý, usilujeme o návrat mladých na venkov a bohatý společenský život a volnočasové využití obyvatel všech věkových skupin.

Máme fungující síť školských zařízení, v dobrém technickém stavu, s odpovídajícím vybavením a kompetentním personálem rozvíjejícím znalosti dětí i dospělých, založená na vzájemné spolupráci mezi sebou a napříč všemi sektory v regionu (státním, neziskovým a soukromým sektorem).

Snažíme se udržet venkovský vzhled obcí a krajiny, zlepšit ekologickou stabilitu a snížit dopady lidské činnosti na životní prostředí.

Tabulka 30: Vazba Vize na klíčové oblasti strategie

Vize	Klíčové oblasti
V1. Místní akční skupina Prostějov venkov o.p.s. je atraktivním zdravým venkovským územím s fungující infrastrukturou a službami, venkovem nabízející kvalitní život svým obyvatelům.	1. Infrastruktura 3. Občanská vybavenost a služby 2. Podnikání a zaměstnanost 4. Životní prostředí 5. Život v MAS
V2. Zájem obyvatel o život a podnikání v našem regionu je stálý, usilujeme o návrat mladých na venkov a bohatý společenský život a volnočasové vyžití obyvatel všech věkových skupin.	2. Podnikání a zaměstnanost 5. Život v MAS
V3. Máme fungující síť školských zařízení, v dobrém technickém stavu, s odpovídajícím vybavením a kompetentním personálem rozvíjejícím znalosti dětí i dospělých, založená na vzájemné spolupráci mezi sebou a napříč všemi sektory v regionu (státním, neziskovým a soukromým sektorem).	2. Podnikání a zaměstnanost 3. Občanská vybavenost a služby 5. Život v MAS
V4. Snažíme se udržet venkovský vzhled obcí a krajiny, zlepšit ekologickou stabilitu a snížit dopady lidské činnosti na životní prostředí.	1. Infrastruktura 3. Občanská vybavenost a služby 4. Životní prostředí 5. Život v MAS

2.2. Klíčové oblasti rozvoje území, specifické cíle a opatření

V návaznosti na výše uvedenou misi a vizi a zjištění vyplývající z analytické části byly stanoveny klíčové oblasti rozvoje území včetně jednotlivých strategických cílů a opatření k jejich naplnění.

Klíčové oblasti rozvoje	Specifické cíle
Infrastruktura	SC 1 Zlepšení technické infrastruktury
Podnikání a zaměstnanost	SC 2 Zlepšení podmínek pro podnikání a zaměstnanost
Občanská vybavenost a služby	SC 3 Rozvoj služeb
Životní prostředí	SC 4 Zlepšení životního prostředí a stavu krajiny
Život v MAS	SC 5 Rozvoj aktivní vzdělané společnosti

Níže uvedené monitorovací indikátory ukazují především na dopady strategie v území. Posuzují strategii z hlediska zájmu obyvatel zde žít, podnikat, mít děti, přistěhovat se, ale i jiné parametry celkového stavu (index ekologické stability). Jejich hodnocení je závislé na dostupnosti dat a jejich srovnatelnosti (např. u výpočtu nezaměstnanosti).

Tabulka 31: Monitorovací indikátory

Indikátor	Počáteční stav *	Konečný stav	*Zdroj a rok zjištění
Počet obyvatel	19 487	19 487 a více	k 31. 12. 2014, zdroj ČSÚ
Celkový přírůstek obyvatel	109	0 a více	k 31. 12. 2014, zdroj ČSÚ a vlastní výpočet
Index stáří	112,3	112,3 a méně	k 31. 12. 2014, zdroj ČSÚ a vlastní výpočet
Počet aktivních ekonomických subjektů	2 118	2 118 a více	K 31. 12. 2014, zdroj ČSÚ
Podíl nezaměstnaných osob	4,1	4,1 a méně	říjen 2015, portál MPSV
Podíl nezaměstnaných - ve srovnání s krajem	-2,3% bodů (6,4)	0 a méně	říjen 2015, portál MPSV
Podíl nezaměstnaných - ve srovnání s ČR	-1,8% bodu (5,9)	0 a méně	říjen 2015, portál MPSV
Index ekologické stability, průměr MAS	0,34	0,34 a více	www. risy.cz, údaje z roku 2013

2.2.1. Infrastruktura

Cíl: Zlepšení technické infrastruktury.

Zdůvodnění: Koncept udržitelného rozvoje venkova není možný bez infrastruktury. V případě území MAS se jedná především o dobudování a zlepšení kvality dopravní infrastruktury v intravilánu obcí, zajištění kvalitní pitné vody, dobudování kanalizace ve více než polovině obcí MAS a další infrastruktury typu plynovod, napojení nových ploch bydlení a podnikání na technické sítě a dostupnost vysokorychlostního internetu.

Dostupnost pitné vody pro obyvatele jednotlivých obcí je nedílnou součástí každodenního života obyvatel a má zásadní vliv na rozhodnutí kde budou žít. Ne všechny obce disponují dostupnou vodovodní sítí s pitnou vodou, jak ukazuje analýza kapitola 3.1.4 popisná část „Sít' vodovodů“. V současné době není v území MAS dostatečným způsobem dobudována sít' splaškové kanalizace s napojením na ČOV (viz. *Tabulka 11 Stav technické infrastruktury v obcích MAS v roce 2014*). Způsob hospodaření s odpadními vodami ovlivňuje kvalitu povrchových a podzemních vod. Stav povrchových vod v říčce Hloučele se v letech 2013 - 2014 zlepšil v porovnání s předchozím obdobím, přesto některé

parametry nevyhovují normám. Stav podzemních vod dle studie „Typologie území obcí MAS Prostějov venkov“ od firmy Ekotoxa je špatný, popis kvality vod je v kapitole 3.1.5 „Životní prostředí“.

Kvalita života na venkově je nepochybně determinována také kvalitou dopravní obslužnosti v území. Dobrá dopravní obslužnost území zajistí nejen přístup venkovského obyvatelstva k pracovním příležitostem a službám dostupných ve spádových sídlech Prostějov a Olomouc. Současný stav ukazuje Příloha č. 8, Tabulka č. 18 „Tabulková část sdružující data území“. Dostupnost je rovněž předpokladem pro rozvoj cestovního ruchu v regionu. Rozvinutý systém veřejné dopravy má podstatný vliv na omezení individuální přepravy osob, což v důsledku eliminuje negativní vlivy na kvalitu životního prostředí, resp. na znečištění ovzduší mobilními zdroji. Integrovaný systém dopravy je koordinován Olomouckým krajem. V současné době jsou problémy s dostupností o víkendech, především z některých malých obcí a místních částí i v pracovních dnech.

Důležitou složkou v rozvojové oblasti Infrastruktura je posílení bezpečnosti dopravy. Potřeba zvýšení bezpečnosti dopravy zejména v intravilánech obcí vyplynula z dotazníkového šetření mezi představiteli jednotlivých obcí a i mezi občany. Stav bezpečnosti v dopravě i kriminality popisuje kapitola 3.1.4 Infrastruktura, podkapitola dopravní infrastruktura.

Stav komunikací je v území v nevyhovující. V nadcházejícím období bude nezbytné počítat s velkým objemem financí na rekonstrukce jak krajských tak místních komunikací a obslužných. Popis stavu je v kapitole 3.1.4 Infrastruktura, podkapitola dopravní infrastruktura. Mezi další problémy, které vyplynuly z dotazníkového šetření se starosty obcí, patří technický stav chodníků a budování parkovišť, odstavných ploch v obcích. Významnou roli v území MAS Prostějov venkov hraje cyklistická doprava. Kvalitní síť cyklotras a cyklostezek umožní bezpečné a k životnímu prostředí šetrné propojení jednotlivých obcí v území MAS. Z této skutečnosti budou profitovat jak samotní obyvatelé MAS, tak se výrazně zlepší nabídka cestovního ruchu, který může být významným sekundárním zdrojem příjmů oblasti, v některých lokalitách MAS (např. Plumlovsko a Skalka) primárním.

Některé obce regionu jsou zasaženy nadměrným hlukovým zatížením v okolí R 46. Rozsah zasaženého území je zobrazen v hlukových mapách.

Pro rozvoj regionu je nutné zajistit budování nových sítí v rozvojových plochách obcí. V neposlední řadě se jedná i zlepšování technických parametrů stávajících sítí a zařízení (např. veřejné osvětlení, rozhlas, rychlost internetu). Tímto budou vytvořeny dostatečné podmínky pro další rozvoj obcí. V současné době jsou zvyšovány nároky na dostupnost, kapacitu a kvalitu informačních a komunikačních technologií, což je potřeba reflektovat i budované infrastrukturu.

Tabulka 32: Monitorovací indikátory

Indikátor	Typ	Počáteční hodnota	Cílová hodnota
Počet napojených obyvatel na vodovod – zdroj dat ČSÚ SLBD 2011	výstup	17 258	17 258 a více

Počet napojených obyvatel na kanalizaci – zdroj dat ČSÚ SLBD 2011	výstup	8 974	8 974 a více
Podíl domů vybavených přípojkou na kanalizační síť na celkovém počtu domů	výstup	39,47	39,47 a více
Počet přímých spojů z obcí do Prostějova – vlastní šetření IDOS (2013)	výstup	484 pracovní dny 133 o víkendech	484 pracovní dny 133 o víkendech a více
Délka nově vybudovaných cyklostezek a cyklotras NČI 7 61 00 – MS 2014+, projekty žadatelů	výstup	0	0,9
Počet realizací vedoucích ke zvýšení bezpečnosti v dopravě NČI 7 50 01 MS 2014+, projekty žadatelů	výstup	0	1
Podíl cyklistiky na přepravních výkonech – zdroj převzato z IROP, NČI 7 63 10	výsledek	7%	10%
Počet realizovaných projektů	výstup	0	2 a více

Specifický cíl 1: Zlepšení technické infrastruktury

Opatření č. 1.1: Zvýšit kvalitu vody

Podopatření 1.1.1: Výstavba, obnova a rekonstrukce kanalizačních řadů a ČOV

Aktivita: Výstavba, obnova a rekonstrukce kanalizačních řadů

Aktivita: Výstavba, obnova a rekonstrukce ČOV

Podopatření 1.1.2: Zásobování obyvatelstva pitnou vodou

Aktivita: Dobudování vodovodních řadů včetně vodojemů a jímacích zařízení

Opatření cíl č. 1.2: Zvýšit bezpečnost v silniční dopravě a zlepšit dopravní obslužnost

Podopatření 1.2.1: Zvyšovat bezpečnosti v dopravě, rozvoj cyklodopravy

Aktivita: Výstavba a rozšíření sítě cyklostezek včetně řešení kolizních míst

Aktivita: Dobudování potřebné infrastruktury pro cyklistickou dopravu

Aktivita: Rekonstrukce cyklostezek, společných stezek pro chodce a cyklisty a dalších vhodných komunikací pro cyklisty

Aktivita: Realizace cyklistických pruhů na místních komunikacích a projektů ke zvýšení bezpečnosti (např. křížení cyklostezek)

Aktivita: Odstraňování závad na místních komunikacích (např. křižovatky včetně okružních, přejezdy, mosty, rozšiřování komunikací)

Aktivita: Pořízení a instalace zařízení na preventivní snížení rychlosti vozidel

Aktivita: Zvýšení kapacit odstavných a parkovacích ploch v obcích

Aktivita: Rekonstrukce a modernizace, popř. výstavba místních komunikací pro zvýšení bezpečnosti dopravy či zlepšení dostupnosti části obcí

Aktivita: Příprava a realizace nasvětlených a světelných přechodů

Aktivita: Výstavba, rekonstrukce chodníků a vedení pěší dopravy mimo komunikace

Aktivita: Výstavba a rekonstrukce zastávek a čekáren veřejné dopravy

Podopatření 1.2.2: Zlepšit dopravní infrastrukturu

Aktivita: Ochrana urbanizovaných území před nepříznivými účinky dopravy (hluk, vibrace apod.)

Aktivita: Výstavba a rekonstrukce místních a obslužných komunikací

Opatření č. 1.3: Region dostatečně zásítovaný energiemi a komunikačními technologiemi

Podopatření 1.3.1: Zvýšit kvalitu komunikačních sítí

Aktivita: Rozvoj vysokorychlostních přístupových sítí internetu, informačních a komunikačních technologií

Aktivita: Výstavba a rekonstrukce veřejných rozhlasů

2.2.2. Podnikání a zaměstnanost

Problémem venkovských oblastí obecně je nízká diverzifikace pracovních příležitostí, podmíněná objektivními nevýhodami malého a středního podnikání na venkově (snížený přístup k informacím, ke kapitálu, vyšší náklady apod.). Potenciál se skrývá ve využívání místních specifických podmínek a příležitostí opírající se o místní tradice a dovednosti. Místní specifika se odvíjí od přírodních podmínek a tradic, které v minulosti i dnes vytváří jedinečné předpoklady pro určitou specializaci a přirozeně tak zvyšují konkurenceschopnost území.

Zemědělská půda tvoří přes 80 % území MAS a zemědělství je typickou činností v oblasti Hané. Současný stav ekonomicky činných podnikatelských subjektů ukazuje Příloha č. 8, Tabulka č. 30 „Tabulková část sdružující data území.“ Z celkového počtu 2 118 podniků se zjištěnou aktivitou, působí na území MAS v zemědělství a lesnictví 190 subjektů. Dále v činnostech podpořitelných v rámci PRV v opatření 6.4 Podpora investic na založení nebo rozvoj nezemědělských činností, ve vyjmenovaných činnostech CZ NACE je v území MAS ekonomicky aktivních 1 480 subjektů. Potřebu vyhlásit opatření nejlépe ukazuje databáze projektových záměrů, kterou MAS eviduje.

Zemědělství hraje také významnou roli v krajinnotvorné činnosti. Životní prostředí MAS je třeba chránit a pečlivě zvažovat veškeré zásahy do něj. Vlivy prvovýroby na krajinné ekosystémy mají přímé dopady. Důležitá je proto podpora takových způsobů hospodaření, které jsou v souladu se správnou zemědělskou praxí, včetně biozemědělství a zpracování bioproduktů.

Území MAS nebylo nikdy zasaženo rozsáhlou industrializací a jeho ryzí venkovský ráz tak zůstal zachován s širokou škálou místních specifik. Na ta lze navázat rozvoj venkovské turistiky, agroturistiky a dalších šetrných forem cestovního ruchu, kterou je třeba považovat za jeden z hlavních alternativních zdrojů příjmů zemědělského venkova. Kromě nacházení zdrojů příjmů zemědělců v agroturistice je potřeba využívat i dalších možností, jak diverzifikovat jejich činnost a tím i příjmy (např. z obchodní, řemeslné a jiné činnosti). Rozvíjení činnosti zemědělských subjektů mimo hlavní obor jejich podnikání posiluje stabilitu firem a tím i stabilitu pracovních příležitostí na venkově.

Další důležitou složkou v oblasti podnikání je podpora rozvoje rekreačních oblastí Plumlovsko a Skalka. Rozvoj cestovního ruchu je příležitostí nejen pro zemědělce, ale samozřejmě rovněž pro ostatní nezemědělské podnikatelské subjekty nabízející různé služby v oblasti cestovního ruchu. Podpora cestovního ruchu byla také jednou z nejčastěji zmiňovaných příležitostí v rámci uskutečněných dotazníkových šetření ať už mezi statutárními představiteli obcí, tak i mezi veřejností.

Rozvoj stávajících i nových podnikatelských aktivit je vhodné směřovat do znovuvyužití „venkovských brownfields“, které se nacházejí v řadě obcí (blíže viz kapitola 3.1.2), ale nízká podpora přidělená MAS tuto otázku neumožňuje řešit.

Tabulka 33: Monitorovací indikátory

Indikátor	Typ	Počáteční hodnota	Cílová hodnota
Počet ekonomicky aktivních podnikatelských subjektů CZ NACE A Zemědělství a lesnictví – zdroj ČSÚ rok 2014	výstup	190	190 a více
Počet ekonomicky aktivních podnikatelských subjektů CZ NACE C, F, G, I, J, M, N, P, R, S – zdroj ČSÚ rok 2014	výstup	1 480	1 480 a více
Pracovní místa vytvořena v rámci podpořených projektů – NČI 9 48 00, zdroj MS 2014+, projekty žadatelů	výsledek	0	2
Počet podpořených podniků/příjemců – 9 37 01, zdroj MS 2014+, projekty žadatelů	výstup	0	11

Specifický cíl 2: Zlepšení podmínek pro podnikání a zaměstnanost

Opatření cíl č. 2.1: Zlepšení podmínek pro podnikání a podnikatelské aktivity

Podopatření 2.1.1: Podpora zemědělských činností

Aktivita: Investice do zemědělských staveb a technologií

Aktivita: Marketingová podpora místních produktů zemědělství

Podopatření 2.1.2: Podpora diverzifikace podnikání (především zemědělských podnikatelů)

Aktivita: Podpora zahájení a rozvoje nezemědělských aktivit

Aktivita: Podpora podnikatelských aktivit v oblasti ubytování a pohostinství a navazujících služeb

Očekávané výstupy dosažení specifického cíle:

- zvýšení konkurenceschopnosti místních podnikatelů;
- zkvalitnění podmínek a prostředí pro vznik nových podnikatelských subjektů a rozvoj stávajících;
- modernizace podnikatelských areálů a objektů;
- zvýšení diverzifikace zemědělské činnosti v regionu;
- snížení nezaměstnanosti v regionu;
- zvýšení ekonomické činnosti v regionu.

2.2.3. Občanská vybavenost

Kvalitní občanská vybavenost je vedle dopravní a technické infrastruktury dalším základním předpokladem pro atraktivní život na venkově. Podpora občanské vybavenosti bude směřována zejména do oblasti základního, předškolního vzdělávání, do volnočasových aktivit a sociální oblasti.

Největší prioritou MAS je věnovat se mládeži a dětem. Ve školním roce 2012/2013 bylo na území MAS celkem 17 MŠ s kapacitou 728 žáků, počet žáků v MŠ ale činil 774 dětí (Přílohy č. 8, Tabulky č. 32 „Tabulková část sdružující data území“). Nedostatek kapacit MŠ společně se zřizovateli vyřešili postupným navýšením kapacit. Další potřeba navýšení kapacit MŠ v regionu dle informací ředitelů již není intenzivní s výjimkou Mostkovic, které na vlastní náklady přestavují budovu Tábora na MŠ. Základních škol je 11, přičemž v některých obcích fungují pod jedním ředitelstvím s MŠ. Ve školním roce 2012/2013 bylo v ZŠ s celkovou kapacitou 2 135 míst 1209 žáků. Kapacita škol je tedy dostatečná, ale připravenost na inkluzi nařízenou státem je slabá. O svých potřebách se ředitelé vyjádřili na jednání 19. 11. 2015. Pro udržení kvality vzdělávání je třeba neustále zlepšovat vybavení škol, které je v rámci odborných učeben přírodních věd slabší. Z jednání v území a z databáze projektových záměrů vyplývá potřeba řešit prostory pro sport (tělocvičny a veřejná sportoviště). Dále je potřeba řešit prostory pro kluby a volnočasové aktivity pro děti a mládež. O školství pojednává v analytické části kapitola 3.1.3 Vzdělávání a duchovní rozvoj.

Podpora bydlení a služeb pro sociálně slabé a mladé rodiny je další oblastí, které bude věnována pozornost. V minulosti se sociálním bydlením zabývali jen některé obce. Povinnost postarat se o sociálně slabé vyplývá ze zákona o obcích § 35 odstavec 2 „*Obec v samostatné působnosti ve svém územním obvodu dále pečuje v souladu s místními předpoklady a s místními zvyklostmi o vytváření podmínek pro rozvoj sociální péče a pro uspokojování potřeb svých občanů. Jde především o uspokojování potřeby bydlení, ochrany a rozvoje zdraví, dopravy a spojů, potřeby informací, výchovy a vzdělávání, celkového kulturního rozvoje a ochrany veřejného pořádku.*“ Otázce bydlení se věnuje analytická část v kapitole 3.1.4 Infrastruktura, podkapitola bydlení.

Na území MAS dochází k zapojení obcí do řešení zlepšení pracovních návyků dlouhodobě nezaměstnaných prostřednictvím veřejně prospěšných prací a dalšími nástroji ve spolupráci s Úřadem práce. Aktivity neziskových organizací na zamezení a prevenci sociálního vyloučení na práci s rodinou jako celkem na území probíhají terénními službami, kdy např. pracovníci NNO Člověk v tísni navštěvují rodiny a pracují přímo v problémovém prostředí rodin.

Důležitou složkou kvalitního života je kvalitní životní prostředí, tedy návší, veřejných prostranství a okolí obcí. Do prioritní oblasti III. Občanská vybavenost jsou zařazeny aktivity na podporu zlepšování životního prostředí zejména v intravilánech obcí. Prioritou jsou aktivity na úpravu veřejné zeleně, revitalizace veřejných prostranství, péče o kulturní památky a zlepšení podmínek zázemí pro rozvoj cestovního ruchu (kapitola 3.1.7. „Volnočasové vyžití“).

Obecným celosvětovým trendem vyspělých zemí je stárnutí populace, území MAS není výjimkou. Je tedy potřeba věnovat pozornost zajištění dostatečných kapacit pro sociální služby zejména mobilní služby ambulantního typu.

Stárnoucí populace je však dnes daleko aktivnější, než tomu bylo dříve a tento trend prodlužování aktivního věku bude pokračovat. Vytvářením kvalitního zázemí pro volnočasové aktivity se tak zvyšuje kvalita a atraktivita života na venkově nejen pro stárnoucí obyvatelstvo, ale zároveň se vytváří vhodné podmínky pro život všech obyvatel v MAS včetně mladých rodin.

Tabulka 34: Monitorovací indikátory

Indikátor	Typ	Počáteční hodnota	Cílová hodnota
Podíl osob předčasně opouštějících vzdělávací systém – NČI 5 00 30, zdroj – převzato z IROP	výsledek	5,4 %	5 %
Počet podpořených vzdělávacích zařízení – NČI 5 00 00, zdroj – MS 2014+, projekty žadatelů	výstup	0 zařízení	2 zařízení
Průměrný počet osob využívající sociální bydlení – NČI 5 53 20, zdroj – MS 2014+, projekty žadatelů	výsledek	0 osob/ rok	6 osob/ rok
Nárůst kapacity sociálních bytů – NČI 5 53 10, zdroj – převzato z IROP	výsledek	1 686 lůžek	16 686 lůžek
Počet podpořených bytů pro sociální bydlení - NČI 5 53 10, zdroj MS 2014+, projekty žadatelů	výstup	0	6
Počet realizovaných projektů v ostatních aktivitách – zdroj MS 2014+, obce	výstup	0	2 a více

Specifický cíl 3: Rozvoj služeb

Opatření č. 3.1: Zachování a rozvoj občanské vybavenosti obcí regionu

Podopatření 3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti

Aktivita: Rekonstrukce/výstavba škol a školských zařízení a doprovodných zařízení

Aktivita: Podpora rozvoje sociálního a dostupného bydlení

Aktivita: Podpora využití stávajícího bytového fondu a ploch pro bydlení

Aktivita: Rekonstrukce/výstavba hřišť a volnočasové infrastruktury

Aktivita: Rekonstrukce/výstavba sociálních a zdravotních zařízení

Aktivita: Rekonstrukce/výstavba zázemí pro spolkovou činnost

Očekávané výstupy dosažení specifického cíle:

- zkvalitnění infrastruktury pro volnočasové aktivity;
- zkvalitnění veřejné infrastruktury v obcích;
- zkvalitnění péče zdravotních a sociálních zařízení;
- zlepšení technického stavu veřejných budov v obcích a zvýšení počtu rekonstruovaných objektů pro bydlení;
- obnovené, atraktivní a plně funkční veřejné prostory v obcích.

Opatření č. 3.2: Rozvoj investic zajišťující vyšší atraktivitu venkovských oblastí

Podopatření 3.2.1: Rozvoj atraktivit obcí

Aktivita: Péče o kulturní památky

Aktivita: Vybudování a rekonstrukce doprovodné a doplňkové infrastruktury pro rozvoj cestovního ruchu

Očekávané výstupy dosažení specifického cíle:

- zvýšení atraktivity regionu z pohledu cestovního ruchu;
- zvýšení počtu návštěvníků a turistů v regionu;
- zkvalitnění poskytovaných celoročních služeb a infrastruktury cestovního ruchu;
- zvýšení povědomí o zajímavostech regionu a zkvalitnění informačních služeb;
- zvýšení péče o kulturní dědictví.

Opatření č. 3.3: Rozvoj občanských služeb

Podopatření 3.3.1: Podpora sociálních služeb na území MAS

Aktivita: Podpora aktivit a programů zaměřených na zamezení a prevenci sociálního vyloučení a zlepšení pracovních návyků

Aktivita: Podpora aktivit a programů zaměřených na péči o seniory v domácím prostředí

Aktivita: Podpora aktivit a programů zaměřených na práci s rodinou jako celkem

Očekávané výstupy dosažení specifického cíle:

- zatraktivnění regionu pro život obyvatel,
- snížení rizika a míry sociálního vyloučení,
- zlepšení dostupnosti sociálních služeb.

2.2.4. Životní prostředí

Jedním z problémů v oblasti životního prostředí v území je chybějící a nenavazující prvky územního systému ekologické stability v obcích. Je potřeba doplnit prvky a zajistit návaznost prvků na hranicích jednotlivých obcí. Protipovodňová opatření jsou součástí realizací pozemkových úprav, ve kterých se mimo zpřístupnění pozemků řeší také zadržování vody v krajině, rozlivové plochy, vsakovací příkopy, výsadby zeleně a jiná vhodná opatření. Seznam zahájených komplexních pozemkových úprav je v kapitole 3.1.5 Životní prostředí a ochrana přírody. K životnímu prostředí neodmyslitelně patří i stav sídelní zeleně, která nejen působí esteticky, ale v letních měsících pomáhá udržet vlhčí klima v obcích. Prstenec zeleně v okolí sídel slouží k oddělení obcí od intenzivně zemědělsky obhospodařované krajiny. Cílem je zlepšit stav zeleně vně i uvnitř sídel.

Ke zmírnění vlivů dopadů civilizace na životní prostředí přispívá i šetrné hospodaření s energiemi a veškerá úsporná opatření vedoucí ke snížení potřeby energií. Obnovitelné zdroje pro vytápění, zejména z biomasy již v regionu používá řada podnikatelů (ZD Klenovice na Hané - spalování slámy, pan Řihošek, p. Soušek, oba zřídili stroj na výrobu briket z dotace LEADER a vyrábějí brikety ze zbytků po stopařské výrobě. V podpoře využití biomasy jako vhodného a šetrného zdroje vytápění chceme pokračovat. Mezi úsporná opatření patří především zateplování budov, výměna osvětlení za úspornější a využití nových otopných a větracích systémů, lépe využívajících energie. V souvislosti s přirozenou obnovou budov v tomto směru energetických úspor chceme pokračovat a to jak v podnikatelském, tak ve veřejném sektoru.

Zodpovědné nakládání s odpady a jejich zpětné materiálové využití může zmírnit negativní dopady na životní prostředí. Jedním z cílů, které si klademe je i zodpovědné hospodaření s odpady a to včetně biologických. Systém nakládání s odpady v území odpovídá legislativním normám, přesto se dá dále pracovat na zlepšení separace. Cílem je postupně snižovat podíl nevyseparovaného odpadu. K tomu je třeba dále budovat v obcích dostatečně vybavená sběrná místa a sběrné dvory. Současný stav je popsán v kapitole 3.1.5 Životní prostředí a ochrana přírody, podkapitola Odpadové hospodářství.

Tabulka 35: Monitorovací indikátory

Indikátor	Typ	Počáteční hodnota	Cílová hodnota
Celková produkce SKO na jednoho obyvatele	výsledek	231 kg	231 kg a méně
Počet realizovaných projektů – zdroj MS 2014+, obce	výstup	0	více

Specifický cíl 4: Zlepšení životního prostředí a stavu krajiny

Opatření č. 4.1: Ochrana a rozvoj přírodního dědictví venkova a životního prostředí

Podopatření 4.1.1: Posílení biodiverzity a přirozené funkce krajiny

Aktivita: Prevence šíření a omezování výskytu invazivních druhů (včetně jejich mapování a odstraňování)

Aktivita: Tvorba a regenerace krajinných prvků, včetně břehových porostů, vodních ploch a krajinných struktur (včetně následné péče)

Aktivita: Podpora protierozních a protipovodňových opatření v krajině

Podopatření 4.1.2: Zlepšení kvality životního prostředí v sídlech

Aktivita: Zakládání či revitalizace ploch a prvků sídelní zeleně včetně související infrastruktury a následné péče

Podopatření 4.1.3: Snížení energetické náročnosti budov

Aktivita: Snižování spotřeby energie zlepšením tepelně technických vlastností budov

Aktivita: Zavádění technologií na využití odpadního tepla

Aktivita: Modernizace otopných soustav a systémů pro přípravu teplé vody v budovách (vč. solárních systémů)

Aktivita: Realizace dalších opatření vedoucích ke snížení energetické náročnosti budov (např. úsporné vnitřní osvětlení, regulace, energetický management, výměna zdroje tepla, apod.)

Podopatření 4.1.4: Zodpovědné nakládání s odpady

Aktivita: Opatření vedoucí ke zlepšení evidence a nakládání s KO a snižování množství neseparovaného odpadu

Očekávané výstupy dosažení specifického cíle:

- zvýšení péče o krajinu a zachování ekologických funkčních procesů v krajině;
- vyšší podíl a kvalitní osázení a údržba zelených ploch v obcích;
- vyšší efektivita využívání energetických zdrojů;
- snížení negativních dopadů na životní prostředí.

2.2.5. Život v MAS

Území MAS lze označit za typicky venkovské území. Je zde řada škol (Přílohy č. 8, Tabulka č. 32 „Tabulková část sdružující data území“). Mateřských škol je 17, ve školním roce 2012/2013 byl zjištěn stav 774 dětí. Základních škol je 11, přičemž v některých obcích fungují pod jedním ředitelstvím s MŠ. Ve školním roce 2012/2013 bylo v ZŠ zde bylo 1209 žáků. O svých potřebách se ředitelé vyjádřili na jednání 19. 11. 2015. Zajištěním vhodných prostor pro vzdělávání se zabývá oblast infrastruktura. Cílem této oblasti je zajistit zvyšování kvality vzdělávání. Pro naplnění cíle je třeba neustále zlepšovat dovednosti a znalostní kapacity ředitelů, pedagogických i nepedagogických pracovníků tak, aby

vytvořili příjemné prostředí pro vzdělávání všech dětí a žáků v území MAS a zajistili potřebnou míru inkluze. Jedním z vhodných mechanismů je i výměna zkušeností mezi školami a navázání komunikace nejen mezi školami, ale i s podnikateli. Součástí spolupráce bude i zjištění potřeb zaměstnavatelů v oblasti vzdělávání a dovedností žáků. Pro vhodné využití volného času dětí je potřeba nabídnout dostatečné množství volnočasových aktivit pro děti a mládež. Současný trend pasivního trávení volného času dětí u počítačů je třeba omezit, neboť se začíná projevovat sníženými dovednostmi v komunikaci mezi sebou a sociálního vnímání nebo např. nárůstem obezity.

Aktivizace občanů na zapojení do veřejného dění je základním předpokladem pro další rozvoj kvalitního života na venkově. V Příloze č. 8, Tabulka č. 29 „Tabulková část sdružující data popisu území“, máme zveřejněn seznam aktivních spolků. Patří mezi ně především dobrovolní hasiči, Sokol, fotbalové kluby, zahrádkáři a jiné v celkovém počtu 121. Významná, i když jen těžko měřitelná, je právě aktivita občanů v oblasti volnočasových aktivit a činnost spolků v oblasti sportu. Dává prostor pro setkávání a vytvoření soudržné komunity na venkově. Spolky se většinou ve spolupráci s obcí, nebo i samostatně starají o sportovní a kulturní vyžití v obcích. Spolky jako Hanácký soubor písní a tanců Klas Kralice na Hané se starají o zachování regionálního kulturního dědictví. Cílem této strategie je dále rozvíjet spolkovou činnost.

Obecní samosprávy jsou hybateli rozvoje obcí. Předpokladem kvalitního rozvoje je plánování. Většina obcí má zpracován nový územní plán. Některé obce mají zpracovány dokumenty popisující rozvoj území a určují priority (Plán rozvoje obce). Jedním z cílů je dopracování plánů v těch obcích, které je dosud nemají. Zapojení veřejnosti do projednávaných plánů rozvoje obcí a tím zajištění vyšší informovanosti a zájmu občanů o dění v obci. Seznam plánů rozvoje obcí je uveden v Příloze č. 11 návaznost na strategické dokumenty v odstavci strategické dokumenty obcí.

Animační aktivity zahrnují všechny činnosti MAS v rámci komunitně vedeného místního rozvoje mimo administraci projektů konečných žadatelů/příjemců. V obecné rovině se bude jednat o:

- pořádání školení, seminářů, konferencí, workshopů, besed, výstav apod. spojených s programem rozvoje venkova a operačních programech;
- tvorbu a distribuci propagačních a informačních materiálů a propagačních předmětů;
- konzultace, informačních schůzek apod.

Výše uvedené aktivity povedou k zajištění dostatečné propagace SCLLD, informování žadatelů o způsobu výběru projektů, nastavení procesů a usnadnění výměny informací mezi zúčastněnými stranami, koordinaci aktivit místních aktérů směřujících k naplňování SCLLD a podpora žadatelů a příjemců rozvíjení projektových záměrů. Některé animační aktivity budou mít přímou vazbu na vyhlášení výzev, jiné povedou k obecné propagaci SCLLD a MAS.

Místní akční skupina má z programového období 2007 - 2013 zkušenosti s realizací projektů spolupráce. Jedná se o regionální projekty spolupráce s MAS v rámci Olomouckého kraje. Od roku 2009 aktivně spolupracujeme se slovenskou MAS SOTDUM Miesnou akční skupinou Spoločenstva obcí

Topoľčiansko – duchonského mikroregiónu. Cílem vzájemné spolupráce bude i nadále vzájemná výměna zkušeností ve všech oblastech rozvoje venkova.

Tabulka 36: Monitorovací indikátory

Indikátor	Typ	Počáteční hodnota	Cílová hodnota
Počet realizovaných projektů – zdroj MS 2014+, obce	výstup	0	více

Specifický cíl 5: Rozvoj aktivní vzdělané společnosti

Opatření č. 5.1: Rozvoj vzdělávání v regionu

Podopatření 5.1.1: Zvyšování kvality vzdělávání v regionu

Aktivita: Rozvoj kompetencí vedoucích a řídicích pracovníků škol a pedagogických pracovníků

Aktivita: Podpora spolupráce škol v rámci MAS

Aktivita: Zavádění moderních systémů a inovací do výuky

Aktivita: Podpora individuálního přístupu k žákům a podpora žáků se speciálně vzdělávacími potřebami

Aktivita: Podpora přírodovědných a technických oborů

Aktivita: Zájmové a neformální vzdělávání zaměřené na smysluplné využití volného času dětí a mládeže

Podopatření 5.1.2: Podpora spolupráce zaměstnavatelů se vzdělávacími institucemi

Aktivita: Vytvoření systému spolupráce zaměstnavatelů a škol

Aktivita: Motivace zaměstnavatelů k vytváření krátkodobých pracovních míst na umístění studentských stáží

Očekávané výstupy dosažení specifického cíle:

- zvýšení kvality nabídky a možností vzdělávání.

Opatření č. 5.2: Podpora aktivní venkovské společnosti

Podopatření 5.2.1: Podpora spolkové činnosti a zachování kulturních a duchovních hodnot

Aktivita: Aktivity směřující k spolupráci a partnerství existujících spolků a zvyšování informovanosti o činnosti existujících spolků

Aktivita: Aktivity směřující k zachování kulturních a duchovních tradic

Očekávané výstupy dosažení specifického cíle:

- zatraktivnění regionu pro život obyvatel,
- posílení spolkového a společenského života a sportovně-rekreačního povědomí,

Opatření č. 5.3: Rozvoj povědomí o regionu

Podopatření 5.3.1: Propagace území MAS

Aktivita: Marketingové a propagační kampaně regionu MAS, animační aktivity

Podopatření 5.3.2: Regionální a mezinárodní spolupráce

Aktivita: Projekty spolupráce v rámci

Aktivita: Aktivity mezinárodní spolupráce, šíření příkladů dobré praxe

Očekávané výstupy dosažení specifického cíle:

- zvýšení zájmu o region MAS;
- rozšíření a prohloubení spolupráce aktérů v rámci MAS i mimo ni.

Opatření č. 5.4: Zkvalitnění práce obecní správy a úřadů

Podopatření 5.4.1: Rozvoj vnitřního působení obecní správy a úřadů

Aktivita: Příprava rozvojových a dalších strategických dokumentů územních samosprávních celků

Očekávané výstupy dosažení specifického cíle:

- Zapojení veřejnosti do projednávaných plánů rozvoje obcí a tím zajištění vyšší informovanosti a zájmu občanů o dění v obci.

2.3. Integroční a inovativní prvky

2.3.1. Integrovanost

Jednotlivé klíčové oblasti rozvoje území netvoří samostatné problémové oblasti, ale vzájemně provázaný celek. Toto řešení vede ke komplexnímu rozvoji území jako celku ve všech cílových oblastech při respektování zásad a využití výše definovaných principů. Postupné a systematické naplňování stanovených strategických cílů jako vzájemně integrovaného systému přispěje ke zvyšování kvality života v regionu a k dosažení požadovaného rozvoje venkovského regionu.

Každá klíčová oblast rozvoje území obsahuje specifické cíle, jejichž realizace přispívá k naplnění globálního cíle a následně naplnění vize celé Strategie. Formulace a obsah specifických cílů, jsou přímou odezvou na výsledky analytické části. Zaměření specifických cílů odráží potřeby regionu, obsah a jejich naplnění bylo předmětem diskuzí v rámci komunitního plánování. Specifické cíle

u každé klíčové oblasti jsou dále rozpracovány v podobě opatření, které povedou k naplnění daného opatření prostřednictvím konkrétních podporovaných aktivit a v konečném důsledku i celé klíčové oblasti rozvoje území. Jednotlivé aktivity budou hlavním nástrojem realizace strategického plánu.

Specifické cíle a opatření budou dosahovány prostřednictvím realizace jednotlivých individuálních projektů, které budou vybrány tak, aby odpovídaly jednotlivým opatřením, resp. jejich aktivitám a přispívaly k naplňování stanovených cílů.

Realizací jednotlivých projektů bude území MAS v dlouhodobém horizontu směřovat k dosažení globálního cíle a naplnění vize regionu. Prostřednictvím výstupů a dopadů jednotlivých projektů dojde k vytvoření dostatku pracovních příležitostí na venkově, resp. dostatečné zaměstnanosti venkovských obyvatel, k vytvoření kvalitního zázemí a nabídky pro cestovní ruch a zajištění kvalitní občanské vybavenosti v jednotlivých obcích s důrazem na plnohodnotný život venkovských obyvatel.

Jednotlivé projekty spadající do SCLLD budou nastaveny tak, aby jejich výstupy a výsledky byly dlouhodobě udržitelné nejen z hlediska institucionálního, ale především také finančního. Požadavek na prokázání udržitelnosti projektu bude zohledněn i při výběru jednotlivých projektů k realizaci.

MAS bude v rámci uskutečňování vlastních projektů zaměřených na vzdělávání napomáhat jednotlivým aktérům s přípravou a realizací jejich projektů, které povedou k dalšímu splňování stanovených cílů. Pomoc se bude týkat především oblasti získávání finančních prostředků, projektového řízení, strategického plánování, udržitelného rozvoje a spolupráce v území. Důraz přitom bude kladem na hledání systémových řešení, která nejen na sebe vzájemně navazují, ale vytváří synergii. Prokázání synergického efektu projektu bude zohledněno i při výběru jednotlivých projektů k realizaci.

Předpokládané oblasti s vysokým potenciálem využití integračních prvků

Níže uvedené oblasti rozvoje disponují vysokým potenciálem pro využití integračních prvků při jejich rozvoji. V těchto oblastech se nabízejí systémová řešení, která by reflektovala potřeby všech zainteresovaných aktérů a výrazně by tak přispěla k rozvoji regionu za použití menších finančních prostředků, než kdyby se k daným problematikám přistupovalo jednotlivě. Při jejich realizaci je však nutné reflektovat aktuální míru absorpční kapacity regionu.

- cyklistická doprava – realizace komplexní sítě cyklostezek a cyklistických tras;
- pořádání kulturních a společenských akcí zaměřených na lidové tradice a řemesla;
- předškolní a základní vzdělávání – vytvoření sítě spolupracujících mateřských a základních škol na území regionu MAS;
- spolupráce v oblasti sociálních služeb (rozvoj nových modelů sociálních služeb, budování sítě služeb apod.)

Tabulka 37 Vzájemná provázanost cílů a opatření

Vzájemná provázanost cílů a opatření	Aktivita																																															
	1.1.1	1.1.2	1.2.1	1.2.2	1.3.1	2.1.1	2.1.2	3.1.1	3.2.1	3.3.1	4.1.1	4.1.4	4.1.3	4.1.4	5.1.1	5.1.2	5.2.1	5.3.1	5.3.2	5.4.1																												
Podopatření	1.1.1	1.1.2	1.2.1	1.2.2	1.3.1	2.1.1	2.1.2	3.1.1	3.2.1	3.3.1	4.1.1	4.1.4	4.1.3	4.1.4	5.1.1	5.1.2	5.2.1	5.3.1	5.3.2	5.4.1																												
Opatření	1.1	1.2	1.3	2.1	3.1	3.2	3.3	4.1	5.1	5.2	5.3	5.4																																				
	Wystavba, obnova a rekonstrukce kanalizačních řadů	Wystavba, obnova a rekonstrukce ČOV	Dobudování vodovodních řadů včetně vodojemů a	Wystavba a rozšíření sítě cyklostezek včetně řešení	Realizace opatření na zvýšení bezpečnosti	Zvýšení kapacit odstavných a parkovacích ploch v	Ochrana urbanizovaných území před nepříznivými účinky dopravy (hluk, vibrace apod.)	Wystavba a rekonstrukce místních a obslužných komunikací	Rozvoj vysokorychlostních přístupových sítí internetu,	Wystavba a rekonstrukce veřejných rozhlasů	Investice do zemědělských staveb a technologií	Marketingová podpora místních produktů zemědělství	Podpora zahájení a rozvoje nezemědělských aktivit	Podpora podnikatelských aktivit v oblasti ubytování a	Rekonstrukce/výstavba škol a školských zařízení a	Podpora rozvoje sociálního a dostupného bydlení	Podpora využití stávajícího bytového fondu a ploch pro	Rekonstrukce/výstavba hřišť a volnočasové	Rekonstrukce/výstavba sociálních a zdravotních	Rekonstrukce/výstavba zázemí pro spolkovou činnost	Péče o kulturní památky	Wystavování a rekonstrukce doprovodné a doplňkové	Podpora aktivit a programů zaměřených na zamezení a	Podpora aktivit a programů zaměřených na péči o	Podpora aktivit a programů zaměřených na práci	Prevence šíření a omezování výskytu invazivních druhů	Tvorba a regenerace krajinných prvků, včetně	Podpora protierozních a protipovodňových opatření v	Zakládání či revitalizace ploch a prvků sídelní zeleně	Snižování spotřeby energie zlepšením tepelně	Zavádění technologií na využití odpadního tepla	Modernizace otopných soustav a systémů pro přípravu	Realizace dalších opatření vedoucích ke snížení	Opatření vedoucí ke zlepšení evidence a nakládání s KO a s	Rozvoj kompetencí vedoucích a řídicích pracovníků škol a	Podpora spolupráce škol v rámci MAS	Zavádění moderních systémů a inovací do výuky	Podpora individuálního přístupu k žákům a podpora žáků	Podpora přírodovědných a technických oborů	Zájimové a neformální vzdělávání zaměřené na smysluplné	Vytvoření systému spolupráce zaměstnavatelů a škol	Motivace zaměstnavatelů k vytváření krátkodobých praco	Aktivty směřující k spolupráci a partnerství existujících sp	Aktivty směřující k zachování kulturních a duchovních tra	Marketingové a propagační kampaně regionu MAS, anima	Projekty spolupráce v rámci ČR	Aktivty mezinárodní spolupráce, šíření příkladů dobré pra	Příprava rozvojových a dalších strategických dokumentů ú

Cíle jsou vzájemně provázané. Charakter a intenzita vazby je různá dle typu opatření. Vazby mezi jednotlivými cíli a opatřeními jsou znázorněny více. Opatření a podopatření byly navrženy tak, aby naplňovali cíle strategie. Provázanost opatření je žádoucí a vytváří synergický efekt, tj. uplatnění dvou opatření bude mít vyšší efekt, než kdyby byla obě opatření realizována samostatně.

Tabulka 38: Vzájemná provázanost cílů, opatření a podopatření

Specifický cíl	Podopatření		1.1.1	1.1.2	1.2.1	1.2.2	1.3.1	2.1.1	2.1.2	3.1.1	3.2.1	3.3.1	4.1.1	4.1.2	4.1.3	4.1.4	5.1.1	5.1.2	5.2.1	5.3.1	5.3.2	5.4.1		
	Opatření		1.1	1.2.			1.3	2.1		3.1	3.2	3.3	4.1				5.1		5.2	5.3		5.4		
	Opatření	Podopatření																						
1: Zlepšení technické infrastruktury	1.1: Zvýšit kvalitu vody	1.1.1: Výstavba, obnova a rekonstrukce kanalizačních řadů a ČOV	x	0	0	0	0	1	1	1	1	0	0	2	0	2	0	0	0	0	0	0	1	
		1.1.2: Zásobování obyvatelstva pitnou vodou	0	x	0	0	0	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1
	1.2: Zvýšit bezpečnost v silniční dopravě a zlepšit dopravní obslužnost	1.2.1: Zvyšovat bezpečnosti v dopravě, rozvoj cyklo dopravy	0	0	x	1	0	0	1	2	2	0	1	1	0	0	0	0	0	0	1	1	1	1
		1.2.2: Zlepšit dopravní infrastrukturu	0	0	1	x	0	2	2	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1
	1.3: Region dostatečně zasíťovaný energiemi a komunikačními technologiemi	1.3.1: Zvýšit kvalitu komunikačních sítí	0	0	0	0	x	2	2	2	1	0	0	0	0	0	0	1	1	0	0	0	0	1
2: Zlepšení podmínek pro podnikání a zaměstnanost	2.1: Zlepšení podmínek pro podnikání a podnikatelské aktivity	2.1.1: Podpora zemědělských činností	1	1	0	2	2	x	1	0	0	1	0	0	2	1	1	2	0	1	1	1	1	
		2.1.2: Podpora diverzifikace podnikání (především zemědělských podnikatelů)	1	1	1	2	2	1	x	0	1	1	0	0	2	1	1	2	0	1	1	1	1	
3: Rozvoj služeb	3.1: Zachování a rozvoj občanské vybavenosti obcí regionu	3.1.1: Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti	1	1	2	1	2	0	0	x	1	2	0	1	2	0	2	0	2	1	1	1	1	

Specifický cíl	Podopatření		1.1.1	1.1.2	1.2.1	1.2.2	1.3.1	2.1.1	2.1.2	3.1.1	3.2.1	3.3.1	4.1.1	4.1.2	4.1.3	4.1.4	5.1.1	5.1.2	5.2.1	5.3.1	5.3.2	5.4.1
	Opatření		1.1		1.2.		1.3	2.1		3.1	3.2	3.3	4.1				5.1		5.2	5.3		5.4
	Opatření	Podopatření																				
3.2: Rozvoj investic zajišťující vyšší atraktivitu venkovských oblastí	3.2.1: Rozvoj atraktivit obcí		1	1	2	1	1	0	1	1	x	0	0	2	1	0	2	0	2	2	1	1
	3.3: Rozvoj občanských služeb	Opatření 3.3.1: Podpora sociálních služeb na území MAS	0	0	0	0	0	1	1	2	0	x	0	0	0	0	2	2	2	1	1	1
4: Zlepšení životního prostředí a stavu krajiny	4.1: Ochrana a rozvoj přírodního dědictví venkova a životního prostředí	4.1.1: Posílení biodiverzity a přirozené funkce krajiny	0	0	0	0	0	0	0	0	0	0	x	0	0	0	1	0	1	1	0	1
		4.1.2: Zlepšení kvality životního prostředí v sídlech	2	0	1	0	0	0	0	1	2	0	0	x	0	1	2	0	1	1	1	1
		Opatření 4.1.3: Snížení energetické náročnosti budov	0	0	0	0	0	2	2	2	1	0	0	0	x	1	1	0	0	1	0	1
		4.1.4: Zodpovědné nakládání s odpady	2	0	0	0	0	1	1	0	0	0	0	1	1	x	2	0	1	1	1	1
5: Rozvoj aktivní vzdělané společnosti	5.1: Rozvoj vzdělávání v regionu	5.1.1: Zvyšování kvality vzdělávání v regionu	0	0	0	0	1	1	1	2	2	2	1	2	1	2	x	2	1	1	1	1
		5.1.2: Podpora spolupráce zaměstnavatelů se vzdělávacími institucemi	0	0	0	0	1	2	2	0	0	2	0	0	0	0	2	x	0	0	0	0
	5.2: Podpora aktivní venkovské společnosti	5.2.1: Podpora spolkové činnosti a zachování kulturních a duchovních hodnot	0	0	0	0	0	0	0	2	2	2	1	1	0	1	1	0	x	1	1	1
	5.3: Rozvoj povědomí o regionu	5.3.1: Propagace území MAS	0	0	1	0	0	1	1	1	2	1	1	1	1	1	1	0	1	x	1	1
		5.3.2: Regionální a mezinárodní spolupráce	0	0	1	0	0	1	1	1	1	1	0	1	0	1	1	0	1	1	x	1
	5.4: Zkvalitnění práce obecní správy a úřadů	5.4.1: Rozvoj vnitřního působení obecní správy a úřadů		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	1	1

2.3.2. Inovativnost

Předkládaná strategie navazuje na předchozí strategii, která byla v rámci Prostějov venkov o.p.s. realizována. V tomto kontextu strategie snaží dále prohlubovat společné úsilí jednotlivých sektorů (veřejného, podnikatelského a neziskového). Podnikatelé, představitelé neziskových organizací a institucí veřejné správy se společně podíleli na přípravě této strategie. Proces přípravy strategie byl ojedinělý vzhledem množství členů, které se na její přípravě podíleli, ale také rozlohou území, které strategie zasáhne.

Strategický plán má přírůstkový inovativní charakter i vzhledem k prohlubování spolupráce uvnitř území a získávání finančních prostředků na realizaci strategie z vnějších zdrojů. Teprve v MAS došlo k propojení podnikatelského, veřejného a neziskového sektoru. Jedině tato forma spolupráce povede k dosažení vize. Společnými silami je také možno lépe dosáhnout podpory pro projekty, které budou rozvíjet celé území a budou prospěšné z celospolečenského hlediska. Inovativní charakter tak primárně spočívá v reflexi potřeb všech složek společnosti směrem k rozvoji regionu namísto upřednostňování potřeb vybraných zájmových skupin.

Při výběru projektů pro realizaci v rámci SCLLD budou podporovány takové projekty, které budou mít inovativní charakter. V jednotlivých projektech se bude jednat:

- zakládání nových firem (resp. živností) v oborech, které nejsou v regionu zastoupeny;
- použití nových technologií šetrných k životnímu prostředí;
- projekty, které budou podporovat spolupráci mezi jednotlivými sektory, spolupráci meziregionální i mezinárodní, které nejsou v regionu rozšířeny;
- zapojení nových metod do rozhodování na samosprávné úrovni;
- zapojení nových způsobů komunikace (webové stránky, ankety, diskuse);
- získání označení regionální produkt/služba apod.;
- uvedení nových výrobků či služeb na trh.

Při uplatnění inovativních postupů se musí vždy jednat o nové, dosud nevyužívané procesy a činnosti, a to buď v rámci činnosti jednoho subjektu, nebo v rámci regionu. Zapojením inovativních aktivit nebudou rušeny stávající osvědčené postupy. Při realizaci jednotlivých projektů tak bude dostatečně využít potenciál, kterým region disponuje.

Přínosem využití inovací a inovačního potenciálu území bude postupné naplňování strategie rozvoje území, resp. jejích strategických cílů. Zapojením inovací do přípravy a realizace projektů dojde ke zvýšení konkurenceschopnosti regionu, zvýšení povědomí a zapojení obyvatelstva do dění v regionu, zlepšení prezentace regionu jako celku, rozšíření nabídky služeb pro obyvatelstvo i turisty. Udržitelnost inovací bude zajištěna obdobně jako udržitelnost projektů samotných.

2.4. Návaznost na strategické dokumenty

Strategická část navazuje na strategické dokumenty území, které vymezují priority regionu na krajské či obecní úrovni. Díky integrovanému přístupu tak došlo k zajištění, aby tyto priority byly předkládanou strategií respektovány a dodržovány především při její následné implementaci. Návaznost na strategické dokumenty jsou:

- Evropa 2020 – Strategie pro inteligentní a udržitelný růst podporující začlenění;
- Strategie regionálního rozvoje ČR 2014 - 2020;
- Program rozvoje venkova ČR 2007 - 2013;
- Program rozvoje venkova ČR 2014 - 2020;
- Strategie vzdělávání 2020;
- Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy ČR 2015 - 2020;
- Akční plán inkluzivního vzdělávání na období 2016 - 2018;
- Koncepce zemědělské politiky a rozvoje venkova Olomouckého kraje;
- Program rozvoje cestovního ruchu Olomouckého kraje 2011 - 2013;
- Program rozvoje cestovního ruchu Olomouckého kraje 2014 - 2020;
- Program rozvoje územního obvodu Olomouckého kraje 2015 - 2020;
- Koncepce optimalizace a rozvoje silniční sítě II. a III. třídy Olomouckého kraje do roku 2020;
- Územní studie rozvoje cyklistické dopravy v Olomouckém kraji;
- Integrované teritoriální investice Olomoucké aglomerace;
- Zásady územního rozvoje Olomouckého kraje;
- Koncepce rozvoje tělovýchovy a sportu v Olomouckém kraji;
- Strategický plán Leader region Prostějov venkov 2007 - 2013;
- Strategické dokumenty členských obcí.

Provázanost s vybranými strategickými dokumenty je pak detailněji popsána v Příloze č. 11.

2.5. Akční plán – popis programových rámců

Na základě stanovení předběžné alokace Ministerstvem pro místní rozvoj, budeme v **programovém rámci IROP** moci rozdělit konečným žadatelům 25 930 tis. Kč. Po ukončení příjmu žádostí MAS může dojít k přepočtu a dodatečnému navýšení alokace. Výše podpory stanovená na jednotlivá opatření (Fiche) vychází ze zjištěné potřeby v území, kdy byl zjišťován zájem konečných žadatelů o jednotlivá opatření

a tvořena databáze projektových záměrů.

Největší prioritu má v IROP rozvoj školství, jako základní nástroj pro výchovu a předávání znalostí našim dětem. Dále bylo vybráno opatření na zvýšení bezpečnosti v dopravě a cyklodoprava směřující ke zpřístupnění Prostějova jako centra s největší nabídkou pracovních míst a s návazným školstvím. Sociální bydlení má pomoci řešit bytovou situaci lidí s nižšími příjmy na venkově. Sociální podnikání je opatřením, kterým chceme v rámci několika projektů ukázat regionu, že i takový přístup k podnikání, zaměřený na ohrožené skupiny obyvatel je reálný.

Název opatření	O1 Doprava a bezpečnost
Vazba specifický cíl IROP	<u>SPECIFICKÝ CÍL IROP 4.1: Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu</u> <u>SPECIFICKÝ CÍL IROP 1.2: Zvýšení podílu udržitelných forem dopravy</u>
Vazba na cíle SCLLD	<u>SC 1 Zlepšení technické infrastruktury</u> <u>O 1.2 Zvýšit bezpečnost v silniční dopravě a zlepšit dopravní obslužnost</u> <u>1.2.1 Zvýšení bezpečnosti v dopravě, rozvoj cyklodopravy</u> Cílem je: <ul style="list-style-type: none"> • zajistit dostupnost dopravy pro osoby se sníženou schopností pohybu a orientace; • zajistit bezpečnost a bezbariérovost dopravy v zájmu zvýšení podílu udržitelných forem dopravy; • zajistit dopravní dostupnost práce, služeb a vzdělání; • využít potenciál nemotorové dopravy k mobilitě pracovních sil; • vytvořit podmínky pro mobilitu a optimalizaci sítě cyklostezek a cyklotras. Zaměříme se především na zlepšení cyklodopravy a pěší dopravy.
Oblast podpory, zaměření projektů	Podporovány budou aktivity: Bezpečnost Zvyšování bezpečnosti dopravy rekonstrukcí, modernizací či novou výstavbou chodníků (přizpůsobených osobám s omezenou schopností pohybu a orientace) podél silnic I., II. a III. třídy, nebo k zastávkám veřejné hromadné dopravy. Přizpůsobení komunikací pro nemotorovou dopravu osobám s omezenou pohyblivostí nebo orientací (komplexní řešení). Výstavba podchodů nebo lávek pro chodce přes komunikace a železniční dráhu. Cyklodoprava Výstavba cyklostezek v podobě stavebně upravených a dopravním značením vymezených komunikací, na kterých je vyloučená automobilová doprava, pouze ve vazbě na dopravu do zaměstnání, do škol a za službami. Součástí projektu může být budování doprovodné infrastruktury, např. stojanů na kola, úschoven kol, odpočívadel a dopravního značení. Doplňkově lze do projektu zařadit zeleň, např. zelené pásy a liniové výsadby u cyklostezek.
Příjemce	<ul style="list-style-type: none"> • kraje; • obce; • dobrovolné svazky obcí; • organizace zřizované nebo zakládáné kraji; • organizace zřizované nebo zakládáné obcemi; • organizace zřizované nebo zakládáné dobrovolnými svazky obcí; • provozovatelé dráhy nebo drážní dopravy podle zákona č. 266/1994 Sb., o drahách;

	Seznam příjemců může být ve výzvě omezen. Omezení vyplývá z malé výše podpory přidělené MAS na celé programové období 2014 - 2020.															
Výše způsobilých nákladů	Minimální a maximální výše bude nastavena ve výzvě MAS.															
Podpora	Přímá, nenávratná dotace 95 %															
Principy stanovení preferenčních kritérií	Preferenční kritéria budou nastavena až v konkrétní výzvě MAS.															
Indikátory povinné																
Typ	výstupu	Odůvodnění: Vycházeli jsme z projektů realizovaných v území viz. tabulka uvedená pod fichí. Předpokládaná cena 1 km vybudované cyklostezky bude 4 870,00 tis. Kč. Ceny se odvíjí od kvality vybudované cyklostezky. Levnější nejsou zbudovány do obrubníků. Počítáme s realizací 1,25 km cyklostezek.														
Číslo	7 61 00															
Název	Délka nově vybudovaných cyklostezek a cyklotras															
Měrná jednotka	km															
Výchozí stav	0															
Hodnota 2018	0															
Cílová hodnota	1,25 km															
Typ	výstupu	Odůvodnění: Vycházeli jsme z projektů, které byly přes MAS realizovány v období 2007 - 2013. Všechny chodníky byly provedeny bezbariérově. <table> <thead> <tr> <th><i>Komunikace pro pěší</i></th> <th><i>Celkové náklady tis. Kč</i></th> </tr> </thead> <tbody> <tr> <td>Čelčice</td> <td>1659,86</td> </tr> <tr> <td>Klopotovice</td> <td>435,54</td> </tr> <tr> <td>Výšovice</td> <td>2147,74</td> </tr> <tr> <td>Dětkovice</td> <td>2968,02</td> </tr> <tr> <td>Součet</td> <td>7211,15</td> </tr> <tr> <td>Průměr</td> <td>1802,79</td> </tr> </tbody> </table> Plánovaná cena jedné realizace bude 1802,00 Kč	<i>Komunikace pro pěší</i>	<i>Celkové náklady tis. Kč</i>	Čelčice	1659,86	Klopotovice	435,54	Výšovice	2147,74	Dětkovice	2968,02	Součet	7211,15	Průměr	1802,79
<i>Komunikace pro pěší</i>	<i>Celkové náklady tis. Kč</i>															
Čelčice	1659,86															
Klopotovice	435,54															
Výšovice	2147,74															
Dětkovice	2968,02															
Součet	7211,15															
Průměr	1802,79															
Číslo	7 50 01															
Název	Počet realizací vedoucích ke zvýšení bezpečnosti v dopravě															
Měrná jednotka	počet															
Výchozí stav	0															
Hodnota 2018	0															
Cílová hodnota	1															
Typ	výsledek	Odůvodnění: Podklad IROP Tab. „Indikátory pro aktivity MAS“ verze únor														
Číslo	7 63 10															
Název	Podíl cyklistiky na přepravních výkonech															
Měrná jednotka	%															

Výchozí stav	7	2016 nám ukládá převzít hodnoty indikátoru z IROP.
Hodnota 2018	není povinná	
Cílová hodnota	10	
Typ	výsledek	Odůvodnění: Podklad IROP Tab. „Indikátory pro aktivity MAS“ verze únor 2016 nám ukládá převzít hodnoty indikátoru z IROP.
Číslo	7 51 20	
Název	Podíl veřejné osobní dopravy na celkových výkonech v osobní dopravě	
Měrná jednotka	%	
Výchozí stav	30	
Hodnota 2018	není povinná	
Cílová hodnota	35	
Typ	výstup	
Číslo	7 64 01	
Název	Počet parkovacích míst pro jízdní kola	
Měrná jednotka	Parkovací místa	
Výchozí stav	0	
Hodnota 2018	není povinná	
Cílová hodnota	3	

Cyklostezky realizované v regionu MAS

Cyklostezky	rok realizace	km	náklady bez DPH v tis. Kč	cena za jednotku bez DPH v tis. Kč
Kralice na Hané - Prostějov	2008	2,027	11795,00	5 818,94
Bedihošť - Prostějov	2005	3,22	7719,80	2 397,45
Hrubčice - Bedihošť - Čehovice	2006	3,644	11255,48	3 088,77
Klenovice na Hané - Čelčice - Čehovice	2007	2,8	16326,29	5 830,82
Součty		11,691	47096,56	4 028,45
Cena s DPH za km cyklostezky v tis. Kč				4 874,42

Zdroj: <http://www.bedihost.eu/clanky/cyklostezka.html>

http://www.tomi-remont.cz/reference/cyklostezky/REF_LIST-C-KraliceNaHane-PV.pdf

Cyklostezky	popis projektu
Kralice na Hané - Prostějov	1466 m a 561 m stezka pro pěší a cyklisty k průmyslové zóně, součástí bylo předláždění chodníku v obci v délce 413 m včetně úprav vjezdů a parkovacích míst, chodník k podniku ACHP 158 m, most přes vodoteč u Kralic, vegetační úpravy, přeložky inženýrských sítí a osvětlení v místě křížení s komunikací.

Bedihošť - Prostějov	živičný povrch cyklostezky o šířce 2 m, úpravy inženýrských sítí dotčených projektem
Hrubčice - Bedihošť - Čehovice	Jedná se o vybudování dvou úseků cyklistické stezky začínající v Bedihošti. Úsek do Hrubčic má délku 1,908 km, jeho součástí je i vybudování lávky přes vodoteč. Úsek do Čehovic má délku 1,734 km a je veden v souběhu s dráhou. Cyklistická stezka je označena svislým dopravním značením C8a a C8b. Průměrná šířka stezky je 2,0 - 2,5 m.
Klenovice na Hané - Čelčice - Čehovice	úsek Čehovice-Čelčice o délce 1,57 Km, úsek Klenovice na Hané - Čelčice v délce 1,23 km včetně mostního objektu

Specifická kritéria přijatelnosti:

V aktuálních pravidlech pro žadatele řídicí orgán IROP stanoví specifická kritéria přijatelnosti relevantní pro aktivity podporované v dané výzvě:

- projekt je v souladu s Dopravní politikou ČR 2014 – 2020;
- projekt v obcích do 150 tis. obyvatel je v souladu s Kartou souladu projektu s principy udržitelné mobility;
- projekt přispívá k eliminaci negativních vlivů dopravy na životní prostředí;
- projekt přispívá ke zvýšení bezpečnosti;
- projekt je v souladu s Národní strategií rozvoje cyklistické dopravy ČR pro léta 2013 – 2020.

Název opatření	O2 Investice do sociální infrastruktury
Vazba specifický cíl IROP	<i>SPECIFICKÝ CÍL IROP 4.1: Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu</i> <i>SPECIFICKÝ CÍL 2.1: Zvýšení kvality a dostupnosti služeb vedoucí k sociální inkluzi</i>
Vazba na cíle SCLLD	<i>SC 3 Rozvoj služeb</i> <i>O 3.1 Zachování a rozvoj občanské vybavenosti obcí regionu</i> <i>3.1.1 Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti</i> Cílem opatření je zajistit dostatečné zázemí pro bydlení sociálně slabších skupin obyvatel.
Oblast podpory, zaměření projektů	Podporovány budou aktivity: Sociální bydlení <ul style="list-style-type: none"> • nákup a rekonstrukce jednotlivých bytů v nesegregovaných intravilánech obcí; • nákup stavební parcely a výstavba bytového domu se čtyřmi až šesti bytovými jednotkami; • nástavba nebo půdní vestavba bytů na stávající bytový dům; • nákup nemovitosti (kolaudované pro bydlení nebo jiný účel – ubytovací zařízení, kanceláře, výroba), včetně souvisejících pozemků, a její rekonstrukce na bytový dům se sociálními byty; • nákup bytu v bytovém domě a jeho rekonstrukce pro účely sociálního bydlení (pořízení kuchyňské linky, rekonstrukce koupelny apod.);

	<ul style="list-style-type: none"> rekonstrukce bytového domu, při které dojde ke změně dispozic bytových jednotek (např. rozdělení větších bytů na menší) za účelem vytvoření sociálních bytů. <p>Doplňková aktivita</p> <ul style="list-style-type: none"> bude podporováno zahrnutí zeleně v okolí budov a na budovách, např. zelené zdi a střechy, aleje, hřiště a parky do realizovaných projektů. <p><i>Typy projektů:</i></p> <ul style="list-style-type: none"> nákup a rekonstrukce jednotlivých bytů pro účely sociálního bydlení (pořízení kuchyňské linky, rekonstrukce koupelny apod.) v nesegregovaných intravilánech obcí; nákup stavební parcely a výstavba bytového domu se čtyřmi až šesti bytovými jednotkami; nástavba nebo půdní vestavba bytů na stávající bytový dům; nákup nemovitosti kolaudované pro bydlení nebo jiný účel včetně souvisejících pozemků, a její rekonstrukce na bytový dům se sociálními byty; rekonstrukce bytového domu, při které dojde ke změně dispozic bytových jednotek (např. rozdělení větších bytů na menší) za účelem vytvoření sociálních bytů; 	
Příjemce	<ul style="list-style-type: none"> nestátní neziskové organizace; organizační složky státu; příspěvkové organizace organizačních složek státu; kraje; organizace zřizované nebo zakládané kraji; obce; organizace zřizované nebo zakládané obcemi; dobrovolné svazky obcí; organizace zřizované nebo zakládané dobrovolnými svazky obcí; círky; církevní organizace. <p>Seznam příjemců může být ve výzvě omezen. Omezení vyplývá z malé výše podpory přidělené MAS na celé programové období 2014 - 2020.</p>	
Výše způsobilých nákladů	Minimální a maximální výše bude nastavena ve výzvě MAS.	
Podpora	Přímá, nenávratná dotace 95 %	
Principy stanovení preferenčních kritérií	Preferenční kritéria budou nastavena až v konkrétní výzvě MAS	
Indikátory povinné		
Typ	výsledek	Odůvodnění: Vycházeli jsme z počtu plánovaných lůžek v rámci indikátoru v MI 5 53 10. Pro stanovení hodnoty indikátoru jsme použili průměrnou obsazenost
Číslo	5 53 20	
Název	Průměrný počet osob využívající sociální bydlení	
Měrná jednotka	Osoby/rok	

Výchozí stav	18,9	dle MPSV ČR 0,7 osoby na lůžko, to znamená, že každé lůžko musí být obsazeno minimálně 256 dní v roce.	
Hodnota 2018	není povinnost		
Cílová hodnota	27,3		
Typ	výstupu	Odůvodnění: Průměrná cena jedné bytové jednotky na území MAS je dle realizovaných projektů z tabulky pod fichí 725,08 tis. Kč. Plánované projekty počítají s jednolůžkovými byty, proto jsou celkové finance v tabulce pod fichí vyděleny počtem lůžek. Plánovaná cena jedné jednolůžkové bytové jednotky je stanovena na 725,00 tis. Kč.	
Číslo	5 53 01		
Název	Počet podpořených bytů pro sociální bydlení		
Měrná jednotka	bytové jednotky		
Výchozí stav	0		
Hodnota 2018	3		
Cílová hodnota	12		
Typ	výsledek		Odůvodnění: Při stanovení výchozího stavu jsme vycházeli z údajů z území zrealizovaných projektů. Plánované projekty počítají s jednolůžkovými byty. V návaznosti na indikátor 55301 tedy navýšíme kapacitu o 6 lůžek. Stav počtu lůžek a bytů může silně ovlivnit fakt, že povinnost obcí vést byty v režimu sociálního nebo také podporovaného bydlení je dle pravidel dotačních titulů pouze 10 let. Projekty realizované v letech 2007 a 2008 nám mohou postupně přecházet do režimu tržního nájemného.
Číslo	5 53 10		
Název	Nárůst kapacity sociálních bytů		
Měrná jednotka	lůžka		
Výchozí stav	27		
Hodnota 2018	není povinnost		
Cílová hodnota	39		

Sociální bydlení projekty od roku 2002

Vstupní byty	Bytů	lůžek	obsazenost	realizace	Celkové finance tis. Kč	Dotace tis. Kč	Cena jednolůžkové bytové jednotky tis. Kč
Obec Klenovice na Hané	5	6	100%	2007	8000,00		1333,33
Obec Dobrochov	8	16	100%	2008	8977,04	4400,00	561,07
Obec Vranovice-Kelčice	4	5	100%	2011	2600,00	2200,00	520,00
	17	27			19577,04		725,08

Identifikace hlavních cílových skupin:

- osoby sociálně vyloučené či ohrožené sociálním vyloučením;
- osoby se zdravotním postižením;

- osoby v bytové nouzi.

Specifická kritéria přijatelnosti:

V aktuálních pravidlech pro žadatele řídicí orgán IROP stanoví specifická kritéria přijatelnosti relevantní pro aktivity podporované v dané výzvě:

- projekt zaměřený na sociální bydlení je zacílen na osoby v ekonomicky aktivním (produktivním) věku;
- projekt splňuje parametry sociálního bydlení, uvedené v popisu opatření.

Název opatření	O3 Investice do školství
Vazba specifický cíl IROP	<p><u>SPECIFICKÝ CÍL IROP 4.1: Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu</u></p> <p><u>SPECIFICKÝ CÍL 2.4: Zvýšení kvality a dostupnosti infrastruktury pro vzdělávání a celoživotní učení</u></p> <p>Cílem je prostřednictvím kvalitní a dostupné infrastruktury zajistit rovný přístup ke vzdělávání žáků základních škol a zajistit infrastrukturu a vybavení k získávání klíčových kompetencí, které žáci základních a středních škol využijí v praxi.</p>
Vazba na cíle SCLLD	<p><u>SC 3 Rozvoj služeb</u></p> <p><u>O 3.1 Zachování a rozvoj občanské vybavenosti obcí regionu</u></p> <p><u>3.1.1 Zajištění chybějící a obnova stávající infrastruktury občanské vybavenosti</u></p>
Oblast podpory, zaměření projektů	<p>Podpořeny budou:</p> <p>A) Podpora infrastruktury pro základní vzdělávání v základních školách</p> <p>1) Stavební úpravy, pořízení vybavení pro zajištění rozvoje žáků v následujících klíčových kompetencích:</p> <ul style="list-style-type: none"> ➤ v oblastech komunikace v cizích jazycích, ➤ v oblasti technických a řemeslných oborů, přírodních věd, ➤ ve schopnosti práce s digitálními technologiemi. <p>2) Podpora sociální inkluze prostřednictvím stavebních úprav budov a učeben, školních poradenských pracovišť, pořízení vybavení a kompenzačních pomůcek a kompenzačního vybavení pro děti se SVP, nezbytné pro zajištění rovného přístupu ke vzdělávání sociálně vyloučeným osobám.</p> <p>3) zajištění vnitřní konektivity škol a připojení k internetu – rozvoj vnitřní konektivity v prostorách škol a připojení k internetu.</p> <p>B) Podpora infrastruktury pro zájmové a volnočasové vzdělávání mládeže</p> <p>4) Stavební úpravy, pořízení vybavení pro zajištění rozvoje klíčových kompetencí formou zájmového a neformálního vzdělávání:</p> <ul style="list-style-type: none"> ➤ v oblastech komunikace v cizích jazycích, ➤ v oblasti technických a řemeslných oborů, přírodních věd, ➤ ve schopnosti práce s digitálními technologiemi.

	<p>Doplňkové aktivity – Bude podporováno zahrnutí zeleně v okolí a na budovách, zelené zdi, střechy a zahrady.</p> <p>V rámci fiche MAS se žadatel musí řídit pravidly IROP - nebudou podporována žádná opatření, která vedou k diskriminaci a segregaci marginalizovaných skupin, jako jsou romské děti a žáci a další děti a žáci s potřebou podpůrných opatření (děti a žáci se zdravotním postižením, zdravotním znevýhodněním a se sociálním znevýhodněním). Je možné podpořit pouze projekty, které jsou v souladu s akčním plánem vzdělávání.</p>	
Příjemce	<ul style="list-style-type: none"> • školy a školská zařízení v oblasti předškolního, základního a středního vzdělávání a vyšší odborné školy; • další subjekty podílející se na realizaci vzdělávacích aktivit; • kraje; • organizace zřizované nebo zakládané kraji; • obce; • organizace zřizované nebo zakládané obcemi; • nestátní neziskové organizace; • církve; • církevní organizace; • organizační složky státu; • příspěvkové organizace organizačních složek státu. <p>Seznam příjemců může být ve výzvě omezen. Omezení vyplývá z malé výše podpory přidělené MAS na celé programové období 2014 - 2020.</p>	
Výše způsobilých nákladů	Minimální a maximální výše bude nastavena ve výzvě MAS.	
Podpora	Přímá, nenávratná dotace 95 %	
Principy stanovení preferenčních kritérií	Preferenční kritéria budou nastavena až v konkrétní výzvě MAS.	
Název opatření	O3 Investice do školství	
Indikátory povinné		
Typ	Výsledek	Odůvodnění: Podklad IROP Tab. „Indikátory pro aktivity MAS“ verze únor 2016 nám ukládá převzít hodnoty indikátoru z IROP.
Číslo	5 00 30	
Název	Podíl osob předčasně opouštějících vzdělávací systém	
Měrná jednotka	%	
Výchozí stav	5,4*	
Hodnota 2018	není povinnost	
Cílová hodnota	5*	
Typ	výstupu	Odůvodnění:
Číslo	5 00 00	

Název	Počet podpořených vzdělávacích zařízení	V návaznosti na zjištěnou cenu a absorpční kapacitu byla cílová hodnota nastavena na 3 projekty. Počítáme s nižší cenou na rekonstrukce ZŠ, než jsou uvedeny v materiálech IROP, jelikož dle databáze projektových záměrů budou v území realizovány menší projekty nikoli kompletní rekonstrukce celých škol. Předpokládaná průměrná cena realizace ZŠ je 2930,00 tis. Kč.
Měrná jednotka	zařízení	
Výchozí stav	0	
Hodnota 2018	1	
Cílová hodnota	3	
Typ	výstupu	Odůvodnění: Cílová hodnota je nastavena na 60 osob. Hodnota vychází z šetření MAS a tvoří ji tato zařízení 3 ZŠ x 20 žáků (včetně neformálního vzdělávání).
Číslo	5 00 01	
Název	osoby	
Měrná jednotka	Kapacita podporovaných zařízení péče o děti nebo vzdělávacích zařízení	
Výchozí stav	0	
Hodnota 2018	není povinné	
Cílová hodnota	60	

Projekty musí naplnit specifická kritéria přijatelnosti IROP

Specifická kritéria přijatelnosti nastavuje řídicí orgán IROP. Žadatel musí splnit relevantní kritéria pro aktivity podporované v dané výzvě.

- projekt je v souladu s Dlouhodobým záměrem vzdělávání a rozvoje vzdělávací soustavy ČR na období 2015–2020;
- projekt zajistí fyzickou dostupnost a bezbariérovost vzdělávacích zařízení;

Programový rámec Programu rozvoje venkova vychází z pravidel programu. Metoda CLLD bude využita k naplňování priority 6 „Podpora sociálního začleňování, snižování chudoby a hospodářského rozvoje ve venkovských oblastech“.

Nastavení rámce je omezeno předpokládanou alokací na projekty konečných žadatelů ve výši 394 633 EUR, tj. 10 674,03 tis. Kč 19.2.1 tj. projekty konečných žadatelů a na projekty spolupráce MAS 19.3.1 ve výši 18 829 Eur tj. 509,286 tis. Kč. Alokace byla nastavena Ministerstvem zemědělství na základě parametrů počet obyvatel 19 378 a rozloha území MAS 180,892 km². Finance alokované do jednotlivých fichí se řídí finančním plánem uvedeným v žádosti.

Programový rámec je tvořen 3 fichemi, přičemž jedna je určena pro projekty spolupráce místních akčních skupin.

Programový rámec bude členěn:

- **Fiche Z1 Investice do zemědělských podniků** (5 337,01 tis. Kč);
- **Fiche Z2 Investice do nezemědělských činností** (5 337,01 tis. Kč);
- **Fiche Z3 Projekty spolupráce MAS** (509,00 tis. Kč).

Odůvodnění nezařazení fichí zaměřených na lesnictví a potravinářství:

a. Lesnictví

V kapitole 3.1.4. Infrastruktura je popsáno využití půdy (str. 39). V příloze SCLLD č. 8 Tabulková část sdružující data je z tab. 17 Plocha zařazení pozemků ke způsobu využití k 31.12.2014, ze které je patrné, že region je převážně zemědělsky zaměřen. Je v něm nízké zastoupení lesních půd 7,98 %. Jejich rozložení je nerovnoměrné jak vyplývá z obrázku č. 7 Využití půdy na území MAS (dostupné mapové podklady odpovídají datům z roku 2012).

Při sběru záměrů z území nám nebyl předložen žádný záměr na projekty do lesnické infrastruktury a ni obecně do lesnictví. Z tohoto důvodu nebyla fiche zařazena do strategie CLLD.

b. Potravinářství

Na str. 27 je graf vyjadřující podíl podnikatelů v zemědělství a lesnictví. Údaje jsou dle dat Českého statistického úřadu členy do kategorií A – X. Obě tyto činnosti spadají do kategorie A, a nelze je od sebe oddělit. ZD Vícov provozuje jatky a masnou výrobu v Lešanech, které leží mimo území naší MAS. Řeznictví Kouřil z důvodu tlaku velkých producentů na trhu omezil výrobu. Provozovna Martin Páleník, řeznictví a uzenářství Výšovice byla nově zbudována v roce 2012. Zlatka Mádrová ze Štětovic z důvodu protahování standardizace a schválení podpoření SCLLD své dva projekty na minimlékárnu a sýrárnu realizuje z celonárodních výzev na PRV. Alika Čehovice se zabývá pražením a balením suchých plodů, sušeného ovoce a olejnatých semen, jedná se o firmu s převážně zahraničním obchodem. V současné době neplánuje projektové záměry do SCLLD, (CZ NACE ostatní zpracování a konzervování ovoce a zeleniny (zahrnuje pražení ořechů). Na vybavení moštárny máme v současné době dva záměry,

žadatelem jsou však neziskové organizace, které nejsou způsobilým žadatelem, protože nepodnikají v odvětví potravinářství ani zemědělství. Výše podpory z PRV je pro naši MAS natolik nízká, že jsme v rámci přípravy SCLLD upřednostnili fichi Z1 Investice do zemědělských podniků zaměřenou na zemědělskou prvovýrobu a Z2 *Investice do nezemědělských činností*, která se zabývá modernizací provozoven zaměřených na ostatní výrobu a služby. Zde mohou žádat zemědělci i nezemědělské subjekty. Díky tomu dojde v MAS k uspokojení většího množství zájmových skupin.

Již ve vizi SCLLD je uveden stav, kterého chceme dosáhnout - stálý zájem obyvatel o podnikání v regionu. Programový rámec PRV je zaměřen na naplnění specifického cíle 2 SCLLD Zlepšení podmínek pro podnikání a zaměstnanost. Zvolené fiche povedou k naplněním vize a cíle. Dojde k částečné stabilizaci podnikání. Částečnost je dána malou alokací pro naši MAS cca 10,674 milionů, která může být směřována do podnikání na venkově. Podpořit ji musí aktivity z jiných operačních programů a individuálních výzev PRV.

Na základě převažující poptávky subjektů po projektech zaměřených na prvovýrobu v zemědělství a ostatní podnikatelskou činnost došlo k výběru pouze opatření uvedených ve Fichích Z1 a Z2. Z realizace strategie v minulém období vyplývá trend, že malé projekty do 0,5 milionu negenerují pracovní místa. V současném období jsou nově vytvořená pracovní místa povinným monitorovacím indikátorem, z tohoto důvodu budou při hodnocení zvýhodněny projekty vytvářející pracovní místa.

Snahou všech strategií je koncentrovat finance do oblastí, ve kterých nejvíce pomohou rozvoji regionu, jejich rozmělnění do více fichí by molo vést k nenaplnění monitorovacích indikátorů a cílů strategie a vize, které budou po schválení dokumentu SCLLD závazné.

Snahou fiche Z2 je podpořit i nezemědělské subjekty a tím zmírnit dopad toho, že PRV v tomto období v ndividuálních výzvách již nepodporuje jiné subjekty než zemědělce.

Název Fiche	Z1 Investice do zemědělských podniků
Vazba na článek Nařízení PRV	<i>Článek 17, odstavec 1., písmeno a) Vychází z opatření PRV 4.1 Podpora investic do zemědělských podniků</i>
Vymezení Fiche	Podpora je zaměřena na zlepšení celkové výkonnosti a udržitelnosti zemědělského podniku. Jelikož se jedná o podporu v rámci SCLLD, dochází k naplňování Priority 6 Podpora sociálního začleňování, snižování chudoby a podpora hospodářského rozvoje ve venkovských oblastech, zejména prioritní oblasti. Podpora přispívá i k naplňování Priority 2 zvýšení životaschopnosti

	<p>zemědělských podniků a konkurenceschopnosti všech druhů zemědělské činnosti ve všech regionech a podpora inovativních zemědělských technologií a udržitelného obhospodařování lesů, zejména prioritní oblasti 2A Zlepšení hospodářské výkonnosti všech zemědělských podniků a usnadnění jejich restrukturalizace a modernizace, zejména za účelem zvýšení míry účasti na trhu a orientace na trh, jakož i diverzifikace zemědělských činností.</p> <p>Celkový cíl: Posílit konkurenceschopnost producentů při zachování trvalé udržitelnosti a zlepšení životaschopnosti zemědělských podniků. Posílení zpracovatelského (potravinářského) sektoru v ČR s pozitivním vlivem na celý dodavatelský řetězec.</p> <p>Specifický cíl: Zlepšit ekonomickou výkonnost zemědělských podniků lepším užitím výrobních faktorů. Růstem efektivnosti jednotlivých výrob zlepšit tvorbu přidané hodnoty, zvýšit energetickou účinnost a snižovat spotřebu ostatních vstupů, zlepšit pracovní podmínky, welfare zvířat, přispět ke snížení tvorby skleníkových plynů.</p> <p>Operativní cíl: Podpořit modernizaci podniků, usnadnit vývoj a zavádění jak výrobních, tak procesních inovací.</p>
Vazba na cíle SCLLD	<p><u>SC 2 Zlepšení podmínek pro podnikání a zaměstnanost</u> <u>O 2.1 Podpora podnikání a podnikatelské infrastruktury</u> <u>2.1.1 Podpora zemědělských činností</u></p>
Oblast podpory dle SCLLD	<p>Opatření je zaměřeno na investice do živočišné a rostlinné výroby vedoucí ke snížení nákladů, modernizaci nebo zlepšení jakosti vyráběných produktů. Zkvalitnění životních podmínek zvířat. Aktivity zaměřené na zvýšení účinnosti využití vstupů s výraznou inovací tam, kde je to třeba pro další činnost. Opatření vedoucí ke zvýšení výkonnosti a udržitelnosti zemědělského podniku.</p> <ul style="list-style-type: none"> • investice do zemědělských staveb a technologií pro živočišnou výrobu (podpora se týká chovu skotu, prasat, ovcí, koz, drůbeže, králíků a koní); • investice do zemědělských staveb a technologií pro rostlinnou výrobu; • investice do pořízení speciálních mobilních strojů pro zemědělskou výrobu; • investice na pořízení peletovacích zařízení pro vlastní potřebu; • investice do nákupu zemědělských nemovitostí do 10 % způsobilých výdajů projektu.
Příjemce	<p>Zemědělský podnikatel - Zemědělský podnikatel, včetně školních statků a státních podniků, pokud splňuje definici zemědělského podnikatele. Skupina zemědělců, tj. podnikatelský subjekt, který je z převážné většiny vlastněn zemědělskými prvovýrobci a předmětem jeho činnosti je poskytovat práce, výkony nebo služby, které souvisejí se zemědělskou výrobou.</p>
Výše způsobilých nákladů	<p>Min. 50 tis. Kč, max. 5 000 tis. Kč. Minimální a maximální výše bude nastavena v každé výzvě. Nastavení výše je zde z orientačních důvodů.</p>
Podpora	<p>Přímá, nenávratná dotace – ve výši 40 % výdajů, ze kterých je stanovena dotace. Může být navýšena o 10 % pro mladé zemědělce a o 10 % pro znevýhodněné oblasti (LFA). Příspěvek EZFRV činí 75 % a příspěvek ČR 25 % veřejných výdajů.</p>
Preferenční kritéria – principy jejich stanovení	

Preferenční kritéria – principy jejich stanovení	Preferenční kritéria budou nastavena až v konkrétní výzvě. Níže uvádíme jen principy stanovení preferenčních kritérií: <ul style="list-style-type: none"> • preferovány budou projekty vytvářející pracovní místa; • žadatel, nebo zemědělský podnik se hlásí k principům a splňuje podmínky sociálního podnikání; • preferovány budou projekty se zkrácenou dobou realizace; • preferovány budou projekty v menších obcích; • realizací projektu nedojde k záboru ZPF; • preferovány budou projekty s inovačními rysy. • preferovány budou projekty navazující na projekty spolupráce MAS. 																									
Indikátory povinné																										
Typ	výsledku	Odůvodnění: PRV určilo povinnost na každých 200 000 EUR podpory vytvořit jedno pracovní místo. Za celou SCLLD to při alokaci 394 633 EUR činí 2 pracovní místa. Jelikož v prvovýrobě většinou zefektivněním, pořízením novějších technologií a strojů dochází k úspoře pracovních sil, je nastaven monitorovací indikátor na hodnotu 0,4 pracovního místa.																								
Číslo	94800																									
Název	Pracovní místa vytvořena v rámci podpořených projektů																									
Měrná jednotka	počet																									
Výchozí stav	0																									
Hodnota 2018	0																									
Cílová hodnota	0,4																									
Typ	výstupu	Odůvodnění: Z minulého programového období máme zkušenost, že celkové náklady v průměru činily na projekt cca 2000,00 tis Kč (viz. níže). Dotace činí 50 % u zemědělců. Pokud alokaci 5337,01 tis. Kč přepočteme na 50% dotaci, můžeme zaokrouhleně podpořit 5 projektů. <table> <tr> <td>Příjemce</td> <td>tis. Kč</td> </tr> <tr> <td>SRS Čehovice</td> <td>3302,40</td> </tr> <tr> <td>ZD Výšovice</td> <td>2878,80</td> </tr> <tr> <td>Indrák</td> <td>2231,35</td> </tr> <tr> <td>Hýbl</td> <td>409,91</td> </tr> <tr> <td>Spurný</td> <td>2344,80</td> </tr> <tr> <td>HD Určice</td> <td>3417,40</td> </tr> <tr> <td>ZD Klenovice</td> <td>2694,60</td> </tr> <tr> <td>Spurný</td> <td>254,40</td> </tr> <tr> <td>Indrák</td> <td>28,80</td> </tr> <tr> <td>Součet</td> <td>117562,23</td> </tr> <tr> <td>Průměr</td> <td>1951,36</td> </tr> </table>	Příjemce	tis. Kč	SRS Čehovice	3302,40	ZD Výšovice	2878,80	Indrák	2231,35	Hýbl	409,91	Spurný	2344,80	HD Určice	3417,40	ZD Klenovice	2694,60	Spurný	254,40	Indrák	28,80	Součet	117562,23	Průměr	1951,36
Příjemce	tis. Kč																									
SRS Čehovice	3302,40																									
ZD Výšovice	2878,80																									
Indrák	2231,35																									
Hýbl	409,91																									
Spurný	2344,80																									
HD Určice	3417,40																									
ZD Klenovice	2694,60																									
Spurný	254,40																									
Indrák	28,80																									
Součet	117562,23																									
Průměr	1951,36																									
Číslo	93701																									
Název	Počet podpořených podniků/příjemců																									
Měrná jednotka	počet																									
Výchozí stav	0																									
Hodnota 2018	2																									
Cílová hodnota	5																									

Název Fiche	Z2 Investice do nezemědělských činností
Vazba na článek Nařízení PRV	<u>Článek 19, odstavec 1., písmeno b)</u> Podpora je zaměřena na zlepšení celkové výkonnosti a udržitelnosti zemědělského podniku. Jelikož se jedná o podporu v rámci SCLLD, dochází k naplňování Priority 6 Podpora sociálního začleňování, snižování chudoby

	<p>a podpora hospodářského rozvoje ve venkovských oblastech, zejména prioritní oblasti.</p> <p><u>Vychází z opatření PRV 6.4 Podpora investic na založení nebo rozvoj nezemědělských činností</u></p>
Vymezení Fiche	<p>Podpora v rámci tohoto článku zahrnuje investice na založení a rozvoj nezemědělských činností. Podpora přispívá k naplňování Priority 6 Podpora sociálního začleňování, snižování chudoby a podpora hospodářského rozvoje ve venkovských oblastech, zejména prioritní oblasti 6A Usnadnění diverzifikace, vytváření malých podniků a pracovních míst.</p>
Vazba na cíle SCLLD	<p><u>SC 2 Zlepšení podmínek pro podnikání a zaměstnanost</u> <u>O 2.2: Podpora podnikání a podnikatelské infrastruktury</u> <u>2.1.2 Podpora diverzifikace podnikání</u></p>
Oblast podpory dle SCLLD	<p>Fiche je zaměřena na diverzifikaci činností zemědělských subjektů, ale i subjektů podnikajících v oblasti podpořených činností. Podpora bude poskytována na zahájení a rozvoj nezemědělské činnosti.</p> <p>Způsobilé jsou aktivity:</p> <ul style="list-style-type: none"> • nová výstavba, modernizace či přestavba provozovny určené pro nezemědělskou činnost; • nákup strojů, technologií a dalších zařízení sloužících pro nezemědělskou činnost; • doplňující výdaje jako součást projektu (úprava povrchů, výstavba odstavných ploch); • nákup nemovitostí. <p>Podporovány budou investice do vybraných nezemědělských činností dle Klasifikace ekonomických činností (CZ-NACE): C (Zpracovatelský průmysl s výjimkou činností v odvětví oceli, v uhelném průmyslu, v odvětví stavby lodí, v odvětví výroby syntetických vláken, a dále s výjimkou tříd 12.00 Výroba tabákových výrobků a 25.40 Výroba zbraní a střeliva), F (Stavebnictví s výjimkou skupiny 41.1 Developerská činnost), G (Velkoobchod a maloobchod; opravy a údržba motorových vozidel s výjimkou oddílu 46 a skupiny 47.3 Maloobchod s pohonnými hmotami ve specializovaných prodejnách), I (Ubytování, stravování a pohostinství), J (Informační a komunikační činnosti s výjimkou oddílů 60 a 61), M (Profesní, vědecké a technické činnosti s výjimkou oddílu 70), N 79 (Činnosti cestovních kanceláří a agentur a ostatní rezervační služby), N 81 (Činnosti související se stavbami a úpravou krajiny s výjimkou skupiny 81.1), N 82.1 (Administrativní a kancelářské činnosti), N 82.3 (Pořádání konferencí a hospodářských výstav), N 82.92 (Balicí činnosti), P 85.59 (Ostatní vzdělávání j. n.), R 93 (Sportovní, zábavní a rekreační činnosti), S 95 (Opravy počítačů a výrobků pro osobní potřebu a převážně pro domácnost) a S 96 (Poskytování ostatních osobních služeb).</p> <p>V případě uvádění produktů na trh jsou na trh uváděny produkty, které nejsou uvedeny v příloze I Smlouvy o fungování EU, případně v kombinaci s produkty uvedenými v příloze I Smlouvy o fungování EU (převažovat musí produkty neuvedené v příloze I Smlouvy o fungování EU). V případě zpracování produktů jsou výstupem procesu produkty, které nejsou uvedeny v příloze I Smlouvy o fungování EU.</p>

	<p>Činnosti R 93 (Sportovní, zábavní a rekreační činnosti) a I 56 (Stravování a pohostinství) mohou být realizovány pouze ve vazbě na venkovskou turistiku a ubytovací kapacitu. (Klasifikace ekonomických činností je zveřejněna na internetových stránkách https://www.czso.cz/csu/czso/klasifikace)</p>	
Příjemce	<p>Podnikatelské subjekty (právnícké osoby i fyzické osoby) – mikropodniky a malé podniky ve venkovských oblastech i zemědělci. Seznam příjemců může být ve výzvě omezen. Omezení vyplývá z malé výše podpory přidělené MAS na celé programové období 2014–2020.</p>	
Výše způsobilých nákladů	<p>Min. 50 tis. Kč, max. 5 000 tis. Kč. Minimální a maximální výše bude nastavena v každé výzvě. Nastavení výše je zde z orientačních důvodů.</p>	
Podpora	<p>Přímá, nenávratná dotace – Podnikatelské subjekty ostatní (FO a PO) – mikropodniky a malé podniky 45 % Zemědělské PO a FO – 25 % velký podnik, 35 % střední podnik a 45 % malý podnik.</p>	
Preferenční kritéria – principy jejich stanovení	<p>Preferenční kritéria budou nastavena až v konkrétní výzvě. Níže uvádíme jen principy stanovení preferenčních kritérií:</p> <ul style="list-style-type: none"> • preferovány budou projekty vytvářející pracovní místa; • žadatel, nebo zemědělský podnik se hlásí k principům a splňuje podmínky sociálního podnikání; • preferovány budou projekty se zkrácenou dobou realizace; • preferovány budou projekty v menších obcích; • realizací projektu nedojde k záboru ZPF; • preferovány budou projekty s inovačními rysy; • preferovány budou projekty navazující na projekty spolupráce MAS. 	
Indikátory povinné		
Typ	výsledku	Odůvodnění: PRV určilo povinnost na každých 200 000 EUR podpory vytvořit jedno pracovní místo. Za celou SCLLD to při alokaci 394 633 EUR činí 2 pracovní místa. Realizací projektů z této fiche počítáme s naplněním monitorovacího indikátoru na hodnotu 1,6 pracovního místa.
Číslo	94800	
Název	Pracovní místa vytvořena v rámci podpořených projektů	
Měrná jednotka	počet	
Výchozí stav	0	
Hodnota 2018	0	
Cílová hodnota	1,6	
Typ	výstupů	Odůvodnění: Z minulého programového období máme zkušenost, že celkové náklady v průměru činily na projekt cca 693,05 tis. Kč (viz. níže). Dotace činí 45 %. Pokud alokaci 5337,01 tis. Kč přepočteme na 45% dotaci, můžeme zaokrouhleně podpořit 17 projektů. U těchto projektů však nevniklo žádné pracovní místo. Právě povinnost naplnit monitorovací indikátor
Číslo	93701	
Název	Počet podpořených podniků/příjemců	
Měrná jednotka	počet	
Výchozí stav	0	
Hodnota 2018	1	
Cílová hodnota	6	

		1,6 pracovního místa určuje, že budou podporovány nákladnější projektové záměry.
		tis. Kč
	Doseděl	76,20
	Králíček	61,71
	Zatloukal	1242,52
	Řihošek	770,40
	J a B Běliska	592,39
	Tesárek	217,42
	Soušek	146,40
	Řihošek	603,28
	Štěpánek	264,70
	BEDECOS	902,94
	Okleštěk	3187,47
	Zajíc	352,72
	Růčka	445,23
	Merčáková	562,65
	Přecechtěl	1223,31
	Novický	940,17
	Tesárek	192,39
	Součet	11781,87
	Průměr	693,05

Název Fiche	Z3 Činnosti spolupráce v rámci iniciativy Leader
Vazba na článek Nařízení PRV	<u>Článek 44</u> <u>Vychází z opatření PRV 19.3 – Příprava a provádění kooperačních činností místní akční skupiny</u>
Vymezení Fiche	Projekty musí vykazovat hodnotu přidanou spoluprací, tzn., že výstupy projektu by bez této spolupráce v takové podobě nevznikly. MAS může spolupracovat i s jinými partnerstvími, avšak způsobilé pro podporu budou pouze výdaje realizované MAS, jejíž SCLLD byla schválena z PRV.
Vazba na cíle SCLLD	<u>SC 5 Rozvoj aktivní vzdělané společnosti</u> <u>O 5.3 Rozvoj povědomí o regionu</u> <u>5.3.2 Regionální a mezinárodní spolupráce</u>
Oblast podpory dle SCLLD	<p>V rámci Fiche budou realizovány především měkké projekty (propagační, informační, vzdělávací a volnočasové - akce typu konference, festival, workshop, exkurze, výstava, přenosů příkladů správné praxe, včetně produktů s tím spojených (publikace, brožury, letáky apod.). Vykazující přidanou hodnotu, která vyplyne z předání zkušeností partnerů realizujících projekt.</p> <p>Projekty budou zaměřené především na:</p> <ul style="list-style-type: none"> • výměnu zkušeností a přenos dobré praxe mezi zapojenými partnery z různých sektorů, tak i mezi MAS; • při řešení společných problémů v území MAS. <p>Jako hmotné a nehmotné investice včetně stavebních úprav je možné realizovat pouze následující výdaje:</p> <ul style="list-style-type: none"> • investice týkající se zajištění odbytu místní produkce včetně zavedení značení místních výrobků a služeb; • investice související se vzdělávacími aktivitami; • investice do informačních a turistických center. <p>Výdaje do investic jsou způsobilé pouze za předpokladu, že jsou společně provozovány spolupracujícími subjekty. Investice mohou být realizovány pouze takové, které budou provozovat po celou dobu lhůty vázanosti projektu na účel samy MAS. Způsobilá pro podporu je i předběžná technická podpora projektů spolupráce, kdy MAS musí prokázat, že plánovala provedení konkrétního projektu. Na předběžnou technickou podporu projektů spolupráce může MAS využít maximálně 10 % z alokace přidělené MAS na realizaci projektů spolupráce.</p> <p>V rámci projektů spolupráce budou aktivity zaměřeny na následující témata:</p> <ul style="list-style-type: none"> • příklady dobré praxe v rámci komplexního regionálního rozvoje; • rozvoj místní produkce a uvádění na trh; • podpora zaměstnanosti; • obnova a rozvoj občanské společnosti, aktivizace veřejnosti (vč. podpory spolkové činnosti). • obnova kulturního dědictví venkova; • vzdělávání; • ochrana životního prostředí, tvorby krajiny a rozvoj užití environmentálních technologií;

	<ul style="list-style-type: none"> podpora spolupráce samospráv. 	
Příjemce	Příjemcem dotace může být pouze MAS, jejíž SCLLD byla podpořena v rámci PRV 20142 - 020. Kromě jiných místních akčních skupin (tzn. MAS, jejíž SCLLD nebyla schválena z PRV či zahraniční MAS) může MAS spolupracovat se: <ol style="list-style-type: none"> skupinou místních veřejných a soukromých partnerů na venkovském území, která provádí strategii místního rozvoje v rámci EU či mimo ni; skupinou místních veřejných a soukromých partnerů na jiném než venkovském území, která provádí strategii místního rozvoje v rámci EU. 	
Výše způsobilých nákladů	Min. 50 tis. Kč, do výše stanovené alokace MAS (max. 5 000 tis. Kč)	
Podpora	80 %	Odůvodnění: Přidělená alokace a dané opatření činí 18 829 EUR tj. přibližně 509,00 tis. Kč. Pravidla pro tvorbu fichí nestanovují povinný indikátor pro toto opatření.
Typ	výstup	
Číslo	92501	
Název	Celkové veřejné výdaje (O.1)	
Měrná jednotka	EUR	
Výchozí stav	0	
Hodnota 2018	0	
Cílová hodnota	18 829 EUR	

2.6.Vazba na horizontální témata

Rovné příležitosti a nediskriminace

Strategie je pozitivně zaměřena na zlepšení rovných příležitostí především v oblasti školství. Právě investiční projekty, které budou realizovány přes MAS, mají řešit bezbariérovost pro sociální inkluzi. Zohledňují se zde především potřeby osob se zdravotním postižením a žáků se specifickými vzdělávacími potřebami. MAS zajistí žadatelům rovné podmínky pro získání podpory, bez ohledu na pohlaví, rasový či etnický původ, náboženství či světový názor, zdravotní postižení, věk nebo sexuální orientaci. Zaměříme se nato, aby nebyly podporovány projekty, které negativně ovlivňují rovné příležitosti.

Rovné příležitosti mužů a žen

Ve strategii převažují aktivity, které jsou k otázce rovnosti mužů a žen neutrální. Přesto už z historie realizace "Strategického plánu LEADER region Prostějov venkov 2007 - 2013" máme zkušenosti s žadatelkami ženami nejen ve veřejném a neziskovém, ale i v podnikatelském sektoru. Nadále budeme sledovat otázku rovnosti žen a mužů.

Udržitelný rozvoj

V rámci strategie komunitně vedeného místního rozvoje budou podporovány pouze projekty, jejichž dopady na životní prostředí budou pozitivní, nebo neutrální. Projekty z oblasti dopravy by se měly

soustředit především na ekologické šetrné formy dopravy. Projekty zaměřené na stavby budov budou zohledňovat problematiku udržitelné energie, budou používat ekologicky šetrné zdroje k vytápění (např. plyn, biopaliva, u zemědělských hal lze využít rekuperaci apod.). Celkové pojetí by mělo vést ke snížení energetické náročnosti budov či ke zvýšení energetické účinnosti - tímto směrem se zaměřují i principy pro nastavení preferenčních kritérií ve fichích/opatřeních.

3. Implementační část

Popis řízení včetně struktury MAS

Tato část dokumentu popisuje úlohu MAS Prostějov venkov v implementačním procesu a vlastní postup implementace, tedy jaké má MAS Prostějov venkov kompetence, jak na základě schválené strategie

a programových rámců probíhá vlastní realizace projektů v daném území, jak se vyhodnocuje postup implementace, jak jsou nastaveny kompetence jednotlivých aktérů, jak se vyhlašují výzvy, jak se komunikuje s žadateli, jak je řešena publicita atd. Z hlediska strategie budeme provádět následující aktivity:

- Řízení a administrace programových rámců;
- Spolupráce mezi MAS a dalšími aktéry;
- Monitoring a evaluace;
- Animace území.

Pro správnou činnost byla vytvořena struktura společnosti, odpovídající standardům požadovaným MZe. Certifikát o splnění standardů nám byl vydán 4. 11. 2015. Naše společnost se řídí následujícími interními dokumenty:

- Zakládací smlouva - schvalují zakladatelé;
- Statut společnosti - schvaluje správní rada, změny navrhuje programový výbor;
- Jednací řád Valné hromady MAS jako organizační složky Prostějov venkov o.p.s. - schvaluje programový výbor;
- Jednací řád programového výboru - schvaluje programový výbor;
- Jednací řád výběrové komise - schvaluje programový výbor;
- Jednací řád monitorovacího výboru - schvaluje programový výbor.

5.1 Implementační proces na úrovni MAS

5.1.1 Popis řízení SCLLD včetně řídicí a realizační struktury MAS

Orgány společnosti Prostějov venkov o.p.s. jsou valná hromada, správní rada, dozorčí rada a ředitel. Dále byla zřízena organizační složka společnosti „Místní akční skupina“ jako struktura pro aktivizaci aktérů území fungující metodou komunitně vedeného místního rozvoje s následujícími orgány (Valná

hromada MAS - nejvyšší orgán místní akční skupiny složený ze všech partnerů, Programový výbor - rozhodovací orgán, Výběrová komise - orgán pro hodnocení a výběr vhodných projektů k finanční podpoře, Monitorovací výbor - kontrola činnosti MAS v souladu se zákony, s metodikami, další organizační složky vyplývají ze Statutu společnosti Prostějov venkov o.p.s., který je Přílohou č. 1.

Obrázek 22: Organizační schéma Prostějov venkov o.p.s.

Zdroj: <http://www.maspvvenkov.cz/>

K 31. 11. 2015 tvoří území Prostějov venkov o.p.s. celkem 27 obcí a společnost má 50 zakladatelů a 53 partnerů MAS.

Valná hromada zakladatelů je nejvyšším orgánem celé společnosti. Valná hromada zakladatelů schvaluje počet členů správní a dozorčí rady, rozhoduje o volbě a odvolání členů správní rady a dozorčí rady, změnách zakládacích smlouvy, ukončení členství zakladatele, změně nebo zrušení rozhodnutí správní rady o zrušení společnosti nebo fúzi společnosti.

Zakladatelé mají právo:

- předkládat návrhy a podněty k činnosti společnosti a jejích orgánů;
- podílet se na akcích pořádaných společností;
- využít informací, se kterými společnost disponuje, za předpokladu dodržení mlčenlivosti;
- být voleni do orgánů.

Správní rada řídí společnost a jmenuje ředitele. Má následující kompetence, schvaluje:

- a) rozpočet obecně prospěšné společnosti, rozpočet organizační složky je samostatnou součástí rozpočtu společnosti;
- b) řádnou a mimořádnou účetní závěrku;
- c) výroční zprávu obecně prospěšné společnosti;
- d) statut a další organizační pravidla společnosti (organizační pravidla MAS jsou v kompetenci orgánů MAS);
- e) ceník služeb;
- f) předmět doplňkových činností;
- g) změnu rozsahu a podmínek obecně prospěšných služeb.
- h) zřízení organizační složky společnosti „MAS“ jako podpůrné struktury pro působení místního partnerství a realizaci SCLLD;
- i) zřízení kanceláře;
- j) zrušení obecně prospěšné společnosti.

Ředitel je statutárním orgánem obecně prospěšné společnosti, jedná za společnost navenek a je za společnost oprávněn činit veškeré právní úkony, které zákon, zakládací smlouva nebo statut výslovně nepřiznávají ostatním orgánům společnosti. Ředitel plní úkoly dané správní radou. Ředitel může být na základě jmenování programovým výborem i vedoucím zaměstnancem realizace SCLLD. Dne 10. 9. 2014 došlo ke jmenování současného ředitele do pozice vedoucího pracovníka SCLLD s tím, že do funkce nastoupí, jakmile to bude vyžadovat situace.

Dozorčí rada je kontrolním orgánem společnosti. Dohlíží na to, aby obecně prospěšná společnost vyvíjela svou činnost v souladu se zákony a zakládací listinou obecně prospěšné společnosti. Přezkoumává řádnou a mimořádnou účetní závěrku a výroční zprávu obecně prospěšné společnosti. Nejméně jedenkrát ročně podává zprávu řediteli a správní radě o výsledcích své kontrolní činnosti. Dozorčí rada je oprávněna nahlížet do účetních knih a jiných dokladů a kontrolovat tam obsažené údaje, svolat mimořádné jednání správní rady nebo valné hromady, jestliže to vyžadují zájmy společnosti.

Místní akční skupina (MAS) je organizační složkou společnosti a je zřízena správní radou za účelem realizace komunitně vedeného místního rozvoje uskutečňovaného na základě SCLLD. MAS je otevřeným partnerstvím. Podmínky pro přistoupení partnerů včetně práv a povinností partnerů upravuje statut a jsou zveřejněny na internetových stránkách. MAS je tvořena všemi partnery MAS, kteří zastupují veřejné a soukromé místní socioekonomické zájmy. Zájmové skupiny MAS jsou cíleně zaměřeny na určitou problematiku SCLLD (Strategie komunitně vedeného místního rozvoje). Příslušnost k dané zájmové skupině definuje partner podle své převažující činnosti. Partner MAS může být příslušný pouze k jedné zájmové skupině. Počet, název a charakteristiku zájmových skupin schvaluje programový výbor a jsou zveřejněny na webu společnosti <http://www.maspvvenkov.cz> v sekci Dokumenty.

Tabulka 39: Zastoupení sektorů MAS v roce 2014

VS veřejný sektor	24	45,3 %
ZPL zemědělci, potravináři, lesní hospodářství	6	11,3%
OP ostatní podnikatelé	8	15,1 %
NNO nestátní neziskové organizace	8	15,1%
OV ostatní veřejnost	7	13,2 %
Celkem	53	100 %

Zdroj: <http://www.maspvvenkov.cz/>

Valná hromada MAS je nejvyšším orgánem místní akční skupiny. Valnou hromadu MAS (dále jen VH MAS) tvoří všichni partneři MAS. Jednání je upraveno jednacím řádem, ve kterém je upraven vzorec přepočtu hlasovacích práv. VH MAS má tyto pravomoci a povinnosti:

- a) nese zodpovědnost za distribuci veřejných prostředků a provádění SCLLD v území působnosti MAS, schvaluje SCLLD;
- b) zřizuje povinné orgány - rozhodovací, kontrolní a výběrový;
- c) volí a odvolává členy orgánů MAS a schvaluje počet členů povinných orgánů, jejich působnost a pravomoci, způsob jejich volby a odvolání a způsob jednání;
- d) schvaluje výroční zprávu o činnosti a hospodaření MAS a předkládá ji správní radě k zapracování a ke schválení do výroční zprávy společnosti.

Programový výbor je rozhodovací orgánem MAS a je volen VH MAS. Členové programového výboru musí být voleni z partnerů MAS tak, aby počet členů zastupujících veřejný sektor ani žádnou ze zájmových skupin nepřesáhl 49% hlasovacích práv. Je-li členem programového výboru právnická osoba, zmocní fyzickou osobu, aby ji v orgánu zastupovala, jinak právnickou osobu zastupuje oprávněný člen statutárního orgánu. Je-li členem orgánu fyzická osoba, musí být bezúhonná a svéprávná ve smyslu právního předpisu upravujícího živnostenské podnikání. Je-li členem právnická osoba, musí tuto podmínku splňovat také ten, kdo tuto právnickou osobu zastupuje. Při rozhodování je hlasovací právo členů rovné. Programový výbor je usnášeníschopný, je-li přítomna nadpoloviční většina všech členů. K přijetí rozhodnutí je třeba souhlasu nadpoloviční většiny přítomných členů. Členové programového výboru volí ze svého středu předsedu, který svolává a řídí jeho zasedání.

Kompetence:

- a) Schvaluje pravidla hospodaření MAS, jednací řády všech orgánů MAS včetně VH MAS, další vnitřní předpisy a dokumenty MAS (např. postup odvolání žadatelů proti výběru projektů);
- b) Schvaluje metodiku způsobu hodnocení a výběru projektů, zejména výběrová kritéria pro výběr projektů;
- c) Připravuje návrhy změny statutu, které se týkají nastavení fungování a kompetencí MAS a jejích orgánů. Návrhy předkládá správní radě k zapracování do statutu, jehož schválení je v kompetenci správní rady;
- d) Rozhoduje o přijetí a vyloučení partnera. Ukončení partnerství je možné na základě písemné žádosti partnera a je platné k datu doručení do kanceláře MAS a programový výbor jej bere na

vědomí. Ukončení partnerství rozhodnutím programového výboru z důvodu neplacení finančních úhrad, porušením či neplněním povinností partnera, zánikem partnera MAS, poruší-li zásady dobrého soužití v MAS, způsobí-li svým jednáním společnosti hmotnou nebo jinou majetkovou újmu, jestliže byl pravomocně odsouzen;

- e) Schvaluje rozpočet MAS včetně výše příspěvků - finanční úhrady partnerů MAS a předkládá jej správní radě k zapracování do rozpočtu celé společnosti;
- a) Schvaluje uzavření a ukončení pracovně právního vztahu s vedoucím zaměstnancem pro realizaci SCLLD. Tím není dotčen postup podle zákoníku práce upravující vznik pracovního poměru a jeho zrušení;
- b) Schvaluje výzvy k podávání žádostí;
- c) Vybírá projekty k realizaci a stanovuje výši alokace na projekty na základě návrhu výběrové komise;
- d) Svolává VH MAS min. 1x ročně.

Výběrová komise je výběrovým orgánem MAS. Doba mandátu členů je 1 rok a opakované zvolení je možné. Členové výběrové komise jsou voleni na jednání VH MAS. Členové výběrové komise musí být voleni z partnerů MAS, přičemž veřejný sektor ani žádná ze zájmových skupin nepřesáhne 49% hlasovacích práv. Je-li členem výběrové komise právnická osoba, zmocní fyzickou osobu, aby ji v orgánu zastupovala, jinak právnickou osobu zastupuje oprávněný člen statutárního orgánu. Je-li členem orgánu fyzická osoba, musí být bezúhonná a svéprávná ve smyslu právního předpisu upravujícího živnostenské podnikání. Je-li členem právnická osoba, musí tuto podmínku splňovat také ten, kdo tuto právnickou osobu zastupuje. Při rozhodování je hlasovací právo členů rovné. Výběrová komise je usnášéníschopná, je-li přítomna nadpoloviční většina všech členů. K přijetí rozhodnutí je třeba souhlasu nadpoloviční většiny přítomných členů. Výběrová komise volí předsedu z řad svých členů. Předseda svolává a řídí jeho zasedání.

Základním úkolem v rámci realizace SCLLD je předvýběr projektů na základě objektivních kritérií. Výběrová komise navrhuje pořadí projektů podle jejich přínosu k plnění záměrů a cílů SCLLD.

Monitorovací výbor je kontrolním orgánem MAS. Členové monitorovacího výboru jsou jmenováni VH MAS z partnerů MAS. Je-li členem monitorovacího výboru právnická osoba, zmocní fyzickou osobu, aby ji v orgánu zastupovala, jinak právnickou osobu zastupuje oprávněný člen statutárního orgánu. Je-li členem orgánu fyzická osoba, musí být bezúhonná a svéprávná ve smyslu právního předpisu upravujícího živnostenské podnikání. Je-li členem právnická osoba, musí tuto podmínku splňovat také ten, kdo tuto právnickou osobu zastupuje. Členové monitorovacího výboru volí ze svého středu předsedu, který svolává a řídí jednání monitorovacího výboru. Jednání může svolat i ředitel nebo vedoucí zaměstnanec pro SCLLD. Při rozhodování je hlasovací právo členů rovné. Monitorovací výbor je usnášéníschopný, je-li přítomna nadpoloviční většina všech členů. K přijetí rozhodnutí je třeba souhlasu nadpoloviční většiny přítomných členů. Monitorovací výbor nejméně 1 x ročně předává zprávu o výsledcích své kontrolní činnosti VH MAS. Monitorovací výbor volí předsedu z řad svých členů. Předseda svolává a řídí jeho zasedání.

Kompetence:

- a) projednává výroční zprávu o činnosti a hospodaření MAS;
- b) dohlíží na to, že MAS vyvíjí činnost v souladu se zákony, platnými pravidly, standardy MAS a SCLLD;
- c) má pravomoc nahlížet do účetnictví a jiné dokumentace společnosti, týkající se činnosti MAS a kontrolovat obsažené údaje;
- d) svolává mimořádné jednání programového výboru a VH MAS, jestliže to vyžadují zájmy MAS;
- e) zodpovídá za monitoring a hodnocení SCLLD (zpracovává a předkládá ke schválení rozhodovacímu orgánu indikátorový a evaluační plán SCLLD);
- f) kontroluje metodiku způsobu výběru projektů MAS a její dodržování včetně vyřizování odvolání žadatelů proti výběru MAS.

Monitorovací výbor je orgánem, ke kterému se žadatel písemně odvolá proti výběru projektů, s uvedením důvodů a konkrétních preferenčních kritérií, s jejichž hodnocením nesouhlasí. Předseda monitorovacího výboru svolá bez zbytečného odkladu jednání monitorovacího výboru, na které pozve předsedu výběrové komise, předsedu programového výboru k odstranění rozporů a nedostatků hodnocení projektu.

Pracovní skupiny byly svolávány v období přípravy strategie dle potřeby. Jejich zaměření sloužilo k získání informací z jednotlivých oblastí realizace SCLLD. Obdobně počítáme se svoláním pracovních skupin dle potřeb v rámci realizace SCLLD. Jejich největším přínosem bylo sdělení potřeb z jednotlivých oblastí např. školství. Mezi jejich další činnost bude spadat připomínkování strategie, iniciace projektových záměrů v území a spolupráce na přípravě projektů. V rámci pracovních skupin došlo k zapojení místních aktérů.

Aktivity, které budou následovat po schválení SCLLD valnou hromadou:

- podání žádosti a schválení podpoření realizace SCLLD - kancelář MAS, implementační agentury a řídicí orgány příslušných ministerstev;
- vypracování a schválení plánu monitoringu a evaluace strategie - programový výbor ve spolupráci s kanceláří;
- vypracování a schválení manuálu pro hodnocení a výběr projektů - Programový výbor a výběrová komise provede připomínkování, ve spolupráci s kanceláří MAS;
- návrh na změnu SCLLD - jelikož ještě nejsou známa veškerá pravidla implementace SCLLD v rámci IROP a PRV, může dojít k vydání pravidel, která zapříčiní nutnost upravit SCLLD - výběrová komise, programový výbor;
- schválení změn SCLLD - valná hromada MAS;
- příprava a schválení výzev k podání žádostí o podporu konečných žadatelů v rámci SCLLD - kancelář a programový výbor;
- vyhlášení výzev - ředitel MAS/vedoucí pracovník SCLLD;
- příjem a kontrola žádostí - kancelář MAS;
- výběr projektů - výběrová komise;
- schválení projektů - programový výbor;
- předložení vybraných žádostí implementační agentuře či řídicímu orgánu daného operačního programu - ředitel;

- administrativní podpora žadatelů v době realizace projektů - kancelář MAS;
- konzultace a kontrola žádostí o proplacení - kancelář MAS;
- administrativní podpora žadatelů v době udržitelnosti - kancelář MAS.

Lidské zdroje MAS

Kancelář místní akční skupiny je vedena ředitelkou, která současně vykonává funkci vedoucího pracovníka SCLLD. Úkolem ředitele je koordinovat proces realizace strategie. Zajišťuje řízení z hlediska organizačních mechanismů a koordinaci financování. Řediteli jsou podřízeni všichni zaměstnanci kanceláře MAS. Všichni zaměstnanci mají jasně definované činnosti, povinnosti a odpovědnost z nich vyplývající v rámci pracovních smluv či jiných dokumentů. Činnost kanceláře obsahuje následující aktivity:

- Koordinace a realizace programových rámců v SCLLD;
- Řízení a administrace programových rámců a výzev;
- Koordinace, příprava a realizace aktivit animace území;
- Koordinace, příprava a realizace projektů spolupráce;
- Finanční a organizační řízení realizace SCLLD;
- Zajištění chodu kanceláře - v rámci něj podpůrné administrativní a organizační práce (organizace jednání, zajištění občerstvení, kancelářských potřeb, archivace);
- Koordinace realizace celé SCLLD, zajištění změn, aktualizace, monitoring a evaluace SCLLD.

V rámci pracovního týmu bude docházet ke kumulaci funkcí a vzájemné intenzivní spolupráci na realizaci výše uvedených úkolů. Tím bude zajištěna vzájemná zastupitelnost jednotlivých zaměstnanců. Pro zajištění výše uvedených aktivit bude třeba 3 pracovníků, z toho někteří budou pracovat na částečný úvazek nebo DPČ/ DPP), tento rozsah je v souladu s předpokládaným přiděleným rozpočtem na režie MAS a animaci území do roku 2023. Obsah činnosti může být u jednotlivých pozic upraven, dle aktuálních potřeb. V průběhu prvního roku realizace počítáme s postupným přijetím pracovníků na požadovaný stav. Na realizaci projektů spolupráce a jiných projektů MAS budou přijímáni zaměstnanci mimo níže popsané pozice.

Ředitel:

- Koordinuje proces realizace SCLLD, programové rámce, výzvy a animaci území;
- Zajišťuje řízení a administraci programových rámců;
- Zajišťuje finanční a organizační řízení SCLLD;
- Koordinuje změny a aktualizaci SCLLD, monitoring a evaluaci SCLLD.

Zaměstnanec - asistent/manažer SCLLD

- Zajištění změn a aktualizací SCLLD;
- Zajištění monitoring a evaluace SCLLD;
- Administrace programových rámců;
- Příprava a realizace animačních aktivit;
- Zajištění chodu kanceláře v rámci procesu realizace SCLLD.

Zaměstnanec - ekonom

- Zajištění aktualizace účetního programu;
- Vedení řádného účetnictví;
- Personalistika a evidence zaměstnanců včetně povinných hlášení všem orgánů a zdravotním pojišťovnám;
- Daňová přiznání;
- Příprava podkladů a rozpočtu;
- Dotační ekonomický management - příprava vyúčtování a podkladů pro žádosti o platbu.

O dalších pracovních poměrech bude rozhodnuto dle aktuálního vývoje při realizaci SCLLD. V současnosti jsou lidské zdroje dostačující. V případě nutnosti má Prostějov venkov o.p.s. dostatek vhodných kandidátů na další pozice, navíc existuje zde potenciál rozšíření spolupráce s regionálními vysokými školami, resp. jejich studenty a absolventy.

Finanční prostředky MAS

Jsou tvořeny z dotací, příspěvků členů a darů. Dofinancování 95% dotace na režie MAS činnosti Prostějov venkov o.p.s. bude zajištěno poskytnutím příspěvků od partnerů/členů organizační jednotky MAS v potřebné výši tak, aby pokrylo nezbytné náklady včetně rezervy. Nejdůležitější součástí rozpočtu MAS budou tvořit finanční prostředky z jednotlivých operačních programů.

5.1.2 Popis administrativních postupů pro vyhlášení výzev MAS, hodnocení a výběr projektů

SCLLD je pro veřejnost přístupná na webových stránkách společnosti a v listinné podobě v sídle společnosti. Obsahuje základní údaje o programových rámcích, které jsou podkladem pro vyhlášení výzev. O vyhlášení výzev a naplňování SCLLD budou občané informováni především prostřednictvím webových stránek MAS, dále ve spolupráci s obcemi například rozhlasem, na obecních veřejných vývěskách, ve zpravodaji MAS apod.

Zodpovědnost za řádné splnění aktivit v rámci celého procesu vyhlášení výzev, příjmu a schvalování projektů mají:

1. Příprava výzvy MAS dle vyhlášených výzev řídicím orgánem - ředitel;
2. Schválení výzvy na úrovni MAS - programový výbor;
3. Předložení výzvy ke schválení řídicímu výboru - ředitel;
4. Schválení výzvy MAS řídicím orgánem - řídicí orgán;
5. Vyhlášení výzvy MAS - ředitel;
6. Příjem projektových žádostí - ředitel / pověřený pracovník kanceláře;
7. Kontrola formálních náležitostí a přijatelnosti žádostí - ředitel / pověřený pracovník kanceláře;
8. Hodnocení projektů - výběrová komise;
9. Schválení projektů - programový výbor;
10. Předložení schválených projektů na řídicí orgán - ředitel;
11. Kontrola způsobilosti projektů, ověření administrativní správnosti a přijatelnosti - řídicí orgán;

12. Vydání právního aktu o poskytnutí podpory - řídicí orgán.

MAS Prostějov venkov bude v rámci jednotlivých let vyhlášovat výzvy k předkládání žádostí o poskytnutí podpory. Výzvy budou vyhlášovány v souladu s harmonogramem realizace SCLLD a plněním finančního plánu v jednotlivých programových rámcích. Každá vyhlášená výzva bude obsahovat následující informace:

- vyhlášovatel výzvy a soulad s operačním programem;
- číslo výzvy;
- vyhlášené oblasti podpory/podporované aktivity;
- územní vymezení;
- formy financování;
- druh a výše dotace;
- definice příjemce dotace;
- datum zveřejnění výzvy a poslední termín příjmu žádostí;
- místo příjmu žádostí a další povinné údaje dle pravidel programových rámců;
- kontakt na pověřeného pracovníka MAS.

Zveřejnění výzev

Výzvy budou zveřejněny na webových stránkách MAS Prostějov venkov (www.maspvvenkov.cz), dále požádáme o spolupráci se šířením informací o výzvě obce, tj. požádáme o zveřejnění na úředních deskách obcí či vyhlášení rozhlasem. Současně s výzvou budou zveřejněny veškeré informace pro žadatele potřebné k podání projektů v následujících dokumentech:

- výzva k předkládání projektů;
- formulář žádostí o poskytnutí podpory;
- příp. v dalších doprovodných dokumentech dle povahy výzvy.

Informace pro konečné příjemce (tedy vybrané žadatele) budou také zveřejněny na internetových stránkách MAS Prostějov venkov.

Při vyhlášení příjmu žádostí MAS Prostějov venkov uspořádá seminář pro žadatele (pro každou výzvu zvlášť). Informace o konání semináře bude uveřejněna na stránkách MAS a podpořena dalšími formami propagace. Semináře budou zaměřeny na všeobecné informace a výklad postupů a pravidel týkajících se programových rámců, bude předveden praktický příklad vyplnění žádosti a vymezen prostor pro dotazy. V případě velkého zájmu a nedostatečné kapacity bude seminář opakován.

Administrativní postup příjmu a registrace žádostí, administrativní kontrola

Žadatel předloží úplnou žádost vč. všech příloh v předepsaném formátu v systému MS 2014+ popřípadě informačním systémem SZIF (dále jen IS SZIF), a to tak, aby byl v době ukončení příjmu žádostí řádně finalizován a podepsán v obou zmíněných systémech. Doba určená na podávání projektů od zahájení do ukončení příjmu žádostí bude respektovat pravidla řídicích orgánů. Minimálně počítáme

se lhůtou 5 pracovních dnů. Žádosti budou přijímat a konzultace poskytnou pracovníci k tomu určení a uvedení ve výzvě.

Předběžná administrativní kontrola při příjmu žádostí (z pohledu úplnosti, ne obsahové správnosti)

Sestává z administrativní kontroly povinných částí žádosti a z kontroly přijatelnosti.

- kontrola žadatele - pracovník zkontroluje, zda žadatel splňuje definici příjemce pomoci;
- kontrola projektu - pracovník zkontroluje, zda předmět projektu je v souladu s příslušnou oblastí podpory a žádost je vyplněna řádně ve všech požadovaných bodech;
- kontrola příloh (fyzická, ne obsahová) - pracovník zkontroluje, zda žadatel předložil všechny povinné přílohy stanovené ve výzvě. V případě, že nebudou doloženy všechny povinné přílohy, nebude žádost zaregistrována a bude vrácena žadateli. Při registraci žádosti bude kontrovan seznam příloh, který je součástí žádosti.

Soulad projektů se SCLLD a parametry výzvy - přijatelnost projektů

- a) Náplň projektu je v souladu se zaměřením fichí/opatření ve vyhlášené výzvě;
- b) Projekt je realizován na území působnosti MAS Prostějov venkov o.p.s.;
- c) Žadatel splňuje definici pro příjemce dotace stanovenou v příslušné výzvě a fichi/opatření;
- d) Celkové způsobilé výdaje jsou v rozpětí vyhlášeném ve výzvě;
- e) Projekt musí přispět k naplnění minimálně jednoho cíle;
- f) Projekt naplňuje minimálně jeden monitorovací ukazatel a to konkrétní měřitelnou hodnotou uvedenou v žádosti

Soulad se SCLLD a výzvou bude posuzován u každého projektu na základě výše uvedených bodů odpovědí ANO/NE, a to již ve fázi administrativní kontroly projektu, kterou provádějí pověřeni pracovníci MAS. Míru naplnění bodu f) bude bodově hodnotit výběrová komise na základě preferenčních kritérií. Postup bude případně upraven dle požadavků řídicích orgánů operačních programů.

Administrativní kontrola (obsahová)

- kontrola žádosti - budou kontrolovány všechny údaje vyplněné v žádosti;
- kontrola příloh - bude provedena obsahová kontrola všech doložených příloh.

Žádosti, u kterých budou nalezeny podstatné nedostatky, budou vyřazeny z dalšího hodnocení. V případě, že budou při administrativní kontrole zjištěny nedostatky nebo nesrovnalosti, MAS vyzve písemně žadatele k nápravě s uvedením termínu splnění požadavku MAS. V případě, že žadatel nedodrží termín nebo nesplní požadavek MAS k nápravě zjištěných nedostatků, bude projekt vyřazen. O vyřazení projektu z dalšího hodnocení bude žadatel vyrozuměn. Možnost oprav a doplnění žádostí může být upravena specifickými pravidly pro realizaci SCLLD, kterými se budeme řídit. Případné lhůty na doplnění se budou řídit těmito pravidly. Minimální délka na doplnění je 5 pracovních dnů. MAS vypracuje zprávu o administrativní kontrole každého projektu, kterou předá

příslušnému žadateli. Kontrolu projektových žádostí provádějí pracovníci MAS. Bude respektováno pravidlo kontroly čtyř očí (projekt kontrolují dva pracovníci).

Způsob výběru projektů - postup při hodnocení a výběru projektů

Výběr projektů provede výběrová komise. Hodnoceny budou pouze ty projekty, které projdou kladně administrativní kontrolou.

Hodnocení projektů bude probíhat v těchto fázích:

1. Výběrová komise provede přidělení projektů jednotlivým hodnotitelům. Ti se s projekty seznámí a připraví si dotazy na žadatele, které vnesou při veřejné prezentaci projektů.
2. Může být zařazena i veřejná obhajoba projektů – každý žadatel může výběrové komisi představit svůj projekt. Obhajobu projektu může provést i zástupce žadatele. Podmínky výběru projektů budou upřesněny v „Manuálu výběrové komise“. Obhajoba projektů slouží hodnotitelům ke správnému pochopení projektu. Obhajoba není písemně hodnocena a nesmí být promítnuta do závěrečného hodnocení projektu. Obhajoba musí být hodnotitelem objektivně vnímána a nesmí být z jeho strany diskriminující ve smyslu verbální komunikace (výborný řečník/nemluva, vada řeči, vzhled hodnotitele, sympatie apod.).
3. Výběrová komise provede hodnocení souladu projektů se SCLLD. Hodnocen bude především přínos pro naplnění cílů SCLLD a monitorovacích indikátorů a to přidělením bodů dle hodnotících kritérií. Preferenční kritéria jsou platná pro konkrétní opatření, v rámci kterých je na projekt žádána dotace. Princip stanovení preferenčních kritérií je uveden v programových rámcích. Některá preferenční kritéria mohou řídicí orgány nastavit jako povinná. Veškerá preferenční kritéria budou upřesněna dle specifických podmínek programů a uvedena v „Manuálu výběrové komise“. Při hodnocení projektů musí být splněny podmínky standardizace, tj. nejméně 50 % hlasů musí náležet členům výběrové komise, kteří nezastupují veřejný sektor.
4. Výstupem hodnocení výběrové komise bude seznam projektů seřazených sestupně v přehledné tabulce (vždy za každé opatření/fichi zvlášť) a s uvedením doporučení schválení/neschválení dotace na konkrétní projekt. Z jednání výběrové komise bude proveden zápis. Výběrové komisi budou k dispozici pověřeni pracovníci MAS.

Členové výběrové komise a pověřeni pracovníci, kteří se účastní výběru projektů, jsou povinni zachovávat mlčenlivost. Členové výběrové komise podepisují „Kodex“, tj. čestné prohlášení o tom, že budou postupovat transparentně, nediskriminačně a bez vazeb na žadatele či projekt. Propojení na žadatele jsou povinni uvést před rozdělením projektů hodnotitelům. Bude dodrženo pravidlo, že jeden projekt musí hodnotit nejméně dva hodnotitelé. Před hodnocením projektů dojde k proškolení výběrové komise tak, aby všichni členové, kteří se účastní výběru projektů, byli seznámeni s výzvou, podmínkami a cíli programových rámců a preferenčními kritérii.

5. Schválení vybraných projektů provádí programový výbor. Seznam hodnocených projektových žádostí je předložen předsedou výběrové komise programovému výboru ke schválení. Programový výbor není oprávněn měnit pořadí projektů. Pokud to specifická pravidla programových rámců umožní, do kompetence programového výboru spadá pravomoc určit náhradní projekty, nebo sloučit alokaci v rámci několika vyhlášených fichí a podpořit projekt pod čarou. Programový výbor je také oprávněn vrátit výběrové komisy projekty k novému hodnocení pokud shledal závažné pochybení, nebo pokud k tomu byl vyzván monitorovacím výborem na základě řešení odvolání.

Z jednání výběrové komise i programového výboru jsou pořizovány zápisy, které se společně s prezenční listinou uchovávají v kanceláři MAS. Zápisy z jednání výběrové komise a programového výboru jsou společně se seznamem podpořených a nepodpořených projektů zveřejněny na webových stránkách MAS a to ve lhůtě do 5 pracovních dnů od posledního z obou jednání, tj. od schválení projektů. Projekty žadatelů jsou archivovány také v kanceláři MAS, a to minimálně v elektronické podobě.

Schválené projekty předá ředitel MAS k následné administraci příslušnému řídicímu orgánu nebo implementační agentuře (CRR, SZIF). Jejich pracovníci provedou ověření přijatelnosti projektů včetně administrativní kontroly. Na základě nálezů může dojít k vyřazení projektů, doplnění či opravě nebo snížení požadované dotace či způsobilých výdajů (dle pravidel jednotlivých programů, či nastavení vnitřních postupů administrace odpovědných orgánů spravujících operační programy a PRV). Následuje schválení projektů, které prošly kladně kontrolou řídicího orgánu či implementační agentury (SZIF) a vydání právního aktu.

Klíčové projekty MAS nerealizuje, jelikož nebyla zařazena do podporovaných MAS v rámci operačních programů, které obsahují klíčové projekty.

Realizační část - administrace v průběhu realizace projektů

- Každý projekt je archivován v elektronické podobě. Pokud je to třeba, má založenu vlastní složku, do které je ukládána veškerá dokumentace doložená v listinné podobě (kopie);
- Každý projekt má založenu tabulku s vyznačením následujících informací (doba realizace, žádosti o platbu, v případě oznámení změn projektu datum a záznam zda změně bylo vyhověno, kontroly, pracovník MAS odpovědný za administraci);
- Pracovník MAS odpovědný za projekt bude vykonávat poradenství a administrativní činnosti související s realizací projektu (archivace dokumentů, plánování kontrol, archivace komunikace s příjemci dotace). Komunikace musí být prokazatelná tak, aby nedošlo k pozdějším nedorozuměním (písemná, emailová – vše bude archivováno do spisu projektu);
- Shledá-li MAS potřebu uspořádat seminář pro příjemce dotace (bude vycházet z množství dotazů), uspořádá jej. Zaměří se na plnění podmínek výzev, realizaci aktivit projektů, správné vyhotovování průběžných zpráv, závěrečné zprávy, dokladování výdajů, výběr dodavatelů apod.).

Kontrolní činnost

Kontrola projektů bude probíhat v několika krocích:

- MAS bude provádět namátkové kontroly na místě realizace projektů, a to průběhu a po ukončení realizace projektů. Cílem je zhodnotit zda je projekt realizován v souladu s předloženou žádostí a podmínkami operačních programů. Z každé kontroly bude vyhotoven protokol;
- Při předložení žádosti o proplacení MAS Prostějov venkov zkontroluje každý podpořený projekt z administrativního hlediska;
- Pověřený pracovník MAS se bude účastnit kontrol řídicích orgánů, pokud to bude časově možné;
- Kontrolní činnost bude specifikována v interním dokumentu MAS - Administrativní postupy MAS u projektů podpořených v rámci SCLLD.

Archivace a zajištění auditní stopy

Archivace a zajištění auditní stopy bude zajištěno v souladu s vnitřní směrnici č. 2 společnosti Prostějov venkov o.p.s. „Spisový a skartační řád“ a v souladu se směrnicí č. 1 „Vedení účetnictví a oběh účetních dokladů“. Směrnice jsou aktualizovány v souladu s platnou legislativou a potřebami společnosti.

Spisový a skartační řád má za úkol sjednotit manipulaci s dokumenty vzniklými, nebo vyřízenými ve společnosti Prostějov venkov o.p.s. v rámci přehlednosti nakládání s dokumenty. Upravuje příjem a ukládání písemností a dokumentů, jejich využití a ochranu. Za archivaci písemností odpovídá ředitel a provádí jí pověřená osoba. Došlé a odeslané písemnosti se zapisují do knihy došlé a odeslané pošty a zařadí se do složky v příručním archivu, nebo předává k vyřízení zpracovateli. Postup oběhu účetních dokladů je uveden ve směrnici č. 1 „Vedení účetnictví a oběh účetních dokladů“. Zaměstnanec, který dokumenty vyřídil, jej označí skartačním znakem a skartační lhůtou. Po ukončení roku se složky běžné evidence (např. účetnictví) označí rokem vzniku, skartačním znakem, skartační lhůtou a uloží se do archivu. Dokumenty uložené do archivu jsou zapsány v archivační knize.

Základní dokumenty společnosti (zakladací smlouva a statut společnosti, statuty orgánů, seznamy zakladatelů a partnerů apod.), jsou ukládány do příslušného spisu. Na dokumenty je vyznačena platnost. Povinně zveřejňované dokumenty jsou zaslány k uložení do sbírky listin vedené u Krajského soudu v Brně. Dokumenty ze zasedání povinných orgánů jsou založeny v listinné podobě v příslušné složce a zveřejněny na webových stránkách společnosti. K jednáním je archivován zápis, pozvánka a prezenční listina. Zápisy obsahují minimálně název orgánu, datum jednání, program, záznam o průběhu jednání a schvalování, jména a podpisy zapisovatele a ověřovatele zápisu.

Dokumenty a korespondence doručená a odeslaná datovou schránkou je archivována pouze v elektronické podobě na záložním počítači (server) v kanceláři MAS. Podle potřeby je dokumenty

vytištěn bez konverze a předán k vyřízení příslušné osobě, nebo je provedena konverze dat do listinné podoby. Doklady jsou uchovány v adresáři s uvedením roku, měsíce dne stažení z datové schránky a s uvedením krátkého názvu odpovídajícímu obsahu dokumentu.

Skartační řád stanoví lhůty a postup pro vyřazení dokumentace pro společnost již nepotřebné. Za skartaci odpovídá ředitel a provádí ji pověřená osoba. Skartační lhůta se počítá vždy od 1. ledna následujícího roku po uzavření/ vyřízení písemnosti. K vyřazení dochází po uplynutí skartační lhůty.

Dokumentace vztahující se k realizaci SCLLD bude archivována do roku 2028, včetně odpovídajících účetních dokladů.

5.1.3 Zamezení střetu zájmů zaměstnanců a členů orgánů MAS

Střet zájmů – zaměstnanci MAS

Zaměstnanci MAS, kteří se podílejí a na poradenství, kontrolách, administraci projektů a provádějí podpůrnou činnost při jejich výběru, nesmí psát projekty do výzev MAS Prostějov venkov o.p.s. za úplatu. Pro zamezení takové činnosti podepíše etický kodex. Budou vyloučeni z hodnocení, tj. nesmí projekty bodově hodnotit.

Členové výběrové komise před každým jednáním, ve kterém je prováděno hodnocení projektů, podepíše kodex výběrové komise. V němž jsou pro zamezení korupční činnosti a zajištění transparentnosti a rovného zacházení uvedeny tyto principy:

- Člen svým jednáním a aktivní účastí v Komisi předchází jakýmkoliv neprůhlednostem ve výběrových procedurách.
- Člen Komise se snaží nalézt v hodnocených projektech co největší množství objektivních a dokazatelných kritérií, které jsou v souladu se Strategii MAS, pravidly a výzvou. Zasadit se tak o to, aby byly vybrány ty nejhodnotnější a nejlepší projekty pro rozvoj území MAS Prostějov venkov o.p.s.
- Veškeré informace o předkladatelích projektů, které Člen v průběhu své činnosti v Komisi získá, se považují za důvěrné a Člen je nezneužije ke svému prospěchu nebo k prospěchu třetí osoby.
- Člen, který je v příbuzenském, sousedském nebo přátelském vztahu k žadateli, nebo pokud existují skutečnosti, které by mohly nasvědčovat o jeho podjatosti či o možném střetu zájmů, uvede tuto skutečnost.
- Člen, který je sám žadatelem o příspěvek MAS na svůj vlastní projekt, je povinen na tuto skutečnost upozornit. V případě, že nebude možné sestavit výběrovou komisi pouze z osob, které vlastní projekt nepředkládají, nesmí být projekt posuzován (hodnocen) svým předkladatelem.
- Člen Komise předchází v průběhu přípravy výběru a samotného procesu výběru projektů jakýmkoliv náznakům přímého nebo nepřímého korupčního jednání.

5.1.4 Monitoring a evaluace

Pro úspěšnou práci se strategie a hodnocení jejího naplňování je nutné ze strany Prostějov venkov o.p.s. přijmout následující opatření, která povedou k systematickému sběru podkladů pro kvalitní vyhodnocování realizace SCLLD a úspěšnosti implementace územní dimenze. MAS bude provádět shromažďování podnětů, projektových záměrů apod. v průběhu realizace SCLLD, průběžné shromažďování zpětné vazby a připomínek k SCLLD.

Monitoring projektů

Postup kontroly projektů v průběhu realizace projektů konečných žadatelů je uveden v kapitole 5.1.2 V době udržitelnosti bude MAS monitorovat projekty prostřednictvím Monitorovací zprávy nejméně jedenkrát za dobu udržitelnosti. U projektů, které tvoří pracovní místa, bude četnost monitorovacích zpráv nastavena dle potřeby častěji. Monitorovací zpráva bude uložena u projektové žádosti. Údaje získané v rámci monitoringu projektů jsou podkladem pro monitorování strategie.

Monitoring strategie

1. MAS má nastaven soustavu monitorovacích indikátorů pro specifické cíle strategie z indikátorových soustav všech programů ESI fondů a PRV, kterých se navržená integrovaná strategie týká. Při nastavení jednotlivých indikátorů vycházela z Národního číselníku indikátorů 2014-2020 (dále „NČI 2014+“) a v souladu s Metodickým pokynem „Zásady tvorby a používání indikátorů v programovém období 2014–2020“. Monitoruje realizaci jednotlivých projektů, ale i strategie jako celku. MAS bude odděleně sledovat monitorovací indikátory schválených programových rámců a ty, které povedou k plnění celé Strategie, a to v rozsahu, který jí umožní MS 2014+.
2. Pro sledování využije MAS možnosti jednotného monitorovacího systému pro programové období 2014-2020 (MS2014+), ale i vlastní průběžné sledování (pro sledování integrovaných projektů). Sledováno bude především plnění finančního plánu a monitorovacích indikátorů, ke kterým se v žádosti MAS zavázala. MAS předkládá s půlroční frekvencí Zprávu o plnění integrované strategie MMR (vždy do 15.1. a 15.7.). Tuto zprávu projedná řídicí orgán = programový výbor MAS, může navrhnout i změny strategie. Na základě Zprávy o plnění IN MMR připraví stručnou informaci o stavu plnění integrovaných strategií pro NSK, která projedná případné návrhy na změny strategie. Zpráva o plnění strategie se bude řídit podmínkami „Metodického pokynu pro využití integrovaných nástrojů v programovém období 2014-2020“ a musí splnit náležitosti v něm uvedené.
3. **Závěrečná zpráva** o plnění SCLLD je předkládána do 30 pracovních dní od poslední obdržené platby ve prospěch příjemce, případně úhrady přeplatku zpět na účet ŘO. Má obdobné náležitosti jako Zpráva o plnění IN.
4. Monitorování integrovaných projektů probíhá dle pravidel obdobně jako u individuálních projektů a to z hlediska finančního a věcného plnění. K navrhovaným podstatným změnám si musí žadatel vyžádat souhlasné stanovisko MAS.

5. **Zprávu o pokroku integrovaných strategií** vypracuje MMR 1 x ročně (k 15.2. roku n+1) na základě informací z MS2014+ a Zpráv o plnění integrované strategie. Zpráva bude obsahovat informace o finančním a věcném pokroku strategie, popis problémů, rizikovost plnění SCLLD. Bude obsahovat doporučení pro aktualizaci SCLLD, či úpravy implementace SCLLD. MMR navrhuje na základě zjištění uvedených v této zprávě upozornění o neplnění Strategie a návrh na zrušení části alokace.

Evaluace

Mid-term evaluaci zpracovává MAS k 31.12.2017 a uvádí v ní plnění své strategie z procesní i výsledkové stránky. Zpráva bude obsahovat informace dle Metodického pokynu pro evaluace v programovém období 2014-2020+.

Změny SCLLD

Žádost o změnu je MAS povinna zadat do MS2014+ do termínu uvedeného v MPIN od schválení v řídicím orgánu. Nepodstatné změny bere MMR na vědomí. Podstatné jako jsou změny finančního plánu, monitorovacích indikátorů, specifických cílů a opatření, podléhají nejprve schválení MMR. MAS před jejich provedením musí požádat o jejich odsouhlasení. I změny, které budou navrženy ze strany MMR na základě informací ze Zpráv o plnění integrované strategie mohou být provedeny jen na základě žádosti MAS.

Podklady a zpracování zpráv v rámci Monitoringu a evaluace zajišťuje kancelář MAS, orgány MAS a v případě potřeby bude osloven odborník.

Kancelář:

- Vede evidenci monitorovacích indikátorů
- Průběžně sleduje plnění monitorovacích indikátorů
- Zálohuje data týkající se monitoringu v elektronické podobě
- Provádí zjištění v místě realizace projektů
- Účastní se kontrol u konečných žadatelů, které provádí řídicí orgán.

Budou zpracovány následující dokumenty:

- Zprávy o plnění integrované strategie – 2 x ročně, povinné
- Mid-term evaluace – k 31.12.2017, povinné

Sledovány budou:

1. monitorovací indikátory pro programové rámce v systému MS2014+
2. indikátory MAS přiřazené ke specifickým cílům, zdrojem bude MS2014+, poskytovatelé dotací, subjekty v území
3. indikátory Českého statistického úřadu

5.2 Popis animačních aktivit

Animační aktivity zahrnují všechny činnosti MAS v rámci komunitně vedeného místního rozvoje mimo administraci projektů konečných žadatelů/příjemců. V obecné rovině se bude jednat o:

- pořádání školení, seminářů, konferencí, workshopů, besed, výstav apod. spojených s programem rozvoje venkova a operačními programy;
- tvorbu a distribuci propagačních a informačních materiálů a propagačních předmětů;
- konzultace, informačních schůzek apod.

Výše uvedené aktivity povedou k zajištění dostatečné propagace SCLLD, informování žadatelů o způsobu výběru projektů, nastavení procesů a usnadnění výměny informací mezi zúčastněnými stranami, koordinaci aktivit místních aktérů směřujících k naplňování SCLLD a podpora žadatelů a příjemců rozvíjení projektových záměrů. Některé animační aktivity budou mít přímou vazbu na vyhlášení výzev, jiné povedou k obecné propagaci SVLLD a MAS:

- Semináře pro žadatele - ke každé výzvě;
- Semináře pro příjemce - dle potřeb;
- Individuální konzultace - dle potřeb;
- Propagační a informační akce pro širokou veřejnost;
- Zpravodaj MAS Prostějov venkov o.p.s. - min 1 x ročně, v elektronické podobě a omezené množství výtisků pro přímou propagaci na akcích a do obcí;
- Propagační a informační zpravodajství na webových stránkách MAS - průběžně;
- Účast na jednání svazků či mikroregionů - dle potřeby;
- Výměna zkušeností v rámci exkurzí za projekty dobré praxe - dle zájmu z území;
- Vedení databáze projektových záměrů a její aktualizace - dle potřeby;
- Informace v místním tisku či obecních zpravodajích.

Propagace SCLLD bude zajištěna především vydáváním zpravodaje a aktualizací dat na webových stránkách. Také se chceme účastnit kulturních společenských a sportovních akcí v regionu, na kterých budeme informovat zájemce z řad veřejnosti o aktivitách MAS a SCLLD. Na různých výstavách a setkáních mimo region budeme prezentovat činnost prostřednictvím propagačních a informačních tiskovin a propagačních předmětů.

V rámci OP VVV nebude přímo využit integrovaný nástroj CLLD, nicméně Místní akční skupiny (MAS) budou využity jako prostředek pro zvyšování absorpční kapacity a zajištění monitoringu specifických problémů daného území. Koordinační role MAS při realizaci intervencí ve prospěch rozvoje venkova vychází z detailní znalosti místních podmínek a široké spolupráce s místními aktéry. Hlubší znalost místních problémů, dovednost zacílení na specifické problémy v místě působnosti MAS jsou výhody, které budou využity v rámci implementace OP VVV.

Tyto činnosti spočívají v:

- V podpoře regionálního školství (především MŠ a ZŠ) při implementaci OP VVV Sběr informací/podmětů od Základních škol (ZŠ) a mateřských škol (MŠ) v mikroregionu MAS, předávání informací ŘO - tvorba šablon;
- Animační činnost, podněcování zapojení místních aktérů do OP VVV (zřizovatelů, místních iniciativ NNO, ZŠ, MŠ);
- Metodická pomoc ZŠ s výběrem vhodných šablon pro ZŠ/MŠ, aby byly v souladu se strategií ORP resp. Nositele regionální strategie území, zajištění správnosti projektové žádosti;
- Zaškolení realizátorů ZŠ/MŠ (monitorovací systém, příručka pro žadatele a příjemce);
- Průběžná konzultační činnost při realizaci projektu, sledování a dodržování povinné publicity, VZ, monitorovacích indikátorů;
- Metodická pomoc ZŠ/MŠ při zpracování monitorovacích zpráv, zadávání do monitorovacího systému, zajištění správnosti předávaných výstupů, sledování průběhu realizace projektu, dodržování časového harmonogramu atd.;
- Metodická pomoc s vypořádáním případných připomínek k MZ od ŘO;
- Průběžné proškolení realizátorů projektů;
- Metodická pomoc při komunikaci mezi zřizovatelem a ZŠ/MŠ tak, aby nedocházelo jako v současném období k zadržování financí ze strany zřizovatelů nebo naopak nepředávání informací o projektu ze strany ředitelů škol;
- Metodická pomoc při kontrole na místě;
- Metodická pomoc při ukončování projektu a závěrečné MZ.

Mechanismy implementace budou předmětem dalších jednání mezi ŘO, IROP a NS MAS.

5.3 Spolupráce mezi MAS na národní a mezinárodní úrovni

Místní akční skupina má zkušenosti s realizací projektů spolupráce v uplynulém období. Mezi lety 2009 - 2014 byly uskutečněny projekty spolupráce s MAS Střední Haná, MAS Na cestě k prosperitě z.s. a dalšími MAS. Seznam projektů spolupráce je uveden v Tab. 15.

Přeshraniční spolupráce

Od roku 2009 dlouhodobě spolupracujeme s Miesnou akční skupinou Spoločenstva obcí Topľočiansko – duchonského mikroregionu (MAS SOTDUM). Společně jsme pořádali soutěž v požárním sportu, semináře, účastnili se vzájemných kulturních akcí a natíraly rozhlednu na Panskom Javorníku. I v novém programovém období plánujeme pokračovat v započaté spolupráci.

Použité zdroje

Seznam operačních programů ČR 2014 - 2020

1. Ministerstvo práce a sociálních věcí ČR: **Operační program Zaměstnanost 2014 – 2020.**
2. Ministerstvo pro místní rozvoj ČR: **IROP - Integrovaný regionální operační program pro období 2014 – 2020.**
3. Ministerstvo průmyslu a obchodu ČR: **Operační program Podnikání a inovace pro konkurenceschopnost 2014 – 2020.**
4. Ministerstvo školství, mládeže a tělovýchovy ČR: **Operační program Výzkum, vývoj a vzdělávání.**
5. Ministerstvo zemědělství ČR: **Program rozvoje venkova České republiky na období 2014 – 2020.**
6. Ministerstvo životního prostředí ČR: **Operační program Životní prostředí 2014 – 2020.**

Seznam použitých zdrojů

1. Agentura ochrany a přírody a krajiny ČR (2015). **Portál Informačního systému ochrany přírody.** Dostupné z: http://portal.nature.cz/publik_syst/ctihtmlpage.php?what=3&nabidka=hlavní.
2. Alojzov (2012). **Rozpočtový výhled obce Alojzov na období 2013 – 2014.** Dostupné z: http://www.alojzov.cz/VismoOnline_ActionScripts/File.ashx?id_org=17470&id_dokumenty=2047.
3. Biskupice (2012). **Rozvojový strategický dokument obce Biskupice na období let 2012 – 2016.**
4. Čekalová Renata (2013). **Analýza poskytovatelů sociálních služeb ve městě Prostějově, 2013.** Prostějov. Dostupné z http://www.prostejov.eu/files/Urad/Soc/KPSS/analiza-poskytovatelu_prostejov-2014.pdf.
5. Čentěšová Lenka (2013). **Analýza finančních zdrojů poskytovatelů sociálních služeb ve městě Prostějov 2013.** Prostějov. Dostupné z: http://www.mestopv.cz/files/Urad/Soc/KPSS/fin_analyza-financnich-zdroju_kpss_prostejov_2014.pdf.
6. DHV CR, spol. s r.o. (2011). **Program rozvoje územního obvodu Olomouckého kraje.** Praha. Dostupné z: <http://www.kr-olomoucky.cz/clanky/dokumenty/1301/pruook-final.pdf>.
7. Dopravní projektování, spol. s.r.o., Středisko Olomouc (2009). **Územní studie rozvoje cyklistické dopravy v Olomouckém kraji.** Olomouc. Dostupné z: <http://www.kr-olomoucky.cz/uzemni-studie-rozvoje-cyklisticke-dopravy-olomouckeho-kraje-cl-544.html>.
8. Dopravní projektování, spol. s.r.o., Středisko Olomouc (2003). **Koncepce rozvoje cyklistické dopravy na území Olomouckého kraje.** Olomouc. Dostupné z: <http://www.kr-olomoucky.cz/clanky/dokumenty/1027/koncepce-text.pdf>.
9. Dopravní projektování, spol. s r.o., středisko Olomouc (2006). **Koncepce rozvoje silniční sítě Olomouckého kraje do roku 2010, s výhledem do roku 2013.** Olomouc. Dostupné z: <http://www.kr-olomoucky.cz/koncepce-rozvoje-silnicni-site-cl-255.html>.

10. Dopravní projektování, spol. s r.o., středisko Olomouc (2009). **Územní studie rozvoje cyklistické dopravy v Olomouckém kraji**. Olomouc. Dostupné z: <http://www.kr-olomoucky.cz/clanky/dokumenty/1333/fin-us-rozvoje-cyklisticke-dopravy-v-ok.pdf>.
11. Ecological Consulting, spol. s r.o. (2004). **Koncepce ochrany přírody a krajiny pro území Olomouckého kraje**. Olomouc. Dostupné z: <http://www.kr-olomoucky.cz/koncepce-ochrany-prirody-a-krajiny-pro-uzemi-olomouckeho-kraje-cl-364.html>.
12. Ekotoxa s.r.o. (2005). **Koncepce zemědělské politiky a rozvoje venkova Olomouckého kraje**. Opava. Dostupné z: <http://www.kr-olomoucky.cz/koncepce-zemedelske-politiky-a-rozvoje-venkova-v-olomouckem-kraji-cl-540.html>.
13. IDS Olomouckého kraje. **Plán dopravní obslužnosti území Olomouckého kraje**. Dostupné z: <http://www.kidsok.cz/data/pdf/plan-dopravni-obsluznosti-ok.pdf>.
14. Krajský úřad Olomouckého kraje (2014). **Koncepce rozvoje kultury a památkové péče v Olomouckém kraji pro období 2014-2016**. Olomouc. Dostupné z: <http://www.kr-olomoucky.cz/clanky/dokumenty/147/koncepce-rozvoje-kultury-a-pamatkove-pece-ok-2014-2016.pdf>.
15. Krajský úřad Olomouckého kraje (2011). **Zásady územního rozvoje Olomouckého kraje, aktualizace č.1**. Dostupné z: <http://www.kr-olomoucky.cz/aktualizace-c-1-zasad-uzemniho-rozvoje-olomouckeho-kraje-vydana-22-4-2011-cl-881.html>.
16. Krajský úřad Olomouckého kraje (2012). **Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy Olomouckého kraje**, Olomouc. Dostupný z: <http://www.kr-olomoucky.cz/clanky/dokumenty/1180/ol-kraj-vzdelani-web.pdf>.
17. Krajský úřad Olomouckého kraje (2010 – 2011). **Brownfields v Olomouckém kraji**. Olomouc. Dostupné z: <http://www.kr-olomoucky.cz/clanky/dokumenty/125/bfo-cz-100.pdf>.
18. Krajský úřad Olomouckého kraje (2010). **Krajský plán vyrovnávání příležitostí pro osoby se zdravotním postižením (aktualizované vydání 2010)**. Olomouc. Dostupné z: <http://www.kr-olomoucky.cz/clanky/dokumenty/117/krajsky-plan-vyrovnvani-prilezitosti-pro-osoby-se-zdravotnim-postizenim.pdf>.
19. Krajský úřad Olomouckého kraje (2011). **Územně analytické podklady Olomouckého kraje 2011**. Olomouc. Dostupné z: <http://uap.kr-olomoucky.cz/dokumenty/dokumenty-uap/seznam-textove?druhDokumentuUaplId=1&conversationContext=3>.
20. Krajský úřad Olomouckého kraje (2012). **Střednědobý plán rozvoje sociálních služeb v Olomouckém kraji pro roky 2011 – 2014**. Olomouc. Dostupné z: <http://www.kr-olomoucky.cz/clanky/dokumenty/117/strednedoby-plan-rozvoje-socialnich-sluzeb-v-olomouckem-kraji-pro-roky-20112014.pdf>.
21. Krajský úřad Olomouckého kraje (2009). **Analýza potřeb rodin v Olomouckém kraji, koncepční studie**. Olomouc. Dostupné z: <http://www.kr-olomoucky.cz/clanky/dokumenty/1339/fin2-analyza-potreb-rodin-v-olomouckem-kraji-plna-verze.pdf>.
22. Prostějov venkov o.p.s. (2007). **Strategický plán LEADER, Region Prostějov venkov 2007 - 2013**. Dostupné z: <http://www.maspvvenkov.cz/index.php?nid=5367&lid=cs&oid=1603458>.
23. Ministerstvo pro místní rozvoj ČR (2013). **Strategie regionálního rozvoje ČR 2014 – 2020**. Praha.

24. Ministerstvo dopravy ČR: **Jednotná dopravní vektorová mapa**. Dostupné z: <http://www.jdvm.cz/cz/s477/Rozcestnik/c7315-Statistika-nehod-v-mape>.
25. Ministerstvo zemědělství ČR (2007). **Program rozvoje venkova České republiky na období 2007 - 2013**. Dostupné z: <http://www.szif.cz/irj/portal/anonymous/eafrd>.
26. Ministerstvo zemědělství ČR (2015). **Portál eAGRI, Pozemkové úpravy**. Dostupné z: <http://eagri.cz/public/app/eagriapp/PU/Prehled/>.
27. NS MAS ČR (2011). **Národní strategický plán LEADER 2014+**, verze 12. Dostupné z: <http://nsmas.cz/content/uploads/2012/07/N%C3%81RODN%C3%8D-STRATEGICK%C3%9D-PL%C3%81N-LEADER-2014+-pln%C3%A1-verze.pdf>.
28. **Plán rozvoje obce Čelčice.**
29. **Plán rozvoje obce Klenovice na Hané.**
30. **Plán rozvoje obce Kralice na Hané.**
31. Povodí Moravy (2014). **Plán oblasti povodí Moravy. Užívání vod a jeho vliv na stav vod**. Dostupné z: <http://www.pmo.cz/>.
32. Prostějov venkov o.p.s. (2007). **Strategický plán LEADER regionu Prostějov venkov 2007 – 2013**. Dostupné z: <http://www.pv-venkov.cz/file.php?nid=2904&oid=1940668>.
33. Rada Evropské unie: Evropa 2020 - **Strategie pro inteligentní a udržitelný růst podporující začlenění**, Brusel, 5. března 2010.
34. Regionální agentura pro rozvoj střední Moravy, m-ARK Marketing a reklama s.r.o. (2010). **Program rozvoje cestovního ruchu Olomouckého kraje na období 2011–2013 (výhled do roku 2016)**. Dostupné z: <http://www.kr-olomoucky.cz/program-rozvoje-cestovniho-ruchu-ok-2011-2013-vyhled-2016-cl-727.html>.
35. Regionální agentura pro rozvoj střední Moravy (2012). **Strategie rozvoje města Plumlov: Strategie rozvoje města**. Olomouc. Dostupné z: http://www.plumlovsko.cz/vismo/dokumenty2.asp?id_org=555113&id=14907&p1=1473.
36. Regionální agentura pro rozvoj střední Moravy (2012). **Strategie rozvoje mikroregionu Plumlovsko: Strategie rozvoje mikroregionu**. Olomouc. Dostupné z: http://www.plumlovsko.cz/vismo/dokumenty2.asp?id_org=555113&id=14907&p1=1473.
37. Regionální agentura pro rozvoj střední Moravy (2012). **Strategie rozvoje obce Krumsín: Strategie rozvoje obce**. Olomouc. Dostupné z: http://www.krumsin.cz/vismo/fulltext.asp?hledani=1&id_org=7520&query=Strategie+rozvoj+e+obce+Krums%C3%ADn&submit=Hledat.
38. Sdružení pro ekologickou výchovu Sluňákov (2004). **Koncepce environmentální výchovy a osvěty Olomouckého kraje**. Horka nad Moravou. Dostupné z: <http://www.kr-olomoucky.cz/clanky/dokumenty/1183/koncepce-neviromentalni-vychovy-a-osvety-ok.pdf>.
39. Sport a věda, o.s. (2014). **Koncepce rozvoje tělovýchovy a sportu v Olomouckém kraji**. Aktualizace pro 2014 – 2018. Prostějov. Dostupné z: <http://www.kr-olomoucky.cz/clanky/dokumenty/1181/aktualizace-koncepce-rozvoje-telovychovy-a-sportu-v-olomouckem-kraji-pro-2014-2018.pdf>.
40. **Územní plán Alojzov**
41. **Územní plán Bedihošť**
42. **Územní plán Bystročice**

43. **Územní plán Čehovice**
44. **Územní plán Čelčice**
45. **Územní plán Dětkovice**
46. **Územní plán Hrdibořice**
47. **Územní plán Hrubčice**
48. **Územní plán Klenovice na Hané**
49. **Územní plán Klopotovice**
50. **Územní plán Kralice na Hané**
51. **Územní plán Krumsín**
52. **Územní plán Mostkovice**
53. **Územní plán Myslejovice**
54. **Územní plán Ohrozim**
55. **Územní plán města Plumlov**
56. **Územní plán Prostějovičky**
57. **Územní plán Seloutky**
58. **Územní plán Skalka**
59. **Územní plán Stínava**
60. **Územní plán Určice**
61. **Územní plán Vícov**
62. **Územní plán Vrbátky**
63. **Územní plán Výšovice**

64. Voding Hranice, spol. s r.o. (2004). **Plán rozvoje vodovodů a kanalizací Olomouckého kraje.** Hranice. Dostupný z: http://mapy.kr-olomoucky.cz/prvk/file/PRVKUK_Olomoucky_A1_A2.pdf.

Ostatní

1. **Naučná stezka obce Čehovice.** OLOMOUCKÝ KRAJ. [online]. [cit. 2013-11-20]. Dostupné z: <http://www.strednimorava-tourism.cz/trasa-program/naucna-stezka-obce-cehovice>
2. **Naučná stezka biokoridorem Hloučela.** OLOMOUCKÝ KRAJ. [online]. [cit. 2013-11-20]. Dostupné z: <http://www.strednimorava-tourism.cz/trasa-program/naucna-stezka-biokoridorem-hloucela>
3. **Objekty ústředního seznamu (Památné stromy),** AOPK ČR. [online]. [cit. 2013-11-20]. Dostupné z: http://drusop.nature.cz/ost/chrobjekty/chrob_find/index.php?frame=1&TYPVYSTUPU%5B%5D=drusop&h_pstromy=1&h_kod=&h_nazev=&h_organ_oochp=&h_kraj=CZ071&OKRES=&ORP_ICOB=&POVOB_ICOB=&h_obec=&h_ku=&h_submit=Vyhledat
4. **Skladky.ZmapujTo.cz** - interaktivní mapa. ENVIWEB S.R.O. [online]. [cit. 2013-11-20]. Dostupné z: <http://skladky.zmapujto.cz>
5. **Zvláště chráněná území (§14).** AOPK ČR. [online]. [cit. 2013-11-20]. Dostupné z: <http://drusop.nature.cz/>

Seznam tabulek

Tabulka 1: Přidělená finanční podpora podle typu žadatele v období 2007 – 2013.....	8
Tabulka 2: Seznam obcí v místní akční skupině Prostějov venkov o.p.s. v roce 2014.....	16
Tabulka 3: Populačně přírůstkové a ztrátové obce v regionu Prostějov-venkov o.p.s. v letech 1990 - 2014. (k 31.12).....	18
Tabulka 4: Celkový pohyb obyvatelstva v regionu Prostějov venkov o.p.s. v letech 2008 - 2014. (k 31.12)	19
Tabulka 5: Věková struktura obyvatelstva v regionech v roce 2001, 2008, 2012 a 2014.	21
Tabulka 6: Vzdělanostní struktura obyvatelstva v regionech v letech 2001 a 2011.	21
Tabulka 7: Vývoj na trhu práce v regionech v letech 2008 - 2011.	22
Tabulka 8: Vývoj na trhu práce v regionech v roce 2014 a 2015.	23
Tabulka 9: Přehled dojíždění obyvatel z regionu MAS za zaměstnáním a do škol (zdroj: SLBD 2011) ..	24
Tabulka 10: Největší zaměstnavatelé v regionu MAS k 1. 3. 2015.....	27
Tabulka 11: Brownfields na území MAS z roku 2013.	29
Tabulka 12: Projektové záměry ZŠ na investice do stavebních úprav škol	34
Tabulka 13: Projektové záměry ZŠ na vybavení učeben	35
Tabulka 14: Podíl věřících v regionech v roce 2001 a 2011.....	38
Tabulka 15: Stav technické infrastruktury v obcích MAS v roce 2014.	48
Tabulka 16: Celková měrná produkce komunálního a smíšeného komunálního odpadu v roce 2012 .	53
Tabulka 17: Přehled svozových společností svážejících odpad z obcí MAS z roku 2013.....	53
Tabulka 18: Přehled svozových společností svážejících odpad z obcí MAS z roku 2013.....	54
Tabulka 19: Místa se sběrem elektroodpadu v obcích MAS z roku 2014.	55
Tabulka 20 Úbytek zemědělského půdního fondu.....	59
Tabulka 21: Koeficient ekologické stability (KES) obcí údaje z roku 2013.....	60
Tabulka 22: Seznam nemovitých kulturních památek a památek místního významu v regionu Prostějov venkov o.p.s. v roce 2014.....	69
Tabulka 23: Záměry na provedení změn v území v obcích Prostějov venkov o.p.s. v roce 2014.	78
Tabulka 24: Přibližné hodnoty rozpočtů jednotlivých obcí v roce 2013.	88
Tabulka 25: Projekty spolupráce MAS v období 2007 – 2013.....	90
Tabulka 26: Pro vazba analýzy na vizi a klíčové oblasti SCLLD	91
Tabulka 27: Pro vazba vize na klíčové oblasti.....	96

Tabulka 28 Možné financování řešení problémů a potřeb (pro ucelenost tabulka uvádí nejen financování z ESIF, ale i SCLLD a jiných zdrojů)	97
Tabulka 29: Matice návazností SWOT na opatření, podopatření a aktivity	111
Tabulka 30: Vazba Vize na klíčové oblasti strategii	125
Tabulka 31: Monitorovací indikátory	126
Tabulka 32: Monitorovací indikátory	127
Tabulka 33: Monitorovací indikátory	130
Tabulka 34: Monitorovací indikátory	132
Tabulka 35: Monitorovací indikátory	134
Tabulka 36: Monitorovací indikátory	137
Tabulka 37 Vzájemná provázanost cílů a opatření	140
Tabulka 38: Vzájemná provázanost cílů, opatření a podopatření	141
Tabulka 39: Zastoupení sektorů MAS v roce 2014	166

Seznam obrázků

Obrázek 1: Území a obce Prostějov venkov o.p.s. v roce 2015.....	14
Obrázek 2: Vymezení Prostějov venkov o.p.s. v rámci vyšších administrativně správních jednotek v roce 2015.....	15
Obrázek 3: Vývoj počtu obyvatel v regionu Prostějov-venkov o.p.s. v letech 1990 - 2014. (k 31.12.) .	17
Obrázek 4: Vývoj počtu obyvatel v regionu Prostějov-venkov o.p.s. v letech 1990 - 2014 na základě bazického indexu. (k 31.12).....	18
Obrázek 5: Podnikatelské subjekty podle odvětví na území MAS v roce 2014. (podíl v %).....	26
Obrázek 6: Školská zařízení v regionu Prostějov venkov o.p.s. v roce 2014.	37
Obrázek 7: Využití půdy na území MAS v roce 2012.....	40
Obrázek 8: Průměrné stáří trvale obydlených domů v regionu MAS v roce 2012.	42
Obrázek 9: Intenzita dopravy na území MAS v roce 2010.	43
Obrázek 10: Koncepce optimalizace rozvoje silnic II. a III. třídy na území MAS do roku 2020.	44
Obrázek 11: Hlukové zatížení území obcí Vranovice-Kelčice a Dobrochov v roce 2007. (přes den).....	45
Obrázek 12: Studie cyklistických komunikací v rámci ITI olomoucké aglomerace v roce 2015.....	47
Obrázek 13: Ochrana přírody v území MAS v roce 2014.....	52
Obrázek 14: Oblasti s překročenými limity se zahrnutím přízemního ozonu, 2013	58
Obrázek 15: Oblasti s překročenými limity bez zahrnutím přízemního ozonu, 2013	58
Obrázek 16: Vodní eroze – potenciální ohroženost katastrů obcí	61
Obrázek 17: Faktor délky a sklonitosti svahu na vodní erozi půd	62
Obrázek 18: Přehled KPÚ v území MAS.....	64
Obrázek 19: Hodnocení sociálního pilíře v obcích Prostějov venkov o.p.s. v roce 2013.	81
Obrázek 20: Hodnocení hospodářského pilíře v obcích Prostějov venkov o.p.s. v roce 2013.....	83
Obrázek 21: Hodnocení environmentálního pilíře v obcích Prostějov venkov o.p.s. v roce 2013.....	84
Obrázek 22: Organizační schéma Prostějov venkov o.p.s.....	164

Seznam příloh

Příloha č. 1 - Statut společnosti Prostějov venkov o.p.s.

Příloha č. 2 - Dotazník pro veřejnost

Příloha č. 3 - Řízený rozhovor se starosty, závěry

Příloha č. 4 - Řízený rozhovor s významnými osobnostmi, závěry

Příloha č. 5 - Dotazník pro místní dotazníkové šetření

Příloha č. 6 - Dotazník pro Valné shromáždění Mikroregionu Plumlovsko, závěry

Příloha č. 7 - Dotazník pro setkání s představiteli Svazku obcí Prostějov – venkov, závěry

Příloha č. 8 - Tabulková část sdružující data popisu území

Příloha č. 9 - Data zjištěná šetřením u obcí

Příloha č. 10 - Přehled chráněných území v rámci regionu

Příloha č. 11 - Návaznost na strategické dokumenty

Příloha č. 12 - Mapové přílohy

Příloha č. 13 - Cyklodoprava, soupis připravovaných záměrů

Příloha č. 14 - Rozbor udržitelného rozvoje území správního obvodu obce s rozšířenou působností

Prostějov

Příloha č. 15 - Analýza rizik

Příloha č. 16 - Čestné prohlášení

Příloha č. 17 - Finanční plán, indikátory

Příloha č. 18 - Popis postupu zapojení komunity