

kapitola: Analytická část

Schváleno dne 24. 3. 2016

Strategie komunitně vedeného místního rozvoje pro programové období 2014-2020

Na území místní akční skupiny
Rozvoj Krnovska

Nositel Strategie

MÍSTNÍ AKČNÍ SKUPINA ROZVOJ KRNOVSKA

Příprava Strategie komunitně vedeného místního rozvoje na území místní akční skupiny Rozvoj Krnovska byla realizována i díky finanční podpoře v rámci realizace projektu Operačního programu Technická pomoc a rovněž i díky Moravskoslezskému kraji.

EVROPSKÁ UNIE
EVROPSKÝ FOND PRO REGIONÁLNÍ ROZVOJ
ŠANCE PRO VÁŠ ROZVOJ

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

Zpracovatel a nositel Strategie:

Místní akční skupina Rozvoj Krnovska

Metodik Strategie:

Ing. Pavel Antony

Zpracovatelským tým Strategie:

Ing. Pavel Antony

Václav Kalda

Martina Jalamasová

Ing. Kristýna Kutálková

Ing. Jana Dohnalová

Ing. Pavel Žiška a kolektiv (Agentura pro regionální rozvoj, a.s.)

PhDr. Dušan Janák, PhD., a kolektiv (Slezská univerzita v Opavě, Centrum empirických výzkumů)

+ všichni aktivní účastníci při jednáních pracovních skupin, veřejných projednání, atd.

Obsah analytické části:

1.1. Socio-ekonomická analýza	1
1.1.1. Vymezení území MAS Rozvoj Krnovska	1
1.1.2. Společnost.....	7
1.1.3. Hospodářství.....	21
1.1.4. Zaměstnanost	31
1.1.5. Technická infrastruktura	39
1.1.6. Sociální infrastruktura	47
1.1.6.1. Školství.....	47
1.1.6.2. Zdravotnictví.....	54
1.1.6.3. Sociální péče a sociální služby.....	55
1.1.6.4. Spolky – život v obcích.....	59
1.1.6.5. Bezpečnost.....	61
1.1.6.6. Bydlení	62
1.1.7. Životní prostředí	68
1.1.8. Cestovní ruch	77
1.1.9. Vyhodnocení rozvojového potenciálu území	80
1.2 Analýza problémů a potřeb	83
1.3 SWOT - analýza.....	89
Seznam tabulek, obrázků a grafů	96

Seznam použitých zkratk

ARR	Agentura pro regionální rozvoj
CR	Cestovní ruch
ČOV	Čistírna odpadních vod
ČSÚ	Český statistický úřad
DSO	Dobrovolný svazek obcí
CHKO	Chráněná krajinná oblast
IČ	Identifikační číslo
ISÚ	Integrovaná strategie území
JPO	Jednotka požární ochrany
LEADER	„Liaison Entre Actions de Développement de l'Économie Rurale“ ¹
MAS	Místní akční skupina
MHD	Městská hromadná doprava
MOS	Meziobecní spolupráce
MSK	Moravskoslezský kraj
MŠMT	Ministerstvo školství, mládeže a tělovýchovy
NUTS	Nomenklatura územních statistických jednotek
OSVČ	Osoba samostatně výdělečně činná
OZP	Osoba zdravotně postižená
SO ORP	Správní obvod obce s rozšířenou působností
SDLB	Sčítání lidu, domů a bytů
OP EU	Operační program Evropské unie
SWOT analýza	„S“ - strengths (silná stránka), „W“ – weaknesses (slabá stránka), „O“ – opportunities (příležitost), „T“ – threats (hrozba)
TTP	Trvalé travní porosty
ÚPD	Územní plánovací dokumenty
ZUŠ	Základní umělecká škola
SVČ	Středisko volného času
ŠD	Školní družina
ŠK	Školní klub
ŠJ	Školní jídelna

¹ Český překlad zní: „propojení rozvojových aktivit a venkovské ekonomiky“. Principů metody LEADER využívá místní akční skupina. LEADER povzbuzuje místní potenciál propojením různých subjektů, které na území působí.

1) Analytická část

Analytická část je tvořena třemi podkapitolami, které se staly kvantitativními a kvalitativními zdroji pro vytvoření strategické části, jejich specifických cílů, opatření a aktivit. První podkapitolou je **socioekonomická analýza**, tvořena v letech 2012 – 2013. Socioekonomická analýza popisuje stav vymezených oblastí rozvoje, zachycuje vývoj trendů v oblasti a identifikuje kvantitativní a kvalitativní přednosti a nedostatky oblasti. Druhou podkapitolou je **analýza problémů a potřeb**, které jsou řešitelné na úrovni dané Strategie a vychází ze socioekonomické analýzy a z místní komunity.

V letech 2013 – 2014 byla zpracována v rámci komunitního projednávání „*Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje na území MAS Rozvoj Krnovska na programové období 2014 – 2020*“, která je součástí této Strategie a v textu je označována jako **souhrnná zpráva**. Tím došlo k dalšímu projednání a identifikaci a doplnění problémů a potřeb zájmového území.

Třetí podkapitolou je **SWOT – analýza**, která identifikuje silné a slabé stránky a hrozby a příležitosti v daných oblastech rozvoje území Krnovska. SWOT analýza vychází z výstupů socioekonomické analýzy, z analýzy problémů a potřeb a z místní komunity.

Popis postupu zapojení komunity do procesu tvorby analytické části je popsán zejména v příloze č. 3 této Strategie. Při zpracování analytické části byla komunita zapojena do průběhu tvorby zejména provedeným dotazníkovým šetřením, anketou, veřejnými projednáními a jednáním pracovních skupin.

1.1. Socio-ekonomická analýza

Analyzovanými oblastmi v socioekonomické analýze jsou: Společnost, Hospodářství, Zaměstnanost, Technická infrastruktura, Sociální infrastruktura, Životní prostředí a Cestovní ruch. U všech těchto oblastí rozvoje jsou vždy na konci provedené analýzy identifikovány definované problémy a příležitosti. I z těch údajů se poté vycházelo při tvorbě druhé podkapitoly – analýza problémů a potřeb.

Jedním z nejdůležitějších výstupů komunitního projednání a práce ve fokusních skupinách je výše zmiňovaná souhrnná zpráva. Závěry, návrhy, témata a výstupy z této souhrnné zprávy byly rovněž zapracovány do Analýzy problémů a potřeb. Také byly zapracovány výsledky komunitního projednávání projektů Meziobecní spolupráce v ORP Krnov a Strategie KPSVL na území MAS.

1.1.1. Vymezení území MAS Rozvoj Krnovska

Krnovsko je venkovským regionem nacházejícím se v okrese Bruntál v severozápadní části Moravskoslezského kraje. Územně se shoduje se správním obvodem obce s rozšířenou působností Krnov (ORP Krnov). Severní a východní hranici Krnovska tvoří státní hranice České republiky a Polské republiky, na jihu a jihozápadě je území vymezeno hranicí s SO ORP Bruntál a okresem Opava, na severozápadě je území vymezeno hranicí s Olomouckým krajem (geografická poloha území je vyznačena na Obrázku č. 1 a rovněž v příloze č. 4 Mapa území a seznam obcí). Krnovsko tvoří homogenní venkovský region, který je vymezen katastrálním územím 25 obcí. Přirozeným spádovým centrem regionu je město Krnov. Dalšími městy jsou Město Albrechtice a Janov. Dalšími obcemi tvořící region Krnovska jsou Bohušov, Brantice, Býkov-Láryšov, Čaková, Dívčí Hrad, Heřmanovice,

Hlinka, Holčovice, Hošťálkovy, Jindřichov, Krasov, Lichnov, Liptaň, Osoblaha, Petrovice, Rusín, Slezské Pavlovice, Slezské Rudoltice, Třemešná, Úvalno, Vysoká, Zátor.

Tabulka č. 1 Lokalizace Krnovska v územně- správním členění České republiky

Hierarchická úroveň	Celek
NUTS II (region soudržnosti)	Moravskoslezsko
NUTS III (kraj)	Moravskoslezský kraj
NUTS IV (okres)	Bruntál

Jako další administrativní členění je možné použít i výčet mikroregionů – dobrovolných svazků obcí vzniklých dle zák. č. 128/200 Sb., o obcích, kdy území Krnovska zahrnuje celkem dva mikroregiony. Menší z nich, **Mikroregion – Sdružení obcí Osoblažska**, se skládá z celkem 14 obcí (obec Osoblaha a jejich 6 spádových obcí a město Město Albrechtice a jeho 6 spádových obcí). Větší mikroregion – **Mikroregion Krnovsko** – pak zahrnuje všech 25 obcí Krnovska a zahrnuje v sobě tak i členské obce Mikroregionu – Sdružení obcí Osoblažska.

Na území místní akční skupiny rovněž figurují i menší dobrovolné svazky (sdružení) obcí vytvořené za účelem realizace společných kroků a projektů k naplnění předem stanovených cílů ve vytyčené oblasti či oblastech. Jedná se o **mikroregion Quingburk**. Členy toho svazku jsou obce Holčovice a Heřmanovice a jeho snahou je realizace plánovaných kroků v oblasti cestovního ruchu a regionálního rozvoje. **Dobrovolný svazek obcí „Loučka“** sdružující obce Čaková, Zátor a Brantice za účelem odvádění a likvidace odpadních vod z území svazku obcí. **Dobrovolný svazek obcí VODA**, jehož členy jsou obce Liptaň, Vysoká, Osoblaha, Bohušov, Dívčí Hrad, Rusín, Slezské Rudoltice a Hlinka a řeší provoz a správu vodovodů a kanalizací. **Dobrovolný svazek obcí PLYN 2000** byl založen obcemi Osoblaha, Vysoká, Liptaň, Slezské Rudoltice, Rusín, Bohušov, Slezské Pavlovice, Dívčí Hrad, Hlinka a měl řešit plynofikaci území. Z hlediska finanční náročnosti tento projekt však doposud nebyl realizován.

Je-li řeč o územním sdružování obcí do mikroregionů či dobrovolných svazků obcí, je potřeba konstatovat, že 18 obcí z 25 celkových je rovněž i členskými obcemi Euroregionu Praděd. Ve Sdružení pro rozvoj Moravskoslezského kraje je členem město Krnov a Mikroregion – Sdružení obcí Osoblažska.

Tabulka č. 2 Dobrovolné svazky obcí na území Krnovska

Mikroregion – dobrovolný svazek obcí	Seznam obcí
Mikroregion – Sdružení obcí Osoblažska	Osoblaha, Bohušov, Dívčí Hrad, Hlinka, Rusín, Slezské Pavlovice, Slezské Rudoltice, Město Albrechtice, Janov, Jindřichov, Liptaň, Petrovice, Třemešná, Vysoká
Mikroregion Krnovsko	Krnov, Brantice, Býkov – Láryšov, Čaková, Hošťálkovy, Krasov, Lichnov, Úvalno, Zátor, Město Albrechtice, Heřmanovice, Holčovice, Janov, Jindřichov, Liptaň, Petrovice, Třemešná, Vysoká, Osoblaha, Bohušov, Dívčí Hrad, Hlinka, Rusín, Slezské Pavlovice, Slezské Rudoltice

PLYN 2000	Osoblaha, Vysoká, Liptaň, Slezské Rudoltice, Rusín, Bohušov, Slezské Pavlovice, Dívčí Hrad, Hlinka
Mikroregion Quingburk	Holčovice, Heřmanovice
Dobrovolný svazek obcí „Loučka“	Zátor, Brantice, Čaková
DSO VODA	Liptaň, Vysoká, Osoblaha, Bohušov, Dívčí Hrad, Slezské Rudoltice, Hlinka, Rusín

Zdroj: https://verejna-sprava.kr-moravskoslezsky.cz/rejstrik_so.html, vlastní šetření

Obrázek č. 1 Lokalizace Krnovska v rámci Moravskoslezského kraje

Zdroj dat: Moravskoslezský kraj, Zpracování: ARR, a.s.

Ze základních údajů o Krnovsku z Tabulky č. 3, z údajů o rozloze a celkového počtu obyvatel lze vyčíst důležitý údaj, kterým je hustota zalidnění na Krnovsku.

Tabulka č. 3 Základní údaje o Krnovsku (k 31. prosinci 2014)

Údaj	Hodnota
Rozloha	574,524 km ²
Počet obyvatel	41 145
Hustota zalidnění	71,62
Počet obcí	25
- počet místních částí	63

Zdroj: ČSÚ

Hustota zalidnění

Krnovsko zaujímá plochu 574,424 km², což je cca 10,5% celkové plochy Moravskoslezského kraje a 0,73% plochy celého území České republiky.

K 31. prosinci 2014 žilo na území Krnovska celkem 41 145 obyvatel. Obyvatelé Krnovska tvoří přibližně 3,38% všech obyvatel Moravskoslezského kraje a 0,4 % všech obyvatel České republiky. Hustota zalidnění je poměrně nízká, dosahuje jen 71,62 obyvatel na km² (2014). Bez města Krnov činí hustota obyvatel v regionu pouze 32,00 obyvatel na km². Hustota zalidnění v regionu klesá západním a severozápadním směrem. Hustota zalidnění je výrazně nižší než v celém Moravskoslezském kraji i České republice. Hustota zalidnění je přibližně třikrát menší než v Moravskoslezském kraji a dvakrát menší než na území celé České republiky (viz. Tabulka č. 5).

Tabulka č. 4 Srovnání počtu obyvatel a hustoty zalidnění (k 31. prosinci 2014)

Území	Počet obyvatel	Hustota zalidnění
Krnovsko (bez města Krnov)	16 970	32,00
Krnovsko	41 145	71,62
Moravskoslezský kraj	1 217 676	224,37
Česká republika	10 538 275	133,62

Zdroj: ČSÚ

Hustota zalidnění v jednotlivých obcích vykazuje fakt, že 14 obcí má hustotu zalidnění v rozmezí 8,7 – 25,4 obyv./km² a jedná se především o obce Osoblažského výběžku – vyjma Osoblahy a Slezských Pavlovic, a obce na západní straně území. Celkovou hustotu zalidnění na území tak opticky zvedá na úroveň 71,62 obyv./km² svou vyšší hustotou zalidnění město Krnov. Převážně však území jsou obce s velmi nízkou hustotou zalidnění, což je způsobeno zejména demografickými trendy v území. Obrázek č. 2 z roku 2013 je ilustrativní pro pohled na výši hustoty zalidnění v jednotlivých obcích.

Obrázek č. 2 Hustota zalidnění dle obcí

Zdroj: ČSÚ,

Český úřad zeměměřičský a katastrální, ARR, a.s.

V kontextu let 2008 až 2014 je možno konstatovat, že dochází ke snižování hustoty zalidnění v obcích Krnovska, která činila v roce 2008 73,78 a v roce 2014 již jen 71,62. Z Tabulky č. 5 vyplývá, že dochází ke snižování hustoty zalidnění i ve městě Krnov. Dochází k cirkulaci stěhování obyvatel z jedné obce z území Krnovska do obce druhé, ovšem rovněž i k vystěhování obyvatel mimo území Krnovska, často i vysoce kvalifikovaných a mladých obyvatel (viz. vzdělanostní struktura a index stáří).

Tabulka č. 5 Vývoj hustoty zalidnění na Krnovsku (od 2008 až 31. 12. 2014)

Rok	Hustoty zalidnění	Hustota zalidnění (bez města Krnov)
2008	73,78	32,60
2009	73,69	32,58
2010	73,46	32,57
2011	72,79	32,36
2012	72,55	32,37
2013	72,00	32,16
2014	71,62	32,00

Zdroj: ČSÚ

Počet obyvatel a rozloha

Co do počtu obyvatel je město Krnov největší obcí Krnovska a přirozeně se stalo centrem většiny služeb. Obyvatelé Krnova tvoří více než 58% obyvatel celého území Krnovskem. Počtem obyvatel přesahující 1000 obyvatel se na území nachází ještě 6 obcí, z nichž největší je město Město

Albrechtice. Ostatní obce mají počet obyvatel nižší než 1000 a z toho dvanáct obcí má méně než 500 obyvatel.

Rozlohou obce je největší město Město Albrechtice, Krnov, Heřmanovice a Holčovice, naopak nejmenší rozlohu mají obce Slezské Pavlovice, Hlinka, Býkov – Láryšov.

Území Krnovska je charakteristické především obcemi s nízkým počtem obyvatel a přirozenými centry v podobě města Krnov a částečně i města Město Albrechtice a na území Osoblažského výběžku můžeme hovořit i o obci Osoblaha jako o lokálním malém centru služeb.

Tabulka č. 6 Počet obyvatel a rozloha obcí Krnovska (k 31. prosinci 2014)

Název obce	Počet obyvatel	Rozloha obce (v ha)
Krnov	24 175	4 429, 4
Brantice	1 380	2 674, 8
Býkov – Láryšov	161	911, 5
Čáková	307	1 193, 3
Hošťálkovo	586	2 778, 6
Krasov	359	2 580, 3
Lichnov	1 067	2 729, 1
Úvalno	975	1 477, 0
Zátor	1 217	1 907, 4
Město Albrechtice	3 524	6 526, 5
Heřmanovice	351	4 281, 2
Holčovice	716	4 058, 3
Janov	303	1 103, 1
Jindřichov	1 323	3 471, 1
Liptaň	474	2 027, 5
Petrovice	129	1 107, 3
Třemešná	888	2 096, 6
Vysoká	317	1 711, 9
Osoblaha	1 146	1 825, 0
Bohušov	385	2 069, 9
Dívčí Hrad	268	1 204, 7
Hlinka	184	873, 8
Rusín	150	1 429, 2
Slezské Pavlovice	224	663, 4
Slezské Rudoltice	536	2 321, 5

Zdroj: ČSÚ

Shrnutí podkapitoly 1.1.1 Vymezení území MAS Rozvoj Krnovska:

Obecná fakta:

- všechny obce jsou sdruženy do mikroregionu Krnovsko a 14 obcí navíc i v mikroregionu Osoblažsko,
- region zabírá 10,5 % plochy území Moravskoslezského kraje, ale žije v něm pouze 3,38 % celkového počtu obyvatel Moravskoslezského kraje
- vyšší hustota zalidnění města Krnov, ale s klesající tendencí
- celkově nízká hustota zalidnění (cca 3* menší než v Moravskoslezském kraji a 2* menší než v ČR)
- vysoký počet obcí do 500 obyvatel, které projevují klasické problémy takto malých obcí,
- jedno velké centrum služeb a obchodu – Krnov, a dvě spádové obce s možností nabídky omezených služeb a obchodu – Osoblaha, Město Albrechtice.

Shrnutí problémů:

- velmi nízká hustota zalidnění, především u menších obcí, periferní poloha v rámci MSK a ČR
- fluktuace obyvatel mezi jednotlivými obcemi na území,
- časté vystěhovávání, migrace obyvatel mimo území (často i kvalifikovaných obyvatel)

Shrnutí příležitostí:

- fungující, akční DSO (jejich strategické dokumenty a společné projekty) a MAS Rozvoj Krnovska
- průmyslové zóny v území, různé brownfields
- lokality k žití na venkově
- zvyšující se zájem o život na venkově (sledován na vývoji počtu obyvatel v příměstských obcích)

1.1.2. Společnost

Krátká historie

Přirozeným správním centrem regionu se město Krnov stalo již záhy po svém založení českým králem Přemyslem Otakarem II. Krnovské knížectví vzniká ve druhé polovině 14. století vydělením z opavského knížectví. Hospodářský, demografický i společenský rozvoj Krnova nastal především v období správy knížectví Hohenzollerny v 16. a počátkem 17. století. Události Třicetileté války přispěly k úpadku a následné stagnaci Krnova i celého krnovského regionu.

Vratislavský mír v roce 1742 přinesl rozdělení Slezska mezi Prusko a Rakousko. Krnovské knížectví ztratilo rozsáhlé území na levém břehu Opavy a Opavice a město Krnov se stalo pohraničním městem. Přerušení přirozených vazeb na rozhodující část Horního Slezska vedlo k přeorientování hospodářských zájmů směrem k Moravě a Rakousku.

V druhé polovině 19. století prošel Krnov rychlou industrializací. Rozvinula se především textilní a strojírenská výroba. Populačnímu a hospodářskému růstu napomohlo železniční spojení (1872). Krnovsko patřilo k velmi rozvinutým regionům včetně venkovských lokalit. Zemědělská produkce se zpracovávala v místních firmách, fungovalo zpracování místních surovin (např. cihelny,

pivovary, slévárny), firmy strojírenské a textilní patřily ke špičkám ve svých oborech. Celé území bylo na společenském a hospodářském vrcholu až do začátku druhé světové války.

Jedním z přímých důsledků druhé světové války byl odsun převážné většiny německého obyvatelstva z Československa. Na Krnovsku tvořili Němci většinu obyvatelstva, jejich vysídlení způsobilo silný zásah do kontinuity, hospodářství a vývoje území. Krnovsko bylo doosídlováno nově příchozím obyvatelstvem ze všech částí tehdejšího Československa i reemigranty ze zahraničí (Volyňští Češi) a imigranty z Řecka.

V roce 1960 proběhla reorganizace územněsprávního uspořádání Československa. Okresním městem nového okresu se navzdory třetinovému počtu obyvatel a horší spádovosti stalo město Bruntál. Základem hospodaření venkovských obcí Krnovska byla centrálně řízena jednotná zemědělská družstva a státní statky. Po roce 1989 došlo spolu se zhroutilím systémem socialistického centrálně plánovaného hospodářství i k prudkému propadu zemědělské výroby. Důsledky tohoto propadu nejvíce pocítilo Osoblažsko, kde byla orientace na primární sektor nejsilnější. Přejít k tržnímu hospodářství přinesl změny ve struktuře místního hospodářství, života a trhu práce. Absence požadavku zpracování a zhodnocení zemědělské produkce v privatizačních projektech a další faktory jen umocnily obrovskou nezaměstnanost a socioekonomickou devastaci periferních území. Náročnost restrukturalizace ztěžovala a zvyšovala periferní poloha celého regionu a nedostatečně rozvinutá infrastruktura.

Možnosti vykonávání samosprávné lokální a regionální politiky byly posíleny obnovením obecní samosprávy v roce 1990 a vznikem vyšších územních celků – krajů v roce 2001. Od konce devadesátých let 20. století dochází k postupnému zahušťování institucionálního prostředí, vznikají organizace podporující rozvoj regionu. V roce 2004 vstoupily Česko a Polsko do Evropské unie a v roce 2007 se Česko a Polsko staly součástí Schengenského prostoru.

Vývoj počtu obyvatel

Na Krnovsku žilo k 31. prosinci 2014 celkem 41 145 obyvatel v 25 obcích. Většina obyvatel regionu žije ve městě Krnov (24 175 obyvatel²). Naopak nejmenšími obcemi co do počtu obyvatel v regionu jsou Petrovice (129 obyvatel) a Rusín (150 obyvatel). Pod konvenční hranici vymezení obcí venkovského typu (3 000 obyvatel) spadá 23 obcí, z toho dvanáct náleží do kategorie nejmenších obcí (500 a méně obyvatel). Sídlní struktura byla výrazně ovlivněna událostmi po 2. světové válce, kdy Krnovsko ztratilo většinu původního německého obyvatelstva a následné znovu zalidnění nedosáhlo potřebné intenzity.

Od roku 1991 došlo k mírnému poklesu celkového počtu obyvatel Krnovska o necelá čtyři procenta. Výrazný populační úbytek byl zaznamenán u obcí Heřmanovice, Petrovice a Janov nacházející se na severozápadě v hornaté části regionu. Populačně ztrátovými byly i obce Hošťálkovy a Rusín. Obyvatelé dlouhodobě ubývají i ve městě Krnov (úbytek od roku 1991 o více než 1300 osob). Naopak populačně nejvíce ziskovými jsou obce Dívčí Hrad, Krasov a Úvalno. Rozhodující vliv na pokles počtu obyvatel regionu má celkově záporné migrační saldo. V absolutních hodnotách došlo k poklesu počtu obyvatel v roce 2014 vůči roku 1991 o 1 671 obyvatel. K ještě větší migraci za prací (odstěhování) a výraznějšímu úbytku obyvatel nedošlo také vzhledem k ekonomickým a vzdělanostním možnostem místních.

² K 31. prosinci 2014.

V počtu obyvatel v roce 1991 ve srovnání s rokem 2001 je vidět populační boom spojený s nárůstem počtu obyvatel ve většině obcí. Ze srovnání let 2001 a 2014 je identifikovatelný směr, ke kterému bude zřejmě vývoj počtu obyvatel inklinovat i v budoucích letech. Totiž v absolutních hodnotách klesající počet obyvatel.

Obce lokalizovány zejména kolem města Krnov vykazují v roce 2014 vůči roku 2001 pozitivní nárůst počtu obyvatel, související zejména s trendem stěhování se z velkých měst na venkov. I toto je jedním z vysvětlení poklesu počtu obyvatel ve městě Krnov. Naopak obce ležící ve spádové oblasti města Město Albrechtice a Osoblaha tendují k poklesu počtu obyvatel, který je či může být spojený s vytvářením sociálně vyloučených lokalit.

Tabulka č. 7 Přehled vývoje počtu obyvatel v obcích v uvedených letech

Název obce	rok 1971	rok 1981	rok 1991	rok 2001	rok 2014
Krnov	22 663	25 654	25 512	25 761	24 175
Brantice	1 401	1 193	1 113	1 174	1 380
Býkov – Láryšov	-	-	161	160	161
Čáková	635	316	287	287	307
Hošťálkovy	741	732	711	684	586
Krasov	424	318	295	345	359
Lichnov	1 034	1 075	1 049	1 085	1 067
Úvalno	909	967	884	952	975
Zátor	1 012	1 470	1 112	1 183	1 217
Město Albrechtice	2 306	3 406	3 584	3 633	3 524
Heřmanovice	567	512	441	414	351
Holčovice	984	859	691	741	716
Janov	843	675	384	347	303
Jindřichov	1 858	1 622	1 581	1 567	1 323
Liptaň	589	564	487	448	474
Petrovice	-	-	167	143	129
Třemešná	1 143	1 110	976	971	888
Vysoká	442	391	303	299	317
Osoblaha	1 087	1 638	1 149	1 151	1 146
Bohušov	488	580	463	451	385
Dívčí Hrad	307	data chybí	222	264	268
Hlinka	299	357	243	236	184
Rusín	200	238	176	149	150
Slezské Pavlovice	-	-	213	187	224
Slezské Rudoltice	760	672	612	656	536
Celkem			42 816	43 288	41 145

Zdroj: ČSÚ

Graf č. 1 Vývoj počtu obyvatel v letech 1971 až 2014

Zdroj: ČSÚ

Důležitým zdrojem pro analýzu obyvatelstva je kromě vývoje počtu obyvatel rovněž i vývoj počtu obyvatel dle genderového členění a rovněž i s ohledem na prosazování rovných příležitostí mužů a žen. Vývoj počtu žen i mužů vykazuje logicky s vývojem celkového počtu obyvatel klesající tendence, zejména u žen po roce 2011 (viz. Graf č. 2). V daném období je cca 50,79 % celkové populace ženského pohlaví, což dle výsledků ze Sčítání lidu, domů a bytů v roce 2011 je nižší číslo než celorepublikové (51,04 %) a moravskoslezské (51,37 %), ač je tento rozdíl prakticky bezvýznamný.

Graf č. 2 Vývoj poměru mužů a žen na celém území Krnovska (v letech 2008 až 2014)

Zdroj: ČSÚ

Klesající počet obyvatel, snižující se hustota zalidnění, populační úbytek – tyto negativní demografické skutečnosti podtrhuje a zvýrazňuje i poměr migrace obyvatelstva do území a z území. Převládají vystěhovavší se z území vůči přistěhovavším se v celém vymezeném období 2008 – 2014 a dochází k růstu obou ukazatelů, leč dynamika vystěhovaných je větší. Od roku 2012 dochází každým rokem ke zvětšování rozdílu mezi počtem přistěhovaných a vystěhovaných. V roce 2012 se o 106 lidí více z území vystěhovalo, než do něj přistěhovalo, v roce 2013 se jedná už o 148 lidí a v roce 2014 již o 196 lidí. Tyto údaje potvrzuje Tabulka č. 8, která analyzuje vývoj počtu přistěhovaných a vystěhovaných za jednotlivé obce.

Graf č. 3 Vývoj přirozené migrace obyvatelstva vně a mimo území Krnovska (v letech 2008 až 2014)

Zdroj: ČSÚ

Tabulka č. 8 Vývoj fluktuace (rozdíl přistěhovaných a vystěhovaných) obyvatelstva obcí (v letech 2008 až 2014)

Obec/rok	2008	2009	2010	2011	2012	2013	2014
Krnov	-87	-79	-105	-133	-123	-119	-112
Brantice	-3	17	13	38	21	35	-2
Býkov-Láryšov	-5	3	-4	10	10	-2	-5
Čáková	3	1	1	-5	0	-1	6
Hošťálkovy	-2	11	18	5	8	1	0
Krasov	4	3	-1	6	2	4	-2
Lichnov	-3	9	20	8	-9	-8	-17
Úvalno	0	24	5	14	-2	4	-16
Zátor	10	-9	-17	16	-3	-26	8
Město Albrechtice	-3	-27	-4	14	28	-50	-33
Heřmanovice	-8	4	5	-11	-8	2	-8
Holčovice	-9	12	-1	3	-14	19	1
Janov	-4	-7	-6	-10	-8	8	-1
Jindřichov	-15	1	-20	-42	-7	-19	-7
Liptaň	13	-8	4	3	-2	15	-11
Petrovice	0	-5	7	-1	2	-3	-4

Třemešná	-9	-17	13	-7	8	-13	-2
Vysoká	1	12	-3	-17	2	-1	-7
Osoblaha	10	-11	0	15	36	-8	43
Bohušov	-12	-2	-9	0	-15	-20	-2
Dívčí Hrad	5	0	-2	-10	-3	1	-5
Hlinka	-6	1	-7	-8	-14	1	-7
Rusín	-4	-6	4	3	2	0	4
Slezské Pavlovice	15	9	8	7	3	-2	-2
Slezské Rudoltice	-11	7	-13	-12	-20	-18	-15

Zdroj: ČSÚ

Vývoj fluktuace (přistěhovalí – vystěhovalí) obyvatel obcí ukazuje především na tyto jevy:

- město Krnov po celé období vykazuje negativní migraci obyvatel a naproti tomu především sousední obce Brantice a Úvalno vykazují pozitivní migraci částečně způsobenou migrací obyvatel Krnova – migrace uvnitř území. Krnov přichází o své občany zejména vystěhováním se do větších obcí Moravskoslezského kraje – zejména Opava, Ostrava,
- u některých obcí je dominantní po většinu daného období negativní migrace – např. Slezské Rudoltice, Jindřichov, Hlinka, Bohušov, Janov,
- u některých obcí je dominantní po většinu daného období pozitivní migrace, např. Úvalno, Brantice, Slezské Pavlovice, Hošťálkovy, Krasov, Osoblaha vlivem dvou hlavních faktorů: stěhováním do příměstských satelitů (Úvalno, Brantice, Hošťálkovy a Krasov) a stěhováním hlavně romské komunity do periferních obcí území (Slezské Pavlovice a Osoblaha).
- Vývoj negativní migrace na území Krnova kopíruje tento vývoj za celý Moravskoslezský kraj, naopak data za celou Českou republiku vykazují po celé sledované období pozitivní migraci

Co se týče vývoj natality/mortality tak ve vymezeném období se pouze v roce 2009 narodilo více lidí, než zemřelo, a došlo tak k nárůstu populace, ale toto je pouze jedinečný jev a jinak lze konstatovat, že mortalita je větší než natalita. Toto se rovněž podílí na celkovém úbytku obyvatelstva a na demografickém stárnutí obyvatelstva Krnovska. Větší mortalita nežli natalita je trend typický pro území Moravskoslezského kraje, což jde proti trendu celorepublikovému, kde je naopak větší natalita nežli mortalita a dochází tak k celkovému nárůstu počtu obyvatel České republiky.

Graf č. 4 Vývoj natality/mortality na území Krnovska (v letech 2008 až 2014)

Zdroj: ČSÚ

Při porovnání součtu přistěhovaných a živě narozených – tedy přírůstků obyvatelstva – se součtem vystěhovaných a zemřelých – úbytků obyvatelstva – je konstatováno již několikrát řečené, a to totiž, že dochází ke snižování počtu obyvatel Krnovska, respektive u větší části obcí Krnovska. V roce 2009 je rozdíl mezi přírůstkem obyvatelstva a úbytkem nejmenší a je způsoben jednak vůbec nejnižším počtem vystěhovaných a nejvyšším počtem narozených v daném období. Tento trend je obecně typický pro celý Moravskoslezský kraj, naproti tomu v celé České republice je tomu právě naopak.

Graf č. 5 Vývoj počtu obyvatel dle migrace a mortality/natality na území Krnovska (v letech 2008 až 2014)

Zdroj: ČSÚ

Vývoj věkové struktury obyvatelstva

Poskytnutý přehled věkové struktury obyvatelstva obcí regionu v absolutních hodnotách potvrzuje stále zvyšující se počet obyvatel 65+, který je patrný porovnáním počtu obyvatel ve věku 65 let a výše v roce 2012 s rokem 2014, kdy v celkem osmnácti obcích regionu došlo ke zvýšení počtu osob v tomto věku. Celkový počet obyvatel Krnovska ve věku 65+ roste každoročně o cca 350 obyvatel a zároveň dochází ke každoročnímu snižování počtu obyvatel ve věku 0-14 a 15-64.

Tabulka č. 9 Věková struktura obyvatelstva dle obcí (v letech 2011 – 2013)

Obec	31. 12. 2012			31. 12. 2013			31. 12. 2014		
	0-14	15-64	65+	0-14	15-64	65+	0-14	15-64	65+
Krnov	3 529	16 686	4 303	3 499	16 324	4 492	3 496	16 020	4 659
Brantice	226	953	173	234	958	192	233	946	201
Býkov – Láryšov	37	103	25	32	106	25	31	108	22
Čaková	48	211	46	48	205	50	45	217	45
Hošťálkovy	65	438	87	58	441	84	61	434	91
Krasov	48	243	60	55	240	64	58	233	68
Lichnov	167	791	131	159	782	134	162	771	134
Úvalno	139	721	133	137	705	149	125	697	153
Zátor	193	847	151	195	847	169	193	851	173
M. Albrechtice	523	2 493	605	497	2 416	650	479	2 372	673
Heřmanovice	47	258	56	43	260	59	41	524	56
Holčovice	85	519	96	95	513	111	92	499	125

Janov	26	211	63	31	205	69	32	204	67
Jindřichov	189	941	219	173	923	230	169	917	237
Liptaň	78	308	88	73	324	90	65	314	95
Petrovice	16	83	38	11	87	36	11	83	35
Třemešná	119	657	134	115	635	140	113	620	155
Vysoká	50	226	45	50	218	53	47	210	60
Osoblaha	194	767	170	178	756	172	193	763	190
Bohušov	62	277	69	55	258	71	56	257	72
Dívčí Hrad	45	189	37	46	190	36	44	189	35
Hlinka	31	140	28	27	142	26	25	134	25
Rusín	18	97	33	16	95	34	18	95	37
Slezské Pavlovice	54	140	31	57	136	31	61	132	31
Slezské Rudoltice	97	404	70	87	392	74	83	382	71
Celkem	6 086	28 703	6 891	5 971	28 158	7241	5 933	27 702	7 510

Zdroj: ČSÚ

Vše dokumentuje graf č. 6 uvádějící procentní zastoupení jednotlivých věkových kategorií a dokazuje nepříznivou skutečnost, že se zvyšuje podíl osob starších 65 let (z 13,7% celkové populace v roce 2008 na 18,3 % populace v roce 2014) a snižuje se podíl počtu dětí ve věku 0 – 14 a produktivních obyvatel ve věku 15-64. Ukazatel podílu osob věku 65+ vůči celkovému počtu obyvatel je přibližně stejný s tímto ukazatelem za Moravskoslezský kraj a Českou republiku, má však výraznější dynamiku zejména v posledních letech období. Vše je demonstrativně doloženo na indexu demografické stáří níže (Obrázek č. 3). Na stárnutí obyvatelstva je tak třeba reagovat v podobě vhodných sociálních služeb, zdravotnických zařízení a dalších služeb potřebných a žádaných touto cílovou skupinou včetně vhodné osvěty mezi seniory.

Graf č. 6 Vývoj věkové struktury obyvatelstva Krnovska (v letech 2008 – 2014)

Zdroj: ČSÚ

Obrázek č. 3 Index demografického stáří

Zdroj: Moravskoslezský kraj, ARR, a.s.

Věková struktura je základem přirozené populační dynamiky obyvatelstva. Obyvatelstvo Krnovska podobně jako obyvatelstvo České republiky nebo Moravskoslezského kraje dlouhodobě stárne, jak již bylo výše řečeno. Dle Sundbärgovy typologie patří obyvatelstvo Krnovska mezi mírně regresivní (tzn. mezi populace, u které je výrazná jejich poproduktivní složka). Poměr počtu obyvatel v poproduktivním věku k počtu obyvatel v předproduktivním věku (index demografického stáří) dosahuje na Krnovsku průměrné hodnoty 1,054. Ve srovnání s obyvatelstvem celé České republiky patří celková populace Krnovska mezi demograficky mladší, stárnutím obyvatelstva však jsou některé obce velmi ohroženy.

Tabulka č. 10 Index demografického stáří – srovnání (rok 2013)

Území	Index demografického stáří
Krnovsko	1,054
Moravskoslezský kraj	1,086
Česká republika	1,103

Zdroj: ČSÚ

Z dlouhodobého hlediska dochází ke stárnutí populace obyvatel Krnovska, což souvisí s rostoucím počtem důchodců a menšího počtu mládeže. K 31. 12. 2013 činil průměrný věk 40,7 let, což je o 0,9 let více než v roce 2008. Oproti průměru celorepublikovému je na tom Krnovsko hůře o cca 0,4 let, tzn. je vyšší průměrný věk na území Krnovska než v České republice a navíc dynamika změny v letech je výrazně rychlejší. Ženy jsou v průměru starší než muži o přibližně 1,7 let. Nejvyšší

průměrný věk je v obci Petrovice, naopak nejnižší v Dívčím Hradě a Slezských Pavlovicích. Lze očekávat do budoucna i nadále zvyšující průměrný věk obyvatelstva Krnovska.

Graf č. 7 Vývoj průměrného věku obyvatel Krnovska (v letech 2008-2013)

Zdroj: ČSÚ

Vývoj vzdělanostní struktury obyvatelstva

Krnovsko, podobně jako jiné periferní venkovské regiony, disponuje podprůměrnou vzdělanostní strukturou. Nízký podíl vysokoškolsky vzdělaného obyvatelstva na počtu obyvatel starších patnácti let je výrazný jak ve srovnání s hodnotami Moravskoslezského kraje tak i České republiky (viz tabulka č. 11). Tento stav je z části způsoben historicky danou orientací regionálního hospodářství na odvětví, která nevyžadují vysoký podíl kvalifikované pracovní síly. Významnou roli hraje dlouhodobá migrace mladých, vzdělaných a jinak kvalifikovaných obyvatel vně region, především do velkých městských aglomerací. Vyšší podíl vysokoškolsky vzdělaného obyvatelstva se v rámci regionu nachází ve městě Krnov. Pro vizuální ilustraci slouží Obrázek č. 4, který zachycuje vzdělanostní strukturu obyvatelstva dle jednotlivých obcí

Tabulka č. 11 Podíl vysokoškolsky vzdělaného obyvatelstva na počtu obyvatel starších 15 let

Území	Podíl vysokoškolsky vzdělaného obyvatelstva
Krnovsko	5,58 %
Moravskoslezský kraj	7,75 %
Česká republika	8,89 %

Zdroj: ČSÚ

Obrázek č. 4 Podíl vysokoškolsky vzdělaného obyvatelstva

KRNOVSKO

VZDĚLANOSTNÍ STRUKTURA OBYVATELSTVA K 1.3.2001

Podíl vysokoškolsky vzdělaného obyvatelstva
na počtu obyvatel starších 15 let

Zdroj: SDLB 2001, ARR, a.s.

Vzdělanostní struktura v regionu je všeobecně oproti krajským a celostátním statistikám (ostatně jak dokládá tabulka č. 11) na nižší úrovni. V regionu převládá obyvatelstvo, které absolvovalo učební obory, v další nejpočetnější skupině dosaženého vzdělání se pak liší Krnov a Město Albrechtice od zbytku regionu, kdy ve výše uvedených dvou městech je druhou nejpočetnější skupinou obyvatelstvo se středoškolským vzděláním zakončeným maturitou, ve zbytku regionu je druhou nejpočetnější skupinou obyvatelstvo se základním vzděláním vč. neukončeného základního vzdělání.

Tabulka č. 12 Vzđelanostní struktura dle obcí (k 26. 3. 2011)

obec	bez vzdělání	základní, neukončeno	střední vč. vyučení	úplné střední s maturitou	nástavbové studium	vyšší odborné vzdělání	vysokoškolské vzdělání
Krnov	222	3 943	7 145	5 654	641	219	1 904
Brantice	10	192	402	294	19	5	65
Býkov – Láryšov	1	43	48	30	2	1	5
Čáková	2	63	101	53	5	-	15
Hošťálkovy	5	109	211	107	4	5	25

Krasov	5	73	129	53	7	-	11
Lichnov	4	230	350	170	15	6	55
Úvalno	3	177	335	188	18	8	51
Zátor	9	197	407	218	15	6	54
M. Albrechtice	66	614	1 128	735	80	22	223
Heřmanovice	5	79	113	68	6	1	25
Holčovice	4	135	249	127	9	6	30
Janov	1	60	108	47	3	-	10
Jindřichov	16	295	431	238	24	7	40
Liptaň	2	90	177	75	6	-	9
Petrovice	4	23	49	23	5	2	13
Třemešná	4	164	330	172	19	1	41
Vysoká	4	76	106	42	5	1	7
Osoblaha	5	275	358	151	17	2	41
Bohušov	1	100	135	57	4	1	16
Dívčí Hrad	3	66	73	41	1	1	4
Hlinka	3	63	74	11	2	-	2
Rusín	-	44	44	19	1	-	4
Slezské Pavlovice	1	74	48	10	-	1	1
Slezské Rudoltice	7	131	175	69	3	3	11
Celkem	387	7316	12726	8652	911	298	2662

Zdroj: SDLB 2011

V roce 2011 vůči roku 2001 vzrostl poměr vysokoškoláků na celkovém počtu osob starších 15 let a rovněž vzrostl i tento ukazatel u lidí s maturitou. Celkově, jak již bylo řečeno, však vzdělanostní struktura obyvatelstva je na nižší úrovni než moravskoslezská a celorepubliková. Vzdělanostní struktura obyvatelstva je nezbytným faktorem pro rozvoj v území, a to nejen ekonomický. Celkově lze říci, že není překvapivé, že na venkově je větší část populace se základním či středním vzděláním bez maturity, nežli lidí s maturitou či vysokoškolským diplomem. Celorepublikovým trendem je zvyšování počtu lidí s vysokoškolským vzděláním. Na našem území rovněž tento trend sledujeme, ovšem velmi často dochází k úniku mozků z území tím, že se vysokoškolsky vzdělaná mládež nevrací po ukončení studia do regionu, popřípadě existuje skladba vzdělanosti obyvatelstva neodpovídající místnímu trhu (dotazníkové šetření).

Graf č. 8 Srovnání vzdělanosti obyvatelstva ve věku nad 15 let v roce 2001 a v roce 2011

Zdroj: SDLB 2001, 2011

Sňatečnost a rozvodovost

Základem venkova je rodina. Rodina je stimulujícím prvkem rozvoje území Krnovska. Rodina má historickou důležitost v území. Je předpoklad, že spokojená sezdaná rodina (ukazatel sňatečnost) je do budoucna důležitým faktorem. Spokojená rodina plodí budoucí generaci žijící v životním ladu. Naproti tomu rozvodovost může svým způsobem být ukazatel hovořící o krizi rodiny jako takové, může následně vést k vyššímu riziku sociálně patologických jevů (např. alkoholismus, atd.), nemluvě o dopadu na dítě. V roce 2008 se uskutečnilo na území Krnovska 201 sňatků a 138 rozvodů, v roce 2013 jen 160 sňatků, ale pouze 109 rozvodů. Pro eliminaci určitých hrozeb a pro udržitelný rozvoj území je důležitá péče o spokojenou a plnou rodinu žijící plnohodnotný život.

Krátce k etnické struktuře

Krnovsko vykazuje vyšší heterogenitu etnické struktury než zbytek České republiky. Důvodem je opětovné osídlování území po druhé světové válce. Důsledkem je nižší míra historicky utvářené územní identity. Za dlouhodobě špatné lze považovat sociální postavení romského obyvatelstva. Potenciálním zdrojem napětí mezi obyvateli se může stát rozsáhlý příchod sociálně vyloučených rodin z jiných regionů České republiky. Od roku 2013 působí na Osoblažsku a v Krnově Agentura pro sociální začleňování. Jejím cílem je napomoci začleňování sociálně vyloučených do společnosti. Je to však potvrzení celkově se zhoršující situace.

Shrnutí podkapitoly 1.1.2. Společnost:**Obecná fakta:**

- odsun většiny obyvatelstva po druhé světové válce a znovu zalidnění již nedosáhlo potřebné výše
- změny po r. 1989 byly prováděny bez ohledu na dopady - nezodpovědná absence obdobných opatření státu jako při útlumu hornictví apod.
- každoroční pokles celkového počtu obyvatelstva – a to i ve městě Krnov
- narůstající trend stěhování se z Krnova do okolních vesnic, popřípadě mimo území Krnovska
- obce okolí města Město Albrechtice a Osoblahy tendují k poklesu obyvatel – spojené s vytvářením sociálně vyloučených lokalit
- negativní migrace obyvatelstva – více vystěhovalých než přistěhovalých
- větší mortalita než natalita
- demografické stárnutí obyvatelstva, nutnost přizpůsobení se danému jevu
- dynamický každoroční nárůst počtu obyvatel ve věkové skupině 65+ vůči celkovému obyvatelstvu
- snižující se podíl osob ve věku 0-14 a 15-64 na celkovém počtu obyvatelstva
- zvyšující se průměrný věk
- podprůměrná vzdělanostní struktura – málo vysokoškolsky vzdělaných, ač v čase počet roste, je toto číslo stále malé, vzdělání odcházejí, nemají uplatnění

Shrnutí problémů:

- nízká vzdělanost obyvatelstva, vzdělání neodpovídající místními trhu
- migrace hlavně vzdělaných a mladých obyvatel
- výrazné demografické rozdíly městských, příměstských a periferních oblastí
- stárnutí populace
- nárůst sociálně vyloučených lokalit

Shrnutí příležitostí:

- emoční pouto k rodnému kraji
- tendování k rodinnému životu na venkově
- zvyšování regionální identity a životní gramotnosti napříč komunitou
- informovanost a aktivizace obyvatel ve všech oblastech života napříč komunitou

1.1.3. Hospodářství

Podnikatelské prostředí

Krnovsko lze považovat v podmínkách České republiky za periferní venkovský region. Území celého okresu Bruntál patří mezi **hospodářsky slabé regiony**³. Hospodářské problémy byly způsobeny souběhem několika procesů. Od počátku devadesátých let dvacátého století probíhala transformace domácího hospodářství ze systému centrálně plánové ekonomiky na ekonomiku založenou na tržních principech. Krnovsko se muselo vypořádat s mimořádně silným propadem zemědělství, bez potřebných opatření. Na zemědělství byl především na Osoblažsku vázán vysoký počet pracovních míst. Stávající zemědělské produkci chybí přidaná hodnota dalšího zpracování v regionu s tvorbou pracovních příležitostí.

Po částečném oživení v letech 2004 až 2008, které bylo způsobeno příznivým ekonomickým vývojem v celé České republice, dochází od roku 2009 v souvislosti s dopady celosvětové hospodářské krize k stagnaci regionálního hospodářství. Přímým důsledkem je opětovný nárůst nezaměstnanosti, která je z velké části tvořena nezaměstnaností dlouhodobou. Region Krnovska (a s ním i celý širší jesenický region) je dále znevýhodněn chybějícím dálničním napojením na růstové regiony, periferní polohou v rámci České republiky, méně příznivou vzdělanostní strukturou, nízkou úrovní mezd.

Nízká hladina mezd, hustota a stárnutí obyvatel negativně ovlivňuje kupní sílu obyvatel a tím se do značné míry stává limitujícím faktorem rozvoje drobného podnikání. Dostatek volné pracovní síly a větší ochota pracovat za nižší mzdu je zároveň pozitivním lokalizačním faktorem při rozhodování o umístění případné investice. Reálné možnosti přilákání velkého investora do ostatních obcí Krnovska jsou vzhledem k ostré konkurenci mezi regiony a chybějícím předem připravené průmyslové zóně velmi omezené. V regionu se nachází velké množství nevyužívaných ploch typu brownfields. Jsou potenciální plochou pro rozvíjení podnikatelské činnosti. Zde se opět setkáváme s limitujícími faktory hlavně na Osoblažsku, mezi které patří např. chybějící plynofikace a potřebná dostupnost. Úspěšná je průmyslová zóna Červený Dvůr, která se nachází dva kilometry jihovýchodně od centra Krnova. V současnosti se připravuje její rozšíření. Ne zcela využít zůstává potenciál užšího ekonomického propojení s polskými příhraničními regiony. Na druhou stranu je však problémem nízká kvalifikovanost a odbornost obyvatelstva v produktivním věku.

Tabulka č. 13 poskytuje přehled podnikatelských subjektů působících (mající sídlo) v jednotlivých obcích regionu. Nejvíce podnikatelských subjektů sídlí v Krnově, kdy se jedná o více než 2 400 subjektů, v ostatních městech a obcích regionu jsou počty subjektů v řádech desítek až stovek v závislosti na počtu obyvatel a velikosti daného města či obce. Více než 58% všech podnikatelských subjektů na území jsou podnikatelé z města Krnov.

Nejvyšší počet podnikatelských subjektů na svém území má dále Město Albrechtice, Brantice a Jindřichov. Naopak nejmenší počet byl zjištěn u obcí Slezské Pavlovice, Hlinka, Býkov-Láryšov. Z vybraných podnikatelských subjektů z Tabulky č. 13 převažuje nejvíce subjektů z oblasti velkoobchodu a maloobchodu, stavebnictví, lesní těžby a průmyslu.

³Na základě Usnesení Vlády České republiky ze dne 17. května 2006, o vymezení regionu se soustředěnou podporou státu na období let 2007 až 2013 (ve smyslu § 4 zákona c. 248/2000 Sb., o podpoře regionálního rozvoje).

Tabulka č. 13 Přehled podnikatelských subjektů v obcích Krnovska (k 31.12 2014)

obec	Podnikatel. subjektů celkem	Výběr některých podnikatelských subjektů								
		Zemědělství, lesnictví, rybářství	Těžba a průmysl	Zpracovatelský průmysl	Stavebnictví	Velkoobchod, maloobchod	Doprava a skladování	Ubytování, stravování a pohostinství	Vzdělávání	Zdravotní a sociální péče
Krnov	2 411	82	337	310	342	443	43	121	53	84
Brantice	141	14	22	22	29	23	1	5	3	2
Býkov – Láryšov	18	2	2	2	3	3	0	0	0	0
Čáková	32	8	6	6	3	6	0	2	0	0
Hošťálkovy	80	27	7	5	14	9	1	2	3	0
Krasov	43	20	5	5	3	2	1	3	0	0
Lichnov	107	12	21	18	17	19	4	3	2	2
Úvalno	103	12	17	16	16	13	1	4	1	3
Zátor	129	17	27	25	20	23	6	4	1	0
M. Albrechtice	386	45	54	49	55	62	11	33	8	9
Heřmanovice	46	16	8	7	3	6	1	2	0	0
Holčovice	83	33	8	8	6	9	1	3	4	0
Janov	33	9	4	4	0	3	1	7	0	0
Jindřichov	139	40	22	21	25	12	2	7	1	3
Liptaň	42	7	7	7	7	4	0	4	1	0
Petrovice	21	4	7	7	1	2	0	1	1	0
Třemešná	95	17	15	13	15	14	0	8	1	0
Vysoká	47	3	3	3	8	10	0	9	0	0
Osoblaha	64	11	8	8	8	7	0	5	2	2
Bohušov	40	16	6	5	1	4	0	2	0	0
Dívčí Hrad	23	3	1	0	3	3	1	3	1	0
Hlinka	13	4	2	1	1	1	0	1	0	1
Rusín	18	8	3	2	3	2	0	1	0	0
Slezské Pavlovice	12	6	1	1	0	1	0	2	0	0
Slezské Rudoltice	50	24	4	3	6	5	0	3	0	0
Celkem	4 176	440	597	548	589	686	74	235	82	106

Zdroj: ČSÚ

Nárůst počtu podnikatelských subjektů v roce 2014 vůči roku 2008 je zaznamenán v těchto segmentech ekonomiky (Graf č. 9) – zemědělství, rybářství a lesnictví, stavebnictví, ubytování, stravování a pohostinství, peněžnictví a pojišťovnictví, profesní, vědecké a technické činnosti, vzdělávání a informační, komunikační činnosti a kulturní, zábavní a rekreační činnosti. Zejména zvyšující se počet podnikatelů z oblasti zemědělství, rybářství a lesnictví **ale není jen** přirozeným

vývojovým prvkem venkovské oblasti, ale souvisí s dalšími hospodářskými změnami (např. těžba dřeva a pěstební činnosti v lesích již nejsou zajišťovány vlastními zaměstnanci Lesy ČR, ale živnostníky).

Pokles počtu podnikatelských subjektů v roce 2014 vůči roku 2008 je zaznamenán v těchto segmentech ekonomiky (Graf č. 9) – zpracovatelský průmysl, velkoobchod a maloobchod, doprava a skladování, zdravotní a sociální péče. Pro místní trh je pokles podnikatelů z těchto segmentů nepříznivým prvkem.

Podnikatelé se v posledních letech s ohledem na odlehlost prostředí a místní podmínky stále více zaměřují na oblast podnikání v zemědělství, v ubytování, stravování a pohostinství a v oblasti kulturní, zábavní a rekreační činnosti. Je to tedy podnikání směřující zejména k cestovnímu ruchu. Je potřeba však podporovat i podnikání v těch oblastech, které přinášejí území vyšší přidanou hodnotu a hlavně nabízejí místním zaměstnání (např. zpracovatelský průmysl, velkoobchod a maloobchod, těžební průmysl).

Graf č. 9 Vývoj počtu podnikatelských subjektů v jednotlivých segmentech ekonomiky (v letech 2008 a 2014)

Zdroj: ČSÚ

Na území Krnovska je dle právní formy podnikání nejvíce živnostníků a poté obchodních společností a svobodných povolání (Graf č. 10). Nepříznivé je snižující se počet zemědělských podnikatelů, přestože v tomto segmentu ekonomiky došlo k nárůstu.

V čase přibývá obchodních i akciových společností. Celkově vzrostl počet podnikatelských subjektů na území Krnovska v daném období, stejně jako v celém Moravskoslezském kraji a České republice, byť na území Krnovska pomalejším tempem.

Graf č. 10 Vývoj počtu podnikatelských subjektů dle jednotlivých právních forem (v letech 2008 a 2014)

Zdroj: ČSÚ

Graf č. 11 Podíl jednotlivých ekonomických subjektů dle jejich právních forem (v roce 2008 a 2014)

Zdroj: ČSÚ

V roce 2008 bylo 71,1 % všech podnikajících živnostníci, v roce 2014 již je živnostníků cca 70% ze všech podnikatelských subjektů všech druhů právní formy. Při srovnání podílu živnostníků na všech právních formách podnikání v roce 2008 a 2013 v Moravskoslezském kraji a České republice zjistíme, že je podíl živnostníků na území Krnovska větší, ale rovněž i v Moravskoslezském kraji a České republice dochází ke snižování poměru živnostníků. Naopak výrazně vzrostl podíl svobodných povolání na území Krnovska. Základem místního podnikání jsou živnostníci a malý a střední podnikatelé. Na území existuje především v Krnově a průmyslové zóně několik velkých podniků. Pro

rozvoj venkova je důležitá jak existence velkých podniků, tak zejména nastolení vhodných podmínek a podpor pro fungování malých a středních podniků a pro živnostníky.

Výše řečené, tedy skutečnost, že na území Krnovska je relativně velké procento živnostníků, vůči Moravskoslezskému kraji a České republice demonstrativně potvrzuje takzvaný koeficient podnikatelské aktivity (viz. Tabulka č. 14 a Obrázek č. 5). Koeficient podnikatelské aktivity (poměr počtu aktivních subjektů k počtu obyvatel) je na Krnovsku ve srovnání s Moravskoslezským krajem i Českou republikou vysoký. Vysoká hodnota je však dána právě vysokým počtem živnostníků a absencí velkých zaměstnavatelů. Rozhodně není směrodatným kritériem při pohledu na podnikatelské prostředí Krnovska, trpící specifickými problémy periferního venkovského regionu se sociálně vyloučenými lokalitami a vysokou nezaměstnaností.

Tabulka č. 14 Koeficient podnikatelské aktivity – srovnání (rok 2012)

Území	Koeficient podnikatelské aktivity
Krnovsko	0,1945
Moravskoslezský kraj	0,1068
Česká republika	0,1391

Zdroj: ČSÚ

Obrázek č. 5 Koeficient podnikatelské aktivity

Zdroj: Moravskoslezský kraj, ARR, a.s.

Sociální podnikání

V posledních několika letech je čím dál více skloňován pojem *sociální podnikání* nebo též *sociální podnik* nebo *integrační sociální podnik*. Druh takového podnikání, resp. přístup v podnikání, je nutné více využít rovněž na Krnovsku. Takové podnikání přispěje k řešení místních, komunitních, problémů na poli nezaměstnanosti, případně dalších, hlavně sociálních problémů v komunitě. Tento druh podnikání však neřeší základní problémy, nezabraňuje jim, ale pouze hasí požár, který se šíří územím. K zabránění migrace povedou pouze pobídkové mechanismy, které budou motivovat a podporovat úspěšné a silné firmy, které zřídí pracovní příležitosti a tím dojde k postupnému ozdravení ekonomické situace v regionu.

Z dosud dostupných analytických dat ověřených v rámci dotazníkového šetření a ohniskových skupin se sociální podnikání jeví jako vhodná forma podnikání a zakládání podnikatelských subjektů na Krnovsku v nadcházejícím období, kdy tyto subjekty mohou výraznou měrou podpořit socioekonomický rozvoj území vycházející z komunity v regionu. V tabulce č. 15 jsou uvedeny sociální podniky působící na Krnovsku s vědomím, že je obtížné nalézt a identifikovat sociální podnik, jelikož jeho přesná definice nebyla dosud legislativou specifikována.

Tabulka č. 15 Sociální podniky na Krnovsku⁴

Název podniku	Zaměření	Kontaktní údaje
CHRNA Sociální firma Slezské diakonie o.p.s.	Výroba bytových doplňků, dárkových a reklamních předmětů. Gravírování a řezání laserem. Zahradnictví - pěstování a prodej rostlin, údržba zeleně.	Hlubčická 18, 794 01 Krnov www.chrpakrnov.cz
JINAK, o.p.s.	Podpora lidí se zdravotním postižením a řešení situací vymykajících se běžným stereotypům.	Brantice 220, Brantice www.jinakops.cz
Althaia o.p.s.	Poskytování sociálních služeb dle zák. č. 108/2006 Sb., o sociálních službách. Podpora sociálního podnikání a vzniku sociální firmy, tvorba míst pro dlouhodobě nezaměstnané osoby.	Na Náměstí 122, Osoblaha 793 99 www.althaia.cz
Osoblažský cech, o.p.s.	Zpracování ovoce, zeleniny a medu, provozování rychlého občerstvení v rámci jízd parního vlaku, zvýšení zaměstnanosti a zaměstnatelnosti osob Osoblažska, propagace regionu a podpora turistického ruchu v něm.	Hlinka 25, 793 99 Osoblaha www.osoblazskycech.cz

Zdroj: vlastní šetření

⁴ Za sociální podnik v případě uváděného přehledu považujeme společnosti či firmy, které jsou vedeny ve veřejně dostupných seznamech či o sobě prohlašují, že jsou sociálními podniky či podnikateli nebo toto mají v zakládacích listinách. Může se tak jednat o výrobní podniky, ale i poskytovatele sociálních služeb apod.

Zemědělství a lesnictví

V oblasti MAS převažují zemědělské a lesní plochy, čímž je dán hospodářský charakter území.

Zemědělská a lesnická činnost je ovlivněna přírodními (vertikální členitost terénu, místní klima, kvalita půdy) i socioekonomickými podmínkami. Zemědělství hrálo v období centrálně plánovaného hospodářství klíčovou roli především na Osoblažsku, které má pro zemědělskou produkci příznivé klimatické podmínky, ale také v ostatních nížinných lokalitách území.

Oborový závod Osoblaha Státního statku Bruntál se měl stát vzorovým zemědělským podnikem pro celé československé socialistické zemědělství. Útlum a následná likvidace Státního statku Bruntál v devadesátých letech dvacátého století vedla k rychlému poklesu zemědělské produkce a ztrátě mnoha pracovních míst v zemědělství. Státní statek a jednotná zemědělská družstva byla sice nahrazena různými obchodními společnostmi, transformovanými družstvy a soukromě hospodařícími rolníky, celková zaměstnanost v zemědělství i objem zemědělské výroby však přesto výrazně poklesl.

Relativně velké plochy stačí obhospodařovat zemědělské subjekty s minimem zaměstnanců, systém dotačních plateb nemotivuje zemědělce k sofistikovanější produkci. Chybí místní zpracování zemědělských produktů. Zvyšování zatravněných ploch pastvin a extenzivní chov dobytka, stejně jako zefektivnění v rostlinné produkci je spojeno s nízkou potřebou pracovních sil. Část naddimenzovaných zemědělských budov ztratila postupně své původní využití, což vedlo k dalšímu zhoršování jejich technického stavu a vzniku zemědělských brownfieldů. Rostoucí konkurence potravinářského dovozu a koncentrace zpracování agrárních produktů do velkých závodů v blízkosti velkých spotřebních center působí negativně na rentabilitu místní produkce.

Zemědělství v podmínkách celé České republiky je silně závislé na systému dotací a plateb. Na významu nabývá krajinná a ochranná funkce zemědělství. V souvislosti s dlouhodobě vzrůstajícím zájmem o kvalitní a bezpečné potraviny se zvyšuje potenciál ekologického zemědělství. Řídce zalidněná krajina bez průmyslového znečištění nabízí vhodné podmínky pro rozvoj agroturistiky. V regionu Krnovsko k 31. 12. 2014 působilo 138 zemědělských podnikatelů (samostatně hospodařících rolníků cca 400). Analýza zemědělských ploch, lesních pozemků a dalších půd je rozebrána v podkapitole Životní prostředí. Většina zemědělské půdy je v rukou velkých zemědělských subjektů, hospodařících na několika stech hektarech. Dopad současné zemědělské výroby na sociální situaci a další oblasti života na Krnovsku je spíše záporný.

Zemědělství je i přes útlum tohoto odvětví stále důležitou a nezbytnou oblastí místního hospodářství. Problémem dnešního zemědělství na Krnovsku je jeho směřování takřka výhradně na rostlinnou výrobu, zatímco živočišná výroba je upozaděna. Především právě živočišná výroba může nabízet pracovní možnosti pro místní občany. Z rostlinné výroby se na území pěstují především obiloviny – pšenice, ječmen, žito, řepka, kukuřice. Pěstování zeleniny na území takřka neexistuje. Živočišná výroba byla výrazně utlumena či úplně zastavena (rušení statků, atd.). Na území se chová především skot, prasata. Na území prakticky neexistuje zpracování zemědělských komodit a s tím související tvorba pracovních příležitostí. Většina zemědělské produkce odchází v nezpracovaném surovém stavu ihned po sklizni. Zpracování zemědělské produkce přímo zemědělci nebo návaznými odvětvími se na území téměř neodehrává.

Lesní hospodářství se řídí platnou legislativou, většina lesních pozemků je v majetku LESY ČR a.s. a obcí. Těžební a pěstební práce v lesích jsou sezónního charakteru a jsou většinou zajišťovány smluvními partnery (OSVČ). Z jednání fokusních skupin vyplynulo, že na území téměř neexistuje

přímé zhodnocování a zpracovávání produktů a surovin lesů. V této oblasti je mnoho rezerv, včetně tvorby pracovních příležitostí.

Obrázek č. 6 Zemědělství, lesnictví a rybnářství

Zdroj: Moravskoslezský kraj, ARR, a.s.

Průmysl

Průmyslová výroba je z rozhodující části koncentrována na území města Krnova nebo v jeho bezprostřední blízkosti. V ostatních částech regionu se nacházejí významnější průmyslové podniky již pouze ve Městě Albrechtice (AUTOZAM Baláš s.r.o., Bosch Termotechnika s.r.o., STG trade, s.r.o.). Periferním částem regionu chybí středně velké výrobní společnosti, které by dokázaly zaměstnat významnější počet místních pracovníků, jedinou výjimkou je firma JAN BACHO v Dívčím Hradě. Překážkou příchodu investorů je horší dopravní dostupnost regionu a napojení významných aglomerací (např. Ostravsko), nižší vzdělanostní a kvalifikační struktura obyvatelstva. Velkou překážkou v periferních lokalitách je absence plynofikace území.

Průmysl má ve městě Krnov dlouholetou tradici. Dříve dominantní textilní průmysl dnes zastupuje společnost PEGA - VEL, a.s. (výroba textilní galanterie), významným zaměstnavatelem zůstávají Krnovské opravy a strojírny s.r.o. Úspěšně se rozvíjí i na zahraniční trhy výrobců nealkoholických nápojů Kofola a.s.

V blízkosti Krnova se nachází úspěšná průmyslová zóna Červený dvůr. V současné době je plocha 31 ha plně obsazena. V zóně převažují společnosti zaměřené na strojírenství a ostatní lehký průmysl. Do plochy průmyslové zóny se také započítávají i pozemky soukromých firem – firmy ZVOS

NOVA spol. s.r.o., ZVOS spol. s.r.o., WIPLAST spol. s.r.o., DEVAP GROUP s.r.o., AGRIMEX Brumovice. Je připravována druhá etapa průmyslové zóny. Rozšíření průmyslové zóny bylo podpořeno Usnesením vlády č. 547/2012, na vybudování nezbytné doprovodné infrastruktury byla přidělena dotace 52 mil. Kč (celkové náklady 100 mil. Kč).

Tabulka č. 16 Investoři působící v průmyslové zóně Červený dvůr I.

Název společnosti	Země původu, odvětvové zaměření
IVG Colbachini CZ s.r.o.	italská společnost, výroba hadic a uzávěrů
S. T. I. CZ s.r.o.	italská společnost, výroba strojních součástek
RAME CZ s.r.o.	italská společnost, produkce dílů k plynovým kotlům
Maso V+W, s.r.o.	česká společnost, výroba masných výrobků
ERDRICH Umformtechnik s.r.o. ⁵	německá společnost, výroba automobilových dílů

Zdroj: Město Krnov

Služby

Intenzita nabídky služeb se odvíjí od velikosti obcí. V Krnově je koncentrována silná nabídka odpovídající velikosti města (vč. sítě supermarketů), naopak v menších obcích je nabídka poskytovatelů služeb a maloobchodu velmi omezena. Možnosti rozvoje vlastního drobného podnikání omezuje podprůměrná kupní síla obyvatelstva. Spádové obce Město Albrechtice, Osoblaha a Krnov jsou centry služeb pro okolní obce, přičemž centrem služeb celého území Krnovska je Krnov. Město Krnov poskytuje obyvatelům dostatečný rozsah základních i rozšířených služeb (lékaři – specialisté, solárium, advokátní kancelář, specializovaní prodejci, atd.). Spádové obce disponují především nabídkou základních služeb, jako je obchod nebo restaurační zařízení, které jsou v téměř každé obci, v některých případech také kadeřnictví, specializované obchody, lékař, pošta, atd.

Shrnutí podkapitoly 1.1.3. Hospodářství:

Obecná fakta:

- největším segmentem ekonomiky je velkoobchod a maloobchod (v posledních letech však výrazně klesá počet podnikatelů), stavebnictví a průmysl

- více než 58% všech podnikatelů Krnovska jsou podnikatelé z Krnova

- charakterem území je Krnovsko zemědělská a lesnická oblast

- existence tří přirozených spádových center – Krnov (nabízí i rozšířené služby), Město Albrechtice, Osoblaha

- průmysl je koncentrován zejména na Krnovsku a průmyslových zónách

- na území již je prvotní zkušenost s principy sociálního podnikání

- cca 70% podnikatelů je OSVČ – koření podnikání na venkově

- větší index podnikatelské aktivity než za celý Moravskoslezský kraj a Českou republiku

⁵ Investice byla umístěna do prostoru mezi první a druhou etapou průmyslové zóny.

Shrnutí problémů:

- silný propad zemědělství po revoluci a související pokles pracovních míst, špatná dotační politika v oblasti zemědělství, chybí zpracovatelský průmysl rostlinné a živočišné výroby
- periferní poloha v rámci ČR a nedostatečné využití polohy sousedící s Polskem a tedy špatná dopravní dostupnost – tzn. průmysl pouze v Krnově, výjimkou je jen Dívčí Hrad,
- špatný stav komunikací – viz souhrnná zpráva
- vysoký podíl živnostníků ve srovnání s krajem a Českou republikou, avšak nemající kapitál na rozvoj a počet ubývá (socioekonomicky znevýhodněná oblast)
- nízká hustota a koupěschopnost obyvatelstva
- naplnění poptávky po službách – ztížené zahájení živnostenské činnosti - viz souhrnná zpráva, analýza meziobecní spolupráce
- dlouhodobě malý podnikatelský duch v komunitě, chybějící tradice, obyvatelstvo bez vstupního kapitálu do podnikání – socioekonomicky znevýhodněná oblast - viz souhrnná zpráva, analýza meziobecní spolupráce, analýza strategie KPSVL
- absence motivačních a pobídkových mechanismů mimo OP EU - analýza meziobecní spolupráce
- cestovní ruch má sezónní charakter, nelze jej brát jako zdroj obživy, chybí služba, zařízení, „něco“ s celoročním využitím
- nedostatečné zhodnocení lesních surovin a materiálů - viz souhrnná zpráva

Shrnutí příležitostí:

- bývalé zemědělské statky a další objekty – tzv. brownfieldy poskytují investiční možnosti
- podpora investic, modernizací a inovací do zemědělství a lesnictví
- rozšiřování průmyslové zóny jako možnost zvyšování možnosti zaměstnání
- rezervy v možnostech pěstování netradičních plodin a následném zpracování, v hledání inovativních cest a možností napříč všemi oblastmi, zpracování místních surovin, ale také např. v cestovním ruchu
- absence aplikace příkladů dobré praxe, např. zaměstnanecko – podnikatelské družstvo
- lépe využít možností, které skýtá polské území
- využití principů sociálního podnikání
- podpora místního trhu – farmářské trhy, prodeje ze dvora

1.1.4. Zaměstnanost

Vývoj míry nezaměstnanosti

Krnovsko (podobně jako celý okres Bruntál) patří dlouhodobě mezi regiony, které se v rámci České republiky potýkají s nejvyšším podílem nezaměstnaných osob⁶. Vysoká míra nezaměstnanosti spolu s nízkou úrovní mezd nepříznivě ovlivňují celkovou hospodářskou situaci regionu. Ostřeji se tyto problémy dotýkají severní části Krnovska, které jsou historicky více spjaty se zemědělskou výrobou, o něco příznivější situace panuje v Krnově a jeho blízkém okolí. Koncem roku 2011 dosahovala registrovaná míra nezaměstnanosti v obvodu pověřené obce Krnov 15 %, v obvodu pověřené obce Město Albrechtice 16,8 % a v obvodu pověřené obce Osoblahy 25,7 %. Ve všech letech vymezeného období 2008-2011 celková nezaměstnanost na území Krnovska výrazně převyšuje míru nezaměstnanosti v Moravskoslezském kraji a v České republice.

Obrázek č. 7 Nezaměstnanosti dle obcí

Zdroj: Moravskoslezský kraj, ARR, a.s.

Nejvyšší míra nezaměstnanosti byla dosažena v roce 2011 v obcích Hlinka (41,7 %), Slezských Pavlovicích (32,6 %), Býkově-Láryšově (27,8 %) a v Bohušově (26,5 %), viz Tabulka č. 17. Je vidět negativní dynamika tohoto ukazatele, zejména u obcí Osoblažska, ale i obcí Albrechticka. Problémem je dlouhodobá nezaměstnanost, která je často spojena se ztrátou pracovních návyků a závislostí na systému sociální pomoci. Vysoká nezaměstnanost je doprovázena menší vyjížděnou za prací (především z obcí na Osoblažsku, při nízké výši mezd náklady na dopravu snižují motivaci k dojíždění

⁶ Podíl nezaměstnaných osob vyjadřuje podíl dosažitelných uchazečů o zaměstnání ve věku 15-64 let ze všech obyvatel ve stejném věku.

za prací). Případné zaměstnavatele odrazuje horší kvalifikační struktura, nízká adaptabilita volné pracovní síly a periferní poloha regionu.

Pocit bezvýchodnosti a neexistence perspektivy, ke kterému přispívá převládající negativní mediální obraz Bruntálska, žene především mladé, perspektivní a vzdělané lidi do měst mimo region. Pro zlepšení nepříznivé hospodářské a sociální situace je třeba pokusit se zlepšit rámcové podmínky pro podnikání v regionu.

Tabulka č. 17 Přehled míry nezaměstnanosti v obcích Krnovska (v letech 2008 - 2011⁷)

obec	2008	2009	2010	2011
Krnov	8,0	12,5	13,9	14,4
Brantice	8,2	12,8	16,3	18,0
Býkov – Láryšov	12,5	20,8	26,4	27,8
Čáková	11,5	15,4	23,9	20,0
Hošťálkovy	9,0	11,3	17,6	15,0
Krasov	8,6	15,3	21,5	24,5
Lichnov	12,0	21,4	22,1	20,8
Úvalno	9,2	11,3	11,3	13,0
Zátor	7,5	13,1	15,9	16,7
M. Albrechtice	9,7	14,4	13,4	13,4
Heřmanovice	10,8	24,6	20,2	18,2
Holčovice	11,7	13,0	17,0	17,3
Janov	11,3	23,2	20,2	22,6
Jindřichov	13,5	19,8	23,1	21,5
Liptaň	13,0	18,4	20,3	22,2
Petrovice	9,8	8,2	16,4	13,1
Třemešná	11,0	16,6	20,0	17,9
Vysoká	13,9	27,1	25,0	19,4
Osoblaha	15,2	18,3	17,9	21,0
Bohušov	17,5	19,5	24,0	26,5
Dívčí Hrad	13,8	22,8	28,5	22,0
Hlinka	32,2	33,9	38,3	41,7
Rusín	15,6	32,8	28,1	20,3
Slezské Pavlovice	19,6	35,9	35,9	32,6
Slezské Rudoltice	25,8	25,8	30,6	28,5
Celkem	13,24	19,53	21,9	21,1

zdroj: ČSÚ, SDLB

Míra nezaměstnanosti v letech 2008 až 2011 je výrazně větší než tento ukazatel pro Moravskoslezský kraj a Českou republiku. Dynamika vývoje je srovnatelná, výrazné zvýšení míry nezaměstnanosti je zejména z roku 2008 na rok 2009. Z roku 2010 na rok 2011 dochází ke stagnaci

⁷Data obcí k roku 2013 a 2014 k výši míry nezaměstnanosti nejsou k dispozici. Jedná se o míru nezaměstnanosti počítanou se Sčítání lidu, domů a bytů. Za nezaměstnaného je považován ten, který se tak označil při vyplňování sčítacího archu.

zvyšování míry nezaměstnanosti (Graf č. 12). Míra nezaměstnanosti žen je větší než celková míra nezaměstnanosti po celé sledované období 2008 až 2011, a to jak u Krnovska, tak MSK, tak i ČR. Je to jeden z velkých problémů společnosti, jak správně a vhodně začlenit nezaměstnané ženy, často matky, do pracovních trhu.

Graf č. 12 Srovnání míry nezaměstnanosti (v letech 2008 až 2011)

Zdroj: ČSÚ

Graf č. 13 Srovnání míry nezaměstnanosti žen (v letech 2008 až 2011)

Vývoj počtu uchazečů

Celkový počet uchazečů o zaměstnání má dynamický vývoj a v čase v absolutních hodnotách počet neustále roste (dynamika vývoje je zpomalena z roku 2010 na rok 2011). Klesá počet uchazečů osob se zdravotním postižením, i přesto jde o ne nevýznamnou skupinu uchazečů o zaměstnání. Problémové do příštích let může být stále rostoucí počet uchazečů ve věku 50 let a více a alarmující je rovněž i skutečnost rychle se zvyšujícího počtu ostatních uchazečů – lidí v produktivním věku bez zdravotního postižení a neabsolventů. Zejména problém zaměstnanosti lidí starších věku 50 let a více je problémem společným i pro Moravskoslezský kraj a Českou republiku v daném období, měřeno v absolutních hodnotách. Průměrný věk uchazečů k 31. 12. 2013 činí 41,6 let, což je vyšší průměrný věk uchazeče než tento ukazatel za Moravskoslezský kraj a Českou republiku.

Graf č. 14 Vývoj počtu uchazečů o zaměstnání (v letech 2008-2013⁸)

Zdroj: ČSÚ

Dochází k růstu počtu uchazečů evidovaných na úřadu práce déle než 24 měsíců, viditelné z Grafu č. 15, a potvrzující, že Krnovsko je zasaženo v oblasti zaměstnanosti velkou mírou dlouhodobě nezaměstnaných – lidí těžce začleňujících se zpátky do pracovního procesu a do většinové společnosti. Počet uchazečů evidovaných nad 24 měsíců se více než ztrojnásobil z původních 512 uchazečů v roce 2008 na 1860 uchazečů k 31. 12. 2014. Procentuální změna z roku 2013 vůči roku na 2014 činí na Krnovsku téměř 44%. Je potřeba zejména nejvíce ohrožené skupiny na trhu práce zpátky do něj začlenit – například cestou zvyšování vzdělávání, kvalifikací, motivací zaměstnavatele, atd.

⁸ Údaje za rok 2012 nejsou dostupné a za rok 2014 nejsou kompletní.

Graf č. 15 Počet uchazečů evidovaných nad 24 měsíců (v letech 2008-2014⁹)

Zdroj: ČSÚ

Velký problém je možné spatřovat i ve vývoji ukazatele – počet uchazečů na 1 volné pracovní místo. V roce 2012 se uchází o jedno volné pracovní místo přibližně 60 uchazečů, kdežto v roce 2007 to bylo pouze 12,5. Důležité rovněž je, že volná pracovní místa často neodpovídají vzdělání a kvalifikaci místních obyvatel.

Tabulka č. 18 Vývoj počtu uchazečů na 1 volné pracovní místo

	2007	2008	2009	2010	2011	2012
Počet uchazečů na 1 volné pracovní místo	12,5	17,8	43,8	39,14	37,4	59,7

Zdroj: MOS

Ekonomická aktivita obyvatelstva

Na území Krnovska převládá ekonomicky neaktivní obyvatelstvo vůči ekonomicky aktivním obyvatelům (Tabulka č. 19). To je velkým problémem pro ekonomický rozvoj území a zároveň je potřeba vytvářet vhodné podmínky pro spokojený a plný život ekonomicky neaktivního obyvatelstva – důchodcům zařídit aktivní a stimulační způsob života a dětem, učňům zajistit dostatečné vzdělání přizpůsobené místním podmínkám trhu a jiné mimoškolní aktivity.

Tabulka č. 19 Ekonomická aktivita obyvatelstva Krnovska

		Celkem	Muži	Ženy	
Ekonomicky aktivní celkem		18574	10070	8504	
v tom:	Zaměstnaní	15382	8407	6975	
	z toho podle postavení	zaměstnanci	11968	6238	5730
		zaměstnavatelé	566	410	156

⁹ Data za rok 2012 nejsou dostupná.

	v zaměstnání	pracující na vlastní účet	1840	1315	525
	ze zaměstnaných	pracující důchodci	679	322	357
		ženy na mateřské dovolené	287	0	287
	Nezaměstnaní		3192	1663	1529
Ekonomicky neaktivní celkem			19834	8507	11327
z toho	nepracující důchodci		10108	3892	6216
	žáci, studenti, učni		6154	3087	3067
Osoby s nezjištěnou ekonomickou aktivitou			1861	1026	835

Zdroj: ČSÚ k 31.12.2011

Vyjíždění za prací

Za prací vyjíždí celkem mimo území své obce cca 3 300 zaměstnaných, což je relativně velký počet zaměstnanců. V území je velmi časté vyjíždění za prací do spádových center – Krnov, Město Albrechtice, Osoblaha. Velmi často rovněž lidé vyjíždějí za prací mimo území- např. Opava, Ostrava, Bruntál. Zejména vyjíždění do místních center z odlehlých obcí by mělo sebou nést i určitý stupeň zajištění bezpečnosti při dopravě pro vyjíždějícího. S ohledem na odlehlost určitých obcí vyjíždí za službami, prací či za školou velký počet obyvatel.

Tabulka č. 20 Vyjíždění za prací

Vyjíždějící do zaměstnání			Celkem
Vyjíždějící celkem			8 979
v tom	vyjíždějící do zaměstnání		6 100
	v tom	v rámci obce	2 824
		do jiné obce okresu	2 002
		do jiného okresu kraje	694
		do jiného kraje	458
		do zahraničí	122

Zdroj: ČSÚ k 31.12.2011

Shrnutí podkapitoly 1.1.4. Zaměstnanost:**Obecná fakta:**

- vysoká míra nezaměstnanosti na celém území Krnovska
- absolutní nedostatek vhodných pracovních příležitostí
- nemotivující úroveň mezd, demotivující sociální politika
- rapidně se zvyšující počet uchazečů evidovaných nad 24 měsíců
- obyvatelé Krnovska musí často vyjíždět za prací
- více ekonomicky neaktivních než aktivních obyvatel
- velká míra nezaměstnanosti žen

Shrnutí problémů:

- vysoká míra nezaměstnanosti způsobená i nastavenou úrovní mezd a horší kvalifikační strukturou, nemotivujícím postojem zaměstnavatelů k sociálně ohroženým skupinám obyvatelstva
- „obrovská“ míra nezaměstnanosti zejména obcí na Osoblažsku, ale rychle se zvyšuje i ve městě Krnov
- ti, kteří již pracují, musí často za prací dojíždět – neochota dojíždět za prací má různé příčiny, problémem je zároveň i bezpečnost vyjíždějících při dopravě za prací
- vysoký podíl dlouhodobě nezaměstnaných, žen a osob starších 50 let věku a více
- nedostatek absolventských míst – hlavně VŠ vzdělání, obory s potřebou praxe
- „odliv mozků“, migrace – viz souhrnná zpráva
- na 1 volné pracovní místo připadá 60 uchazečů
- nedostatečná infrastruktura v mimoměstských oblastech ztěžující rozvoj, příchod firem
- nedostatek kvalifikovaných pracovníků a absolventů v tradičních řemeslných oborech
- absolutní demotivace zemědělských podnikatelů k zhodnocování produkce, inovacím a zřizování pracovních míst, díky dotační politice
- školství nereagující na potřeby místního trhu – viz souhrnná zpráva, analýza meziobecní spolupráce

Shrnutí příležitostí:

- propojení vzdělávacích zařízení s požadavky zaměstnavatelů
- chybí průzkum a zjištění faktů hlavně u živnostníků, malých a středních podnikatelů jaké pobídkové mechanismy, motivaci, pomoc, informace, omezení rizik, změny v zacílení prostředků APZ ÚP, součinnost se školstvím apod. potřebují, aby se rozhodli rozšířit činnost a zřizovali trvalá pracovní místa bez obav, že si zkomplikují život a běh firmy
- potřeba zvyšování dovedností, schopností, kvalifikací pracovní síly a přizpůsobení se místnímu trhu

práce

- příspěvek na zapracování a získání praxe absolventů, rekvifikantů, nejvíce ohrožených skupin na trhu práce
- zainteresovat zemědělské firmy a vlastníky lesů k zhodnocení produkce, zřizování nových pracovních míst
- potřeba zlepšit podmínky podnikání a zaměstnat i „nezaměstnatelné“ (sociální podniky a sociální zemědělství)
- propojení školní výchovy s pracovním prostředím na území
- prorodinná opatření usnadňující zaměstnávání žen a samoživitelů
- nespoléhat se pouze na lokální partnery při řešení problematiky zaměstnanosti. Je zapotřebí aktivovat nové, inovativní přístupy, ale také systémové změny a pobídkové mechanismy. Eliminovat rizikové faktory a ztížené podmínky firem. Tím je motivovat k rozšiřování pracovních míst.
- chybí instituce typu Podnikatelský inkubátor, Poradní centrum apod. Informace o všech možnostech, datech a údajích, inovativních přístupech, marketingu ...
- aplikovat příklady dobré praxe z jiných lokalit a zemí
- zvyšování životního přehledu a sociální gramotnosti ohrožených skupin formou vzdělávacích programů a aktivit
- zvyšování povědomí firem a podniků o formách sociálního podnikání a inovativních přístupech

1.1.5. Technická infrastruktura

Doprava

Základem komunikační sítě regionu jsou silniční tahy I. třídy, které patří do páteřní komunikační sítě Moravskoslezského kraje. Jedná se o tah I/57 v ose sever-jih, propojující Krnov severním směrem s Prudnikem a jižně s Opavou a Ostravou. Silnice I/45 pak poskytuje napojení Krnovska směrem na Bruntál a Olomouc a na Głubczyce a Kędzierzyn-Koźle. Vedení dopravních tahů je ovlivněno reliéfem, hlavní silniční i železniční tahy vedou údolími podél řek Opavy a Opavice. Na tuto základní síť silnic I. třídy navazují silnice II. a III. třídy. Tyto by měly v souladu s udržitelnou formou dopravy a rozvojem znevýhodněných oblastí projít zásadními modernizacemi a rekonstrukcemi. Přirozeným dopravním uzlem regionu je město Krnov. Na území se nachází šest silnic druhé třídy, z nichž dvě (457, 453) propojují více než dvě obce území Krnovska. Zbylé propojují buďto právě dvě obce spadající do území MAS Rozvoj Krnovska, popřípadě vedou mimo území MAS Rozvoj Krnovska do jiných obcí sousedních místních akčních skupin.

Zejména silnice třetí třídy jsou v žalostném technickém stavu, který zároveň nezaručuje bezpečnost uživatelů těchto silnic, zejména cyklistů a popřípadě chodců. Na Obrázcích č. 8 a 9 je vidět síť výše zmiňovaných a problematických silnic třetí třídy na Osoblažsku, Krnovsku a Albrechticku. Na obrázcích chybí silnice třetí třídy č. 45714 propojující Třemešnou s Jindřichovem, silnice 45713 mezi obcemi Petrovice a Heřmanovice a silnice 45324 nacházející se mezi Městem Albrechtice a Holčovicemi.

Tabulka č. 21 Silnice I. a II. třídy na území Krnovska

Silnice I. třídy	Propojení obcí
I/57	Úvalno, Krnov, Město Albrechtice, Třemešná, Vysoká
I/45	Krnov, Bruntál
Silnice II. třídy	Propojení obcí
457	Osoblaha, Dívčí Hrad, Jindřichov, Janov, Petrovice
445	Vrbno pod Pradědem, Heřmanovice, Polsko
453	Město Albrechtice, Holčovice, Heřmanovice
452	Holčovice, Karlovice
459	Krnov, Lichnov, Horní Benešov
460	Úvalno, Velké Heraltice

Zdroj: http://o-kraji.kr-moravskoslezsky.cz/assets/o-kraji/silnicni-sit/silnicni_sit_msk.jpg

Obrázek č. 8 Silnice třetí třídy na Osoblažsku – označeny žlutě

Zdroj: http://o-kraji.kr-moravskoslezsky.cz/assets/o-kraji/silnicni-sit/silnicni_sit_msk.jpg

Obrázek č. 9 Silnice třetí třídy směr Město Albrechtice, Čaková, Lichnov, Úvalno - označené žlutě

Zdroj: http://o-kraji.kr-moravskoslezsky.cz/assets/o-kraji/silnicni-sit/silnicni_sit_msk.jpg

V severojižním směru intenzita dopravy narůstá od státní hranice s Polskou republikou až k městu Krnovu, ve směru západ – východ je intenzita dopravy vyrovnaná. Nejvyšší intenzita dopravy je v centru města Krnova. V současné době se připravuje výstavba silničního obchvatu města. Obce, jejichž katastry prochází komunikace první třídy, se vyrovnávají se zvýšenou intenzitou nákladní tranzitní dopravy. Přetěžování komunikací se zpětně projevuje na jejich technickém stavu.

Podstatná část komunikací nižších tříd vyžaduje investice do své obnovy a modernizace. Obce, které je obvykle spravují, však disponují investičními prostředky, které umožňují financovat jen nutné obnovy. Zejména ve výše položených obcích je značně finančně náročné zajištění sjízdnosti komunikací. Horší dopravní dostupnost některých oblastí (především Osoblažska) směrem ke spádovým centrům širšího regionu negativně ovlivňuje hospodářský výkon a výši nezaměstnanosti oblasti.

Krnovskem procházejí železniční tratě č. 310 Opava – Krnov – Olomouc a č. 292 Krnov – Šumperk (částečně prochází územím Polské republiky). Uvedené tratě jsou pouze jednokolejné a

dosud nebyly elektrifikovány. Významným rozvojovým impulsem by byla realizace připravovaného projektu optimalizace a elektrifikace traťového úseku Opava východ – Krnov. Modernizace by přinesla zvýšení kapacity tratě, zvýšení přepravní rychlosti a obnovu zabezpečovacího zařízení. Pro trať Krnov – Olomouc se připravuje rekonstrukce vybraných úseků na rychlost až 100 km/h. Na trati Krnov – Jeseník byla provedena částečná optimalizace trati v roce 2009. Problematickou část této trati představuje peážní úsek Jindřichov ve Slezsku – Głuchořazy – Mikulovice o délce 17 km, který je vinou dlouhodobě zanedbané údržby v katastrofálním stavu¹⁰.

Unikátní úzkorozchodná trať 298 Třemešná ve Slezsku – Osoblaha slouží jak místní obyvatelům, tak funguje jako vyhledávaná atraktivita cestovního ruchu. Provoz na ni ve spolupráci s Českými drahami, a. s. zajišťuje obecně prospěšná společnost Slezské zemské dráhy, o.p.s. Tato fungující rarita železniční dopravy v ČR a majetku státu patří mezi výrazné rozvojové možnosti regionu. Překážkou jsou zatím nerealizované převody nevyužívaných nádražních budov.

Na území města Krnova se nachází veřejné vnitrostátní letiště. Město Krnov má jako jediná obec v území městskou hromadnou dopravu a je jedním z deseti měst Moravskoslezského kraje, které takovouto veřejnou službu svým obyvatelům nabízí. Městská hromadná doprava má většinou návaznost na ostatní autobusovou a vlakovou dopravu. Město Krnov tímto šetří své životní prostředí, uklidňuje dopravní situaci a je adekvátním alternativním způsobem dopravy po městě na místo automobilové. Městskou hromadnou dopravu (MHD) v Krnově provozuje ARRIVA Morava a.s. a v rámci příměstské dopravy také Osoblažská dopravní společnost, s.r.o. MHD v Krnově je zařazena do integrovaného dopravního systému Moravskoslezského kraje ODIS, kdy občané mohou cestovat spoji různých dopravců (včetně ČD) na jedinou jízdenku a jednotný tarif.

Osoblažská dopravní společnost, s.r.o. je regionální dopravní společností s pravidelnými linkami k přepravě osob na území Krnovska, zejména za účelem dopravy do práce, školy.

Tabulka č. 22 Pravidelné linky Osoblažské dopravní společnosti

Číslo linky	Směr cesty linky
851891	Krnov – Město Albrechtice – Dívčí Hrad – Osoblaha – Slezské Pavlovice
851892	Krnov – Město Albrechtice – Slezské Rudoltice – Bohušov – Osoblaha – Slezské Pavlovice
851893	Jindřichov – Osoblaha – Slezské Pavlovice
851894	Krnov – Město Albrechtice – Jindřichov – Vysoká - Bartultovice
851895	Krnov – Město Albrechtice – Slezské Rudoltice – Rusín – Bohušov – Osoblaha – Slezské Pavlovice

Zdroj: <http://www.oblibene.com/osoblazka/15698/osoblazska-dopravni-spol/>

¹⁰ Zdroj: <http://krnovsko.unas.cz/doprava.html>

Územím Krnovska je vedena řada značených cyklistických tras a cyklostezek. V městě Krnově se daří postupně budovat cyklostezky podél hlavních komunikačních tahů¹¹. Bohužel toto se daří jen městu Krnov. Ve většině obcí Krnovska neexistují podél komunikací druhé či třetí třídy nebo ještě lépe úplně mimo tuto komunikaci cyklostezky, cyklotrasy, stezky pro pěší, které by odsunuly cyklistickou a pěší dopravu mimo komunikace. Z Tabulky č. 20 vyplývá, že velký počet obyvatel dochází nebo jezdí za prací.

Potřebnost cyklostezek, cyklotras a stezek pro pěší je evidentní i v případě docházky a dojezdu dětí do škol a za jinými službami, viz. Tabulka č. 31. Na území chybí cyklostezky, cyklotrasy a stezky pro pěší propojující obce za účelem dojezdu za prací, školou, či základními službami. V březnu 2012 byla dokončena výstavba nové cyklostezky Krnov – Opava – Velké Hoštice. Ostatní trasy v regionu jsou obvykle vedeny po méně využívaných cestách společně s motorovými vozidly a po účelových komunikacích a mnohé cyklotrasy jsou v neutěšeném stavu.

Tabulka č. 23 Cyklotrasy a cyklostezky na Krnovsku¹²

Název cyklotrasy	Popis cyklotrasy	Délka cyklotrasy
Česko-polská příhraniční cykl.	Mikulovice – Jeseník - Krnov – Opava – Bohumín – Orlová – Jablunkov – Bukovec (clo)	231 km
Slezská magistrála	Jeseník – Krnov – Opava – Velké Hoštice – Hlučín - Ostrava	160 km
55	Jeseník – Heřmanovice – M. Albrechtice – Krnov - Opava	86 km
503	Krnov – Leskovec n. M. – Kružberk – Starý Jičín	88 km
6116	Město Albrechtice – Sl. Rudoltice – Bohušov - Osoblaha	25 km
6159	Úvalno – Lichnov – Sosnová – S. Heřmanice - Hlavnice	25 km
6165	Zátor - Úvalno	14 km
6166	Úvalno – Nový Dvůr (u Opavy)	15 km
6076	Holčovice – Karlovice – Ludvíkov – Rudná p. Praděd.	33,54 km

Zdroj: <http://krnov.cyklistikakrnov.com/cyklotrasy/> <http://www.mikroregion-osoblazsko.cz/zajimavosti/mapy/>

¹¹ Město Krnov je členem Asociace měst pro cyklisty.

¹² Mimo značených cyklostezek a cyklotras je území Krnovska protkáno řadou turistických cyklostezek či cyklotras sloužících k poznání přírodních a turistických památek území – např. Osoblažské hrady a zámky, Přes tři rozhledny a vodní nádrž, atd. Velmi dobře zpracované na: <http://krnov.cyklistikakrnov.com>

Energetika

Na území Krnovska se nachází pouze jedna výrobní elektrická energie s výkonem nad 1 MW, která dodává elektrickou energii do distribuční soustavy. Jedná se o Teplárnu Krnov provozovanou společností VEOLIA ENERGIE ČR, a.s. (instalovaný výkon 4,8 MW). V katastrech obcí Zátor, Brantice a Krnov se nachází malé vodní elektrárny. V katastrech obcí Dívčí Hrad, Hlinka a Slezské Pavlovice je jednáno o výstavbě větrných elektráren. Solární energie je většinou využívána individuálně, pouze v obci Třemešná – Damašek se nachází fotovoltaická elektrárna. Elektrická energie je dodávána distribuční sítí 110 kV ČEZ Distribuce, a. s. Ve vymezeném regionu se nacházejí dvě transformační stanice 110/22 kV TS Krnov a TS 110/22 kV Třemešná. Zásobování elektřinou domácnosti Krnovska lze považovat za uspokojivé. Nedostatky lze spatřovat v míře pokrytí domů a bytů zásobováním plynem a v nakládání s odpadními vodami.

Infrastruktura

Tabulka č. 24 Správci inženýrských sítí

Druh infrastruktury	Společnost
dodávky elektrické energie	ČEZ, a.s.
sítě telekomunikačního vedení	Telefónica Czech Republic, a.s.
sítě vodovodů a kanalizací	místní a regionální provozovatelé sítí vodovodů a kanalizací
dodávky plynu	Severomoravská plynárenská, a.s.

Zdroj: vlastní šetření

Technická infrastruktura zahrnuje vybavení obcí inženýrskými sítěmi, tj. napojení domů na přípojky elektrické energie, plynovodu, vodovodu, kanalizace, na čistírnu odpadních vod apod. Správci inženýrských sítí v regionu jsou energetická společnost ČEZ, a.s. (dodávky elektrické energie), Telefónica Czech Republic, a.s. (sítě telekomunikačního vedení), místní a regionální provozovatelé sítí vodovodů a kanalizací a Severomoravská plynárenská, a.s. (dodávky plynu). Vybavenost území technickou infrastrukturou se liší podle jednotlivých obcí. Jejím indikátorem je vybavenost bytového a domovního fondu napojením na jednotlivé sítě. Zatímco v případě zásobování elektřinou a pitnou vodou je pokrytí domů a bytů relativně uspokojivé, negativní situace trvá v oblasti nakládání s odpadními vodami a v oblasti zásobování plynem.

Plynem jsou zásobovány tyto obce: Krnov, Brantice, Čaková, Holčovice, Lichnov, Jindřichov, Město Albrechtice vč. místní části Hynčice, Třemešná, Úvalno, Zátor. Provozovatelem distribuční soustavy je společnost Severomoravská plynárenská, a. s. (skupina RWE, a. s.). Územím Krnovska prochází dálkový vysokotlaký plynovod Opava-Krnov a Krnov-Zlaté Hory.

Většina malých obcí je závislá na malých, případně středních zdrojích vytápění. Většina domácností na Krnovsku využívá k topení uhlí nebo dřevo. V plynofikovaných obcích je lokálně spalován zemní plyn, vzhledem k jeho vysoké ceně je často využívána kombinace různých druhů paliv a zařízení na jejich spalování. Zcela nebo částečně jsou plynofikovány následující obce Krnovska: Krnov, Brantice, Čaková, Holčovice, Lichnov, Jindřichov, Město Albrechtice vč. místní části Hynčice, Třemešná, Úvalno, Zátor. Provozovatelem distribuční soustavy je společnost Severomoravská plynárenská, a. s. (skupina RWE, a. s.). Hlavním zdrojem pro systém centrálního zásobování teplem v Krnově je Teplárna Krnov (tepelný výkon 122 MWt). Provozovatelem systému centrálního zásobování teplem je v Krnově společnost VEOLIA ENERGIE ČR, a.s.

Soustavné kanalizace zakončené ČOV jsou provozovány v obcích Krnov, Město Albrechtice, Jindřichov, Osoblaha, Hošťálkovy a Úvalno. V dalších obcích jsou vybudovány kanalizační stoky a sběrače nenapojené na ČOV. V žádné z odkanalizovaných obcí nejsou kanalizační sítě vybudovány v dostatečném rozsahu a pokrývají jen části odkanalizovaných sídel.

Odpadové hospodářství

Z uvedených dat níže je zřejmý pozitivní trend nárůstu objemu odděleně sbíraných složek komunálního odpadu. Na jednoho obyvatele Krnovska připadá průměrně produkce 264 kg komunálního odpadu ročně. Vzhledem k roční produkci komunálního odpadu na obyvatele v České republice (320 kg v roce 2011) se jedná o příznivou hodnotu. Průměrná míra třídění odpadu od občanů v roce 2011 byla 15 %, tedy asi o 2 % vyšší než celostátní průměr. Obce mají k dispozici stabilní místa shromažďování odpadu nebo zajišťují odvoz separovaného odpadu (především plasty a papír). Nejméně dvakrát ročně bývají zajišťovány svozy velkoobjemového a nebezpečného odpadu. V roce 2012 byla zprovozněna nová moderní kompostárna ve Městě Albrechticích.

Tabulka č. 25 Porovnání produkce vybraných druhů odpadu na Krnovsku v letech 2006 a 2012

Druh odpadu	Produkce za rok 2006 (t)	Produkce za rok 2012 (t)
Směsný komunální odpad	10 676	10 479
Plasty	335	335
Sklo	364	474
Papír	884	1 650
Nápojové kartony	4	6
Biologicky rozložitelný odpad	118	352

Zdroj: Územně analytické podklady SO ORP Krnov, Městský úřad Krnov, Zpráva o stavu životního prostředí Krnovska, GROUP ISOH, EKO-KOM, a.s.).

Produkce odpadů odpovídá struktuře obyvatelstva a je ve všech sledovaných komoditách nižší než průměr v Moravskoslezském kraji i ČR. To souvisí s charakterem osídlení území i s mírnou průmyslovou výrobou v oblasti. Výtěžnost tříděného sběru je závislá na velikosti sídla – u komodity papír, nápojový karton a kov je vyšší v sídlech nad 20 000 obyvatel, ostatní komodity (sklo a plasty) vykazují vyšší výtěžnost v sídlech pod 20 000 obyvatel. Celková výtěžnost je vyšší než celonárodní průměr ve všech komoditách kromě směsného skla a nápojových kartonů. Hustota sítí sběrných zařízení na separování složek komunálního odpadu je nad průměrem Moravskoslezského kraje i celé ČR, což je dobrým základem pro třídění odpadů.

V případě zemědělských, potravinářských a některých dalších průmyslových podniků stojí za zvážení vybudování koncových zařízení (komunitních kompostáren) a biologicky rozložitelný odpad dále materiálově využívat. V regionu existují zemědělské bioplynové stanice, které ale nemají oprávnění k energetickému využití odpadů ze zeleně. Na území regionu schází spravedlivý systém plateb pro občany, kteří tak nejsou dostatečně motivováni k důslednému třídění.

Optimální řešení nakládání s odpady je omezeno celou řadou okrajových podmínek daných strategickými cíli na úrovni POH ČR a Moravskoslezského kraje a možnostmi jednotlivých obcí. Obecně lze konstatovat, že stávající systém nakládání s odpady v zájmovém území vytváří dobrý předpoklad pro optimalizaci a inovaci s využitím všech dosud vybudovaných zařízení, ale vytváří také

příležitosti pro zřízení nových zařízení (např. založení sociálního podniku zaměřeného na dotřídování složek komunálních odpadů, komunitních kompostáren...). Prostor pro další spolupráci lze vidět také ve společné osvětě a informační kampani pro předcházení vzniku odpadů.

Shrnutí podkapitoly 1.1.5 Technická infrastruktura

Obecná fakta:

- dopravním uzlem je město Krnov – silniční, železniční, včetně veřejného vnitrostátního letiště
- veřejná autobusová doprava - Městská hromadná doprava jen v Krnově, regionální autobusové společnosti obsluhující území
- silnice první třídy 1/57 – hlavní silniční tepna propojující obce Úvalno a Vysoká (součást „Slezského kříže“, propojení s Polskem)
- hustá síť silnic třetí třídy a místních komunikací v neutěšeném stavu – viz souhrnná zpráva
- hustá síť cyklotras a cyklostezek především však pro turistické účely
- relativně dostatečné zásobování pitnou vodou a elektrickou energií v požadovaném příkonu
- plynofikace nepokrývá celé území
- systém nakládání s odpadními vodami nepokrývá celé území
- zavedený systém nakládání s odpady – rezervy v třídění

Shrnutí problémů:

- schází investice na řádné opravy a údržbu, řeší se jen provizorně, tento fakt patří mezi brzdy průmyslového rozvoje obcí, snižuje hospodářský výkon území a podílí se na vysoké nezaměstnanosti části obyvatel
- cesty a chodníky jsou zpravidla bez bezpečnostních prvků
- železniční doprava – síť není elektrifikována, dochází ke snižování spojů, část důležitého spoje vede pouze peážní tratí přes Polsko (Třemešná – Jindřichov), která je v havarijním stavu
- cyklistická doprava a stezky pro pěší – cyklostezky existují pouze ve směru od Opavy - Úvalna - po město Krnov, ve zbývajícím území cyklostezky chybí, zvláště pro zvýšení bezpečnosti a mobility obyvatel při dojíždění do škol, zaměstnání a za službami. Stezky pro pěší v území řešeny vůbec nejsou, což není bezpečné v případě mobility obyvatel docházejících do škol, zaměstnání a za službami – např. Třemešná – Město Albrechtice.
- stávající cyklotrasy, užívané zejména k turistickým účelům a vedoucí územím vyžadují pravidelné investice do rekonstrukcí a běžné údržby
- chybějící ČOV ve většině obcí z důvodu nedostatku investic
- chybějící plynofikace v části území

Shrnutí příležitostí:

- pořízení nízkoemisních dopravních prostředků využívajících alternativní zdroje, elektrifikace železnice
- podpora investic do oprav komunikací nižších tříd
- v území se nachází technická rarita – úzkorozchodná trať Třemešná - Osoblaha
- letecká doprava – využití veřejného vnitrostátního letiště v Krnově pro poskytování širokého spektra služeb (letecká a parašutistická škola, lety pro veřejnost, lety pro snímkování, propagační lety a seskoky i individuální létání)
- navázání regionální sítě komunikací s příhraničím
- využití nadkapacitního zdroje pitné vody Třemešná – Damašek
- budování alternativních zdrojů energie – např. větrné elektrárny, solární panely, BPS
- efektivní nakládání s bioodpady a využívání biomasy
- zefektivnění třídění a využívání odpadů
- budování cyklostezek a cyklotras a bezpečných prvků pro zajištění bezpečnosti občanů

1.1.6. Sociální infrastruktura

1.1.6.1. Školství

Předškolní vzdělávání

Na území Krnovska se nachází celkem 23 mateřských škol a jejich 4 odloučená pracoviště. Celkový počet obcí, kde není mateřská škola ani jako odloučené pracoviště jiné mateřské školy, je osm. V obcích Bohušov, Hlinka, Vysoká a Liptaň jsou odloučená pracoviště mateřských škol sídlících v blízké obci. Děti z obcí, kde není mateřská škola ani její odloučené pracoviště, tak musejí dojíždět do mateřských škol do jiné obce území Krnovska. V Krnově působí z celkem 23 mateřských škol celkem 11 (včetně jedné soukromé a jedné zřizované církví). Na území města Krnov rovněž existuje i firemní mateřská škola Krnovské nemocnice.

Tabulka č. 26 Počet mateřských škol na území Krnovska

obec	Mateřská škola
Krnov	11
Brantice	1
Býkov – Láryšov	0
Čáková	0
Hošťálkovy	1
Krasov	0
Lichnov	1
Úvalno	1
Zátor	1
M. Albrechtice	1
Heřmanovice	0

Holčovice	1
Janov	0
Jindřichov	1
Liptaň	1 – odloučené pracoviště
Petrovice	0
Třemešná	1
Vysoká	1 – odloučené pracoviště
Osoblaha	1
Bohušov	1 – odloučené pracoviště
Dívčí Hrad	1
Hlinka	1 – odloučené pracoviště
Rusín	0
Slezské Pavlovice	0
Slezské Rudoltice	1
Celkem	27

Zdroj: Výkazy MŠMT, výroční zprávy, stránky obcí

Devět mateřských škol v menších obcích je sloučeno s místní základní školou. Celková kapacita všech mateřských škol na území je přibližně z 16% nevyužita. Volná místa se však týkají především několika málo obcí, ale nelze na celé území globalizovat názor, že nejsou využity kapacity mateřských škol na území. Navíc v území trpící problémy v sociální sféře a v oblasti zaměstnání jsou mateřské školy důležitým prvkem.

Například město Krnov má takřka všechny kapacity mateřských škol plně využito. Rovněž i jiné obce. Problém s nevyužitím kapacit je např. v obci Třemešná, Jindřichov. Venkovské školy sehrávají významnou úlohu v organizaci společenského života v obcích a je potřeba je udržet, byť je to často pro obce finančně náročné. Druhou otázkou je možnost rozšiřování kapacit u těch mateřských škol, které mají dlouhodobě maximálně využívanou svou kapacitu.

Tabulka č. 27 Popis mateřských škol na území Krnovska ve školním roce 2013/2014

Název MŠ	Obec	Kapacita	Počet žáků	Volná místa
Celkem		1612	1353	259
Mateřská škola Město Albrechtice, příspěvková organizace	Město Albrechtice	110	104	6
Mateřská škola Holčovice, okres Bruntál, příspěvková organizace	Holčovice	30	28	2
Mateřská škola Slunečnice, Krnov, příspěvková organizace	Krnov	98	85	13
Mateřská škola Dívčí Hrad s odloučeným pracovištěm Hlinka, příspěvková organizace	Dívčí hrad	60	44	16
Mateřská škola Krnov, Maxima Gorkého 22, okres Bruntál, příspěvková organizace	Krnov	100	100	0
Mateřská škola Krnov, Svatováclavská 13, okres Bruntál, příspěvková organizace	Krnov	52	50	2

Mateřská škola Krnov, Žižkova 34, okres Bruntál, příspěvková organizace	Krnov	160	160	0
Základní škola a Mateřská škola Zátor, okres Bruntál, příspěvková organizace	Zátor	70	69	1
Mateřská škola Krnov, Mikulášská 8, okres Bruntál, příspěvková organizace	Krnov	50	50	0
Mateřská škola Krnov, Jiráskova 43, okres Bruntál, příspěvková organizace	Krnov	140	122	18
Základní škola a Mateřská škola Osoblaha, příspěvková organizace	Osoblaha	44	34	10
Mateřská škola Krnov, Hlubčická 89, okres Bruntál, příspěvková organizace	Krnov	75	75	0
Mateřská škola Krnov, náměstí Míru 12, okres Bruntál, příspěvková organizace	Krnov	50	50	0
Základní škola a Mateřská škola Brantice, okres Bruntál, příspěvková organizace	Brantice	60	47	13
Základní škola a Mateřská škola Hošťálkovy, okres Bruntál, příspěvková organizace	Hošťálkovy	25	17	8
Základní škola a Mateřská škola Slezské Rudoltice, příspěvková organizace	Slezské Rudoltice	20	20	0
Základní škola a Mateřská škola Úvalno, okres Bruntál, příspěvková organizace	Úvalno	60	39	21
Základní škola a Mateřská škola Lichnov, okres Bruntál, příspěvková organizace	Lichnov	56	47	9
Základní škola a Mateřská škola Třemešná	Třemešná	71	44	27
Základní škola a Mateřská škola Jindřichov, okres Bruntál	Jindřichov	113	59	54
Mateřská škola, Karla Čapka 12a, Krnov, okres Bruntál, příspěvková organizace	Krnov	120	85	35
Mateřská škola a Základní škola Slezské diakonie	Krnov	10	6	4
Mateřská škola Klíček Krnov	Krnov	38	18	20

Zdroj: Výkazy MŠMT

V žádné z obcí v současnosti neexistuje zařízení pro péči o děti do 3 let (např. jesle či mateřská centra). Na daném území **ale** existují mateřské školy (např. MŠ Krnov, Maxima Gorkého 22), které přijímají i děti mladší 3 let (více než 10 dětí), což ukazuje na potřebu takového zařízení. Z dotazníkového šetření, které provádělo město Krnov **jen na svém území, sice** vyplývá, že o vybudování zařízení jeslového typu nebyl mezi rodiči zájem, **ale zájem evidentně je**. V budoucnu však lze přepokládat, že tato potřeba vyvstane zejména kvůli zvyšování pracovní pružnosti žen – rodiček.

Základní vzdělávání

Na území Krnovska funguje 19 základních škol a z toho 7 ve městě Krnov (včetně jedné zřizované soukromě, jedné zřizované církví a víceletého gymnázia). Celkem ve 13 obcích není ZŠ a žáci tak musejí dojíždět za vzděláním do jiných obcí v území (Tabulka č. 28).

Tabulka č. 28 Počet základních škol na území Krnovska

obec	Základní škola
Krnov	7
Brantice	1
Býkov – Láryšov	0
Čáková	0
Hošťálkovy	1
Krasov	0
Lichnov	1
Úvalno	1
Zátor	1
M. Albrechtice	2
Heřmanovice	0
Holčovice	1
Janov	0
Jindřichov	1
Liptaň	0
Petrovice	0
Třemešná	1
Vysoká	0
Osoblaha	1
Bohušov	0
Dívčí Hrad	0
Hlinka	0
Rusín	0
Slezské Pavlovice	0
Slezské Rudoltice	1
Celkem	19

Zdroj: Výkazy MŠMT, rejstřík škol

Na území působí ze všech devatenácti základních škol dvanáct, které jsou vřetřídni. Jedná se o všechny základní školy a ZŠ praktickou působící v Krnově (kromě Gymnázia a ZŠ speciální, které jsou čtyřtřídni), poté jsou to ZŠ Holčovice, Jindřichov, Lichnov, Město Albrechtice, Osoblaha, Třemešná a Zátor. Zbylé základní školy mají v jedné třídě více ročníků (Tabulka č. 29).

Tabulka č. 29 Počet malotřídních škol na území Krnovska

	Počet škol celkem	Dvoutřídní	Trojřídní	Čtyřřídní	Pětřídní	Všetřídní
Celkem	19	2	2	2	1	12

Zdroj: webové stránky ZŠ, výroční zprávy, vlastní šetření

V základních školách je celková kapacita 5357 dětí viz Tabulka č. 30. V roce 2013/2014 navštěvuje základní školy v obcích na území ORP Krnov 3387 žáků. Při tomto počtu žáků a celkové kapacitě ZŠ je 1970 volných míst, což znamená, že je nevyužito více než 36,7% celkové kapacity. Všechny ZŠ, kromě krnovských, mají nevyužito celkově více než 50,6% kapacit. Nejméně využita je kapacita ZŠ Holčovice, ZŠ Třemešná, ZŠ Jindřichov a ZŠ Osoblaha. V Krnově jsou využity kapacity lépe, i když celkově je nevyužito asi 21,6% kapacit (nejvíce využity kapacity jsou v ZŠ Smetanův okruh, nejméně v ZŠ Dvořákův okruh).

U žáků ZŠ se očekává dle Studie sídelní struktury Moravskoslezského kraje klesající počet žáků v příštích deseti letech a celému základnímu školství hrozí do budoucna velké problémy, zejména pak na Osoblažsku a v jiných malých obcích. Zřejmě bude třeba využít zbylých nevyužitých prostor pro jiné účely (např. klubovny, zájmové kroužky, mimoškolní aktivity, alternativní vzdělání – distanční vzdělávání, komunitní školy, celoživotní vzdělávání, atd.) nebo například jako speciální učebny určen pro zvyšování technických, přírodovědných a jiných dovedností, které naučí žáka kompetencím potřebných pro místní trh práce.

Tabulka č. 30 Popis základních škol na území Krnovska ve školním roce 2013/2014

Název ZŠ	Obec	Kapacita	Počet žáků	Volná místa
Celkem		5357	3387	1970
Základní škola a Mateřská škola Brantice	Brantice	60	50	10
Základní škola a Mateřská škola Hošťálkovy	Hošťálkovy	50	20	30
Základní škola a Mateřská škola Slezské Rudoltice	Slezské Rudoltice	44	27	17
Základní škola a Mateřská škola Úvalno	Úvalno	60	41	19
Základní škola Holčovice	Holčovice	200	77	123
Základní škola a Mateřská škola Jindřichov	Jindřichov	350	135	215
Základní škola a Mateřská škola Osoblaha	Osoblaha	500	193	307
Základní škola a Mateřská škola Třemešná	Třemešná	250	91	159
Základní škola a Mateřská škola Lichnov	Lichnov	230	129	101

Základní škola Město Albrechtice	Město Albrechtice	540	350	190
Základní škola a Mateřská škola Zátor	Zátor	350	208	142
Základní škola Krnov, Dvořákův okruh 2	Krnov	490	323	167
Základní škola Krnov, Smetanův okruh 4	Krnov	510	426	84
Základní škola Krnov, Janáčkovo náměstí 17	Krnov	760	670	90
Základní škola Krnov, Žižkova 3	Krnov	730	544	186
Mateřská škola a Základní škola Slezské diakonie	Krnov	128	72	56
Základní škola, Město Albrechtice, Hašlerova 2., příspěvková organizace	Město Albrechtice	105	31	74

Zdroj: Výkazy MŠMT

Důležitým prvkem kromě technického vybavení škol je pro kvalitu vzdělávání i dostatečně kvalifikovaní pracovníci v dostatečném počtu (například i psycholog, atd.) V současnosti spíše klesá počet pracovníků základních škol a mírně roste počet pracovníků mateřských škol.

Do školy mimo obec vyjíždí více než polovina žáků, což koresponduje s tím, že 13 obcí na svém území nemá základní školu. Vyjíždka do školy by s sebou měla přinášet i zvyšování bezpečnosti dopravy.

Tabulka č. 31 Počet dětí vyjíždějících do škol

	vyjíždějící do škol		2 879
v tom	v rámci obce		1 152
	mimo obec		1 727

Zdroj: ČSÚ

Středoškolské vzdělávání

Středoškolské vzdělávání je situováno zejména ve městě Krnov, kde sídlí šest středních škol, z nichž jedna je škola soukromá, a ve městě Město Albrechtice se nachází jedna střední škola. Na území Krnovska je nabízena široká paleta studijních oborů přes technické až po přírodovědné. Přesto se mnohdy studijní obory neseťkávají s potřebami lokálních zaměstnavatelů (viz souhrnná zpráva). Přehled středních škol poskytuje Tabulka č. 32.

Tabulka č. 32 Přehled středních škol na území

Název školy	Kapacita
Střední škola zemědělství a služeb, Město Albrechtice, příspěvková organizace	440
Střední odborná škola dopravy a cestovního ruchu, Krnov, příspěvková organizace	400
Střední škola automobilní, mechanizace a podnikání, Krnov, příspěvková organizace	600
Gymnázium, Krnov, příspěvková organizace	480
Střední umělecká škola varhanářská, o.p.s.	30
Střední pedagogická škola a Střední zdravotnická škola, Krnov, příspěvková organizace	753
Střední škola průmyslová, Krnov, příspěvková organizace	490

Zdroj: rejstřík škol

Ostatní vzdělávací instituce a školská zařízení

Základní umělecké školy jsou na území ORP Krnov tři. Dvě jsou v Krnově a jedna je ve městě Město Albrechtice. V Krnově je jedna základní umělecká škola zřízená Moravskoslezským krajem. Toto platí i pro ZUŠ v Městě Albrechtice, a druhá ZUŠ v Krnově je zřízená soukromou osobou ve formě společnosti s ručením omezeným.

Středisko volného času Méďa má v roce 2013/2014 přibližně sedmdesát zájmových kroužků. Středisko volného času Méďa nabízí své kroužky jak dětem z mateřských škol, tak ze škol základních (první i druhý stupeň) a středních a koneckonců i dospělým. Vedle střediska volného času poskytují mimoškolní aktivity a činnosti rovněž školní družiny a kluby a v neposlední řadě i nízkoprahové zařízení pro děti a mládež.

Tabulka č. 33 Přehled školských zařízení v jednotlivých obcích (k 31. 12. 2014)

	ZUŠ	SVČ	ŠD (ŠK)	ŠJ	Jiné ¹³
Celkem	3	1	18	11	31
Bohušov	0	0	0	0	0
Brantice	0	0	1	1	2
Býkov-Láryšov	0	0	0	0	0
Čaková	0	0	0	0	0
Dívčí Hrad	0	0	0	0	0
Heřmanovice	0	0	0	0	0
Hlinka	0	0	0	0	0
Holčovice	0	0	1	1	2
Hošťálkovy	0	0	1	1	1
Janov	0	0	0	0	0
Jindřichov	0	0	1	1	2
Krasov	0	0	0	0	0

¹³ Mezi „Jiné“ patří tělocvičny a hřiště, kterých je na území v jednotlivých ZŠ celkem 31.

Krnov	2	1	6	0	10
Lichnov	0	0	1	1	2
Liptaň	0	0	0	0	0
Město Albrechtice	1	0	2	1	3
Osoblaha	0	0	1	1	2
Petrovice	0	0	0	0	0
Rusín	0	0	0	0	0
Slezské Pavlovice	0	0	0	0	0
Slezské Rudoltice	0	0	1	1	1
Třemešná	0	0	1	1	2
Úvalno	0	0	1	1	2
Vysoká	0	0	0	0	0
Zátor	0	0	1	1	2

Zdroj: vlastní šetření

1.1.6.2. Zdravotnictví

Na území MAS Rozvoj Krnovska se nachází jedna nemocnice – Sdružené zdravotnické zařízení Krnov, příspěvková organizace, jejímž zřizovatelem je Moravskoslezský kraj a jejíž detašované pracoviště se nacházejí rovněž ve Městě Albrechtice. Lze konstatovat, že toto zařízení pokrývá potřeby území v rámci nemocniční péče. Zařízení lékařské péče se mimo města Krnova nachází i ve městě Město Albrechtice a v Osoblaze.

Ordinace praktických lékařů (včetně detašovaných pracovišť) se nachází v 11 obcích, ordinace praktických lékařů pro děti a dorost pak ve 13 obcích (vč. detašovaných pracovišť).

Tabulka č. 34 Zdravotnická zařízení v obcích¹⁴

Typ zařízení	Počet zařízení	Obce
Detašované pracoviště ambulantního zařízení	1	Krnov
Samostatná ordinace (nebo detašované pracoviště) praktického lékaře pro dospělé	20	Brantice, Holčovice, Jindřichov, Krnov (10), Lichnov, Liptaň, Město Albrechtice (2), Osoblaha, Slezské Rudoltice, Třemešná, Zátor
Samostatná ordinace (nebo detašované pracoviště) praktického lékaře pro děti a dorost	17	Brantice, Heřmanovice, Holčovice, Jindřichov, Krnov (7), Lichnov, Liptaň, Město Albrechtice, Osoblaha, Slezské Rudoltice, Zátor
Samostatná ordinace (nebo detašované pracoviště) praktického lékaře - stomatologa	22	Brantice, Krnov (17), Lichnov, Město Albrechtice, Třemešná
Samostatná ordinace (nebo detašované pracoviště) praktického lékaře - gynekologa	4	Krnov (4), Město Albrechtice, Osoblaha
Zařízení lékařské péče	10	Krnov (8), Město Albrechtice, Osoblaha
Nemocnice a její detašované pracoviště	1	Krnov, Město Albrechtice

¹⁴ Zdroj: Městské a obecní statistiky, údaje k 31. 12. 2013.

Odborné léčebné ústavy	1	Město Albrechtice
Léčebna pro dlouhodobě nemocné	1	Město Albrechtice
Ostatní lůžková zařízení	1	Krnov
Detašované pracoviště střediska záchranné služby a rychlé zdravotnické pomoci	1	Krnov

Zdroj: Městské a obecní statistiky

Vzhledem k plošné rozsáhlosti území bývá pro občany periferních obcí velmi komplikované a nedostatečné dosažení pohotovostních zdravotních služeb. Například zubní pohotovost o víkendech je dosažitelná až ve městech Opava a mnohdy až v Ostravě, což je až 90-ti kilometrová vzdálenost.

Vzhledem k demografickému vývoji v území, hlavně ke stárnutí populace je aktuální zabývat se zlepšením terénních sociálních služeb, ale také například dopravou potřebných osob ze vzdálených obcí za zdravotními službami.

1.1.6.3. Sociální péče a sociální služby

Zákon č. 108/2006 Sb., o sociálních službách definuje tři typy sociálních služeb – sociální poradenství, sociální péči, sociální prevenci a jejich jednotlivé druhy – např. základní sociální poradenství, osobní asistence, raná péče, atd.

Tabulka č. 35 Druhy sociálních služeb dle zákona č. 108/2006 Sb., o sociálních službách

Sociální poradenství	Sociální péče	Sociální prevence
základní	Osobní asistence	Raná péče
odborné	Pečovatelská služba	Telefonní krizová pomoc
	Tísňová péče	Tlumočnické služby
	Průvodcovské a předčitatelské služby	Azylové domy
	Podpora samostatného bydlení	Dům na půl cesty
	Odlehčovací služby	Kontaktní centra
	Centra denních služeb	Krizová pomoc
	Denní stacionáře	Intervenční centra
	Týdenní stacionáře	Nízkoprahová denní centra
	Domovy pro osoby se zdravotním postižením	Nízkoprahová zařízení pro děti a mládež
	Domovy pro seniory	Noclehárny
	Domovy se zvláštním režimem	Služby následné péče

	Chráněné bydlení	Sociálně aktivizační služby pro rodiny s dětmi
	Sociální služby poskytované ve zdravotnických zařízeních ústavní péče	Sociálně aktivizační služby pro seniory a osoby se zdravotním postižením
		Sociálně terapeutické dílny
		Terapeutické komunity
		Terénní programy
		Sociální rehabilitace

Zdroj: zákon č. 108/2006 Sb., o sociálních službách

Na území Krnovska jsou celkově poskytovány a zaregistrovány, ať již organizacemi sídlícími na území Krnovska či organizacemi, které zde pouze působí, čtyři služby sociálního poradenství, 21 služeb sociální prevence a 30 služeb sociální péče (viz. Tabulka č. 36).

Odborné sociální poradenství na tomto území se poskytuje osobám žijícím ve velmi sociálně slabých částech území ORP Krnov - zejména v osoblažském výběžku, osobám, které se v důsledku svého zdravotního postižení či věku ocitly v nepříznivé situaci, a osobám nezaměstnaným, kterým jsou poskytovány služby profesního poradenství, vzdělávacích kurzů a dalších.

Na území nejsou zaregistrovány tyto služby - tísňová péče, průvodcovské a předčitatelské služby, odlehčovací služby, centra denních služeb, týdenní stacionáře, telefonická krizová pomoc, tlumočnické služby, dům na půl cesty, krizová pomoc, intervenční centra, služby následné péče, terapeutické komunity. Celkem tedy 12 z 33 sociálních služeb. Vzhledem k statistickým ukazatelům území, jako je například stárnutí populace, bude nutné některé služby zřídít nebo rozšířit, zejména například odlehčovací služby.

Z dvaceti služeb sociální prevence poskytovaných na území je 6 registrovaných sociálních služeb nízkoprahové zařízení pro děti a mládež, čtyři sociálně aktivizační služby pro rodiny s dětmi, dvě sociálně terapeutické dílny. Zbývající služby sociální prevence jsou registrované každá jen jednou. Z dvaceti jedné služeb sociální prevence je 14 sídlících v Krnově, 3 ve Městě Albrechtice, 2 v Osoblaze a jedna v Holčovicích.

Z celkového počtu 30 služeb sociální péče je 9krát zastoupeno chráněné bydlení, 6krát pečovatelská služba, 4krát domovy se zvláštním režimem, 3krát domovy pro seniory, 3krát domovy pro osoby se zdravotním postižením a dva denní stacionáře. Z třiceti služeb sociální péče je 14 sídlících v Krnově, 12 ve Městě Albrechtice, 2 v Osoblaze a jedna v Jindřichově.

Lze tedy konstatovat, že sociální služby jsou alokovány především ve městě Krnov. Pro celkově lepší orientaci v nabízených sociálních službách se jeví jako velmi potřebné propojit tři komunitními plány sociálních služeb v území. Ty jsou nyní vypracovávány pro Krnov, Albrechticko a Osoblažsko. Jedná se především o kvalitní informovanost občanů ve všech obcích území o poskytovaných službách.

Problémem v oblasti sociálních služeb je především nedostatečná znalost o problematice sociálních služeb u vedoucích představitelů obcí. Sociální službu má zaregistrovanou pouze obec Jindřichov. Vlivem špatného zmapování sociálních služeb na celém území Krnovska může dojít například k tomu, že určitá sociální služba je pro některé obyvatele nedostupná vlivem velké dojezdové vzdálenosti. Proto je potřeba například rozšiřovat nabízené sociální služby o terénní formy poskytování. Zejména u služeb pro seniory s ohledem na proces demografického stárnutí populace obyvatel Krnovska a u nejvíce ohořených skupin obyvatelstva (například obyvatelé sociálně vyloučených lokalit, atd.) Smyslem je především vytvořit vhodné podmínky pro setrvání v přirozeném prostředí a to i při změně zdravotního stavu.

Rovněž je potřeba vhodným způsobem podpořit dobrovolnictví. V příštích letech bude důležité umně vybalancovat mezi jednotlivými formami poskytování sociálních služeb a snažit se o navýšení podílu výkonu terénní formy sociální služby tam, kde to jen bude možné a efektivní. Příležitostí a potřebou je zapojení do komunitního plánování těch obcí, které doposud tento přístup k sociálním službám nepreferují.

Tabulka č. 36 Počet jednotlivých typů sociálních služeb působících na území

	Druh sociální služby	Počet
	Sociální poradenství	4
Služby sociální péče	Osobní asistentce	1
	Pečovatelská služba	6
	Tísňová péče	0
	Průvodcovské a předčitatelské služby	0
	Podpora samostatného bydlení	1
	Odlehčovací služby	0
	Centra denních služeb	0
	Denní stacionáře	2
	Týdenní stacionáře	0
	Domovy pro osoby se zdravotním postižením	3
	Domovy pro seniory	3
	Domovy se zvláštním režimem	4
	Chráněné bydlení	9
	Sociální služby poskytované ve zdravotnických zařízeních ústavní péče	1
	Služby sociální prevence	Raná péče
Telefonická krizová pomoc		0
Tlumočnické služby		0
Azylové domy		1
Domy na půl cesty		0
Kontaktní centra		1
Krizová pomoc		0
Intervenční centra		0
Nízkoprahová denní centra		1
Nízkoprahová zařízení pro děti a mládež		6
Noclehárny		1
Služby následné péče		0

Sociálně aktivizační služby pro rodiny s dětmi	4
Sociálně aktivizační služby pro seniory a osoby se zdravotním postižením	1
Sociálně terapeutické dílny	2
Terapeutické komunity	0
Terénní programy	1
Sociální rehabilitace	1

Zdroj: Registr poskytovatelů sociálních služeb, rok 2013

Sociální služby jsou na Krnovsku dále rozvíjeny. Byly zřízeny nebo v brzké době vzniknou následující sociální služby¹⁵:

- odborné sociální poradenství (určeno pro občany v životní krizi, pro osoby se zdravotním postižením a pro osoby žijící v sociálně vyloučených lokalitách a pro etnické menšiny),
- průvodcovské a předčitatelské služby (pro osoby se zdravotním postižením, seniory),
- podpora samostatného bydlení (pro osoby s mentálním postižením a duševním onemocněním),
- odlehčovací služby (pro děti a mládež se zdravotním postižením a autismem)
- domovy se zvláštním režimem (pro muže-seniory se sníženou soběstačností z důvodu chronického duševního onemocnění),
- rozšíření nízkoprahových denních center pro děti a mládež
- sociálně terapeutické dílny (pro osoby s duševním onemocněním a osoby s mentálním a kombinovaným postižením).

Nepříznivá ekonomická situace dále vytváří tlak na sociálně slabší část obyvatel. Roste počet lidí bez domova, více obyvatel je ohroženo sociálním vyloučením, roste výskyt sociálně patologických jevů (např. společnost Krystal Help, o.s. věnující se práci s uživateli drog měla v roce 2015 celkem 460 klientů). A to v prostředí venkovských obcí, které mají omezené možnosti jak takto postiženým lidem účinně pomoci.

Sociální služby jsou v drtivé většině případů situovány do spádových obcí a měst (Osoblaha, Město Albrechtice, Krnov) s tím, že služby buďto vyjíždějí do okolních obcí nebo jsou služby navštěvovány přímo v zařízení poskytovatele. Co je možné z tabulky rovněž vyčíst, je zaměření služeb především na cílovou skupinu rodiny s dětmi, děti a mládež, senioři, tělesně a duševně postižení.

Sociálně vyloučené lokality

K sociálním službám je třeba rovněž zmínit i sociální vyloučení (sociální exkluze). Vedle strukturální sociální exkluze se v regionu Osoblažska nalézají i prostorově identifikovatelné sociálně vyloučené lokality, ve kterých je koncentrace sociálním vyloučením postižených nebo ohrožených obyvatel vyšší a které jsou doplněny sociální distancí ke zbytku obce. Zdaleka nejsilnější je tato distance v Osoblaze vůči přistěhovaným Romům. Největší lokalitou je ta v obci Osoblaha prostorově vymezená blokem bytových domů na ulici Hlavní. Naopak nejmenší sociálně vyloučená lokalita je v obci Slezské Pavlovice. Zde se jedná o jeden bytový dům. Co se týká obyvatelstva lokalit, je nejhomogennější sociálně-vyloučená lokalita v obci Hlinka, kde žijí starousedlíci a jejich potomci, a v obci Slezské Pavlovice, kde naopak žijí Romové.

¹⁵ Zdroj: Střednědobý plán rozvoje sociálních služeb v Moravskoslezském kraji na léta 2010 – 2014.

V Krnově byly identifikovány čtyři sociálně vyloučené lokality: ulice Vrchlického, Mánesova, Alšova; Stará a Libušina; U Požárníků; Albrechtická. První dvě byly zahrnuty v Mapě sociálně vyloučených romských lokalit (2006).

1.1.6.4. Spolky – život v obcích

Na Krnovsku působí více než 300 (dle IČ finančního úřadu Krnov) společenských, kulturních nebo sportovních spolků, klubů, zájmových organizací. Ty plní klíčovou funkci při udržování mezilidských vztahů a tradic ve venkovském prostoru. V obcích na venkově je spolková činnost tradičně rozšířená v rámci neziskových subjektů, mysliveckých sdružení, dobrovolných hasičů apod. Tělovýchovné jednoty nejčastěji sdružují fotbalisty, tenisty, volejbalisty aj.

V posledních letech výrazně přibývá organizací, které náplň své činnosti zaměřují také na obnovu tradic v území, ochranu přírody, osvětovou činnost, na zvyšování povědomí občanů o území a probuzení jejich hrdosti k území, ve kterém žijí. Některé z nich mají ve své náplni komunitní zaměření přímo uvedeno. Jedná se například o Občanské sdružení Flemmichova vila, zájmový spolek Jadernička, spolek Královský stolec zaměřený na obnovu tradic, spolek Beruška sedmitečná a další.

Zájmové organizace se v rámci svých možností snaží postupně modernizovat technickou i materiální základnu pro svou činnost. Přes dílčí zlepšení existuje celkově stále vysoký skrytý dluh ve stavu infrastruktury pro sport a volný čas. Chybí především moderní materiálové vybavení spolků, které zvýší jejich atraktivitu hlavně u dětí a mládeže. V dnešní době je také nutné vhodnou formou podpořit dobrovolnictví, kterého rapidně ubývá. Stále ještě přetrvává názor, že infrastrukturou pro sport a volný čas se myslí především fotbalové hřiště, které má většina obcí, a poté sportovní prostor u školských zařízení. Velmi často funguje fotbalové hřiště jako alternativní prostor ke konání kulturně-spoločenských akcí. Tato úzká sportovní infrastruktura s nedostatečným vybavením a zázemím však nenabízí mládeži dostatečnou nabídku moderních, atraktivních sportovních aktivit. Technickým zázemím je také velmi omezena možnost zapojit do činnosti znevýhodněné občany například se zdravotním hendikepem. Výjimkou je snad pouze město Krnov.

Je dobře, že nabídku volnočasových aktivit nabízí stále se rozšiřující počet nízkoprahových zařízení pro děti a mládež. Celkově lze konstatovat, že kulturně-spoločenský život je ve většině obcí na uspokojující úrovni. A to především díky práci vždy alespoň jednoho či dvou funkčních a aktivních místních spolků (zpravidla Svaz žen, Sbor dobrovolných hasičů, tělovýchovné jednoty, svaz myslivců a další), Tyto organizace se velmi často ve spolupráci s obcí starají o kulturní dění ve své obci. Jak již bylo zmíněno, nedostatkem ve většině obcí je úroveň technického vybavení a zázemí pro realizaci kulturně společenských aktivit. Ty velmi často limitují konání větších kulturně společenských podniků. Přesto se konají v některých obcích velké, tradiční kulturní akce (např. hudební festival v Krnově, Holčovicích a Osoblaze), slavnosti obcí, plesy, stavění a kácení májky, pálení čarodějnic, dožínky a taneční zábavy, gastrofestivaly.

Centrem kulturně-spoločenského a spolkového života je logicky město Krnov. Ve spolupráci s místními organizacemi pořádá pravidelně spoustu kulturních aktivit širokého spektra. Samostatnou kapitolou je známý hudební klub Kofola music club, pořádající nejen hudební produkce, ale také mnoho volnočasových aktivit a podílí se na organizaci akcí v jiných obcích regionu.

Významnou roli ve městě, ale také pro okolní obce má Středisko volného času Méd'a. Pod touto organizací je soustředěno na 88 zájmových útvarů pro všechny věkové kategorie a to na celkem čtrnácti místech. Několik desetiletí činnosti Dechového orchestru mládeže Krnov udržuje u mládeže

vztah k hudbě a také hrdost na své město ve světě. Ve Městě Albrechticích působí Základní umělecká škola, která je využívána také dětmi z okolních obcí.

Na základě historického kontextu vývoje území Krnovska (po odsunu původního obyvatelstva) v regionu neexistuje folklór s pevnou tradicí a zázemím, tak jak tomu jinde velmi často je. Výjimkou jsou zažitě tradice řecké části obyvatelstva.

Tabulka č. 37 Kulturní, sportovní a společenská vybavenost v obcích

Typ zařízení	Obce
Veřejná knihovna vč. poboček	Brantice, Dívčí Hrad, Heřmanovice, Hlinka, Holčovice, Hošťálkovy, Janov, Jindřichov, Krasov, Krnov, Liptaň, Město Albrechtice, Osoblaha, Slezské Pavlovice, Slezské Rudoltice, Třemešná, Vysoká, Úvalno, Zátor
Stálá kina	Krnov
Divadlo	Krnov
Muzeum (včetně poboček a samostatných památníků)	Holčovice, Janov, Krnov, Město Albrechtice, Osoblaha (2)
Galerie (vč. poboček a výstavních sání)	Krnov
Kulturní zařízení ostatní	Bohušov, Brantice, Čaková, Dívčí Hrad, Heřmanovice, Hlinka, Hošťálkovy, Jindřichov, Krasov, Krnov, Lichnov, Liptaň, Město Albrechtice, Město Albrechtice, Osoblaha, Petrovice, Rusín, Slezské Pavlovice, Slezské Rudoltice, Třemešná, Vysoká, Zátor
Středisko pro volný čas dětí a mládeže	Bohušov, Brantice, Dívčí Hrad, Holčovice, Krnov, Lichnov, Liptaň, Slezské Pavlovice, Vysoká, Zátor, Hlinka
Koupaliště a bazény	Holčovice, Krnov, Město Albrechtice, Osoblaha
-z toho kryté	Holčovice, Krnov
Hřiště (s provozovatelem nebo správcem)	Bohušov, Brantice, Čaková, Dívčí Hrad, Heřmanovice, Hlinka, Holčovice, Hošťálkovy, Janov, Jindřichov, Krasov, Krnov, Lichnov, Liptaň, Město Albrechtice, Osoblaha, Rusín, Slezské Pavlovice, Slezské Rudoltice, Třemešná, Vysoká, Zátor
Tělocvičny (vč. školních)	Brantice, Holčovice, Hošťálkovy, Jindřichov, Krnov, Lichnov, Liptaň, Město Albrechtice, Osoblaha, Slezské Rudoltice, Třemešná, Vysoká, Zátor
Stadiony otevřené	Brantice, Krnov, Město Albrechtice, Osoblaha, Zátor
Zimní stadiony kryté i otevřené	Krnov
Ostatní zařízení pro tělovýchovu (s provozovatelem, nebo správcem)	Bohušov, Brantice, Heřmanovice, Holčovice, Krnov, Liptaň, Město Albrechtice, Osoblaha, Petrovice, Rusín, Slezské Rudoltice, Třemešná

Zdroj: vlastní šetření

1.1.6.5. Bezpečnost

Krnovsko je svými obyvateli většinou vnímáno jako spíše bezpečné místo k životu. Podstatná část kriminality je spojena se sociálním vyloučením a jejími důsledky (alkoholismus, drogová závislost, závislost na hazardních hrách, bezdomovectví). Převážná část kriminality a s ní spojené problémy se centralizuje ve městě Krnov a v sociálně vyloučených lokalitách.

Na území MAS Rozvoj Krnovska působí Policie ČR se stálými služebníky v Krnově a Městě Albrechticích a obvodním oddělením ve Slezských Rudolticích. V Krnově rovněž dlouhodobě působí Městská policie Krnov. Na území tří obcí – Hlinka, Dívčí Hrad, Osoblaha působí čtyři Asistenti prevence kriminality. Dle Koncepce prevence kriminality města Krnov na období 2011-2015¹⁶ lze konstatovat, že město Krnov patří k městům s průměrným nápadem trestné činnosti a tento ukazatel roste v závislosti s rostoucí mírou nezaměstnanosti. Jedná se především o majetkovou kriminalitu (cca 45%) a násilnou kriminalitu (cca 12%). I přes kroky vedoucí k prevenci kriminality lze konstatovat, že zřejmě bude docházet ke zvyšování kriminality, v optimistickém scénáři ke stagnaci počtu kriminálních případů. A to především na územích sociálně vyloučených lokalit s ohledem na neustále se zvyšující míru nezaměstnanosti a migraci vzdělané populace. Zde je prostor pro realizaci preventivních programů, k rozšiřování množství nabízených volnočasových aktivit na územích obcí Krnovska.

K bezpečnosti občanů Krnovska bezpodmínečně patří i služby zdravotnictví a jednotky požární ochrany (Tabulka č. 38). Obcím, které na svém území nemají jednotku požární ochrany, je zajištěna požární ochrana jinou jednotkou z obce Krnovska. JPO Jindřichov smluvně zajišťuje požární ochranu Janovu a Petrovicím, JPO Krnov obcím Brantice a Krasov, JPO Osoblaha obcím Dívčí Hrad, Hlinka, Slezské Pavlovice, JPO Slezské Rudoltice obci Rusín, JPO Třemešná obci Vysoká, JPO Zátor obcí Čaková. Území Krnovska je často postiženo extrémními vlivy počasí. Povodně v r. 1997 a 2007, přivalové deště mající vliv na půdní erozi a splavení orné půdy, vichřice, sucha. Neuspokojivé je však již základní technické zajištění a vybavení jednotek požární ochrany. Rovněž i technický aparát související s bojem s živelnými katastrofami a jejich následky je nedostatečný. Týká se to především zásobování pitnou vodou, dostupnosti vysoušečů aj.

¹⁶ http://www.krnov.cz/VismoOnline_ActionScripts/File.ashx?id_org=7455&id_dokumenty=15320

Tabulka č. 38 Jednotky požární ochrany (JPO) v obcích Krnovska (v roce 2014)

obec	JPO 1	JPO 2	JPO 3	JPO 5
Krnov	1	1	0	0
Brantice	0	0	0	0
Býkov – Láryšov	0	0	0	1
Čaková	0	0	0	0
Hošťálkovy	0	0	0	
Krasov	0	0	0	0
Lichnov	0	0	0	1
Úvalno	0	0	0	1
Zátor	0	0	0	1
M. Albrechtice	0	1	0	0
Heřmanovice	0	0	0	1
Holčovice	0	0	0	1
Janov	0	0	0	0
Jindřichov	0	1	0	0
Liptaň	0	0	0	1
Petrovice	0	0	0	0
Třemešná	0	0	0	1
Vysoká	0	0	0	0
Osoblaha	0	0	1	0
Bohušov	0	0	0	1
Dívčí Hrad	0	0	0	0
Hlinka	0	0	0	0
Rusín	0	0	0	0
Slezské Pavlovice	0	0	0	0
Slezské Rudoltice	0	0	1	0

Zdroj: <http://www.izs-br.cz/jednotky>

1.1.6.6. Bydlení

K největší bytové výstavbě v letech 2001 – 2014 došlo ve městě Krnov a jeho spádových obcích (Brantice, Úvalno, Zátor), viz Tabulka č. 39. Na Albrechticku je nejvíce dokončených bytů ve městě Město Albrechtice a v Holčovicích. Naopak k nulové či jen jednotkové bytové výstavbě docházelo v obcích Osoblaha – Slezské Pavlovice, Třemešná, Hlinka, Dívčí Hrad, Petrovice, Rusín.

Tabulka č. 39 Dokončené byty na území Krnovska (v letech 2001 – 2014)

obec	Dokončené byty celkem	Dokončené byty v rodinných domech	Dokončené byty v bytových domech
Krnov	345	147	54
Brantice	47	40	0
Býkov – Láryšov	4	0	0
Čaková	5	5	0
Hošťálkovy	22	11	0
Krasov	6	4	0
Lichnov	13	7	0

Úvalno	32	22	0
Zátor	25	16	0
M. Albrechtice	109	36	0
Heřmanovice	6	6	0
Holčovice	31	19	0
Janov	5	5	0
Jindřichov	10	8	0
Liptaň	13	8	0
Petrovice	1	1	0
Třemešná	3	0	0
Vysoká	6	4	0
Osoblaha	13	12	0
Bohušov	10	3	0
Dívčí Hrad	2	1	0
Hlinka	1	0	0
Rusín	2	1	0
Slezské Pavlovice	0	0	0
Slezské Rudoltice	8	2	0
Celkem	719	358	54

Zdroj: ČSÚ

Město Krnov v závislosti na celkovém počtu obyvatel má nejvíce trvale obydlených bytů a domů z obcí ležících na Krnovsku, poté Město Albrechtice, Brantice, Jindřichov, Úvalno, Lichnov, Zátor a Třemešná. Naproti tomu nejméně trvale obydlených bytů a domů se nachází v periferních obcích území – Rusín, Býkov-Láryšov, Petrovice, Slezské Pavlovice, Hlinka. Jedná se samozřejmě o logický fakt, vzhledem k centrální funkci města Krnov na poli zaměstnanosti, služeb, školství apod. Na druhou stranu je třeba řešit bytovou politiku vzhledem ke specifickým skupinám. Zvyšuje se potřeba komunitních domů pro seniory, sociálních bytů.

Tabulka č. 40 Obydlené byty a domy na území Krnovska (v letech 2001 – 2012)

obec	Obydlené domy r.2001/r.2012	Obydlené byty r.2001/r.2012
Krnov	2855/3002	9565/9783
Brantice	323/358	397/438
Býkov – Láryšov	42/47	50/56
Čaková	78/84	90/99
Hošťálkovy	144/153	169/178
Krasov	92/97	118/123
Lichnov	245/259	335/347
Úvalno	255/271	293/329
Zátor	293/297	394/391
M. Albrechtice	750/808	1213/1261
Heřmanovice	105/107	137/137
Holčovice	184/191	259/258
Janov	115/97	132/108
Jindřichov	329/317	487/467
Liptaň	128/132	155/163

Petrovice	48/55	56/61
Třemešná	255/253	332/329
Vysoká	81/91	107/118
Osoblaha	128/136	355/366
Bohušov	107/99	161/153
Dívčí Hrad	40/40	99/90
Hlinka	50/49	80/79
Rusín	41/39	57/53
Slezské Pavlovice	39/36	68/69
Slezské Rudoltice	107/100	208/186
Celkem	6834/7118	15317/15642

Zdroj: SDLB

Shrnutí podkapitoly 1.1.6 Sociální infrastruktura

Školství

Obecná fakta:

- časté dojíždění žáků za vzděláváním či za účelem návštěvy volnočasových kroužků
- téměř plné využití kapacit MŠ v Krnově
- neexistence jeslí, mateřských či dětských center – rovné příležitosti, zlepšení pracovní mobility
- Krnov – centrum středního vzdělávání
- nevyužité kapacity ZŠ
- neexistence dílen, laboratoří, praktické výuky
- relativně velký počet obcí nemá MŠ nebo ZŠ

Shrnutí problémů:

- snižující se přehled pedagogů o praktických oborech – viz souhrnná zpráva
- nepříznivý odhad vývoje počtu dětí
- chybějící větší propojenost školství s požadavky místního trhu práce
- nemožnost seznámení žáků, studentů, ale i pedagogů s realitou praktických oborů
- nevyužité kapacity ZŠ – boj o samotnou existenci, především v sociálně vyloučených lokalitách je potřeba udržet mateřské a základní školství

Shrnutí příležitostí:

- zpracování místního akčního plánu pro rozvoj vzdělávání a podpora realizace jeho výstupů
- alternativní využívání školských prostor pro např. celoživotní vzdělávání, volnočasové aktivity, setkávání občanů, spolků, podpora např. zakládání venkovských komunitních škol určených k rozvoji komunitního života obce – viz souhrnná zpráva
- sociální inkluze romské menšiny do mateřských škol, zlepšení předškolní přípravy a osvojení návyků

- vzdělávací programy, aktivity a investice k získávání technických dovedností žáků, v souladu se zvyšováním jazykových a informativních dovedností
- zavádění animačních programů, inovativních přístupů ve vzdělávání
- propojení vzdělávání s praxí - exkurze ve firmách, institucích apod. pro studenty i pedagogy, spolupráce s ÚP
- aplikace příkladů dobré praxe, inovativních přístupů, výměna zkušeností s partnery včetně zahraničních výměnných pobytů

Zdravotnictví

Obecná fakta:

- rozsáhlé území s nízkou hustotou zalidnění, velké vzdálenosti venkovských sídel
- centrum zdravotnických služeb včetně nemocnice je město Krnov
- stárnutí populace a snížení mobility občanů ve vysokém věku

Shrnutí problémů:

- chybějící větší propojenost mezi poskytováním zdravotních a sociálních služeb
- zvýšit informovanost společnosti o zdravotních a sociálních službách poskytovaných v regionu
- nedostatek lékáren
- špatná dostupnost pohotovostní služby (stomatologie až v Ostravě)
- komplikovaná a zdlouhavá doprava do nemocnice města Krnov na vyšetření hlavně pro seniory

Shrnutí příležitostí:

- zlepšení a rozšíření dostupnosti zdravotních služeb v součinnosti s poskytovateli sociálních služeb
- zlepšení dosahu a dopravy za zdravotní péči hlavně pro seniory
- poskytnutí jasných a podrobných informací o dostupnosti zdravotních a sociálních služeb

Sociální péče a sociální služby

Obecná fakta:

- území spadá do socioekonomicky znevýhodněných oblastí ČR
- existence sociálně vyloučených lokalit – na území působí Agentura pro sociální začleňování v rámci koordinovaného přístupu
- na území působí poskytovatelé různých sociálních služeb
- existence tří střednědobých komunitních plánů sociálních služeb dle spádovosti obcí v území (Krnov, Město Albrechtice, Osoblaha)
- chybějící druhy sociálních služeb, které budou v budoucnu potřeba

- vyvstává potřeba především ambulantních a terénních forem sociálních služeb s ohledem na území

Shrnutí problémů:

- stárnutí obyvatel
- nedostatečná informovanost a propagace o poskytovaných službách a možnosti jejich využití
- prohlubování problematiky sociálně vyloučených lokalit - potřeba integrace znevýhodněných skupin a etnických menšin do většinové společnosti
- neexistence některých potřebných sociálních služeb – např. hospic, tlumočnické a předčitatelské služby nebo odlehčovací služba pro cílové skupiny rodin se zdravotně nebo duševně postiženým dítětem, seniorem a další
- neexistence odlehčovacích služeb pro rodiče samoživitele
- neexistence výkonu terénních a ambulantních forem u důležitých sociálních služeb
- neexistence komunitních domů a center pro seniory

Shrnutí příležitostí:

- větší propojenost při plánování sociálních služeb na celém území
- zlepšit propojení a návaznost zdravotnických a sociálních služeb
- zapojit i zbylé obce do komunitního plánování
- zvýšit osvětu o potřebnosti sociálních služeb a jejich formách
- udržet uživatele sociálních služeb co nejdéle v jejich přirozeném prostředí – poroste tak tlak na zvyšování poskytování terénní a ambulantní formy sociálních služeb
- zajištění odlehčovacích služeb pro všechny cílové skupiny
- nízkoprahová zařízení pro děti a mládež jako alternativa určitého stupně vzdělávání a integrace mladých
- zmapování sociálních služeb za celé území, jejich kvalitní propagace a osvěta
- podpora dobrovolnictví
- podpora inovativních přístupů v sociální oblasti, osvěty
- rozšiřování komunitní sociální práce, sousedské výpomoci, atd.
- podpora komunitních domů a center pro seniory

Spolky – život v obcích

Obecná fakta:

- aktivní spolek či spolky existují ve většině obcí
- velkou oporou v rozvoji spolkové činnosti se zaměřením na ochranu přírodního a kulturního dědictví jsou senioři (původně obyvatelé měst usídlení v obcích)

- převažují spolky s tradičním zaměřením (hasiči, sportovci)

Shrnutí problémů:

- malá poptávka po spolkové činnosti s kulturním a naučným zaměřením (vzdělávání)
- chybí nástroje, které by rozvíjely obec „zezdola“
- chybí informační a poradenský servis pro plynulé fungování spolků na území
- nedostatečná moderní infrastruktura pro sport a volný čas
- nedostatek nabídky sportovních aktivit (zejména alternativních sportů)
- neexistence místního folklóru, pouze snaha o obnovení tradic osoblažské krajky apod.

Shrnutí příležitostí:

- konání větších kulturních akcí přesahujících území jedné obce
- informovat kvalitně o spolkové činnosti v celém území, zlepšit osvětu a atraktivitu spolků
- rozvíjení obcí „zezdola“ komunitním způsobem
- obnova tradic
- podpora inovativních myšlenek a přístupů ve spolkové činnosti – např. venkovské komunitní školy

Bezpečnost

Obecná fakta:

- přímá souvislost četnosti kriminality s výší nezaměstnanosti a existencí sociálně vyloučených lokalit
- centralizace kriminality v Krnově a v sociálně vyloučených lokalitách
- oblast s častým výskytem přírodních extrémů jako jsou povodně, vichřice, sucha, problémy a potřeby
- snižuje se úroveň bezpečnosti na územích sociálně vyloučených lokalit
- neuspokojivé materiálně-technické zajištění jednotek požární ochrany, technická nepřipravenost na živelné katastrofy
- resilience a adaptabilita na změny v souvislosti se změnami klimatu

Shrnutí problémů:

- zvýšená kriminalita a sociálně patologické jevy na území sociálně vyloučených lokalit
- nedostatečná vybavenost technikou pro boj s přírodními živly
- „nulová“ adaptabilita aktérů v území na související změny klimatu

Shrnutí příležitostí:

- prevence kriminality – např. zavádění asistentů prevence kriminality, romský mentoring, meziobecní spolupráce s boji s kriminalitou a jinými sociálně patologickými jevy

- dostatečné vybavení a schopnost přizpůsobení se proti živlům a změnám klimatu

Bydlení

Obecná fakta:

- rozvoj bydlení se týká města Krnova a jeho satelitních obcí
- obce na periferii území se vyznačují téměř nulovou bytovou výstavbou
- přibývá sociálně znevýhodněných území a obyvatelstvo v obcích „stárne“

Shrnutí problémů:

- vzhledem k vývoji struktury populace v území, migraci obyvatel se jeví potřebným budování sociálních bytů pro všechny cílové skupiny
- obsazenost domovů pro seniory a stárnutí populace ukazuje na potřebu zřizování komunitních domů pro seniory

Shrnutí příležitostí:

- budování nadstandardního bydlení včetně souvisejících služeb pro movitější seniory z měst.
- propagace žití na venkově a „podnikání z domu“
- výstavby potřebných bytů pro ohrožené skupiny obyvatelstva

1.1.7. Životní prostředí

Krajina

Z fyzicko-geografického pohledu většina území Krnovska náleží k provincii Česká vysočina, soustavě Sudetské (též Krkonoško-jesenické) a podsoustavě Východní Sudety (Jesenické podsestavě). Menší část na severním a východním okraji regionu je součástí Slezské nížiny. Na výběžku Slezské nížiny (v okolí Osoblahy) se nachází nejnižší bod území (řeka Osoblaha na hranici s Polskem, 203 m. n. m.). Nejvyšším bodem Krnovska je Medvědí vrch na území obce Heřmanovice (1216 m. n. m.). Charakteristickým rysem zdejší krajiny je její rozmanitost. V severovýchodní části na Osoblažsku je to rozsáhlá rovina s teplým podnebím a vhodnými přírodními podmínkami pro zemědělství. Krajina se postupně jihozápadním směrem mění ve vrchovinu, která následně přechází v hornatinu (masív Hrubého Jeseníku) se studeným klimatem a vrcholy přesahující 1000 m. n. m.

Nejdůležitějšími vodními toky odvodňujícími území Krnovska jsou Opava (s přítokem Opavice) a Osoblaha, které se vlévají do Odry. Vysoká rozkolísanost průtoků jednotlivých vodních toků, se projevuje občasnými povodňovými stavy, které působí značné hospodářské škody. Rozmanitost a jedinečnost krajiny s velkým množstvím vrcholů, lesů, rybníků a pestrou faunou a flórou vytváří z Krnovska místo s vysokým potenciálem pro rozvoj cestovního ruchu.

Ochrana ovzduší

Díky venkovskému charakteru regionu, nepřítomnosti velkých průmyslových zdrojů znečištění i relativně nižší intenzitě tranzitní dopravy je kvalita ovzduší zvláště v porovnání s velkými aglomeracemi Moravskoslezského kraje dobrá. Nicméně i na Krnovsku dochází k nárůstu znečištění

prachovými částicemi z lokálního vytápění. Vzhledem k vývoji cen zemního plynu může docházet k častějšímu návratu domácností i v plynofikovaných obcích k vytápění tuhými palivy. V zimním období za nepříznivých rozptylových podmínek kvalitu ovzduší negativně ovlivňuje i situace v celém Moravskoslezském kraji a v přeshraničních regionech v Polsku.

Ochrana přírody

Část území obce Heřmanovice zasahuje do CHKO Jeseníky. Na území Krnovska se dále nachází čtyři přírodní rezervace, čtyři přírodní památky a patnáct památných stromů a čtyři evropské významné lokality soustavy NATURA 2000. Na území nezasahuje žádná národní přírodní rezervace a ani není žádná zapsaná národní přírodní památka.

Obrázek č. 10 Chráněná území na území MAS Rozvoj Krnovska

Zdroj: Agentura ochrany přírody a krajiny ČR, ARR, a.s.

Tabulka č. 41 Přírodní památky

Kód	Název	Rozloha (ha)	Obec	Vyhlášeno
215	Liptaňský bludný balvan	0,0025	Liptaň	26. 4. 1996
283	Oblík u Dívčího Hradu	0,0858	Dívčí Hrad	26. 4. 1966
1190	Staré hliniště	4,39	Krnov	25. 10. 1999
3292	Osoblažský výběžek	96,124	Hlinka, Osoblah, Slezské Pavlovice	4. 6. 2013

Zdroj: Ústřední seznam ochrany přírody, 2015

Tabulka č. 42 Přírodní rezervace

Kód	Název	Rozloha (ha)	Obec	Vyhlášeno
2206	Džungle	9,9482	Slezské Pavlovice	01. 01. 2003
1192	Krasovský kotel	11,4634	Krasov	25. 10. 1989
355	Radim	19,25	Krasov	17. 12.1970
2078	Velký Pavlovický rybník	0,7631	Hlinka, Osoblaha, Slezské Pavlovice	01. 01. 2000

Zdroj: Ústřední seznam ochrany přírody, 2015

Významné prvky územní ekologické stability tvoří hlavně lesní celky a břehové a nivní oblasti. V roce 2004 byly na území Krnovska vyhlášeny čtyři evropsky významné lokality Evropské soustavy chráněných území NATURA 2000.

Tabulka č. 43 Evropsky významné lokality Soustavy NATURA 2000

Kód	Název	Rozloha (ha)	Obec	Vyhlášeno
3277	Heřmanovice	18,692	Heřmanovice	22. 12. 2004
3292	Osoblažský výběžek	96,124	Hlinka, Osoblaha, Slezské Pavlovice	22. 12. 2004
3299	Sokolí potok	49,961	Heřmanovice	22. 12. 2004
3301	Staré hliniště	4,678	Krnov	22. 12. 2004

Zdroj: Ústřední seznam ochrany přírody, 2015

Tabulka č. 44 Památné stromy

Kód	Název	Počet (ks)	Obec	Vyhlášeno
100538	Arnultovická lípa	1	Jindřichov	14. 01. 1993
100481	Buk u Drakova	1	Heřmanovice	17. 09. 2004
100551	Dub u Bohušova	1	Bohušov	16. 03. 1973
100537	Dub v Čakové	1	Čaková	05. 12. 1994
100516	Heřmanovická lípa	1	Heřmanovice	16. 03. 1973
100544	Janovská lípa	1	Janov	04. 02. 1993
100497	Lípa u kostela	1	Zátor	17. 03. 2003
100517	Modřín japonský v Heřmanovicích	1	Heřmanovice	16. 03. 1973
100514	Trojice smrků u bývalé hájenky Svinný potok	3	Jindřichov	09. 10. 2001
100508	Třešeň pod Holým vrchem	1	Heřmanovice	10. 10. 2002
100484	Buk převislý v Krnově	1	Krnov	11. 11. 2004
100536	Dub a buk na náměstí Míru	2	Krnov	6. 2. 1995
104739	Dub na okruhu	1	Krnov	25. 3. 2005
105583	Javor v zahradě Miks	1	Krnov	11. 6. 2002

100542	Lípa na Cvilíně	1	Krnov	16. 3. 1973
--------	-----------------	---	-------	-------------

Zdroj: Ústřední seznam ochrany přírody, 2015

Vedle běžných se na Krnovsku vyskytuje řada vzácných druhů rostlin a živočichů. V lokalitě Krnov-Krásné Loučky se vyskytuje např. hvozdík pyšný pravý, mečík střečovitý, kosatec sibiřský, okrotice dlouholistá, hladýš prudký, bělolist rolní a vrba rozmarýnolistá. V lokalitě Staré hlinišťe můžeme nalézt vzácné plazy a obojživelníky např. několik druhů čolka, ropucha zelená, kuňka žlutobřichá, rosnička zelená, užovka obojková, ještěrka obecná a dále vzácné rostliny, jako např. vemeník dvoulistý, lilie zlatohlávek, kosatec žlutý, prstnatec listnatý a okrotice bílá.

V přírodní rezervaci Džungle žijí chránění obojživelníci a plazi a hnízdí zde také několik druhů ohrožených ptáků - žluva hajní, strakapoud prostřední, žluna šedá a datel černý. V době hnízdění je možné zde spatřit vzácného jeřába popelavého. V přírodní rezervaci Krasovský kotel se nachází podmáčené louky s rostlinami mečíku střečovitého, který roste v počtu až 250 kusů na náhorní rovině mezi lesním porostem. Svízel vonný, bažanka vytrvalá, kaprad' samec, vraní oko čtyřlísté, pšeníčko rozkladité a samorostlík klasnatý je možné nalézt v přírodní rezervaci Radim, kde kromě jmenovaných druhů můžeme také nalézt rostliny typické pro horské bučiny.

Ochrana vod

Vodní toky Krnovska jsou mírně znečištěné až znečištěné a to zejména organickými nečistotami a fosforem. Příčinou je vypouštění splaškových vod do toků a zemědělská činnost. Kvalita povrchové vody je dále ovlivňována kolísáním průtoku v průběhu roku. Kvalita podzemní vody je dobrá, k překročení limitů dochází jen ojediněle. V celém regionu je po ničivých povodních z roku 1997 dlouhodobě věnována zvýšená pozornost protipovodňovým opatřením.

Protipovodňové úpravy spočívají v široké škále přírodních, polopřírodních i technických opatření, které obnovují a zvyšují nejen kapacitu říčních i potočních niv, ale především celé krajiny v povodí toků. Jsou připravovány úpravy řeky Opavy v Krnově-Kostelci, Opavice v Hynčicích, pravostranného přítoku Opavice v Holčovicích a Valštejnky v Městě Albrechticích. Velkou pozornost vyvolává plánovaná stavba vodního díla na řece Opavě v Nových Heřminovech. Protipovodňová opatření na Osoblažsku (řeka Osoblah a včetně přítoků) závisí na probíhajících pozemkových úpravách.

Největší vodní plocha v hektarech náleží městu Krnov a poté obci Bohušov a Osoblah, nejmenší vodní plocha je v obci Býkov-Láryšov. Největší podíl vodní plochy na celkové výměře je u obcí Hlinka, Slezské Pavlovice a město Krnov. Naopak nejmenší podíl je v obci Krasov (Tabulka č. 45).

Tabulka č. 45 Výměra vodní plochy (ha a %) v obcích Krnovska (k 31. prosinci 2014)

Obec	Celková výměra (ha)	Vodní plochy (ha)	Podíl vodních ploch (%)
Bohušov	2 069,9	50,4	2,43
Brantice	2 674,8	24,8	0,93
Býkov-Láryšov	911,6	0,7	0,77
Čaková	1 193,9	7,4	0,62
Dívčí Hrad	1 204,7	32,4	2,69
Heřmanovice	4 281,2	14,6	0,34
Hlinka	873,8	29,8	3,41

Holčovice	4 059,5	23,3	0,57
Hošťálkovy	2 778,6	11,2	0,40
Janov	1 103,1	5,7	0,52
Jindřichov	3 471,1	29,9	0,86
Krasov	2 580,3	5,7	0,22
Krnov	4 429,4	124,4	2,81
Lichnov	2 729,1	12,3	0,45
Liptaň	2 027,5	6,1	0,30
Město Albrechtice	6 526,4	47,9	0,73
Osoblaha	1 825,0	50,0	2,74
Petrovice	1 107,3	4,2	0,38
Rusín	1 429,2	13,3	0,93
Slezské Pavlovice	663,4	19,3	2,91
Slezské Rudoltice	2 321,5	21,7	0,93
Třemešná	2 096,6	11,8	0,56
Úvalno	1 477,0	17,3	1,17
Vysoká	1 711,9	18,2	1,06
Zátor	1 907,2	23,7	1,24
Celkem	57 452	606,0	1,06

Zdroj: ČSÚ

Zemědělský půdní fond

Zemědělství jako hospodářská činnost člověka mělo zásadní vliv na utváření krajinného rázu a nakládání s půdou na území MAS Rozvoj Krnovska. Pro vypracování strategie udržitelného rozvoje oblasti je pro to nezbytné provést rozbor současného stavu zemědělství, posoudit kvalitu půdy, vyhodnotit současný stav zemědělství stejně jako možné budoucí trendy vývoje a aplikování inovativních přístupů. Průběžně probíhají v území státem řízené pozemkové úpravy. Budují se polní komunikace, biokoridory k ochraně krajiny a zabránění splavování zemědělské půdy.

Z celkové výměry území zaujímá zemědělská půda 49,1%. Pro účely rostlinné výroby je vhodná orná půda, která tvoří 28,3% celkové výměry půdy. Trvalé travní porosty představují 18,9% výměry. Marginální podíl na celkové výměře půdy připadá na zahrady (1,9%). Největší podíl zemědělské půdy vykazují katastry obcí Rusín (88,2%), Slezské Pavlovice (84,1%) a Hlinka (79,4%). Nejvíce orné půdy v poměru k celkové výměře obce se nachází rovněž v obcích Rusín (83,2%), Slezské Pavlovice (77,3%) a Hlinka (76,1%). Vše dokumentuje Tabulka č. 46.

Tabulka č. 46 Výměra zemědělské půdy (ha a %) v obcích Krnovska (k 31. prosinci 2014)

Obec	Celková výměra (ha)	Orná půda (ha)	Podíl orné půdy v %	Zahrady (ha)	Podíl zahrad v %	Ovocné sady (ha)	Trvalé travní porosty (ha)	Podíl TTP v %	Zemědělská půda (ha)	Podíl ZP na celkové výměře (%)
Bohušov	2069,9	1345,2	65	29,1	1,4	-	145,4	7	1519,7	73,4
Brantice	2674,8	751,8	28,1	76,8	2,9	-	336,9	12,6	1165,4	43,6
Býkov-Láryšov	911,6	138,2	15,2	13,8	1,5	0,6	243,6	26,7	396,2	43,5
Čaková	1193,9	142,7	12	20,9	1,8	0,3	526,6	44,1	690,4	57,8
Dívčí Hrad	1204,7	728,4	60,5	6,2	0,5	1,0	108,8	9	844,5	70,1
Heřmanovice	4281,2	31,8	0,7	24,8	0,6	-	1007,8	23,5	1064,4	24,9
Hlinka	873,8	665,1	76,1	7,0	0,8	-	21,9	2,5	693,9	79,4
Holčovice	4059,5	55,2	1,4	55,8	1,4	-	1114,5	27,5	1225,6	30,2
Hošťálkovy	2778,6	314,6	11,3	53,4	1,9	-	707,4	25,5	1075,4	38,7
Janov	1103,1	6,7	0,6	17,6	1,6	7,5	324,9	29,5	356,8	32,3
Jindřichov	3471,1	1180,3	34	50,7	1,5	17,7	722,3	20,8	1971,1	56,8
Krasov	2580,3	346,2	13,4	31,0	1,2	-	555,6	21,5	932,8	36,2
Krnov	4429,4	1533,0	34,6	223,7	5,1	1,4	435,9	9,8	2194,0	49,5
Lichnov	2729,1	758,0	27,8	49,2	1,8	-	731,9	26,8	1539,0	56,4
Liptaň	2027,5	881,1	43,5	36,0	1,8	-	372,7	18,4	1289,9	63,6
Město Albrechtice	6526,4	1074,5	16,5	130,1	2	-	1636,6	25,1	2841,1	43,5
Osoblaha	1825,0	1279,7	70,1	30,1	1,6	-	28,9	1,6	1338,8	73,4
Petrovice	1107,3	7,7	0,7	14,7	1,3	-	160,3	14,5	182,6	16,5
Rusín	1429,2	1189,0	83,2	20,8	1,5	-	51,0	3,6	1260,8	88,2
Slezské Pavlovice	663,4	513,0	77,3	6,6	1	-	38,6	5,8	558,2	84,1
Slezské Rudoltice	2321,5	1217,3	52,4	38,8	1,7	-	337,9	14,6	1593,9	68,7
Třemešná	2096,6	337,2	16,1	40,2	1,9	4,4	412,5	19,7	794,3	37,9
Úvalno	1477,0	766,1	51,9	21,5	1,5	-	63,2	4,3	850,8	57,6
Vysoká	1711,9	744,4	43,5	30,7	1,8	17,6	288,0	16,8	1080,8	63,1
Zátor	1907,2	391,9	20,5	50,1	2,6	-	402,0	21,1	844,0	44,3
Celkem	57452	16 243	28,3	1082	1,9	51,2	10868	18,9	28244	49,1

Zdroj: ČSÚ

Lesní plochy

Lesy plní významnou úlohu v rámci ekosystému krajiny, a zároveň jsou součástí výrobního sektoru, který je pevně spjat s hospodářskou činností člověka. Pro udržitelný rozvoj krajiny je nezbytné nalezení rovnováhy mezi ekologickou a ekonomickou funkcí lesa. Nejvíce lesních pozemků je na území obcí Město Albrechtice (cca 13% celých lesních pozemků Krnovska), Heřmanovice (cca 12,4% celých lesních pozemků Krnovska) a Holčovice (cca 10,6% celých lesních pozemků Krnovska).

Tabulka č. 47 Lesní pozemky (ha a %) (k 31. prosinci 2014)

Obec	Lesní pozemky (ha)	Podíl lesní půdy obce na celkové ploše lesní půdy Krnovska (%)
Bohušov	391,9	1,62
Brantice	1 327,7	5,49
Býkov-Láryšov	475,1	1,96
Čaková	455,6	1,88
Dívčí Hrad	235,4	0,97
Heřmanovice	2 997,0	12,38
Hlinka	102,5	0,42
Holčovice	2 559,1	10,57
Hošťálkovy	1 552,3	6,41
Janov	686,8	2,84
Jindřichov	1 262,3	5,22
Krasov	1 511,0	6,24
Krnov	1 136,7	4,70
Lichnov	973,9	4,02
Liptaň	591,5	2,44
Město Albrechtice	3 153,2	13,03
Osoblaha	190,2	0,79
Petrovice	882,6	3,65
Rusín	96,1	0,40
Slezské Pavlovice	10,9	0,05
Slezské Rudoltice	574,8	2,37
Třemešná	1 149,5	4,75
Úvalno	521,0	2,15
Vysoká	503,8	2,08
Zátor	859,7	3,55
Celkem	24 200,6	

Zdroj: ČSÚ

Brownfields

Na Krnovsku se vyskytuje vysoký počet nevyužívaných a postupně chátrajících lokalit, jež lze klasifikovat jako tzv. brownfields. Největší z nich se nachází v Krnově v areálu bývalého podniku Karnola. Jde o soubor budov po obou stranách řeky Opavy, které dříve sloužily pro zpracování vlny a

příze. Je připraven plán multifunkčního využití areálu, které počítá se vznikem regionálního muzea s informačním centrem, sportovním centrem a podnikatelským inkubátorem.

Rozsáhlé plochy typu brownfields tvoří bývalé naddimenzované zemědělské areály (Osoblaha, Město Albrechtice, Slezské Rudoltice, Slezské Pavlovice, Krnov, Janov, Dívčí Hrad, Třemešná ve Slezsku). Tyto objekty jsou důkazem následků privatizace státních statků a postupného rušení živočišné výroby. Specifickým problémem je vysoké množství památek, které jsou ve velmi špatném technickém stavu (např. zámky ve Slezských Rudolticích, Slezských Pavlovicích, v Dívčím Hradě nebo Jindřichově). Tyto objekty, pokud nejsou v majetku obce, soukromého majitele nebo MSK, nejsou využívány a dále chátrají. Zde se stát, stejně jako v případě nádražních budov při úzkorozchodné trati, jeví jako špatný hospodář a způsobuje další zaostalost a degradaci celého území.

Tabulka č. 48 Brownfields na Krnovsku

Název lokality	Stávající využití	Původní využití	Rozloha	Obec
Areál Karnola	Lehký průmysl, obchod	Textilní průmysl	8,56	Krnov
Vojenský areál	Nevyužito	Armáda	7	Osoblaha
Areál živočišné výroby	Nevyužito	Zemědělství	6,09	Osoblaha
Zámek Jindřichov	Nevyužito	Občanská vybavenost	5,1	Jindřichov
Areál chovu prasat	Nevyužito	Zemědělství	4,46	Město Albrechtice
Areál zemědělské výroby	Nevyužito	Zemědělství	3,65	Město Albrechtice
Bývalá bramborárna	Nevyužito	Potravinářský průmysl	3,25	Město Albrechtice
Areál statků - vepřín	Nevyužito	Zemědělství	2,8	Slezské Rudoltice
Bývalé JZD	Nevyužito	Zemědělství	2,15	Slezské Pavlovice
Areál skladů a služeb	Částečně	Ostatní	2	Krnov
Areál zemědělské výroby	Nevyužito	Zemědělství	1,92	Krnov
Starý kravín	Nevyužito	Zemědělství	0,9	Janov
Porodna prasnic	Nevyužito	Zemědělství	0,5	Dívčí Hrad
Velkokapacitní seník	Nevyužito	Zemědělství	0,35	Dívčí Hrad
Areál bývalého ředitelství statků	Nevyužito	Zemědělství	0,27	Osoblaha
Mateřská škola	Nevyužito	Občanská vybavenost, mateřská škola	0,26	Hynčice
Základní škola a družina	Částečně	Občanská vybavenost, základní škola	0,236	Jindřichov
Zámeček	Nevyužito	Ostatní	0,22	Slezské Pavlovice
Areál živočišné výroby	Nevyužito	Zemědělství	0,14	Třemešná ve Slezsku
Obecní úřad	Částečně	Občanská vybavenost	0,03	Jindřichov

Základní škola	Částečně	Občanská vybavenost, základní škola	0,04	Liptaň
Nádražní budovy	Nevyužito	Občanská vybavenost		Liptaň, Slezské Rudoltice, Bohušov Koberno, Osoblaha

Zdroj: Národní databáze brownfieldů, březen 2013; Databáze brownfields Moravskoslezského kraje, březen 2013; RIS, duben 2013

Shrnutí podkapitoly 1.1.7 Životní prostředí

Obecná fakta:

- velká krajinná rozmanitost, pestrá fauna a flóra s mnoha vzácnými druhy
- zemědělský půdní fond 49,1 % a lesní pozemky 42 % celkové rozlohy území
- část území spadá do CHKO Jeseníky
- množství památných lokalit a prvků, přírodní rezervace zařazené do Soustavy NATURA 2000
- absence průmyslových podniků znečišťujících ovzduší
- velké množství objektů brownfields napříč územím

Shrnutí problémů:

- v zimním období narůstající znečištění ovzduší z lokálních topenišť
- vodní toky znečišťovány splavováním zemědělské půdy obsahující pesticidy a chemická hnojiva (fosfor apod.) Znečištění také splaškovými vodami
- vliv těžké těžební techniky na lesní půdu

Shrnutí příležitostí:

- prosazování šetrnějších přístupů v zemědělské a lesnické činnosti
- podpora využívání zdrojů z produkce lesů
- propagace ekologičtějších forem lokálního vytápění
- využití objektů brownfields k různým účelům
- lepší využití krajinné rozmanitosti a vzácných prvků v rámci cestovního ruchu

1.1.8. Cestovní ruch

Oblast MAS Rozvoj Krnovska přináší k turistickému regionu Severní Morava a Slezsko, který disponuje do značné míry dosud nerozvinutým potenciálem v oblasti cestovního ruchu. Území MAS Rozvoj Krnovska nabízí určité množství turisticky atraktivních lokalit, a zároveň disponuje pouze velice omezeným potenciálem k vytvoření turisticky atraktivní oblasti v nadregionálním měřítku. Přirozenou výhodou představuje různorodá atraktivní krajina, která je ideální pro aktivní formy dovolené. Výborné podmínky pro turistiku s množstvím značených tras nabízí podhůří Jeseníků, zasahující do katastrů obcí Heřmanovice, Holčovice, Petrovice, Janov, Jindřichov, Krasov. Z hlediska cestovního ruchu je oblast vhodná pro krátkodobé rekreační pobyty, pěší turistiku, cykloturistiku, agroturistiku, hipoturistiku, sjezdové a běžecké lyžování. Turistických cílů a služeb, které by udržely návštěvníky v oblasti na delší dobu, není mnoho, proto je nezbytné vytvářet další.

Většina oblasti se pohybuje v bludném kruhu, kdy nedostatek financí zabraňuje plně rozvinout turistickou atraktivitu lokality, vybudovat infrastrukturu a investovat do marketingu. Teritoriální rozmístění ubytovacích a stravovacích zařízení je nerovnoměrné a jejich kapacita je omezená (počet ubytovacích zařízení je zobrazen v Tabulce č. 49). Dle údajů z Českého statistického úřadu existuje v území 24 ubytovacích zařízení z toho nejvíce 12 penzionů. Vzhledem ke každoročně zvyšující se poptávce a zájmu o region, počet služeb a zařízení se jeví nedostatečně hlavně v odlehlejších, ale atraktivních oblastech. Region vykazuje postupnou diferenciaci a zvyšování kvality v oblasti poskytování ubytovacích a stravovacích služeb. Vzestupný trend lze pozorovat také v oblasti nadstandardních služeb, jako příklad lze uvést golfový klub ve Městě Albrechtice nebo minilázně v Osoblaze.

Tabulka č. 49 Ubytovací zařízení na Krnovsku

Obec	Hotely, motely	Penziony	Turistické ubytovny	Kempy, chatové osady	Ostatní
Bohušov	0	1	0	1	0
Brantice	0	0	0	0	0
Býkov-Láryšov	0	0	0	0	0
Čaková	0	0	0	0	0
Dívčí Hrad	0	0	0	0	0
Heřmanovice	0	0	0	0	0
Hlinka	0	0	0	0	0
Holčovice	0	1	0	0	0
Hošťálkovy	0	0	1	0	0
Janov	0	0	0	0	0
Jindřichov	0	0	0	0	0
Krasov	0	0	0	0	0
Krnov	3	6	0	0	1
Lichnov	0	0	0	0	0
Liptaň	0	0	0	0	0
Město Albrechtice	1	2	0	0	1
Osoblaha	0	0	1	1	1
Petrovice	0	2	0	0	0
Rusín	0	0	0	0	0

Slezské Pavlovice	0	0	0	0	0
Slezské Rudoltice	0	0	0	0	0
Třemešná	0	0	0	0	0
Úvalno	0	0	0	0	1
Vysoká	0	0	0	0	0
Zátor	0	0	0	0	0
Celkem	4	12	2	2	4

Zdroj: ČSÚ

Vzhledem k charakteru území se jeví jako nejvhodnější perspektivy rozvoje v oblasti cestovního ruchu zejména pěší turistika, cykloturistika a agroturistika. Pěší turistiku je možné provozovat na celém území MAS Rozvoj Krnovska, které je protkáno sítí značených turistických tras, a v oblasti Osoblažska naučnými stezkami. Některé trasy procházejí turisticky atraktivními místy, jako jsou například přírodní rezervace Krasovský kotel nebo přírodní zajímavost Liptaňský bludný balvan. Jiná trasa vede na zříceninu hradu Fulštejn. Výrazné rozšíření sítě značených cyklotras v posledních letech zvyšuje atraktivitu oblasti. Oblastí vede jedna z dálkových cyklistických tras – Slezská magistrála, na jejíž trase podél řeky Opavice se nachází Zámek Linhartovy, který je přístupný široké veřejnosti. V regionu se nachází několik zámků uzavřených veřejnosti v převážně neuspokojivém technickém stavu, což degraduje jejich potenciál možného turistického cíle pouze na návštěvu exteriérů.

Trasa Slezské magistrály rovněž prochází obcí Heřmanovice, kde se nachází památková rezervace lidové architektury. Lokální cyklotrasy, které vedou regionem i do přilehlých oblastí jsou napojeny na hlavní cyklistický koridor. Příležitostí je rozvoj služeb navázaných na cykloturistiku. V regionu se nachází také několik rozhleden, které zvyšují atraktivitu pěší turistiky i cykloturistiky, k nejstarším patří rozhledna Hanse Kudliča v Úvalnu, naopak k nejmladším patří ojedinělá konstrukce rozhledny na Hraničním vrchu nedaleko Města Albrechtice a rozhledna u Holčovic, nejnavštěvovanější rozhlednou je rozhledna na Cvilíně v Krnově, kde se nachází i jiná, dřevěná rozhledna na Ježníku. Oblast má výrazné předpoklady pro rozvoj agroturistiky vedle již poměrně etablované hipoturistiky. V současnosti se agroturistika rozvíjí ve Slezských Pavlovicích. Hipoturistice se věnují například v Branticích, Hynčicích u Města Albrechtice, Jindřichově, Osoblaze nebo Láryšově. Limitujícím faktorem v rozvoji těchto služeb a aktivit je sezónnost.

Sezonní záležitostí je lyžování. Vzhledem k charakteru krajiny se nacházejí v oblasti Holčovic, Hošťálkov nebo Petrovic zejména areály vhodné pro rekreační lyžování s délkami sjezdovek 300 – 530 m a převýšením 70 – 130 m. Novinkou je možnost využití areálu v Hošťálkovech také v letní sezoně pro extrémní cyklistiku. Běžecké lyžování je možné provozovat ve volné krajině nebo na neupravených pěších turistických trasách. Obdobný sezonní charakter mají koupaliště a vodní plocha vhodná pro koupání v Osoblaze a Bohušově, v jejichž zázemí se nachází areály pro individuální a kolektivní sporty.

Nejrozšířenější kulturní památky v oblasti jsou objekty sakrální architektury jako například Kostel Nejsvětější Trojice v Zátoru, v jehož těsné blízkosti se nachází pramen známý jako Zátorská kyselka. K unikátním kulturním památkám v rámci ČR patří starý židovský hřbitov v Osoblaze. Mezi ojedinělé spadá rovněž v rámci ČR úzkokolejná dráha na trase Třemešná – Liptaň – Dívčí Hrad – Horní Povelice – Amalín – Slezské Rudoltice – Koberno – Bohušov – Osoblaha jakožto technická památka, která stále slouží původnímu účelu.

Z hlediska zvýšení atraktivity regionu pro návštěvníky a prodloužení doby jejich pobytu v regionu je nezbytná programová spolupráce a koordinace soukromého a veřejného sektoru, dále posílit koordinaci mezi složkami veřejného sektoru, a také posílit řízení a cílení marketingu MAS Rozvoj Krnovska, který je v současnosti nedostatečně agregovaný. Příležitost představuje specializace na konkrétní cílové skupiny návštěvníků a tvorba tzv. balíčků zážitků. Možností rozvoje je také rozšíření poskytovaných služeb specifickým skupinám návštěvníků (např. pro tělesně a mentálně postižené, seniory apod.). Velmi významnou příležitostí k rozvoji CR je stále nedostatečné propojení nabídky a spolupráce se subjekty a obcemi v polském příhraničí. Jedná se o nedostatečný marketing a propagaci společných zájmů. Toto tvrzení se opírá o výstupy projektu Slezsko bez hranic, který byl realizován ve spolupráci obcí Krnovska a polských měst Prudnik a Glubczyce (www.sileziatourism.com)

Silnou stránkou regionu je mimořádně vysoké množství historických a architektonických památek. Podstatná část z nich je bohužel ve velmi špatném technickém stavu. Mnoha cenným stavbám chybí prostředky i na základní údržbu, problémem bývají nevyjasněné majetkoprávní vztahy. Veřejnosti uzavřeny zůstávají např. mimořádně zajímavé zámky v Jindřichově a Dívčím Hradě. Záchrana se daří u renesančního zámku Linhartovy, postupně proběhla rekonstrukce a je otevřen veřejnosti. Velký potenciál s sebou nese částečně zpřístupněný barokně-klasicistní zámek v Slezských Rudolticích.

Překážkou dalšího rozvoje cestovního ruchu je omezená kapacita místních ubytovacích zařízení (rozsáhlejší nabídkou disponuje město Krnov) a mnohdy i kvalita poskytovaných služeb. Řídce osídlená pestrá krajina Krnovska nabízí výborné podmínky pro myslivost a honitby, ale taky pro agroturistiku a hipoturistiku. Příkladem úspěšného soukromého projektu může být Minifarma v Osoblaze a Jindřichovský dvůr v Jindřichově.

Mezi tradiční kulturní akce nadregionálního významu patří Krnovské hudební slavnosti, Přehlídka mladého tance, Mezinárodní výtvarný plenér, Řecké dny v Krnově. Obec Heřmanovice (jako jediná zasahující do území CHKO) byla díky dochované lidové architektuře zařazena mezi Vesnické památkové rezervace. Je výchozím bodem pro výlety do centrální části Jeseníků i za hornickými památkami Zlatohorského revíru. Nemalý význam mají také menší lokální akce v regionu. Cestovní ruch pro Krnovsko představuje šanci, jak oživit skomírající místní hospodářství a přinést pracovní místa do oblastí s mimořádně vysokou nezaměstnaností. Je nutné podporovat veškeré aktivity, které sníží sezónnost zařízení CR a poskytovaných služeb.

Shrnutí podkapitoly 1.1.8 Cestovní ruch

Obecná fakta:

- hustá síť značených turistických tras v regionu pro pěší, cykloturistiku, naučné stezky
- množství historických a architektonických památek a atraktivit
- technická rarita MSK – úzkorozchodná železnice
- atraktivní rozmanitost přírody, hory, lesy, nížiny, rybníky, nepřelidněná místa k odpočinku
- množství rozhleden napříč územím
- periferní region obklopen polským územím

Shrnutí problémů:

- sezónní charakter cestovního ruchu napříč územím, vyjma podhorských oblastí se zařízeními pro lyžaře
- nedostatečná spolupráce aktérů v cestovním ruchu v rámci marketingu a rozšiřování služeb
- nedostatek finančních zdrojů pro rozvoj subjektů
- vážnou spolupráce s polskými partnery a marketingové zacílení

Shrnutí příležitostí:

- rozšiřování nadstandardních služeb k celoročnímu vyžití, využití objektů brownfields
- lepší zacílení spolupráce aktérů v cestovním ruchu v rámci marketingu, propagace území, rozšiřování nabídky, propagace regionálních akcí a produktů
- aktivizace spolupráce s polskou stranou v rámci propagace, realizace společných projektů apod.

1.1.9. Vyhodnocení rozvojového potenciálu území

Krnovsko je homogenní venkovský region ležící v západní části Moravskoslezského kraje. Území, na kterém MAS Rozvoj Krnovska uplatňuje svou rozvojovou strategii, tvoří katastrální území 25 obcí. Přírozeným spádovým centrem regionu je město Krnov.

Region má v rámci České republiky nevýhodnou, periferní polohu. V důsledku toho disponuje horší dopravní dostupností k významným aglomeračním celkům. Vážným problémem je vysoká nezaměstnanost, především v Osoblažském subregionu. Časté odchody mladých, perspektivních lidí mimo region udržují celkově spíše nepříznivou vzdělanostní a kvalifikační strukturu. Zemědělská politika ČR, EU, finanční a ekonomická krize měla na region silně negativní dopad. Důsledky krize zvýšily množství osob ohrožených chudobou a sociálním vyloučením. Rizikem je vysoká dlouhodobá nezaměstnanost a závislost na systému sociální pomoci u nezanedbatelné části obyvatelstva.

Obce a další aktéři regionálního rozvoje se snaží těmto problémům čelit zvýšenou aktivitou a realizací mnoha projektů zaměřených na zlepšení kvality života v regionu. Řada projektů se snaží řešit nedostatečnou občanskou vybavenost v oblasti sportovního, kulturního a společenského vyžití obyvatel.

Subjekty z veřejného, soukromého i neziskového sektoru získaly již zkušenosti s aplikací metody LEADER, která je na Krnovsku uplatňována již od roku 2004. Na Krnovsku dlouhodobě působí mnoho sportovních a společenských organizací, které mají na život v regionu vysoký vliv. Značný potenciál s sebou nese využití dobrých podmínek pro rozvoj cestovního ruchu v podobě atraktivní a pestré krajiny a mimořádného kulturního a historického dědictví. Pro rozvoj podnikání lze využít mnoho ploch a budov typu brownfields.

Pro budoucí rozvoj území a snížení nezaměstnanosti je důležitá podpora a propagace inovativních přístupů ve všech sférách ekonomiky. Nemalé možnosti skýtá např. zpracování a zhodnocení zemědělské a lesnické produkce. Produkce netradičních plodin a produktů pro potravinářský průmysl (doplňky stravy, zdravá výživa), surovin pro farmaceutický průmysl, stavební průmysl (technické konopí), energetické využití (dřevěné pelety) apod. Rozvojový potenciál je dán

také inovativními přístupy ve vzdělávání a spolupráci všech aktérů mající vliv na zaměstnanost a tvorbu pracovních míst.

Rozvojový potenciál území tedy leží především ve všech aktérech území a těchto oblastech:

- inovativní přístupy ve vzdělávací sféře s návazností, spolupráce všech aktérů na poli zaměstnanosti s výhledem pracovních uplatnění a zabránění migrace mladé generace
- inovativní přístupy a hledání nových postupů při zhodnocení místní produkce a surovin
- produkce nových surovin a výrobků s patřičným odbytem na trhu
- zvýšení atraktivity území v rámci cestovního ruchu rozšířením nabídky služeb a marketingu oblasti
- zajištění potřebných jistot a služeb napříč komunitou
- realizace projektů spolupráce napříč ekonomikou a společnostmi
- zapojení obcí do sociálního podnikání a zajišťování sociálních služeb i potřeb
- aplikace příkladů dobré praxe v socioekonomické sféře
- podpora využití objektů brownfields
- rozšiřování sítě místních produktů, služeb s regionální značkou i bez
- podpora zakládání sociálních podniků a sociálního podnikání

Tabulka č. 50 Přehled zpracovaných-územně plánovacích dokumentací dle obcí

Obec	Rok schválení územního plánu	Rok aktualizace územního plánu
Bohušov	2010	
Brantice	2014	
Býkov-Láryšov	2012	
Čaková	2005	2006, 2013
Dívčí Hrad	2001	
Heřmanovice	2000	
Hlinka	2005	
Holčovice	2001	
Hošťálkovy	2002	
Janov	2000	
Jindřichov	2014	
Krasov	2012	
Lichnov	2014	
Liptaň	2000	
Město Albrechtice	1996	2006, 2010
Osoblaha	2006	
Petrovice	2001	
Rusín	2012	
Slezské Pavlovice	2006	

Slezské Rudoltice	2000	
Třemešná	2014	
Úvalno	2011	
Vysoká	2002	
Zátor	2011	2013

Zdroj: Seznam aktuálních ÚPD a ÚPP, Moravskoslezský kraj, ORP Krnov

Aktéři

Klíčovými aktéry rozvoje regionu je 25 obcí Krnovska, které nesou hlavní odpovědnost za všestranný rozvoj svého území. Obce v souladu s místními předpoklady a zvyklostmi pečují o potřeby svých občanů. Společné řešení problémů přesahujících rámec jednotlivých obcí řeší dobrovolné svazky obcí a místní akční skupina (MAS). Hlavními tématy činnosti svazku obcí jsou rozvoj hospodářství, kultury, sportu, cestovního ruchu a příhraniční spolupráce. Region svou činností výrazně ovlivňují také soukromé podnikatelské (zemědělské i nezemědělské) a neziskové subjekty, domácnosti nebo výrazné aktivní fyzické osobnosti.

Finanční zdroje v území

Regionální aktéři jsou dlouhodobě aktivní při přípravě a realizaci rozvojových projektů. Na financování těchto projektů jsou využívány vnější i vnitřní zdroje. Klíčovými vnitřními zdroji pro rozvoj regionu představují rozpočty jednotlivých obcí. Přes dílčí pozitivní změnu v systému rozpočtového určení daní zůstávají investiční možnosti obcí, zvláště vzhledem k velikosti infrastrukturního dluhu, velmi omezené. Realizace většiny rozsáhlejších projektů je tak podmíněna získáním kofinancujících dotačních prostředků. Celkové příjmy obcí na Krnovsku dosáhly v roce 2011 výše 1068,2 mil. Kč, z toho daňové příjmy obcí činily celkem 411,9 mil. Kč. Ve stejném roce získaly obce dotační prostředky ve výši 469,2 mil. Kč (z toho 345,9 mil. Kč město Krnov). Aktivní představitelé obcí získali v minulých letech praktické zkušenosti s realizací mnoha projektů spolufinancovaných z evropských, národních nebo regionálních zdrojů. Situace, kdy realizace řady potřebných projektů je podmíněna získáním vnější podpory, je ovšem dlouhodobě riziková. Celkové výdaje obcí Krnovska činily v roce 2011 1 066,2 mil. Kč, většina obcí hospodařila s mírným přebytkem.

V regionu působí pestrá skladba podnikatelských subjektů. Výrobní podniky jsou lokalizovány v Krnově a jeho zázemí, v severní části regionu na Osoblažsku se nacházejí spíše menší společnosti do 50 zaměstnanců. Řada místních podnikatelů, řemeslníků nebo zemědělců dokáže být i přes objektivně ztížené podmínky (horší dopravní dostupnost, nižší kupní síla obyvatel) úspěšná. Část podnikatelských subjektů podporuje formou sponzorských darů činnost neziskových organizací nebo přispívá k uskutečnění jednotlivých projektů nebo akcí. Veškeré finanční zdroje soukromých podnikatelských subjektů, které je možno potenciálně investovat do rozvoje regionu, je velmi obtížné vyčíslit. Společnosti vytvořené za účelem tvorby zisku primárně investují do svého podnikání (přesto tím nepřímo napomáhají rozvoji regionu).

1.2. Analýza problémů a potřeb

Analýza problémů a potřeb vzešla z výstupů socio-ekonomické analýzy a z výstupů SWOT – analýzy.

Zahrnuje v zájmovém území problémy a potřeby definované jednak komunitou, ale také strategickými dokumenty na všech úrovních s dopadem na území MAS a účastí zpracovatelů Strategie v dalších projektech týkajících se území, do kterých byla rovněž zapojena místní komunita (viz Strategická část SCLLD 2.7. Vazba na strategické dokumenty – Dokumenty s dopadem na místní úroveň).

Identifikované problémy a potřeby byly zároveň prodiskutovány na jednání pracovní skupiny k tomu určené a veřejně projednané.

Tabulka č. 51 Analýza problémů a potřeb

PROBLÉMY	ZDROJ IDENTIFIKACE PROBLÉMU	POTŘEBY
1. vysoká nezaměstnanost, dlouhodobý nedostatek vhodných trvalých pracovních míst	analytická část SCLLD	<ul style="list-style-type: none"> vytváření vhodných a trvalých pracovních míst, podpora bydlení na venkově, podnikání z domu, rovných a flexibilních příležitostí, sociálního podnikání, prorodinná opatření
2. extrémní počet uchazečů na jedno volné pracovní místo	analytická část SCLLD	<ul style="list-style-type: none"> vytváření vhodných a trvalých pracovních míst, podpora bydlení na venkově, podnikání z domu, rovných a flexibilních příležitostí, sociálního podnikání, prorodinná opatření
3. migrace všeobecná, ale hlavně mladé vzdělané generace	analytická část SCLLD souhrnná zpráva pracovní skupina pro analýzu problémů a potřeb SD Meziobecní spolupráce	<ul style="list-style-type: none"> vytváření vhodných a trvalých pracovních míst, podpora bydlení na venkově, podnikání z domu, rovných a flexibilních příležitostí, prorodinná opatření
4. absence motivačních a pobídkových mechanismů pro potenciaální zaměstnavatele	analytická část SCLLD souhrnná zpráva pracovní skupina pro analýzu problémů a potřeb SD Meziobecní spolupráce KPSVL	<ul style="list-style-type: none"> naplňování evropských, státních, krajských priorit snižování regionálních disparit – koncepční pobídkové aktivity, využití inovací, spolupráce a nových přístupů na poli zaměstnanosti
5. nedostatek odborné a kvalitní pracovní síly, hlavně v technických oborech	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce	<ul style="list-style-type: none"> zvyšování kvalifikace, získání odborné praxe, inovace ve školství, širší využití školských zařízení
6. dlouhodobá absence koncepce řešení problematiky, což způsobuje nárůst socioekonomicky znevýhodněných, vyloučených oblastí v ČR	souhrnná zpráva SD Meziobecní spolupráce pracovní skupina pro analýzu problémů a potřeb Strategie regionálního rozvoje ČR 2014 – 2020 Analýza socioekonomicky znevýhodněných oblastí	<ul style="list-style-type: none"> naplňování evropských, státních, krajských priorit snižování regionálních disparit – koncepční pobídkové aktivity, využití inovací, spolupráce a nových přístupů na poli zaměstnanosti

	v MSK Strategie rozvoje MSK 2009 – 2020 Konceptce rozvoje zemědělství a venkova Moravskoslezského kraje	
7. nárůst sociálně vyloučených lokalit v území	analytická část SCLLD Strategie KPSVL	<ul style="list-style-type: none"> • naplňování evropských, státních, krajských priorit snižování regionálních disparit – koncepční pobídkové aktivity, aktivity ASZ
8. demografické rozdíly městských a periferních oblastí	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Strategie regionálního rozvoje ČR 2014 – 2020 Analýza socioekonomicky znevýhodněných oblastí v MSK Strategie rozvoje MSK 2009 – 2020 Konceptce rozvoje zemědělství a venkova Moravskoslezského kraje	<ul style="list-style-type: none"> • odstraňování příčin znevýhodnění oblastí v území, podpora rozvojových kapacit území
9. periferní poloha území v rámci ČR, znevýhodnění ztíženou dostupností	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Strategie regionálního rozvoje ČR 2014 – 2020 Analýza socioekonomicky znevýhodněných oblastí v MSK Strategie rozvoje MSK 2009 – 2020 Konceptce rozvoje zemědělství a venkova Moravskoslezského kraje	<ul style="list-style-type: none"> • odstraňování příčin znevýhodnění oblastí v území, podpora rozvojových kapacit území
10. stárnutí populace	analytická část SCLLD	<ul style="list-style-type: none"> • vytváření vhodných a trvalých pracovních míst • podpora bydlení na venkově, podnikání z domu
11. nízká hustota a koupěschopnost obyvatelstva	analytická část SCLLD souhrnná zpráva	<ul style="list-style-type: none"> • vytváření vhodných a trvalých pracovních míst • podpora bydlení na venkově, podnikání z domu
12. nižší vzdělanostní struktura obyvatelstva	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Strategie KPSVL	<ul style="list-style-type: none"> • zvyšování kvalifikace, odborné praxe, inovace ve školství, širší využití školských zařízení
13. absence zhodnocení zemědělské a lesní produkce, přidané hodnoty, inovativních záměrů a projektů s tvorbou pracovních příležitostí, útlum živočišné výroby	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Strategie regionálního rozvoje ČR 2014-2020	<ul style="list-style-type: none"> • diverzifikace zemědělství, podpora malých zem. firem, zhodnocení produkce a místních surovin, inovativních přístupů, výroby místních produktů, investice do zemědělského a lesního hospodářství v rámci udržitelnosti, modernizace a rozvoje
14. sezónní charakter cestovního ruchu neumožňuje celoroční zdroj příjmů	analytická část SCLLD souhrnná zpráva	<ul style="list-style-type: none"> • zvýšení atraktivity cestovního ruchu, inovační projekty v cestovním ruchu

	SD Meziobecní spolupráce Analýza socioekonomicky znevýhodněných oblastí v MSK	
15. velké množství budov, ploch, objektů brownfields bez využití	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Analýza socioekonomicky znevýhodněných oblastí v MSK Strategie KPSVL	<ul style="list-style-type: none"> využití brownfields pro tvorbu pracovních příležitostí, pro soc. podnikání, školství, spolkovou a zájmovou činnost
16. obtížné zahájení podnikatelské činnosti, chybí „start kapitál“	analytická část SCLLD souhrnná zpráva pracovní skupina pro analýzu problémů a potřeb SD Meziobecní spolupráce	<ul style="list-style-type: none"> poradenské centrum, podnikání na zkoušku, spolupráce s ÚP při inovacích APZ
17. ztížená dopravní dostupnost mimoměstských lokalit	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Analýza socioekonomicky znevýhodněných oblastí v MSK	<ul style="list-style-type: none"> odstraňování příčin znevýhodnění oblastí v území
18. zvyšující se podíl dlouhodobě nezaměstnaných, nezaměstnaných osob nad 50 let a žen	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Analýza socioekonomicky znevýhodněných oblastí v MSK Strategie KPSVL	<ul style="list-style-type: none"> rozvoj sociálního podnikání, rovných příležitostí, flexibilního zaměstnání, inovací v APZ ÚP, prarodinná opatření
19. část území není plynofikována	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce	<ul style="list-style-type: none"> dobudování potřebné infrastruktury
20. ve většině obcí chybí ČOV	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce	<ul style="list-style-type: none"> dobudování potřebné infrastruktury
21. chybí bezpečné pěší a cyklostezky pro docházející, dojíždějící za prací a do škol	analytická část SCLLD souhrnná zpráva	<ul style="list-style-type: none"> dobudování potřebné infrastruktury
22. nedostatky ve speciálním vzdělávání, chybí odborníci		<ul style="list-style-type: none"> potřeba zvýšit úroveň školství
23. odliv „mozků“ z regionu se odráží na kvalitě pedagogického obsazení		<ul style="list-style-type: none"> potřeba zvýšit úroveň školství, zvyšování kvalifikace, získání odborné praxe, inovace ve školství, širší využití školských zařízení
22. nepříznivý odhad vývoje počtu dětí	analytická část SCLLD	<ul style="list-style-type: none"> naplňování evropských, státních, krajských priorit snižování

	SD Meziobecní spolupráce	regionálních disparit – koncepční pobídkové aktivity, aktivity ASZ
23. chybí větší, lepší propojenost školství s požadavky místního trhu práce a spolupráce s firmami	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy ČR Strategie vzdělávání pro udržitelný rozvoj ČR	<ul style="list-style-type: none"> • zvyšování kvalifikace, získání odborné praxe, inovace ve školství, širší využití školských zařízení • potřeba zvýšit úroveň školství, zvyšování kvalifikace, získání odborné praxe, inovace ve školství, související investice, lokální spolupráce subjektů
24. nedostatečné seznámení žáků, studentů, ale i pedagogů s realitou praktických oborů pro výběr dalšího vzdělávání	analytická část SCLLD souhrnná zpráva	<ul style="list-style-type: none"> • zvyšování kvalifikace, získání odborné praxe, inovace ve školství, širší využití školských zařízení, související investice • potřeba zvýšit úroveň školství, zvyšování kvalifikace, získání odborné praxe, inovace ve školství, související investice, lokální spolupráce subjektů
25. nevyužité kapacity ZŠ – boj o samostatnou existenci, především v sociálně znevýhodněných, vyloučených lokalitách je potřeba udržet mateřské a základní školy	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Strategie KPSVL	<ul style="list-style-type: none"> • potřeba zvýšit úroveň školství, zvyšování kvalifikace, získání odborné praxe, inovace ve školství, širší využití školských zařízení, související investice
26. stárnutí obyvatel – nedostatečné rozšíření nabídky poskytovaných terénních služeb a osvěty	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Národní akční plán podporující pozitivní stárnutí 2013 – 2017 Střednědobé plány rozvoje sociálních služeb na Osoblažsku, Albrechticku a v Krnově	<ul style="list-style-type: none"> • rozšíření a zkvalitnění sociálních služeb • potřebné investice
27. nedostatečná informovanost a propagace o poskytovaných sociálních a zdravotních službách, možnostech a důvodech jejich využití	analytická část SCLLD souhrnná zpráva	<ul style="list-style-type: none"> • lepší informovanost občanů napříč územím a napříč potřebami, službami, činnostmi v lokalitě – kvalitnější informace
28. prohlubování problematiky sociálně vyloučených lokalit – potřeba integrace znevýhodněných skupin a etnických menšin do většinové společnosti	analytická část SCLLD SD Meziobecní spolupráce pracovní skupina pro analýzu problémů a potřeb Analýza socioekonomicky znevýhodněných oblastí v MSK Strategie KPSVL Analýza sociálně vyloučených lokalit ČR	<ul style="list-style-type: none"> • rozšíření a zkvalitnění sociálních služeb, inovace školství, podpora zájmové činnosti, nízkoprahová zařízení • potřebné investice
29. neexistence některých potřebných sociálních služeb – např. hospic, tlumočnické a předčitatelské služby nebo odlehčovací služby pro cílové skupiny rodin s tělesně, duševně postiženým dítětem, seniorem a další	analytická část SCLLD SD Meziobecní spolupráce	<ul style="list-style-type: none"> • rozšíření a zkvalitnění sociálních služeb • potřebné investice
30. neexistence odlehčovacích služeb pro rodiče	analytická část SCLLD	<ul style="list-style-type: none"> • rozšíření a zkvalitnění sociálních služeb

samoživitele	souhrnná zpráva SD Meziobecní spolupráce Analýza socioekonomicky znevýhodněných oblastí v MSK Strategie KPSVL Analýza sociálně vyloučených lokalit ČR	<ul style="list-style-type: none"> • prorodinná opatření • potřebné investice
31. chybí větší propojenost mezi poskytováním zdravotních a sociálních služeb	Střednědobé plány rozvoje sociálních služeb na Osoblažsku, Albrechticku a v Krnově	<ul style="list-style-type: none"> • lepší informovanost občanů napříč územím a napříč potřebami, službami, činnostmi v lokalitě – kvalitnější informace
32. nedostatečná informovanost společnosti o zdravotních a sociálních službách poskytovaných v regionu		<ul style="list-style-type: none"> • lepší informovanost občanů napříč územím a napříč potřebami, službami, činnostmi v lokalitě – kvalitnější informace
35. špatná dostupnost pohotovostní služby (stomatologie až v Ostravě)		<ul style="list-style-type: none"> • zlepšení dostupnosti zdravotních služeb
32. komplikovaná a zdoluhavá doprava do nemocnice města Krnov na vyšetření hlavně pro seniory	analytická část SCLLD	<ul style="list-style-type: none"> • zlepšení dostupnosti zdravotních služeb
33. malá poptávka po spolkové činnosti s kulturním a naučným zaměřením, absence rozvoje obcí „zezdola“ (vzdělávání)	souhrnná zpráva	<ul style="list-style-type: none"> • větší podpora a informovanost o spolkové a zájmové činnosti • podpora venkovských komunitních škol • potřebné investice
38. chybí venkovské komunitní školy, které by obec rozvíjely „zezdola“		<ul style="list-style-type: none"> • větší podpora a informovanost o spolkové a zájmové činnosti • potřeba zvýšit úroveň školství
34. chybí informační a poradenský servis pro plynulé fungování spolků na území		<ul style="list-style-type: none"> • větší podpora a informovanost o spolkové a zájmové činnosti
34. nedostatečná bezpečná a moderní infrastruktura pro sport a volný čas	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce	<ul style="list-style-type: none"> • větší podpora a informovanost o spolkové a zájmové činnosti • potřebné investice
35. nedostatek nabídky nových sportovních aktivit, alternativních sportů, zejména pro mladou generaci	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce	<ul style="list-style-type: none"> • větší podpora a informovanost o spolkové a zájmové činnosti • potřebné investice
36. neexistence místního folklóru, pouze snaha o obnovení tradic Osoblažské krajky apod.	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce	<ul style="list-style-type: none"> • větší podpora a informovanost o spolkové a zájmové činnosti • potřebné investice
37. snižuje se úroveň bezpečnosti na územích sociálně vyloučených lokalit	Strategie KPSVL SD Meziobecní spolupráce	<ul style="list-style-type: none"> • potřeba zlepšit bezpečnost v území včetně prevence
38. neuspokojivé materiálně-technické zajištění jednotek požární ochrany SDH, technická nepřipravenost na živelné katastrofy, nedostatečná připravenost na extrémní počasí jako jsou příválové deště, povodně, extrémní sucha, vichřice apod	analytická část SCLLD	<ul style="list-style-type: none"> • potřeba zlepšit bezpečnost v území včetně prevence • podpora resilience a adaptability na změny klimatu • potřebné investice

45. nedostatečná připravenost na extrémní počasí jako jsou přívalemé deště, povodně, extrémní sucha, vichřice apod.		<ul style="list-style-type: none"> • nedostatečná připravenost na extrémní počasí, jako jsou přívalemé deště, povodně, extrémní sucha, vichřice apod.
39. vzhledem k vývoji struktury populace v území, migraci obyvatel se jeví potřebným budování bytů pro všechny cílové skupiny	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Střednědobé plány rozvoje sociálních služeb na Osoblažsku, Albrechticku a v Krnově	<ul style="list-style-type: none"> • budování sociálního bydlení • rozšíření a zkvalitnění sociálních služeb
40. obsazenost domovů pro seniory, nárůst počtu seniorů a stárnutí populace	analytická část SCLLD souhrnná zpráva SD Meziobecní spolupráce Střednědobé plány rozvoje sociálních služeb na Osoblažsku, Albrechticku a v Krnově	<ul style="list-style-type: none"> • zřizování komunitních domů pro seniory • rozšíření a zkvalitnění sociálních služeb • potřebné investice
41. neaktivní přístup části zástupců obcí k řešení územních problémů	souhrnná zpráva SD Meziobecní spolupráce	<ul style="list-style-type: none"> • zkvalitnění a zefektivnění veřejné správy

1.3. SWOT - analýza

Komplexní metodu kvantitativního hodnocení území představuje tzv. SWOT analýza. Uceleným způsobem integruje poznatky získané standardními analytickými postupy. Principem SWOT analýzy je identifikace silných a slabých stránek zkoumaného území, jeho možných příležitostí a ohrožení. Akcentováním silných stránek a naopak důrazem na odstraňování nebo alespoň omezování slabých stránek roste pravděpodobnost využití nabízejících se příležitostí a omezuje se dopad identifikovaných ohrožení.

Obdobně jako při tvorbě Analýzy problémů a potřeb musí zahrnovat SWOT analýzy fakta nejen z komunitního projednání, ale také fakta definovaná ze zdrojů uvedených při tvorbě Analýzy problémů a potřeb.

Celková SWOT analýza vychází ze SWOT analýz v území vybraných oblastí rozvoje (Ekonomika a rozvoj podnikání, Ochrana Životního prostředí a rozvoj infrastruktury, Kvalita života v obcích)¹⁷ a shrnují poznatky zjištěné při zpracování socio-ekonomické analýzy. Byly formulovány a ohodnoceny na veřejných setkáních za účasti zástupců veřejného, neziskového i soukromého sektoru. Následně probíhalo připomínkování a bodové hodnocení prostřednictvím vytvoření sekce ISÚ 2014-2020 na webových stránkách MAS Rozvoj Krnovska, o.p.s. Celková SWOT analýza je sestavena ze silných, slabých stránek, příležitostí a ohrožení dílčích SWOT, kterým hodnotitelé přisoudili nejvyšší váhu.

Tabulka č. 52 SWOT analýza oblasti rozvoje Ekonomika a rozvoj podnikání

SWOT analýza – Ekonomika a rozvoj podnikání	
Silné stránky	Slabé stránky
<ul style="list-style-type: none"> - Existence zájmových turistických atraktivit (úzkorozchodná železniční trať, množství historických a kulturních památek, rozhledny, Cvilín) - Atraktivní krajina vhodná pro šetrné formy cestovního ruchu - Dostatek volné pracovní síly z pohledu investorů - Potenciál úrodné zemědělské půdy a dostatek pracovních sil pro zemědělství a lesnictví - Síť turistických stezek a cyklotras - Nízké náklady na pracovní sílu - Část půdy ve vlastnictví obcí - Průmyslová tradice v Krnově a okolí (výrobní firmy) - Nižší cena pozemků pro výstavby rodinných domů - Existence průmyslové zóny Červený dvůr 	<ul style="list-style-type: none"> - Vysoká nezaměstnanost, nedostatek nových volných pracovních míst - Nedostatečná prorodinná opatření pro uplatnění žen na trhu práce - periferní poloha regionu ztěžující podmínky ekonomiky a rozvoje podnikání - existence sociálně vyloučených lokalit v rámci ČR - identifikovaná socioekonomicky znevýhodněná oblast v rámci Moravskoslezského kraje - Nevhodná vzdělanostní a kvalifikační struktura - Absence lokálního zpracování zemědělských produktů - Zemědělství nevytváří pracovní příležitosti - Nedostatek pracovní příležitostí pro kvalifikované specializované pracovní síly - Vysoká závislost zemědělského sektoru na

¹⁷ Takto definované oblasti rozvoje byly nastaveny na začátku příprav tvorby Strategie. Oblasti rozvoje poté byly upraveny na v současnosti nedefinované čtyři prioritní oblasti (Podpora ekonomiky a zaměstnanosti, Zemědělství, lesnictví a životní prostředí, Vzdělávání, lidské zdroje pro budoucnost a Komunitní život společnosti). V podstatě však byla pouze vydělena prioritní oblast Vzdělávání, lidské zdroje pro budoucnost z oblasti rozvoje Kvalita života v obcích. I proto byly ve SWOT – analýze ponechány názvy oblastí rozvoje, a to i s odkazem na historii a dlouhý proces budování Strategii, který by neměl být opomenut.

<ul style="list-style-type: none"> - Vysoký počet OSVČ 	<ul style="list-style-type: none"> dotacích - Omezená nabídka kvalitních ubytovacích kapacit a služeb - Nedostatečné využívání bývalých průmyslových a zemědělských objektů, jejich postupná devastace a likvidace - Malá podpora podnikatelů/absence účinných nástrojů - Nedostatečně rozvinut sektor služeb a výroby s vysokou přidanou hodnotou - nedostatečné zhodnocení místních produktů a surovin - Nedostatek investičního kapitálu - Nedostatek vysoce kvalifikované pracovní síly - Nerovnoměrné rozložení potenciálu v rámci území MAS - Nízká efektivita hospodářství, zastaralost a podfinancování - nedostatek inovativních přístupů - Špatný technický stav části historických objektů - Nízké mzdy a nízká kupní síla obyvatel - Omezená síť obchodů a služeb v menších obcích
Příležitosti	Ohrožení
<ul style="list-style-type: none"> - Rozvoj agroturistiky a ekologického zemědělství - Přitáhnutí movitějších návštěvníků vybudováním kvalitní infrastruktury cestovního ruchu - Obnova řemeslné tradice - Podpora místních farmářských produktů - Podpora drobného podnikání formou mikroprojektů - Podpora méně tradičních forem podnikání – družstevnictví, sociální firmy - Podpora prorodinných opatření - Využití potenciálu blízkých lidnatých regionů v Polsku – rozvoj příhraniční spolupráce v ekonomické oblasti - Příchod nových investorů v souvislosti s vybudováním druhé etapy průmyslové zóny Červený dvůr - Podpora účelových pracovních míst pro mladé - Vznik podnikatelského inkubátoru a následné využití programů na podporu začínajících inovativních podniků (Start ups podniků) 	<ul style="list-style-type: none"> - Odchod mladých, kvalifikovaných a perspektivních obyvatel mimo region - Ztráta ekonomické výkonnosti klíčových zaměstnavatelů - Prohlubování hospodářské krize a její možné dopady na region - Státní legislativa nepříznivá pro podnikatelské subjekty - Další chátrání historických objektů využitelných potenciálně v cestovním ruchu - Snižování hospodářské výkonnosti a konkurenceschopnosti regionu a státu - Nevhodně umístěna výstavba, konflikt o funkční využití území - Snižování podpory zemědělství – možný zánik zemědělských subjektů - Nejistota a složitá administrativa spojená s čerpáním prostředků ze strukturálních fondů EU

- Využití opuštěných ploch pro rozvoj podnikání
- Podpora zemědělství a lesnictví v udržitelnosti, rozvoji a inovativních přístupech
- Podpora zemědělství podmíněna vytvářením pracovních míst
- Kvalitnější marketingová propagace regionu
- Podpora lokálního trhu
- Možnost získání vnější podpory na spolufinancování investičních projektů
- Zásahy obcí do oblasti využití půdy v jejich vlastnictví
- Opatření usnadňující dosah zaměstnání – doprava, vzdělání, odlehčovací služby
- Podpora zavádění inovativních přístupů obecně

Tabulka č. 53 SWOT analýza oblasti rozvoje – Ochrana životního prostředí a rozvoj infrastruktury

SWOT analýza – Ochrana životního prostředí a rozvoj infrastruktury	
Silné stránky	Slabé stránky
<ul style="list-style-type: none"> - Zachovalé životní prostředí - Atraktivní a pestrá krajina - Nepřítomnost velkých průmyslových zdrojů znečištění - Existence přírodně cenných chráněných území - Dostatek zdrojů pro energetické využití - Uspokojivá dostupnost základní technické infrastruktury a služeb v Krnově a ve středně velkých sídlech - Ekologicky stabilní území - Nárůst objemu odděleně sbíraných složek komunálního odpadu - Kompostárna ve Městě Albrechticích - Existence sběrných dvorů - pokrytí území jednotkami požární ochrany 	<ul style="list-style-type: none"> - Neexistence kvalitního připojení na páteřní dopravní síť - Periferní poloha regionu v rámci České republiky - Zvýšená zátěž komunikací nákladní tranzitní dopravou – špatný stav silnic I. a II. Třídy - Špatný technický stav části dopravních komunikací - Nedostatečně rozvinutá nebo chybějící kanalizační síť ve většině obcí - Nižší frekvence dopravních spojů (obzvláště mimo pracovní dny) - nedostatečná dopravní obslužnost, - Nedokončená protipovodňová ochrana - Část obcí zůstává neplynofikovaných - Vysoké náklady na pořizování, provoz a údržbu technické infrastruktury v obcích - Řídce rozložená silniční síť – nedostatečná prostupnost krajinou - Některé obce mají rozsáhlé katastry – zvýšené náklady spojené se zajištěním základních funkcí - Značný rozsah zátopových území - Nedostatečné zajištění bezpečnosti na komunikacích - nedostatečné a zastaralé vybavení některých jednotek požární ochrany

	- nedostatečná připravenost na klimatické změny
Příležitosti	Ohrožení
<ul style="list-style-type: none"> - Zlepšení dopravního spojení regionu - Bezpečné cyklostezky - Regenerace brownfields - Rozvoj alternativních zdrojů energie - Zlepšení komunikačního napojení s Polskem - Odstraňování bariér spojených s existencí státních hranic - Využití objektů zrušených nádraží - Vybudování silničního obchvatu města Krnova - Optimalizace a elektrifikace traťového úseku Opava východ – Krnov - Podpora přípravy lokalit vhodných pro bydlení - Revitalizace veřejných prostranství - Využití programů na snížení znečištění z lokálních topenišť (dotace na výměnu kotlů) - resilience a adaptace na klimatické změny 	<ul style="list-style-type: none"> - Znehodnocení krajiny a přírody (nevhodné stavby, nešetrné hospodaření) - Rušení dopravních spojů - Nedostatečná podpora a míra investic ze strany centrálních a regionálních aktérů (např. silniční infrastruktura) - Extrémní projevy počasí (povodně, bouře) - Dopady nárůstu tranzitní dopravy v podmínkách stávající silniční sítě - Neřešení dopravní dostupnosti - Nárůst znečištění ovzduší z lokálního vytápění - Negativní dopady nerealizovaných protipovodňových opatření

Tabulka č. 54 SWOT analýza oblasti rozvoje Kvalita života v obcích

SWOT analýza – Kvalita života v obcích	
Silné stránky	Slabé stránky
<ul style="list-style-type: none"> - Kulturní, sportovní a spolková činnost obyvatel - Zkušenosti s realizací rozvojových projektů - Činnost dobrovolných svazků obcí - Dobrá spolupráce obcí a neziskových organizací - Zkušenosti s aplikací metody LEADER v území - Existence aktivních osobností a činnost zájmových spolků - Síť školských zařízení ve větších sídlech (Krnov, Město Albrechtice) - Zachovalé mezilidské vztahy - Síť základních zdravotnických a sociálních služeb, spádová nemocnice v Krnově - Existence komunitního plánování sociálních služeb - Existence nových víceúčelových sportovišť 	<ul style="list-style-type: none"> - Stárnutí obyvatel a migrace obyvatelstva do větších sídel (školy, práce, trávení volného času) - Nedostatek prorodinných opatření - Dlouhodobý nedostatek finančních prostředků ve veřejné, komerční i neziskové sféře - Zvýšená koncentrace osob ze znevýhodněného sociokulturního prostředí - Negativní image okresu Bruntál - Závislost řady aktérů v územním rozvoji na dotacích - Sociální vyloučení části obyvatel - Nепrovázanost středních škol na podnikatele - Nevhodná struktura středoškolských a učebních oborů - Nedostatečná podpora pro středoškoláky - Vysoký skrytý dluh ve vybavenosti obci sociální infrastrukturou - Problém se zajištěním zdravotní

	<ul style="list-style-type: none"> pohotovosti v menších obcích Řídká síť základních zdravotnických a sociálních služeb v menších obcích neaktivní přístup části zástupců obcí k řešení územních problémů
Příležitosti	Ohrožení
<ul style="list-style-type: none"> Zefektivnění nástrojů podpory zaměstnanosti Úřadu práce – koordinace s ÚP Zavádění prorodinných opatření Možnost získání vnější podpory na spolufinancování investičních projektů Zaměření poskytovatelů služeb na potřeby stárnutí populace Rozvoj komunitní role škol Potenciál aktivních místních lidí pro rozvoj zájmové kulturní činnosti Zájem o bydlení na venkově ze strany mladých rodin s dětmi Vybudování penzionů, hospiců v reakci na procesy stárnutí obyvatelstva Prohloubení spolupráce s okolními regiony České republiky Zintenzivnění spolupráce se subjekty z Polské republiky Podpora studentů středních škol Zvýšený zájem seniorů o bydlení na venkově Zájem o zdravý životní styl Využití polských strategií, možné synergické efekty Podpora vzdělávání dospělých a rekvalifikací Vytvoření systému péče o bezdomovce, obyvatele ohrožené chudobou zefektivnění a zkvalitnění veřejné správy 	<ul style="list-style-type: none"> Snižující se podíl mladých a vzdělaných lidí v regionu, jejich odchod mimo zájmové území způsobený nízkou nabídkou odpovídajících pracovních příležitostí Nedostatek finančních prostředků určených pro rozvoj venkova Hrozba snižování počtu obyvatel v důsledku nedostatečné občanské vybavenosti a služeb Snižování počtu školských a zdravotnických zařízení, zhoršení dostupnosti Nezájem o veřejné dění Hrozba eskalace etnického napětí Vysoká administrativní zátěž v rámci dotační příležitostí Nedostatek finančních prostředků pro poskytování sociálních služeb

Tabulka č. 55 Celková SWOT analýza území

Celková SWOT analýza území	
Silné stránky	Slabé stránky
<ul style="list-style-type: none"> Existence zájmových turistických atraktivit (úzkorozchodná železniční trať, množství historických a kulturních památek, rozhledny, Cvilín) Zachovalé životní prostředí Atraktivní a pestrá krajina Atraktivní krajina vhodná pro šetrné formy cestovního ruchu Nepřítomnost velkých průmyslových zdrojů znečištění 	<ul style="list-style-type: none"> Neexistence kvalitního připojení na páteřní dopravní síť Vysoká nezaměstnanost, nedostatek nových volných pracovních míst, absence pobídkových mechanismů Nedostatečná prorodinná opatření pro uplatnění žen a samoživitelů na trhu práce Periferní poloha regionu v rámci České republiky, ztěžující obecně podmínky rozvoje

<ul style="list-style-type: none"> - Kulturní, sportovní a spolková činnost obyvatel - Vysoký počet OSVČ - Zkušenosti s realizací rozvojových projektů - Činnosti dobrovolných svazků obcí - Dobrá spolupráce obcí a neziskových organizací - Existence aktivních osobností a činnost zájmových spolků - Zkušenosti a aplikací metody LEADER v území - Existence komunitního plánování sociálních služeb - Existence analytických a strategických dokumentů majících vazbu k území - Potenciál úrodné zemědělské půdy a lesů - dostatek pracovních sil pro zemědělství a lesnictví - Dostatek zdrojů pro energetické využití - Pokrytí území jednotkami požární ochrany 	<ul style="list-style-type: none"> - nedostatečná dopravní obslužnost okrajových oblastí - nerovnoměrné rozložení potenciálu v rámci území MAS - existence sociálně vyloučených lokalit v území - identifikovaná socioekonomicky znevýhodněná oblast v rámci Moravskoslezského kraje - Stárnutí obyvatel a migrace obyvatelstva do větších sídel (školy, práce, trávení volného času) - Dlouhodobý nedostatek finančních prostředků ve veřejné, komerční i neziskové sféře - Nevhodná vzdělanostní a kvalifikační struktura - Neprovázanost vzdělávacích zařízení na místní trh práce a zaměstnavatele - Zvýšená koncentrace osob ze znevýhodněného sociokulturního prostředí - Zvýšená zátěž komunikací nákladní tranzitní dopravou – špatný stav silnic I. a II. třídy a místních komunikací - Absence lokálního zpracování zemědělských a lesních produktů a dalších surovin - Zemědělství nevytváří pracovní příležitosti - Nedostatečně rozvinutá nebo chybějící kanalizační síť ve většině obcí - Závislost řady aktérů v územním rozvoji na dotacích - Sociální vyloučení části obyvatel - nedostatečné využívání bývalých průmyslových a zemědělských objektů (brownfields), jejich postupná devastace a likvidace - nízké mzdy, nízká kupní síla obyvatel, nízká hustota obyvatel - nedostatečné a zastaralé vybavení některých jednotek požární ochrany - nedostatečná připravenost na klimatické změny - neaktivní přístup části zástupců obcí k řešení územních problémů
Příležitosti	Ohrožení
<ul style="list-style-type: none"> - Zlepšení dopravního napojení regionu - Podpora budování bezpečných cyklostezek a bezpečnostních prvků v dopravě - Rozvoj agroturistiky a ekologického zemědělství 	<ul style="list-style-type: none"> - Odchod mladých, kvalifikovaných a perspektivních obyvatel mimo region - Snižující se podíl mladých a vzdělaných lidí v regionu, jejich odchod mimo zájmové území způsobený nízkou nabídkou

- | | |
|---|--|
| <ul style="list-style-type: none"> - Regenerace brownfields - Zefektivnění nástrojů podpory zaměstnanosti Úřadu práce – koordinace s ÚP - Zavádění prorodinných opatření - Rozvoj alternativních zdrojů energie - Přitáhnutí movitějších návštěvníků vybudováním kvalitní infrastruktury cestovního ruchu - Možnost získání vnější podpory na spolufinancování investičních projektů - Zlepšení komunikačního napojení s Polskem - Zaměření poskytovatelů služeb na potřeby stárnoucí populace - Podpora rozvoje sociálních služeb napříč územím - Odstraňování bariér spojených s existencí státních hranic - Využití objektů zrušených nádraží - Rozvoj komunitní role škol - Potenciál aktivních místních lidí pro rozvoj zájmové kulturní činnosti - Podpora zemědělství a lesnictví k rozvoji, udržitelnosti a inovativním přístupům - Opatření usnadňující dosah zaměstnání – doprava, vzdělání, odlehčovací služby - Podpora zavádění inovativních přístupů obecně - Podpora modernizace vybavení jednotek požární ochrany - Resilience a adaptace na klimatické změny - Zvyšování úrovně školství a školských zařízení - zefektivnění a zkvalitnění veřejné správy | <ul style="list-style-type: none"> - odpovídajících pracovních příležitostí - Znehodnocení krajiny a přínosy (nevhodné stavby, nešetrné hospodaření) - Rušení dopravních spojů - Nedostatečná podpora a míra investic ze strany centrálních a regionálních aktérů (např. silniční infrastruktura) - Ztráta ekonomické výkonnosti klíčových zaměstnavatelů - Nedostatečný zájem o podporu rozvoje venkova z pohledu centrálních orgánů - Nedostatek finančních prostředků určených pro rozvoj venkova - Prohlubování hospodářské krize a její možné dopady na region - Státní legislativa nepříznivá pro podnikatelské subjekty - Další chátrání historických objektů využitelných potenciálně v cestovním ruchu - Negativní dopady nerealizovaných protipovodňových opatření |
|---|--|

Seznam tabulek, obrázků a grafů

Tabulka č. 1 Lokalizace Krnovska v územně- správním členění České republiky.....	2
Tabulka č. 2 Dobrovolné svazky obcí na území Krnovska.....	2
Tabulka č. 3 Základní údaje o Krnovsku.....	3
Tabulka č. 4 Srovnání počtu obyvatel a hustoty zalidnění.....	4
Tabulka č. 5 Vývoj hustoty zalidnění na Krnovsku.....	5
Tabulka č. 6 Počet obyvatel a rozloha obcí Krnovska.....	6
Tabulka č. 7 Přehled vývoje počtu obyvatel v obcích v uvedených letech.....	9
Tabulka č. 8 Vývoj fluktuace (rozdíl přistěhovalých a vystěhovalých) obyvatelstva obcí.....	11
Tabulka č. 9 Věková struktura obyvatelstva dle obcí.....	13
Tabulka č. 10 Index demografického stáří – srovnání.....	15
Tabulka č. 11 Podíl vysokoškolsky vzdělaného obyvatelstva na počtu obyvatel starších 15 let.....	16
Tabulka č. 12 Vzdělanostní struktura dle obcí.....	17
Tabulka č. 13 Přehled podnikatelských subjektů v obcích Krnovska.....	22
Tabulka č. 14 Koeficient podnikatelské aktivity – srovnání.....	25
Tabulka č. 15 Sociální podniky na Krnovsku.....	26
Tabulka č. 16 Investoři působící v průmyslové zóně Červený dvůr I.....	29
Tabulka č. 17 Přehled míry nezaměstnanosti v obcích Krnovska.....	32
Tabulka č. 18 Vývoj počtu uchazečů na 1 volné pracovní místo.....	35
Tabulka č. 19 Ekonomická aktivita obyvatelstva Krnovska.....	35
Tabulka č. 20 Vyjždění za prací.....	36
Tabulka č. 21 Silnice I. a II. třídy na území Krnovska.....	39
Tabulka č. 22 Pravidelné linky Osoblažské dopravní společnosti.....	42
Tabulka č. 23 Cyklotrasy a cyklostezky na Krnovsku.....	43
Tabulka č. 24 Správci inženýrských sítí.....	44
Tabulka č. 25 Porovnání produkce vybraných druhů odpadu na Krnovsku v letech 2006 a 2012.....	45
Tabulka č. 26 Počet mateřských škol na území Krnovska.....	47
Tabulka č. 27 Popis mateřských škol na území Krnovska ve školním roce 2013/2014.....	48
Tabulka č. 28 Počet základních škol na území Krnovska.....	50
Tabulka č. 29 Počet malotřídních škol na území Krnovska.....	51

Tabulka č. 30 Popis základních škol na území Krnovska ve školním roce 2013/2014.....	51
Tabulka č. 31 Počet dětí vyjíždějících do škol.....	52
Tabulka č. 32 Přehled středních škol na území.....	53
Tabulka č. 33 Přehled školských zařízení v jednotlivých obcích.....	53
Tabulka č. 34 Zdravotnická zařízení v obcích.....	54
Tabulka č. 35 Druhy sociálních služeb dle zákona č. 108/2006 Sb., o sociálních službách.....	55
Tabulka č. 36 Počet jednotlivých typů sociálních služeb působících na území.....	57
Tabulka č. 37 Kulturní, sportovní a společenská vybavenost v obcích.....	60
Tabulka č. 38 Jednotky požární ochrany (JPO) v obcích Krnovska.....	62
Tabulka č. 39 Dokončené byty na území Krnovska.....	62
Tabulka č. 40 Obydlené byty a domy na území Krnovska.....	63
Tabulka č. 41 Přírodní památky.....	69
Tabulka č. 42 Přírodní rezervace.....	70
Tabulka č. 43 Evropsky významné lokality Soustavy NATURA 2000.....	70
Tabulka č. 44 Památné stromy.....	70
Tabulka č. 45 Výměra vodní plochy (ha a %) v obcích Krnovska.....	71
Tabulka č. 46 Výměra zemědělské půdy (ha a %) v obcích Krnovska.....	73
Tabulka č. 47 Lesní pozemky (ha a %).....	74
Tabulka č. 48 Brownfields na Krnovsku.....	75
Tabulka č. 49 Ubytovací zařízení na Krnovsku.....	77
Tabulka č. 50 Přehled zpracovaných-územně plánovacích dokumentací dle obcí.....	81
Tabulka č. 51 Analýza problémů a potřeb.....	83
Tabulka č. 52 SWOT analýza oblasti rozvoje Ekonomika a rozvoj podnikání.....	89
Tabulka č. 53 SWOT analýza oblasti rozvoje – Ochrana životního prostředí a rozvoj infrastruktury.....	91
Tabulka č. 54 SWOT analýza oblasti rozvoje Kvalita života v obcích.....	92
Tabulka č. 55 Celková SWOT analýza území.....	93
Obrázek č. 1 Lokalizace Krnovska v rámci Moravskoslezského kraje.....	3
Obrázek č. 2 Hustota zalidnění dle obcí.....	5
Obrázek č. 3 Index demografického stáří.....	15

Obrázek č. 4 Podíl vysokoškolsky vzdělaného obyvatelstva.....	17
Obrázek č. 5 Koeficient podnikatelské aktivity.....	26
Obrázek č. 6 Zemědělství, lesnictví a rybářství.....	28
Obrázek č. 7 Nezaměstnanosti dle obcí.....	31
Obrázek č. 8 Silnice třetí třídy na Osoblažsku – označeny žlutě.....	40
Obrázek č. 9 Silnice třetí třídy směr Město Albrechtice, Čaková, Lichnov, Úvalno - označené žlutě.....	41
Obrázek č. 10 Chráněná území na území MAS Rozvoj Krnovska.....	69
Graf č. 1 Vývoj počtu obyvatel v letech 1971 až 2014.....	10
Graf č. 2 Vývoj poměru mužů a žen na celém území Krnovska.....	10
Graf č. 3 Vývoj přirozené migrace obyvatelstva vně a mimo území Krnovska.....	11
Graf č. 4 Vývoj natality/mortality na území Krnovska.....	12
Graf č. 5 Vývoj počtu obyvatel dle migrace a mortality/natality na území Krnovska.....	13
Graf č. 6 Vývoj věkové struktury obyvatelstva Krnovska.....	14
Graf č. 7 Vývoj průměrného věku obyvatel Krnovska.....	16
Graf č. 8 Srovnání vzdělanosti obyvatelstva ve věku nad 15 let v roce 2001 a v roce 2011.....	19
Graf č. 9 Vývoj počtu podnikatelských subjektů v jednotlivých segmentech ekonomiky.....	23
Graf č. 10 Vývoj počtu podnikatelských subjektů dle jednotlivých právních forem.....	24
Graf č. 11 Podíl jednotlivých ekonomických subjektů dle jejich právních forem.....	24
Graf č. 12 Srovnání míry nezaměstnanosti.....	33
Graf č. 13 Srovnání míry nezaměstnanosti žen.....	33
Graf č. 14 Vývoj počtu uchazečů o zaměstnání.....	34
Graf č. 15 Počet uchazečů evidovaných nad 24 měsíců.....	35

kapitola: Strategická část

Schváleno dne 24. 3. 2016

Strategie komunitně vedeného místního rozvoje pro programové období 2014-2020

Na území místní akční skupiny
Rozvoj Krnovska

Nositel Strategie

MÍSTNÍ AKČNÍ SKUPINA ROZVOJ KRNOVSKA

Příprava Strategie komunitně vedeného místního rozvoje na území místní akční skupiny Rozvoj Krnovska byla realizována i díky finanční podpoře v rámci realizace projektu Operačního programu Technická pomoc a rovněž i díky Moravskoslezskému kraji.

EVROPSKÁ UNIE
EVROPSKÝ FOND PRO REGIONÁLNÍ ROZVOJ
ŠANCE PRO VÁŠ ROZVOJ

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

Zpracovatel a nositel Strategie:

Místní akční skupina Rozvoj Krnovska

Metodik Strategie:

Ing. Pavel Antony

Zpracovatelským tým Strategie:

Ing. Pavel Antony

Václav Kalda

Martina Jalamasová

Ing. Kristýna Kutálková

Ing. Jana Dohnalová

Ing. Pavel Žiška a kolektiv (Agentura pro regionální rozvoj, a.s.)

PhDr. Dušan Janák, PhD., a kolektiv (Slezská univerzita v Opavě, Centrum empirických výzkumů)

+ všichni aktivní účastníci při jednáních pracovních skupin, veřejných projednání, atd.

Obsah strategické části:

2.1. Úvod do strategické části	1
2.2. Definování MISE – poslání Strategie a principy	2
2.2.1. Definování poslání Strategie	2
2.2.2. Principy Strategie.....	2
2.3. Definování VIZE a na ní navazujících prioritních oblastí a strategických cílů	3
2.3.1. Definování dlouhodobé VIZE.....	3
2.3.2. Definování prioritních oblastí rozvoje území	4
2.3.3. Definování strategických cílů rozvoje území	5
2.4. Specifické cíle, opatření a aktivity.....	5
2.5. Popis integrovaných rysů Strategie.....	38
2.6. Popis inovativních rysů Strategie	43
2.7. Vazba na strategické dokumenty	43
2.8. Akční plán.....	50
2.8.1. Programový rámec pro Integrovaný regionální operační program	51
2.8.2. Programový rámec pro Operační program Zaměstnanost	61
2.8.3. Programový rámec Programu rozvoje venkova	82
2.8.4. Integrované rysy napříč programovými rámci	96
2.9. Vazba na horizontální témata	98
2.10. Zdroje financování opatření MAS	101
Seznam tabulek a obrázků.....	103

Seznam použitých zkratk

CZ-NACE	Klasifikace ekonomických činností
ESIF	Evropské strukturální a investiční fondy
ICT	Informační a komunikační technologie
IROP	Integrovaný regionální operační program
IZS	Integrovaný záchranný systém
KDŘ	Krátký dodavatelský řetězec
LEADER	„Liaison Entre Actions de Développement de l'Économie Rurale“ ¹
MAS	Místní akční skupina
MK	Ministerstvo kultury
MMR	Ministerstvo pro místní rozvoj
MPSV	Ministerstvo práce a sociálních věcí
MSK	Moravskoslezský kraj
MSP	Malé a střední podniky
MŠMT	Ministerstvo školství, mládeže a tělovýchovy
MV	Ministerstvo vnitra
MZe	Ministerstvo zemědělství
NNO	Nestátní neziskové organizace
OPPIK	Operační program Podnikání a inovace a konkurenceschopnost
OPŽP	Operační program Životní prostředí
ORP	Obec s rozšířenou působností
OSVČ	Osoba samostatně výdělečně činná
OÚ	Obecní úřad
OP VVV	Operační program Věda, výzkum a vzdělávání
OPZ	Operační program Zaměstnanost
PRV	Program rozvoje venkova
SCLLD	Strategie komunitně vedeného místního rozvoje
SFDI	Státní fond dopravní infrastruktury
SFŽP	Státní fond životního prostředí
SWOT analýza	„S“ - strenghts (silná stránka), „W“ – weaknesses (slabá stránka), „O“ – opportunities (příležitost), „T“ – threats (hrozba)
ÚP	Úřad práce

¹ Český překlad zní: „propojení rozvojových aktivit a venkovské ekonomiky“. Principů metody LEADER využívá místní akční skupina. LEADER povzbuzuje místní potenciál propojením různých subjektů, které na území působí.

2) Strategická část

2.1. Úvod do strategické části

Strategická část tohoto dokumentu je návrhovou částí dané Strategie. Celá vypracovaná hierarchie strategické části byla vystavěna na základě podnětů a reakcí k tomu vytvořených pracovních skupin, které se scházely za tímto účelem. Pracovní skupiny byly sestaveny dle daných oblastí rozvoje – Kvalita života v obcích, Životní prostředí a rozvoj infrastruktury, Ekonomika a rozvoj podnikání. Jednání se účastnila široká veřejnost zastupující všechny sektory typické pro zapojení do fungování místní akční skupiny – neziskový sektor, občanský sektor, veřejný sektor. Pracovních skupin se účastnili vždy odborníci na danou problematiku.

Pro vhodné a efektivní zacílení dané struktury strategické části posloužil jako prvotní vstup výsledky ze socioekonomické analýzy Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje na území MAS Rozvoj Krnovska na programové období 2014 - 2020, podložené daty ze SWOT analýzy a Analýzy problémů a potřeb. Dané vstupy byly především kvantitativního charakteru, leč často opřené o hodnotové soudy vzešlé například z dotazníkového šetření či z pracovních jednání při tvorbě SWOT analýzy a Analýzy problémů a potřeb. Poté byl zvolen již výše zmíněný postup pro zpracovávání strategické části, a to jednání pracovních skupin pro získání kvalitativních výstupů a erudovaných informací o rozvojových oblastech v území.

Daná struktura strategické části je graficky znázorněna níže pro rychlejší vizuální orientaci. Strategická část nutně navazuje a staví zároveň i na evaluaci z minulého Strategického plánu LEADER místní akční skupiny Rozvoj Krnovska pro programové období 2007-2013 a na další stěžejní strategické dokumenty.

Obrázek č. 1 Obecné znázornění struktury strategické části

Strategie komunitně vedeného místního rozvoje – Strategická část

2.2. Definování MISE – poslání Strategie a principy

2.2.1. Definování poslání Strategie

Záměr vypracovat Strategii komunitně vedeného místního rozvoje na území MAS Rozvoj Krnovska pro období 2014-2020 vychází z místního partnerství občanského, veřejného, podnikatelského a neziskového sektoru MAS Rozvoj Krnovska. Toto partnerství je také vlastníkem strategie, jejímž nositelem Strategie je MAS Rozvoj Krnovska. Partnerství pověřilo přípravou a realizací strategické části organizační složku MAS Rozvoj Krnovska obecně prospěšné společnosti Rozvoj Krnovska, o.p.s. a její pracovníky.

Strategie komunitně vedeného místního rozvoje na území MAS Rozvoj Krnovska, je zpracována proto, aby pomáhala zlepšovat kvalitu života obyvatel území Krnovska, byla nápomocna při eliminaci problémů spojených s územím, napomáhala integraci znevýhodněných a vytvářela prostor pro seberealizaci občanů regionu. Svou komplexností by strategie měla přispívat také k posílení ekonomické úrovně regionu. Jejím cílem je také ochrana a rozvoj přírodního a kulturního bohatství a posílení regionální identity regionu.

Místní akční skupina jako nositel Strategie má za úlohu vhodně iniciovat a integrovat připravované projekty a akce v území či s dopadem na území, usilovat o udržitelnost realizovaných projektů, na jejich inovativní stránku pro území. Toto povede ke splnění dlouhodobé vize Strategie, na které se shodla komunita jako celek a kterou přijali za své především partneři místní akční skupiny, jakož i místní akční skupina jako taková.

S ohledem na nepříznivou socioekonomickou situaci, ve které se region dlouhodobě nachází, se Strategie komunitně vedeného místního rozvoje zaměřuje především na podporu místních aktivit, které účinně zapojují do rozvoje své občany a aktéry v území. V tomto přístupu je viděn zásadní zdroj energie pro zastavení a obrát z dalšího prohlubování společenské i ekonomické regrese směrem k rozvoji.

2.2.2. Principy Strategie

Klíčovými principy, na kterých je vystavěna tvorba Strategie a především pak její realizace, jsou **udržitelnost, respektování principů metody LEADER, komunitně vedený místní rozvoj, spolupráce, inovace, integrace, transparentnost procesů a zachování respektu:**

Udržitelnost:

- Podporovat ekologicky šetrné postupy ve všech sférách podnikání
- Rozvíjet ekonomický život v oblasti v souladu s principy trvale udržitelného rozvoje a sociálně odpovědného podnikání.
- Klást důraz na sociální rozměr trvale udržitelného života

Spolupráce:

- Využít příhraniční polohu regionu a spolupracovat s polskými partnery.
- Zvýšit a zefektivnit spolupráci na nejnižší možné míře, tzn. spolupráce veřejného, soukromého a neziskového sektoru na území, ale rovněž i spolupráci v řešení problémů nadregionálního charakteru s danými aktéry, především pak s ostatními místními akčními skupinami a jinými adekvátními partnery.

Metoda LEADER, komunitně vedený místní rozvoj:

- Přispívat k rozvoji občanského a komunitního života, podporovat účast občanů na politickém rozhodování.
- Mobilizovat vnitřní zdroje a propojovat všechny sektory v daném území – místní aktéři vědí nejlépe, co dané území potřebuje. Seskupení aktivních aktérů pod jednou stabilní střechou – místní akční skupinou.

Transparentnost procesů:

- O efektivní alokaci získaných finančních zdrojů z ESIF fondů rozhoduje Partnerství na základě vystavených pravidel, které jsou zakotveny v zakladatelských dokumentech místní akční skupiny a jsou známy všem Partnerům.

Inovace:

- Inspirovat aktéry k novátorským, inovativním postojům k řešení daného problému či potřeby – implementovat již jinde efektivní řešení, které bude na území Krnovska inovativní, např. poprvé použito (příklady dobré praxe). Myšlenkou není udělat z Krnovska vědecké centrum, postačí „naučit“ lepšímu vnímání inovativních metod a jejich aplikaci.

Zachování respektu:

- Na úrovni MAS jednat vždy dle nastolených a platných pravidel, být otevřený názorům, iniciovat nové myšlenky a přístupy, zachovávat a pečovat o demokratické hodnoty.
- Napomáhat rozvoji sociální solidarity, vytvářet kvalitní mezigenerační vztahy

Integrace:

- Podporovat integrované projekty a na sebe navazující – tj. takové, které neřeší pouze dílčí problémy, ale usilují o vyřešení problémů a potřeb jako celku.“

2.3. Definování VIZE a na ní navazujících prioritních oblastí a strategických cílů**2.3.1. Definování dlouhodobé VIZE**

Na základě výsledků analytických podkladů v jednotlivých tematických oblastech, tj. na základě socio-ekonomické analýzy, SWOT analýzy a Analýzy problémů a potřeb a na základě jasného vymezení a souhlasu pracovních skupin byla definována strategická vize jako průnik definovaných prioritních oblastí a strategických cílů. Tato dlouhodobá vize je základním kamenem strategie, v níž Partnerství deklaruje, že dané území chce dosáhnout tohoto stavu a bude o plnění této vize usilovat. Vize je stavem, kterého se chce dosáhnout v dlouhodobém horizontu.

Vize Strategie

Krnovsko nabízející příležitost k seberealizaci, propojující všechny subjekty na místní úrovni a region s vlídnou tváří navenek chránící a rozvíjející své kulturní i přírodní dědictví.

Motto Strategie

Krnovsko je prostorem k radostnému a naplněnému životu všech

K dosažení této vize a motto je nutná spolupráce a aktivní účast komunity, kteří mohou vytvářet a měnit podmínky pro fungování místních aktérů za účelem udržitelného rozvoje území. Pro splnění vize je třeba dané aktéry a jejich aktivity umně řídit, motivovat, iniciovat a organizovat.

2.3.2. Definování prioritních oblastí rozvoje území

Na základě definované dlouhodobé vize a na základě jednání pracovních skupin byly vytvořeny tyto čtyři prioritní oblasti, které rozpracovávají definovanou vizi.

Prioritní oblast A) – Podpora ekonomiky a zaměstnanosti

Prioritní oblast B) – Zemědělství, lesnictví a životní prostředí

Prioritní oblast C) - Vzdělávání, lidské zdroje pro budoucnost

Prioritní oblast D) – Komunitní život společnosti

Obrázek č. 2 Vize a prioritní oblasti

2.3.3. Definování strategických cílů rozvoje území

Na základě hlavní závěrů analytické části Strategie a na základě definované dlouhodobé vize a prioritních oblastí byly definovány čtyři strategické cíle. Strategické cíle jsou plněny na základě plnění specifických cílů, které se skládají z jednotlivých opatření a jejich aktivit, jak je sepsáno níže v podkapitole 2.4. Specifické cíle, opatření a aktivity. V této podkapitole je také zdůvodněn výběr prioritních oblastí a strategických cílů, jakož i naplňování strategických cílů prostřednictvím indikátorů, které jsou určeny pro autoevaluaci místní akční skupinou Rozvoj Krnovska.

Prioritní oblast A) – Podpora ekonomiky a zaměstnanosti

Strategický cíl A) – Krnovsko silné, směřující k silnější ekonomice a nabízející více vhodných pracovních příležitostí

Prioritní oblast B) – Zemědělství, lesnictví a životní prostředí

Strategický cíl B) – Krnovsko užitečné, využívající svého potenciálu k rozvoji v souladu s ochranou svého přírodního bohatství.

Prioritní oblast C) - Vzdělávání, lidské zdroje pro budoucnost

Strategický cíl C) – Krnovsko chytré, přinášející kvalitní a dostupné vzdělání napříč komunitou

Prioritní oblast D) – Komunitní život společnosti

Strategický cíl D) – Krnovsko přívětivé, zajišťující kvalitní a plnohodnotný život občanům, otevřené a vstřícné k návštěvníkům

2.4. Specifické cíle, opatření a aktivity

Prioritní oblast A) – Podpora ekonomiky a zaměstnanosti

Zdůvodnění vybrané PO A) a strategického cíle A: Z výstupů socioekonomické analýzy a na základě SWOT-analýzy a analýzy problémů a potřeb se jeví jako nejpálčivějším problémem vysoká míra nezaměstnanosti, častá nezaměstnatelnost určitého segmentu společnosti, nedostatek pracovních příležitostí je také důvodem významného problému, kterým je migrace obyvatelstva. Současně se mnozí zaměstnavatelé potýkají s nedostatkem kvalifikované odborné pracovní síly, hlavně v technických oborech. Problémovým se jeví rovněž klesající počet živnostníků a to i těch, kteří poskytují služby, které dnes jsou nabízeny pouze v centru území – v městě Krnov. Samotnou kapitolou, která výrazně determinuje ekonomické a zaměstnanecké prostředí je výskyt sociálně znevýhodněných a vyloučených lokalit a s nimi spojených osob sociálně vyloučených či ohrožených sociálním vyloučením. Svou roli v této problematice hraje také periferní poloha území.

Sektor zemědělství, lesnictví a životní prostředí tvoří samostatnou prioritní oblast vzhledem k charakteru území a důležitosti, tedy včetně tvorby pracovních příležitostí v tomto sektoru.

Cíl PO a strategického cíle: Cílem je snížení bariér vstupu nezaměstnaných na trh práce, napomoci zaměstnavatelům k přijetí vhodných zaměstnanců formou vzdělávání, zaškolení, získávání praxe a dalšími metodami a celkově ovlivnit situaci prosazováním prorodinných opatření, rovných příležitostí, začleňování. Bude podporována vzájemná spolupráce všech aktérů na trhu práce. Snahou rovněž je usilovat o vznik pracovních příležitostí pro mladou generaci.

Pro řešení tohoto problému byla zvolena opatření a prostřednictvím jejich aktivit se usiluje o snížení daných jevů, o posílení konkurenceschopnosti oblasti a zavádění inovativních přístupů, k čemuž je však zapotřebí i potřebné kooperace s jinými aktéry, a to nejen v území.

Kvantitativní indikátory: Jsou to indikátory ukazatelů definovaných v socio-ekonomické analýze, které se vztahují k dané prioritní oblasti Podpora ekonomiky a zaměstnanosti. Jsou to indikátory, které budou pravidelně evaluovány ze strany nositele strategie, ač jsou dané indikátory závislé na mnohých proměnných (především politika státu a síla její ekonomiky) a dostupnosti relevantních dat srovnatelných s daty socio-ekonomické analýzy.

Tabulka č. 1 Kvantitativní indikátory strategického cíle A

Indikátor	K datu	Výchozí stav	Konečný stav v roce 2023
Počet podnikatelských subjektů	31. 12. 2013	4 205	4 205 a více
Počet živnostníků	31. 12. 2013	2 843	2 843 a více
Počet uchazečů o zaměstnání ²	31. 12. 2013	4 027	4 027 a méně

² Při měření indikátoru počet uchazečů o zaměstnání je potřebné myslet zároveň na skladbu počtu uchazečů, tzn. kontrolovat rovněž i počet uchazečů nad 50 let, počet uchazečů OZP, atd.

Obrázek č. 3 Grafická struktura PO A) Podpora ekonomiky a zaměstnanosti

Specifický cíl A. 1. – Chci zaměstnání, chci zaměstnat

Cíl/Účel: Cílem je podporovat vznik pracovních příležitostí, podpořit aktivity vedoucí ke snížení nezaměstnanosti a k tvorbě nových pracovních příležitostí, k lepší orientaci na trhu práce, k pracovnímu a tedy i sociálnímu začlenění cílových skupin. Cílem je tedy zvyšovat kvalifikaci, dovednosti, získávání praxe, pracovních návyků a zapracování cílových skupin.

Cílové skupiny: osoby ohrožené sociálním vyloučením a osoby sociálně vyloučené, osoby nezaměstnané a neaktivní osoby, osoby s kumulací hendikepu na trhu práce, osoby se zdravotním postižením, osoby jinak znevýhodněné, osoby vracejí se na trh práce z mateřské/rodičovské dovolené

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 2 Indikátory výsledku a výstupu specifického cíle Chci zaměstnání, chci zaměstnat

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
1. Zvýšení příležitostí pro zaměstnanost cílových skupin	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
1. Počet realizovaných projektů	Počet	15

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

A. 1.1. Učím se hledat práci, učíme najít práci

A. 1.2. Spolupracujeme – nabízíme práci

A. 1.3 Rodina – soulad práce s rodinou

Návaznost opatření:

- Analytická část 1.1.4 Zaměstnanost
- Analytická část 1.1.6. Sociální infrastruktura
- SWOT analýzy – tabulka č. 52., 54. a 55
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
- SD Meziobecní spolupráce

Opatření A. 1.1. Učím se hledat práci, učíme najít práci

Aktivita A. 1.1.1. Podpora vedoucích k uplatnění osob ohrožených sociálním vyloučením nebo osob sociálně vyloučených na trhu práce

Budou podporovány aktivity vedoucí ke zvyšování základních kompetencí, pracovních návyků cílové skupiny, zvýšení uplatnitelnosti změnou kvalifikace a dalšího vzdělávání, cíleného poradenství v různých oblastech a navyšování motivace pracovat a další aktivity.

Aktivita A. 1.1.2. Podpora pracovního začlenění ostatních ohrožených skupin na trhu práce

Budou podporovány aktivity, které povedou k pracovnímu a tedy i k sociálnímu začlenění ohrožených skupin na trhu práce, a to především formou zvyšování či změny kvalifikace, cíleného poradenství, navyšování motivace pracovat a eliminovat bariéry na straně firem, které omezují vstup do zaměstnání.

Opatření A. 1.2. Spolupracujeme – nabízíme práci

Aktivita A. 1.2.1. Spolupracujeme s úřadem práce a pracovními agenturami

Budou podporovány aktivity inovativních přístupů daných subjektů na trhu práce aplikací stávajících i nových forem aktivní politiky zaměstnanosti vedoucích ke zvýšení pracovního uplatnění, k prevenci před ztrátou zaměstnání a získání nových pracovních příležitostí – zvýšení a změny kvalifikace, získání praxe, získávání pracovních návyků, podpora celoživotního vzdělávání, rozvoj základních kompetencí, motivační aktivity, podpora prostupného zaměstnávání a zprostředkování zaměstnání, apod.

Aktivita A. 1.2.2. Spolupracujeme se všemi subjekty

Budou podporovány aktivity vedoucí ke zvýšení povědomí o potřebách lokálního trhu práce formou spolupráce úřadu práce, obcí, škol, NNO, rodičů a firem například při pořádání burz práce, exkurzí za praxí, získávání praxe pro zvýšení uplatnitelnosti, praktická výuka dovedností a další aktivity.

Podpora veškeré, potřebné poradenské činnosti související s aktivitami a problémy trhu práce (firemní poradenství, zahájení OSVČ, komunikace se všemi subjekty ovlivňující lokální trh práce, rodinné poradenství atd.).

Opatření A. 1.3. Rodina – soulad práce s rodinou**Aktivita A. 1.3.1. Podpora flexibilních forem zaměstnání**

Budou podporovány aktivity směřující k usnadnění pracovního uplatnění – zkrácený a snížený pracovní úvazek, práce na dálku, sdílení pracovního místa, doprava do zaměstnání, atd.

Aktivita A. 1.3.2. Prorodinná opatření

Budou podporovány aktivity směřující k tomu, aby došlo ke sladění pracovního a rodinného života, tzn. umožnit především ženám - matkám kontakt se zaměstnáním v době péče o dítě a směřovat k postupnému návratu či prvotnímu vstupu na trh práce – formou individuální péče o děti, školních družin, klubů, podporou podnikových i veřejných dětských skupin a další.

Specifický cíl A. 2. – Chci rozvíjet firmu, chci založit firmu

Cíl/Účel: Cílem je podporovat zejména drobné podnikání a rozvoj stávajících firem dostupnými formami. Jednotlivá opatření a aktivity povedou k odstranění části bariér při zahájení podnikání, budou napomáhat k rozvoji firem včetně potřebného poradenství.

Cílové skupiny: osoby ohrožené sociálním vyloučením a osoby sociálně vyloučené, osoby nezaměstnané a neaktivní osoby, osoby s kumulací hendikepu na trhu práce, osoby se zdravotním postižením, osoby jinak znevýhodněné, osoby vracejí se na trh práce z mateřské/rodičovské dovolené, osoby začínající podnikat, OSVČ, podnikatelské subjekty

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 3 Indikátory výsledku a výstupu specifického cíle Chci rozvíjet firmu, chci založit firmu

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
1. Spokojenost s podnikatelským prostředím	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
1. Počet realizovaných projektů	Počet	8

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

A. 2.1. Podmínky startu a rozvoje

A. 2.2. Zvyšují kvalitu zaměstnanců – lidské zdroje

A. 2.3. Potřebuji poradit, podpořit, pomoci

- Návaznost opatření:
- Analytická část 1.1.4 Zaměstnanost
 - Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje na území MAS Rozvoj Krnovska na programové období 2014 – 2020
 - SWOT analýzy – tabulka č. 52., 54. a 55

Opatření A. 2.1. Podmínky startu a rozvoje

Aktivita A. 2.1.1. Podpora před zahájením podnikání

Budou podporovány aktivity vedoucí ke zvýšení kvalifikace a získání potřebných znalostí před zahájením OSVČ nebo soukromého podnikání formou vzdělávání a poradenství a další aktivity.

Aktivita A. 2.1.2. Vytváření podmínek pro zahájení a rozšiřování podnikání

Budou podporovány aktivity ze strany obcí formou poskytnutí obecních prostor za zvýhodněných podmínek. Bezúročné půjčky, účelové dotace, poskytnutí obecních nemovitostí za zvýhodněný nájem. Aktivity vedoucí k vhodným pobídkovým mechanismům a další aktivity.

Opatření A. 2.2. Zvyšují kvalitu zaměstnanců – lidské zdroje

Aktivita A. 2.2.1. Vzdělaný zaměstnanec – záruka kvality

Budou podporovány aktivity vedoucí k tvorbě podnikových vzdělávacích programů včetně proškolení lektorů, kariérní poradenství, zavádění age-managementu, získávání praxe a zapracování, sdružování podnikatelů za účelem společného vzdělávání, vzdělávací a rekvalifikační programy poskytované zaměstnavatelem.

Budování školicích středisek (výstavba, rekonstrukce), pořízení vybavení včetně potřebných pomůcek a vzdělávacích programů.

Opatření A. 2.3. Potřebuji poradit, podpořit, pomoci

Aktivita A. 2.3.1. Podpora vzniku nových pracovních příležitostí

Budou podporovány aktivity firem na místním lokálním trhu práce zaměstnávající cílové skupiny formou úhrady mzdových nákladů.

Aktivita A. 2.3.2. Podpora při obsazování uvolněného pracovního místa

Budou podporovány aktivity firem, které např. vlivem restrukturalizace, nedostatečné nabídky práce, vlivem přirozeného úbytku, na místním lokálním trhu práce, u kterých existuje uvolněné pracovní místo formou mzdových náhrad.

Aktivita A. 2.3.3. Informační zázemí pro podnikatele

Budou podporovány aktivity typu budování podnikatelských inkubátorů, poradenských center, napomáhání při hledání zdrojů financování, poskytnutí poradenských, informačních a konzultačních služeb včetně finančního poradenství poskytovány podnikatelům i zájemcům o podnikání a další aktivity.

Specifický cíl A. 3. – Chci inovovat, být konkurenceschopný

Cíl/Účel: Cílem je podpora inovativních přístupů ve všech sférách ekonomiky, na trhu práce včetně aktivní politiky zaměstnanosti ÚP. Opatření a aktivity podpoří vznik nových myšlenek, které povedou k udržitelnosti podnikání, k jeho inovaci na místní úrovni a k posílení konkurenceschopnosti firem a podniků. Aktivity jsou zde cíleny především na malé a střední podniky, které jsou spolu se živnostníky základem podnikání na našem venkově.

Cílové skupiny: firmy především však malé a střední podniky, OSVČ

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 4 Indikátory výsledku a výstupu specifického cíle Chci inovovat, být konkurenceschopný

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
1. Zvýšení spokojenosti s možnostmi zvyšování konkurenceschopnosti	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
1. Počet realizovaných projektů	Počet	6

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

A. 3.1. Podpora stávajících i nových malých a středních podniků

A. 3.2. Chci modernizovat

A. 3.3 Chci zavádět nové pracovní postupy

Návaznost opatření:

- Analytická část 1.1.4 Zaměstnanost
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje na území MAS Rozvoj Krnovska na programové období 2014 – 2020
- SD Meziobecní spolupráce
- SWOT analýzy – tabulka č. 52., 54. a 55

Opatření A. 3.1. Podpora stávajících i nových malých a středních podniků a OSVČ

Aktivita A. 3.1.1. MSP a OSVČ – základ venkova

Budou podporovány aktivity, které povedou k zavedení potřebných inovací, zajištění a rozšiřování specifického know-how, k využívání konkurenčních výhod a investice sloužící k založení nebo rozvoji jejich činností. Budou podporovány aktivity vedoucí k poradenství u začínajících MSP, k vzájemné spolupráci a spolupráci s ostatními subjekty na území a další.

Opatření A. 3.2. Chci modernizovat

Aktivita A. 3.2.1. Investice do modernizace podniku

Pořízení nebo výstavba podnikatelských nemovitostí, rekonstrukce a modernizace stávajících prostor k podnikání, obnova strojů a zařízení s myšlenkou nastolení environmentálního principu podnikání (například využívání ekologicky šetrných výrobků, snižování spotřeby energie např. rekuperací odpadního tepla, znovuvyužití druhotných produktů výroby v podniku), aktivity vedoucí k rozšíření kapacity podniku a další.

Opatření A. 3.3. Chci zavádět nové pracovní postupy

Aktivita A. 3.3.1. Nově, jinak a lépe

Budou podporovány aktivity vedoucí ke zvýšení technologické úrovně podniku prostřednictvím pořízení ICT technologií. Zavádění vnitřních informačních systémů podniku, racionalizace výrobních postupů. Prosazování inovativních řešení jak v podnikových procesech, tak ve výrobě (vývoj nových produktů). Budou podporováni zaměstnanci s kreativním přístupem v práci, zapojení řadových zaměstnanců do vnitřního rozhodovacího procesu, pořízení patentových licencí, výzkum a vývoj a další.

Specifický cíl A. 4. – Chci pomoci znevýhodněným – sociální podnikání

Cíl/Účel: Cílem je podpořit veškeré aktivity související se sociálním podnikáním napomáhající k začlenění znevýhodněných skupin. Na základě dlouhodobých ukazatelů dochází k nárůstu znevýhodněných skupin na trhu práce. Podporou vzniku sociálních podniků a sociálního podnikání formou všech opatření a aktivit se očekává eliminace tohoto trendu a snížení počtu znevýhodněných a zároveň zvýšení počtu ekonomických subjektů na trhu. Sociální podnik (včetně OSVČ splňujících principy sociálního podnikání a spadajících do cílových skupin) musí přispívat k podpoře sociálního začleňování a minimálně 30% zaměstnanců musí pocházet z cílových skupin.

Cílové skupiny: osoby ohrožené sociálním vyloučením a osoby sociálně vyloučené, osoby dlouhodobě nezaměstnané nebo opakovaně nezaměstnané, osoby se zdravotním postižením, osoby v nebo po výkonu trestu, osoby opouštějící institucionální zařízení, subjekty sociálního podnikání, osoby samostatně výdělečně činné splňující principy sociálního podnikání.

Indikátory výsledku a výstupu: Dané indikátory budou zjišťovány prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů

Tabulka č. 5 Indikátory výsledku a výstupu specifického cíle Chci pomoci znevýhodněným – sociální podnikání

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
1. Zlepšení prostředí pro sociální podniky	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
1. Počet realizovaných projektů	Počet	10

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

A. 4.1. Zakládáme sociální podnik

A. 4.2. Spolupracujeme

A. 4.3 Rozvíjíme sociální podnik

Návaznost opatření:

- Analytická část 1.1.4 Zaměstnanost
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
- SWOT analýzy – tabulka č. 52., 54. a 55
- SD Meziobecní spolupráce

Opatření A. 4.1. Zakládáme sociální podnik

Aktivita A. 4.1.1. Aby to fungovalo

Budou podporovány aktivity související se vznikem nového sociálního podniku (nově vzniklý subjekt, včetně OSVČ splňujících principy sociálního podnikání a spadajících do cílových skupin). Jedná se zejména o např. pořízení výrobních prostředků, rekonstrukce či stavební úpravy objektů, nová výstavba, pořízení nezbytného materiálu a pracovních pomůcek, mzdové a osobní výdaje podpořených osob i pracovníků sociálního podniku, poradenství týkající se sociálního podnikání, průzkumu trhu, tvorby podnikatelských plánů apod.

Opatření A. 4.2. Spolupracujeme

Aktivita A. 4.2.1. Kdo může, pomůže

Budou podporovány aktivity směřující k podpoře fungování sociálních podniků včetně OSVČ splňujících principy sociálního podnikání a spadajících do cílových skupin v území jako například odkup výrobků formou obdobnou náhradnímu plnění. Aktivity agenturních činností v rámci podpory činnosti a uplatnění sociálních podniků, další podpora lokální spolupráce mezi sociálními podniky a aktéry v území. Podpora vazby projektů financujících veřejné zakázky na spoluúčast sociálních firem a sociálně odpovědného podnikání.

Opatření A. 4.3. Rozvíjíme sociální podnik

Aktivita A. 4.3.1. Jen tak dále

Budou podporovány aktivity související s rozšířením stávajícího sociálního podniku včetně OSVČ splňujících principy sociálního podnikání a spadajících do cílových skupin. Jedná se zejména o např. pořízení výrobních prostředků, rekonstrukce či stavební úpravy objektů, nová výstavba, pořízení nezbytného materiálu a pracovních pomůcek, mzdové a osobní výdaje podpořených osob i pracovníků sociálního podniku, poradenská činnost související s rozvojem sociálního podnikání.

Specifický cíl A. 5. – Chci zhodnotit to, co tady máme

Cíl/Účel: Cílem je podpořit aktivity, které povedou k lepšímu zhodnocení místních zdrojů, surovin a prostředí. Danými opatřeními se docílí efektivního využívání místního potenciálu, což povede k zatraktivnění území včetně tvorby nových pracovních míst. Dojde rovněž k posílení regionu, místních ekonomik a hospodářského vývoje.

Cílové skupiny: občané, návštěvníci, obce, zaměstnavatelé

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 6 Indikátory výsledku a výstupu specifického cíle Chci zhodnotit to, co tady máme

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
1. Zlepšení vnímání území jako atraktivní oblasti	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
1. Počet realizovaných projektů	Počet	10

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

A. 5.1. Využíváme podmínky, hodnoty krajiny a území

Návaznost opatření:

- Analytická část 1.1.3 Hospodářství
- Analytická část 1.1.4 Zaměstnanost
- Analytická část 1.1.7 Životní prostředí
- SWOT analýzy – tabulka č. 52., 54. a 55
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
- SD Meziobecní spolupráce

Opatření A. 5.1. Využíváme podmínky, hodnoty krajiny a území

Aktivita A. 5.1.1. Využití brownfields k podnikatelským účelům.

Budou podporovány aktivity směřující k rekonstrukci zastaralé infrastruktury a brownfields a jejich přeměna na podnikatelské objekty nebo podnikatelské zóny, které jsou v souladu se směřováním a potřebami daného území, dané obce. V případě extrémně nevyhovujícího stavu nemovitosti bude rovněž podporována demolice takovýchto objektů a následná regenerace ploch např. novou výstavbou.

Aktivita A. 5.1.2. Podpora cestovního ruchu

Budou podporovány aktivity formou propagace (např. marketingové kampaně, propagační materiály, internetové portály a mobilní aplikace zviditelňující region, budování informačních tabulí, naučných stezek), formou propagace typu pořádání kulturních akcí, využití historie regionu, péče o kulturní a přírodní památky. Další příklad aktivit je budování turistických míst a míst pro volnočasové využití –

lanová centra, hřiště na paintball, sportoviště a další – a s tím související infrastruktury – turistické stezky, cyklostezky, hippostezky, infocentra a rovněž i ubytování.

Budou podporovány aktivity vedoucí k užití provázanosti s Polskem a cílení propagace území na Polskou stranu, ale i do dalších regionů ČR, využití nádražních budov úzkorozchodné dráhy pro podnikání a turistiku, aktivity vedoucí k překonání mimosezónního výpadku v cestovním ruchu a k budování dobrých vztahů mezi turisty a místními občany, využití tradic a tradičních řemesel pro turistiku, prodej suvenýrů, atd.

Aktivita A. 5.1.3. Využití místních zdrojů

Budou podporovány aktivity vedoucí k využití místních přírodních surovin a zdrojů – vodní zdroje a minerální prameny, lesy apod. (pískovny, kamenolomy, atd.)

Prioritní oblast B) - Zemědělství a lesnictví, životní prostředí

Zdůvodnění vybrané PO B) a strategického cíle B: Dle výstupu z analytické části a historického vývoje je naše území úzce spjato s přírodními zdroji a podmínkami. Důležitou a významnou roli v celém území hraje zemědělství společně s lesním hospodářstvím, a to je samozřejmě i úzce spjato s životním prostředím a přírodními podmínkami. V současnosti zaměření zemědělské výroby inklinuje k dotacím a intervencím nastolených zemědělskou politikou státu, respektive EU, což často vede k tomu, že zemědělský podnikatel není stimulován k vytváření přidaných a užitečných hodnot pro danou společnost a území. Sektor zemědělství, lesnictví a životní prostředí tvoří samostatnou prioritní oblast vzhledem k charakteru území a důležitosti, tedy včetně tvorby pracovních příležitostí v tomto sektoru.

V území je nevyužit potenciál v podobě zpracovávání rostlinné a živočišné výroby. Bude podporována snaha o vytváření přidané hodnoty a zhodnocení zemědělské produkce v území, případně další zpracování a finalizace produktů a výrobků z místních zdrojů. Tím dojde ke zhodnocení existujícího potenciálu území s úzkou vazbou na celkovou situaci v regionu včetně zaměstnanosti apod. Nevyužití kapacity zemědělských podnikatelů by se daly využít také směrem k diverzifikaci jejich činnosti. Tedy přidávání dalších hodnot do území, a to vše s myšlenkou udržitelného a konkurenceschopného zemědělství.

Existence lesů dokresluje krajinný ráz Krnovska a činí jej pestřejším. Na území však nadále existují limity v oblasti efektivní a šetrné těžby dřevní hmoty, což tvoří významnou roli v oblasti zaměstnanosti. Využití lesů nelze chápat jen pro hospodářské účely, ale také pro jeho posílení rekreační a ekostabilizační funkce.

Cíl PO a strategického cíle: Cílem je zvýšit konkurenceschopnost místních zemědělců a jejich produkce, podpořit zemědělce v orientaci na místní trh a jeho potřeby a zefektivnit místní zemědělství tak, aby bylo prospěšné rozvoji celé společnosti. Cílem v oblasti lesnictví je zefektivnění hospodářského účelu lesů a posílení jejich rekreační a ekostabilizační funkce. Veškeré stanové priority a opatření musí mít pozitivní případně neutrální vliv na kvalitu životního prostředí. Cílem je rovněž naučit aktéry přizpůsobovat a adaptovat se na změny životního prostředí.

Kvantitativní indikátory: Jsou to indikátory ukazatelů definovaných v socio-ekonomické analýze, které se vztahují k dané prioritní oblasti Zemědělství a lesnictví, životní prostředí. Jsou to indikátory, které budou pravidelně evaluovány ze strany nositele strategie, ač jsou dané indikátory závislé na

mnohých proměnných (především demotivující zemědělská politika státu a EU, přírodní podmínky) a dostupnosti relevantních dat srovnatelných s daty socio-ekonomické analýzy.

Tabulka č. 7 Kvantitativní indikátory strategického cíle B

Indikátor	K datu	Výchozí stav	Konečný stav v roce 2023
Počet zemědělských podnikatelů	31. 12. 2013	139	139 a více
Lesní pozemky (ha)	30. 6. 2014	22639,1	22639,1 a více

Obrázek č. 4 Grafická struktura PO B) Zemědělství a lesnictví, životní prostředí

Specifický cíl B. 1. Chci efektivní, moderní a prospěšné zemědělství

Cíl/Účel: Cílem je prostřednictvím daných aktivit u cílových skupin dospět k udržitelnému, efektivnímu, diverzifikovanému a modernizovanému zemědělství s tvorbou přidané hodnoty i nových pracovních příležitostí, což vše vede ke zvyšování konkurenceschopnosti místního zemědělství. Cílem je také rozšiřování vědomostí a poskytování informací souvisejících s moderními inovativními přístupy, diverzifikací a ochranou životního prostředí.

Cílové skupiny: zemědělské podnikatelské subjekty, mikropodniky a malé podniky, vlastníci zemědělské půdy, zákazníci

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 8 Indikátory výsledku a výstupu specifického cíle Chci efektivní, moderní a prospěšné zemědělství

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
Spokojenost s opatřeními vedoucí ke zvýšení konkurenceschopnosti	+/-	Zvýšení
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
1. Počet realizovaných projektů	Počet	15

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

B. 1.1. Chci modernizovat technické vybavení

B. 1.2. Chci lépe zhodnotit produkci

B. 1.3. Chci rozšiřovat jiné činnosti a být prospěšný společnosti

Návaznost opatření:

- Analytická část 1.1.3 Hospodářství
- Analytická část 1.1.4 Zaměstnanost
- Analytická část 1.1.7 Životní prostředí
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
- SWOT analýzy
- SD Meziobecní spolupráce

Opatření B. 1.1. Chci modernizovat technické vybavení

Aktivita B. 1.1.1. Modernizace a udržitelnost zemědělských firem

Budou podporovány aktivity se zaměřením na pořízení a modernizaci zemědělských strojů, objektů, ploch, polních cest, tak aby zemědělská činnost byla efektivnější a zvýšila se její udržitelnost do budoucna. Součástí aktivit je rovněž modernizace a inovace postupu ve výrobě (např. koupě softwarů, nové zavedení či zefektivnění pracovního postupu, nové metody ve výrobě a zpracování,

vývoj nových systémů, atd.). Podporovány budou aktivity jak v rostlinné, tak živočišné výrobě. Je možná i podpora těchto aktivit formou spolupráce více subjektů.

Opatření B. 1.2. Chci lépe zhodnotit produkci

Aktivita B. 1.2.1. Ze suroviny výrobek

Budou podporovány aktivity směřující ke zpracování a zhodnocení zemědělské produkce v místě vzniku. Aktivity rozvíjí zpracovatelský průmysl zemědělských produktů a podporují tak místní produkci, možné samozásobitelství a zaměstnanost. Aktivitami se především myslí investiční a neinvestiční projekty, které povedou k rozvoji zpracování zemědělské produkce, včetně vybudování zázemí, podpory marketingu a uvedení výrobků na trh například formou prodeje ze dvora, farmářské trhy, atd. Je možná i podpora těchto aktivit formou spolupráce více subjektů.

Aktivita B. 1.2.2. Z druhotné suroviny výrobek

Budou podporovány aktivity, které povedou k využití vedlejších produktů zemědělské činnosti a tedy k efektivnějšímu a udržitelnějšímu postupu v oblasti zemědělství – například peletovací zařízení, bioplynové stanice, atd., a to jak pro účely daného zemědělce, tak jako výrobek určený k prodeji.

Opatření B. 1.3. Chci rozšiřovat jiné činnosti a být prospěšný společnosti

Aktivita B. 1.3.1. Zemědělství s novými přístupy

Budou podporovány aktivity, které rozšíří zaměření a činnosti cílových skupin mimo zemědělský sektor a povedou i k tvorbě nových pracovních příležitostí a zhodnocení místního potenciálu. Podporovány budou aktivity do vybraných nezemědělských činností, jako je např. agroturistika, velkoobchod a maloobchod, atd.

Mezi další aktivity rovněž patří podpora školkařské produkce, šlechtitelské činnosti apod.

Aktivita B. 1.3.2. Informovaný zemědělec a potravinář

Budou podporovány aktivity vedoucí k navyšování dovedností, zkušeností a informací v oblasti zemědělské a potravinářské činnosti formou stáží, exkurzí, workshopů, předávání zkušeností a znalostí v moderních a inovativních oblastech. Podpora v distribuci, propagaci a poptávaném poradenství, atd.

Aktivita B. 1.3.3. Podpora místního trhu a produkce

Budou podporovány aktivity, které urychlí a zefektivní zpracování místní produkce a dodání výrobku konečnému spotřebiteli. Jedná se o posílení a zkrácení řetězce: výrobce – dodavatel – zákazník. Aktivity povedou k tomu, aby prvovýrobce byl blíže ke svému zákazníkovi.

Aktivita B. 1.3.4. Zemědělec prospěšný svému prostředí

Budou podporovány aktivity, které budou v souladu s ekologicky šetrným hospodařením. Důraz bude kladen na využívání obnovitelných zdrojů a energií s co nejmenším zatěžováním prostředí, podporováno bude také propojení ekozemědělství s agroturistikou, atd.

Mezi další aktivity patří podpora odvětví zemědělství, které přinášejí více pracovních příležitostí (sadařství, živočišná výroba, sociální zemědělství, atd.).

Specifický cíl B. 2. Chci zdravý, čistý, prospěšný a bezpečný les

Cíl/Účel: Cílem je nastavit podmínky pro efektivní využití surovin v souladu s šetrnými přístupy a ochranou lesního bohatství. Součástí je i zpřístupnění lesů, které souvisí se zaručením určité bezpečnosti v lesích. Cílem je dále podpora rozšiřování vědomostí a poskytování informací souvisejících s moderními inovativními přístupy.

Cílové skupiny: soukromí a veřejní držitelé lesů a jiné soukromoprávní a veřejnoprávní subjekty a jejich sdružení, církve, sdružení, subjekty zabývající se zpracováním dřeva, občané a turisté

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 9 Indikátory výsledku a výstupu specifického cíle Chci zdravý, čistý, prospěšný a bezpečný les

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
1. Zlepšení podmínek prostředí v lese	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
1. Počet realizovaných projektů	Počet	5

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

B. 2.1. Chci efektivně a šetrně zhodnotit, co nám les dává

B. 2.2. Chci les zdravý, čistý a prospěšný všem

B. 2.3. Chci les bezpečný

Návaznost opatření:

- Analytická část 1.1.3 Hospodářství
- Analytická část 1.1.4 Zaměstnanost
- Analytická část 1.1.7 Životní prostředí
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
- SWOT analýzy
- SD Meziobecní spolupráce

Opatření B. 2.1. Chci efektivně a šetrně zhodnotit, co nám les dává

Aktivita B. 2.1.1. Moderní technika

Budou podporovány investiční aktivity do pořízení lesnické techniky a technologie pro efektivní a šetrné hospodaření v lesích.

Aktivita B. 2.1.2. Zpracování dřeva

Budou podporovány aktivity související s investicí do zázemí pro subjekty, které dřevo jako základní surovinu prvotně opracují a výsledek jejich činnosti je poté určen k dalšímu použití ve výrobě.

Opatření B. 2.2. Chci les zdravý, čistý a prospěšný všem

Aktivita B. 2.2.1. Zatraktivnění lesa

Budou podporovány aktivity, které zpřístupní a zatraktivní les všem svým potenciálním návštěvníkům, jedná se zejména o výstavbu a řádné značení stezek včetně doplňkového mobiliáře, značení přírodních unikátů lesů, budování rozhleden či výsadba po kalamitách a přírodních živlech, kácení poškozených a nemocných stromů, atd.

Opatření B. 2.3. Chci les bezpečný

Aktivita B. 2.3.1. Les - ochrana před přírodními živly

Budou podporovány aktivity směřující k nastavení bezpečnostních prvků do lesů a jejich vodních toků, které preventivně budou chránit území před možnými přírodními hrozbami, jako jsou povodně, eroze půdy, větrné smrště, atd. Jedná se zejména o budování retenčních nádrží, zábrany sesuvu půdy, atd.

Aktivita B. 2.3.2. Les bezpečný člověku, les chráněný

Budou podporovány aktivity vedoucí k bezpečnějšímu pohybu v lesích a zároveň aktivity, které chrání stromy před jejich škůdci. Aktivity se týkají především výsadby melioračních a zpevňujících dřevin a tak dále.

Aktivita B. 2.3.3. Lesní cesty a zázemí lesnické činnosti

Budou podporovány aktivity, které přispějí k bezpečnějšímu přístupu, snadnějšímu pohybu a pracovním činnostem osob i lesní techniky v lesích.

Specifický cíl B. 3. Chci chránit, zlepšovat životní prostředí

Cíl/Účel: Cílem je eliminovat a zabraňovat poškození a znehodnocování přírody jako takové a napomáhat k její ochraně a zlepšení přírodních podmínek. Cílem je také naučit místní subjekty resilienci a adaptabilitě na nové klimatické změny a výzvy z nich plynoucí.

Cílové skupiny: obce, občané, turisté

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 10 Indikátory výsledku a výstupu specifického cíle Chci chránit, zlepšovat životní prostředí

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
1. Zlepšení adaptability prostředí na významné změny klimatu	+/-	Zvýšení
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
1. Počet realizovaných projektů	Počet	8

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

B. 3.1. Chci chránit a zlepšovat své životní prostředí

B. 3.2. Subjekty reagující na klimatické změny

Návaznost opatření:

- Analytická část 1.1.3 Hospodářství
- Analytická část 1.1.7 Životní prostředí
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
- SWOT analýzy

Opatření B. 3.1. Chci chránit a zlepšovat své životní prostředí

Aktivita B. 3.1. Zatočíme s odpady

Budou podporovány aktivity, které povedou k předcházení vzniku odpadu jak komunálního, tak průmyslového (např. formou racionalizace výrobního postupu, druhotné využití odpadu), dále aktivity směřující k zajištění kvalitního a efektivního systému svozu a zpracování a využívání komunálního či tříděného odpadu, společná koordinace odpadové politiky jednotlivých obcí.

Dalšími aktivitami mohou být budování potřebných sběrných dvorů, sběrných hnízd a kompostáren, pořízování domácích kompostérů a nádob na tříděný odpad do obcí i domácností a další.

Aktivita B. 3.2. Šetříme energii

Budou podporovány aktivity vedoucí ke snížení energetické náročnosti budov (například zateplení obálky budovy, výměna oken a dveří, výměna kotle za zařízení s nižší spotřebou energie a nižšími emisemi, využití odpadního tepla, užívání spotřebičů s nižší spotřebou energie apod.) a k většímu využívání obnovitelných zdrojů energie (např. fotovoltaické systémy, využití biomasy, budování vodních a větrných elektráren, pasivní domy a tak dále).

Aktivita B. 3.3. Koloběh vody

Budou podporovány aktivity, které povedou k potřebným investicím v obcích v podobě dobudování nebo rekonstrukce či modernizace kanalizační sítě a vybudování nebo modernizace či intenzifikace čistíren odpadních vod. Podporovány budou i domácí či podnikové čistírny odpadních vod a alternativní způsoby čištění odpadních vod například formou kořenových systémů. Dalšími aktivitami jsou budování nebo modernizace zdrojů pitné vody a vodovodní sítě, včetně vodárenských zařízení (vodojemy, úpravny vod atd.). Aktivity budou směřovat k efektivnějšímu a šetrnějšímu využívání vody.

Aktivita B. 3.4. Chráníme přírodu a krajinu

Budou podporovány aktivity zajišťující posílení biodiverzity území, péči o vzácné druhy a jejich biotopy, obnovu malých biotopů, prevence a boj proti invazivním druhům, zajišťování péče o významné lokality v území, péče o památné stromy, tvorba a obnova veřejné zeleně v obcích, budování a obnova vodních nádrží, retenčních prostor, podpora zadržování vody v krajině, protipovodňová opatření na vodních tocích a nádržích a protierozní opatření v krajině, budování

krajinných prvků (remízky, aleje, větrolamy). To vše se zachováním či minimálním zásahem do přirozeného rázu krajiny.

Aktivita B. 3.5. Osvětová činnost

Budou podporovány aktivity, jako jsou například workshopy, semináře, konference a prezentační akce, informační a osvětové kampaně směřované k ekologické výchově obyvatelstva i firem, k podněcování zodpovědnějšímu přístupu k přírodě, k třídění odpadů, ale i poradenství směřované k občanům ve vztahu k ekologickým projektům, tvorba energetických koncepcí obcí, atd.

Opatření B. 3.2. Subjekty reagující na klimatické změny

Aktivita B. 3.2. Resilience a adaptabilita na životní změny v prostředí

Budou podporovány plošně všechny aktivity z Opatření B. 3.1. Chci chránit a zlepšovat své životní prostředí, které povedou k posílení resilience na klimatické změny (tedy naučit se schopnosti využít zkušeností s negativními klimatickými a přírodními jevy k nastartování inovativních myšlenek umožňující obnovu nebo rozvoj v ohrožené oblasti), ale i veškeré ostatní aktivity související se zvyšováním resilience a adaptability na změny klimatu.

Prioritní oblast C) - Vzdělávání, lidské zdroje pro budoucnost

Zdůvodnění vybrané PO C) a strategického cíle C: Oblast vzdělávání a lidských zdrojů je dlouhodobě provázena ve venkovském prostředí několika faktory definovanými v socioekonomické analýze. Především v souvislosti se stárnutím a migrací obyvatelstva dochází k úbytku počtu dětí v ZŠ a MŠ, což by mohlo vést k rušení školských zařízení na venkově. Limitujícím prvkem je chybějící zařízení pro děti do tří let věku, jehož existence by umožnila pružnější návrat rodičů na trh práce. Velké rezervy jsou také ve využívání školských zařízení místní komunitou.

Není dostatečně provázán systém vzdělávání s potřebami firem a trhu práce, rezervy jsou také ve využití školských zařízení v rámci komunitního života a potřeb společnosti. Je nutné vzít v potaz i rozšiřující se počet sociálně znevýhodněných a vyloučených lokalit v území správního obvodu ORP Krnov (viz strategické dokumenty ČR). Z jednání z pracovních skupin rovněž vyplývá, že chybí výuka spjatá s praxí a místním trhem práce, která by naučila děti, žáky a studenty potřebným kompetencím, zejména v oblasti technických a přírodních věd. Zároveň existují limity rovněž i u samotného pedagogického sboru, který se „nepotkává“ s praxí a stává se pouhým „řečníkem“.

Cíl PO a strategického cíle: Cílem je vychovat v území budoucí generaci vědomostně i prakticky dovednou, která bude cítit sounáležitost s místním územím. Tento fakt povede ke zvýšení konkurenceschopnosti celého území. K tomu jsou potřebné kroky vedoucí k optimalizaci vzdělávacích zařízení za účelem efektivního získávání potřebných kompetencí, k naplnění inkluzivního a komunitního vzdělávání napříč územím a společnostmi. Záměrem místního partnerství je nerušit současná školská zařízení v území, popřípadě vše strategicky naplánovat a mít vše připravené s potenciálními partnery.

Kvantitativní indikátory: Jsou to indikátory ukazatelů definovaných v socio-ekonomické analýze, které se vztahují k dané prioritní oblasti Vzdělávání, lidské zdroje pro budoucnost. Jsou to indikátory, které budou pravidelně evaluovány ze strany nositele strategie, ač jsou dané indikátory závislé na mnohých proměnných (politika státu v oblasti školství atd.) a dostupnosti relevantních dat srovnatelných s daty socio-ekonomické analýzy.

Tabulka č. 11 Kvantitativní indikátory strategického cíle C

Indikátor	K datu	Výchozí stav	Konečný stav v roce 2023
Počet vysokoškolsky vzdělaných lidí	26. 3. 2011	2 662	2 662 a více
% volných kapacit v MŠ	Školní rok 2013/2014	16, 1 %	16, 1 % a méně
% volných kapacit v ZŠ	Školní rok 2013/2014	36, 8 %	36, 8 % a méně

Obrázek č. 5 Grafická struktura PO C) Vzdělávání a lidské zdroje pro budoucnost

Specifický cíl C. 1. Chci se učit moderně a efektivně

Cíl/Účel: Cílem je kvalitní a dostatečná příprava žáků a dětí na dalším studium, práci a život ve společnosti. Jedná se o umožnění získávání výuky klíčových kompetencí všem žákům a studentům včetně žáků určitým způsobem znevýhodněných a tyto žáky začlenit do většinové společnosti.

Cílové skupiny: děti do 3 let, děti v předškolním vzdělávání, žáci, studenti, osoby sociálně vyloučené nebo ohrožené sociálním vyloučením a osoby se speciálními vzdělávacími potřebami, školské instituce

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 12 Indikátory výsledku a výstupu specifického cíle Chci se učit moderně a efektivně

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
Spokojenost dětí s výukou	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
Počet realizovaných projektů	Počet	10

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

C. 1.1. Připravujeme se jít do školy

C. 1.2. Učím se klíčovými kompetencím

C. 1.3. Učíme se všichni všechno

Návaznost opatření:

- Analytická část 1.1.2 Společnost
- Analytická část 1.1.4 Zaměstnanost
- Analytická část 1.1.6 Sociální infrastruktura
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
- SWOT analýzy
- SD Meziobecní spolupráce

Opatření C. 1.1. Připravujeme se jít do školy

Aktivita C. 1.1.1. První kroky k vědomostem

Budou podporovány aktivity pro zlepšení podmínek rodin s dětmi a pro získání základních vědomostí a návyků dětí v předškolním věku v odpovídajícím prostředí a s potřebnou kvalitou, a to například formou stavby, stavebních úprav nebo pořízení vybavení pro zařízení pečující o děti do 3 let věku, dětských skupin či mateřských škol a s tím související výsadby zeleně. Prvotní vědomosti děti rovněž získají prostřednictvím kvalitních vyučovacích pomůcek, moderních metod vyučování a vzdělaných pracovníků. Navázání užší spolupráce se základní školou vedoucí ke klidnějšímu přechodu dítěte z jedné instituce do druhé a další obdobné aktivity.

Opatření C. 1.2. Učím se klíčovými kompetencím

Aktivita C. 1.2.1. Chci znát více

Budou podporovány aktivity typu – podpora programů a projektů směřujících ke kvalitní výuce žáků a studentů pro získání klíčových kompetencí s maximálním výhledem pro budoucí osobní rozvoj a také uplatnění na místním trhu práce. Na tuto aktivitu navazují aktivity opatření C. 2.1. Učím s kvalitní výukou a zázemím a C. 2.2. Učím nově s přehledem.

Rovněž budou podporovány aktivity, které povedou ke zvyšování sociálních, občanských kompetencí a kulturního povědomí žáků a dětí a budou podporováni talentovaní žáci studijních a učebních oborů s vazbou na uplatnění v regionu.

Opatření C. 1.3. Učíme se všichni všechno

Aktivita C. 1.3.1. Sociální inkluze

Budou podporovány aktivity vedoucí k zajištění rovných podmínek pro všechny děti hlavně sociálně či zdravotně znevýhodněných. Aktivity usnadní další vzdělávání dětí, žáků a studentů, což povede k jejich lepší životní orientaci a uplatnění. Aktivity se budou týkat jak školské výuky, tak zájmových činností. Podporovány budou aktivity, které nepovedou ke společenským svárům, k sociálním rozdílům.

Specifický cíl C. 2. Chci učit moderně a efektivně

Cíl/Účel: Opatření a aktivity povedou ke splnění požadovaných požadavků na odpovídající kvalitu a specializaci pedagogického sboru, na moderní metody a přístupy ve vzdělávání s odpovídajícím materiálním a technickým zabezpečením a zázemím.

Cílové skupiny: děti do 3 let, děti v předškolním vzdělávání, žáci, studenti, osoby sociálně vyloučené nebo ohrožené sociálním vyloučením a osoby se speciálními vzdělávacími potřebami, pedagogičtí pracovníci, školské instituce

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 13 Indikátory výsledku a výstupu specifického cíle Chci učit moderně a efektivně

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
Spokojenost pedagogů s výukou	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
Počet realizovaných projektů	Počet	6

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

C. 2.1. Učím s kvalitní výbavou a zázemím

C. 2.2. Učím nově s přehledem

- Návaznost opatření:
- Analytická část 1.1.2 Společnost
 - Analytická část 1.1.4 Zaměstnanost
 - Analytická část 1.1.6 Sociální infrastruktura
 - Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
 - SWOT analýzy
 - SD Meziobecní spolupráce

Opatření C. 2.1. Učím s kvalitní výbavou a zázemím

Aktivita C. 2.1.1. Zázemí a potřebné vybavení pro výuku klíčových kompetencí a vedoucí k sociální inkluzi

Budou podporovány aktivity, jako jsou výstavba, rekonstrukce, modernizaci a vybavení učeben, dílen, pozemků a jiných za účelem zkvalitnění výuky nejen klíčových kompetencí, ale také k získávání znalostí a dovedností důležitých pro další vzdělávání a uplatnění s ohledem na místní trh práce. Také se jedná o aktivity, které budou řešit potřebné stavební úpravy a vybavení veškerými potřebnými pomůckami a zařízeními pro hendikepované.

Aktivita C. 2.1.2. Modernizace školských zařízení

Budou podporovány aktivity vedoucí k energetickým úsporám budov školských zařízení. Do budoucna je nutné také podporovat projekty, které povedou k zajištění patřičného zázemí školských zařízení, jako jsou modernizace sportovišť, tělocvičen, stravovacích zařízení, školní družin a klubů a patřičného sociálního zázemí apod., k úpravě pozemků a zeleně v okolí školy a další. Aktivity k zajištění potřebného vybavení učeben, atd.

Opatření C. 2.2. Učím nově s přehledem

Aktivita C. 2.2.1. Vzdělaný pedagog a potřebný školní plán

Budou podporovány aktivity, které povedou ke zvyšování vzdělávání pedagogického sboru zejména v oblasti klíčových kompetencí, ale i například v oblasti podnikavosti a iniciativy žáků, v kariérovém poradenství, atd. Vzdělávání pedagogického sboru může rovněž proběhnout formou exkurzí a stáží u podnikatelských subjektů nebo vynikajících školských zařízení s obdobným zaměřením. Na aktivity související se vzděláváním pedagogů navazuje opatření C. 3.1. Zapojení všech aktérů z území pro děti.

Budou podporovány i aktivity související se zaváděním nových školních předmětů, jako jsou například rodinný výchova, pěstitelské práce, dílny, atd. či aktivity související s přijetím odborníka do pedagogického sboru (např. školní psycholog, logoped, atd.).

Aktivita C. 2.2.2. Podpora alternativního školství

Budou podporovány investiční i neinvestiční aktivity školských zařízení a dalších subjektů podílejících se na realizaci vzdělávacích aktivit, které jsou vhodnou alternativou pro zavedené školské instituce (např. lesní školky a školy, školy v přírodě, environmentální školy, waldorfská škola, podnikové školy a školky a další).

Specifický cíl C. 3. Chci spolupracovat při vzdělávání, výchově a zábavě

Cíl/Účel: Daný cíl posílí roli škol v rámci komunity a povede k diverzifikaci školských zařízení. Pro zachování venkovských škol je důležité také jejich lepší využití napříč společnostmi, podpora zájmové činnosti a zapojení široké veřejnosti do celoživotního vzdělávání. Další aktivity při využívání školských zařízení budou podporovat prarodinná opatření, sociální začleňování, rovné příležitosti. Cíl rovněž směřuje k užší spolupráci mezi školou, rodičem a dítětem a zároveň mezi školami navzájem.

Cílové skupiny: děti do 3 let, děti v předškolním vzdělávání, žáci, studenti, osoby sociálně vyloučené nebo ohrožené sociálním vyloučením a osoby se speciálními vzdělávacími potřebami, dospělí v dalším vzdělávání, vzdělávací instituce

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 14 Indikátory výsledku a výstupu specifického cíle Chci spolupracovat při vzdělávání, výchově a zábavě

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
Spokojenost se zapojením škol a ostatních vzdělávacích institucí do života venkova	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
Počet realizovaných projektů	Počet	6

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

C. 3.1. Zapojení všech aktérů z území pro děti

C. 3.2. Diverzifikace školských zařízení

C. 3.3 Vzdělávání nejen pro děti

Návaznost opatření:

- Analytická část 1.1.2 Společnost
- Analytická část 1.1.4 Zaměstnanost
- Analytická část 1.1.6. Sociální infrastruktura
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
- SWOT analýzy
- SD Meziobecní spolupráce

Opatření C. 3.1. Zapojení všech aktérů z území pro děti

Aktivita C. 3.1.1. Úzká spolupráce škola – firma

Budou podporovány aktivity, které povedou ke zkvalitnění komunikace škol a především místních podnikatelů, ale i dalších zaměstnavatelů v regionu, a to rovněž při spolupráci s Moravskoslezským krajem. Aktivity vedoucí k motivaci zaměstnavatelů ke komunikaci se školami, zajištění praxí žáků u

zaměstnavatelů v regionu, tvorba programů cílená na absolventy škol, vytvoření větší provázanosti základních a středních škol s firmami, podpora ve vzdělávání v učňovských oborech s vazbou na region.

Aktivita C. 3.1.2. Úzká spolupráce škola a ostatní subjekty

Budou podporovány aktivity, které zjednoduší dítěti přechod z MŠ do ZŠ díky užší spolupráci a dále společné aktivity typu – sdílení pedagogů či učeben, pomůcek, společné vzdělávání ředitelů, vzájemné poskytování informací, společné vzdělávání pedagogických pracovníků, spolupráce škol s rodiči a zřizovateli, spolupráce škol a zájmových nebo neformálních institucí, poskytovatelů sociální služeb a dále. Přesný okruh spolupráce by měl vzniknout především díky komunitnímu plánování v oblasti školství.

Opatření C. 3.2. Diverzifikace školských zařízení

Aktivita C. 3.2.1. Využití školských zařízení jako setkávání komunity

Budou podporovány aktivity, které povedou k zachování a podpoře stávající sítě základních a mateřských škol - zapojení škol do komunitního života v obci (jak školy jako instituce, tak školy jako vhodných prostor pro činnosti v odpoledních hodinách), uplatňování principu venkovských komunitních škol, využití volných kapacit pro volnočasové vyžití dětí, ale i pro zájmové kroužky, kurzy, celoživotní a neformální vzdělávání – aktivity, které přisoudí škole i její důležitou komunitní roli ve společnosti a proto by měly aktivity odpovídat místním potřebám, k čemuž je třeba nastolení správného komunikačního kanálu s komunitou.

Opatření C. 3.3. Vzdělávání nejen pro děti

Aktivita C. 3.3.1. Rozvoj celoživotního vzdělávání

Budou podporovány aktivity, které zajistí vhodné materiální prostředí a zázemí pro výuku v oblasti klíčových kompetencí.

Budou podporovány aktivity vedoucí ke zvyšování vzdělání a kvalifikace, či rozšíření kvalifikace, večerní maturity, aktivity vedoucí k osobnostnímu rozvoji, tvorba nabídek vzdělávání a kvalifikací podle místních požadavků. Budou rovněž podporovány i aktivity, které povedou ke vzdělávání pedagogů v oblasti celoživotního vzdělávání.

Aktivita C. 3.3.2. Rozvoj zájmového a neformálního vzdělávání nejen pro mládež

Budou podporovány aktivity, které zajistí vhodné materiální prostředí a zázemí pro výuku v oblasti klíčových kompetencí komunity, včetně prevence patologických jevů ve společnosti apod.

Rovněž budou podporovány obecně všechny zájmové a neformální vzdělávací instituce, které nabízejí komunitou požadované kroužky, mimoškolní a volnočasové aktivity, nabízejí pestrou škálu aktivit i se zaměřením na rukodělné činnosti a polytechnické zaměření.

Aktivita C. 3.3.3. Rozvoj komunitního vzdělávání

Budou podporovány aktivity směřující k většímu zapojení občanů na venkově do místní komunity a do dění v obci. Smyslem je motivace jednotlivce k sounáležitosti s komunitou a s rozvojem obce, iniciovat aktivní přístup občana.

Akcelerátorem komunity by měl být místní leader s předpoklady pro vedení a koordinaci komunitních vzdělávacích aktivit. Tyto aktivity budou naplňovány prostřednictvím principů venkovských komunitních škol – zejména žádané celoživotní vzdělávání nabízené a realizované na území i té nejmenší obce.

Prioritní oblast D) - Komunitní život společnosti

Zdůvodnění vybrané PO D) a strategického cíle D: Specifické cíle a na ně navázané aktivity a opatření v této prioritní oblasti jsou zaměřeny na zlepšení kvality života a podmínek v regionu. Oblasti působení MAS prostřednictvím zvolených opatření jsou vybrána buďto na základě výstupů ze socioekonomické analýzy (např. existence sociálně vyloučených lokalit, analýza sociálních služeb, existence zdravotnických zařízení, atd.) nebo na základě jednání pracovních skupin k vypracování strategické části (např. podpora činnosti neziskových organizací, bezpečná doprava, atd.). V nastavených opatřeních se tak odráží fakta z analytické části dokumentu doplněné o zjištěné problémy a potřeby komunity.

Cíl PO a strategického cíle: Cílem je dosáhnout toho, aby se v regionu cítili lidé bezpečněji a nestrádali po všech stránkách života, aby měli zajištěny potřebné služby, ale také aby pro svůj život měli odpovídající infrastrukturu a možnost naplnit svůj volný čas a realizovat své zájmy a záliby. Dílčím cílem je snaha o zlepšení spolupráce a komunikace mezi všemi místními aktéry tak, aby pro občany a návštěvníky území bylo vždy uděláno maximum včetně dobré informovanosti. Myšlenkou prioritní oblasti je „táhnout v území za jeden provaz“.

Kvantitativní indikátory: Jsou to indikátory ukazatelů definovaných v socio-ekonomické analýze, které se vztahují k dané prioritní oblasti Komunitní život společnosti. Jsou to indikátory, které budou pravidelně evaluovány ze strany nositele strategie.

Tabulka č. 15 Kvantitativní indikátory strategického cíle D

Indikátor	K datu	Výchozí stav	Konečný stav v roce 2023
Saldo migrace ³	31. 12. 2013	- 148	- 148 a méně
Přírůstek obyvatelstva ⁴	31. 12. 2013	- 310	- 310 a méně

³ přistěhovalí – vystěhovalí

⁴ Přistěhovalí + živě narození – vystěhovalí + zemřelí

Obrázek č. 6 Grafická struktura PO D) Komunitní život společnosti

Specifický cíl D. 1. Chci žít kvalitně a aktivně

Cíl/Účel: Cílem je zatraktivnit a zkvalitnit život místních občanů, spolků a pobyt návštěvníků a udělat z našeho území prostor pro spokojený život, kde si občané budou moci dopřát potřebných služeb, neziskové organizace budou aktivně a bez problémů provozovat své aktivity pro širokou veřejnost a návštěvník se bude cítit na území Krnovska jako doma.

Cílové skupiny: občané, návštěvníci, neziskové organizace, církve

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 16 Indikátory výsledku a výstupu specifického cíle Chci žít kvalitně a aktivně

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
Spokojenost s kvalitně prožitým životem	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
Počet realizovaných projektů	Počet	12

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

D. 1.1. Ať se nenuďme

D. 1.2. Ať se nám tady líbí

D. 1.3. Potřebné sociální služby v území

D. 1.4. Moderní zázemí pro kvalitu sociálních služeb

D. 1.5. Dostupné bydlení

D. 1.6. Kvalitnější veřejná správa

Návaznost opatření:

- Analytická část 1.1.2 Společnost
- Analytická část 1.1.6 Sociální infrastruktura
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
- SWOT analýzy
- SD Meziobecní spolupráce

Opatření D. 1.1. Ať se nenuďme

Aktivita D. 1.1.1. Kudy z nudy

Budou podporovány aktivity související s pořádáním významných kulturních akcí nadregionálního významu, ale i těch místních, lokálních, které povedou k větší prezentaci území, k regionální identitě obyvatel a k rozšíření kulturních zážitků pro místní komunitu.

Dalšími aktivitami je např. budování potřebné sportovní infrastruktury, podpora alternativních sportů a zájmových činností (U-rampy, bike apod.), podpora stávajících sportovních činností, jejich rozšiřování a rozvoj.

Obecně budou podporovány aktivity, které povedou k pestřejšímu volnočasovému a zájmovému vyžití pro mládež a k aktivnímu stárnutí (např. volnočasové aktivity, dobrovolnictví).

Aktivita D. 1.1.2. Podpora neziskových organizací a církví

Budou podporovány aktivity směřující k podpoře místních spolků a neformálních občanských sdružení, tedy jak investiční v podobě rekonstrukce budov, pořízení materiálního vybavení, techniky, tak i neinvestiční akce směřující k prezentaci – workshopy, tiskoviny, předávání zkušeností, internetová prezentace, atd. Dále aktivity k zajištění financování činností a provozu, zajištění poradenství při vyhledání zdrojů financování a zpracování žádostí o dotaci, atd.

Dalšími aktivitami jsou podpora života komunity a spolků jako jsou dobrovolní hasiči, ochotnická divadla a další. Podpora kulturních a společenských akcí spojených s jejich životem. Podpora obnovy tradičních řemesel, kulturního a historického dědictví území.

Aktivita D. 1.1.3. Dobrovolnictví

Budou podporovány aktivity, které povedou k podpoře dobrovolnické činnosti a sousedské výpomoci ve všech sférách života. Aktivity pro zlepšení podmínek výkonu dobrovolnictví, čímž je zaručena vyšší kvalita činnosti dobrovolníků směrem k příjemcům pomoci.

Opatření D. 1.2. Ať se nám tady líbí**Aktivita D. 1.2.1. Rozvoj a ochrana kulturního a přírodního dědictví**

Budou podporovány aktivity směřující k zachování, obnově a udržitelnosti kulturního a přírodního dědictví napříč regionem. Bude se jednat o revitalizaci objektů, jejich zpřístupnění a také informovanosti o zajímavých lokalitách v území a další aktivity. Podpora se bude rovněž týkat správců, spolků, subjektů zabývajících se zachováním, obnovou a údržbou historických objektů a tradic, budováním naučných stezek a zviditelněním bohatství a zajímavostí regionu. Aktivity by měly zvyšovat povědomí široké veřejnosti o regionálním bohatství a přispívat k jeho zpřístupnění, měly by aktivně zapojit i komunitu a obce do ochrany našeho historického dědictví.

Aktivita D. 1.2.2. Moderní infrastruktura

Budou podporovány aktivity směřující k obnově a rekonstrukci stávající infrastruktury v obcích. Dále budou podporovány aktivity vedoucí k rozšiřování, doplňování, modernizaci veškeré potřebné infrastruktury (chodníky, veřejné osvětlení, vybavení obcí, potřebný obecní mobiliář atd.).

Opatření D. 1.3. Potřebné sociální služby v území**Aktivita D. 1.3.1. Kvalitní komunitní plány sociálních služeb**

Budou podporovány aktivity zajišťující kvalitně vznikající a veřejnosti dostatečně prezentované komunitní plány sociálních služeb v území a jejich vzájemnou koordinaci preferující dlouhodobou udržitelnost a hledající nepokryté potřeby obyvatel. Budou podporovány sociální služby zjištěné na základě komunitního plánování a mapování potřeb cílových skupin sociálních služeb. Aktivity by v tomto opatření měly směřovat především k výkonu sociální služby terénní a ambulantní formou, k zavádění fakultativních činností jako je asistent sociální péče, senior-taxi a rovněž i k osvětové činnosti.

Opatření D. 1.4. Moderní zázemí pro kvalitu sociálních služeb**Aktivita D. 1.4.1. Podpora sociálních služeb pro rodiny s dětmi**

Budou podporovány aktivity - sociální služby v souladu se zákonem č. 108/2006 Sb., jejichž cílovou skupinou jsou rodiče s dětmi. Aktivity by měly směřovat k sociálnímu začleňování a prevenci sociálního vyloučení cílové skupiny, proto budou podporovány sociální služby poskytované terénní či ambulantní formou (výjimku tvoří odlehčovací služby, azylové domy a jiné). Jedná se zejména o odborné sociální poradenství, sociálně aktivizační služby pro rodiny s dětmi, raná péče, nízkoprahová zařízení pro děti a mládež, krizové intervence pro rodiny. Projekty zajišťují potřebné zázemí a vybavení pro poskytování sociálních služeb.

Aktivita D. 1.4.2. Podpora sociálních aktivit pro starší občany

Budou podporovány aktivity - sociální služby v souladu se zákonem č. 108/2006 Sb., jejichž cílovou skupinou jsou starší osoby, zároveň i komunitní sociální práce a sociální aktivity nad rámec daného zákona. Aktivity by měly především rozvíjet potřebné sociální služby pro seniory s cílem tyto aktivizovat. Budou podporovány aktivity vedoucí k plodnému trávení volného času a kulturního i pohybového využití té nejstarší generace, včetně vzdělávání (vznik seniorských center apod.). Projekty zajišťují potřebné zázemí a vybavení pro poskytování sociální služby.

Aktivita D. 1.4.3. Podpora osob ohrožených rizikovým způsobem života a sociálně vyloučených

Budou podporovány aktivity - sociální služby v souladu se zákonem č. 108/2006 Sb., které směřují k cílově skupině – ohrožené rizikovým způsobem života, osoby sociálně vyloučené a osoby ohrožené sociálním vyloučením. Aktivity by měly vést k zajištění technického i personálního zázemí pro vykonávání terénní a ambulantní formy sociálních služeb, z pobytových služeb pouze pro azylové domy a noclehárny – terénní programy, kontaktní centra, sociální rehabilitace, sociálně terapeutické dílny, služby následné péče, podpora samostatného bydlení, osobní asistence, odlehčovací služby. Pobytové formy výkonu sociálních služeb budou podporovány především domovy se zvláštním režimem, domov pro osoby se zdravotním postižením, azylové domy a další. Možnou aktivitou je zároveň vybudování komunitního centra s komunitní sociální prací. Projekty zajišťují potřebné zázemí a vybavení pro poskytování sociální služby.

Aktivita D. 1.4.4. Programy prevence a řešení problémů v sociálně vyloučených lokalitách

Budou podporovány aktivity směřující k prevenci sociálně patologických jevů a prevence kriminality – např. asistenti prevence kriminality, asistenti pro jednání s úřady, preventivní programy pro mladé a další. Součástí je i vzdělávání osob sociálně vyloučených nebo osob ohrožených sociálním vyloučením, zároveň i vzdělávání sociálních pracovníků či pracovníků v sociálních službách. Projekty zajišťují potřebné zázemí a vybavení pro poskytování sociální služby.

Opatření D. 1.5. Dostupné bydlení**Aktivita D. 1.5.1. Sociální bydlení**

Budou podporovány aktivity ve formě investic (pořízení, rekonstrukce budov, atd.) zajišťující odpovídající bydlení cílových skupin v nesegregovaném prostředí v souladu s komunitou. Jedná se například o startovací byty pro mladé, malometrážní byty pro ohrožené skupiny a podobně. Řešení potřeb bydlení seniorů, vznik domů s pečovatelskou službou a další.

Opatření D. 1.6. Kvalitnější veřejná správa**Aktivita D. 1.6.1. Aktivní politik a úředník**

Budou podporovány aktivity, které povedou ke zvyšování vzdělání, znalostí, dovedností a efektivnosti výkonu veřejné správy, spolupráce komunálních politiků účinně hájit a prosazovat zájmy regionu na celostátní, krajské i regionální úrovni, případně také v rámci nadnárodní spolupráce (např. navrhovat legislativní úpravy pobídkových mechanismů), celkové prohlubování myšlenky meziobecní spolupráce (např. vhodné podmínky pro fungování mikroregionů, svazku obcí, pomoc při zavedení požadované platformy meziobecní spolupráce, společné řešení problémů typických pro více obcí).

Aktivita D. 1.6.2. Vybavení pro výkon

Budou podporovány aktivity k pořízení odpovídajícího materiálního a technického vybavení veřejné správy (rekonstrukce budov, pořízení technického vybavení včetně ICT technologií, atd.), k rozšíření mobilního signálu nejen na úřadě, připojení k internetu včetně wifi připojení. Aktivity směřující k racionalizaci organizace veřejné správy.

Aktivita D. 1.6.3. Komunitní a strategické plánování

Budou podporovány aktivity vedoucí k přiblížení veřejné správy občanům (kvalitní poradenství občanů, informování, minimalizování byrokratických překážek, transparentnost při nakládání s veřejnými prostředky) a k umožnění občanům zapojit se do výkonu veřejné místní správy například účasti na komunitním a strategickém plánování obcí (veřejná projednávání tvorby strategických dokumentů, otevřenost politické reprezentace občanům, rozvoj kritické i konstruktivní diskuze).

Specifický cíl D. 2. Chci cítit bezpečí a jistotu

Cíl/Účel: Naplnění cíle bude dosaženo především zajištěním bezpečné dopravy, kvalitních a v dostatečném počtu nabízených zdravotnických zařízení a zdravotních služeb a dalších aktivit zaručující určitou úroveň bezpečí, ať již je pocit bezpečí a jistoty cílovými skupinami vnímán jakkoliv.

Cílové skupiny: občané, návštěvníci, neziskové organizace, obce, církve

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 17 Indikátory výsledku a výstupu specifického cíle Chci cítit bezpečí a jistotu

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
Zvýšení pocitu bezpečnosti	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
Počet realizovaných projektů	Počet	7

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

D. 2.1. Bezpečné území

D. 2.2. Regionem bezpečně a pohodlně

Návaznost opatření:

- Analytická část 1.1.4 Zaměstnanost
- Analytická část 1.1.5 Technická infrastruktura
- Analytická část 1.1.6 Sociální infrastruktura
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
- SWOT analýzy
- SD Meziobecní spolupráce

Opatření D. 2.1. Bezpečné území

Aktivita D. 2.1.1. Bezpečí kolem nás a pro nás

Budou podporovány aktivity, které povedou k zajištění bezpečnosti pro občany, především prostřednictvím činností integrovaného záchranného systému. Pro jeho bezchybnou funkčnost budou podporovány aktivity směřující k zabezpečení moderního území a k pořízení potřebného vybavení těchto integrovaných složek (například speciální technika pro hasiče se zaměřením na boj s přírodními živly). Dále aktivity zajišťující fyzickou dostupnost složek, jako je například zajištění policejních služeben v místech se zvýšeným výskytem kriminality, zachování stávajících a vytváření nových míst poskytujících základní, pohotovostní, případně specializovanou zdravotní péči, umístění území složek IZS na strategických místech s ohledem na optimální dojezdové vzdálenosti (např. možnost rychlejšího přesunu přes Polsko) a eliminace rizik poškození území IZS vlivem živelných událostí a podobně.

Aktivita D. 2.1.2. Předcházíme nebezpečí

Budou podporovány aktivity vedoucí k předcházení nebezpečných situací zvláště formou osvětových a informačních akcí a kampaní o činnosti záchranných složek IZS (především Policie ČR), prezentací preventivních programů, podporou institutu asistence prevence kriminality hlavně v oblastech sociálně vyloučených lokalit, podporou práce streetworkerů a podobných činností zaměřujících se na prevenci vzniku potenciálně nebezpečných situací.

Opatření D. 2.2. Regionem bezpečně a pohodlně

Aktivita D. 2.2.1. Bezpečně do školy, do práce, za službami

Budou podporovány aktivity, které zajistí zvýšení bezpečnosti účastníků dopravy a občanů na frekventovaných, nebezpečných a nepřehledných úsecích komunikací a cest. Důraz je třeba klást především na lokality v dosahu školských zařízení, dojíždění za prací a službami. Aktivity musí usnadnit mobilitu také starším a znevýhodněným občanům. Ideální je budování nebo rekonstrukce například cyklostezek, cyklotras, stezek pro pěší s adekvátními bezpečnostními prvky (např. retardéry, osvětlené přechody, bezpečné přechody pro chodce) včetně vhodného a potřebného mobiliáře i území.

Aktivita D. 2.2.2. Kvalitní dopravní infrastruktura

Budou podporovány aktivity odstraňující některé nedostatky v kvalitě pozemních komunikací. Jedná se především o opravy místních komunikací, dobudování obchvatu Krnova, lepší dopravní spojení s regionálními centry, vylepšení silničního spojení i železničního spojení s Polskem.

Ke zlepšení životního prostředí přispěje rozšiřování ekologických forem dopravy – např. nízkoemisní vozidla.

Stávající síť veřejné dopravy je nutné rozšiřovat dle aktuálních potřeb a doplňovat o účelové spoje typu dojíždění do zaměstnání, do škol a službami z odlehlejších částí regionu.

Specifický cíl D. 3. MAS jako partner v území

Cíl/Účel: Cílem je plnit veškeré aktivity očekávané od zavedené místní akční skupiny, která funguje na zaběhlých a ověřených principech metody LEADER. Prioritní je zapojení komunity do veškerého dění na území. MAS patří mezi hlavní, aktivní a moderní subjekty na území, která má široké pole působnosti napříč celou společností. MAS je vhodným iniciátorem, informátorem a organizátorem.

Cílové skupiny: všichni aktéři území

Indikátory výsledku a výstupu: Plnění daných indikátorů bude zjišťováno prostřednictvím ankety či dotazníkového šetření a prostřednictvím databáze realizovaných projektů.

Tabulka č. 18 Indikátory výsledku a výstupu specifického cíle MAS jako partner v území

Indikátor výsledků	Měrná jednotka	Plánovaná hodnota
Spokojenost s aktivitami MAS	+/-	Zlepšení stavu
Indikátor výstupu	Měrná jednotka	Plánovaná hodnota
Počet realizovaných projektů	Počet	20

Seznam opatření: V každém z opatření jsou navíc ještě uvedeny příklady podporovatelných aktivit.

D. 3.1. Naučit sounáležitosti, lokální identitě

D. 3.2. Pomáhat zaměstnat

D. 3.3. Podpora realizace projektů

D. 3.4. MAS a spolupráce

Návaznost opatření:

- Analytická část 1.1.2 Společnost
- Analytická část 1.1.3 Hospodářství
- Analytická část 1.1.4 Zaměstnanost
- Analytická část 1.1.5 Technická infrastruktura
- Analytická část 1.1.6 Sociální infrastruktura
- Analytická část 1.1.7 Životní prostředí
- Analytická část 1.1.8 Cestovní ruch
- Analytická část 1.1.9 Vyhodnocení rozvojového potenciálu území
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje MAS Rozvoj Krnovska na programové období 2014-2010
- SWOT analýzy
- SD Meziobecní spolupráce

Opatření D. 3.1. Naučit sounáležitosti, regionální identitě

Aktivita D. 3.1.1 Známe svůj region

Budou realizovány burzy dobrých nápadů, workshopy, semináře, výstavy související s územím, krajinou a lidmi a další podobné aktivity směřující k posílení regionální identity.

Aktivita D. 3.1.2 Role MAS v území

Budou realizovány projekty, které povedou ke zvyšování povědomí o prospěšnosti MAS v území, aktivity posilující partnerství, informovanost o všech aktivitách plynoucích ze Strategie komunitně vedeného místního rozvoje, aktivity přibližující lidem metodu LEADER, pořádání regionálních leaderfestů, získávání informací od dětí a mládeže související s rozvojem regionu, aj.

Opatření D. 3.2. Pomáhat zaměstnat**Aktivita D. 3.2.1. Rozšiřování regionální značky**

Budou realizovány projekty k pořádání prezentačních akcí regionálních výrobků za účelem zvýšení jejich odbytu a šíření povědomí o nich, dále podpora zavedení regionální značky vhodnými aktivitami (semináře, workshopy, farmářské trhy, tiskoviny, medializace) a aktivity podporující odbyt výrobků s regionální značkou mezi ostatními regionálními a nadregionálními subjekty.

Aktivita D. 3.2.1. MAS jako startér

Budou realizovány projekty, které povedou k pořádání kulatých stolů aktérů na poli zaměstnání, MAS jako prostředník mezi subjekty na poli zaměstnanosti shromažďující a předávající informace o potřebách zaměstnavatelů, podnikající subjektů. MAS jako iniciátor vzniku zaměstnanecko-podnikatelských družstev, obecních sociálních podniků. MAS jako odborný poradce poskytující informace, poradenství, vzdělávání, pořádání seminářů, kurzů pro firmy, nezaměstnané, obce a jiné subjekty.

Opatření D. 3.3. Podpora realizace projektů**Aktivita D. 3.3.1. MAS jako průvodce světem dotací**

MAS bude nabízet své metodické vedení možným žadatelům v území ze všech zdrojů financování, nejen výzvy MAS. Aktivity vedoucí k vyhledávání projektových záměrů, zdroje financování, pomoc s celkovou administrací projektu. MAS rovněž bude realizovat semináře, školení a propagace pro místní aktéry.

Aktivita D. 3.3.2. MAS jako administrátor a realizátor SCLLD

MAS bude poskytovat veškeré informace o vyhlášených výzvách, prezentovat je, a to transparentně, pomůže žadatelům s celým dotačním procesem (od podání žádosti až po ukončení udržitelnosti projektu).

Opatření D. 3. 4. MAS a spolupráce**Aktivita D. 3.4.1. Spolupráce s místními aktéry a partnery**

Budou realizovány projekty a aktivity spolupráce s místními aktéry a partnery, které povedou ke zmírnění problémů souvisejících s územím.

Aktivita D. 3.4.2. Spolupráce s ostatními subjekty

Budou realizovány projekty a aktivity spolupráce, které povedou k řešení problémů a potřeb, které si vyžadují pro efektivní řešení zapojení dalších subjektů – jakými jsou ostatní místní akční skupiny, euroregiony, agentura pro sociální začleňování, atd.

2.5. Popis integrovaných rysů Strategie

Integrovanými rysy se pro účely Strategie rozumí možnost propojování, spojování a vytváření vzájemných vazeb při řešení problémů a potřeb. Integrace je chápána jako proces oboustranný, kdy na sebe vzájemně navazují a reagují vždy minimálně dvě proměnné. Z analytických údajů vyplývá existence široké oblasti problémů a potřeb, které je žádoucí na území řešit pro budoucí kvalitně vedený, udržitelný rozvoj. Strategie místní akční skupiny je proto víceodvětvová a zabývá se prakticky všemi oblastmi společnosti. K řešení problémů je třeba se postavit co nejefektivněji a nejlogičtěji tzn. neřešit pouze dílčí problém a potřebu, ale je daleko důležitější vidět vše v širším kontextu. Postavit se k dalším problémům, které jsou například o řád výše či na stejné úrovni, ale jejich neřešení dříve či později zhatí vyřešení dílčího problému. Vše je směřováno ke komplexnímu řešení. Jako příklad slouží tento: významné zvýšení kvalitního a na území cíleného vzdělávání (Prioritní oblast Vzdělávání, lidské zdroje pro budoucnost) povede ke zvýšení zaměstnanosti ve všech sférách podnikání (Prioritní oblast Podpora ekonomiky a zaměstnanosti a prioritní oblast Zemědělství, lesnictví a životní prostředí) a další příklady. Toto je *integrace věcná*.

Pro správně vedený rozvoj v území je potřeba i *integrace zdrojové*. Vždy k řešení problémů a potřeb minimálně přizvat subjekty dotčeného problému a potřeb a ideálně poté daný problém odstranit či eliminovat ve vzájemné spolupráci, včetně finanční.

Koncept integrace je zmíněn již v základních definovaných principech Strategie – je to jedna z nosných myšlenek. Proto se v celé struktuře strategické části objevují integrované rysy. Strategická část poskytuje téměř ve všech specifických cílech vždy možnost nastolení nové nebo zvýšení stávající spolupráce při rozvojových aktivitách. (*integrace zdrojová*)

Na nejvyšší možné úrovni v hierarchii Strategie se jedná o existenci integrovaných rysů na úrovni vytýčených prioritních oblastí. Všechny čtyři prioritní oblasti jsou navzájem významně integrovány, jsou z jejich popisu čitelné vzájemné pro-vazby a významný úspěch v realizaci rozvojových aktivit v jedné z prioritních oblastí zákonitě povede k synergickému efektu u zbylých prioritních oblastí. (*integrace věcná*).

Pro lepší ilustraci integrovaných vazeb slouží nejlépe definované specifické cíle, které jsou nejnázorněji pochopitelné s viditelnými integrovanými vazbami. Na úrovni opatření a zejména aktivit jsou již všechny možné záměry úzce prointegrované s jinými opatřeními nebo aktivitami. Vzájemné vazby dokládají Tabulky č. 19a) a 19b)., které schematicky popisují integrační a interaktivní vazby mezi jednotlivými specifickými cíli a opatřeními SCLLD. Provázanost cílů a opatření je logická nejen z hlediska věcného, ale i územního a časového. Realizace opatření bude probíhat dle Akčního plánu na území MAS Rozvoj Krnovska s důrazem na širší dopad v takovém časovém rozvržení, aby jednotlivá opatření a aktivity vedly k naplňování Strategie.

Žádná vazba je znázorněna 0, *existující vazba* znamená, že není zcela jasný integrovaný rys, ale integrace existuje minimálně na úrovni jednoho z opatření specifického cíle a je označen číslem 1, *významná vazba* znamená, že oba specifické cíle se vzájemně ovlivňují, existuje u nich významný integrovaný a interaktivní rys a je označen číslem 2.

Všechna opatření strategie nelze z věcného, časového, územního či jiného hlediska provázat s jiným opatřením.

Tabulka č. 19a) Integrované rysy Specifických cílů Strategie

Specifické cíle	A.1.	A.2.	A.3.	A.4.	A.5.	B.1.	B.2.	B.3.	C.1.	C.2.	C.3.	D.1.	D.2.	D.3.	Suma
A.1. Chci zaměstnání, chci zaměstnat		2	2	2	1	1	0	0	1	0	1	0	1	2	13
A.2. Chci rozvíjet firmu, chci založit firmu	2		2	2	1	1	0	1	1	0	2	0	0	1	13
A.3. Chci inovovat, být konkurenceschopný	2	2		2	1	1	0	1	0	1	0	0	0	1	11
A.4. Chci pomoci znevýhodněným – sociální podnikání	2	2	2		1	1	0	1	1	0	1	1	0	1	13
A.5. Chci zhodnotit to, co tady máme	1	1	1	1		1	1	2	0	0	1	1	0	1	11
B.1. Chci efektivní, moderní a prospěšné zemědělství	1	1	1	1	1		2	1	1	1	1	0	0	1	12
B.2. Chci zdravý, čistý, prospěšný a bezpečný les	0	0	0	0	1	2		1	0	1	0	1	1	1	8
B.3. Chci chránit, zlepšovat životní prostředí	0	1	1	1	2	1	1		1	1	1	1	1	1	13
C.1. Chci se učit moderně a efektivně	1	1	0	1	0	1	0	1		2	2	1	1	2	13
C.2. Chci učit moderně a efektivně	0	0	1	0	0	1	1	1	2		2	1	1	1	11
C.3. Chci spolupracovat při vzdělávání, zábavě a výchově	1	2	0	1	1	1	0	1	2	2		1	0	2	14
D.1. Chci žít kvalitně a aktivně	0	0	0	1	1	0	1	1	1	1	1		2	2	11
D.2. Chci cítit bezpečí a jistotu	1	0	0	0	0	0	1	1	1	1	0	2		2	9
D.3. MAS jako partner v území	2	1	1	1	1	1	1	1	2	1	2	2	2		18

0 – žádná vazba, 1 – existující vazba, 2 – významná vazba

Tabulka č. 19b) Integrované rysy Opatření Strategie

Opatření SCLLD	A.1.	A.2.	A.3.	A.4.	A.5.	B.1.	B.2.	B.3.	C.1.	C.2.	C.3.	D.1.	D.2.	D.3.	Suma
A.1. 1 Učím se hledat práci, učíme najít práci		2	2	2	1	0	0	0	1	0	1	0	0	2	11
A.1.2 Spolupracujeme – nabízíme práci		2	2	2	1	2	0	0	1	0	1	0	0	2	13
A.1.3 Rodina – soulad práce s rodinou		1	1	1	0	0	0	0	2	0	1	2	1	1	10
A.2.1 Podmínky startu a rozvoje	2		2	2	1	1	0	1	1	0	2	0	0	1	13
A.2.2 Zvyšují kvalitu zaměstnanců – lidské zdroje	2		2	2	0	1	0	0	1	0	2	0	0	1	11
A.2.3 Potřebují poradit, podpořit, pomoci	1		1	1	0	1	0	1	1	0	1	0	0	1	8
A.3.1 Podpora stávajících i nových MSP, OSVČ	2	2		2	1	1	0	1	0	0	0	0	0	1	10
A.3.2 Chci modernizovat	2	2		2	1	1	0	1	0	1	0	0	0	1	11
A.3.3 Chci zavádět nové pracovní postupy	1	2		2	1	1	0	1	0	1	0	0	0	1	10
A.4.1. Zakládáme sociální podnik	1	2	2		1	1	0	1	0	0	0	1	0	1	10
A.4.2 Spolupracujeme	2	2	2		1	1	0	1	1	0	1	1	0	1	13
A.4.3 Rozvíjíme sociální podnik		2	2	2	1	0	0	0	1	0	1	0	0	2	11

A.5.1 Využíváme podmínky, hodnoty krajiny a území	0	1	1	1		1	1	2	0	0	1	1	0	1	10
B.1.1 Chci modernizovat technické vybavení	1	1	1	1	1		2	1	0	0	0	0	0	0	8
B.1.2 Chci lépe zhodnotit produkci	1	1	1	1	1		2	1	1	0	0	0	0	1	10
B.1.3 Chci rozšiřovat jiné činnosti a být prospěšný	1	1	1	1	1		2	1	1	1	1	0	0	1	12
B.2.1 Chci efektivně a šetrně zhodnotit, co nám les dává	0	0	0	0	1	2		1	0	1	0	0	0	1	6
B.2.2 Chci les zdravý, čistý a prospěšný všem	0	0	0	0	1	2		1	0	0	0	1	1	1	7
B.2.3 Chci les bezpečný	0	0	0	0	0	1		1	0	0	0	1	1	1	5
B.3.1 Chci chránit a zlepšovat své životní prostředí	0	1	1	1	2	1	1		1	1	1	1	1	1	13
B.3.2 Subjekty reagující na klimatické změny	0	1	1	1	2	1	1		1	1	1	1	1	1	13
C.1.1 Připravujeme se jít do školy	1	1	0	0	0	0	0	0		2	2	0	0	2	8
C.1.2 Učím se klíčovými kompetencím	1	1	0	1	0	1	0	1		2	2	1	1	2	13
C.1.3 Učíme se všichni všechno	0	0	1	0	0	1	1	1		1	2	1	0	2	10
C.2.1 Učím s kvalitní výbavou a zázemím	0	0	1	0	0	1	0	0	2		2	1	0	1	8
C.2.2 Učím nově s přehledem	0	0	1	0	0	0	1	0	2		2	1	1	1	9

C.3.1 Zapojení všech aktérů z území pro děti	1	2	0	0	0	1	0	1	2	2		1	0	2	12
C.3.2 Diverzifikace školských zařízení	1	1	0	1	1	1	0	1	2	2		1	0	2	13
C.3.3 Vzdělávání nejen pro děti	1	2	0	1	1	1	0	1	2	2		1	0	2	14
D.1.1 Ať se nenudíme	0	0	0	1	1	0	0	0	1	1	1		1	2	8
D.1.2 Ať se nám tady líbí	0	0	0	1	1	0	1	1	1	1	1		2	2	11
D.1.3 Potřebné sociální služby v území	0	0	0	1	0	0	0	0	0	0	1		1	2	5
D.1.4 Moderní zázemí pro kvalitu sociálních služeb	0	0	0	1	0	0	0	0	0	0	1		1	2	5
D.1.5 Dostupné bydlení	0	0	0	0	0	0	0	0	0	0	1		1	2	4
D.1.6 Kvalitnější veřejná správa	0	0	0	1	0	0	0	1	0	0	0		1	2	5
D.2.1 Bezpečné území	1	0	0	0	0	0	1	1	0	0	0	2		2	7
D.2.2 Regionem bezpečně a pohodlně	0	0	0	0	0	0	0	0	1	1	0	2		2	6
D.3.1 Naučit sounáležitosti, lokální identitě	2	0	0	1	1	0	0	1	2	0	2	2	2		13
D.3.2 Pomáhat zaměstnat	2	1	1	1	1	1	1	0	1	0	2	2	1		14
D.3.3 Podpora realizace projektů	2	1	1	1	1	1	1	1	2	1	2	2	2		18
D.3.4 MAS a spolupráce	2	1	1	1	1	1	1	1	2	1	2	2	2		18

2.6. Popis inovativních rysů Strategie

Jedním z dalších důležitých principů zakotvených v této Strategii je inovace, inovativní přístup při řešení problémů a potřeb, který by měl být nedílnou součástí každého z integrovaných projektů. Inovace vnímáme jako motor či stimul pro zvyšování konkurenceschopnosti celého místního hospodářství. Specifické cíle, opatření a jejich aktivity byly sestaveny tak, aby schválené projekty byly inovativní, vedly k novým postupům, či naučili místní aktéry vhodně implementovat jinde již fungující princip, metodu či postup. Inovace a integrovanost při řešení problémů a potřeb povede k udržitelnému a soběstačnému rozvoji.

Strategie počítá především s plněním specifických cílů prostřednictvím inovací přírůstkových, tzn. implementování již existujících způsobů řešení, metod nebo postupů, které se zatím na území nenachází nebo jen nepatrně. Dalším očekávaným typem inovace je inovace radikální. Inovace radikální je svého druhu ojedinělý způsob nebo metoda, která na území ještě nebyla provedena, ba dokonce je to inovace výjimečná i nad rámec daného území. Inovaci můžeme chápat i jako hmotnou – nákup nového, ojedinělého stroje, nebo jako inovaci nehmotnou – v podobě know-how, nových výrobních postupů atd.

Byť místní akční skupina již realizovala Strategický plán LEADER v programovém období 2007-2013, lze pokládat i u nositele této strategie zmiňovaný postup při řešení místních problémů a potřeb za inovativní, minimálně v širší problémů, kterými se MAS má zabývat, rovněž aplikací standardů došlo k výrazné změně v organizační struktuře MAS a v jejím postavení v území.

2.7. Vazba na strategické dokumenty

Pro správnou kvalitně provedenou analýzu daného území a pro vhodně vypracovanou strategickou část (specifické cíle, opatření a aktivity) bylo nejprve potřebné nalézt a identifikovat vůči místním rozvojovým dokumentům, ale i krajským, národním a evropským, společný průnik či možný střet. Podkapitola tak představuje relevantní rozvojové dokumenty, které mají vazbu na Strategii komunitně vedeného místního rozvoje. Místní akční skupina zohledňuje rozvojové dokumenty nižších i vyšších územně samosprávných celků, respektuje a není v rozporu s rozvojovými dokumenty vyššího řádu a v případě akčního plánu a jeho implementace se jimi přímo řídí.

Dokumenty na evropské úrovni:

Při zpracování Strategie byly zohledněny „evropské dokumenty“ a respektují jejich pole zaměření.

Evropa 2020

Určité specifické cíle a opatření Strategie lze nalézt především v těchto prioritních tématech dokumentu Evropa 2020:

- „Mládež v pohybu“
- „Evropa méně náročná na zdroje“
- „Průmyslová politika pro éru globalizace“
- „Program pro nové dovednosti a pracovní místa“
- „Evropská platforma pro boj proti chudobě“

Územní agenda EU 2020

Určité specifické cíle a opatření Strategie lze nalézt především v těchto územních prioritách dokumentu Územní agenda EU 2020:

- Podpora polycentrického a vyváženého územního rozvoje
- Podpora integrovaného rozvoje ve městech a venkovských a specifických oblastech
- Územní integrace v přeshraničních a nadnárodních funkčních regionech
- Zajištění globální konkurenceschopnosti regionů na základě silné místní ekonomiky
- Zlepšení územního propojení pro jednotlivce, komunity a spolky
- Správa a propojení ekologických, krajinných a kulturních hodnot regionů

Obnovená strategie EU pro udržitelný rozvoj

Určité specifické cíle a opatření Strategie lze nalézt především v těchto hlavních cílech dokumentu Obnovená strategie EU pro udržitelný rozvoj:

- Ochrana životního prostředí
- Sociální spravedlnost a soudružnost
- Hospodářská prosperita

Dokumenty na národní úrovni:

Při zpracování Strategie se vycházelo především ze Strategie regionálního rozvoje ČR pro období 2014-2020 a dále byly reflektovány všechny ostatní rozvojové dokumenty s vazbou na definovanou strategickou část Strategie.

Strategie regionálního rozvoje ČR pro období 2014-2020

Určité specifické cíle a opatření Strategie lze nalézt ve všech čtyřech prioritních oblastech dokumentu Strategie regionálního rozvoje ČR pro období 2014-2020:

- Regionální konkurenceschopnost
- Územní soudružnost
- Environmentální soudružnost
- Veřejná správa a spolupráce

Další rozvojové dokumenty, který byly reflektovány při tvorbě:

- Dohoda o partnerství pro programové období 2014-2020
- Strategický rámec udržitelného rozvoje ČR
- Koncepce podpory malých a středních podnikatelů 2014-2020
- Strategie politiky zaměstnanosti do roku 2020
- Strategie sociálního začleňování 2014-2020
- Strategie pro růst – české zemědělství a potravinářství v rámci společné zemědělské politiky EU po roce 2013
- Národní inovační strategie 2014-2020
- Koncepce bydlení České republiky do roku 2020
- Dopravní politika ČR pro období 2014-2020 s výhledem do roku 2050
- Národní strategie bezpečnosti silničního provozu 2011-2020
- Národní strategie rozvoje cyklistické dopravy

Strategie komunitně vedeného místního rozvoje – Strategická část

- Analýza sociálně vyloučených lokalit
- Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy
- Strategie celoživotního učení ČR
- Národní koncepce podpory rodin s dětmi
- Národní akční plán podporující pozitivní stárnutí 2013-2017
- Státní politika životního prostředí 2012-2020
- Státní program ochrany přírody a krajiny 2009-2020
- Koncepce památkové péče v České republice na léta 2011-2016
- Zásady státní lesnické politiky
- Státní energetická koncepce ČR 2010-2030
- Národní akční plán pro energii z obnovitelných zdrojů 2010-2020
- Strategický rámec rozvoje veřejné správy České republiky pro období 2014-2020
- Národní strategie rozvoje sociálních služeb na rok 2015
- Koncepce státní politiky cestovního ruchu v ČR na období 2014-2020
- Plán odpadového hospodářství ČR pro období 0015-2024
- Strategie prevence kriminality 2012-2015
- Strategie vzdělávání pro udržitelný rozvoj ČR 2008-2015
- Strategie vzdělávací politiky ČR 2020
- Akční plán pro rozvoj ekologického zemědělství v letech 2011-2015

Dokumenty na krajské úrovni:

Při zpracování Strategie byly zohledněny následující rozvojové dokumenty na úrovni kraje a Strategii s nimi není v zásadě v rozporu:

- Strategie rozvoje Moravskoslezského kraje 2009-2020
- Zásady územního rozvoje Moravskoslezského kraje
- Koncepce rozvoje zemědělství a venkova Moravskoslezského kraje
- Krajský integrovaný program ke zlepšení kvality ovzduší Moravskoslezského kraje
- Koncepce kvality sociálních služeb v Moravskoslezském kraji
- Střednědobý plán rozvoje sociálních služeb na léta 2015-2020
- Koncepce prevence kriminality MSK kraje na období 2012-2016
- Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy Moravskoslezského kraje 2012
- Regionální inovační strategie Moravskoslezského kraje 2009-2016
- Plán odpadového hospodářství Moravskoslezského kraje
- Návrh řešení socioekonomicky znevýhodněných oblastí Moravskoslezského kraje

Dokumenty s dopadem na místní úroveň:

Při přípravě a výsledných aktivitách Strategie komunitně vedeného místního rozvoje na území MAS Rozvoj Krnovska na období 2014-2020 jsou akceptovány zejména následující strategické a územně-plánovací dokumenty, jejichž realizace se odehrává na území MAS Rozvoj Krnovska:

- Strategické plány obcí
- Strategický plán Euroregionu Praděd
- Strategie území správního období ORP Krnov
- Střednědobé plány rozvoje sociálních služeb na Osoblažsku, na Albechticku a v Krnově

Strategie komunitně vedeného místního rozvoje – Strategická část

- Koncepce prevence kriminality 2011-2020 – město Krnov
- Plán prevence kriminality regionu Osoblažsko 2013-2016
- Koordinovaný přístup k sociálně vyloučeným lokalitám na Osoblažsku a v městě Krnov
- SD Meziobecní spolupráce <http://www.mikroregion-osoblazsko.cz/news/projekt-meziobecní-spoluprace/>
- Strategický plán rozvoje Mikroregionu – Sdružení obcí Osoblažska pro období 2010 – 2020 <http://www.mikroregion-osoblazsko.cz/dokumenty/>
- Strategický plán rozvoje Mikroregionu Krnovska <http://www.mikroregionkrnovsko.cz/dokumenty>
- Souhrnná výzkumná zpráva Strategie komunitně vedeného rozvoje na území MAS Rozvoj Krnovska na programové období 2014 – 2020

Zajištění respektování a souladu s místními rozvojovými dokumenty je zajištěno již samotným procesem komunitně vedeného místního rozvoje, kdy jednotliví zástupci nositelů rozvojových dokumentů se mohli aktivně zapojit do tvorby Strategie nebo pasivně formou připomínek.

Tabulka č. 20 Obce a jejich strategické dokumenty

Obec s pověřeným OÚ	Obec	Strategický dokument	Platnost	Další strategické dokumenty
Osoblaha	Bohušov	NE	-	SPRSS na Osoblažsku*
	Dívčí Hrad	ANO	2012 - 2020	SPRSS na Osoblažsku, PPK
	Hlinka	ANO	2013 - 2020	SPRSS na Osoblažsku, PPK
	Osoblaha	ANO	2015 - 2018	SPRSS na Osoblažsku, PPK
	Rusín	NE	-	SPRSS na Osoblažsku*
	Slezské Pavlovice	ANO	2010 - 2020	SPRSS na Osoblažsku
	Slezské Rudoltice	ANO	2014 - 2030	SPRSS na Osoblažsku*
Město Albrechtice	Heřmanovice	ANO	2014 - ?	1. SPRSS Albrechticka
	Holčovice	?	?	1. SPRSS Albrechticka
	Janov	?	?	1. SPRSS Albrechticka
	Jindřichov	ANO	?	1. SPRSS Albrechticka
	Liptaň	ANO	2013 - 2020	1. SPRSS Albrechticka
	Město Albrechtice	NE	-	1. SPRSS Albrechticka
	Petrovice	NE	-	1. SPRSS Albrechticka
	Třemešná	ANO	2011 - 2015	1. SPRSS Albrechticka
Vysoká	NE	-	1. SPRSS Albrechticka	
Krnov	Brantice	NE	-	NE
	Býkov – Láryšov	ANO	2012 - ?	NE
	Čaková	?	?	?
	Hošťálkovy	ANO	2012 - 2020	NE
	Krasov	ANO	2014 - 2020	NE
	Krnov	ANO	do r. 2022	KPK, SPRSS,
	Lichnov	NE	-	NE
	Úvalno	NE	-	NE
Zátor	NE	-	NE	

Vysvětlivky:

? – není známo (neuvedeno, nemožno dohledat)

SPRSS na Osoblažsku – Střednědobý plán rozvoje sociálních služeb na Osoblažsku na léta 2013 – 2014, v současné chvíli se připravuje jeho aktualizace na léta 2015 – 2016

SPRSS* - Střednědobý plán rozvoje sociálních služeb na Osoblažsku na léta 2013 – 2014, od 2015 plánují samostatně

1. SPRSS Albrechticka – 1. střednědobý plán rozvoje sociálních služeb Albrechticka 2012 – 2016

PPK – Plán prevence kriminality regionu Osoblažsko 2013 – 2016

KPK – Koncepce prevence kriminality 2011 – 2015

SPRSS – Střednědobý plán rozvoje sociálních služeb města Krnova

Tabulka č. 21 Přehled opatření a aktivit obsažených ve strategickém dokumentu obce s ohledem na definovaná společná témata*

Obec	Definovaná společná témata	Opatření a aktivity
Býkov - Láryšov	Rekonstrukce a výstavba	rekonstrukce, obnova a údržba komunikací, modernizace budovy OÚ a hasičské zbrojnice, obnova hřiště, chodníků, kapličky apod.
Dívčí Hrad		
Heřmanovice	Rekonstrukce a výstavba	rekonstrukce bývalé školy v centru obce, rekonstrukce vodovodu, budování sportovního centra a dalších dětských hřišť, budování chodníků a obnova místních komunikací
	Obyvatelstvo	využití rekonstruovaného Heřmanovického šoltství jako multifunkčního centra občanské vybavenosti
	Turistický ruch	záchrana bývalé dřevohelné pece – Drakov a využití k turistickým výletům, vybudování lyžařského vleku
Hlinka	Rekonstrukce a výstavba	cíl 1 a cíl 2 strateg. dokumentu: rekonstrukce, výstavba a údržba veřejných budov, osvětlení, kostelu apod. + revitalizace hřbitova, výsadba zeleně
	Podpora podnikání	podpora drobného a malého podnikání, příprava a nabídka obecních ploch pro podnikatelské aktivity, výstavba větrných elektráren, spolupráce se zemědělskými producenty
	Obyvatelstvo	podpora volnočasovým a klubovým aktivitám – taneční kroužek, hasiči, sport, podpora partnerství mezi obcí a veřejným sektorem
	Turistický ruch	propagace obce a aktivit v obci prostř. médií a webu, údržba památek v obci, začlenění obce do nových cyklostezek, vybudování cyklobytovny a turistické ubytovny
Hošťálkovy	Rekonstrukce a výstavba	plán obsahuje celkem 19 nejdůležitějších projektů v oblasti rekonstrukce, výstavby a modernizace v obci v horizontu do r. 2020 (chodníky, veřejná prostranství, veřejné osvětlení apod.)
Jindřichov		
Krasov	Rekonstrukce a výstavba	spolehlivé zásobování pitnou vodou, kvalitní a bezpečná doprava pro chodce, energetická bezpečnost obce
	Podpora podnikání	zajištění příznivého podnikatelského prostředí (otevřené, vstřícné jednání s novými investory, důsledné zveřejňování VZ apod.)
	Obyvatelstvo	podpora mateřského školství (miniškola, lesní škola), zlepšení využívání volného času (podpora zájmovým a sportovním organizacím, podpora vzdělávacím akcím), zlepšení dopravní dostupnosti, ochrana a rozvoj venkovského charakteru obce, zlepšení komunikace a soudržnosti komunity
	Sociální služby	v rámci tématu Obyvatelstvo se hovoří o poskytování služeb různého zaměření
Krnov	Rekonstrukce a výstavba	dobudování centra města, rekonstrukce objektů navazujících na centrum města, rozvoj infrastruktury cestovního ruchu, vybudování obchvatu města, rozšíření počtu bezbariérových komunikací a chodníků
	Podpora podnikání	zvýšení atraktivity města pro podnikání, spolupráce města a místních podnikatelů, vybudování objektů pro rozvoj

		podnikání a poskytování služeb, rozvoj podnikatelské infrastruktury, rozvoj infrastruktury letiště a jeho zařazení do sítě letecké dopravy
	Obyvatelstvo	zapojení veřejnosti do řízení města, rozvoj infrastruktury vzdělávání, stimulace vzdělávacích aktivit, modernizace a rozvoj kulturní infrastruktury, rozvoj zdravotnických služeb, bezpečnostní osvěta a prevence
	Turistický ruch	podpora rekreace obyvatel a návštěvníků města, rozvoj infrastruktury cestovního ruchu, rozvoj turistických atraktivit ve městě
	Sociální služby	rozvoj infrastruktury sociálních služeb, rozvoj sociálních služeb pro všechny občany, zlepšování životních podmínek pro znevýhodněné obyvatelstvo
Liptaň	Rekonstrukce a výstavba	jednoduchý strategický dokument – přehled jednotlivých kroků a úkonů: oprava komunikací, oprava budov, veřejné osvětlení, získávání financí na realizaci strateg. plánů
	Obyvatelstvo	podpora kvalitní pestré výuky, volnočasových kroužků a sportovních kroužků, zkvalitnění občanské vybavenosti
	Sociální služby	zkvalitnění občanské vybavenosti a přiměřených služeb
Osoblaha	Rekonstrukce a výstavba	Modernizace kotelen bytových domů a Domova pro seniory, zateplení bytových domů a výměna oken, rekonstrukce chodníků v obci, vybudování kanalizace a výměna vodovodního řádu v ul. Třešňová
	Sociální služby	Rozšíření sociálních služeb v obci
	Školství	Oplocení areálu školy, výměna oken
	Zájmová činnost, kultura, sport	Rekonstrukce koupaliště, oprava sportovních kabin, výměna trávníku na hřišti
Slezské Pavlovice	Rekonstrukce a výstavba	rekonstrukce místních komunikací, rekonstrukce střech OÚ, výstavba protipovodňové hráze, rekonstrukce odpadního potrubí
	Sociální služby	záměr zbourání starých kravinů a vybudování bezbariérových bytů pro seniory
Slezské Rudoltice	Rekonstrukce a výstavba	strategické téma Lidé: rekonstrukce domu služeb, realizace multifunkčního hřiště, výstavba hasičské zbrojnice, revitalizace náměstí, oprava fasád obecních bytových domů strategické téma Území: oprava silnic II. třídy, realizace protipovodňových opatření, obnovení sídel, dobudování kanalizace
	Podpora podnikání	strategické téma Podnikání: komplexní využití zámku, rekonstrukce zámecké vinárny, vytvoření seznamu brownfields, využití objektu nádražní budovy k podnikání
	Obyvatelstvo	strategické téma Lidé: obnova kaple Koberno, vybudování sběrného dvora
	Turistický ruch	strategické téma Podnikání: komplexní využití zámku
Třemešná	Rekonstrukce a výstavba	opravy a rekonstrukce místních komunikací, modernizace veřejného osvětlení, zvyšování bezpečnosti na pozemních komunikacích
	Obyvatelstvo	spolupráce s obcemi v rámci MKR Osoblažsko a MKR Krnovsko
	Sociální služby	zastoupení ambulancí a terénních sociálních služeb včetně poradenství

*strategickým dokumentem je chápán dokument poskytnutý představitelem obce, popř. dokument na webových stránkách obce považován za strategický

2.8. Akční plán

Vytvořený akční plán spolu s programovými rámci vysvětluje, které specifické cíle, respektive opatření budou naplňována prostřednictvím realizace projektů podpořených z prostředků Evropských strukturálních a investičních fondů. K naplnění opatření specifické cílů, které nejsou zařazeny do programových rámců, budou využívány podpory z jiných zdrojů. Akční plán a programové rámce jsou sepsány pro relevantní programy z Evropských strukturálních a investičních fondů. Programové rámce jsou tedy částí akčního plánu, který definuje realizaci částí Strategie prostřednictvím jednoho z relevantních programů.

Místní akční skupina na základě rozhodnutí komunity vypracovala tři programové rámce:

- **Programový rámec IROP** (Integrovaný regionální operační program)
- **Programový rámec OP Z** (Operační program Zaměstnanost)
- **Programový rámec PRV** (Program rozvoje venkova)

Obrázek č. 7 Znáznornění akčního plánu

Každý z programových rámců byl vytvořen v souladu s požadavky daných řídicích orgánů operačních programů a PRV a rovněž v souladu s platným Metodickým pokynem pro využití integrovaných nástrojů v programovém období 2014-2020. Přílohou této Strategie je finanční plán rozepsaný dle jednotlivých let programovacího období 2014-2020 a rovněž i nastavení indikátorů pro daná opatření nebo fiche v rámci jednotlivých programových rámců.

2.8.1. Programový rámec pro Integrovaný regionální operační program

Místní akční skupina bude realizovat svá opatření vedoucí k řešení místních problémů a potřeb na základě **prioritní osy 4 Komunitně vedený místní rozvoj (CLLD) programového dokumentu Integrovaného regionálního operačního programu**, konkrétně specifický cíl **4.1. Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu**.

Celková alokovaná částka pro realizaci programového rámce IROP činí cca 55,353 mil. Kč. K tomu, aby byla efektivně využita alokovaná částka a byly tak splněny vybrané specifické cíle Strategie se místní Partnerství shodlo na vytvoření čtyř opatření:

- IROP. I. Bezpečná Doprava

Vymezení území:	Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1
Alokace a časový harmonogram:	Z jednání pracovní skupiny pro IROP a upřesněním Programovým výborem MAS byla stanovena alokace podpory pro Opatření IROP I. ve výši 15,353 mil. Kč z celkové alokace pro IROP na území MAS 55,353 mil. Kč. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

- IROP. II. Podpora sociálním podnikům

Vymezení území:	Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1
Alokace a časový harmonogram:	Z jednání pracovní skupiny pro IROP a upřesněním Programovým výborem MAS byla stanovena alokace podpory pro Opatření IROP II. ve výši 10 mil. Kč z celkové alokace pro IROP na území MAS 55,353 mil. Kč. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

- IROP. III. Zvyšování kvality a dostupnosti sociálních služeb

Vymezení území:	Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1
Alokace a časový harmonogram:	Z jednání pracovní skupiny pro IROP a upřesněním Programovým výborem MAS byla stanovena alokace podpory pro Opatření IROP III. ve výši 10 mil. Kč z celkové alokace pro IROP na území MAS 55,353 mil. Kč. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

- IROP. IV. Zvyšování kvality a dostupnosti vzdělávací infrastruktury

Vymezení území:	Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1
Alokace a časový harmonogram:	Z jednání pracovní skupiny pro IROP a upřesněním Programovým výborem MAS byla stanovena alokace podpory pro Opatření IROP IV. ve výši 20 mil. Kč z celkové alokace pro IROP na území MAS 55,353 mil. Kč. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

Opatření: IROP. I. Bezpečná doprava

Specifický cíl Strategie:	D. 2. Chci cítit bezpečí a jistotu
Název opatření:	Bezpečná doprava
Vazba na specifický cíl IROP:	4.1. Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu. 1.2 Zvýšení podílu udržitelných forem dopravy
Popis opatření:	<p>S celosvětovým trendem neustálého nárůstu automobilové dopravy musí být spjato i navyšování bezpečnosti dopravy. V periferním území, kterým Krnovsko je, kdy řady obyvatel z odlehlých obcí musí dojíždět za prací, do školy či za službami, je žádoucí zvýšit bezpečnost při jejich dopravě a zároveň neopomíjet a napomáhat udržitelnosti dopravy a eliminaci nežádoucích dopadů na životní prostředí.</p> <p>Cílem je zapojit do území alternativní způsoby dopravy, které jsou udržitelné a šetrné, navíc ekonomicky výhodnější a eliminují negativní vlivy na lidské zdraví. Dalším cílem je zajistit bezpečnost dopravy a bezbariérovost osobám, které jsou na toto odkázány – eliminovat dopravní nehody spojené se střetem automobilového prostředku s cyklistou či pěším.</p> <p>Podporovány budou typy projektů zvyšující bezpečnost obecně. Výstavby a modernizace cyklostezek a cyklotras, účelových pruhů na komunikacích, budování doprovodné infrastruktury a zeleně. Tyto aktivity budou sloužit především k dopravě do zaměstnání, škol a za službami.</p> <p>Předmětem opatření tedy je koncepční, integrované řešení spojené se zvyšováním bezpečnosti na komunikacích.</p>
Typy projektů:	<ul style="list-style-type: none"> ○ Projekty s dopadem na zvýšení bezpečnosti dopravy – např. bezbariérový přístup zastávek, zvuková a jiná signalizace pro nevidomé, přizpůsobení komunikací pro nemotorovou dopravu osobám s omezenou pohyblivostí nebo orientací ○ Projekty zapojující alternativní způsoby dopravy – např. výstavba a modernizace cyklostezek v podobě stavebně upravených a dopravním značením vymezených komunikací, na kterých je vyloučená automobilová doprava, výstavba a modernizace cyklotras se zaměřením na podporu integrovaných řešení (např. cyklistické pruhy, víceúčelové pruhy). Součástí může být budování doprovodné infrastruktury (stojany na kola, úschovny kol, odpočívadla, atd.) a rovněž výsadba zeleně. Projekty musí sloužit k dopravě do zaměstnání, škol a za službami. Turistické cyklotrasy a cyklostezky nebudou podporovány.
Příjemci podpory:	<ul style="list-style-type: none"> - Kraje - Obce - Dobrovolné svazky obcí - Organizace zřizované nebo zakládáné kraji - Organizace zřizované nebo zakládáné obcemi - dopravci ve veřejné linkové dopravě podle zákona

	<p>č.111/1994 Sb., o silniční dopravě</p> <ul style="list-style-type: none"> - subjekty zajišťující dopravní obslužnost, uvedené v § 8 odst. 1 zákona č. 194/2010 Sb., o veřejných službách v přepravě cestujících a o změně dalších zákonů, tedy stát, kraje a obce, pokud poskytují veřejné služby v přepravě cestujících samy, a dopravci, kteří jsou provozovateli veřejné linkové dopravy podle zákona č. 111/1994 Sb., o silniční dopravě, na základě smlouvy o veřejných službách v přepravě cestujících. 	
Minimální a maximální výše způsobilých výdajů:	minimální a maximální výše způsobilých výdajů bude nastavena ve výzvě MAS	
Principy preferenčních kritérií:	preferenční kritéria budou nastavena ve výzvě MAS	
Výsledky:	Indikátor výsledku	
	Kód indikátoru	Název indikátoru
	75120	Podíl veřejné osobní dopravy na celkových výkonech v osobní dopravě
	76310	Podíl cyklistiky na přepravních výkonech
	Indikátor výstupu	
	Kód indikátoru	Název indikátoru
	75001	Počet realizaci vedoucích ke zvýšení bezpečnosti v dopravě
	76401	Počet parkovacích míst pro jízdní kola
	76100	Délka nově vybudovaných cyklostezek a cyklotras

Opatření: IROP. II. Podpora sociálním podnikům

Specifický cíl Strategie:	A. 4. Chci pomoci znevýhodněným – sociální podnikání
Název opatření:	Podpora sociálním podnikům
Vazba na specifický cíl IROP:	4.1. Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu. 2.2 Vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání
Popis opatření:	<p>Cílem daného opatření je především zajištění sociální inkluze cílové skupiny zpátky na trh práce a do společnosti jako takové. Pro dosažení cíle je v rámci opatření a jeho plánovaných aktivit relevantní podpora směřující ke vzniku nových podnikatelských aktivit a k rozšíření stávajících sociálních podniků jakožto vhodné platformy pro sociální začlenění cílové skupiny. Dané opatření jednak povede k vyšší nabídce pracovních příležitostí pro nejohroženější skupinu na trhu práce a zároveň se očekává celkový pozitivní dopad pro společnost – eliminace sociálně vyloučených lokalit a jevů s nimi spojených, inovativní postupy sociálních podniků zaměřené na místní trh práce, atd.</p> <p>Podpořený podnik musí přispívat k podpoře sociálního začleňování a minimálně 30% zaměstnanců z celkového počtu zaměstnanců sociálního podniku musí pocházet z cílových skupin.</p> <p>Potřeba opatření vyplývá z Analytické části strategie – viz tabulka č. 51 Analýza problémů a potřeb území a je v souladu s PD IROP.</p> <p>V rámci opatření nelze podpořit stávající podnikatelské aktivity, ani provozní výdaje žadatele.</p> <p>Realizací projektů musí vzniknout nové podnikatelské aktivity nebo musí dojít k rozšíření nabízených produktů a služeb.</p>
Typy projektů:	<ul style="list-style-type: none"> ○ výstavba, rekonstrukce a vybavení sociálních podniků – nákup objektů, zařízení, vybavení a stavební úpravy (musí však dojít k vytvoření nových pracovních míst pro cílové skupiny): ○ vznik nového sociálního podniku ○ rozšíření kapacity podniku – rekonstrukce objektu, zakoupení nových prostor a rozšíření kapacity podniku (musí se však vytvořit nové pracovní místo) ○ aktivity osob samostatně výdělečně činných
Příjemci podpory:	<ul style="list-style-type: none"> - Osoby samostatně výdělečně činné spadající do znevýhodněných cílových skupin a splňující principy sociálního podnikání - Malé a střední podniky - Kraje - Obce - Dobrovolné svazky obcí - Organizace zřizované nebo zakládáné kraji - Organizace zřizované nebo zakládáné obcemi - Organizace zřizované nebo zakládáné dobrovolnými svazky

	obcí - Nestátní neziskové organizace - Církev - Církevní organizace	
Minimální a maximální výše způsobilých výdajů:	minimální a maximální výše způsobilých výdajů bude nastavena ve výzvě MAS	
Principy preferenčních kritérií:	preferenční kritéria budou nastavena ve výzvě MAS	
Výsledky:	Indikátor výstupu	
	Kód indikátoru	Název indikátoru
	10105	Počet nových podniků, které dostávají podporu
	10000	Počet podniků pobírajících podporu
	10102	Počet podniků pobírajících granty
	10300	Soukromé investice odpovídající veřejné podpoře podniků (granty)
	10403	Zvýšení zaměstnanosti v podporovaných podnicích se zaměřením na znevýhodněné skupiny
	10400	Zvýšení zaměstnanosti v podporovaných podnicích
	Indikátor výsledku	
	Kód indikátoru	Název indikátoru
	10411	Míra nezaměstnanosti osob s nejnižším vzděláním

Opatření: IROP. III. Zvyšování kvality a dostupnosti sociálních služeb

Specifický cíl Strategie:	D. 1. Chci žít kvalitně a aktivně
Název opatření:	Zvyšování kvality a dostupnosti sociálních služeb
Vazba na specifický cíl IROP:	4.1. Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu. 2.1 Zvýšení kvality a dostupnosti služeb vedoucích k sociální inkluzi
Popis opatření:	Cílem je prostřednictvím realizace daného opatření pomoci cílové skupině při řešení jejich často vleklých problémů a pomoci k sociálnímu začleňování do společnosti. Předmětem opatření je navyšování kvality a dostupnosti potřebných sociálních služeb vzešlých z komunitního plánování a poptávaných společností a obcemi. Cíle opatření by mělo být dosaženo především realizací aktivit směřující k výkonu terénní a ambulantní formy sociálních služeb definovaných zákonem č. 108/2006 Sb., o sociálních službách a podpory důležitých pobytových služeb. Cílem opatření není budování kulturních center nebo prostor pro masovou zábavu, ani ubytoven a domů pro seniory. Podporované aktivity nesmějí být zaměřeny pouze na seniory.

Typy projektů:	<ul style="list-style-type: none"> ○ Deinstitutionalizace sociálních služeb za účelem sociálního začleňování a zvýšení uplatnitelnosti na trhu práce: <ul style="list-style-type: none"> - podporována bude výstavba, zřizování a rekonstrukce stávajících zařízení pro poskytování komunitní péče, jedná se i o pobyťová zařízení. Podpořen může být například domov se zvláštním režimem či domov pro osoby se zdravotním postižením. Předmětem projektu bude nákup domu či bytu, jeho úprava a vybavení podle potřeb uživatelů. Součástí projektu může být rozšíření či zřízení sociálně terapeutické dílny, zaměřené na nácvik dovedností jejich uživatelů a získávání zkušeností s povinnostmi mimo domácnost. Sociálně terapeutická dílna se skládá z několika provozů, zaměřených na různé činnosti. ○ Infrastruktura pro dostupnost a rozvoj sociální služby: <ul style="list-style-type: none"> - podporován bude nákup objektů, zařízení a vybavení a stavební úpravy, které vytvoří podmínky pro kvalitní poskytování sociálních služeb definovaných zákonem č. 108/2006 Sb., o sociálních službách, obnovu a zkvalitnění materiálně-technické základny stávajících služeb sociální práce s cílovými skupinami. - zázemí pro terénní služby - vybavení zařízením, které umožňuje práci v obtížně dostupných lokalitách, pořízení vybavení mobilního týmu pro poskytování zdravotně sociální pomoci ve vyloučených lokalitách, nebo vybudování zázemí pro realizaci fakultativních činností v ambulantní skupinové formě terénních služeb sociální prevence či odborného sociálního poradenství - ambulantní sociální služby - prostorové oddělení ambulantních služeb od pobyťových forem, rekonstrukci a vybavení stávajících prostor nebo na výstavbu či nákup objektů pro realizaci stávající sociální služby v nevyhovujícím prostoru, na vybudování zázemí pro hygienický servis v ambulantním zařízení, rekonstrukci objektu a jeho adaptaci např. na terapeutické dílny nebo zřízení kontaktního centra v nebytových prostorách domu - pobyťové sociální služby – např. přestavba azylových domů, které společně obývají různé cílové skupiny nebo těch, které koncentrují vysoký počet osob. Podpořena může být také rekonstrukce a úprava menšího domu na azylový dům pro rodiče s dětmi ○ Doplňková aktivita: <ul style="list-style-type: none"> - Podporována bude v rámci realizace projektu zahrnutí zeleně v okolí budov na budovách, např. zelené zdi a střechy, aleje, hřiště a parky
Příjemci podpory:	<ul style="list-style-type: none"> - Organizační složky státu - Příspěvkové organizace organizační složek státu - Kraje - Obce - Dobrovolné svazky obcí

	<ul style="list-style-type: none"> - Organizace zřizované nebo zakládané kraji - Organizace zřizované nebo zakládané obcemi - Organizace zřizované nebo zakládané dobrovolnými svazky obcí - Nestátní neziskové organizace - Církeve - Církevní organizace 	
Minimální a maximální výše způsobilých výdajů:	minimální a maximální výše způsobilých výdajů bude nastavena ve výzvě MAS	
Principy preferenčních kritérií:	preferenční kritéria budou nastavena ve výzvě MAS	
Výsledky:	Indikátor výstupu	
	Kód indikátoru	Název indikátoru
	55401	Počet podpořených zázemí pro služby a sociální práci
	55402	Počet poskytovaných druhů sociálních služeb
	Indikátor výsledku	
	Kód indikátoru	Název indikátoru
67510	Kapacita služeb a sociální práce	

Opatření: IROP. IV. Zvyšování kvality a dostupnosti vzdělávací infrastruktury

Specifický cíl Strategie:	C. 1. Chci se učit moderně a efektivně Existují vazby i na tyto specifické cíle: C. 2. Chci učit moderně a efektivně C. 3. Chci spolupracovat při vzdělávání, výchově a zábavě A. 1. Chci zaměstnání, chci zaměstnat
Název opatření:	Zvyšování kvality a dostupnost vzdělávací infrastruktury
Vazba na specifický cíl IROP:	4.1. Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu. 2.4 Zvýšení kvality a dostupnosti infrastruktury pro vzdělávání a celoživotní učení
Popis opatření:	Cílem je nabízet dětem, žákům, studentům ale celé veřejnosti kvalitní a dostupné vzdělávání s důrazem na uplatnění se na místním trhu práce, zlepšení podmínek vstupu na trh práce znevýhodněným cílovým skupinám a s myšlenkou sociální inkluze znevýhodněných. Na území chybí dostatečná a kvalitní infrastruktura zabývající se péčí o děti do 3 let. Je nezbytné pro území trpící vysokou nezaměstnaností zajištění kvalitního a cíleného vzdělávání v těch nejdůležitějších oblastech pro rozvoj osobnostní, ale rovněž pro rozvoj území jako celku. V zájmovém území (obvod ORP Krnov) se nachází sociálně vyloučené lokality.
Typy projektů:	<ul style="list-style-type: none"> ○ Podpora infrastruktury pro předškolní vzdělávání – podpora zařízení péče o děti do 3 let, dětských skupin a mateřských škol (stavby, stavební úpravy, pořízení výbavy za účelem rozšíření stávající kapacity kvalitních a cenově dostupných zařízení péče o děti a podpora sociální inkluze) ○ Podpora infrastruktury pro základní vzdělávání v základních školách – (stavební úpravy, pořízení vybavení pro zajištění žáků v klíčových kompetencích – cizí jazyky, technické a řemeslné obory, přírodní vědy a práce s digitálními technologiemi a podpora sociální inkluze) – v odůvodněných případech je možné rozšiřování kapacit základních škol mimo vazbu na klíčové kompetence ○ Podpora infrastruktury škol a školských a zařízení pro střední vzdělávání - (stavební úpravy, pořízení vybavení pro zajištění žáků v klíčových kompetencích – cizí jazyky, technické a řemeslné obory, přírodní vědy a práce s digitálními technologiemi a podpora sociální inkluze) – v odůvodněných případech je možné rozšiřování kapacit základních škol mimo vazbu na klíčové kompetence ○ Podpora infrastruktury pro celoživotní vzdělávání – (stavební úpravy a pořízení vybavení za účelem zkvalitnění kapacity pro vzdělávání v klíčových kompetencích - cizí jazyky, technické a řemeslné obory, přírodní vědy a práce s digitálními technologiemi).

	<ul style="list-style-type: none"> ○ Podpora infrastruktury pro zájmové a neformální vzdělávání – (stavební úpravy a pořízení vybavení za účelem zkvalitnění kapacity pro vzdělávání v klíčových kompetencích - cizí jazyky, technické a řemeslné obory, přírodní vědy a práce s digitálními technologiemi) ○ Doplňkové aktivity – zahrnutí zeleně v okolí budov a na budovách, např. zelené zdi a středy a zahrady 	
Příjemci podpory:	<ul style="list-style-type: none"> - Zařízení péče o děti do tří let - Školy a školská zařízení v oblasti předškolního, základního a středního vzdělávání - Další subjekty podílející se na realizaci vzdělávacích aktivit - Kraje - Organizace zřizované nebo zakládáné kraji - Obce - Organizace zřizované nebo zakládáné obcemi - Nestátní neziskové organizace - Círky - Církevní organizace - Organizační složky státu - Příspěvkové organizace organizačních složek státu 	
Minimální a maximální výše způsobilých výdajů:	minimální a maximální výše způsobilých výdajů bude nastavena ve výzvě MAS	
Principy preferenčních kritérií:	preferenční kritéria budou nastavena ve výzvě MAS	
Výsledky:	Indikátor výsledku	
	Kód indikátoru	Název indikátoru
	50030	Podíl osob předčasně opouštějících vzdělávací systém
	50020	Podíl tříletých dětí umístěných v předškolním zařízení
	50120	Počet osob využívajících zařízení péče o děti do 3 let
	Indikátor výstupu	
	Kód indikátoru	Název indikátoru
	50000	Počet podpořených vzdělávacích zařízení
	50001	Kapacita podpořených zařízení péče o děti nebo vzdělávacích zařízení

2.8.2. Programový rámec pro Operační program Zaměstnanost

Místní akční skupina jednoznačně definovala ve všech podkapitolách analytické části a při jednáních pracovních skupin k tvorbě návrhové části rezonovaly problémy a potřeby, které lze za přispění realizace tohoto programového rámce eliminovat, omezit v případě problémů a realizovat v případě potřeb.

Na území především existuje vysoká nezaměstnanost a její negativní struktura, častá dlouhodobá nezaměstnanost až nezaměstnatelnost určitého segmentu pracovníků na trhu práce, existence několika sociálně vyloučených lokalit a s tím spojených problémů jako je sociální exkluze nebo zvýšená kriminalita. Navíc v území není dostatek pracovních příležitostí pro sociálně znevýhodněné nebo ohrožené sociálním znevýhodněním, a to vede k začarovanému kruhu, kdy na místo, aby se eliminovaly a zmenšovaly sociálně vyloučené lokality, dochází naopak k jejich růstu, zvětšování a tím pádem k sociální inkluzi dalších a dalších lidí. Důvod je spatřován především v demotivaci místních zaměstnavatelů zaměstnat sociálně znevýhodněného nebo ohroženého sociálním znevýhodněním na straně jedné a chybějící potřebná kvalifikace či vzdělání na straně druhé, tedy na straně zaměstnanců. Rovněž chybí užší propojení mezi školami a firmami reagující na potřeby místního trhu a celkově slabší spolupráce aktérů z trhu práce. Toto jsou hlavní definované problémy a slabé stránky na území spojené se zaměstnaností.

Vhodnými potřebami nebo příležitostmi reagující na řešení daných problémů a slabých stránek jsou především dostatečně a kvalitně nabízené sociální služby, které jsou na území komunitně projednány, o jejichž existenci, zvyšování kvality nebo rozšiřování usilují zejména místní obce, dále vytvořit vhodné podmínky a prostředí k motivaci zaměstnavatelů pro vhodnou nabídku pracovních příležitostí odpovídající místním potřebám. Další příležitostí je nalézt vhodné nástroje, které povedou ke zvyšování uplatnitelnosti na trhu práce především skupiny ohrožených sociálním znevýhodněním nebo sociálně znevýhodněných (formou prorodinných opatření, dalšího vzdělávání, navyšování kvalifikace, rozšiřování zejména terénních forem výkonu sociální služby atd.)

Místní akční skupina Rozvoj Krnovska bude realizovat programový rámec operačního programu Zaměstnanost prostřednictvím specifického cíle operačního programu **2.3.1. Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech**. Tento specifický cíl je provázán s vytčenými aktivitami řídicího orgánu OP Zaměstnanost, které může MAS realizovat v **prioritní ose 1 Podpora zaměstnanosti a adaptability pracovní síly a prioritní ose 2 Sociální začleňování a boj s chudobou**.

Celková indikovaná alokace **CZV** pro realizaci opatření v rámci OP Zaměstnanost činí pro místní akční skupinu Rozvoj Krnovska **21,6** mil. Kč. (možná odchylka – 15%, +30%). Rozdělení celkové alokace pro OP Zaměstnanost je součástí přílohy *finanční plán*.

Pro podporu z OP Zaměstnanost byla vytvořeny tato jednotlivá opatření, která naplňují specifické cíle Strategie. Jsou jimi:

- **Opatření 1. Zaměstnanost**
- **Opatření 2. Prorodinná opatření**
- **Opatření 3. Podpora sociálního podnikání**
- **Opatření 4. Sociální služby a sociální začleňování**

Opatření CLLD: OPZ. I. Zaměstnanost

A. Popis vazby na specifický cíl a opatření SCLLD

Specifický cíl SCLLD: A. 1. Chci zaměstnání, chci zaměstnat

Existuje vazba i na tyto specifické cíle:

- A. 2. Chci rozvíjet firmu, chci založit firmu
- C. 3. Chci spolupracovat při vzdělání, výchově a zábavě

Opatření SCLLD: A. 1.1. Učím se hledat práci, učíme najít práci

A. 1.2. Spolupracujeme – nabízíme práci

A. 1.3. Rodina – soulad práce s rodinou

Existuje vazba i na tato opatření:

- A. 2.1. Podmínky startu a rozvoje
- A. 2.2. Zvyšování kvality zaměstnanců – lidské zdroje
- A. 2.3. Potřebuji poradit, podpořit, pomoci
- C. 3.3. Vzdělávání nejen pro děti

B. Popis vazby na specifický cíl 2.3.1 OPZ

Specifický cíl 2.3.1 Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech

Opatření OPZ. I. je plně v souladu s daným specifickým cílem. Dané opatření se zaměřuje na podporu zaměstnanosti a zaměstnatelnosti cílové skupiny, což má pozitivní efekt na celé místní hospodářství a jeho jednotlivé segmenty a naplňuje tak zejména tyto aktivity cíle 2.3.1:

- Podpora vytváření nových pracovních míst na lokální úrovni
- Podpora spolupráce aktérů na místní úrovni při řešení lokální nezaměstnanosti, zjišťování potřeb lokálních zaměstnavatelů
- Vzdělávání venkovského obyvatelstva v oblastech relevantních pro zvýšení lokální zaměstnanosti a poradenství pro získání zaměstnání
- Podpora sociálního začleňování osob sociálně vyloučených či sociálním vyloučením ohrožených prostřednictvím aktivit zaměřených na prevenci sociálního vyloučení osob

C. Popis cíle opatření

Cílem opatření OPZ I. je prostřednictvím realizovaných aktivit a projektů přispět ke zvyšování zaměstnanosti cílové skupiny. Území Krnovska se potýká s vysokou mírou nezaměstnanosti. Vážnějším problémem je však existence dlouhodobě nezaměstnaných, nedostatek kvalitně nabízené práce pro absolventy, segregace z trhu práce pro rodiče s dětmi a dalších negativních jevů spojených s negativní strukturou nezaměstnanosti a nedostatek pracovních příležitostí zejména pro kvalifikované a specializované pracovní síly, ale i pro osoby se znevýhodněním.

Opatření se zaměřuje především na podporu těch nástrojů a činností, které povedou ke zvyšování místně potřebného vzdělávání, kvalifikace pracovní síly a potřebného poradenství. Opatření se rovněž snaží řešit problém nezaměstnanosti spoluprací důležitých aktérů na pracovním trhu a nalezením vhodných forem nabídek práce, které budou stimulovat pracovníka k výkonu a zároveň jeho práce bude žádoucí a nezbytná pro zaměstnavatele a území jako takové. Realizací opatření by mělo dojít k usnadnění získávání pracovní praxe a zkušeností cílové skupiny.

D. Popis provázanosti navrhovaných opatření, včetně provázanosti na ostatní operační programy

Opatření OPZ I. je provázáno s opatřeními PR IROP I. Bezpečná doprava – podpora mobility do zaměstnání, PR IROP II. Podpora sociálním podnikům – podpora vzniku pracovních příležitostí nejen pro znevýhodněné skupiny, PR IROP IV. Zvyšování kvality a dostupnosti vzdělávací infrastruktury – dostupné vzdělávání pro lepší uplatnění se na místním trhu práce.

Dále opatření PR OPZ I. navazuje na tato opatření SCLLD: A. 1.1. Učím se hledat práci, učíme najít práci, A. 1.2. Spolupracujeme – nabízíme práci, A. 1.3. – Rodina – soulad práce s rodinou, A. 2.1. Podmínky startu a rozvoje, A. 2.2. Zvyšování kvality zaměstnanců – lidské zdroje, A. 2.3. Potřebuji poradit, podpořit, pomoci, C. 3.3. Vzdělávání nejen pro děti, což jsou opatření specifického cíle SCLLD: A. 1. Chci zaměstnání, chci zaměstnat, A. 2. Chci rozvíjet firmu, chci založit firmu, C. 1. Chci spolupracovat při vzdělání, výchově a zábavě.

Opatření je provázáno s Integrovaným regionálním operačním program, SC 4.1 Posílení komunitně vedeného místního rozvoje a účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu včetně popisu provázanosti, konkrétně se specifickým cílem 2.2 Vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání. Provázanost lze najít v Operačním programu Věda, výzkum, vzdělávání ve specifickém cíli Zvýšení kvalit vzdělávání, odborné přípravy včetně posílení jejich relevance pro trh práce.

E. Priorizace navrhovaných opatření

Opatření bude financováno z alokované částky.

F. Časový harmonogram realizace opatření ve vazbě na finanční plán

Z jednání pracovní skupiny pro OPZP a upřesněním Programovým výborem MAS byla stanovena alokace **celkových způsobilých výdajů (CZV) podpory** pro Opatření OPZ I. ve výši **8 mil. Kč** z celkové alokace **CZV** pro OPZ na území MAS **21,6 mil. Kč**. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie

předpokládané datum schválení SCLLD	březen 2017		
předpokládané datum vyhlášení výzev MAS	II.Q/2017		
celková alokace (CZV) na dané opatření (PR) v Kč	8 000 000		
předpokládaná doba realizace projektů	12 – 36 měsíců		
výzva MAS			
č. výzvy	název výzvy	finanční alokace	plánovaný termín

		plánované výzvy v Kč - CZV	vyhlášení výzvy MAS
1. OPZ I.	Zaměstnanost	3 000 000	II.Q/2017
2. OPZ I.	Zaměstnanost	1 500 000	II.Q/2018
3. OPZ I.	Zaměstnanost	1 700 000	II.Q/2019
4. OPZ I.	Zaměstnanost	1 800 000	II.Q/2021

G. Popis možných zaměření projektů

- A) Zvyšování uplatnitelnosti osob ohrožených sociálním vyloučením nebo osob sociálně vyloučených ve společnosti a na trhu práce:
 - Podpora nástrojů a činností vedoucích k motivaci a aktivizaci cílové skupiny k nalezení zaměstnání a jeho udržení
 - Rozvoj základních kompetencí za účelem snazšího uplatnění na trhu práce (jazykové vzdělávání, PC kurzy, rozvoj finanční gramotnosti, soft skills, podpora čtenářské a numerické gramotnosti, apod.
 - Aktivity zaměřené na zvýšení orientace osob v požadavcích na trhu práce a realizace poradenských činností a programů, jejichž cílem je zjišťování osobnostních a kvalifikačních předpokladů osob pro volbu povolání, pro zprostředkování vhodného zaměstnání
 - Příprava k práci osob se zdravotním postižením
 - Podpora získání či obnova pracovních návyků
- B) Podpora spolupráce lokálních aktérů na trhu práce:
 - Podpora projektů vzájemné spolupráce subjektů veřejného, soukromého a neziskového sektoru na úrovni MAS s cílem pomoci cílovým skupinám osob při uplatnění na trhu práce, a to i využitím nových a netradičních metod podporujících zaměstnanost
 - Aktivita by měla mít vždy konkrétní výstupy spojené se zprostředkováním zaměstnání, tvorbou nových či vyhrazených pracovních míst, nebo umístěním na uvolněná pracovní místa, spojená např. s monitoringem lokálního trhu práce a s vytvořením a provozem regionální burzy práce či job centra nebo s vytvořením a realizací systému prostupného zaměstnávání.
- C) Zprostředkování zaměstnání:
 - Realizace činností souvisejících s vyhledáváním zaměstnání pro osobu, která se o práci uchází
 - Vyhledávání zaměstnanců pro zaměstnavatele, který hledá nové pracovní síly
 - Poradenská a informační činnosti v oblasti pracovních příležitostí
- D) Podpora vytváření nových pracovních míst – tvorba pracovních míst, podpora uplatnění na trhu práce formou příspěvku na úhradu mzdových nákladů zaměstnavatelům
- E) Podpora umístění na uvolněná pracovní místa – formou mzdových příspěvků bude podporováno umísťování cílových skupin na pracovní místa, která budou z různých příčin na trhu práce uvolňována
- F) Podpora flexibilních forem zaměstnání – např. sdílení pracovního místa, rotace na pracovním místě, práce na dálku, formou mzdových příspěvků bude podporováno vytváření nových pracovních míst na zkrácený úvazek
- G) Prostupné zaměstnávání
- H) Doprovodná opatření – příspěvek na zapracování, jízdní výdaje, stravné, ubytování, příspěvek na péči o děti a další závislé osoby a další

H. Podporované cílové skupiny

- Uchazeči o zaměstnání (osoby zařazené ÚP ČR do evidence uchazečů o zaměstnání)
- Zájemci o zaměstnání (osoby zařazené ÚP ČR do evidence zájemců o zaměstnání)
- Neaktivní osoby - osoby v produktivním věku, které nejsou ani zaměstnané (zaměstnáním se rozumí i výkon samostatně výdělečné činnosti) ani nezaměstnané (tj. evidované ÚP ČR jako uchazeč o zaměstnání)
- Osoby se zdravotním postižením
- Osoby s kumulací hendikepů na trhu práce (tj. splňují alespoň dvě z níže uvedených charakteristik: uchazeči o zaměstnání vedení v evidenci déle než 5 měsíců, osoby mladší 25 let, osoby ve věku nad 54 let, osoby s nízkou úrovní kvalifikace (stupeň ISCED 0 - 2), osoby pečující o dítě mladší 15 let či o osobu blízkou, osoby z národnostních menšin či osoby z jiného sociokulturního prostředí)
- Osoby jinak znevýhodněné - azylanti a imigranti, osoby vyrůstající bez rodin do 26 let věku, osoby před propuštěním z VTOS a propuštěné z VTOS, osoby závislé
- Osoby vracející se na trh práce po návratu z mateřské/rodičovské dovolené (tj. nevykonávaly zaměstnání nebo samostatnou výdělečnou činnost po dobu mateřské/rodičovské dovolené a v řádu měsíců se u nich očekává návrat na trh práce)
- Osoby sociálně vyloučené a osoby sociálním vyloučením ohrožené

Relevantní cílové skupiny mohou být ve výzvách specifikovány dle jednotlivých aktivit.

CH. Typy příjemců podpory

Subjekty realizující projekty v rámci schválených strategií CLLD:

- Poskytovatelé sociálních služeb registrovaní dle zákona č. 108/2006 Sb., o sociálních službách
- Nestátní neziskové organizace
- Obce dle zákona č. 128/2000 Sb., o obcích
- Organizace zřizované obcemi působící v sociální oblasti
- Dobrovolné svazky obcí
- MAS
- Vzdělávací a poradenské instituce
- Školy a školská zařízení
- Obchodní korporace (veřejná obchodní společnost, komanditní společnost, společnost s ručením omezeným, akciová společnost, evropská společnost, evropské hospodářské zájmové sdružení, družstva - družstvo, sociální družstvo, evropská družstevní společnost)
- OSVČ
- ~~Sociální podniky~~

Typy příjemců mohou být ve výzvě specifikováni dle jednotlivých aktivit.

I. Absorpční kapacita MAS a vymezení území

Na území existuje několik vzdělávacích institucí a neziskových organizací. Téma zaměstnanosti je tématem v území často diskutovatelným, nejslyšitelněji z řad obcí, což se projevilo i při realizaci projektu Svazu měst a obcí ČR „Podpora meziobecní spolupráce“, kde se téma Zaměstnanost stalo hlavním tématem.

Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1.

J. Vliv opatření na naplňování horizontálních témat OPZ

Udržitelný rozvoj

Vliv opatření na udržitelný rozvoj je neutrální.

Rovné příležitosti a nediskriminace

Vliv opatření na rovné příležitosti a nediskriminaci je pozitivní a přímo ovlivňuje postavení cílových skupin na ve společnosti. Realizace opatření vede k narovnání rovných příležitostí a eliminuje či zcela potlačuje diskriminační prostředí, které může na trhu práce existovat.

Rovnost žen a mužů

Vliv opatření na rovnost žen a mužů je pozitivní. Opatření bude podporovat princip rovnosti mužů a žen.

K. Principy pro určení preferenčních kritérií

Preferenční kritéria budou stanovena vždy až v konkrétní výzvě místní akční skupiny. Níže definované principy jsou pouhým vodítkem pro určení preferenčních kritérií ve výzvách MAS.

~~Princip udržitelného rozvoje~~

~~Princip územního dosahu projektu~~

1. Princip spolupráce
2. **Princip podpory zaměstnanosti**
3. **Princip podpory projektů s pozitivním dopadem na horizontální témata**

Ve výzvách MAS budou určena preferenční kritéria tak, aby zohledňovala charakter území a jeho specifické potřeby a nebyla diskriminační k některým skupinám obyvatelstva.

L. Indikátory

Indikátor výstupu		
Kód indikátoru	Název indikátoru	vstupní/cílová hodnota
60000	Celkový počet účastníků	0/40
Indikátor výsledku		
Kód indikátoru	Název indikátoru	vstupní/cílová hodnota
62700	Účastníci zaměstnaní po ukončení své účasti, včetně OSVČ	0/20
62 600	Účastníci, kteří získali kvalifikace po ukončení své účasti	0/20

62 900	Účastníci zaměstnaní 6 měsíců po ukončení své účasti, včetně OSVČ	0/5
63 200	Znevýhodnění účastníci ve věku nad 54 let, zaměstnaní 6 měsíců po ukončení své účasti, včetně OSVČ	0/2
50 130	Počet osob pracujících v rámci flexibilních forem práce	0/2
62 800	Znevýhodnění účastníci, kteří pro ukončení své účasti hledají zaměstnání, jsou v procesu vzdělávání/odborné přípravy, rozšiřující si kvalifikaci nebo jsou zaměstnaní, a to i OSVČ	0/4
63 100	Účastníci ve věku nad 54 let zaměstnaní 6 měsíců po ukončení své účasti, včetně OSVČ	0/5
50 105	Počet zaměstnavatelů, kteří podporují flexibilní formy práce	0/1

Opatření CLLD: OPZ. II. Prorodinná opatření

A. Popis vazby na specifický cíl a opatření SCLLD

Specifický cíl SCLLD: A. 1. Chci zaměstnání, chci zaměstnat

Existuje vazba i na tento specifický cíl:

C. 1. Chci se učit moderně a efektivně

Opatření SCLLD: A. 1.1. Učím se hledat práci, učíme najít práci

A. 1.3. Rodina – soulad práce s rodinou

Existuje vazba i na toto opatření:

C. 1.1. Připravujeme se jít do školy

B. Popis vazby na specifický cíl 2.3.1 OPZ

Specifický cíl 2.3.1 Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech

Opatření OPZ II. je plně v souladu s daným specifickým cílem. Dané opatření se zaměřuje na podporu začleňování cílové skupiny zpátky na trh práce a naplňuje tak zejména tyto aktivity cíle 2.3.1:

- Podpora prorodinných opatření obcí a dalších aktérů na místní úrovni
- Podpora spolupráce aktérů na místní úrovni při řešení lokální nezaměstnanosti, zjišťování potřeb lokálních zaměstnavatelů

C. Popis cíle opatření

Cílem opatření OPZ. II. je prostřednictvím realizovaných aktivit a projektů přispět k pracovnímu a tedy i k sociálnímu začlenění rodičů s dětmi, zejména pak matek. Rodina je obecně pokládána za základ státu. Rodina a její spokojenost je významným kvalitativním ukazatelem venkovského prostředí. Cílem je sladit rodinný (zejména kvalitní péče o děti a domácnost) a pracovní život žen a mužů – rodičů.

Na venkově je nedostatek nabídky zařízení a jejich služeb určených pro rodiče s dětmi, zejména v době prázdnin, po skončení hodin mateřských škol, družin a klubů – opatření tak povede ke zvýšení kvalitní nabídky zařízení a služeb péče o děti a tedy k usnadnění slučitelnosti rodinného a profesního života zejména matek, ale rovněž i otců. Je nutné obecně ve společnosti „zbořit“ stereotypy, které vedou k nerovnému postavení žen na trhu práce.

D. Popis provázanosti navrhovaných opatření, včetně provázanosti na ostatní operační programy

Opatření OPZ II. je provázáno s opatřeními PR IROP II. Podpora sociálním podnikům – usnadnění uplatnění se na místním trhu práce, vytváření podmínek pro vznik nových pracovních příležitostí nejen pro znevýhodněné skupiny obyvatel (min. 30% ze všech zaměstnanců), PR IROP IV. Zvyšování kvality a dostupnosti vzdělávací infrastruktury – dle popisu opatření PR je nezbytné pro území trpící vysokou nezaměstnaností zajistit kvalitní a cílené vzdělávání pro snadnější uplatnění na místním trhu práce, což také podpoří a umožní realizovaná prorodinná opatření.

Strategie komunitně vedeného místního rozvoje – Strategická část

Dále opatření PR OPZ II. navazuje na tato opatření SCLLD: A. 1.1. Učím se hledat práci, učíme najít práci, A. 1.3. Rodina – soulad práce s rodinou a C. 1.1. Připravujeme se jít do školy, což jsou opatření specifického cíle SCLLD: A. 1. Chci zaměstnání, chci zaměstnat, C. 1. Chci se učit moderně a efektivně.

Opatření je provázáno s Integrovaným regionálním operačním program, SC 4.1 Posílení komunitně vedeného místního rozvoje a účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu včetně popisu provázanosti, konkrétně se specifickým cílem 2.2 Vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání. Provázanost lze najít v Operačním programu Věda, výzkum, vzdělávání ve specifickém cíli Zvýšení kvalit vzdělávání, odborné přípravy včetně posílení jejich relevance pro trh práce., konkrétně se specifickým cílem 2.4 Zvýšení kvality a dostupnosti infrastruktury pro vzdělávání a celoživotní učení. Tento operační program podporuje investiční projekty, které jsou zaměřeny na podporu vzniku nebo rozvoje zařízení pečující o děti.

E. Priorizace navrhovaných opatření

Opatření bude financováno z alokované částky.

F. Časový harmonogram realizace opatření ve vazbě na finanční plán

Z jednání pracovní skupiny pro OPZP a upřesněním Programovým výborem MAS byla stanovena alokace **celkových způsobilých výdajů (CZV) podpory** pro Opatření OPZ II. ve výši **1,6** mil. Kč z celkové alokace **CZV** pro OPZ na území MAS **21,6** mil. Kč. Výzva pro žadatele bude vyhlášena nejdříve v roce 2018 a dále pak dle Finančního plánu Strategie

předpokládané datum schválení SCLLD	březen 2017		
předpokládané datum vyhlášení výzev MAS	II.Q/2017		
celková alokace (CZV) na dané opatření (PR) v Kč	1 600 000		
předpokládaná doba realizace projektů	12 – 24 měsíců		
výzva MAS			
č. výzvy	název výzvy	finanční alokace plánované výzvy v Kč	plánovaný termín vyhlášení výzvy MAS
1. OPZ II.	Prorodinná opatření	1 200 000	II.Q/2018
2. OPZ II.	Prorodinná opatření	400 000	II.Q/2020

G. Popis možných zaměření projektů

- Podpora zařízení, která doplní chybějící kapacitu stávajících institucionálních forem zařízení (typu školní družiny, kluby, s možností podpory příměstských táborů v době školních prázdnin)
- Podpora dětských skupin pro podniky i veřejnost
- Individuální péče o děti – zejména vzdělávání chův

H. Podporované cílové skupiny

- ~~Rodiče~~ **Osoby pečující o malé děti,**
- Rodiče samoživitelé
- Osoby s kumulací hendikepů na trhu práce
- Osoby pečující o jiné závislé osoby

Relevantní cílové skupiny mohou být ve výzvě specifikovány dle jednotlivých aktivit.

CH. Typy příjemců podpory

Subjekty realizující projekty v rámci schválených strategií CLLD:

- Poskytovatelé sociálních služeb registrovaní dle zákona č. 108/2006 Sb., o sociálních službách
- Nestátní neziskové organizace
- Obce dle zákona č. 128/2000 Sb., o obcích
- Organizace zřizované obcemi působící v sociální oblasti
- Dobrovolné svazky obcí
- MAS
- Vzdělávací a poradenské instituce
- Školy a školská zařízení
- Obchodní korporace (veřejná obchodní společnost, komanditní společnost, společnost s ručením omezeným, akciová společnost, evropská společnost, evropské hospodářské zájmové sdružení, družstva - družstvo, sociální družstvo, evropská družstevní společnost)
- OSVČ
- ~~Sociální podniky~~

Typy příjemců mohou být ve výzvě specifikovány dle jednotlivých aktivit.

I. Absorpční kapacita MAS a vymezení území

Na území neexistuje zařízení jeslového typu ani dětská skupina. Možný potenciál institucí, které se zabývají sladováním rodinného a profesního života, lze nalézt v rodinné kavárně s myšlenkou podpory náhradní rodinné péče nebo v klubech maminek, které jsou však koncentrovány ve městě Krnov. Na Krnovsku existují neziskové organizace zabývající se pořádáním příměstských táborů a podobných aktivit, které jsou však placené a tedy často nedostupné cílové skupině.

Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1

J. Vliv opatření na naplňování horizontálních témat OPZ

Udržitelný rozvoj

Vliv opatření na udržitelný rozvoj je neutrální.

Rovné příležitosti a nediskriminace

Vliv opatření na rovné příležitosti a nediskriminaci je pozitivní a přímo ovlivňuje postavení cílových skupin na pracovním trhu. Realizace opatření vede k narovnání rovných příležitostí a eliminuje či zcela potlačuje diskriminační prostředí, které je vystavěno pro cílové skupiny.

Rovnost žen a mužů

Vliv opatření na rovnost žen a mužů je pozitivní. Opatření podporuje rovnost mužů a žen při sladování rodinného a profesního života.

K. Principy pro určení preferenčních kritérií

Preferenční kritéria budou stanovena vždy až v konkrétní výzvě místní akční skupiny. Níže definované principy jsou pouhým vodítkem pro určení preferenčních kritérií ve výzvách MAS.

~~Princip udržitelného rozvoje~~

1. **Princip podpory spolupráce**
2. **Princip podpory zaměstnanosti**
3. **Princip podpory projektů s pozitivním dopadem na horizontální témata**

Ve výzvách MAS budou určena preferenční kritéria tak, aby zohledňovala charakter území a jeho specifické potřeby a nebyla diskriminační k některým skupinám obyvatelstva.

L. Indikátory

Indikátor výstupu		
Kód indikátoru	Název indikátoru	vstupní/cílová hodnota
60000	Celkový počet účastníků	0/87
50001	Kapacita podpořených zařízení péče o děti předškolního věku	0/43
50100	Počet podpořených zařízení péče o děti předškolního věku	0/1
Indikátor výsledku		
Kód indikátoru	Název indikátoru	vstupní/cílová hodnota
50110	Počet osob využívajících zařízení péče o děti předškolního věku	0/47
50120	Počet osob využívajících zařízení péče o děti ve věku do 3 let	0/24
62700	Účastníci zaměstnaní po ukončení své účasti, včetně OSVČ	0/2

Opatření CLLD: OPZ. III. Podpora sociálního podnikání

A. Popis vazby na specifický cíl a opatření SCLLD

Specifický cíl SCLLD: A. 4. Chci pomoci znevýhodněným – sociální podnikání

Existuje vazba i na tento specifický cíl:

A. 1. Chci zaměstnání, chci zaměstnat

Opatření SCLLD: A. 4.1. Zakládáme sociální podnik

A. 4.2. Spolupracujeme

A. 4.3. Rozvíjíme sociální podnik

Existuje vazba i na toto opatření:

A. 1.1. Učím se hledat práci, učíme najít práci

B. Popis vazby na specifický cíl 2.3.1 OPZ

Specifický cíl 2.3.1 Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech

Opatření OPZ. III. Je plně v souladu s daným specifickým cílem. Dané opatření se zaměřuje na podporu místního podnikání formou podpory sociálního podnikání a podporou zvyšování zaměstnanosti cílové skupiny a naplňuje tak tyto aktivity cíle 2.3.1:

- Podpora vytváření nových pracovních míst na lokální úrovni
- Podpora a vytváření podmínek pro vznik a rozvoj sociálních podniků
- Podpora spolupráce aktérů na místní úrovni při řešení lokální nezaměstnanosti, zjišťování potřeb lokálních zaměstnavatelů
- Vzdělávání venkovského obyvatelstva v oblastech relevantních pro zvýšení lokální zaměstnanosti a poradenství pro získání zaměstnání

C. Popis cíle opatření

Cílem opatření OPZ III. je prostřednictvím realizovaných aktivit a projektů přispět ke vzniku nových sociálních podniků nebo rozvoji stávajících sociálních podniků a cílit tak aktivity daného opatření na sociální integraci cílové skupiny. Jelikož si MAS je vědoma „novosti“ tématu sociálního podnikání a jeho principů, je potřebná dostatečná publicita a informovanost daného opatření, ve kterém je spatřován výrazný pro růstový potenciál v oblasti zvyšování počtu nových pracovních míst a zvyšování zaměstnanosti (snadnější vstup na trh práce a směřování k udržitelnosti práce či alespoň k získání potřebné praxe) cílových skupin. Zároveň budou podporovány ve svém rozvoji již existující sociální podniky na území nebo s prokazatelným dopadem na území.

Realizací daných aktivit opatření by mělo dojít ke zvyšování kvality sociálních podniků, informovanosti o principech sociálních podniků a o jeho přínosech pro území především podpora integrace cílové skupiny na trh práce a do společnosti jako takové.

D. Popis provázanosti navrhovaných opatření, včetně provázanosti na ostatní operační programy

Opatření OPZ III. je provázáno s opatřeními PR IROP II. Podpora sociálním podnikům – vytváření podmínek pro vznik nových pracovních příležitostí.

Dále opatření PR OPZ III. navazuje na tato opatření SCLLD: A. 4.1. Zakládáme sociální podnik, A. 4.2. Spolupracujeme, A. 4.3. Rozvíjíme sociální podnik, A. 1.1. Učím se hledat práci, učíme najít práci, což jsou opatření specifického cíle SCLLD: A. 1. Chci zaměstnání, chci zaměstnat, A. 4. Chci pomoci znevýhodněným – sociální podnikání.

Opatření je provázáno s Integrovaným regionálním operačním program, SC 4.1 Posílení komunitně vedeného místního rozvoje a účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu včetně popisu provázanosti, konkrétně se specifickým cílem 2.2 Vznik a rozvoj existující podnikatelských aktivit v oblasti sociálního podnikání. Tento operační program podporuje investiční projekty, které jsou zaměřeny na podporu vzniku nebo rozvoje sociálních podniků.

E. Priorizace navrhovaných opatření

Opatření bude financováno z alokované částky.

F. Časový harmonogram realizace opatření ve vazbě na finanční plán

Z jednání pracovní skupiny pro OPZP a upřesněním Programovým výborem MAS byla stanovena alokace **celkových způsobilých výdajů (CZV) podpory** pro Opatření OPZ III. ve výši **9 mil. Kč** z celkové alokace **CZV** pro OPZ na území MAS **21,6 mil. Kč**. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

předpokládané datum schválení SCLLD		březen 2017	
předpokládané datum vyhlášení výzev MAS		II.Q/2017	
celková alokace (CZV) na dané opatření (PR) v Kč		9 000 000	
předpokládaná doba realizace projektů		12 – 24 měsíců	
výzva MAS			
č. výzvy	název výzvy	finanční alokace plánované výzvy v Kč	plánovaný termín vyhlášení výzvy MAS
1. OPZ III.	Podpora sociálního podnikání	4 000 000	III.Q/2017
2. OPZ III.	Podpora sociálního podnikání	2 500 000	III.Q/2019
3. OPZ III.	Podpora sociálního podnikání	2 500 000	III.Q/2020

G. Popis možných zaměření projektů

- Vytváření a zachování pracovních míst pro cílové skupiny
- Vzdělávání zaměstnanců z cílových skupin a vzdělávání ostatních zaměstnanců sociálního podniku financovaných z přímých nákladů projektu
- Marketing sociálního podniku
- Provozování sociálního podnikání
- Veškeré výše psané zaměření musí vždy souviset se vznikem nebo rozvojem podnikatelských aktivit integračního nebo environmentálního sociálního podniku

H. Podporované cílové skupiny

- Osoby sociálně vyloučené nebo hrožené sociálním vyloučením
- Osoby dlouhodobě nezaměstnané (uchazeči o zaměstnání evidovaní na ÚP ČR déle než 1 rok)
- Osoby opakovaně nezaměstnané (uchazeči o zaměstnání, jejichž doba evidence na ÚP ČR dosáhla v posledních 2 letech souborné délky 12 měsíců)
- Osoby se zdravotním postižením (viz paragraf 67 zákona č. 435/2004 Sb., o zaměstnanosti)
- Osoby v nebo po výkonu trestu (osoby opouštějící výkon trestu odnětí svobody, a to do 12 měsíců po opuštění výkonu trestu)
- Osoby opouštějící institucionální zařízení pro výkon ústavní nebo ochranné výchovy, a to do 12 měsíců od opuštění zařízení)

Relevantní cílové skupiny mohou být ve výzvách specifikovány dle jednotlivých aktivit.

CH. Typy příjemců podpory

- Osoba samostatně výdělečně činná OSVČ dle zákona č. 155/1995 Sb., o důchodovém pojištění
- Obchodní korporace vymezené zákonem č. 90/2012 Sb., o obchodní korporacích (veřejná obchodní společnost, komanditní společnost, společnost s ručením omezeným, akciová společnost, evropská společnost, evropské hospodářské zájmové sdružení, družstva (družstvo, sociální družstvo, evropská družstevní společnost)).

Relevantní cílové skupiny budou ve výzvách specifikovány dle jednotlivých aktivit v souladu s výčtem podporovaných typů příjemců podpory uvedených ve Výzvě ŘO OPZ pro MAS.

I. Absorpční kapacita MAS a vymezení území

Na území existuje několik sociálních podniků zejména v sociálně vyloučených lokalit. Zde je potenciál zejména pro podporu environmentálních sociálních podniků. V případě správné propagace, příkladů dobré praxe je téma sociální podnikání zajímavé zejména pro obce nebo mikroregiony, potenciál je spatřován i u firem se sociálním cítěním.

Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1

J. Vliv opatření na naplňování horizontálních témat OPZ

Udržitelný rozvoj

Vliv opatření na udržitelný rozvoj je **neutrální**.

Rovné příležitosti a nediskriminace

Vliv opatření na rovné příležitosti a nediskriminace je pozitivní již na základě principů a charakteristik sociálního podnikání. Podpora definovaným cílovým skupinám napomáhá ~~v jejich znevýhodnění na místním trhu práce~~ **ke zvyšování uplatnitelnosti na trhu práce. Projekt, u nějž bude v rámci hodnocení zaznamenán negativní dopad na rovné příležitosti a nediskriminaci, nebude v rámci tohoto opatření podpořen.**

Rovnost žen a mužů

Vliv opatření na rovnost žen a mužů je pozitivní. ~~Ženy, zejména samoživitelky, rodičky, jsou jednou z podporovaných cílových skupin.~~ **Obecně lze konstatovat, že sociální podnikání, které je cílem tohoto opatření, je postaveno na principech, kdy musí být zohledněny specifické potřeby cílových skupin, zejména se jedná o odstranění bariér, jež diskriminují ženy při zaměstnání či hledání zaměstnání. Lze konstatovat, že nebudou podporovány projekty, kde dochází ke zjevnému či skrytému porušování tohoto tématu. Opatření podporuje rovnost mužů a žen.**

K. Principy pro určení preferenčních kritérií

Preferenční kritéria budou stanovena vždy až v konkrétní výzvě místní akční skupiny. Níže definované principy jsou pouhým vodítkem pro určení preferenčních kritérií ve výzvách MAS.

Princip udržitelného rozvoje

1. Princip inovace
2. Princip spolupráce, partnerství
3. Princip podpory lokálního trhu práce, **vzdělávání, zaměstnanosti**
4. **Princip podpory projektů s pozitivním dopadem na horizontální témata**

Ve výzvách MAS budou určena preferenční kritéria tak, aby zohledňovala charakter území a jeho specifické potřeby a nebyla diskriminační k některým skupinám obyvatelstva.

L. Indikátory

Indikátor výstupu		
Kód indikátoru	Název indikátoru	vstupní/cílová hodnota
60000	Celkový počet účastníků	0/8
10212	Počet podpořených již existujících sociálních podniků	0/3
10213	Počet sociálních podniků vzniklých díky podpoře	0/1

Indikátor výsledku		
Kód indikátoru	Název indikátoru	vstupní/cílová hodnota
10211	Počet sociálních podniků vzniklých díky podpoře, které fungují i po skončení podpory	0/1
62700	Účastníci zaměstnaní po ukončení své účasti, včetně OSVČ	0/4
67310	Bývalí účastníci projektů, u nichž intervence formou sociální práce naplnila svůj účel	
62600	Účastníci, kteří získali kvalifikaci po ukončení své účasti	0/4

Opatření CLLD: OPZ. IV. Sociální služby a sociální začleňování

A. Popis vazby na specifický cíl a opatření SCLLD

Specifický cíl SCLLD: D. 1. Chci žít kvalitně a aktivně

Existuje vazba i na tento specifický cíl:

C. 3. Chci spolupracovat při vzdělání, výchově a zábavě

Opatření SCLLD: D. 1.3. Potřebné sociální služby v území

D. 1.4. Moderní zázemí pro kvalitu sociálních služeb

Existuje vazba i na toto opatření:

C. 3.3. Vzdělávání nejen pro děti

B. Popis vazby na specifický cíl 2.3.1 OPZ

Specifický cíl 2.3.1 Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech

Opatření OPZ. IV. je plně v souladu s daným specifickým cílem. Dané opatření se zaměřuje na podporu směřující ke zkvalitnění sociálních služeb a jiných služeb vedoucích především k sociální integraci cílové skupiny a naplňuje tak zejména tuto aktivitu cíle 2.3.1:

- Podpora sociálního začleňování osob sociálně vyloučených či sociálním vyloučením ohrožených prostřednictvím aktivit zaměřených na prevenci sociálního vyloučení osob, služeb poskytovaných terénní a ambulantní formou, podpora komunitní sociální práce
- Vznik a rozvoj specifických nástrojů k prevenci a řešení problémů v sociálně vyloučených lokalitách (zohledňující rovněž kriminalitu a veřejný pořádek) s využitím znalosti lokálního prostředí

C. Popis cíle opatření

Cílem opatření OPZ IV. je prostřednictvím realizovaných aktivit a projektů přispět ke zvyšování prevence sociálního vyloučení, a pakliže tak již nastalo, je cílem sociální začlenění osob sociálně vyloučených nebo osob sociálním vyloučením ohrožených. Cílová skupina by se měla integrovat do společnosti, být jí ulehčen vstup na trh práce, tak aby se celkově zvýšila kvalita jejich života.

Tohoto cíle bude dosaženo zvyšováním kvality a dostupnosti nabízených sociálních služeb nebo rozšířením o nové, potřebné sociální služby, avšak na základě kvalitního komunitního plánu sociálních služeb, a prostřednictvím dalších programů a činností sociálního typu směřujících k začlenění a prevenci cílových skupin. Zejména v sociálně vyloučených lokalitách je potřebnou realizaci daného opatření koordinovat s aktivitami Agentury pro sociální začleňování.

D. Popis provázanosti navrhovaných opatření, včetně provázanosti na ostatní operační programy

Opatření OPZ IV. je provázáno s opatřeními PR IROP III. Zvyšování kvality a dostupnosti sociálních služeb – vytváření podmínek pro zvýšení kvality a dostupnosti sociálních služeb vedoucí ke zvýšení kvality života ve venkovských oblastech a aktivizaci místního potenciálu.

Dále opatření PR OPZ. IV. navazuje na tato opatření SCLLD: D. 1.3. Potřebné sociální služby v území, D. 1.4. Moderní zázemí pro kvalitu sociálních služeb, C. 3.3. Vzdělávání nejen pro děti, což jsou opatření specifického cíle SCLLD: A. 1. Chci zaměstnáni, chci zaměstnat, C. 3. Chci spolupracovat při vzdělání, výchově a zábavě.

Opatření je provázáno s Integrovaným regionálním operačním program, **SC 4.1 Posílení komunitně vedeného místního rozvoje a účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu včetně popisu provázanosti** konkrétně se specifickým cílem 2.1 Zvýšení kvality a dostupnosti služeb vedoucí k sociální inkluzi a 2.2 Vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání. Tento operační program podporuje investiční projekty v souvislosti s podporou sociálních služeb. Další návazné aktivity lze nalézt v operačním programu Věda, výzkum a vzdělávání.

E. Priorizace navrhovaných opatření

Opatření bude financováno z alokované částky.

F. Časový harmonogram realizace opatření ve vazbě na finanční plán

Z jednání pracovní skupiny pro OPZP a upřesněním Programovým výborem MAS byla stanovena alokace **celkových způsobilých výdajů (CZV) podpory** pro Opatření OPZ IV. ve výši **3 mil. Kč** z celkové alokace **CZV** pro OPZ na území MAS **21,6 mil. Kč**. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

předpokládané datum schválení SCLLD	březen 2017		
předpokládané datum vyhlášení výzev MAS	II.Q/2017		
celková alokace-CZV na dané opatření (PR) v Kč	3 000 000		
předpokládaná doba realizace projektů	12 – 36 měsíců		
výzva MAS			
č. výzvy	název výzvy	finanční alokace plánované výzvy v Kč	plánovaný termín vyhlášení výzvy MAS
1. OPZ IV.	Sociální služby a sociální začleňování	1 500 000	IV.Q/2017
1. OPZ IV.	Sociální služby a sociální začleňování	700 000	IV.Q/2019
1. OPZ IV.	Sociální služby a sociální začleňování	800 000	III.Q/2020

G. Popis možných zaměření projektů

- A) Podpora poskytování vybraných sociálních služeb v souladu se zákonem č. 108/2006 Sb., s cílem sociálního začlenění a prevence sociálního vyloučení osob sociálně vyloučených či sociálním vyloučením ohrožených poskytované terénní, ambulantní formou - odborné sociální poradenství, terénní programy, sociálně aktivizační služby pro rodiny s dětmi, raná péče, kontaktní centra, nízkoprahová zařízení pro děti a mládež, sociálně terapeutické dílny, a další. Z pobytových forem sociálních služeb pouze odlehčovací služba.
- B) Další programy a činnosti v rámci sociálního začleňování nad rámec/mimo režim zákona č.108/2006 Sb., zejména:
 - programy prevence a řešení problémů v sociálně vyloučených lokalitách – prevence sociálně patologických jevů a prevence kriminality a ochrany veřejného pořádku včetně podpory osvěty v této oblasti
 - aktivity směřující k podpoře mladým lidem ze sociálně znevýhodněného prostředí při vstupu do samostatného života
 - aktivity zaměřené na vzdělávání osob z cílových skupin a doplňkové vzdělávání pracovníků organizací
 - aktivizační, asistenční a motivační programy přispívající k sociálnímu začlenění nebo k prevenci sociálního vyloučení
 - aktivity místních samospráv při optimalizaci zajištění činnosti a výkonu sociální práce na svém území, pokrytí území sociálními službami a dalšími navazujícími službami a programy podporujícími sociální začleňování a prevenci sociálního vyloučení

H. Podporované cílové skupiny

- Osoby sociálně vyloučené a osoby sociálním vyloučením ohrožené
- Osoby se zdravotním postižením (včetně osob s duševním onemocněním)
- Osoby s kombinovanými diagnózami
- Osoby žijící v sociálně vyloučených lokalitách
- ~~Národnostní menšiny~~
- Imigranti a azylanti
- Bezdomovci a osoby žijící v nevyhovujícím nebo nejistém ubytování
- Oběti trestné činnosti
- Osoby pečující o malé děti
- Osoby pečující o jiné závislé osoby
- Rodiče samoživitelé
- Osoby dlouhodobě či opakovaně nezaměstnané
- Osoby ohrožené předlužeností
- Osoby ohrožené domácím násilím a závislostmi
- Osoby v nebo po výkonu trestu
- Osoby opouštějící institucionální zařízení
- ~~Ohrožené osoby do 18 let věku~~
- Osoby ohrožené vícenásobnými riziky
- Osoby hrožené specifickými zdravotními riziky
- Sociální pracovníci
- Pracovníci v sociálních ~~a zdravotních~~ službách
- ~~Místní samospráva~~

- ~~Poskytovatelé a zadavatelé sociálních služeb, služeb pro rodiny a děti a dalších služeb na podporu sociálního začleňování~~
- **Osoby s kumulací hendikepů na trhu práce**

Relevantní cílové skupiny budou ve výzvách specifikovány dle jednotlivých aktivit v souladu s výčtem podporovaných cílových skupin uvedených ve Výzvě ŘO OPZ pro MAS.

CH. Typy příjemců podpory

Subjekty realizující projekty v rámci schválených strategií CLLD:

- Poskytovatelé sociálních služeb registrovaní dle zákona č. 108/2006 Sb., o sociálních službách
- Nestátní neziskové organizace
- Obce dle zákona č. 128/2000 Sb., o obcích
- Organizace zřizované obcemi působící v sociální oblasti
- Dobrovolné svazky obcí
- MAS
- Vzdělávací a poradenské instituce
- Školy a školská zařízení
- Obchodní korporace (veřejná obchodní společnost, komanditní společnost, společnost s ručením omezeným, akciová společnost, evropská společnost, evropské hospodářské zájmové sdružení, družstva - družstvo, sociální družstvo, evropská družstevní společnost)
- OSVČ
- ~~Sociální podniky~~

Typy příjemců mohou být ve výzvě specifikováni dle jednotlivých aktivit.

I. Absorpční kapacita MAS a vymezení území

Na území MAS se nachází několik organizací poskytujících sociální služby registrované dle zákona č. 108/2006 Sb., o sociálních službách a několik dalších neziskových organizací zabývajících se sociální tematikou. Na území sociálně vyloučených lokalit existuje tzv. koordinovaný přístup k řešení problémů a potřeb včetně prevence kriminality. Na území existuje potenciál v podobě zkušených a kvalitních žadatelů a rovněž poptávka po výkon sociální služby terénní a ambulantní formou.

Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1

J. Vliv opatření na naplňování horizontálních témat OPZ

Udržitelný rozvoj

Vliv opatření na udržitelný rozvoj je neutrální.

Rovné příležitosti a nediskriminace

Vliv opatření na rovné příležitosti a nediskriminaci je pozitivní a přímo ovlivňuje postavení cílových skupin na ve společnosti. Realizace opatření vede k narovnání rovných příležitostí a eliminuje či zcela potlačuje diskriminační prostředí, které může v území existovat.

Rovnost žen a mužů

Vliv opatření na rovnost žen a mužů je pozitivní. Opatření bude podporovat princip rovnosti mužů a žen.

K. Principy pro určení preferenčních kritérií

Preferenční kritéria budou stanovena vždy až v konkrétní výzvě místní akční skupiny. Níže definované principy jsou pouhým vodítkem pro určení preferenčních kritérií ve výzvách MAS.

~~Princip komunitního plánování~~

1. Princip spolupráce
2. **Princip podpory projektů s pozitivním dopadem na horizontální témata**

~~Princip územního dosahu projektu~~

Ve výzvách MAS budou určena preferenční kritéria tak, aby zohledňovala charakter území a jeho specifické potřeby a nebyla diskriminační k některým skupinám obyvatelstva.

L. Indikátory

Indikátor výstupu		
Kód indikátoru	Název indikátoru	vstupní/cílová hodnota
60000	Celkový počet účastníků	0/60
67001	Kapacita podpořených služeb	0/6
Indikátor výsledku		
Kód indikátoru	Název indikátoru	vstupní/cílová hodnota
67010	Využívání podpořených služeb	0/40
67315	Bývalí účastníci projektů v oblasti sociálních služeb, u nichž služba naplnila svůj účel	0/4
62800	Znevýhodnění účastníci, kteří po ukončení své účasti hledají zaměstnání, jsou v procesu vzdělávání/ odborné přípravy, rozšiřují si kvalifikaci nebo jsou zaměstnaní, a to i OSVČ	0/2
62 700	Účastníci zaměstnání po ukončení své účasti, včetně OSVČ	0/0
62 900	Účastníci zaměstnání 6 měsíců po ukončení své účasti, včetně OSVČ	0/0
63 100	Účastníci ve věku nad 54 let zaměstnání po ukončení své účasti, včetně OSVČ	0/0
67 310	Bývalí účastníci projektu, u nichž intervence formou sociální práce naplnila svůj účel	0/9

2.8.3. Programový rámec Programu rozvoje venkova

Místní akční skupina v programovém rámci Programu rozvoje venkova bude realizovat své aktivity v rámci opatření **M19 – Podpora pro místní rozvoj z iniciativy LEADER (komunitně vedený místní rozvoj)** a operací **19.2.1. Podpora provádění operací v rámci strategie komunitně vedeného místního rozvoje** a **19.3.1. Příprava a provádění činnosti spolupráce místní akční skupiny**.

Nastolené Fiche a oblasti podpory programového rámce vychází z předpokládané alokace pro realizaci CLLD v Programu rozvoje venkova místní akční skupinou Rozvoj Krnovska. Předpokládaná alokace pro opatření 19.2.1. (podpora směřující ke konečným žadatelům) je ve výši 30 637 700, 00 Kč a alokace pro opatření 19.3.1. (podpora spolupráce místní akční skupiny) je ve **výši 1 461 780, 00 Kč** na programové období 2014+.

Myšlenkou při tvorbě Fichí bylo zacílit předpokládanou alokaci co nejefektivněji do těch oblastí, kde by mělo dojít k největšímu užítku a získání přidané hodnoty do území v podobě nových inovací, řešení problémů s integračním přístupem. Realizace projektů by měla využívat vhodné prostředí území, jeho historické zkušenosti se zemědělstvím a další definované příležitosti ze SWOT analýzy a analýzy problémů a potřeb a na základě komunitou sestavené strategické části.

Při tvorbě programového rámce PRV místní akční skupina vycházela ze zkušeností s tvorbou a následnou realizací Strategického plánu LEADER Programu rozvoje venkova v programovém období 2007-2013. Rozdělení celkové alokace pro PRV je součástí přílohy *finanční plán*.

Proto byly vybráno šest FICHÍ:

- PRV I. Investice do zemědělských podniků

Vymezení území:	Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1
Alokace a časový harmonogram:	Z jednání pracovní skupiny pro PRV a upřesněním Programovým výborem MAS byla stanovena alokace podpory pro Opatření PRV I. z celkové alokace pro PRV na území MAS. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

- PRV II. Zpracování a uvádění na trh zemědělských produktů

Vymezení území:	Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1
Alokace a časový harmonogram:	Z jednání pracovní skupiny pro PRV a upřesněním Programovým výborem MAS byla stanovena alokace podpory pro Opatření PRV II. z celkové alokace pro PRV na území MAS. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

- **PRV III. Podpora investic na založení nebo rozvoj nezemědělských činností**

Vymezení území:	Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1
Alokace a časový harmonogram:	Z jednání pracovní skupiny pro PRV a upřesněním Programovým výborem MAS byla stanovena alokace podpory pro Opatření PRV III. z celkové alokace pro PRV na území MAS. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

- **PRV IV. Horizontální a vertikální spolupráce mezi účastníky krátkých dodavatelských řetězců a místních trhů**

Vymezení území:	Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1
Alokace a časový harmonogram:	Z jednání pracovní skupiny pro PRV a upřesněním Programovým výborem MAS byla stanovena alokace podpory pro Opatření PRV IV. z celkové alokace pro PRV na území MAS. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

- **PRV V. Investice do lesnických technologií a zpracování lesnických produktů, jejich mobilizace a uvádění na trh**

Vymezení území:	Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1
Alokace a časový harmonogram:	Z jednání pracovní skupiny pro PRV a upřesněním Programovým výborem MAS byla stanovena alokace podpory pro Opatření PRV V. z celkové alokace pro PRV na území MAS. Výzva pro žadatele bude vyhlášena nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

- **PRV VI. Činnosti spolupráce v rámci iniciativy LEADER**

Vymezení území:	Podporovány budou projekty realizované na území MAS Rozvoj Krnovska vymezeném v Analytické části Strategie 1.1.1
Alokace a časový harmonogram:	Pro Opatření PRV VI. je alokováno na území MAS 1 461 780 Kč . Projekty spolupráce budou realizovány nejdříve v roce 2017 a dále pak dle Finančního plánu Strategie.

Fiche I. Investice do zemědělských podniků

Název Fiche	PRV. I. Investice do zemědělských podniků
Vazba na článek Nařízení PRV	Článek 17, odstavec 1., písmeno a)

Vymezení Fiche	
- stručný popis Fiche	Podpora je zaměřena na zvýšení celkové výkonnosti a udržitelnosti zemědělského podniku. Podpora přispívá k naplňování Priority 2 Zvýšení životaschopnosti 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.
- vazba na cíle SCLLD	Specifický cíl B. 1. Chci efektivní, moderní a prospěšné zemědělství Opatření B. 1.1. Chci modernizovat technické vybavení Existuje rovněž i vazba na tato opatření: Opatření B. 1.2. Chci lépe zhodnotit produkci, aktivita B. 1.2.2. Z druhotné suroviny výrobek Opatření B. 1.3. Chci rozšiřovat jiné činnosti a být prospěšný společnosti, aktivita B. 1.3.4. Zemědělec prospěšný svému prostředí

Oblasti podpory	Podpora je zaměřena zejména na investiční aktivity, které povedou ke zvyšování konkurenceschopnosti zemědělství a ke snižování dopadů zemědělské činnosti na životní prostředí. Především v oblasti živočišné výroby je potřeba investic do vybavení a moderních postupů, aby byla schopná konkurence. Podpora zahrnuje hmotné a nehmotné investice v živočišné a rostlinné výrobě, je určena na investice do zemědělských staveb a technologií pro živočišnou a rostlinnou výrobu a pro školkařskou produkci. Podporovány budou též investice na pořízení mobilních strojů pro zemědělskou výrobu a investice do pořízení peletovacích zařízení pro vlastní spotřebu v zemědělském podniku. V rámci této Fiche nelze podpořit investice pro živočišnou výrobu týkající se včel a rybolovu. Investice pro rostlinnou výrobu se nesmí týkat obnovy nosných konstrukcí vinic, oplocení vinic a oplocení sadů. Podpora nemůže být poskytnuta na pořízení kotlů na biomasu.
------------------------	---

Definice příjemce dotace	Zemědělský podnikatel
---------------------------------	-----------------------

Výše způsobilých výdajů	min. 50 000 Kč
	max. 5 000 000 Kč

Preferenční kritéria (jedná se o principy pro stanovení preferenčních kritérií)	1. Princip tvorby pracovních míst
	2. Princip podpory projektů s nižší než max. částkou způsobilých výdajů
	3. Princip prvožadatele
	4. Princip podpory živočišné výroby
	5. Ekologický princip
	6. Princip inovace

Indikátory výstupů	
- číslo	93701
- název	Počet podpořených podniků/příjemců
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	10
- cílový stav	19

Indikátory výsledků	
- číslo	94800
- název	Pracovní místa vytvořená v rámci podpořených projektů (Leader)
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	0
- cílový stav	2

Fiche II. Zpracování a uvádění na trh zemědělských produktů

Název Fiche	PRV. II. Zpracování a uvádění na trh zemědělských produktů
Vazba na článek Nařízení PRV	Článek 17, odstavec 1., písmeno b)

Vymezení Fiche	
- stručný popis Fiche	Podpora je zaměřena na investice, které se týkají zpracování, uvádění na trh nebo vývoje zemědělských produktů uvedených v příloze I Smlouvy o fungování EU nebo bavlíny, s výjimkou produktů rybolovu, přičemž výstupem procesu produkce může být produkt, na nějž se uvedená příloha nevztahuje. Podpora přispívá k naplňování Priority 3 Podpora organizace potravinového řetězce, včetně zpracování zemědělských produktů a jejich uvádění na trh, dobrých životních podmínek zvířat a řízení rizik v zemědělství, zejména prioritní oblasti 3A Zlepšení konkurenceschopnosti prvovýrobců jejich lepším začleněním do zemědělsko-potravinářského řetězce prostřednictvím programů jakosti, přidáváním hodnoty zemědělským produktům a podporou místních trhů a krátkodobých řetězců, seskupení a organizací producentů a mezioborových organizací.
- vazba na cíle SCLLD	Specifický cíl B. 1. Chci efektivní, moderní a prospěšné zemědělství Opatření B. 1.2. Chci lépe zhodnotit produkci Existuje rovněž i vazba na tato opatření: Opatření B. 1.3. Chci rozšiřovat jiné činnosti a být prospěšný společnosti, aktivita B. 1.3.3. Podpora místního trhu a produkce

Oblasti podpory	Podpora je zaměřena na projekty, které umožní zpracování a uvádění na trh zemědělských a potravinářských výrobků a zároveň se tak zkrátí dodavatelský řetězec. Podpora zahrnuje hmotné a nehmotné investice, které se týkají zpracování zemědělských produktů a jejich uvádění na trh. Způsobilé výdaje jsou investice do výstavby a rekonstrukce budov včetně nezbytných manipulačních ploch, pořízení strojů, nástrojů a zařízení pro zpracování zemědělských produktů, finální úpravu, balení, značení výrobků (včetně technologií souvisejících s dohledatelností produktů) a investic souvisejících se skladováním zpracované suroviny, výrobků a druhotných surovin vznikajících při zpracování. Způsobilé jsou rovněž investice vedoucí ke zvyšování a monitorování kvality produktů, investice související s uváděním zemědělských a potravinářských produktů na trh (včetně investic do marketingu) a investice do zařízení na čištění odpadních vod ve zpracovatelském provozu. V rámci této Fiche nelze podpořit investice týkající se zpracování produktů rybolovu a výroby medu a dále v případě zpracování vinných hroznů technologie, které obsahují: dřevěný sud nebo uzavřenou dřevěnou nádobu na výrobu vína o objemu nejméně
------------------------	---

	600 litrů, speciální kvasnou nádobu s aktivním potápěním matolinového klobouku pro výrobu červených vín nebo cross-flow filtr na víno, ve kterém je víno přiváděno na membránu tangenciálně a určitý objem vína prochází membránou jako filtrát a zbývající pokračuje podél membrány s odfiltrovanými nečistotami.
--	--

Definice příjemce dotace	Zemědělský podnikatel, výrobce potravin, výrobce krmiv nebo jiné subjekty aktivní ve zpracování, uvádění na trh a vývoji zemědělských produktů uvedených v příloze I Smlouvy o fungování EU jako vstupní produkt.
---------------------------------	---

Výše způsobilých výdajů	min. 50 000 Kč
	max. 5 000 000 Kč

Preferenční kritéria (jedná se o principy pro stanovení preferenčních kritérií)	1. Princip tvorby pracovních míst
	2. Princip podpory projektů s nižší než max. částkou způsobilých výdajů
	3. Princip spolupráce s dalším/i partnerem/partnery
	4. Princip využívání místních surovin
	5. Princip krátkých dodavatelských řetězců
	6. Princip prvožadatele

Indikátory výstupů	
- číslo	93701
- název	Počet podpořených podniků/příjemců
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	2
- cílový stav	4

Indikátory výsledků	
- číslo	94800
- název	Pracovní místa vytvořená v rámci podpořených projektů (Leader)
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	0
- cílový stav	1

Fiche III. Podpora investic na založení nebo rozvoj nezemědělských činností

Název Fiche	PRV. III. Podpora investic na založení nebo rozvoj nezemědělských činností
Vazba na článek Nařízení PRV	Článek 19, odstavec 1., písmeno b)

Vymezení Fiche	
- stručný popis Fiche	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 oblast 6A Usnadnění, vytváření malých podniků a pracovních míst.
- vazba na cíle SCLLD	Specifický cíl B. 1. Chci efektivní, moderní a prospěšné zemědělství Opatření B. 1.3. Chci rozšiřovat jiné činnosti a být prospěšný společnosti Existuje rovněž i úzká vazba na tato opatření: Opatření A. 3.1. Podpora stávajících i nových malých a středních podniků a OSVČ Opatření A. 5.1. Využíváme podmínky, hodnoty krajiny a území

Oblasti podpory	Podpora je zaměřena zejména na založení a rozvoj mikropodniků a malých-a-středních podniků (včetně zemědělců) v jejich činnosti s důrazem na místní trh a rozvoj cestovního ruchu, včetně diverzifikace nezemědělských činností, jakož i na zemědělce a jejich založení nebo rozvoj nezemědělských činností. 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 dle čl. 13 písm. a) NK (EU) č. 651/2014, 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
------------------------	--

	<p><i>osobních služeb).</i></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. 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.</p>
--	--

Definice příjemce dotace	Podnikatelské subjekty (FO a PO) – mikropodniky a malé podniky ve venkovských oblastech, jakož i zemědělci.
---------------------------------	---

Výše způsobilých výdajů	min. 50 000 Kč
	max. 5 000 000 Kč

Preferenční kritéria (jedná se o principy pro stanovení preferenčních kritérií)	1. Princip tvorby pracovních míst
	2. Princip inovace
	3. Princip podpory cestovního ruchu
	4. Princip využívání místních surovin
	5. Princip podpory začínajícího podnikatele
	6. Princip prvožadatele
	7. Princip podpory mikropodniků a malých podniků (včetně zemědělců) ve venkovských oblastech
	8. Princip diverzifikace nezemědělské činnosti

Indikátory výstupů	
- číslo	93701
- název	Počet podpořených podniků/příjemců
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	2
- cílový stav	7

Indikátory výsledků	
- číslo	94800
- název	Pracovní místa vytvořená v rámci podpořených projektů (Leader)
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	0
- cílový stav	2

Fiche IV. Horizontální a vertikální spolupráce mezi účastníky krátkých dodavatelských řetězců a místních trhů

Název Fiche	PRV. IV. Horizontální a vertikální spolupráce mezi účastníky krátkých dodavatelských řetězců a místních trhů
Vazba na článek Nařízení PRV	Článek 35, odstavec 2., písmeno d)

Vymezení Fiche	
- stručný popis Fiche	Podpora je zaměřena na spolupráci minimálně dvou subjektů, která vede k vytváření a rozvoji krátkých dodavatelských řetězců a místních trhů. Podpora přispívá k naplňování Priority 3 Podpora organizace potravinového řetězce, včetně zpracování zemědělských produktů a jejich uvádění na trh, dobrých životních podmínek zvířat a řízení rizik v zemědělství, zejména prioritní oblasti 3A Zlepšení konkurenceschopnosti prvovýrobců jejich lepším začleněním do zemědělsko-potravinářského řetězce prostřednictvím programů jakosti, přidáváním hodnoty zemědělským produktům a podporou místních trhů a krátkodobých řetězců, seskupení a organizací producentů a mezioborových organizací, podpora má vedlejší efekt na prioritní oblast 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.
- vazba na cíle SCLLD	Specifický cíl B. 1. Chci efektivní, moderní a prospěšné zemědělství Opatření B. 1.3. Chci rozšiřovat jiné činnosti a být prospěšný společnosti

Oblasti podpory	Účelem podpory je začlenění prvovýrobců do dodavatelských řetězců a posílení jejich konkurenceschopnosti. Podpora je určena pro společné investice na vznik, rozvoj a společnou propagaci KDŘ nebo místního trhu. Způsobitelné jsou aktivity např. společné pořízení strojů, technologie a vybavení, stavební náklady na novou výstavbu nebo modernizaci nemovitého majetku, pořízení počítačového softwaru, propagační činnosti, tvorba studií a podnikatelského plánu. Podpora se týká pouze dodavatelských řetězců, které zahrnují nejvýš jednoho zprostředkovatele mezi zemědělcem a spotřebitelem. Podpora se týká trhů splňujících definici místního trhu.
------------------------	---

Definice příjemce dotace	Uskupení minimálně dvou subjektů, přičemž minimálně jeden musí prokázat podnikatelskou činnost v odvětví zemědělství nebo potravinářství. Může se jednat o následující subjekty: zemědělský podnikatel, výrobce potravin, nevládní nezisková organizace zastupující zemědělce nebo zpracovatele potravin, obce nebo svazky obcí
---------------------------------	---

Výše způsobilých výdajů	min. 50 000 Kč
	max. 5 000 000 Kč

Preferenční kritéria (jedná se o principy pro stanovení preferenčních kritérií)	1. Ekologický princip
	2. Princip podpory projektů s nižší než max. částkou způsobilých výdajů
	3. Princip prvožadatele

Indikátory výstupů	
- číslo	93102
- název	Počet podpořených kooperačních činností
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	1
- cílový stav	4

Indikátory výstupů	
- číslo	93701
- název	Počet podpořených podniků/příjemců
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	2
- cílový stav	6

Indikátory výsledků	
- číslo	
- název	Indikátor není stanoven
- výchozí stav	
- hodnota pro mid-term (r. 2018)	
- cílový stav	

Fiche V. Investice do lesnických technologií a zpracování lesnických produktů, jejich mobilizace a uvádění na trh

Název Fiche	PRV. V. Investice do lesnických technologií a zpracování lesnických produktů, jejich mobilizace a uvádění na trh
Vazba na článek Nařízení PRV	Článek 26

Vymezení Fiche	
- stručný popis Fiche	Podpora je zaměřena na investice do lesnických technologií a do strojů a technologií vedoucích k efektivnímu zpracování dřeva. Podpora přispívá k naplňování Priority 2 Zvýšení životaschopnosti zemědělských podniků a konkurenceschopnosti všech druhů zemědělské činnosti ve všech regionech a podpora inovativních zemědělských technologií a udržitelného hospodaření lesů, zejména prioritní oblasti 2C Zlepšení ekonomické výkonnosti lesního hospodářství.
- vazba na cíle SCLLD	Specifický cíl B. 2. Chci zdravý, čistý, prospěšný a bezpečný les Opatření B. 2.1. Chci efektivně a šetrně zhodnotit, co nám les dává Specifický cíl A. 5. Chci zhodnotit, to co tady máme Existuje rovněž i úzká vazba na tato opatření: Opatření A. 3.1. Podpora stávajících i nových malých a středních podniků a OSVČ Specifický cíl A. 5. Chci zhodnotit, to co tady máme

Oblasti podpory	Podpora je poskytována na pořízení strojů a technologií určených pro hospodaření na lesních pozemcích jako např. stroje a technologie pro obnovu, výchovu a těžbu lesních porostů včetně přibližování, stroje ke zpracování potěžebních zbytků, stroje pro přípravu půdy před zalesněním, stroje, technologie a zařízení pro lesní školkařskou činnost. Podpora se může týkat rovněž výstavby či modernizace dřevozpracujících provozoven včetně technologického vybavení. Investice související s používáním dřeva jako suroviny nebo zdroje energie jsou omezeny na všechny pracovní operace před průmyslovým zpracováním; za průmyslové zpracování se nepovažuje mechanické zpracování dřeva na různé polotovary (např. výroba řeziva a jeho základní opracování). Investice související se zvyšováním ekonomické hodnoty lesů musejí být odůvodněné ve vztahu k očekávanému zlepšení lesů v jednom nebo více podnicích a mohou zahrnovat investice do strojů pro lesní těžební práce a postupů těžby, které jsou šetrné k půdě a zdrojům. Žadatel na lesních pozemcích hospodaří podle platného lesního hospodářského plánu nebo podle převzaté platné lesní hospodářské obnovy – nevztahuje se na dřevozpracující
------------------------	---

	provozovny.
--	-------------

Definice příjemce dotace	Soukromí držitelé lesů, obce, svazky obcí a malé a střední podniky zaměřené na investice, které zvyšují lesnický potenciál nebo souvisejí se zpracováním, mobilizací lesnických produktů a jejich uvádění na trh
---------------------------------	--

Výše způsobilých výdajů	min. 50 000 Kč
	max. 5 000 000 Kč

Preferenční kritéria (jedná se o principy pro stanovení preferenčních kritérií)	1. Princip tvorby pracovních míst
	2. Ekologický princip
	3. Princip podpory projektů s nižší než max. částkou způsobilých výdajů
	4. Princip prvožadatele

Indikátory výstupů	
- číslo	93701
- název	Počet podpořených podniků/příjemců
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	1
- cílový stav	3

Indikátory výsledků	
- číslo	94800
- název	Pracovní místa vytvořená v rámci podpořených projektů (Leader)
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	0
- cílový stav	1

Fiche VI. Činnosti spolupráce v rámci iniciativy LEADER

Název Fiche	PRV. VI. Činnosti spolupráce v rámci iniciativy LEADER
Vazba na článek Nařízení PRV	Článek 44

Vymezení Fiche	
- stručný popis 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	Specifický cíl D. 3. MAS jako partner v území

Oblasti podpory	<p>Oblast podpory bude vymezovat popis témat projektů spolupráce, které musí být v souladu se SCLLD MAS. V rámci projektu lze realizovat měkké akce (propagační, informační, vzdělávací a volnočasové) zaměřené na témata, která jsou řešena v SCLLD daných MAS.</p> <p>Jako hmotné a nehmotné investice včetně stavebních úprav je možné realizovat pouze následující výdaje: 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. Výdaje do investic jsou způsobilé pouze za předpokladu, že jsou společně provozovány spolupracujícími subjekty.</p> <p>Za měkké akce lze považovat především pořádání konferencí, festivalů, workshopů, exkurzí, výstav, přenosů příkladů správné praxe, včetně produktů s tím spojených (publikace, brožury, letáky apod.). Investice mohou být realizovány pouze takové, které budou provozovat po celou dobu lhůty vázanosti projektu na účel samy MAS.</p> <p>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>Témata možné spolupráce se spolupracujícími subjekty dle platných Pravidel 19.3.1:</p> <ul style="list-style-type: none"> - propagace a zajištění odbytu místních produktů - podpora značení místních výrobků - vzdělávací, informační a osvětové akce pro subjekty v oblasti prvovýroby a zpracování zemědělských produktů, - rozvoj cestovního ruchu, - měkké akce zaměřené k využití kulturního dědictví, přírodních a technických památek
------------------------	--

	- podpora udržování tradic, tradičních řemesel a regionálního folklóru, gastronomie,
--	---

Definice příjemce dotace	<p>Příjemcem dotace může být pouze MAS, jejíž SCLLD byla schválena z PRV.</p> <p>Kromě jiných místních akčních skupin (tzn. MAS, jejíž SCLLD nebyla schválena z PRV či zahraniční MAS) může MAS spolupracovat se:</p> <ul style="list-style-type: none"> a) skupinou místních veřejných a soukromých partnerů na venkovském území, která provádí strategii místního rozvoje v rámci EU či mimo ni. b) skupinou místních veřejných a soukromých partner na jiném než venkovském území, která provádí strategii místního rozvoje v rámci EU.
---------------------------------	--

Výše způsobilých výdajů	min. 50 000 Kč (nevztahuje se na předběžnou technickou podporu)
	max. dle stanovené výše alokace

Indikátory výstupů	
- číslo	92501
- název	Celkové veřejné výdaje v EUR
- výchozí stav	0
- hodnota pro mid-termi (r. 2018)	0
- cílový stav	54 044

2.8.4. Integrované rysy napříč programovými rámci

Zjevné integrované rysy existují vždy v rámci všech opatření jednoho konkrétního programového rámce, kdy tato opatření mají vždy minimálně vazbu na úrovni 1, tj. existující vazby (viz. Tabulka č. 22).

Integrované rysy napříč programovými rámci jsou všechny popsány v Tabulce č. 22. Existuje významná integrující provazba především mezi opatřeními z programového rámce Operačního programu Zaměstnanost a Integrovaného regionálního operačního programu, existují však i významné vazby ve vztahu k programovému rámci Programu rozvoje venkova.

Mezi nejvýznamnější integrované vazby **napříč programovými rámci**, které jsou značeny v tabulce číslem 22, jsou především tyto:

- **Opatření IROP II.** Podpora sociálním podnikům má významnou vazbu na **OPZ I.** Zaměstnanost, kdy podporuje a zvyšuje možnost zaměstnání cílové skupiny
- **Opatření IROP II.** Podpora sociálním podnikům má významnou vazbu na **OPZ III.** Podpora sociálního podnikání, kdy existuje přímá vazba mezi těmito opatřeními
- **Opatření IROP II.** Podpora sociálním podnikům má významnou vazbu na **OPZ IV.** Sociální služby a sociální začleňování, kdy kvalitní a potřebné sociální služby jsou potřebné pro doplnění činnosti sociálních podniků
- **Opatření IROP III.** Zvyšování kvality a dostupnosti sociálních služeb má významnou vazbu na **OPZ IV.** Sociální služby a sociální začleňování, kdy existuje přímá vazba mezi těmito opatřeními
- **Opatření IROP IV.** Zvyšování kvality a dostupnosti vzdělávací infrastruktury má významnou vazbu na **OPZ I.** Zaměstnanost, kdy další vzdělávání, získávání pracovních dovedností, atd. zvyšuje možnosti zaměstnání
- **Fiche III.** Podpora investic na založení nebo rozvoj nezemědělské činnosti má významnou vazbu na **OPZ I.** Zaměstnanost, kdy Fiche III výrazně ovlivňuje zaměstnanost a podnikavost v území, protože cílovou skupinou jsou kromě zemědělců i mikropodniky a malé podniky

Existuje rovněž provázanost strategie mimo Akční plán, což lze odvodit z tabulky č. 25 -

Potenciální zdroje financování opatření MAS

Tabulka č. 22 Integrované rysy napříč programovými rámci

Opatření/FICHE	IROP. I.	IROP. II.	IROP. III.	IROP. IV.	OPZ. I.	OPZ. II.	OPZ. III.	OPZ. IV.	FICHE I.	FICHE II.	FICHE III.	FICHE IV.	FICHE V.	Suma
IROP. I. Bezpečná doprava		1	1	1	1	1	1	1	0	1	1	0	0	9
IROP. II. Podpora sociálním podnikům	1		2	1	2	1	2	2	0	0	0	0	0	11
IROP. III. Zvyšování kvality a dostupnosti sociálních služeb	1	2		1	1	1	1	2	0	0	0	0	0	9
IROP. IV. Zvyšování kvality a dostupnosti vzdělávací infrastruktury	1	1	1		2	1	1	1	0	0	0	0	0	8
OPZ. I. Zaměstnanost	1	2	1	2		2	2	2	0	1	2	1	1	17
OPZ. II. Prorodinná opatření	1	1	1	1	2		1	1	0	0	1	0	0	9
OPZ. III. Podpora sociálního podnikání	1	2	1	1	2	1		2	0	1	1	0	0	12
OPZ. IV. Sociální služby a sociální začleňování	1	2	2	1	2	1	2		0	0	0	0	0	11
FICHE I. Investice do zemědělských podniků	0	0	0	0	0	0	0	0		2	2	2	1	7
FICHE II. Zpracování a uvádění na trh zemědělských produktů	1	0	0	0	2	1	1	0	2		1	2	1	11
FICHE III. Podpora investic na založení nebo rozvoj nezemědělské činnosti	1	0	0	0	2	1	1	0	2	1		2	1	11
FICHE IV. Horizontální a vertikální spolupráce mezi účastníky krátkých dodavatelských řetězců a místních trhů	0	0	0	0	1	0	0	0	1	1	1		1	5
FICHE V. Investice do lesnických technologií a zpracování lesnických produktů, jejich mobilizace a uvádění na trh	0	0	0	0	1	0	0	0	1	1	1	1		5

0 – žádná vazba, 1 – existující vazba, 2 – významná vazba

2.9. Vazba na horizontální témata

Strategie a její specifické cíle, jakož i jednotlivá opatření/fiche definovaná v programových rámcích mají spíše neutrální a občasný pozitivní vliv na plnění horizontálních témat. Místní akční skupina má ve svých principech vepsán **trvale udržitelný rozvoj**, o něž hodlá usilovat prostřednictvím realizace definovaných specifických cílů a opatření/fichí. Vliv na udržitelný rozvoj, tak je v některých specifických cílech a opatřeních/fichích pozitivní, spíše však neutrální.

Vliv strategie a její realizace má spíše neutrální vliv **na rovnost mužů a žen**, ačkoliv některé specifické cíle a některá opatření programových rámců (např. OPZ. II. Prorodinná opatření) mají pozitivní vliv na rovnost mužů a žen.

Strategie má neutrální až pozitivní vliv na plnění horizontálního tématu **rovné příležitosti a nediskriminace**, zejména specifické cíle a opatření zabývající se sociální politikou a podporou zaměstnanosti nejvíce ohrožených cílových skupin má pozitivní vliv na plnění tohoto horizontálního tématu, neboť se snaží narovnat pracovní a životní příležitosti, jakož i eliminovat projevy diskriminace.

Zmírňování změn **klimatu** a přizpůsobování se těmto změnám se strategie zabývá např. v podpoře výstavby cyklostezek, což povede ke zvýšení podílu cyklodopravy a snížení podílu emisí v ovzduší (Programovém rámci IROP I. Bezpečná doprava). Také Programové rámce PRV přispívají ke zmírňování změn klimatu podporou např. zkrácení dodavatelských řetězců, čímž se eliminuje podíl dovozu potravin (FICHE IV. Horizontální a vertikální spolupráce mezi účastníky krátkých dodavatelských řetězců a místních trhů).

Ochrana **životního prostředí** je jedním z principů strategie a úzce souvisí s předchozím horizontálním tématem, budou podporovány projekty chránící životní prostředí a projekty nemající negativní vliv na životní prostředí.

Podpora **inovačních** projektů je jedním z hlavních principů strategie. Při realizaci projektů budou podporovány novátorské, inovativní postupy k řešení definovaných problémů a potřeb, podporována bude také implementace jinde již fungujících principů, metod či postupů.

Tabulky č. 23 a 24 znázorňují vliv specifických cílů Strategie, opatření a fichí programových rámců na horizontální témata.

Strategie místní akční skupiny především usiluje o udržitelný rozvoj se snahou o plnění či minimálně respektování horizontálních témat - rovné příležitosti a nediskriminace, rovnost mužů a žen.

V případě Programu rozvoje venkova je nutné dále respektovat specifická témata programu – klima, inovace a životní prostředí.

Tabulka č. 23 Vazba specifických cílů Strategie na horizontální témata

Specifické cíle Strategie	Horizontální témata					
	Evropská komise			Program rozvoje venkova		
	Rovnost mužů a žen	Rovné příležitosti a nediskriminace	Udržitelný rozvoj	klima	inovace	životní prostředí
A.1. Chci zaměstnání, chci zaměstnat	POZ ⁵	POZ	POZ	NEU	POZ	NEU
A.2. Chci rozvíjet firmu, chci založit firmu	NEU ⁶	NEU	POZ	NEU	POZ	NEU
A.3. Chci inovovat, být konkurenceschopný	NEU	NEU	POZ	NEU	POZ	NEU
A.4. Chci pomoci znevýhodněným – sociální podnikání	POZ	POZ	POZ	NEU	POZ	NEU
A.5. Chci zhodnotit to, co tady máme	NEU	NEU	POZ	POZ	POZ	POZ
B.1. Chci efektivní, moderní a prospěšné zemědělství	NEU	NEU	POZ	POZ	POZ	POZ
B.2. Chci zdravý, čistý, prospěšný a bezpečný les	NEU	NEU	POZ	POZ	POZ	POZ
B.3. Chci chránit, zlepšovat životní prostředí	NEU	NEU	POZ	POZ	POZ	POZ
C.1. Chci se učit moderně a efektivně	NEU	NEU	POZ	NEU	NEU	NEU
C.2. Chci učit moderně a efektivně	NEU	NEU	POZ	NEU	POZ	POZ
C.3. Chci spolupracovat při vzdělávání, zábavě a výchově	NEU	NEU	POZ	NEU	NEU	POZ
D.1. Chci žít kvalitně a aktivně	POZ	POZ	POZ	POZ	POZ	POZ
D.2. Chci cítit bezpečí a jistotu	NEU	NEU	NEU	NEU	NEU	POZ
D.3. MAS jako partner v území	POZ	POZ	POZ	POZ	POZ	POZ

⁵ POZ - pozitivní⁶ NEU - neutrální

Tabulka č. 24 Vazba Opatření/Fiche Strategie na horizontální témata

Opatření/Fiche	Horizontální témata					
	Evropská komise			Program rozvoje venkova		
	Rovnost mužů a žen	Rovné příležitosti a nediskriminace	Udržitelný rozvoj	klima	inovace	životní prostředí
IROP. I. Bezpečná doprava	NEU ⁶	NEU	NEU	POZ	POZ	POZ
IROP. II. Podpora sociálním podnikům	POZ ⁵	POZ	POZ	NEU	POZ	POZ
IROP. III. Zvyšování kvality a dostupnosti sociálních služeb	POZ	POZ	POZ	NEU	POZ	NEU
IROP. IV. Zvyšování kvality a dostupnosti vzdělávací infrastruktury	NEU	NEU	POZ	NEU	POZ	NEU
OPZ. I. Zaměstnanost	POZ	POZ	NEU	NEU	NEU	NEU
OPZ. II. Prorodinná opatření	POZ	POZ	NEU	NEU	NEU	NEU
OPZ. III. Podpora sociálního podnikání	POZ	POZ	POZ	NEU	NEU	NEU
OPZ. IV. Sociální služby a sociální začleňování	POZ	POZ	NEU	NEU	POZ	NEU
FICHE I. Investice do zemědělských podniků	NEU	NEU	POZ	POZ	POZ	POZ
FICHE II. Zpracování a uvádění na trh zemědělských produktů	NEU	NEU	NEU	POZ	POZ	POZ
FICHE III. Podpora investic na založení nebo rozvoj nezemědělské činnosti	NEU	NEU	POZ	NEU	POZ	NEU
FICHE IV. Horizontální a vertikální spolupráce mezi účastníky krátkých dodavatelských řetězců a místních trhů	NEU	NEU	POZ	POZ	POZ	POZ
FICHE V. Investice do lesnických technologií a zpracování lesnických produktů, jejich mobilizace a uvádění na trh	NEU	NEU	NEU	POZ	POZ	POZ

2.10. Zdroje financování opatření MAS

Tato podkapitola hledá možné financování realizace aktivit daných opatření Strategie nejen prostřednictvím realizace programových rámců. Poskytuje přehled potenciálního financování aktivit daných opatření pro žadatele a zájemce.

Tabulka č. 25 Potenciální zdroje financování opatření MAS

Opatření	Evropské zdroje	Národní zdroje	Opatření	Evropské zdroje	Národní zdroje
A. 1.1. Učím se hledat práci, učíme najít práci	OPZ,OPPIK,IROP	MPSV	B. 3.1. Chci chránit a zlepšovat své životní prostředí	OPŽP, IROP, OPPIK, PRV	MZe, SFŽP
A. 1.2. Spolupracujeme, nabízíme práci	OPZ	MPSV	B. 3.2. Subjekty reagující na klimatické změny	OPŽP, IROP, OPPIK, PRV	MZe, SFŽP
A. 1.3. Rodina – soulad práce s rodinou	OPZ, IROP		C. 1.1. Připravujeme se jít do školy	IROP, OPZ, OPVVV	
A. 2.1. Podmínky startu a rozvoje	OPZ		C. 1.2. Učím se klíčovými kompetencím	IROP, OPVVV	MŠMT
A. 2.2. Zvyšuji kvalitu zaměstnanců – lidské zdroje	OPZ, OPPIK		C. 1.3. Učíme se všichni všechno	IROP, OPVVV	MŠMT
A. 2.3. Potřebuji poradit, podpořit, pomoci	OPZ, OPPIK		C. 2.1. Učím s kvalitní výbavou a zázemím	IROP	MŠMT
A. 3.1. Podpora stávajících i nových MSP a OSVČ	IROP, OPPIK, PRV	MMR	C. 2.2. Učím nově s přehledem	OPVVV	
A. 3.2. Chci modernizovat	IROP, OPPIK, PRV		C. 3.1. Zapojení všech aktérů z území pro děti	OPVVV	
A. 3.3. Chci zavádět nové pracovní postupy	OPPIK,OPVVV		C. 3.2. Diverzifikace školských zařízení	IROP	
A. 4.1. Zakládáme sociální podnik	IROP, OPZ		C. 3.3. Vzdělávání nejen pro děti	IROP	
A. 4.2. Spolupracujeme	IROP, OPZ		D. 1.1. Ať se nenudíme		MMR, MSK
A. 4.3. Rozvíjíme sociální podnik	IROP, OPZ		D. 1.2. Ať se nám tady líbí	IROP	MZe,MMR,MK,MSK,SFDI
A. 5.1. Využíváme podmínky, hodnoty krajiny a území	OPPIK	MMR, MZe,MK, MŠMT, MSK	D. 1.3. Potřebné sociální služby v území		MPSV, MSK
B. 1.1. Chci modernizovat technické vybavení	PRV		D. 1.4. Moderní zázemí pro kvalitu sociálních služeb	IROP, OPZ	MPSV, MSK
B. 1.2. Chci lépe zhodnotit produkci	PRV, OPŽP		D. 1.5. Dostupné bydlení	IROP	MMR
B. 1.3. Chci rozšiřovat jiné činnosti a být prospěšný společnosti	PRV, OPŽ	MZe	D. 1.6. Kvalitnější veřejná správa	IROP	MMR
B. 2.1. Chci efektivně a šetrně zhodnotit, co nám les dává	PRV		D. 2.1. Bezpečné území	IROP, OPZ	MV
B. 2.2. Chci les zdravý, čistý a prospěšný všem	PRV		D. 2.2. Regionem bezpečně a pohodlně	IROP	SFDI, MMR
B. 2.3. Chci les bezpečný	PRV,OPŽP	MZe			

Seznam tabulek a obrázků

Tabulka č. 1 Kvantitativní indikátory strategického cíle A	6
Tabulka č. 2 Indikátory výstupu a výsledků specifického cíle Chci zaměstnání, chci zaměstnat	8
Tabulka č. 3 Indikátory výstupu a výsledků specifického cíle Chci rozvíjet firmu, chci založit firmu	9
Tabulka č. 4 Indikátory výstupu a výsledků specifického cíle Chci inovovat, být konkurenceschopný	11
Tabulka č. 5 Indikátory výstupu a výsledků specifického cíle Chci pomoci znevýhodněným – sociální podnikání	12
Tabulka č. 6 Indikátory výstupu a výsledků specifického cíle Chci zhodnotit to, co tady máme	14
Tabulka č. 7 Kvantitativní indikátory strategické cíle B	16
Tabulka č. 8 Indikátory výstupu a výsledků specifického cíle chci efektivní, moderní a prospěšné zemědělství	17
Tabulka č. 9 Indikátory výstupu a výsledků specifického cíle Chci zdravý, čistý, prospěšný a bezpečný les	19
Tabulka č. 10 Indikátory výstupu a výsledků specifického cíle Chci chránit a zlepšovat životní prostředí	20
Tabulka č. 11 Kvantitativní indikátory strategického cíle C	23
Tabulka č. 12 Indikátory výstupu a výsledků specifického cíle Chci se učit moderně a efektivně	24
Tabulka č. 13 Indikátory výstupu a výsledků specifického cíle Chci učit moderně a efektivně	25
Tabulka č. 14 Indikátory výstupu a výsledků specifického cíle Chci spolupracovat při vzdělávání, výchově a zábavě	27
Tabulka č. 15 Kvantitativní indikátory strategické cíle D	29
Tabulka č. 16 Indikátory výstupu a výsledků specifického cíle Chci žít kvalitně a aktivně	30
Tabulka č. 17 Indikátory výstupu a výsledků specifického cíle Chci cítit bezpečí a jistotu	34
Tabulka č. 18 Indikátory výstupu a výsledků specifického cíle MAS jako partner v území	36
Tabulka č. 19a) Integrované rysy Specifických cílů Strategie	39
Tabulka č. 19b) Integrované rysy Opatření Strategie	40
Tabulka č. 20 Obce a jejich strategické dokumenty	47
Tabulka č. 21 Přehled opatření a aktivit ve strategických dokumentech obcí s ohledem na společná témata	48
Tabulka č. 22 Integrované rysy napříč programovými rámci	97
Tabulka č. 23 Vazba specifických cílů Strategie na horizontální témata	99
Tabulka č. 24 Vazba opatření/fichí programových rámců na horizontální témata	100

Tabulka č. 25 Potenciální zdroje financování opatření MAS	102
Obrázek č. 1 Obecné značení struktury strategické části	1
Obrázek č. 2 Vize a prioritní oblasti	4
Obrázek č. 3 Grafická struktura PO A) Podpora ekonomiky a zaměstnanosti	7
Obrázek č. 4 Grafická struktura PO B) Zemědělství a lesnictví, životní prostředí	16
Obrázek č. 5 Grafická struktura PO C) Vzdělávání a lidské zdroje pro budoucnost	23
Obrázek č. 6 Grafická struktura PO D) Komunitní život společnosti	30
Obrázek č. 7 Znáznornění akčního plánu	50

kapitola: Implementační část

Schváleno dne 24. 3. 2016

Strategie komunitně vedeného místního rozvoje pro programové období 2014-2020

Na území místní akční skupiny
Rozvoj Krnovska

Nositel Strategie

MÍSTNÍ AKČNÍ SKUPINA ROZVOJ KRNOVSKA

Příprava Strategie komunitně vedeného místního rozvoje na území místní akční skupiny Rozvoj Krnovska byla realizována i díky finanční podpoře v rámci realizace projektu Operačního programu Technická pomoc a rovněž i díky Moravskoslezskému kraji.

EVROPSKÁ UNIE
EVROPSKÝ FOND PRO REGIONÁLNÍ ROZVOJ
ŠANCE PRO VÁŠ ROZVOJ

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

Zpracovatel a nositel Strategie:

Místní akční skupina Rozvoj Krnovska

Metodik Strategie:

Ing. Pavel Antony

Zpracovatelským tým Strategie:

Ing. Pavel Antony

Václav Kalda

Martina Jalamasová

Ing. Kristýna Kutálková

Ing. Jana Dohnalová

Ing. Pavel Žiška a kolektiv (Agentura pro regionální rozvoj, a.s.)

PhDr. Dušan Janák, PhD., a kolektiv (Slezská univerzita v Opavě, Centrum empirických výzkumů)

+ všichni aktivní účastníci při jednáních pracovních skupin, veřejných projednání, atd.

Obsah implementační části:

3.1. Popis řízení včetně řídicí a realizační struktury MAS	1
3.1.1. Orgány společnosti	2
3.1.2. Orgány místní akční skupiny	3
3.1.3. Kancelář místní akční skupiny	5
3.2. Popis postupů pro vyhlášení výzev MAS, hodnocení a výběr projektů	6
3.2.1. Postupy pro vyhlášení výzev MAS	7
3.2.2. Hodnocení a výběr projektů	10
3.2.3. Administrace klíčových projektů, auditní stopa	14
3.3. Popis animačních aktivit	15
3.4. Popis spolupráce mezi MAS na národní a mezinárodní úrovni a přeshraniční spolupráce	16
3.4.1. Spolupráce MAS na národní úrovni	16
3.4.2. Spolupráce MAS na mezinárodní úrovni, přeshraniční spolupráce	18
3.5. Popis opatření pro monitoring a evaluaci	19
Seznam tabulek, obrázků a grafů	20

Seznam použitých zkratk

CSFF14+	Portál administrace
DSO	Dobrovolný svazek obcí
IROP	Integrovaný regionální operační program
IS SZIF	Informační systém Státního zemědělského intervenčního fondu
LEADER	„Liaison Entre Actions de Développement de l'Économie Rurale“ ¹
LGD	„Lokalna grupa dzialania“
MAS	Místní akční skupina
MPIN	Metodický pokyn pro využití integrovaných nástrojů v programovém období 2014-2020
MS2014+	Monitorovací systém evropských fondů pro rozpočtové období 2014-2020
OP VVV	Operační program Věda, výzkum a vzdělávání
OPZ	Operační program Zaměstnanost
ORP	Obec s rozšířenou působností
PRV	Program rozvoje venkova
PV	Programový výbor
ŘO	Řídící orgán
SCLLD	Strategie komunitně vedeného místního rozvoje
SMO	Svaz měst a obcí
SPL	Strategický plán LEADER
SŠP Krnov	Střední škola průmyslová, Krnov, příspěvková organizace
SZIF	Státní zemědělský intervenční fond
ÚV	Účetní výbor
VK	Výběrová komise

¹ Český překlad zní: „propojení rozvojových aktivit a venkovské ekonomiky“. Principů metody LEADER využívá místní akční skupina. LEADER povzbuzuje místní potenciál propojením různých subjektů, které na území působí.

3) Implementační část

3.1. Popis řízení včetně řídicí a realizační struktury MAS

Pro realizaci implementace SCLLD v programovém období 2014 – 2020 zakladatel Rozvoj Krnovska o.p.s. (dále jen Společnost) zřídil organizační složku MAS Rozvoj Krnovska (místní akční skupinu, dále jen MAS). MAS realizuje místní rozvoj na základě SCLLD (Strategie komunitně vedeného místního rozvoje).

MAS funguje na principu partnerství jak fyzických, tak i právnických osob, které zastupují veřejné a soukromé místní socioekonomické zájmy s podmínkou, že ani veřejný sektor ani žádná z definovaných zájmových skupin nemá na rozhodovací úrovni více než 49% hlasovacích práv.

Následující obrázek mapuje organizační strukturu společnosti Rozvoj Krnovska. Tato organizační struktura byla vystavěna na základě splnění pravidel „metodiky standardizace“ a následující kompetence jednotlivých orgánů, jakož i jejich popis odpovídá platné zakládací listině a statutu společnosti.²

Obrázek č. 1 Organizační struktura společnosti

² <http://www.maskrnovsko.cz/index.php/mas/zakladaci-listina-a-statut>

3.1.1. Orgány společnosti

Společnost Rozvoj Krnovska má vytvořené orgány v souladu se zákonem o obecně prospěšných společnostech č. 248/1995 Sb. a jsou jimi:

- Správní rada
- Dozorčí rada
- Ředitel

Správní rada

Správní rada je nejvyšším orgánem Společnosti, má 6 členů, kteří jsou jmenováni zakladatelem (město Krnov) v souladu s platnou legislativou. Jednání Správní rady se řídí vlastním jednacím řádem. Mezi její nejdůležitější kompetence patří především tyto:

- Rozhoduje o zrušení obecně prospěšné společnosti a určuje obecně prospěšnou společnost, které nabídne likvidační zůstatek,
- dbá na zachování účelu, pro který byla obecně prospěšná společnost založena,
- schvaluje rozpočet obecně prospěšné společnosti a jeho změny a jmenovitě stanoví náklady na vlastní činnost (správu) obecně prospěšné společnosti, samostatnou součástí rozpočtu společnosti je rozpočet organizační složky MAS Rozvoj Krnovska,
- schvaluje roční účetní závěrku a výroční zprávu obecně prospěšné společnosti, výroční zpráva o činnosti a hospodaření organizační složky MAS Rozvoj Krnovska je samostatnou součástí výroční zprávy společnosti,
- rozhoduje o předmětu a rozsahu doplňkových činností obecně prospěšné společnosti nad rámec vymezený v zakládací listině,
- jmenuje a odvolává ředitele obecně prospěšné společnosti, dohlíží na jeho činnost a schvaluje podmínky odměňování ředitele v souladu s příslušnými právními předpisy,
- schvaluje statut obecně prospěšné společnosti.

Ve vztahu ke své organizační složce, místní akční skupině Rozvoj Krnovska, jsou nejdůležitější především kompetence v oblasti schválení správní radou rozpočtu MAS a její výroční zprávy o hospodaření. Významnější vztah lze rovněž nalézt i v kompetenci schvalování statutu společnosti správní radou, jehož obsah je významný pro řádné fungování místní akční skupiny a rovněž i jmenování ředitele Společnosti.

Dozorčí rada

Dozorčí rada je zřízena zakladatelem jako kontrolní orgán Společnosti, má 3 členy, kteří jsou jmenováni zakladatelem v souladu s platnou legislativou. Jednání Dozorčí rady se řídí vlastním jednacím řádem. Mezi její nejdůležitější kompetence patří především tyto:

- Kontroluje veškerou činnost společnosti a jejich orgánů,
- připomínkuje návrh rozpočtu společnosti,
- dohlíží na to, aby obecně prospěšná společnost vyvíjela svou činnost v souladu se zákony a zakládací listinou společnosti,
- nahlíží do účetních knih a jiných dokladů společnosti a kontroluje tam obsažené údaje,
- účastní se jednání správní rady a musí jim být uděleno slovo, pokud o ně požádají,
- svolá mimořádné jednání správní rady, jestliže to vyžadují zájmy společnosti,

- přezkoumává roční účetní závěrku a výroční zprávu společnosti,
- nejméně jedenkrát ročně podává zprávu správní radě o výsledcích své kontrolní činnosti,
- dohlíží na to, že společnost vyvíjela činnost v souladu se zákony, zakládací listinou, statutem, standardy MAS a SCLLD,
- podává správní radě návrh na odvolání ředitele společnosti.

Ve vztahu ke své organizační složce, místní akční skupině Rozvoj Krnovska, jsou nejdůležitější především kompetence dozorcí rady v tom, že dohlíží, že místní akční skupina jedná v souladu se zákonem, zřizovacími dokumenty společnosti, v souladu se standardy MAS a metodického pokynu pro integrované nástroje. Rovněž nahlíží do účetnictví místní akční skupiny, jakož i přezkoumává účetní závěrku a výroční zprávu a v případě porušení zákonů, zřizovacích dokumentů a dalších dokumentů místní akční skupinou informuje o této skutečnosti ředitele společnosti.

Ředitel

Ředitel je statutárním zástupcem Společnosti se všemi právy a povinnostmi dle platné legislativy. Ředitel řídí činnosti obecně prospěšné společnosti a jedná jejím jménem. Je jmenován a odvoláván Správní radou společnosti. Mezi jeho nejdůležitější kompetence patří především tyto:

- Jedná za společnost s partnery místní akční skupiny Rozvoj Krnovska,
- koordinuje aktivity směřující k prohloubení spolupráce v regionu,
- zajišťuje vzdělávání pracovníků MAS Rozvoj Krnovska a společnosti,
- zastává funkci tiskového mluvčího společnosti,
- zajišťuje spolupráci se státní správou a samosprávou,
- zajišťuje lobbying ve prospěch společnosti a regionu,
- připravuje návrh rozpočtu společnosti.

Ředitel je „prostředníkem“ mezi místní akční skupinou a společností. Jedná především s vedoucím zaměstnancem pro realizaci SCLLD, informuje se o činnosti místní akční skupiny a tyto informace poté poskytuje orgánům Společnosti. Místní akční skupina nemá právní subjektivitu a ředitel tak podepisuje důležité právní dokumenty místní akční skupiny.

3.1.2. Orgány místní akční skupiny

Organizační složka – místní akční skupina Rozvoj Krnovska má vytvořené orgány a její kompetence a podřízenosti na základě platné Metodiky pro standardizaci MAS v programovém období 2014-2020. Místní akční skupina má tyto orgány:

- Plénum – nejvyšší orgán
- Programový výbor – rozhodovací orgán
- Účetní výbor – kontrolní orgán
- Výběrová komise – výběrový orgán

Plénum

Plénum je nejvyšším orgánem společnosti a je tvořeno všemi partnery MAS zařazenými do 6 zájmových skupin, přičemž veřejný sektor, ani žádná ze zájmových skupin nepředstavuje více než 49% hlasovacích práv. Jednání Pléna je upraveno jeho jednacím řádem. Mezi nejdůležitější kompetence Pléna patří:

- Schvaluje svůj jednací řád a další vnitřní předpisy MAS,
- nese odpovědnost za distribuci veřejných prostředků a provádění SCLLD v území působnosti MAS,
- zřizuje povinné orgány MAS – rozhodovací orgán, kontrolní orgán a výběrový orgán,
- volí členy povinných orgánů MAS – jejich počet, působnost a pravomoci. Volba se řídí Volebním řádem, který je vydán jako vnitřní předpis MAS,
- schvaluje výroční zprávu o činnosti hospodaření MAS,
- rozhoduje o zrušení MAS jako organizační složky společnosti,
- schvaluje záměry místní akční skupiny.

Programový výbor

Programový výbor tvoří zvolení zástupci z řad partnerů místní akční skupiny. Poměr zástupců veřejného a soukromé sektoru v Programovém výboru musí být vždy maximálně 49% zástupců veřejného sektoru a zároveň žádná ze zájmových skupin nepředstavuje více než 49% hlasovacích práv. Pokud člen programového výboru při výběru projektů k podpoře zjistí, že by mohlo dojít k podjatosti vzhledem k předkladateli projektu, neprodleně tuto skutečnost oznámí a zdrží se hlasování při výběru projektu k podpoře.

Počet členů Programového výboru je 6. Plénum volí členy programového výboru z řad partnerů MAS. Doba mandátu členů je tři roky, opakované zvolení je možné. Předseda Programového výboru je volen z řad členů výboru. Jednání Programového výboru je upraveno vlastním jednacím řádem. Mezi nejdůležitější kompetence patří:

- rozhoduje o přijetí nebo vyloučení partnera MAS,
- schvaluje SCLLD, schvaluje způsob hodnocení a výběru projektů, zejména výběrová kritéria pro výběr projektů, schvaluje rozpočet MAS,
- schvaluje uzavření a ukončení pracovněprávního vztahu s vedoucím zaměstnancem pro realizaci SCLLD,
- schvaluje výzvy k podávání žádostí,
- vybírá projekty k realizaci a stanoví výši alokace na projekty na základě návrhu výběrové komise,
- svolává jednání Pléna nejméně jednou ročně,
- navrhuje Plénu záměry místní akční skupiny.

Účetní výbor

Účetní výbor je kontrolním orgánem místní akční skupiny, kontroluje administrativní úkony MAS. Účetní výbor je také odvolacím orgánem v oblasti aktivit místní akční skupiny. Na základě zprávy vedoucího zaměstnance pro realizaci SCLLD dozoruje celý proces administrace výběru projektů v dotačních programech respektujících principy metody LEADER a komunitně vedeného místního rozvoje, reaguje na případné stížnosti partnerů MAS.

Účetní výbor tvoří tři zvolení zástupci z řad partnerů MAS. Plénum potvrzuje členy volbou. Doba mandátu členů výboru je tři roky, opakované zvolení je možné. Předseda Účetního výboru je volen z řad členů výboru. Předseda svolává a řídí jednání Účetního výboru. Jednání Účetního výboru je upraveno vlastním jednacím řádem. Mezi kompetence Účetního výboru patří:

- projednává výroční zprávu o činnosti a hospodaření MAS
- dohlíží na to, že MAS vyvíjí činnost v souladu se zákony, platnými pravidly, standardy MAS a SCLLD,
- členové mohou nahlížet do účetních knih a jiných dokladů organizace týkající se činnosti MAS a kontrolovat tam obsažené údaje,
- může svolávat mimořádné jednání Pléna a Programového výboru MAS, jestliže to vyžadují zájmy MAS,
- kontroluje metodiku způsobu výběru projektů MAS a její dodržování, včetně vyřizování odvolání žadatelů proti výběru MAS,
- zodpovídá za monitoring a hodnocení SCLLD (zpracovává a předkládá ke schválení rozhodovacímu orgánu indikátorový a evaluační plán SCLLD),
- řeší porušení Smlouvy o partnerství a navrhuje Plénu MAS řešení.

Výběrová komise

Výběrová komise je výběrovým orgánem místní akční skupiny. Členové Výběrové komise jsou voleni ze subjektů, které na území MAS Rozvoj Krnovska prokazatelně místně působí. Členem Výběrové komise by měl být zejména ten, kdo splňuje odborné a charakterové kvality člena Výběrové komise a zajistí tak objektivní výběr projektů. Složení výběrové komise musí být takové, aby veřejný sektor ani žádná ze zájmových skupin nepředstavovala více než 49 % hlasovacích práv. Jednání Výběrové komise se mohou zúčastnit odborníci s hlasem poradním. Pokud člen výběrové komise při výběru projektů k podpoře zjistí, že by mohlo dojít k podjatosti vzhledem k předkladateli projektu, neprodleně tuto skutečnost oznámí a zdrží se hlasování při výběru projektu k podpoře.

Výběrová komise má deset členů. Plénum potvrzuje členy volbou. Dobu mandátu členů výboru určuje Plénum MAS na dobu maximálně jednoho roku, opakované zvolení je možné. Výběrová komise volí předsedu z řad svých členů, který svolává a řídí jednání. Jednání Výběrové komise je upraveno vlastním jednacím řádem. Mezi kompetence patří:

- provádí předvýběr projektů podle objektivních kritérií a pravidel a předkládá seznam těchto projektů Programovému výboru,
- navrhuje seznam projektů v pořadí podle přínosu k plnění záměrů a cílů SCLLD.

3.1.3. Kancelář místní akční skupiny

Vedoucí zaměstnanec SCLLD

Vedoucí zaměstnanec pro realizaci SCLLD je zodpovědný za celkovou realizaci SCLLD, koordinuje činnosti vedoucí k naplnění cílů SCLLD s místními aktéry, deleguje jednotlivé úkoly na zaměstnance, vysvětluje kroky místní akční skupiny ředitelovi, respektive celé Společnosti, apod. Mezi jeho základní kompetence patří především:

- Řízení kanceláře MAS,
- zajištění administrativní a další nezbytné činnosti MAS,
- komunikace s povinnými orgány MAS a společnosti,

- zajištění plnění úkolů daných přijatými usnesením povinných orgánů,
- řízení všech aktivit vedoucích k realizaci SCLLD,
- monitoring aktivit vedoucích k realizaci SCLLD,
- evaluace SCLLD a projektů,
- zajištění řízení projektů realizovaných v rámci SCLLD,
- zajištění informovanosti místních aktérů.

Manažeři MAS/administrativní pracovníci

Manažeři a administrativní pracovníci MAS jsou zodpovědní za realizaci SCLLD v jednotlivých operačních programech, které jim budou přiděleny. Manažeři jsou vzájemně zastupitelní a jsou přímo podřízeni vedoucímu zaměstnanci SCLLD. Mezi jejich kompetence patří:

- Příprava výzvy a veškeré dokumentace pro žadatele,
- zajištění zveřejnění všech povinných informací týkající se vyhlášené výzvy,
- poskytování poradenství a konzultací žadatelům,
- příjem a evidence projektů, jejich formální (administrativní) kontrola a kontrola přijatelnosti,
- příprava podkladů pro jednání Výběrové komise a Programového výboru při předvýběru a výběru projektů pro podporu,
- monitoring projektů,
- provádění animačních a komunikačních aktivit MAS,
- plnění úkolů uložených orgány společnosti, orgány MAS a vedoucím zaměstnancem SCLLD,
- archivace příslušné dokumentace.

Účetní

Účetní zajišťuje účetní, daňové služby a poradenství v souladu s platnou legislativou. Účetní spolupracuje s ředitelem společnosti a vedoucím zaměstnancem pro realizaci SCLLD při zpracování Výroční zprávy a účetní závěrky společnosti (tedy i organizační složky společnosti), předkládá podklady pro jednání Dozorčí rady Společnosti a Účetního výboru MAS.

3.2. Popis postupů pro vyhlášení výzev MAS, hodnocení a výběr projektů

Tato podkapitola se zabývá postupy zahrnující veškeré kroky MAS od vyhlášení výzvy MAS, přes postupy administrace žádostí o podporu v průběhu hodnocení a výběru a posuzování změn projektů až do skončení období udržitelnosti projektu konečného příjemce. Procesy uvnitř MAS jsou transparentní jak na úrovni hodnocení, výběru a schvalování, tak i na úrovni administrativních postupů a jejich personálního zajištění. MAS je rovněž zodpovědná za zajištění auditní stopy. Administrativní postupy MAS se řídí směrnicemi a statutem.

MAS působí jako partner Řídících orgánů jednotlivých operačních programů, které jsou nastaveny pro implementaci Strategických cílů stanovených v SCLLD. MAS Rozvoj Krnovska bude implementovat Programový rámec pro Integrovaný regionální operační program (IROP), Programový rámec pro Operační program zaměstnanost (OPZ) a Programový rámec pro Program rozvoje venkova (PRV).

3.2.1. Postupy pro vyhlášení výzev MAS

V textu dále je slovní popis vysvětlující veškeré postupy pro vyhlášení výzev místní akční skupinou začínající nejprve vyhlášením výzvy pro realizaci SCLLD ŘO/SZIF a končící monitoringem udržitelnosti projektu ze strany místní akční skupiny. Pro lepší ilustraci znázorňuje obrázek níže graficky popis postupů pro vyhlášení výzvy MAS.

Obrázek č. 2 Graficky znázorněný popis postupů pro výzvy MAS

1. ŘO/SZIF, MAS – výzva k předkládání žádostí pro CLLD

- **A.** - ŘO/SZIF vyhlásí průběžnou výzvu na předkládání žádostí o podporu v rámci CLLD, ve které může stanovit určité společné prvky výzev MAS, postupů a hodnotících kritérií (principy pro tvorbu hodnotících kritérií, případně vylučovací kritéria zajišťující soulad s programem).
- **B.** - MAS připraví výzvu MAS k předkládání žádostí o podporu projektů realizovaných v rámci své SCLLD a předloží ji ke kontrole ŘO (respektive platební agentuře Státní zemědělský intervenční fond (dále také „SZIF“) v případě PRV) prostřednictvím portálu CSSF14+ monitorovacího systému MS2014+ (resp. Informačního systému SZIF (dále také „IS SZIF“) v případě PRV) a to pro každý program zvlášť. ŘO, resp. platební agentura SZIF, stanoví rozsah údajů výzvy MAS, které podléhají kontrole s ohledem na zajištění řádné a transparentní

administrace integrovaných projektů SCLLD. ŘO, resp. platební agentura SZIF, ověří metodickou správnost výzvy.

V rámci výzvy MAS bude uveden přesný popis způsobu výběru projektů a v případě PRV bude také vymezena alokace na jednotlivé Fiche SCLLD vyhlášené výzvy MAS. Výzva bude rovněž obsahovat kritéria pro hodnocení a výběr integrovaných projektů MAS stanovená s důrazem na soulad projektu s SCLLD a příslušným programem (soulad s podmínkami stanovenými ve výzvě ŘO) a v souladu s principy pro určení hodnotících (preferenčních) kritérií MAS uvedenými ve schválené SCLLD. MAS bude hodnotit komplexně projektovou žádost dle stanovených kritérií pro hodnocení a výběr projektů.

- **C.** - ŘO/SZIF má právo ve výzvě ŘO/SZIF (viz bod A) stanovit některá kritéria jakožto povinná, tj. MAS je do svého návrhu kritérií začlení, dále stanoví kritéria doporučující, jejichž prostřednictvím lze naplnit principy stanovené ve výzvě ŘO/SZIF (viz bod A). Ke každé výzvě MAS bude navázána jedna sada hodnotících (preferenčních) kritérií.
- **D.** - MAS vyhlásí výzvu MAS na předkládání žádostí o podporu v rámci specifické výzvy ŘO/SZIF. MAS text výzvy MAS zveřejní a to minimálně na internetových stránkách www.maskrnovsko.cz. Okamžikem vyhlášení výzvy MAS se rozumí její zveřejnění na internetových stránkách MAS.

2. MAS,ŘO/SZIF – příjem žádostí

- **A.** - Žádosti o podporu jsou podávány prostřednictvím MS2014+ (resp. ISKP14+), v případě PRV prostřednictvím IS SZIF.
- **B.** - Za účelem řádného zpracování žádosti poskytuje MAS bezplatné poradenství prostřednictvím své kanceláře. Konzultace poskytnou pracovníci MAS po dohodě s předkladatelem žádosti individuálně.

3. MAS – formální kontrola a kontrola přijatelnosti a případné doplnění žádosti

- **A.** - MAS provede formální kontrolu předložených žádostí a zhodnotí předložené projektové žádosti podle hodnotících (preferenčních) kritérií navržených MAS ve výzvě MAS.
- **B.** - V případě nejasností v podané žádosti nebo v případě nedoložení povinných příloh k žádosti, bude žadatel vyzván k doplnění s termínem dodání. K žádostem, které jsou formálně zkontrolované případně doplněné, budou v kanceláři MAS zpracovány *Kontrolní listy žádostí*, povinných a nepovinných příloh.
- **C.** - Následně MAS provede věcné hodnocení předložených žádostí o podporu podle hodnotících (preferenčních) kritérií a žádosti budou zapsány do *Seznamu přijatých žádostí* v pořadí, v jakém byly doručeny. Seznam přijatých žádostí bude předán Výběrové komisi MAS, která provede předvýběr projektů.

4. Výběrová komise - hodnocení kvality projektů, předvýběr projektů

- **A.** - Výběrová komise provede předvýběr projektů dle *Pravidel pro výběr projektů*, která upravují veškeré kroky pro hodnocení projektů a je veřejnosti přístupná na webových stránkách MAS. Žadatelé mohou před Výběrovou komisí svůj projekt obhájit.
- **B.** - O provedeném hodnocení žádosti každým hodnotitelem bude sepsána *Hodnotící zpráva*, zprávy budou předány výběrové komisi k projednání.

- **C.** - Výběrová komise na svém jednání provede hlasováním předvýběr projektů na základě přidělených bodů dle předložených hodnotících zpráv, v odůvodněných případech a po zvážení předsedy mohou být žadatelé přizváni k veřejné prezentaci svých projektů.
- **D.** - O hlasování přidělení bodů hodnoceným projektům je proveden *zápis o Hlasování VK*, který podepisují všichni přítomní členové výběrové komise.
- **E.** - Výběrová komise stanoví pořadí projektů ke schválení a podle počtu přidělených bodů je zapíše do *seznamu projektů*.
- **F.** - Kancelář MAS zajistí předání *Seznam projektů* spolu se *Zápisem o hlasování VK* Programovému výboru MAS.

5. Programový výbor – výběr projektů

- **A.** - Programový výbor provede výběr projektů dle podkladů dodaných kanceláří MAS, může si vyžádat vysvětlení od předsedy Výběrové komise nebo od Vedoucího zaměstnance pro SCLLD. Výběr projektů provádí hlasováním, o kterém je zhotoven *zápis o hlasování PV*. Programový výbor není oprávněn měnit pořadí ani upravovat výši přidělených bodů u jednotlivých projektů stanovených výběrovou komisí.
- **B.** - MAS předá vybrané projekty příslušnému Řídícímu orgánu (v případě PRV platební agentuře SZIF) k závěrečnému ověření jejich způsobilosti prostřednictvím příslušných webových aplikací.
- **C.** - V případě hodnocení klíčových projektů MAS (projektů realizovaných MAS) musí MAS zajistit dodržení transparentních a nediskriminačních postupů hodnocení a výběru projektů. MAS rovněž zajistí soulad s pravidly pro administraci klíčových projektů MAS, pokud jsou v řídicí dokumentaci příslušného programu stanovena. O administraci klíčových projektů MAS viz kapitola 3.2.3.
- **D.** - Žadatel se proti výběru projektů může odvolat do 7 dnů od obdržení písemného vyrozumění o vyřazení projektu písemně do kanceláře MAS. Pracovníci kanceláře MAS předají odvolání odvolacímu orgánu, kterým je Účetní výbor (kontrolní orgán MAS).

6. MAS – předložení projektů ŘO/SZIF

- **A.** – MAS předá veškerou potřebnou dokumentaci spojenou s administrací výběru projektů požadovaným způsobem ŘO/SZIF
- **B.** – V případě vyžádání dalších náležitostí spojených s administrací výběru projektů kancelář MAS včas a řádně vše zašle ŘO/SZIF

7. ŘO/SZIF – kontrola přijatelnosti

- **A.** - ŘO (respektive platební agentura SZIF v případě PRV) provede závěrečné ověření způsobilosti vybraných projektů a kontrolu administrativních postupů MAS.
- **B.** - ŘO (respektive platební agentura SZIF v případě PRV) schválí způsobilé projekty v pořadí a ve výši podpory schválené MAS k realizaci (ŘO/platební agentura SZIF může schválenou výši podpory snížit, pokud o to požádá žadatel, nebo nebudou požadované výdaje způsobilé v plné výši). ŘO nezasahuje do pořadí vybraných způsobilých projektů, pouze v případě zjištění nesrovnalostí či porušení administrativních postupů MAS.
- **C.** - Právní akt o poskytnutí/převodu podpory je vydán ze strany ŘO programu, platební agentury SZIF v případě PRV, nebo oprávněného zprostředkujícího subjektu.

8., 9., 10., 11. Postupy MAS během realizace projektů

- **A.** - Po celou dobu realizace projektu provádí poradenství a administrativní podporu žadatelé bezúplatně.
- **B.** - Pokud dojde při realizaci projektu ke změnám, řídí se jejich posuzování Pravidly a Směrnicemi příslušných Operačních programů. Projekt však nemůže být měněn v částech, ze kterých získal preferenční body při hodnocení žádosti. O změnách projektu bude informován Programový výbor MAS na nejbližším jednání.
- **C.** - Po ukončení realizace projektu podá žadatel kanceláři MAS žádost o proplacení, poradenství a konzultace žadatelé poskytuje kancelář MAS bezúplatně. MAS provede kontrolu uznatelnosti výdajů, v případě nejasností vyzve žadatele k doplnění žádosti o proplacení.
- **D.** - Žádost o proplacení postoupí MAS příslušnému ŘO/SZIF prostřednictvím MS2014+ (resp. ISKP14+).

12., 13. ŘO OP/SZIF – kontrola žádostí o proplacení a následné proplacení

- **A.** - Řídící orgán OP/SZIF provede kontrolu způsobilosti výdajů v žádosti o proplacení a v případě nutnosti vyzve žadatele k doložení dalších nepovinných příloh.
- **B.** - Řídící orgán OP/SZIF schválí způsobilé výdaje projektu a proplatí ji žadateli dle svých pravidel.

14. MAS – monitoring udržitelnosti projektu

- **A.** - Kancelář MAS provádí monitoring udržitelnosti projektu, poradenství a konzultace provádí bezúplatně.

3.2.2. Hodnocení a výběr projektů

Stanovení pravidel hodnocení a stanovení postupů pro výběr projektů v rámci vyhlášené výzvy je natolik důležitá část postupů při vyhlášení výzev MAS, že tvoří samostatnou podkapitolu. Následující podkapitola rozšiřuje popis aktivit místní akční skupiny, které jsou znázorněny na obrázku č. 2 a následně popsány ve slovním popisu.

1. Formální kontrola žádostí

- **1.1** Formální kontrolu předložených žádostí provádí manažeři MAS podle kritérií stanovených ve výzvě.
- **1.2** Obecně se jedná o tato kritéria:
 - Žádost je doložena současně elektronicky i v písemně podobě,
 - písemná žádost je shodná s elektronickou žádostí,
 - písemná žádost je podepsaná statutárním zástupcem, v případě, že je podepsaná jinou osobou,
 - je předložen doklad prokazující oprávněnost k podepisování za žadatele,
 - k žádosti písemné i elektronické jsou přiloženy všechny povinné přílohy vymezené ve výzvě,
 - k žádosti písemné i elektronické jsou přiloženy všechny nepovinné přílohy uvedené v seznamu příloh.
- **1.3** Kontrolované údaje jsou kontrolující osobou zaznamenány do formuláře formálního hodnocení, který je osobou provádějící kontrolu podepsán.

- **1.4** V případě, že při formální kontrole bude zjištěn nesoulad s podmínkami výzvy nebo nebudou některé přílohy akceptovatelné, bude žadatel vyzván k doplnění těchto nedostatků v termínu do 5 pracovních dnů od odeslání výzvy k doplnění žádosti, tato výzva bude zaslána žadateli elektronicky na kontaktní adresu a adresu statutárního orgánu žadatele udané v žádosti o dotaci.
- **1.5** Kontrola doplněné žádosti bude provedena do 2 pracovních dnů stejným způsobem, jako v bodě 1.2 a průběh této kontroly bude zaznamenán do formuláře formálního hodnocení jako v bodě 1.3.
- **1.6** V případě, že doplnění žádosti nebude pro manažery akceptovatelné, vyzve manažer MAS žadatele k vysvětlení do 2 pracovních dnů. O tomto jednání bude vyhotoven zápis.
- **1.7** V případě, že žadatel nevyhoví výzvě k doplnění žádosti, případně nebude toto doplnění akceptovatelné, bude žádost z dalšího hodnocení vyloučena, což bude zaznamenáno ve formuláři formálního hodnocení.
- **1.8** Žádost, která splnila kritéria formální kontroly je předána ke kontrole přijatelnosti.
- **1.9** Všem žadatelům bude oznámen výsledek formální kontroly žádostí elektronicky na kontaktní adresu a adresu statutárního orgánu žadatele udané v žádosti o dotaci do 5 pracovních dnů od ukončení formální kontroly všech žádostí.

2. Kontrola přijatelnosti žádostí

- **2.1** Kontrolu přijatelnosti provádí vždy 2 manažeři MAS, pokud by pro nemožnost dodržení tohoto pravidla mělo dojít k prodlení termínu pro kontrolu přijatelnosti, doplní dvojici člen Výběrové komise MAS (VK).
- **2.2** Kontrola přijatelnosti spočívá v posouzení, zda podaná žádost splňuje kritéria přijatelnosti dané výzvou MAS.
- **2.3** O provedené kontrole přijatelnosti je vyhotoven *Kontrolní list žádosti*, který obsahuje pořadové číslo žádosti, identifikaci žadatele, výsledek hodnocení, datum a podpisy kontrolorů přijatelnosti.
- **2.4** V případě, že kontrolor přijatelnosti zjistí nedostatky v podané žádosti, vyzve žadatele k doplnění těchto nedostatků v termínu do 5 pracovních dnů od odeslání výzvy k doplnění žádosti, tato výzva je zaslána žadateli elektronicky na kontaktní adresu a adresu statutárního orgánu žadatele udané v žádosti o dotaci.
- **2.5** Kontrola doplněné žádosti bude provedena do 2 pracovních dnů stejným způsobem, jako v bodě 2.1 a o této kontrole bude opět vyhotoven zápis jako v bodě 2.3.
- **2.6** V případě, že doplnění žádosti nebude pro kontrolory akceptovatelné, vyzve manažer MAS žadatele k vysvětlení do 2 pracovních dnů, o tomto jednání bude vyhotoven zápis.
- **2.7** V případě, že žadatel nevyhoví výzvě k doplnění žádosti, případně nebude toto doplnění akceptovatelné, bude žádost z dalšího hodnocení vyloučena, což bude zaznamenáno v zápisu.
- **2.8** Žádosti, které projdou kontrolou přijatelnosti, budou spolu se zápisy z těchto kontrol zapsány do *Seznamu přijatých žádostí* a předány k hodnocení projektů Výběrové komisi (VK), v seznamu přijatých žádostí jsou tyto zapsány pod pořadovými čísly v pořadí, v jakém byly přijaty v písemné formě,
- **2.9** Členům VK podílejících se na kontrole přijatelnosti žádostí přináleží finanční odměna za jejich práci související s úkony na základě uzavřené dohody o provedení práce, dohody jsou uzavírány pro každou vyhlášenou výzvou, termín výplaty odměny se řídí platnými právními předpisy.

Odvolacím orgánem proti postupu kanceláře MAS při formální kontrole a při kontrole přijatelnosti je Účetní výbor MAS (ÚV). Odvolání zašle žadatel písemně nebo elektronicky do 5 pracovních dnů od doručení důvodu vyloučení žádosti z další administrace ÚV prostřednictvím kanceláře MAS. O výsledku projednání odvolání bude žadatel informován do 5 pracovních dnů od doručení tohoto odvolání do kanceláře MAS písemně nebo elektronicky. Každé odvolání žadatele je řešeno individuálně a ÚV může žadatele vyzvat k osobnímu jednání.

3. Hodnocení kvality projektů

- **3.1** Hodnocení kvality projektů provádí členové VK - hodnotitelé tak, že každou žádost hodnotí vždy 2 nezávazní hodnotitelé samostatně.
- **3.2** Žádosti budou předávány hodnotitelům v elektronické podobě na kontaktní adresu, o tomto kroku budou informováni osobně nebo telefonicky nejpozději 21 dnů před jednáním VK.
- **3.3** Žádosti jsou předávány hodnotitelům v pořadí podle abecedy jejich příjmení a podle pořadových čísel žádostí dle seznamu přijatých žádostí.
- **3.4** Hodnotitelé provádí hodnocení žádosti v souladu s hodnotící tabulkou zveřejněnou ve výzvě MAS, součástí hodnocení je i krátký popis přínosu projektu pro naplnění SCLLD.
- **3.5** Hodnotitelé jsou oprávněni v odůvodněných případech navrhnout krácení nákladů projektu, tento důvod musí být uveden v popisu hodnocení.
- **3.6** Podepsanou *hodnotící zprávu projektu* předá hodnotitel nejpozději 2 dny před jednáním VK manažerovi MAS osobně nebo elektronicky, o tomto kroku jej informuje osobně nebo telefonicky.
- **3.7** Manažer MAS připraví žádosti spolu se zprávami obou hodnotitelů pro předvýběr projektů VK.
- **3.8** Hodnotitelům přináležejí finanční odměna za jejich práci související s hodnocením kvality projektů na základě uzavřené dohody o provedení práce, dohody jsou uzavírány pro každou vyhlášenou výzvu, termín výplaty odměny se řídí platnými právními předpisy.

4. Předvýběr projektů k podpoře

- **4.1** Proces předvýběru projektů k podpoře se bude řídit těmito pravidly s přihlédnutím na specifické podmínky pro výběr projektů stanovených ve výzvách pro CLLD řídicími orgány IROP, OPZ a PRV.
- **4.2** Předvýběr projektů k podpoře provádí členové VK na jednání, které se řídí platným jednacím řádem. Jednání Výběrové komise se mohou zúčastnit odborníci s hlasem poradním.
- **4.3** Při přípravě jednání je v odůvodněných případech a po zvážení předsedy VK (zpravidla vždy, když se shodují bodová ohodnocení 2 a více projektů) přizvat také žadatele k veřejné prezentaci svého projektu.
- **4.4** K jednání VK jsou připraveny kopie všech hodnocených projektů minimálně v jednom vyhotovení pro potřeby členů VK.
- **4.5** VK provede předvýběr projektů na základě hodnotících zpráv hodnotitelů a dle svého vlastního bodového hodnocení předložených projektů s přihlédnutím na potřeby území a případné prezentaci projektu žadatelem.
- **4.6** VK je oprávněna v odůvodněných případech navrhnout krácení nákladů projektu, tento důvod musí být uveden v popisu hodnocení.
- **4.7** O hlasování přidělení bodů hodnocených projektů je proveden *zápis o hlasování VK*, který podepisují všichni přítomní členové VK.

- **4.8** VK stanoví pořadí projektů ke schválení podle přidělených bodů do výše alokace přidělené na danou výzvu MAS.
- **4.9** *seznam projektů* seřazených podle přidělených bodů předá předseda VK kanceláři MAS v termínu do 2 pracovních dnů od ukončení jednání VK, o předání je proveden zápis podepsaný předávajícím a přebírajícím.
- **4.10** Členům VK přítomných na jednání příináleží finanční odměna za jejich práci související s předvýběrem projektů na základě uzavřené dohody o provedení práce, dohody jsou uzavírány pro každou vyhlášenou výzvou, termín výplaty odměny se řídí platnými právními předpisy.

5. Výběr projektů

- **5.1** Výběr projektů k podpoře provádí Programový výbor MAS (PV), který je svolán dle jednacího řádu.
- **5.2** Podklady VK pro výběr projektů předá manažer MAS.
- **5.3** PV není oprávněn měnit pořadí ani upravovat výši přidělených bodů u jednotlivých projektů stanovených VK.
- **5.4** PV může zvýšit alokaci na danou výzvu a podpořit více projektů než navrhuje VK pokud to uzná za přínosné pro naplnění SCLLD, při tomto zvýšení ale musí respektovat předvýběr projektů, zvláště však minimální hranici počtu bodů stanovenou ve výzvě MAS (pokud tato hranice byla ve výzvě stanovena).
- **5.5** Výběr projektů provádí PV hlasováním, o čemž je zhotoven zápis.
- **5.6** *Zápis o hlasování PV* podepsaný hlasujícími členy PV je předán kanceláři MAS do 2 pracovních dnů od jednání o výběru projektů, součástí zápisu je i seznam náhradních projektů, pokud je převis předložených žádostí nad alokací určenou v dané výzvě MAS
- **5.7** Kancelář MAS zajistí umístění zápisů z hodnocení VK a hlasování PV do aplikace MS2014+ pro potřeby řídicího orgánu dané výzvy pro MAS.
- **5.8** Výsledky výběru projektů jsou zveřejněny na webových stránkách MAS Rozvoj Krnovska nejpozději do 15 pracovních dnů od data uskutečnění výběru projektů.

Žadatel je informován o výběru projektu nejpozději do 15 pracovních dnů od data uskutečnění výběru projektů. Žadatelům nejsou poskytovány informace o hodnocení projektů hodnotiteli VK.

Odvolacím orgánem proti výběru projektů je Účetní výbor MAS (ÚV). Odvolání zašle žadatel písemně nebo elektronicky do 5 pracovních dnů od doručení informace o výběru projektů prostřednictvím kanceláře MAS. O výsledku projednání odvolání bude žadatel informován do 5 pracovních dnů od doručení tohoto odvolání do kanceláře MAS písemně nebo elektronicky.

6. Hodnocení ex-ante a před uzavřením smluv o podpoře

- **6.1** Žadatelé navrženi k financování budou vyzváni k uzavření smlouvy o poskytnutí dotace.
- **6.2** V případě, že se žadatel nedostaví ani po výzvě k podpisu smlouvy, bude vyzván náhradník dle pořadí stanoveném v seznamu náhradníků, pokud nebude seznam náhradníků v dané výzvě MAS, budou prostředky přesunuty do další výzvy v daném programovém rámci SCLLD.

7. Proplácení výdajů projektů

- **7.1** Proplácení výdajů projektů se řídí podmínkami stanovenými v jednotlivých výzvách MAS.

- **7.2** Žadatel předkládá žádost o proplacení včetně požadovaných dokladů.
- **7.3** Pracovníci MAS provedou kontrolu předložené žádosti s přílohami, o této kontrole bude proveden zápis.
- **7.4** V případě neúplnosti podané žádosti o proplacení vyzve pracovník MAS předkladatele k doplnění s termínem pro doplnění žádosti o proplacení.
- **7.5** Termín pro doplnění žádosti o proplacení bude shodný pro všechny vyzvané a bude v souladu s pravidly příslušných vyhlašovatelů pro výzvy CLLD.
- **7.6** Uznatelné výdaje projektu budou proplaceny po úspěšném dokončení kontroly podané žádosti o proplacení bez zbytečného odkladu.

Hodnocení souladu projektů se SCLLD

- Soulad výběrů projektů se schválenou SCLLD je zajištěn souladem vyhlašováním výzev MAS s Pravidly jednotlivých Operačních programů a proškolením členů výběrové komise, kteří budou znát zejména v oblasti definovaných strategických cílů a opatření SCLLD a budou tak umět erudovaně rozhodnout, zda je projekt v souladu s cíli SCLLD.

3.2.3. Administrace klíčových projektů, auditní stopa

MAS mohou samy realizovat projekty v souladu se schválenou SCLLD tzv. „klíčové projekty“. Podnět pro zpracování klíčového projektu dává Programový výbor MAS a schvaluje Plénium MAS, tato potřeba musí být obsažena v Programovém rámci operačního programu Zaměstnanost.

V případě realizace „klíčového projektu“, kdy MAS vystupuje jako vyhlašovatel výzvy i žadatel o podporu, je tedy nutné zajistit nediskriminační a transparentní postup hodnocení a výběru projektů podle objektivních kritérií pro výběr operací tak, aby zabránila případnému střetu zájmů. MAS předkládá vlastní žádost o podporu klíčového projektu MAS do příslušné vyhlášené výzvy MAS spolu s projektovými žádostmi ostatních žadatelů a její žádost prochází stejným procesem hodnocení, jak bylo popsáno v podkapitole 3.2.2.

V zájmu objektivního a nestranného hodnocení projektové žádosti předložené MAS do výzvy vyhlášené MAS je Vnitřní směrnici *Pravidla pro výběr projektů* zajištěno, aby nedocházelo ke střetu zájmů. Pracovníci MAS, kteří předkládají a případně budou realizovat klíčový projekt MAS, nebudou zároveň osobami, které připravili a administrovali výzvu MAS, včetně hodnocení a výběru projektů vhodných k realizaci.

Možné klíčové projekty MAS Rozvoj Krnovska lze nalézt v oblasti zaměstnanosti a podpory podnikání. Tato oblast byla také vymezena při realizaci projektu SMO „meziobecní spolupráce na území ORP Krnov“, které je totožné s územím MAS Rozvoj Krnovska. Jako problémové okruhy vhodné pro klíčové projekty MAS:

- centrum zahájení podnikání a rozvoje firem,
- prosazení pobídkových mechanismů pro potenciální zaměstnavatele
- podpora zaměstnání nejvíce ohrožených skupin na trhu práce

Zajištění auditní stopy

Společnost má zpracovávánu Vnitřní směrnici – *Archivní a skartační řád*, kterou je určen způsob spisové služby. Spisovou službou se rozumí zajišťování úkonů spojených s příjmem, oběhem, odesíláním, ukládáním a vyřazováním dokumentů. Veškeré zápisy, prezenční listiny a další materiály

z jednání povinných orgánů jsou ke zhlédnutí v kanceláři místní akční skupiny a zároveň jsou rozeslány všem členům dotčeného orgánu a jsou zveřejněny na stránkách místní akční skupiny.

3.3. Popis animačních aktivit

Komunikační aktivity MAS jsou důležité pro zajištění dostatečné propagace SCLLD a rozšíření obecného povědomí o výsledcích činnosti MAS. Komunikaci jakožto prostředek k animaci v území můžeme rozdělit na komunikaci vnitřní a komunikaci vnější.

1) Vnitřní komunikace se týká zaměstnanců, partnerů, orgánů MAS, zakladatele a je naplňována těmito kroky:

- porady zaměstnanců
- jednání orgánů MAS, o.p.s.
- informovanost zakladatele prostřednictvím jeho zástupců v povinných i nepovinných orgánech MAS, o.p.s.

Vhodnými způsoby vnitřní komunikace jsou především:

- osobní jednání
- elektronická pošta
- telefonická komunikace
- webové stránky MAS

2) Vnější komunikace se týká žadatelů o podporu, místních aktérů na všech úrovních, nadregionální komunikace se všemi subjekty včetně orgánů veřejné správy. Kvalitní komunikační kroky zajistí potřebnou propagaci SCLLD, informovanost žadatelů, aktivizaci a koordinaci místních aktérů. Vnější komunikace je naplňována především těmito kroky:

- prezentace činnosti MAS směřující k naplňování SCLLD, příklady již realizované podpory a dalších aktivit MAS
- informovanost o naplňování SCLLD Regionální stálé konferenci
- informovanost místních aktérů i široké veřejnosti o vyhlašovaných výzvách MAS
- informovanost místních aktérů i široké veřejnosti o vyhlašovaných výzvách Operačních programů EU, Moravskoslezského kraje i ostatních poskytovatelů (ministerstva ČR, nadace apod.)
- informovanost žadatelů o způsobu a nastavení procesů výběru projektů k podpoře
- informovanost místních aktérů o službách poskytovaných MAS v projektovém řízení (animace)
- informovanost o cílech a vizi SCLLD (snaha o aktivizaci při plnění cílů Strategie)

Vhodnými způsoby vnější komunikace jsou především:

- webové stránky MAS
- osobní jednání
- pořádání informačních, aktivizačních a motivačních setkání místních aktérů s výměnou zkušeností apod.
- elektronická a telefonická komunikace
- vydávání vlastních informačních tiskovin
- zveřejňování článků v regionálním tisku apod.

Animační aktivity MAS

Animační aktivity zahrnují všechny činnosti MAS v rámci CLLD mimo administraci projektů konečných žadatelů/příjemců. Animačními aktivitami se myslí především:

- MAS minimálně 1x ročně informuje veřejnost o naplňování cílů SCLLD
- propagace SCLLD
- prezentování SCLLD Regionální stálé konferenci, včetně jejich aktualizací
- usnadňování výměny informací mezi místními aktéry a koordinace jejich aktivit při naplňování cílů SCLLD
- zvyšování způsobilosti místních aktérů pro vypracovávání a provádění projektů, včetně zvyšování jejich schopností v oblasti projektového řízení
- vedení databáze místních aktérů na všech úrovních a koordinace jejich vzájemné informovanosti a spolupráce pro prosazení Strategických cílů CLLD
- aktivizace místních aktérů a posilování komunitních aktivit
- posilování vztahu komunity k životnímu prostředí

Animačními aktivitami v rámci OP VVV se myslí zejména:

- komunikace a spolupráce se školskými zařízeními a vzdělávacími institucemi v území působnosti MAS
- metodická a konzultační činnost pro školská zařízení (MŠ a ZŠ) při výběru vhodných šablon
- zaškolení realizátorů projektů ZŠ/MŠ pro užívání monitorovacího systému MS2014+ apod.
- průběžná konzultace při realizaci projektu (zadávání veřejných zakázek, povinná publicita, naplňování indikátorů apod.)
- metodická pomoc ZŠ/MŠ Úpo zpracování monitorovacích zpráv, zadávání údajů do monitorovacího systému, zajištění správnosti předávaných výstupů
- metodická pomoc s vypořádáním případných připomínek k monitorovacím zprávám ŘO OPVVV apod.
- metodická pomoc při kontrole na místě, při ukončení projektu a při zpracování závěrečné zprávy o realizaci.

3.4. Popis spolupráce mezi MAS na národní a mezinárodní úrovni a přeshraniční spolupráce

3.4.1. Spolupráce MAS na národní úrovni

Při naplňování cílů SPL v období 2007 – 2013 MAS vyvíjela činnost i vlastními projekty nebo byla partnerem projektů realizovaných jinými subjekty. Mnohé z těchto projektů a partnerství budou pokračovat v realizaci naplňování cílů SCLLD pro období 2014 – 2020. Místní akční skupina se partnersky zapojovala hlavně do komunitních projektů vedoucích k regionální identitě obyvatel území, a i v budoucnu se do takových projektů bude zapojovat. Jedná se například o projekt

Strategie komunitně vedeného místního rozvoje – Implementační část

„Ochutnej Osoblažsko“, který se pořádá od roku 2012 a jehož cílem je prezentace regionální kuchyně a propagace území.

Významné projekty spolupráce na národní úrovni:³

- Projekt „Ovoce k lidem, lidé do sadů“

Projekt vznikl z iniciativy nadšenců z Opavska a Krnovska a představitelů Místních akčních skupin Opavsko a Rozvoj Krnovska. Cílem projektu bylo přispět k zachování a rehabilitaci ovocných stromů, a to nejen jakožto dárců plodů, ale také jako součásti mnoha tradic a významných krajinných prvků. Podrobné informace k projektu jsou na webových stránkách <http://www.ovocne-stezky.cz>.

- Projekt fotosoutěž „JIN/JANG Krnovska a Osoblažska“

Jednalo se o vlastní projekt MAS Rozvoj Krnovska se zapojením široké veřejnosti. Při vyhodnocení soutěže, které proběhlo ve výstavních prostorách obce Úvalno, byli soutěžící oceněni a výstava fotografií je tam trvale instalována.

- Rozšíření regionální značky „Jeseníky – originální produkt“

Jedná se o projekt spolupráce místních akčních skupin na území Jeseníků (MAS Rozvoj Krnovska, MAS Horní Pomoraví, MAS Šumperský venkov, MAS Vincenze Priessnitze pro Jesenicko, MAS Hrubý Jeseník, MAS Rýmařovsko, MAS Nízký Jeseník). V rámci projektu byly pořádány semináře pro možné žadatele, za období trvání projektu získalo certifikát 5 výrobců, 1 poskytovatel služeb a 1 poskytovatel zážitků. Podrobné informace o držitelích jsou na webových stránkách <http://www.regionalni-znacky.cz/jeseniky/>.

- Projekt „Vzpomínky na budoucnost - evaluace a monitoring strategického plánování MAS Moravskoslezského kraje“

Projekt spolupráce MAS Rozvoj Krnovska, MAS Opavsko, MAS Jablunkovsko, MAS Laško, MAS Slezská brána, MAS Bohumínsko, MAS Hlučínsko, MAS Hrubý Jeseník, MAS Rýmařovsko, MAS Pobeskydí. Výstupem projektu je návrh metodiky evaluace především pro posuzování dopadu Strategických plánů LEADER (dále jen „SPL“) realizovaných v letech 2007 – 2013 (2015) na území jednotlivých MAS Moravskoslezského kraje.

- Projekt „Paličkování na Osoblažsku“

Jedná se o společný projekt MAS Rozvoj Krnovska, DSO Mikroregion – Sdružení obcí Osoblažska, SŠP Krnov, zámek Bruntál a zámek Slezské Rudoltice, který si kladl za cíl propagaci obnovy tradičního řemesla na Osoblažsku. V rámci projektu byla instalace výstavy prací místních krajčářek v zámku Bruntál a stálá expozice historie o paličkování v muzeu v Osoblaze a v zámku Slezské Rudoltice.

- Projekt „REGIONCARD JESENÍKY – 2015“

Cílem projektu je zvýšení návštěvnosti regionu, prodloužení pobytu, prezentace Jeseníků a zajištění statistických dat. MAS byla do projektu zapojena formou distribuce informací na území, více podrobností na webových stránkách projektu <http://www.jesenikyregioncard.cz/>.

³ Partnery daných projektů nejsou vždy jiné místní akční skupiny, ale například místní neziskové organizace, obce, atd. Seznam projektů slouží pouze k ilustraci stávající činnosti místní akční skupiny jako jednoho z důležitých aktérů v území.

Pro naplňování cílů SCLLD spolupracuje MAS se subjekty:

- Agentura pro sociální začleňování – uzavřeno Memorandum o spolupráci při naplňování strategií,
- Euroregion Praděd – přidružené členství,
- MAS Vladař – uzavřena partnerská smlouva za účelem prosazování cílů obou partnerů metodou LEADER,
- MAS Opavsko – uzavřena smlouva o vzájemném partnerství a poskytování informací při rozvoji regionu.

Na národní úrovni se očekává spolupráce především v těchto oblastech:

- větší propagace a zajištění odbytu místních produktů
- zavedení značení místních výrobků
- spolupráce při propagaci a informovanosti společných cílů Strategii spolupracujících MAS
- **aplikace a prezentace příkladů dobré praxe** (např. v oblasti vzdělávání, šetrných postupů zpracování, **výměna zkušeností** atd.)
- vzdělávací aktivity ve vymezených oblastech
- **rozvoj cestovního ruchu**
- **měkké projekty zaměřené na využití kulturního dědictví, přírodních a technických památek**
- **podpora udržování tradic, tradičních řemesel a regionálního folklóru, gastronomie**
- **ochrana a propagace venkovského prostoru a životního prostředí**

3.4.2. Spolupráce MAS na mezinárodní úrovni, přeshraniční spolupráce

Poloha území MAS Rozvoj Krnovska na hranici s Polskou republikou zakládá rozvoj spolupráce s polskými institucemi pracujícími metodou LEADER (LGD – Lokalna grupa dzialania) na vzájemné podpoře implementací svých strategií.

MAS má uzavřenou Smlouvu o mezinárodní vzájemném partnerství a poskytování informací se Stosowaniem Wspolne Zrodla – Partnerstwo Obzarow Wieskich Gmin Korfantow i Prudnik. Předmětem smlouvy je vzájemná spolupráce a výměna informací při rozvoji regionu.

Na mezinárodní úrovni a přeshraniční spolupráci MAS předpokládá spolupráci hlavně v oblastech:

- vzdělávání a předávání zkušeností
- prezentace přírodního a kulturního bohatství
- podpora udržování tradic a regionálního folklóru
- podpora života a inovací na venkově
- podpora regionálních výrobků a zemědělství
- ochrana životního prostředí a krajiny, včetně rezilience a adaptace na změny klimatu.
- výměna zkušeností a příklady dobré praxe.

3.5. Popis opatření pro monitoring a evaluaci

MAS Rozvoj Krnovska vytvoří systém monitorování (Indikátorový plán), který bude postaven na sběru a vyhodnocení dat o postupu plnění indikátorů a finančního plánu stanovených v SCLLD a pro stanovení možných problémů a rizik. Na výstupy monitoringu bude navazovat Evaluační plán, který bude vyhodnocovat plnění SCLLD. Tento systém bude nastaven také pro případné aktualizace a změny strategie.

Indikátorový a Evaluační plán zpracuje Účetní výbor MAS (kontrolní orgán) ke schválení Plénu MAS (nejvyšší orgán MAS). Za monitoring a evaluaci odpovídá Účetní výbor MAS prostřednictvím vedoucího zaměstnance SCLLD, který může zpracováním monitorovacích zpráv pověřit pracovníka kanceláře MAS.

Monitoring

MAS se při monitoringu řídí Indikátorovým plánem SCLLD a Metodickým pokynem pro využití integrovaných nástrojů (MPIN):

- nástrojem pro monitorování realizace jednotlivých integrovaných projektů je jednotný monitorovací systém v aplikaci MS2014+
- Zpráva o plnění integrované strategie bude předkládána ŘO vždy s údaji k 31.12 (předložení do 15.1) a k 30.6 (předložení do 15.7) dle postupu stanoveného v MPIN (dle přílohy č. 10)
- zprávy o plnění strategie schvaluje Účetní výbor MAS, jako povinný kontrolní orgán
- MAS může na základě výstupů z monitoringu navrhopat změny strategie dle postupu stanoveného v MPIN
- Závěrečná zpráva o plnění strategie bude předložena ŘO do 30 dnů od ukončení financování posledního projektu dle postupu stanoveného v MPIN (dle přílohy č. 10)

Evaluace

MAS se při evaluaci bude řídit Evaluačním plánem a Metodickým pokynem pro využití integrovaných nástrojů (MPIN):

Pravidelná evaluace (ongoing)

- bude probíhat dle Evaluačního plánu MAS,
- sleduje průběžně plnění finančního plánu a plnění indikátorů (povinných i nepovinných)

Střednědobá evaluace (mid – term)

- nástrojem pro evaluaci mid – term je jednotný monitorovací systém v aplikaci MS2014+,
- je provedena k 31. 12. 2017 a slouží jako podklad pro zpracování Zpráv o pokroku implementace Dohody o partnerství

Závěrečná evaluace (ex – post)

- probíhá po ukončení realizace SCLLD,
- sleduje naplnění finančních plánů a plnění indikátorů Strategie

Výsledkem evaluace budou identifikovány nedostatky při plnění SCLLD, jejich příčiny a budou přijata adekvátní opatření pro jejich odstranění. Výsledky se také promítnou do přípravy nové strategie.

Seznam tabulek, obrázků a grafů

Obrázek č. 1 Organizační struktura společnosti.....	1
Obrázek č. 2 Graficky znázorněný popis postupů pro výzvy MAS.....	7

