

Strategie komunitně vedeného místního rozvoje
na období 2014-2020

MAS – Partnerství Moštěnka „Náš region – naše radost“

Integrovaná strategie rozvoje území

© MAS – Partnerství Moštěnka, o. p. s.

Strategie komunitně vedeného místního rozvoje (SCLLD)
vznikla díky spolufinancování z Programu obnovy venkova Olomouckého kraje 2013,
projektu „Sblížení politikou“ (Operační program Vzdělávání pro konkurenceschopnost), s podporou Zlínského
kraje, Olomouckého kraje
a Operačního programu Technická pomoc (OPTP) v roce 2014

**OPERAČNÍ
PROGRAM
TECHNICKÁ
POMOC**

EVROPSKÁ UNIE
EVROPSKÝ FOND PRO REGIONÁLNÍ ROZVOJ
INVESTICE DO VAŠÍ BUDOUCNOSTI

**MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR**

Zkratky a pojmy:

APZ	Aktivní politika zaměstnanosti (nástroj úřadů práce)
CLLD	Komunitně vedený místní rozvoj (z angličtiny Community-led Local Development)
CSV	Celostátní síť pro venkov (nástroj propagace PRV)
ČOV	Čistírna odpadních vod
ČSÚ	Český statistický úřad
DSO	Dobrovolný svazek obcí
EAFRD	Evropský zemědělský fond pro rozvoj venkova
EAO	Ekonomicky aktivní obyvatelstvo
ESF	Evropský sociální fond
ESIF	Evropské strukturální a investiční fondy
EU	Evropská unie
Fiche	opatření, oblast podpory, do které se může žadatel přihlásit se svým projektem (prostřednictvím MAS)
IČO	Identifikační číslo organizace
IROP	Integrovaný regionální operační program
ISRÚ	Integrovaná strategie rozvoje území (součást SCLLD)
ITI	Integrované teritoriální investice
IZS	Integrovaný záchranný systém
JPO	Jednotka požární ochrany
KNK	Kroje našich krajů (projekt spolupráce)
KPO	Kraj pod Hostýnem ožívá (projekt spolupráce)
KÚOK	Krajský úřad Olomouckého kraje
LEADER	Liaison entrée les actions de développement économique rural – iniciativa EU Metoda „propojování místních akcí ekonomického rozvoje venkova“; dotační program v rámci IV. osy
MAS	Místní akční skupina (sdružení obcí, spolků a podnikatelů z regionu, které naplňuje rozvojovou strategii svého území a koordinuje partnerství svých členů)
MAS-PM	MAS – Partnerství Moštěnka
MI	Monitorovací indikátor
MMR	Ministerstvo pro místní rozvoj
MPSV	Ministerstvo práce a sociálních věcí
MPZ	Místní partnerství zaměstnanosti (projekt spolupráce 7 MAS OK)/ Městská památková zóna
MR	Mikroregion
MRH	Mikroregion Holešovsko
MRM	Mikroregion Moštěnka
MRŽ	Mikroregion Židelná
MŠ	Mateřská škola
MZe	Ministerstvo zemědělství
MŽP	Ministerstvo životního prostředí
NČI	Národní číselník indikátorů
NEREZ	Nová energie pro regionální značku (projekt spolupráce)
NNO	Nestátní nezisková organizace
NSK	Národní soustava kvalifikací
NS MAS	Národní síť MAS
NUTS II.	Nomenclature des unités territoriales statistiques (územní statistická jednotka), např. NUTS II. Střední Morava OK+ZK
OHK	Okresní hospodářská komora
OK	Olomoucký kraj
o.p.s.	Obecně prospěšná společnost
OP LZZ	Operační program Lidské zdroje a zaměstnanost
OP	Operační program
OP PIK	Podnikání a inovace pro konkurenceschopnost
OP PS CZ-PL	Přeshraniční spolupráce Česko - Polsko

OPTP	Technická pomoc
OP VVV	Věda, výzkum a vzdělávání
OP ZAM	Zaměstnanost
OP ŽP	Životní prostředí
ORP	Obec s rozšířenou působností (správní obvod)
OÚ	Obecní úřad
OZP	Osoba se zdravotním postižením
PM	Partnerství Moštěnka (PM)
PMOS	Podpora meziobecní spolupráce (projekt SMO)
PNK	Příběhy našich kronik (projekt spolupráce)
POV	Program obnovy venkova (také PORV Program obnovy a rozvoje venkova MMR)
PRV	Program rozvoje venkova IV.1.1. Místní akční skupina (vnitřní organizace MAS) IV.1.2. Realizace místní rozvojové strategie (projekty koncových žadatelů) IV.2.1. Projekty spolupráce (vnější spolupráce mezi MAS)
PS	Projekt spolupráce / Pracovní skupina
PV	Programový výbor
RURÚ	Rozbor udržitelného rozvoje území
ŘO	Řídící orgán
SC	Specifický cíl
SCLLD	Strategie komunitně vedeného místního rozvoje
SDH	Sbor dobrovolných hasičů
SFDI	Státní fond dopravní infrastruktury
SHR	Soukromě hospodařící rolník
SPL	Strategický plán LEADER
SLDB	Sčítání lidu, domů a bytů
SMARV	Středomoravská agentura rozvoje venkova
SMO	Svaz měst a obcí
SMS	Sdružení místních samospráv
SOU	Střední odborné učiliště
SROP	Společný regionální operační program
SRR	Strategie regionálního rozvoje (národní dokument MMR)
SSR	Společný strategický rámec (evropské politiky v ČR)
SVP	Speciální vzdělávací potřeby
SWOT	analýza silných a slabých stránek, příležitostí a ohrožení (Strengths, Weaknesses, Opportunities, Threads)
SZIF	Státní zemědělský intervenční fond
ŠD	Školní družina
ŠJ	Školní jídelna
ÚSES	Územní systém ekologické stability
ZK	Zlínský kraj
ZUŠ	Základní umělecká škola
ZŠ	Základní škola

Obsah

Zkratky a pojmy:.....	3
Obsah.....	5
I. Charakteristika MAS	10
1. Základní informace o MAS.....	11
1.1. Identifikace právnické osoby a její orgány.....	11
1.2. Územní vymezení.....	12
1.3. Popis orgánů místního partnerství.....	15
1.3.1. Druh činnosti a poskytovaných služeb.....	15
1.3.2. Orgány MAS-PM o.p.s.	16
1.3.3. Zájmové skupiny	17
1.3.4. Přenos informací.....	17
1.4. Historie MAS, zkušenosti s rozvojem území.....	19
1.4.1. Historie působení 2004-2007.....	19
1.4.2. Cíle občanského sdružení 2005-2013.....	20
1.4.3. Integrovaná strategie „My a svět“	21
1.4.4. Přehled projektů se zapojením MAS 2004–2014.....	21
1.4.5. Projekty spolupráce LEADER	22
1.4.6. Další projekty s podílem MAS.....	24
1.4.7. Další aktivity MAS	26
1.4.8. Strategický plán LEADER „Sedm statečných fiší pro Moštěnku“	28
1.4.9. Vyhodnocení strategie MAS 2007-2013.....	37
1.4.10. Informování a propagace	39
1.5. Definování odpovědností za realizaci	42
2. Popis zapojení veřejnosti a členů místního partnerství do přípravy ISRÚ	45
2.1. Základní popis participace	45
3. Popis způsobu vyhodnocování ISRÚ	46
II. Strategie komunitně vedeného místního rozvoje (SCLLD)	47
A) Analytická část.....	48
1. Charakteristika a hodnocení stavu území.....	48
1.1. Obyvatelstvo	48
1.1.1. Základní charakteristiky populačního potenciálu.....	48
1.1.2. Přirozený přírůstek	49
1.1.3. Migrace	49
1.1.4. Celkový přírůstek	50

1.1.5. Věková struktura obyvatel	51
1.1.6. Index stáří a průměrný věk.....	53
1.1.7. Vzdělanostní struktura obyvatelstva	55
1.2. Technická infrastruktura.....	58
1.2.1. Zásobování vodou.....	58
1.2.2. Odpadní vody	58
1.2.3. Plynofikace	58
1.2.4. Zásobování teplem	58
1.3. Doprava	60
1.3.1. Silniční doprava.....	60
1.3.2. Železniční doprava.....	65
1.3.3. Vodní doprava.....	66
1.3.4. Letecká doprava.....	66
1.3.5. Veřejná doprava.....	66
1.3.6. Cyklodoprava a cykloturistika	66
1.4. Vybavenost obcí a služby.....	68
1.5. Bydlení.....	69
1.6. Životní prostředí.....	70
1.6.1. Přírodní podmínky	70
1.6.2. Odpadové hospodářství	72
1.6.3. Kvalita ovzduší.....	72
1.6.4. Hlukové poměry.....	72
1.6.5. Ochrana vod.....	72
1.6.6. Ochrana půdy.....	74
1.6.7. Zeleň v krajině	75
1.6.8. Ochrana přírody.....	75
1.6.9. Energetika	78
1.7. Život v obcích – spolky, kulturní a sportovní vybavenost a aktivity, sociální, zdravotní služby	80
1.7.1. Zdravotnictví	80
1.7.2. Sociální služby	80
1.7.3. Spolky, volnočasové aktivity, vybavenost obcí.....	81
1.8. Podnikání a zaměstnanost.....	82
1.8.1. Podnikatelské prostředí.....	83
1.8.2. Zemědělství, zpracovatelský průmysl a lesní hospodářství	87
1.8.3. Zaměstnanost a trh práce	88

1.8.4. Zaměstnanost	88
1.8.5. Dojíždka za prací	91
1.8.6. Nástroje aktivní politiky	92
1.8.7. Trh práce	93
1.8.8. Nezaměstnanost	94
1.8.9. Ženy a jejich postavení na trhu práce	95
1.8.10. Osoby se zdravotním postižením a jejich postavení na trhu práce	97
1.8.11. Osoby ve věku 50 a více let a jejich postavení na trhu práce	98
1.8.12. Absolventi a jejich postavení na trhu práce	99
1.8.13. Dlouhodobě nezaměstnaní a jejich postavení na trhu práce	99
1.8.14. Sociální podnikání	100
1.9. Vzdělávání a školství	102
1.10. Řízení obcí, informovanost, spolupráce	112
1.11. Bezpečnost	114
1.12. Turistický ruch	115
1.12.1. Cestovní ruch	115
1.12.2. Kulturně historický potenciál	115
1.12.3. Památky	115
1.12.4. Kulturní akce	119
1.12.5. Přírodní potenciál	119
1.12.6. Turistická infrastruktura	122
2. Vyhodnocení rozvojového potenciálu území	124
2.1. Územní plánování	124
2.2. Rozvojová území	124
2.2.1. Zanedbané plochy	124
2.2.2. Památkové zóny	124
2.2.3. Rekreační zóny	125
2.2.4. Průmyslová zóna Holešov	125
2.3. Lidský potenciál	127
2.4. Rozvojový potenciál	127
2.5. Vlastní zdroje aktérů	128
3. Analýza rozvojových potřeb území – analýza problémů a potřeb, SWOT analýza	130
3.1. Analýza problémů regionu v klíčových oblastech rozvoje	130
3.2. SWOT analýza celková	133
3.3. SWOT ANALÝZY KLÍČOVÝCH OBLASTÍ ROZVOJE	136

4. Kontext MAS – Partnerství Moštěnka v metodě LEADER v ČR	142
4.1. Srovnání struktury projektů	142
4.2. Hodnocení MAS	143
4.3. Struktura MAS v Olomouckém kraji.....	145
B) Strategická část	146
1. Mise (cíle a prostředky)	146
2. Dlouhodobá vize rozvoje území.....	147
3. Struktura strategie	148
4. Strategické cíle, specifické cíle a opatření	150
4.1. Přehled strategických cílů.....	150
4.2. Přehled specifických cílů a opatření.....	151
4.3. Popis specifických cílů a opatření	153
Klíčová oblast 1 Rozvoj života v obcích.....	153
Klíčová oblast 2 Podpora podnikání a zaměstnanosti.....	155
Klíčová oblast 3 Propojování vesnic, měst a regionu	157
Klíčová oblast 4 Péče o krajinu a životní prostředí.....	157
Klíčová oblast 5 Rozvoj spolupráce a posílení místního partnerství	159
4.4. Přehled indikátorů podle specifických cílů	159
5. Integrovaní prvky.....	162
6. Inovační prvky	164
7. Finanční plán a časový harmonogram	165
8. Zmapování strategií v regionu, návaznost na strategie vyšších a nižších celků.....	168
8.1. Nadnárodní úroveň.....	168
8.2. Národní úroveň	168
8.3. Krajská úroveň.....	170
8.4. Nadregionální úroveň	174
8.5. Regionální úroveň.....	174
8.6. Místní úroveň.....	179
9. Akční plán	183
9.1. Programové rámce	183
A. Programový rámec Integrovaného regionálního operačního programu.....	184
B. Programový rámec Programu rozvoje venkova	191
C. Programový rámec Operačního programu zaměstnanost	204
10. Horizontální témata.....	215
C) Implementace a monitoring strategie	216

1. Popis implementačního procesu.....	216
1.1. Struktura a řízení Místní akční skupiny	216
1.1.1. Organizační struktura	216
1.1.2. Orgány Místní akční skupiny a jejich kompetence	217
1.2. Proces vyhlášení výzev Místní akční skupiny, administrace, hodnocení a schvalování projektů	218
1.2.1. Proces při vyhlášení výzev Místní akční skupiny	218
1.2.2. Proces administrace, hodnocení a výběru projektů k podpoře	218
1.2.3. Zajištění auditní stopy.....	220
1.3. Animační aktivity Místní akční skupiny	220
1.4. Národní a mezinárodní spolupráce mezi MAS	220
1.5 Monitoring a evaluace	221
Přílohy	222
Seznam tabulek	222
Seznam grafů.....	224
Seznam map	225
Seznam obrázků	225
Seznam příloh.....	226

I. Charakteristika MAS

1. Základní informace o MAS

1.1. Identifikace právnické osoby a její orgány

Tabulka 1 – Základní identifikační údaje

Název	MAS – Partnerství Moštěnka, o.p.s.
Zkratka	MAS-PM
Sídlo	Dr. A. Stojana 120/41, Horní Moštěnice 751 17 (Olomoucký kraj)
Kancelář	Kostelec u Holešova 58, 768 43 (Zlínský kraj)
IČ	270 17 010
E-mail	leader@mostenka.cz
Telefon	576 115 007
www stránky	www.mas-mostenka.cz
ID datové schránky	fdndk6a
Právní forma	Obecně prospěšná společnost
Statutární zástupce	Markéta Kropáčková, ředitelka - manažerka MAS
Manažerský tým	Tomáš Šulák, Marie Tesařová; Michaela Zmeškalová; Lucie Měsíčková; Zuzana Šálková
Území MAS	<p>Olomoucký kraj (22 obcí): Mikroregion Moštěnka: Beňov, Bezuchov, Bochoř, Čechy, Dobřice, Domaželice, Dřevohostice, Horní Moštěnice, Křtomil, Lipová, Lišná, Nahošovice, Podolí, Přestavlky, Radkova Lhota, Radkovy, Říkovice, Stará Ves, Turovice, Věžky, Vlkoš, Želatovice</p> <p>Zlínský kraj (29 obcí): Mikroregion Holešovsko: Kostelec u Holešova, Němčice, Rymice, Roštění, Prusinovice, Bořenovice, Pacetluky, Horní Lapač, Kurovice, Ludslavice, Lehotice, Martinice, Míškovice, Přílepy, Třebětice, Zahnašovice, Žeranovice, Holešov, Pravčice</p> <p>Další obce: Kyselovice, Žalkovice, Racková, Lukoveček, Sazovice, Tečovice, Hostišov, Machová, Mysločovice a Fryšták</p>
NUTS II	Střední Morava
NUTS III	Olomoucký kraj, Zlínský kraj
ORP	Přerov, Holešov, Zlín, Kroměříž

MAS – Partnerství Moštěnka je samostatnou právnickou osobou – obecně prospěšnou společností, zaregistrovanou v rejstříku obecně prospěšných společností u krajského soudu v Ostravě v obchodním rejstříku dne 7. 1. 2014 a ve všech právních úkonech i činnostech v letech 2006-2013 navazuje na občanské sdružení, zaregistrované Ministerstvem vnitra ČR dne 5. 12. 2005 pod č. VS/1-1/62501/05-R. IČO: 270 17 010. Zakladateli společnosti jsou Dobrovolný svazek obcí mikroregionu Moštěnka, Náměstí 74, Dřevohostice 751 14, IČ 70952213, Mikroregion Holešovsko, Masarykova 628, Holešov 769 01, IČ 70265704, Mikroregion Židelná, Lehotice 100, 768 52, IČ 70801819.

Společnost zřizuje organizační složku Místní akční skupina. Kancelář Místní akční skupiny je řízena vedoucím zaměstnancem pro SCLLD a poskytuje administrativní, správní a finanční servis Místní akční skupině a všem jejím orgánům.

Tabulka 2 – Přehled orgánů společnosti

	Název	Počet členů	Stručný popis činnosti
Obecně prospěšná společnost	Správní rada	15 členů	Orgán o.p.s.
	Dozorčí rada	3 členové	Orgán o.p.s.
	Ředitel	1 osoba	Orgán o.p.s.
Organizační složka o.p.s. Místní akční skupina	Sněm Místní akční skupiny	Dle počtu partnerů	Nejvyšší orgán Místní akční skupiny
	Programový výbor	Dle volby na Sněmu, obv. 15 členů	Rozhodovací orgán Místní akční skupiny
	Výběrová komise	Minimálně 9 členů	Výběrový orgán Místní akční skupiny
	Kontrolní a monitorovací výbor	Minimálně 3 členové	Kontrolní orgán Místní akční skupiny

1.2. Územní vymezení

Území působnosti MAS-PM zahrnuje 51 obcí v Olomouckém a Zlínském kraji v SO ORP Přerov, Zlín, Holešov, Kroměříž. Celková rozloha území působnosti MAS-PM je 337,12 km², počet obyvatel k 31. 12. 2014 je 42 504. Průměrná hustota osídlení je 126 ob/km².

Tabulka 3 – Územní vymezení MAS – Partnerství Moštěnka

	Počet obcí	Rozloha	Území MAS %	Území kraje/ORP %
MAS-PM/Olomoucký kraj	22	110,11	32,7	2,1
MAS-PM/Zlínský kraj	29	227,01	67,3	5,7
MAS-PM/ ORP Přerov	22	110,11	32,7	27,5
MAS-PM/ ORP Holešov	18	128,42	38,1	96,6
MAS-PM/ ORP Zlín	8	78,03	23,1	22,3
MAS-PM/ ORP Kroměříž	3	20,56	6,1	4,1

Mapa 1 – Region MAS-PM

Tabulka 4 – Seznam obcí a základních charakteristik k 31. 12. 2014

Obec	Obyvatel	Rozloha/ha	ORP	Stavební úřad	Matrika	Mikroregion
Beňov	687	864	Přerov	Přerov	Horní Moštěnice	DSO MR Moštěnka
Bezuchov	187	396	Přerov	Dřevohostice	Přerov	DSO MR Moštěnka
Bochoř	982	944	Přerov	Přerov	Přerov	DSO MR Moštěnka
Čechy	343	455	Přerov	Dřevohostice	Domaželice	DSO MR Moštěnka
Dobručice	227	221	Přerov	Přerov	Horní Moštěnice	DSO MR Moštěnka
Domaželice	576	427	Přerov	Dřevohostice	Domaželice	DSO MR Moštěnka
Dřevohostice	1 532	848	Přerov	Dřevohostice	Dřevohostice	DSO MR Moštěnka
Horní Moštěnice	1 640	982	Přerov	Přerov	Horní Moštěnice	DSO MR Moštěnka
Křtomil	447	404	Přerov	Dřevohostice	Dřevohostice	DSO MR Moštěnka
Lipová	274	501	Přerov	Dřevohostice	Dřevohostice	DSO MR Moštěnka
Líšná	242	374	Přerov	Dřevohostice	Domaželice	DSO MR Moštěnka
Nahošovice	160	294	Přerov	Dřevohostice	Dřevohostice	DSO MR Moštěnka
Podolí	225	216	Přerov	Přerov	Přerov	DSO MR Moštěnka
Přestavlky	269	365	Přerov	Přerov	Horní Moštěnice	DSO MR Moštěnka
Radkova Lhota	206	210	Přerov	Dřevohostice	Dřevohostice	DSO MR Moštěnka
Radkovy	154	253	Přerov	Dřevohostice	Dřevohostice	DSO MR Moštěnka
Říkovice	479	385	Přerov	Přerov	Horní Moštěnice	DSO MR Moštěnka
Stará Ves	635	932	Přerov	Přerov	Horní Moštěnice	DSO MR Moštěnka
Turovice	221	363	Přerov	Dřevohostice	Dřevohostice	DSO MR Moštěnka
Věžky	213	240	Přerov	Přerov	Přerov	DSO MR Moštěnka
Vlkoš	703	895	Přerov	Přerov	Přerov	DSO MR Moštěnka
Želatovice	549	442	Přerov	Přerov	Přerov	DSO MR Moštěnka
Bořenovice	187	162	Holešov	Holešov	Horní Moštěnice	MR Holešovsko
Fryšták	3 709	2 417	Zlín	Fryšták	Fryšták	-
Holešov	11 602	3 395	Holešov	Holešov	Holešov	MR Holešovsko
Horní Lapač	261	79	Holešov	Holešov	Holešov	MR Holešovsko
Hostišová	494	265	Zlín	Zlín	Zlín	MR Žídelná
Kostelec u Holešova	975	1 502	Holešov	Holešov	Kostelec u Holešova	MR Holešovsko
Kurovice	263	550	Holešov	Holešov	Holešov	MR Holešovsko
Kyselovice	495	676	Kroměříž	Chropyně	Chropyně	-
Lehotice	433	493	Holešov	Holešov	Holešov	MRH, MR Žídelná
Ludslavice	488	585	Holešov	Holešov	Holešov	MR Holešovsko
Lukoveček	419	2 270	Zlín	Fryšták	Fryšták	-
Machová	628	315	Zlín	Zlín	Zlín	-
Martinice	744	476	Holešov	Holešov	Holešov	MR Holešovsko
Míškovice	589	718	Holešov	Holešov	Holešov	MRH, MR Žídelná
Mysločovice	621	359	Zlín	Zlín	Zlín	MR Žídelná
Němčice	365	291	Holešov	Holešov	Kostelec u Holešova	MR Holešovsko
Pacetluky	231	256	Holešov	Holešov	Holešov	MR Holešovsko
Pravčice	731	699	Kroměříž	Hulín	Hulín	MR Holešovsko
Prusinovice	1 234	1 069	Holešov	Holešov	Holešov	MR Holešovsko
Přílepy	955	318	Holešov	Holešov	Holešov	MR Holešovsko
Racková	804	1 118	Zlín	Zlín	Zlín	MR Žídelná
Roštění	694	687	Holešov	Holešov	Kostelec u Holešova	MR Holešovsko
Rymice	604	552	Holešov	Holešov	Holešov	MR Holešovsko
Sazovice	743	392	Zlín	Zlín	Zlín	MR Žídelná
Tečovice	1 313	667	Zlín	Zlín	Zlín	MR Žídelná
Třebětice	287	603	Holešov	Holešov	Holešov	MR Holešovsko
Zahnašovice	320	568	Holešov	Holešov	Holešov	MR Holešovsko
Žalkovice	598	681	Kroměříž	Chropyně	Chropyně	-
Žeranovice	766	538	Holešov	Holešov	Holešov	MRH, MR Žídelná

1.3. Popis orgánů místního partnerství

MAS – Partnerství Moštěnka působila v letech 2005-2013 jako občanské sdružení. Od roku 2014 působí jako obecně prospěšná společnost, neboť to lépe vystihuje charakter jejího působení než zapsaný spolek, který je definován novým občanským zákoníkem.

Obrázek 1 – Diagram základní organizační struktury společnosti

Organizační struktura MAS – Partnerství Moštěnka, o.p.s.

1.3.1. Druh činnosti a poskytovaných služeb

Činnost Místní akční skupiny

- ✓ Podpora vzniku a rozvoje partnerství místních subjektů – veřejného, neziskového a podnikatelského sektoru
- ✓ Koordinace Komunitně vedeného místního rozvoje realizovaného na základě SCLLD
- ✓ Aplikace zkušeností a spolupráce metody LEADER na národní a nadnárodní úrovni
- ✓ Činnosti v oblasti strategického plánování, nástroje SCLLD a LEADER
- ✓ Činnosti spojené s příjmem, výběrem, kontrolou, administrací monitoringem a evaluací projektů

Služby poskytované obecně prospěšnou společností

- ✓ konzultační, poradenská a informační činnost při přípravě a realizaci projektů v oblasti obnovy a rozvoje venkova, při získávání grantů a dotací z evropských, národních, krajských a jiných zdrojů včetně realizace výběrových řízení a účetnictví dle platné legislativy,
- ✓ služby podporující rozvoj venkova a zemědělství, včetně přípravy námětů, návrhů a iniciativ,
- ✓ služby v oblasti strategického plánování,
- ✓ organizování činností zaměřených na zapojování veřejnosti do akcí rozvoje venkova,

- ✓ organizování konferencí, seminářů, školení, besed, odborných kurzů, stáží a jiných vzdělávacích akcí včetně lektorské činnosti pro podporu obnovy a rozvoje venkova,
- ✓ organizování odborných setkání mezi regiony pro předávání dobrých zkušeností a příkladů dobré praxe,
- ✓ zajištění realizace kulturních, společenských, vzdělávacích, národopisných, sportovních a volnočasových akcí, aktivit na podporu dětí a mládeže a dalších skupin obyvatelstva,
- ✓ publikační a osvětová činnosti související s obnovou a rozvojem venkova včetně vydávání periodických i neperiodických publikací a propagačních materiálů,
- ✓ zajištění dialogu a spolupráce s veřejnoprávními a soukromými institucemi i širokou veřejností v rámci území regionu,
- ✓ navazování kontaktů a spolupráce v České republice i v zahraničí.
- ✓ podpora a koordinace v oblasti vzdělávání, sociálních záležitostí, zdravotnictví a trhu práce
- ✓ podpora podnikatelské činnosti

1.3.2. Orgány MAS-PM o.p.s.

Orgány obecně prospěšné společnosti MAS – Partnerství Moštěnka

- ✓ Správní rada
- ✓ Dozorčí rada
- ✓ Ředitel

Obecně prospěšná společnost zřizuje organizační složku Místní akční skupinu

Orgány Místní akční skupiny

- ✓ Sněm Místní akční skupiny
- ✓ Programový výbor (rozhodovací orgán Místní akční skupiny)
- ✓ Výběrová komise (výběrový orgán Místní akční skupiny)
- ✓ Kontrolní a monitorovací výbor (kontrolní orgán Místní akční skupiny)

Jmenný seznam členů orgánů MAS je uveden v tabulce 16.

Podrobnosti o činnosti jednotlivých orgánů jsou uvedeny ve Statutu společnosti:

http://www.mas-mostenka.cz/soubory/statut_mas_aktual.pdf

Obrázek 2 – Diagram a organizace MAS – Partnerství Moštěnka o.p.s.

Obrázek 3 – Diagram organizace managementu Místní akční skupiny – organizační složky

1.3.3. Zájmové skupiny

Žádná ze zájmových skupin nesmí představovat víc než 49 % hlasovacích práv.

Zájmové skupiny jsou:

- veřejná správa
- školy a vzdělávací zařízení
- živnostníci a nezemědělní podnikatelé
- zemědělní podnikatelé (soukromí zemědělci a zástupci zemědělských podniků)
- sportovní, hasičské a myslivecké spolky
- zájmové spolky (kulturní, národopisné, volnočasové, environmentální aj. sdružení)
- církve
- fyzické osoby

Při přípravě SCLLD byly zohledněny zájmy všech těchto skupin.

1.3.4. Přenos informací

MAS vydává pravidelně tyto informace a publikace:

- Zpravodajství na www.mas-mostenka.cz / Aktuality
- Infolist (rozesílaný e-mailem)
- Zpravodaj MAS „My a svět“ (tištěný, distribuovaný do domácností)
- Výroční zpráva (elektronická / tištěná)

Obrázek 4 – Webové stránky MAS-PM www.mas-mostenka.cz

The screenshot shows the website interface with a navigation menu on the left and main content on the right. The menu includes sections like 'Aktuality', 'Program LEADER', 'Projekty spolupráce', and 'Partnerské regiony'. The main content area features a grid of images and text, including a section for 'Aktuality' with a date of 13. 07. 2014 and another for 'Zpravodaj venkova' dated 12. 07. 2014. There are also links to documents and a 'Partneři' section at the bottom.

Obrázek 5 – Mapový portál MAS-PM

The screenshot displays a map portal for MAS-PM. It features a large central map of the region around Přerov, showing administrative boundaries and various geographical features. On the left side, there are three smaller inset maps labeled 'MAS', 'DSO Moštěnka', and 'MR Holešovsko'. The top of the map area has a title 'MAS - Partnerství Moštěnka, o.p.s. - Správní členění' and navigation controls like 'Mapa' and 'Satelitní'. The map shows numerous municipalities and their administrative divisions.

1.4. Historie MAS, zkušenosti s rozvojem území

Místní akční skupina – Partnerství Moštěnka, o. s., je subjektem, který vznikl v roce 2004 jako místní partnerství podnikatelů, obcí a neziskových organizací. Formálně se občanské sdružení ustavilo v prosinci roku 2005, jeho zakládající smlouvu podepsalo 20 členů. MAS-PM prošla projektem LEADER+ z Operačního programu rozvoj venkova a multifunkční zemědělství, získala podporu v národním programu Leader ČR 2007 a v roce 2009 byla vybrána k realizaci Strategického plánu LEADER z Programu rozvoje venkova IV.1.1.

K 31. 12. 2013 měla členů 94 a působí na území 51 obcí s rozlohou 33 716 ha s více než 42,5 tisíci obyvatel. Zahrnuje 22 obcí mikroregionu Moštěnka, 19 obcí Mikroregionu Holešovsko a dalších 10 obcí Zlínského kraje. Osm obcí na jihu regionu je členem Mikroregionu Židelná.

Sdružení se řídí integrovanou strategií rozvoje území (ISRÚ) „My a svět“ a má zpracováno Strategický plán Leader (SPL) „Sedm statečných fiší pro Moštěnku“. Cílem MAS-PM je celkový rozvoj regionu.

1.4.1. Historie působení 2004-2007

O zapojení do iniciativy a programu LEADER jednal Mikroregion Moštěnka v srpnu, září a listopadu 2004. První kolo výzvy k vytvoření místního partnerství se odehrálo v Horní Moštěnici a v Dřevohosticích v listopadu roku 2004. Vstup do programu LEADER+ schválila valná hromada mikroregionu Moštěnka v prosinci 2004. Místní partnerství se poté sešlo v červnu 2005 v Beňově. Na jednání se zvolil 11členný řídicí výbor. Na přelomu září a října se uskutečnily tři kurzy školení projektového řízení v Horní Moštěnici, Staré Vsi a Dřevohosticích. Cílem školení bylo naučit členy budoucí MAS orientovat se v projektových žádostech, řízení projektu a v hodnocení a monitorování rozvojových aktivit.

V říjnu roku 2005 se v obci Beňov rozhodlo o vzniku občanského sdružení a názvu „MAS – Partnerství Moštěnka“ a v Horní Moštěnici poté přípravný výbor občanského sdružení podepsal žádost o registraci stanov.

V polovině prosince se konalo v Horní Moštěnici ustavující Valné shromáždění členů MAS, zvolil se 15členný výbor partnerství a 3 členná kontrolní komise. Předsedou MAS se stal soukromý zemědělec Pavel Zakopal ze Staré Vsi, místopředsedou starostka obce Líšná Markéta Kropáčková (muž/žena; soukromá sféra/veřejná správa).

Spojení dvou mikroregionů pro LEADER

Protože Mikroregion Holešovsko nespĺňoval jako celek parametry programu Leader (hustota území musela být do 120 obyvatel na kilometr čtverečný), sedm obcí z jeho severní části na hranici Zlínského kraje se připojilo k MAS-PM v sousední Moštěnce. Region MAS tak představoval 15,5 tisíce obyvatel s hustotou osídlení 93,3 obyvatel na kilometr čtverečný.

Mapa 2 – První rozšíření

MAS – Partnerství Moštěnka přijala v lednu 2006 již za účasti devíti nových obcí v Kostelci u Holešova rozvojovou strategii „My a svět“.

V březnu se MAS-PM přihlásila do programu Leader ČR 2006 se záměrem „Nová tvář venkova“, který kladl důraz na venkovské podnikání a zemědělství. Rozdělovalo se 70 milionů korun pro 64 MAS. Uspělo jen 23 a MAS-PM mezi nimi nebyla.

Na konci dubna 2006 se stal Mikroregion Holešovsko žadatelem podpory z Operačního programu Zemědělství Leader+ s projektem „Brána Leaderu – spojení obcí dvou krajů“. Od tohoto kroku rozšíření území na 45 obcí si MAS-PM slibovala větší konkurenceschopnost mezi tuzemskými akčními skupinami. MAS-PM se přitom stala největší MAS v NUTS II Střední Morava podle počtu obcí. Projekt nezískal podporu, zřejmě proto, že nebyl primárně zaměřen na posílení individuální MAS, ale na vytvoření partnerské sítě MAS v Olomouckém a Zlínském kraji a výměnu zkušeností mezi regiony.

K otestování započaté spolupráce v rámci MAS došlo na podzim roku 2006 při přípravě projektu „Naše škola na vesnici“ (FM EHP/Norsko), do kterého se zapojilo celkem 21 partnerských obcí, 17 mateřských a 15 základních škol. Přestože projekt nezískal po ročním čekání podporu, vzniklo unikátní spojení více venkovských obcí a jejich školských zařízení do jednoho integrovaného projektu se společným řízením nově vzniklé „školní sítě“. Podpora tohoto projektu jako inovativní integrované akce mnoha partnerů posloužila v celém regionu jako příklad dobré praxe spolupráce obcí a škol s místní akční skupinou ve venkovském regionu.

Mapa 3 – Vývoj území MAS-PM v čase

2007: nová strategie přinesla úspěchy

MAS-PM uspěla na podzim v programu Leader ČR 2007 se záměrem „Zelená pro naše vesnice“. V hodnocení žádostí byla na 2. místě z 57 žadatelů. Přestože se MAS připravovala na první kolo PRV IV.1.1., rozhodla se Leaderu ČR zúčastnit, aby její členové získali praktické zkušenosti s metodou Leader.

Záměr vycházel z aktualizované Integrované strategie rozvoje MAS-PM 2007-2013 „My a svět“. Práce na aktualizované verzi začaly vlastními silami v dubnu 2007. Na zpracování strategie se podíleli členové výboru partnerství, a zejména manažerka MAS a poradce MAS, kteří byli zaměstnanci MAS-PM díky podpoře Zlínského kraje. Záměr obsahoval některá prioritní opatření, která aktualizovali členové místního partnerství v pracovních skupinách (duben 2007), členové výboru partnerství (řídící orgán MAS-PM (březen, květen, červen) a členové MAS-PM na valných shromážděních (leden, červen 2007).

(Podrobněji [www.mas-mostenka.cz/Leader ČR 2007: http://www.mas-mostenka.cz/index.php?menu=60&article=105.](http://www.mas-mostenka.cz/Leader%20CR%202007))

1.4.2. Cíle občanského sdružení 2005-2013

- ochrana nejvýznamnějších hodnot území mikroregionu Moštěnka, Mikroregionu Holešovsko a jejich okolí, kterými jsou zejména venkovské prostředí, zachovalá příroda, estetická krajina, kulturní bohatství a zdravé životní prostředí;
- podpora rozvoje občanských iniciativ na místní a regionální úrovni;
- zvýšení ekonomické prosperity a kvality života v tomto území, včetně podpory malého a středního podnikání, bydlení, školství, využití volného času, rozvoje veřejné dopravy, turistického ruchu, péče o památky, informatiky aj.;
- zabezpečení koordinovaného postupu členů sdružení při všestranném rozvoji výše uvedeného území (zejména dosažení optimálního rozvoje venkova za dodržení principů trvale udržitelného rozvoje), soustředění sil a prostředků při prosazování záměrů přesahujících svým rozsahem a významem možnosti jednotlivých členů, včetně zajišťování příslušných finančních zdrojů.

1.4.3. Integrovaná strategie „My a svět“

Strategie MAS – Partnerství Moštěnka „My a svět“ byla formulována jako střednědobý strategický dokument na období 2007-2013 tak, aby zde bylo zakomponováno a zohledněno budoucí programovací období EU. Strategie vznikla v rámci procesu „osvojování schopností MAS“ v programu Leader+.

Tabulka 5 – priority strategie 2007–2013

Priorita 1: Rozvoj turistiky a služeb cestovního ruchu
Priorita 2: Rozvoj života v obcích
Priorita 3: Péče o krajinu a energetické zdroje
Priorita 4: Podpora venkovského podnikání a zemědělství
Priorita 5: Technická, dopravní a informační infrastruktura
Priorita 6: Management rozvoje místního partnerství

1.4.4. Přehled projektů se zapojením MAS 2004–2014

Tabulka 6 – Projekty MAS 2004-2014

2004 –2005		„Vytvoření místního partnerství v mikroregionu Moštěnka“ OPRVMZ 2.1.4.c) LEADER+ osvojování schopností; žadatel DSO MR Moštěnka	
2006		„Nová tvář venkova“ LEADER ČR 2006 - <i>neúspěšný</i>	
2006		„Brána Leaderu – spojení obcí dvou krajů“ OPRVMZ 2.1.4.c) LEADER+ osvojování schopností; žadatel DSO MR Holešovsko - <i>neúspěšný</i>	
2007		„Zelená pro naše vesnice“ LEADER ČR 2007	
2009 –2013		Strategický plán LEADER „Sedm statečných fišů pro Moštěnku“ PRV IV.1.1. Místní akční skupina 08/005/41100/671/000113	
2011		„Zachraňme středověkou tvrz (Poklad našeho regionu)“ PRV III.2.2., spolupráce s Tvrzí Kurovice a obcemi Zahnašovice a Lechotice <u>Anotace:</u> projekt řeší stavební obnovu kulturních památek v regionu – statické zajištění historické celého 3NP objektu tvrze v Kurovicích, udržovací práce na zvonici v Lechoticích a opravu fasády kostela v Zahnašovicích.	
2013		„Náš region – naše radost“ - podpora tvorby strategie MAS Program obnovy venkova Olomouckého kraje, Oblast podpory č. 2: Podpora tvorby strategie pro rozvoj místních akčních skupin (MAS) v Olomouckém kraji Náklady: 250.000 Kč <u>Anotace:</u> Sběr dat, vyhodnocení dotazníků a zajištění veřejných projednávání pro vznik Strategie komunitně vedeného místního rozvoje	
I. – VIII. 2014		„Náš region – naše radost: Podpora vzniku strategie komunitně vedeného místního rozvoje pro území MAS – Partnerství Moštěnka“ Operační program Technická pomoc (oblast podpory 3.2a, 3.2b Podpora absorpční kapacity) Náklady: 750.000 Kč Cíl projektu: Vytvoření kvalitní Strategie komunitně vedeného místního rozvoje pro období 2014-2020 (SCLLD) a její projednávání a schválení v rámci nositele strategie	
2014		Tvorba Integrované strategie rozvoje území MAS (ISRÚ MAS) Finanční příspěvek Olomouckého kraje pro MAS se sídlem v OK pro rok 2014 Náklady: 115.000 Kč Cíl projektu: Podpora technického zázemí pro vypracování rozvojové strategie pro období 2014 – 2020, která bude připravená v souladu s manuálem tvorby strategie komunitně vedeného místního rozvoje pro programové období 2014–2020	
2014		Zlínský kraj je poskytovatelem návratné finanční pomoci na úhradu provozních nákladů MAS - Partnerství Moštěnka v roce 2014.	

1.4.5. Projekty spolupráce LEADER

Tabulka 7 – Přehled projektů spolupráce

2009	<p>„Za poznáním přírodních, kulturních a historických zajímavostí partnerských regionů“ PRV IV.2.1. Projekty spolupráce (6. kolo) KMAS: MAS – Partnerství Moštěnka (OK/ZK) PMAS: MAS Nízký Jeseník (MSK/OK) PMAS: MAS Společná cesta (JMK) - <i>Neúspěšný</i></p>
<p>1) </p> <p>Příprava: 2009</p> <p>Realizace: 2010-2011</p>	<p>„Kraj pod Hostýnem ožívá – Včasné informace, zázemí a propagace pro společenské a kulturní akce“ (KPO) PRV IV.2.1. Projekty spolupráce (8. kolo) KMAS: MAS Podhostýnska (ZK) PMAS: MAS – Partnerství Moštěnka (OK/ZK) 09/008/4210a/672/000025 Podíl MAS-PM: 2.040.600 Kč <u>Anotace:</u> nákup vhodného zázemí pro pořádání společenských a kulturních akcí v obou sousedících regionech (velkoprostorové stany, dřevěné rozkládací pódium, ozvučovací technika apod.) a zařízení elektronické a „kamenné“ podpory těmto akcím (webový infoportál, online kamery a venkovské infocentrum na zámku v Dřevohosticích)</p>
<p>2) </p> <p>Příprava: 2009</p> <p>Realizace: 2010-2011</p>	<p>„Společně a každý zvlášť po stezkách“ (SPS) PRV IV.2.1. Projekty spolupráce (8. kolo) KMAS: MAS – Partnerství Moštěnka (OK/ZK) PMAS: MAS Nízký Jeseník (MSK/OK) PMAS: MAS Společná cesta (JMK) 09/008/4210a/672/000026 Podíl MAS-PM: 711.000 Kč HO III.1.3., VO III.2.2. – podpora de minimis z těchto opatření: 477.000 Kč <u>Anotace:</u> tvorba pěších stezek a hiposteze na území jednotlivých MAS – umístění rozcestníků, odpočívadel a informačních tabulí a mapování jednotlivých nemovitých památek (pořízení listu památky, vytvoření soupisu těchto památek a jeho zveřejnění na webu MAS)</p>
<p>3) </p> <p>Příprava: 2010</p> <p>Realizace: 2011-2012</p>	<p>„Moravské a slezské ovocné stezky“ (MOS) PRV IV.2.1. Projekty spolupráce (10. kolo) KMAS: MAS Nízký Jeseník PMAS: MAS – Partnerství Moštěnka, MAS Rýmařovsko, MAS Regionu Poodří, MAS Rozvojové partnerství regionu Hranicko, MAS Bojkovska, MAS Horňácko a Ostrožsko Podíl MAS-PM: 472.654 Kč <u>Anotace:</u> zachování a rehabilitace ovocných stromů jakožto dárců plodů, jako součásti tradic a jako významných krajinných prvků – zmapování významných alejí, sadů a jiných prvků s ovocnými stromy, doprovodné infrastruktury, vytvoření propagačních materiálů, realizace propagačních a vzdělávacích akcí, prezentace souvisejících turistických cílů.</p>
2010	<p>„Kroje našich krajů“ (KNK) PRV IV.2.1.b) Projekty spolupráce (10. kolo) KMAS: MAS – Partnerství Moštěnka (OK/ZK) PMAS: MAS Podhostýnska (ZK), MAS Moravská cesta (OK), MAS MALOHONT (SK) Podíl MAS-PM: cca 1.418.500 Kč (celkem cca 4 mil.) - <i>Neúspěšný, příprava k opětovnému podání</i></p>
2010	<p>„Průvodce po vašich cestách“ (PVC) PRV IV.2.1. Projekty spolupráce (10. kolo) KMAS: MAS Podhostýnska (ZK) PMAS: MAS – Partnerství Moštěnka (OK/ZK) PMAS: MAS Střední Vsetínsko (ZK) Podíl MAS-PM: cca 1.083.000 Kč (celkem cca 4 mil.) - <i>Neúspěšný</i></p>

	<p><u>Anotace:</u> vytvoření mobilního informačního průvodce, který návštěvníci daných MAS budou moci stáhnout do mobilních telefonů, vytvoření sítě venkovských kamer, jejichž výstupy budou mít všichni k dispozici na webových stránkách, vznik koncepce sítě rozhleden v Hostýnských horách.</p>
<p>4)</p> <p></p> <p>Příprava: 2010</p> <p>Realizace: 2011-2012</p>	<p>„Po formanských stezkách – Křížem krázem Moštěnkou a Hřiběcími horami“ (PFS)</p> <p>PRV IV.2.1. Projekty spolupráce (10. kolo) KMAS: MAS Hřiběcí Hory (ZK) PMAS: MAS – Partnerství Moštěnka (OK/ZK) Podíl MAS-PM: cca 899.524 Kč (celkem cca 4,9 mil.)</p> <p><u>Anotace:</u> realizace směrového značení jezdeckých a pěších stezek vč. mobiliáře po regionech partnerských MAS a vytvoření společného webu s interaktivní mapou a podklady pro satelitní navigaci.</p>
<p>5)</p> <p></p> <p>Příprava: 2010–2011</p> <p>Realizace: 2012-2013</p>	<p>„Kroje našich krajů“ (KNK)</p> <p>PRV IV.2.1.b) Projekty spolupráce (13. kolo) KMAS: MAS – Partnerství Moštěnka, PMAS: MAS Podhostýnska, MAS Moravská cesta, MAS MALOHONT (SK) Podíl MAS-PM: Podíl MAS-PM: 1.206.891 Kč (výdaje projektu celkem 4.973.500 Kč)</p> <p><u>Anotace:</u> podpora folkloru na území partnerských MAS – zakoupení souborů hanáckých, valašských, záhorských krojů a kroje z národopisné oblasti Gemer – Malohont na Slovensku, součástí projektu návštěva folklorních souborů na akcích na území partnerských MAS a pořízení propagačních materiálů – bannery s popisky krojů, krojované panenky.</p> <p>KROJE NAŠICH KRAJŮ</p>
<p>6)</p> <p></p> <p>Příprava: 2011</p> <p>Realizace: 2012-2013</p>	<p>„Nová energie pro regionální značku“ (NEREZ)</p> <p>PRV IV.2.1. Projekty spolupráce (13. kolo) KMAS: Moravská cesta, PMAS: MAS – Partnerství Moštěnka, MAS Uničovsko, MAS Prostějov venkov Podíl žádosti MAS-PM: 150.000 Kč (výdaje projektu celkem 775.000 Kč); Podíl dotace MAS-PM: 89 707 Kč</p> <p><u>Anotace:</u> propagace regionální značky "HANÁ regionální produkt" na území zapojených MAS, součástí projektu je pořádání akcí a workshopů spojených s prodejem certifikovaných produktů v regionech partnerských MAS, zorganizování semináře pro výrobce, vydání propagačních materiálů.</p>
<p>Příprava 2011–2012</p>	<p>„Studente, neváhej – venkovu pomáhej! (STUVE)</p> <p>PRV IV.2.1. Projekty spolupráce (15. kolo) KMAS: Moravská cesta, PMAS: MAS - Partnerství Moštěnka, MAS Regionu Poodří, MAS Horní Pomoraví, MAS Podhostýnska, MAS Občané pro rozvoj venkova Celková požadovaná dotace: 856.800 Kč</p> <p><u>Anotace:</u> ve spolupráci s moravskými vysokými školami, kde se vyučují obory zaměřené na regionální rozvoj, oslovení studentů a nabídnutí jim praxe v MAS, během které by pracovali na Atlasu aktivit MAS a organizovali setkání mladých v regionu spojené s kulturní nebo sportovní akcí, kde by informovali mladé lidi o činnosti MAS a zjišťovali názor na rozvoj území</p> <p>- <i>Neúspěšný</i></p>
<p>Příprava 2012</p>	<p>Venkovská komunitní centra – spolky pod jednou střechou (VKS)</p> <p>PRV IV.2.1. Projekty spolupráce (17. kolo) KMAS: Moravská cesta, PMAS: MAS – Partnerství Moštěnka, MAS Uničovsko Celková požadovaná dotace: 4 494 150 Kč, podíl MAS-PM 1 794 150 Kč</p> <p><u>Anotace:</u> vytvoření tří venkovských komunitních center na území zapojených MAS (v Nálke, Tečovicích, Újezdě) a organizace společenských akcí, kterých se zúčastní široká veřejnost</p> <p>- <i>Neúspěšný</i></p>
<p>7)</p> <p></p>	<p>„Příběhy našich kronik“ (PNK)</p>

Příprava 2013	PRV IV.2.1. Projekty spolupráce (19. kolo) KMAS: MAS – Partnerství Moštěnka, PMAS – MAS Regionu Poodří, MAS Moravská cesta, MAS Hřibčecí Hory, MAS Občané pro rozvoj venkova Podíl dotace MAS-PM: 219.600 Kč
Realizace 2014	<u>Anotace:</u> zmapování nejzajímavějších příběhů z obecních kronik a vydání setu publikací Příběhy našich kronik, doplněné interaktivními akcemi s dílnami s možností vyzkoušet si knihtisk, výrobu ručního papíru a přednáškami s výkladem o prvních kronikách, o důvodech jejich vzniku, autorech apod.
8) Realizace 2015	 „EMI6“ PRV IV.2.1. Projekty spolupráce (22. kolo) KMAS: MAS – Partnerství Moštěnka, P-MAS: MAS Moravská cesta, Moravská brána, Vizovicko a Slušovicko, Region Poodří a Střední Haná Podíl dotace MAS-PM: 500.000 Kč Anotace: vypracování metodiky pro oblast evaluace a monitoring MAS

1.4.6. Další projekty s podílem MAS

Tabulka 8 – Projekty s účastí MAS-PM

2006–2008	„Mladí pro venkov – venkov pro mladé: Nové síly pro oživení vesnic“ (SROP 3.2 OK) různé subjekty z regionu MAS-PM se podílely na realizaci projektu; vyškolení a zaměstnání nových projektových manažerů pro venkov	
2006, 2008	„Naše škola na vesnici“ (2. a 3. výzva individuálních projektů Finančního mechanismu EHP/Norsko - 2x neúspěšný)	
2006	„Komunitní plánování sociálních služeb na území mikroregionu Moštěnka“ (SROP 3.2 OK) - neúspěšný	
2008	„Prostředí – příroda – krajina“ (BG NROS FM EHP/Norsko) - neúspěšný	
2008	„Výměna zkušeností ve středu Moravy“ (POV MMR 2008) – žadatel DSO MR Holešovsko, MAS-PM realizátor služeb	
2008	„Náš živý venkov – rozvoj partnerství moravských a slovenských regionů“ (OP LZZ 5.1) Partneři: MAS MALOHONT, MAS Nížký Jeseník, MAS Terchovská dolina - neúspěšný	
2008	„Společně Měníme a Rozvíjíme Venkov - SMARV“ (PRV III.3.1., 5. kolo) – MAS-PM byla partnerem vzdělávacího projektu, žadatel SMARV, o.p.s. 008/005/3310a/672/001141	
2009	„Rozvíjíme partnerství - Grantový program spolupráce spolků a obcí v regionu Moštěnka“ (POV Olomouckého kraje 2009) - příspěvek 300 tisíc a spolufinancování 200 tisíc	
2009	„ICES – International Cooperation on Entrepreneurship Standard“ (Interreg IV. C) - žadatel portugalská místní akční skupina ADRIMAG, MAS-PM český partner - neúspěšný	
2009	„Moravské regiony rozvíjejí partnerství“ (POV MMR 2009) – žadatel DSO MR Holešovsko, MAS-PM realizátor služeb	
2009	„Olomoucké vysoké školství partnerem moravského venkova“ (OP VpK 2.4 Partnerství a sítě) MAS-PM byla prostřednictvím SMARV, o. p. s. partnerem projektu, žadatel Univerzita Palackého	
2009	„Národní konference Venkov 2009 v Holešově“ (NS MAS ČR / CSV) – služba pro NS MAS ČR	
2010	„Předávání dobré praxe regionů Čechy – Morava“ (POV MMR 2010) – žadatel DSO MR Holešovsko, MAS-PM realizace služeb	
2010	„Propojování místních akcí rozvoje venkova Olomouckého kraje – vzdělávání a informace pro III. osu“ (PRV III.3.1. Vzdělávání a informace, 8. kolo) – žadatelem bylo Krajské sdružení NS MAS ČR v OK, MAS-PM partnerem 09/008/3310a/671/002175	
2009, 2010	„Podnikatelská líheň na venkově“ (OP LZZ 3.4 a 3.1) – žadatel MAS-PM, partneři projektu MAS Podhostýnska a Edukol, s. r. o. - 2x neúspěšný	

2010	„Začínáme, přidejte se k nám“ (OP LZZ 3.4) – žadatel MAS–PM - <i>neúspěšný</i>
2010	„Lidé z měst a turisté, poznejte venkov ve vašem okolí! Navštěvujte místní akce!“ MMR – dotační program: Ochrana životního prostředí, udržitelný rozvoj - <i>neúspěšný</i>
2011	„Proměny venkova v pohyblivých obrazech – filmový dokument projektů obnovy a rozvoje venkova na střední Moravě“ PORV MMR 2011, spolupráce s Mikroregionem Holešovsko <u>Anotace:</u> natočení dokumentu složeného z 11 krátkých reportáží věnovaných projektům jednotlivých obcí v regionu, projektům místních zemědělců, projektům spolupráce a značce HANÁ regionální produkt®.
2011	„Rozvíjíme náš region společně“ PORV MMR 2011, spolupráce s DSO mikroregionu Moštěnka <u>Anotace:</u> v rámci projektu byly vytvořeny nové webové stránky mikroregionu, podpořeno VIII. Setkání obcí mikroregionu Moštěnka a vydána ročenka za rok 2011 v tištěné podobě.
2012	„Prohlubujeme znalosti, podporujeme tvořivost“ PORV MMR 2012, spolupráce s Mikroregionem Holešovsko <u>Anotace:</u> v rámci projektu se uskutečnily čtyři vzdělávací semináře zaměřené na právní minimum pro veřejnou správu, veřejná prostranství a zeleň, Zákon o veřejných zakázkách a stavební zákon, byla uspořádána soutěž PPT prezentací pro žáky ZŠ „Jak vidíme možnosti rozvoje našeho regionu?“ a vytištěn informačně-propagační leták Mikroregionu Holešovsko
2012	Chceme se vzdělávat PORV MMR 2012, spolupráce s DSO mikroregionu Moštěnka <u>Anotace:</u> v rámci projektu se uskutečnily čtyři vzdělávací semináře zaměřené na právní minimum pro veřejnou správu, veřejná prostranství a zeleň, Zákon o veřejných zakázkách a stavební zákon, byla uspořádána fotosoutěž pro děti „Poznáváme náš region“ a vytištěn informačně-propagační leták DSO mikroregionu Moštěnka.
2013-2014	Místní partnerství zaměstnanosti (MPZ) Operační program Lidské zdroje a zaměstnanost (OPLZZ) Realizátor projektu: Krajské sdružení NS MAS ČR v Olomouckém kraji Partneři projektu: MAS Vincenze Priessnitze pro Jesenícko, MAS Horní Pomoraví, MAS Šumperský venkov, MAS – Partnerství Moštěnka, Na cestě k prosperitě, MAS Uničovsko Podíl dotace MAS-PM: cca 400 000 Kč <u>Anotace:</u> vytvoření sítě místních partnerství zaměstnanosti, která bude sdružovat místní podnikatele, obce, neziskové organizace a jiné relevantní aktéry politiky zaměstnanosti, přenos zahraničních zkušeností z Rakouska, tvorba místní strategie zaměstnanosti, společný akční plán zaměstnanosti pro Olomoucký kraj, šíření výstupů projektu a projektové zázemí.
2014 - 2015	MAS jako nástroj spolupráce obcí pro efektivní chod úřadů (SMS) Operační program Lidské zdroje a zaměstnanost - CZ.1.04/4.1.00/B6.00043 Nositel projektu: Sdružení místních samospráv ČR Partneři: 72 zapojených MAS (včetně MAS-PM) Podíl dotace MAS-PM: cca 340 000 Kč včetně 20 % spoluúčasti Cíl projektu: získat představu o dosavadní úrovni spolupráce obcí na platformě MAS-PM a hledat nová řešení v oblasti veřejné správy s návazností na budoucí spolupráci obcí. Za podpory místní akční skupiny dojde ke zvýšení kvality a efektivnějšímu výkonu veřejné správy. <u>Anotace:</u> v rámci projektu budou provedeny studie současného stavu výkonu veřejné správy s návrhy možnosti jejího efektivnějšího výkonu formou spolupráce, Metodika meziobecní spolupráce na platformě MAS pro efektivnější výkon státní správy a samosprávy v regionu MAS-PM, koncepční návrh legislativních řešení zaměřených na oblast MAS, zásobník dobré praxe, Dodatek strategie MAS-PM, pakt o spolupráci a partnerství uzavřený v regionu MAS-PM

1.4.7. Další aktivity MAS

Tabulka 9 – Další aktivity MAS-PM

<p>Aktivní zapojení do značky „HANÁ – regionální produkt®“</p>	<p>Značka HANÁ regionální produkt® je originální podporou místních výrobců a jejím hlavním cílem je zviditelnit tradiční výrobky z území Hané.</p> <p>V roce <u>2011</u> byly certifikovány 4 výrobky z území MAS-PM: Umělecká keramika (Ing. Bělařová), Svatební koláčky (Zdeněk Grňa), Hanácké pečivo (Pekárna Přílepy, s.r.o.), Švestková povidla (Ing. Netopil).</p> <p>V roce <u>2012</u> byly certifikovány 2 výrobci z území MAS-PM: Agrodružstvo Roštění s pekařskými a cukrářskými výrobky a syrovým kravským mlékem a Včelí farma Říha se svým Medem z Přílepského lesa.</p> <p>V roce <u>2013</u> byli certifikováni 4 výrobci z území MAS-PM: Drůbežárna Holešov – holešovská tatarská omáčka a pochoutková majonéza, Radmila Červinková z Říkovic – bylinné sirupy a pečené čaje, Renáta Janošová z Přílep – kabelky a tašky Jolanetta a Eva Luljaková z Dřevohostic – zdobený medový perník.</p>	
<p>Konference Partnerství LEADER 2011 (CZ-PL)</p>	<p>MAS-PM spolupřádala česko-polskou konferenci Partnerství LEADER 2011 dne 10. června 2011 na Bouzově. Prezentovaly se MAS z Olomouckého kraje a Opolského vojvodství, jejich aktivity a domlouvaly se zde budoucí projekty spolupráce.</p>	
<p>Zajištění činnosti Venkovského turistického informačního centra Dřevohostice (VTIC) – spolupráce s obcí</p>	<p>Venkovské turistické informační centrum Dřevohostice vzniklo díky projektu spolupráce, který spolu řešily MAS-PM a MAS Podhostýnska, na jeho provoz finančně přispěl Olomoucký kraj v roce 2011 a 2012. V hlavní turistické sezóně poskytuje informace o turistických cílech v blízkém okolí, o ubytování a stravování, autobusových a vlakových spojích, přehled kulturních akcí, turistickou známku č. 1141 a propagační materiály městyse a okolního regionu.</p>	
<p>Půjčování zázemí pro pořádání akcí z projektu KPO</p>	<p>Kancelář MAS zprostředkování zázemí pro obce a spolky při pořádání veřejných akcí (velkoprostorové stany, dřevěné rozkládací pódium, ozvučovací technika skákací hrad apod.)</p>	
<p>Den MAS 2012</p>	<p>Ve spolupráci s Celostátní sítí pro venkov a obcí Dřevohostice uspořádala MAS – Partnerství Moštěnka v Dřevohosticích dne 28. 7. 2012 „Jarmark regionálních výrobků a folklorní slavnosti - Den MAS“. Na akci se představily folklorní soubory z Moravy a Slovenska a držitelé značky HANÁ regionální produkt®. Akce byla podpořena z prostředků Programu rozvoje venkova / Leader v rámci projektů spolupráce „Kroje našich krajů“ a „Nová energie pro regionální značku“.</p>	
<p>Dny MAS 2013</p>	<p>MAS – Partnerství Moštěnka uspořádala ve dnech 27. - 28. července 2013 v Dřevohosticích „Vystoupení folklorních souborů“ a „Jarmark regionálních výrobků“ - Dny MAS“. Na akci se představily folklorní soubory a držitelé značky HANÁ regionální produkt®. Akce byla uspořádána v rámci udržitelosti projektů spolupráce „Kroje našich krajů“ a „Nová energie pro regionální značku“.</p>	
<p>Vystoupení folklorních souborů – Dřevohostice</p>	<p>MAS – Partnerství Moštěnka uspořádala 27. července 2014 v Dřevohosticích „Vystoupení folklorních souborů“. Na akci se představily místní folklorní soubory. Akce byla uspořádána v spolupráci s městysem Dřevohostice v rámci udržitelosti projektu spolupráce „Kroje našich krajů“ podpořeného z prostředků Programu rozvoje venkova.</p>	
<p>Jarmark regionálních výrobků - Fryšták</p>	<p>MAS – Partnerství Moštěnka uspořádala 13. září 2014 v spolupráci s Fair Play Fryšták „Představení výrobců značky HANÁ regionální produkt®“ na Farmářském trhu ve Fryštáku. Akce byla uspořádána v rámci udržitelosti projektu spolupráce „Nová energie pro regionální značku“ podpořeného z prostředků Programu rozvoje venkova.</p>	
<p>Spolupráce s DSO mikroregionu Moštěnka na projektu SMO</p>	<p>Nositel projektu „Systémová podpora rozvoje meziobecní spolupráce v ČR v rámci území správních obvodů obcí s rozšířenou působností“ (SMO) je Svaz měst a obcí ČR, smluvním partnerem v ORP Přerov DSO mikroregionu Moštěnka. Projekt je zaměřen na možnosti meziobecní spolupráce.</p>	

Obrázek 6 – Propagační materiály MAS

Leták

Mapa (SPO)

Webové stránky: www.hostynsko.cz (KPO)

1.4.8. Strategický plán LEADER „Sedm statečných fiší pro Moštěnku“

Cílů uvedených v Integrované strategii rozvoje území dosahovala MAS – Partnerství Moštěnka prostřednictvím realizace konkrétních projektů. Podmínky pro přípravu projektů vycházejí ze Strategického plánu LEADER (SPL) „Sedm statečných fiší pro Moštěnku“.

Strategický plán Leader

Tabulka 10 – Fiche SPL

F1: Pohledné vesnice – krásnější region	PRV III.2.1.1.
F2: Pestrý život u nás doma na venkově	PRV III.2.1.2.
F3: Cesty k oživení místních tradic	PRV III.2.2.
F4: Nové příležitosti podnikání a agroturistiky	PRV III.1.3.
F5: Zemědělstí hospodáři – uspořádaná krajina	PRV III.1.1.1.
F6: Pravidla moštárny - síla chuti	PRV III.1.3.1.
F7: Krok za krokem po zelené*	-
F8: Podpora řemesel a živností - rozvoj podnikání*	PRV III.1.2.

* F7 zrušena, nahrazena F8

Tabulka 11 – Stav projektů k 31. 12. 2014

Výzva / Stav projektů	1. výzva	2. výzva	3. výzva	4. výzva	5. výzva	6. výzva	7. výzva	8. výzva	9. výzva	10. výzva	Celkem
Podpořeno z hodnocených projektů	9* z 11	9* z 11	10 z 15	9** z 10	16 z 23	5 z 7	18 z 20	5 z 7	22 z 42	13 z 22	116 z 168
Realizováno	-	-	-	-	-	-	3	1	7	3	5
Žádost k proplacení	-	-	-	-	1	-	1	1	8	4	8
Proplaceno	9	8	10	6	15	4	14	2	5	6	95
Nepodepsána dohoda se SZIF, ukončení administrace	-	1	-	3	-	1	-	1	2	-	8

*Ve druhé výzvě byly podpořeny po jednom náhradní projekty z 1. a 2. výzvy

**Ve čtvrté výzvě byly dva projekty podpořeny jako náhradní

Tabulka 12 – Podpořené projekty podle fichí

Vyhlášené fiche 2009 -2014	Alokace plánovaná %	Alokace skutečná %	Podpořené a realizované projekty	Výše dotace přiznaná Kč	Výše dotace skutečná Kč*
F1: Pohledné vesnice – krásnější region	25	20,6	17	10 425 119	9 951 726
F2: Pestrý život u nás doma na venkově	40	48,5	54	24 243 776	23 399 181
F3: Cesty k oživení místních tradic	8	11,1	7	5 345 847	5 345 847
F4: Nové příležitosti podnikání a agroturistiky	8	0	0	0	0
F5: Zemědělstí hospodáři - uspořádaná krajina	11	11	11	5 401 100	5 313 188
F6: Pravidla moštárny – síla chuti	3	1,3	2	653 610	636 860
F7: Krok za krokem po zelené**	zrušena				
F8: Podpora řemesel a živností – rozvoj podnikání	5	7,5	17	3 696 521	3 629 929
Celkem			108	48 676 888	48 276 731

*Stav po proplacení dotace k 31. 12. 2014: 95 projektů po proplacení dotace, 13 projektů před Žádostí o proplacení nebo před proplacením dotace

** F7 zrušena, nahrazena F8

Tabulka 13 – Čerpání dotací podle sektorů v letech 2009–2014

Sektor	Počet projektů	Výše dotací Kč	%
Veřejný sektor	38	21 587 025	44,7
Neziskové organizace (vč. církví)	39	16 072 593	33,3
Podnikatelé	31	10 617 113	22
Celkem	108	48 276 731	100

Graf 1A,B – Čerpání alokace MAS – Partnerství Moštěnka pro opatření IV.1.2 v letech 2009–2014

Mapa 4 – MAS Partnerství Moštěnka, mapa výše dotace u podpořených projektů za období 2007–2013

Mapa 5 – MAS – Partnerství Moštěnka, mapa počtu podpořených projektů za období 2007–2013

V rámci 10 výzev MAS-PM bylo podpořeno 108 projektů, které měly dopad na 88 % obcí z územní působnosti, 6 obcí nečerpalo vůbec. Největší počet projektů podpořených v jedné obci byl 8 (Kostelec u Holešova), nejvyšší proplacenou dotací získala obec Lechoťovice (4 realizované projekty). Čerpání dotací v rámci jednotlivých sektorů bylo podle počtu podpořených projektů rozděleno rovnoměrně, nejvíce čerpaly neziskové organizace 36,1 %, dále obce 35,2 % a podnikatelské subjekty 28,7 %.

Tabulka 14 – Seznam podpořených projektů (stav k 12/2014)

Fiche 1: Pohledné vesnice – krásnější region (PRV III. 2.1.1)		
Název žadatele	Název projektu	Dotace Kč
Obec Želatovice	Úprava veřejných prostranství v Želatovicích	867 106
Městys Dřevohostice	Výsadba nové zámecké aleje – III. etapa	634 140
Obec Vlkoš	Bezpečně do školy, do školky i na poštu	990 505
Mikroregion Holešovsko	Orientujeme se v mikroregionu	192 024
Obec Rymice	Zlepšení vzhledu obce – Tradice stromů přátelství	573 750
Obec Žeranovice	V Žeranovicích bezpečně po novém chodníku	292 046
Obec Bezuchov	Čekárna v Zábrání - místo, kde i děti nelení	150 387
Obec Horní Moštěnice	Revitalizace veřejného prostranství a obnova přístupové komunikace	0
Obec Kyselovice	Obnova hřbitova – II. Etapa	582 659
Obec Kostelec u Holešova	Modernizace prostranství u víceúčelového hřiště Kostelec u Holešova	261 749
Obec Žalkovice	Revitalizace zeleně hřbitova a okolí 1246680	1 365 236
Obec Lehotice	Lehotice - Náves - Regenerace zeleně 617827	689 030
Obec Vlkoš	Staré rody svému Kanovsku 790454	817 840
Sportovní klub Kyselovice	Zelené sportování	736 429
Obec Líšná	Modernizace veřejného osvětlení v obci Líšná	406 360
Obec Rymice	Rekonstrukce chodníku, veřejného osvětlení a zeleně k autobusové zastávce v Rymicích	1 147 744
Obec Zahnašovice	Dvojice figurálních sgrafitových ploch u vstupu na hřbitov v obci Zahnašovice	90 450
Obec Říkovice	Obnova parku v Říkovicích	272 827

Fiche 2: Pestrý život u nás doma na venkově (PRV III.2.1.2)		
Obec Lehotice	Mladí hasiči v Lehoticích	678 361
FC Beňov	Modernizace fotbalového hřiště FC Beňov	613 275
Obec Líšná	Rekonstrukce areálu Trávníky	1 069 020
SDH Pacetluky	Nová hasičárna nejen pro hasiče	1 115 359
Obec Přestavky	Oprava hasičské zbrojnice v obci Přestavky	177 300
Obec Horní Lapač	Modernizace sportovního areálu v Horním Lapači	471 018
Obec Stará Ves	Rekonstrukce ZŠ a MŠ Stará Ves	836 472
TJ Domaželice	Děti, mládež, dospělí - buďme všichni veselí	423 507
Obec Podolí	Nová obecní knihovna s veřejným internetem a klubovna pro místní dobrovolné hasiče	0
Obec Kostelec u Holešova	Víceúčelové sportovní hřiště Kostelec u Holešova	1 061 226
Myslivecké sdružení Beňov-Prusy	S námi se děti radují!	131 431
Obec Líšná	Rekonstrukce MŠ Včelka – zdravotní technika	849 600
T.J. Sokol Dřevohostice	Rekonstrukce podlahy v sokolovně	779 400
Sportovně střelecký klub Věžky	Sportujeme s radostí – Rekonstrukce pískového a antukového hřiště	367 332
TJ Prusinovice	Rekonstrukce zázemí sportovního areálu TJ Prusinovice	1 336 464
Obec Dobříčice	Volnočasové centrum obce Dobříčice	894 805
Myslivecké sdružení Doubrava Zahnašovice	„Pán střelců: Dvě věže“	191 712
Městys Dřevohostice	Obnova budovy – zázemí pro spolky	232 800
Obec Kostelec u Holešova	Taneční parket a nové zázemí u Myslivny	221 614
Obec Podolí	Knihovna a klubovna v obci Podolí	226 890
O. s. Lehotice.NET	Pokročilá internetizace obce Lehotice	0
Český svaz včelařů, o.s., o.o. Kroměříž	Včelí dům a medová zahrada (Rymice)	522 312
Občanské sdružení Lehotice.NET	Pokročilá internetizace obce Lehotice	446 302
TJ Sokol Rymice	Modernizace šaten TJ Sokol Rymice	381 934
Obec Míškovice	Knihovna v obci Míškovice	230 720
SDH Němčice	Hasiči zachraňují společenský život v obci	1 038 931

Obec Stará Ves	Stavební úpravy základní školy a jídelny ve Staré Vsi	325 639
TJ Sokol Domaželice	Závlaha fotbalového hřiště v Domaželicích	276 343
Obec Ludslavice	V Ludslavicích podporujeme mládež a rozvíjíme spolkový život	374 976
Obec Líšná	Okno do dětského světa	497 032
SDH Žeranovice	Obnova hasičské zbrojnice SDH Žeranovice 499 018	499 188
SDH Dřevohostice	Nové zázemí SDH Dřevohostice	188 700
TJ Sokol Němčice	Víceúčelové hřiště	966 464
Farní sbor ČCE Prusinovice	Fasáda kostela - vzhled krajiny 365 062	475 377
SDH Lipová	Rozvoj hasičů v Lipové	87 125
Obec Kurovice	Obměna vnitřního vybavení multifunkčního sálu Kulturního domu Kurovice	337 520
Obec Lehotice	Prodejna a rekondiční centrum v Lehoticích	1 600 000
Obec Sazovice	Oprava společenského sálu v budově Obecního úřadu v Sazovicích	148 563
Obec Machová	Obnova vybavení KD Machová	323 077
Obec Mysločovice	Revitalizace hasičské zbrojnice obce Mysločovice	1 314 676
Obec Bezuchov	Rekonstrukce hasičárny v Bezuchově	149 600
o.s. W-NET	Internet pro všechny - modernizace internetové sítě v obcích Věžky a Vlkoš 213 681	213 681
Obec Zahnašovice	Oprava sálu kulturního zařízení obecního úřadu Zahnašovice a nákup vybavení	350 821
Obec Radkovy	Výměna oken budovy Obecního úřadu v Radkovách	0
Tečovské folklorní sdružení	Obnova tečovského kroje	55 200
ZO Českého zahrádkářsk. svazu Machová	Zpracování ovoce a pasterizace ovocných moštů - Machová	104 000
Myslivecké sdružení "Šance Horní Moštěnice"	Děti poznávají přírodu	87 975
SDH Stará Ves	Nákup vybavení pro SDH Stará Ves	109 736
Sportovně střelecký klub	Modernizace střeleckého a sportovního vybavení Sportovně střeleckého klubu Věžky	88 000
SDH Mysločovice	Vybavení pro SDH Mysločovice	160 000
Tělocvičná jednota Sokol Beňov	Vybavení sokolovny - židle	80 000
FC Želatovice	Výchova mladých fotbalistů s novými pomůckami	71 200
Myslivecké sdružení Mariánov	Malý Domaželský parkur	44 800
Sportovní klub Policie Holešov	Sport je naše droga - nákup sportovního vybavení pro SKP Holešov	97 600
Kostelář	Lepší zvuk pro Kostelec	68 000
Jezdecký klub o.s. Radkova Lhota	S jezdeckým sportem k návratu člověka k přírodě formou aktivního využití volného času	59 280
Sbor dobrovolných hasičů	Podpoříme v Rymicích hasičský sport	63 294

Fiche 3: Cesty k oživení místních tradic (PRV III.2.2)

SDH Dřevohostice	Rozšíření expozice hasičského muzea	236 143
Římskokatolická farnost Beňov	Rekonstrukce římskokatolického kostela Sv. Františka z Assisi	975 800
Římskokatolická farnost Rymice	Fara v obci Rymice – opět v plné kráse	444 132
Tvrz Kurovice	Středověká tvrz Kurovice – poklad našeho regionu	1 503 048
Římskokatolická farnost Horní Moštěnice	Obnova zdi kolem kostela	710 316
Josef Netopil	Zemědělská technika našich dědů (Pravčice)	1 037 136
Římskokatolická farnost Prusinovice	Nová elektroinstalace a ozvučení v kostele sv. Kateřiny	439 272

Fiche 4: Nové příležitosti podnikání a agroturistiky (PRV I.1.3.2)		
Agrodružstvo Roštění	Ubytování na farmě v Roštění	0
Fiche 5: Zemědělské hospodaření – uspořádaná krajina (PRV I.1.1.1)		
Marcela Dvořáková	Modernizace technologie chovu skotu BTMP a technologie pro analýzu krmiv a zrnin (Pacetluky)	100 000
Jiří Netopil	Analýzátor zemědělských a potravinářských produktů a kladívkový šrotovník (Stará Ves)	185 100
Agrodružstvo Roštění družstvo	Rekonstrukce odchovny masného skotu Pacetluky	745 200
Jaromír Dostál	Nový traktor pro mladého zemědělce (Bochoř)	912 500
Ing. Martin Ležák	Nákup mechanizačního prostředku pro ochranu rostlin – nákup postřikovače (Kostelec u Holešova)	552 500
Bc. Martina Ležáková	Nákup kombinovaného seciho stroje s orgány pro přípravu a zpracování půdy (Kostelec u Holešova)	550 000
František Kuba	Šetrněji k přírodě – Nákup nové zemědělské techniky (Turovice)	512 000
Agrodružstvo Roštění	Automaty na výdej mléka (Roštění, Prusinovice, Holešov)	800 000
Zámoraví, a. s.	Využití rostlinných zbytků k výrobě tepla (Kyselovice, Žalkovice)	286 000
Jiří Dostál	"Ochránce porostů" - nákup nového postřikovače (Bochoř)	294 000
Jaromír Dostál	Nákup kolového nakladače (Bochoř)	458 660

Fiche 6: Pravidla moštárny – síla chuti (PRV I.1.3.1.) 3 realizované projekty		
Agrodružstvo Roštění	Modernizace vybavení pekárny	0
Jiří Netopil	Kvalitní švestková povidla (Pravčice)	146 750
MG servis s.r.o.	Inovace technologie potravinářské výroby (Sazovice)	490 110
Agrodružstvo Roštění	Moštárna Roštění	500 000

Fiche 8*: Podpora řemesel a živností – rozvoj podnikání (PRV III.1.2.) – 17 realizovaných projektů		
Pavel Mrtvý	Dovybavení minipeletárny (Lipová)	96 362
Vašivara s.r.o.	Vybavení provozovny společnosti Vašivara s.r.o. (Radkovy)	141 306
Nela Lukášová	Nová prodejna jezdeckých a chovatelských potřeb v Bochoři	0
Mgr. Ivana Bělařová	Rozšíření keramické dílny (Čechy)	79 710
Vít Říkovský	Kvalitní potraviny v Kyselovicích	60 753
Štěpán Habčák	Čisté silnice zkrášlí naše vesnice (Beňov)	77 400
XAN 89 s.r.o.	Nové stroje pro novou živnost (Němčice)	288 102
Martin Válek	Nové stroje do výroby nábytku (Kostelec u Holešova)	430 046
ELSPOMONT s.r.o.	Konec mokrých bot při skladování materiálu (Vlkoš)	217 893
Ivo Blahunek	Rozšíření technického vybavení zámečnické dílny BLAZAKOV (Čechy)	237 388
Zdeněk Kolář	Rozvoj inovací pod novou střechou (Martinice)	336 493
M+O INSTALACE, s.r.o.	Nová technologie pro firmu M+O INSTALACE, s.r.o. (Dřevohostice)	68 427
Pavel Mrtvý	Rozšíření produktové řady biopaliv minipeletárny Lipová	294 030
XAN 89 s.r.o.	Přesnost zvyšuje kvalitu (Němčice)	427 155
Miroslav Pumprla	Kvalitní potraviny v Prusinovicích	150 000
Štěpán Habčák	Pevná země pod nohama (Beňov)	162 000
Janků Štefan - Stefitrans s.r.o.	Rozšíření služeb firmy STEFITRANS s. r. o. (Horní Moštěnice)	501 763
Petr Lajda	Rozšíření služeb a pořízení nového vybavení (Roštění)	79 840

projekty vyřazené z administrace SZIF
projekty vybrané, ale z nezrealizované (např. odstoupení žadatele od dohody)

*Fiche 8 nahradila v roce 2012 fichi 7

Tabulka 15 – MAS – Partnerství Moštěnka, plnění monitorovacích indikátorů 2007–2013

Kód	Indikátor a výstupní hodnoty	Cíl dle SPL	Měrná jednotka	Celkem	Plnění (%)
M 1 Příznivý vliv na životní prostředí					
M 1.1	plocha vysázené zeleně (počet)	5	počet	24	480
M 2 Nová nabídka služeb					
M 2.1	nové parkoviště (počet)	3	počet	0	0
M 2.2	nové stanoviště kontejnerů pro komunální odpad (počet)	1	počet	1	100
M 2.3	nová kulturní služba v nové nebo obnovené budově (počet)... např. centra společenského života, kulturní a spolkové domy, víceúčelové objekty – např. dům kultury a služeb, klubovny, knihovny)	3	počet	5	167
M 2.4	nová služba v nové nebo obnovené budově v oblasti sportu nebo volného času (počet), např. hřiště, tělocvičny, kužely, víceúčelová sportovně-společenská centra, včetně zázemí	3	počet	13	433
M 2.5	nová služba veřejné správy v nové nebo obnovené budově (počet) např. objekt pro veřejnou správu, hasičská zbrojnice	3	počet	6	200
M 2.6	nové informační tabule, panely a poutače (počet)	1	počet	11	1100
M 4 Obnova základní infrastruktury					
M 4.1	plocha nových a obnovených cest (počet, v m2)	3	počet	10	333
M 4.2	nové osvětlení (počet, plocha nového osvětlení v m2)	2	počet	16	800
M 5 Zlepšení vzhledu obce a místa					
M 5.1	nové prvky mobiliáře - např. zastávky, lavičky, koše, stojany na kola, zábradlí (počet)	10	počet	113	1130
M 6 Regionální význam					
M 6.1	podpořené projekty (počet)	33	počet	108	327
M 7 Stavební obnova					
M 7.1	obnovená plocha pro výstavní expozice (m2)	2	počet	3	150
M 7.2	rekonstruované a modernizované budovy např. dům s pečovatelskou službou, centrum pro seniory, domov důchodců, centra společenského života, kulturní a spolkové domy, víceúčelové objekty - dům kultury a služeb, klubovny, knihovny, škola, stravovací zařízení, ordinace lékaře, hřiště, tělocvičny, kužely, víceúčelová sportovně-společenská centra, včetně zázemí, prodejna smíšeného zboží, objekt veřejné správy, hasičská zbrojnice (počet)	9	počet	34	378
M 8 Rozvoj společenského života					
M 8.1	Počet kulturních, sportovních, společenských a obchodních akcí v závislosti na nových a obnovených budovách a plochách např. nová soutěž obcí mikroregionu v nové kuželně apod., počet plesů v rekonstruovaném kulturním domě (absolutní počet)	6	počet	25	417
M 9 Nová nabídka služeb – cestovní ruch					
M 9.2	odpočinková místa podél tras a stezek (počet)	2	počet	0	0
M 9.1	nová pěší trasa (počet)	3	počet	1	33
M 9.3	nové malokapacitní ubytování vzniklé novou výstavbou nebo přestavbou jiného objektu (počet)	1	počet	0	0
M 9.4	nový nebo obnovený objekt pro půjčovnu sportovních potřeb...např. kol, lodí, lyží (počet)	1	počet	0	0
M 10 Nová nabídka služeb – kulturní dědictví					
M 10.1	obnovená a zhodnocená (rekonstrukce, modernizace, restaurování) památková budova, plocha, kulturní objekt (počet)	2	počet	4	200
M 10.2	nová výstavní expozice v souvislosti se stavební obnovou objektu (počet)	2	počet	4	200
M 12 Rozvoj obchodních akcí					
M 12.1	nová služba v nové nebo obnovené budově (počet)	3	počet	0	0

M 13 Nové stroje a technologie pro rostlinnou výrobu					
M 13.1	Počet nových strojů, technologií a zařízení - rostlinná výroba (počet)	2	počet	16	800
M 14 Nové produkty a technologie pro živočišnou výrobu					
M 14.1	Počet nových strojů, technologií a zařízení - živočišná výroba (počet)	2	počet	17	850
M 16 Management MAS					
M 16.1	počet pracovníků MAS	3	počet	6	200
M 18 Nové stroje a technologie pro lesnictví – monitorovací indikátor pro zrušenou F7					
M 18.1	Počet nových strojů, technologií a zařízení pro lesnictví (počet)	1	počet	0	0
M 19 Nové služby a technologie mikropodniků					
M 19.1	Počet nových strojů, technologií a zařízení - mikropodniky (počet)	3	počet	48	1600
M 20 Marketing produktů					
M 20.1	nové investice do zařízení přímo souvisejících s finální úpravou, balením a značením výrobků (počet)	1	počet	1	100
M 20.2	investice spojené s marketingem, výdaje na vytvoření elektronického obchodu (počet)	2	počet	0	0
M 20.3	modernizace zařízení na skladování zpracovávaných/zpracovaných surovin a výrobků, včetně expedičních skladů zpracovatele (počet)	1	počet	0	0

1.4.9. Vyhodnocení strategie MAS 2007-2013

MAS – Partnerství Moštěnka uskutečňovala v letech 2007-2013 strategické dokumenty – záměr pro národní program LEADER ČR 2007 „Zelená pro naše vesnice“, Integrovanou strategii rozvoje území „My a svět“ a Strategický plán LEADER pro evropský Program rozvoje venkova 2008-2013 „Sedm statečných fišů pro Moštěnku“.

MAS se zúčastnila nebo účastní osmi projektů spolupráce v PRV IV.2.1. Realizovala několik služeb pro mikroregiony Moštěnka a Holešovsko v rámci Programu obnovy a rozvoje venkova (PORV) MMR. Byla partnerem projektů Krajského sdružení NS MAS v Olomouckém kraji „Propojování místních akcí rozvoje venkova“ (PMARV) a „Místní partnerství zaměstnanosti“ (MPZ). Výstupy SPL jsou shrnuty v kapitolách I.1.4.3 až I.1.4.8.

V rámci ISRÚ 2007-2013 „My a svět“ si MAS stanovila tyto cíle:

Obrázek 7 – Priority Strategického plánu Leader navazující na analýzu území, místních zdrojů a integrovanou strategii:

Cílem Místní akční skupiny - Partnerství Moštěnka je zlepšení svěřeného území 45 obcí v oblastech rozvoje turistiky a služeb cestovního ruchu, rozvoje spolkového života v obcích, péče o krajinu a podpory venkovského podnikání a zemědělství. Snahou MAS je také přispět ke zlepšení technické, dopravní, společenské a informační infrastruktury ve spolupráci s obcemi a svazky obcí (mikroregiony).

MOTTO

Otevřené partnerství pro rozvoj venkovských iniciativ v samotném středu Moravy

Vize MAS

Region MAS – Partnerství Moštěnka v roce 2013 smysluplně využívá svého ekonomického potenciálu, dbá přitom na kvalitní životní prostředí a plnohodnotný život obyvatel. Je atraktivním územním celkem založeným na partnerské spolupráci mezi obcemi, podnikateli a spolky. Je dobře dopravně i informačně propojen se svým okolím a tvoří plnohodnotnou součást střední Moravy - Olomouckého a Zlínského kraje.

V rámci ISRÚ 2007-2013 „My a svět“ si MAS stanovila priority a opatření:

Obrázek 8 – Diagram ISRÚ 2007-2013

Integrovaná strategie rozvoje území MAS-PM má podle šesti priorit svůj akční plán, který MAS-PM definovala na začátku roku 2008 na jednání valného shromáždění členů (viz www.mas-mostenka.cz), a který při přípravě SPL aktualizovala o hlavní podpořené a připravované záměry.

Celkové zhodnocení:

Nejlépe se MAS-PM dařilo naplňovat priority č. 1, 2, 4 a 6, částečně pak prioritu č. 5. Naplňování priority č. 3 se zdařilo jen velmi málo, neboť MAS nemohla obsáhnout všechny aktivity.

1.4.10. Informování a propagace

Pravidelné každoroční aktivity:

- webové stránky MAS-PM www.mas-mostenka.cz, pravidelná aktualizace
- aktualizace webů MR Moštěnka, MR Holešovsko, www.hostynsko.cz
- tištěný zpravodaj MAS „My a svět“ s distribucí ke všem členům MAS-PM
- tiskové zprávy, prezentace v tisku, rozhlasu a televizi
- propagační bannery k SPL (cca 4x)
- tištěná informační složka
- informační leták, tzv. leporelo (3x, z toho 1x v angličtině)
- drobné propagační předměty (propisky, zápisník aj.)
- propagační předměty – cedule povinné publicity k ukončeným projektům

Specifické roční aktivity:

Rok 2008:

- prezentace: Země živitelka 21. - 26. 8. 2008 v Českých Budějovicích, Národní konference NS MAS ČR 12. - 13. 3. 2008 v Humpolci, konference NS MAS ČR 12. 6. 2008 v Praze
- grantový Program podpory spolků spojený s propagací MAS-PM na těchto akcích spolků (POV OK)
- únor 2008 – školení a exkurze manažerů MAS ze Slovenska na území MAS-PM a MAS Záhoří-Bečva

Rok 2009:

- informační cedule regionu v některých obcích na hranicích regionu
- prezentace: LeaderFest 17. - 19. Června 2009 v Hradci nad Moravicí, Země živitelka ve dnech 26. 8. - 1. 9. 2009 v Českých Budějovicích
- organizování Národní konference „Venkov 2009“ konané ve dnech 17. 11. - 18. 11. 2009 na zámku v Holešově
- návštěva tří MAS z partnerských regionů na území MAS-PM (září – zástupci MAS Střední Povltaví, delegace z Opolského vojvodství, říjen – delegace z MAS MALOHONT)

Rok 2010:

- prezentace: veletrh Země živitelka ve dnech 25. 8. - 31. 8. 2010 v Českých Budějovicích, Dožínky Olomouckého kraje 12. 9. 2010, setkání CSV ZK k oslavě Oranžové stuhy 10. 12. 2010 ve Francově Lhotě, Celostátní síť pro venkov k hodnocení MAS 24. 9. 2010 ve Zlíně, dále na Malování na chodníku 11. 9. 2010 v Beňově a na Frnčačka Šou 28. 8. 2010 ve Vlkosí
- vyhlášení fotosoutěže „Poznáváme náš region“

Ocenění:

MAS – Partnerství Moštěnka získala ocenění na Zemi živitelce 2010 za vynikající přístup k rozvoji venkova metodou LEADER. Podle hodnocení všech 112 leaderovských regionů, které provedli zástupci ministerstva zemědělství, SZIF a Národní sítě MAS, patří MAS-PM mezi 10 nejlépe fungujících regionů.

Rok 2011

- prezentace: Regiontour v Brně, LEADERfest ve Štramberku, Agrokomplex v Nitře, Země živitelka v Českých Budějovicích, Program podpory spolků - propagační akce MAS
- 22 infolistů „My a Svět“ informujících o dění v regionu MAS-PM a jeho nejbližším okolí
- „Program podpory spolků – propagační akce MAS – 24 akcí za rok 2011
- MAS – Partnerství Moštěnka, o. s. - Výroční zpráva za roky 2008 – 2010
- Finalizace a tisk publikace MAS Olomouckého kraje z projektu KS NS MAS III.3.1.

- Finalizace a tisk publikace Regiony Olomouckého kraje v rámci CSV OK
- Vyhodnocení 1. ročníku fotosoutěže „Poznáváme náš region“
- Propagační materiály – letáky k projektům spolupráce SPS, MOS
- Spolupráce na propagaci mikroregionu Moštěnka (nový web, tištěná Ročenka 2011) a Mikroregionu Holešovsko (filmový dokument „Proměny venkova v pohyblivých obrazech“)

Ocenění:

MAS – Partnerství Moštěnka byla v roce 2011 vyhodnocena jako třetí nejlepší místní akční skupina v České republice. Hodnotící komise složená ze zástupců ministerstva zemědělství, Státního zemědělského intervenčního fondu a Národní sítě MAS hodnotila celkem 112 MAS, které řídí ve svých regionech program LEADER. Zaměřila se na jejich strategické dokumenty, personální zajištění, administraci výzev a výběr projektů v rámci Strategického plánu Leader, integraci a rozvoj, monitoring a evaluaci, propagaci a nastavbu aktivit.

Rok 2012

- prezentace: Regiontour v Brně, TECHAGRO v Brně, LEADERfest v Levoči, Agrokomplex v Nitře, Země živitelka v Českých Budějovicích, Program podpory spolků - propagační akce MAS „Podporujeme místní akce pro všechny obce“ – 20 akcí, Pravčický košť slivovice s farmářskými trhy, Den MAS
- Prezentace o činnosti MAS pro žáky 9. ročníku ZŠ Kostelec u Holešova
- 17 infolistů „My a Svět“ informujících o dění v regionu MAS-PM a jeho nejbližším okolí
- MAS – Partnerství Moštěnka, o. s. - Výroční zpráva za rok 2011
- Spolupráce s mikroregiony Holešovsko, Moštěnka a Židelná při vyhlášení a vyhodnocení 2. ročníku fotosoutěže „Poznáváme náš region“
- Propagační materiály a předměty k projektům spolupráce PFS, KNK, MOS, NEREZ – např. letáky, publikace Máme značku HANÁ, hudební CD Písňe našich krajů
- Spolupráce na propagaci mikroregionu Moštěnka a Mikroregionu Holešovsko (informační letáky obou mikroregionů)
- Spolupráce s mikroregiony Holešovsko, Moštěnka a Židelná při soutěži PowerPointových prezentací pro žáky 2. stupně ZŠ

Ocenění:

MAS – Partnerství Moštěnka byla v roce 2012 vyhodnocena jako nejlepší místní akční skupina v České republice. Hodnotící komise složená ze zástupců ministerstva zemědělství a Státního zemědělského intervenčního fondu hodnotila celkem 112 MAS, které řídí ve svých regionech program LEADER. Zaměřila se na jejich základní parametry a strategické dokumenty, personální zajištění, administraci výzev a výběr projektů v rámci Strategického plánu Leader, integraci a rozvoj MAS, monitoring, evaluaci, propagaci.

Rok 2013

- prezentace: Regiontour v Brně, Slavnostní otevření Muzea zemědělské techniky našich dědů – Josef Netopil a synové, 15. Setkání zástupců mikroregionů Olomouckého kraje, setkání s bulharskou MAS Troyan i Aprilci, LEADERFEST ve Velkém Meziříčí, Den MAS, Země živitelka v Českých Budějovicích
- 11 infolistů „My a Svět“ informujících o dění v regionu MAS-PM a jeho nejbližším okolí
- MAS – Partnerství Moštěnka, o. s. - Výroční zpráva za rok 2012
- propagační materiály a předměty k projektu spolupráce NEREZ

Účast v soutěži Nejzajímavější projekty a aktivity MAS Olomouckého kraje

V dubnu 2013 byla vyhlášena soutěž Krajského sdružení NS MAS Olomouckého kraje o nejzajímavější projekty a aktivity MAS Olomouckého kraje, které se zúčastnila také MAS – Partnerství Moštěnka. Uspěla hned v několika kategoriích.

Nejzajímavějším projektem spolupráce byl vyhodnocen projekt Kroje našich krajů, ve kterém je MAS-PM koordinační MAS. Třetí místo v kategorii Nejzajímavější projekt MAS – neziskové organizace získal projekt SDH Dřevohostice s názvem Rozšíření expozice hasičského muzea. Nejzajímavější publikační aktivitou MAS bylo vyhodnoceno vydání publikace „Máme značku Haná. Rozhovor s držiteli certifikátu Haná regionální produkt®“. Publikace byla vydána v rámci projektu Nová energie pro regionální značku ve spolupráci s MAS Moravská cesta, Uničovsko, Prostějov venkov. Nejzajímavějším zpravodajem MAS se stal zpravodaj MAS-PM „My a svět“.

Soutěže se zúčastnilo celkem 87 zájemců v deseti kategoriích. Cílem soutěže bylo propagovat kvalitní a inovativní projekty veřejného, soukromého a neziskového sektoru, které byly realizovány v IV. ose LEADER PRV a dále aktivity související s propagací MAS a informováním široké veřejnosti.

Spolupráce při osvojování schopností MAS

Koncem roku 2012 Ministerstvo zemědělství vyhlásilo program na osvojování schopností MAS v rámci opatření Programu rozvoje venkova III.4.1. Získávání dovedností, animace a provádění. V roce 2013 MAS – Partnerství Moštěnka v rámci tohoto programu spolupracovala jako „zkušená spolupracující MAS“ s MAS Občané pro rozvoj venkova (nyní MAS Hanácké Království) a MAS Hříběcí Hory (později převzala spolupráci MAS Moravská cesta). Aktivity programu byly zaměřeny na získání dovedností pořádáním informačních a propagačních akcí a vzděláváním svých zaměstnanců, partnerů a členů orgánů a dále na tvorbu integrovaných rozvojových strategií formou komunitního plánování a na poradenství a služby spojené s jejich tvorbou.

MAS – Partnerství Moštěnka spolupracuje i s dalšími moravskými MAS, např. v rámci pracovní skupiny MP4. Vedle MAS Moravská cesta, MAS Regionu Poodří, MAS Podhostýnska jsou to dále MAS Moravská brána, MAS Vizovicko a Slušovicko, MAS Hříběcí Hory a MAS Občané pro rozvoj venkova.

S ledňáčkem ve znaku

Když v roce 2005 vznikala MAS - Partnerství Moštěnka, hledalo se logo, které by ji prezentovalo a vystihovalo. V té době působila MAS-PM pouze na území Mikroregionu Moštěnka a říčka Moštěnka dala jméno MAS i mikroregionu. Při výběru loga MAS-PM proto zvítězil návrh na ledňáčka říčního, který žije po celém toku říčky Moštěnky. Pro značku zůstává využit stylizovaný symbol ledňáčka, hlavní změnou je nové písmo v odlišných poměrech oproti původní verzi loga a změna barevnosti, která je nyní pro zvolený symbol více charakteristická.

Ledňáček říční je opravdovým klenotem našich vodních toků. Jde o velmi krásného, vzácného i všeobecně známého ptáčka. V jeho zbarvení převládá modrozelená barva hlavy a křídel. Žába a ocas má zářivě světle modré a břicho oranžové. Hrdlo a boky krku má bílé. Často létá těsně nad hladinou a přitom se ozývá typickým hlasem. Při lovu drobných rybek a larev vodního hmyzu sedává na větvích nad vodou a za potravou se vrhá střemhlav pod vodní hladinu.

Ledňáčci hnízdí v zemních norách ve strmých stěnách v blízkosti čistých vodních toků. V hnízdní komůrce sedí střídavě oba rodiče 19 až 21 dní na 5 až 7 vejčích a mláďata krmí 27 dní. O mláďata pečují i po vyvedení z hnízdní nory, učí je lovit a vyhýbat se nebezpečí.

Ledňáčci jsou částečně tažní, většina odlétá na zimoviště v jihozápadní Evropě, ale část z nich zůstává u nás i přes zimu. Dlouhé a tuhé zimy se jim mohou stát osudnými. Další nebezpečí na ně číhá v podobě různých překážek nad vodou, jako jsou mostky a lávky. Mohou do nich narazit za šera nebo mlhy.

Jiří Šafránek, Moravský ornitologický spolek, člen MAS-PM

1.5. Definování odpovědností za realizaci

Hlavní odpovědnost při zpracování integrované strategie rozvoje území (ISRÚ) měl programový výbor (nejprve Výbor partnerství o.s. a posléze Správní rada o.p.s.), který celý proces koordinoval. Následně byly ustanoveny jednotlivé pracovní skupiny. Všechny výstupy pak byly projednávány se širokou veřejností, kde byla výrazná a potřebná zpětná vazba.

MAS – Partnerství Moštěnka se v roce 2013 připravovala na změnu právní subjektivity z občanského sdružení (které není od roku 2014 přípustnou právní formou sdružení) na obecně prospěšnou společnost. Notářský zápis byl proveden v listopadu 2013. Do rejstříku obecně prospěšných společností byla zapsána 7. ledna 2014.

Strategii schvaluje:	Sněm Místní akční skupiny
Odpovědnost za zpracování strategie:	Pracovní skupina pro přípravu strategie (Kancelář MAS součástí Pracovní skupiny pro přípravu strategie) / programový výbor Předseda pracovní skupiny pro přípravu strategie: Tomáš Šulák
Odpovědnost za monitoring a hodnocení strategie:	Kontrolní a monitorovací výbor Předseda Kontrolního a monitorovacího výboru: Ivana Chytilová
Odpovědnost za evidenci projektů:	Kancelář Místní akční skupiny vedená vedoucím pracovníkem pro realizaci SCLLD Vedoucí pracovník pro realizaci SCLLD: Markéta Poláčková Kropáčková

Role programového výboru:

- koordinace přípravy a tvorby strategického dokumentu
- koordinace práce jednotlivých pracovních skupin
- formulace jednotlivých fází a výstupů
- deklarace závěrů jednání pracovních skupin
- představení závěrů Valnému shromáždění (později Sněmu MAS) a veřejnosti

Tabulka 16 – Seznam členů orgánů o.p.s. a Místní akční skupiny k 3/2015

MAS – Partnerství Moštěnka, o.p.s.	
Správní rada	
Člen	
Ing. Petr Lipner - předseda	
Mgr. Dan Kolář	
Ivo Pitner	
Ing. Martin Bartík	
Ing. Marek Ostrčil	
Ing. Vladimír Martínek	
Ing. Jaroslav Kaňa	
MVDr. František Václavík	
Ing. Hana Bělařová	
Ing. Jarmila Čermáková	
Ing. Martin Ležák	
Pavel Mrtvý	
Anna Koláčková	
Ing. Jana Žižlavská	
František Němec	
Dozorčí rada	
Ing. Ivana Chytilová - předseda	
Ing. František Kubík	
Ing. Petr Hlobil	

Ředitelka			
Markéta Poláčková Kropáčková			
Místní akční skupina			
Partner	Zájmová skupina	Sféra	Zástupce
Programový výbor			
Petr Lipner	ZE	P	Ing. Petr Lipner
Sportovní klub policie Holešov	SHM	N	Mgr. Dan Kolář
Obec Beňov	VS	V	Ivo Pitner
Obec Rymice	VS	V	Ing. Martin Bartík
Obec Dobručice	VS	V	Ing. Marek Ostrčil
Obec Horní Moštěnka	VS	V	Ing. Vladimír Martínek
Obec Racková	VS	V	Ing. Jaroslav Kaňa
Ideal Trade, spol. s r.o.	ŽP	P	MVDr. František Václavík
Ing. Hana Bělařová	ŽP	P	Ing. Hana Bělařová
AGRODRUŽSTVO ROŠTĚNÍ, družstvo	ZE	P	Ing. Jarmila Čermáková
Martin Ležák	ZE	P	Ing. Martin Ležák
Sbor dobrovolných hasičů Dřevohostice	SHM	N	Pavel Mrtvý
TJ Jezdec Bochoř	SHM	N	Anna Koláčková
Římskokatolická farnost Horní Moštěnka	CI	N	Ing. Jana Žižlavská
MS Doubrava Zahnašovice	SHM	N	František Němec
Kontrolní a monitorovací výbor			
"Centrum pro volný čas Dřeváček o.s."	ZS	N	Ing. Ivana Chytilová
Tělocvičná jednota Sokol Beňov	SHM	N	Ing. František Kubík
Obec Kostelec u Holešova	VS	V	Ing. Petr Hlobil
Výběrová komise			
Občanské sdružení Lehotice. NET	ZS	N	Ing. Petr Maňásek
Obec Lipová	VS	V	Petr Hošťálek
Obec Němčice	VS	V	Michal Štěpánek
Obec Tečovice	VS	V	Ing. Jaromír Doležal
Občanská společnost DSI, o.s.	ZS	N	Radek Polášek
AGROSTIS, s.r.o.	ZE	P	Antonín Pospíšil
Josef Ležák	ZE	P	Ing. Josef Ležák
Městys Dřevohostice	VS	V	Petr Dostál
"Mariánov"	SHM	N	Ilona Grussová
Myslivecké sdružení Beňov - Prusy	SHM	N	Štěpán Habčák
TJ Moravan Kostelec u Holešova	SHM	N	Tomáš Hlobil
TJ Prusinovice, o.s.	SHM	N	Aleš Pumpřla
"Moravský ornitologický spolek - středomoravská pobočka ČSO"	ZS	N	Jiří Šafránek
Obec Stará Ves	VS	V	Jiřina Mádrová
Marie Klvaňová	FO	P	Marie Klvaňová
Obec Říkovice	VS	V	Radomír Možiš
Obec Přestavky	VS	V	Jana Macháčková, DiS.
"Všetuláci sobě"	ZS	N	Lenka Karhanová

Vysvětlivky:

VS – veřejná správa

ŠVZ – školy a vzdělávací zařízení

ŽP – živnostníci a nezemědělní podnikatelé

SHM – sportovní, hasičské a myslivecké spolky

ZS – zájmové spolky (kulturní, národopisné, volnočasové, environmentální aj. sdružení)

CI - církve

FO – fyzické osoby

V – veřejná sféra

N – nezisková sféra

P – podnikatelská sféra

Tabulka 17 – Vývoj členské základny

Rok	2007	2008	2009	2010	2011	2012	2013	2014
Počet členů o. s.	51	58	77	87	96	98	94	97
V – veřejná správa	21	24	31	35	38	38	38	38
P – podnikatelé (zemědělci)	15	19	20	21	21	22	19	20
N – neziskové organizace	15	15	26	31	37	38	37	39

Seznam partnerů MAS 2014

Veřejná správa:

Obec Beňov, Obec Bezuchov, Obec Bochoř, Obec Bořenovice, Obec Dobručice, Obec Domaželice, Městys Dřevohostice, Město Fryšták, Obec Horní Moštěnice, Obec Hostišov, Obec Kostelec u Holešova, Obec Křtomil, Obec Kurovice, Obec Kyselovice, Obec Lehotice, Obec Lipová, Obec Líšná, Obec Ludslavice, Obec Lukoveček, Obec Machová, Obec Míškovice, Obec Němčice, Obec Pacetluky, Obec Podolí, Obec Pravčice, Obec Prusinovice, Obec Přestavlky, Obec Roštění, Obec Rymice, Obec Říkovice, Obec Sazovice, Obec Stará Ves, Obec Tečovice, Obec Turovice, Obec Vlkoš, Obec Zahnašovice, Obec Žalkovice, Obec Žeranovice

Graf 2 – Rozložení členské základny MAS-PM podle sektorů

Podnikatelská sféra:

Agras Želatovice, Agrodružstvo Roštění, Agrostis, s. r. o, Ing. Hana Bělařová, Ing. Jaromír Dostál, Marie Klvaňová, Ing. Josef Ležák, Ing. Martin Ležák, Ing. Pavel Lipner, Ing. Petr Netopil, Salix Morava, Zdeněk Trhlík, Vašivara, s.r.o, Martin Vrána, Pavel Zakopal, Václav Zemánek, Ing. František Červený, Jiří Dostál, František Janalík, Libor Janalík

Neziskové organizace:

Aktivní klub Křtomil, Centrum pro volný čas - Dřeváček, Český zahrádkářský svaz Beňov, FC Beňov, Horolezecký klub Bezuchov, Jezdecký klub Pravčice, Jezdecký klub, o. s. Radkova Lhota, TJ Jezdec Bochoř, Lehotice NET, o. s, Mariánov, o. s, Moravský ornitologický spolek, MS Šance Horní Moštěnice, Myslivecké sdružení Beňov – Prusy, Myslivecké sdružení DOUBRAVA-Zahnašovice, Občanské sdružení přátel sportu Bořenovice, občanské sdružení Spokojenost občana, Římskokatolická farnost Beňov, Římskokatolická farnost Horní Moštěnice, SDH Beňov, SDH Dřevohostice, SDH Mysločovice, SDH Pacetluky, SDH Přestavlky, SDH Roštění, SDH Stará Ves, SMARV, o. p. s., Sportovní klub Kyselovice, Sportovní klub Pacetluky, Sportovní střelecký klub Věžky, TJ Moravan Kostelec u Holešova, TJ Prusinovice, o. s., TJ Sokol Beňov, TJ Sokol Dřevohostice, TJ Sokol Rymice, TJ Sokol Vlkoš, Vlastivědná společnost Žerotín, Sportovní klub policie Holešov, Občanská společnost DSI, Tvrz Kurovice

2. Popis zapojení veřejnosti a členů místního partnerství do přípravy ISRÚ

2.1. Základní popis participace

V roce 2012 se MAS-PM začala připravovat na nové plánovací období Evropské unie 2014-2020. V letech 2013–2014 práce na nové integrované strategii rozvoji území pokračovaly a k přípravě rozvojové strategie se sešly pracovní skupiny, uskutečnil se sběr projektových záměrů, konala se veřejná projednávání, anketa, dotazníkové šetření u starostů obcí, dopracovávaly se podklady pro analytickou část dokumentu a začalo se pracovat na návrhové části. V letech 2014–2015 byla dokončena strategická část včetně akčního plánu – programových rámců – a implementační část.

Strategie komunitně vedeného místního rozvoje pro programové období 2014–2020 byla zpracovaná pracovním týmem MAS-PM ve spolupráci s členy MAS, starosty, místními neziskovými organizacemi, spolky, podnikateli, tematicky zaměřenými pracovními skupinami, experty a veřejností v období od září 2012 do konce roku 2015. Její tvorba byla podpořena v roce 2013 a 2014 Olomouckým a Zlínským krajem a v roce 2014 také v rámci Operačního programu Technická pomoc.

Zpracování strategie se provádělo v souladu s doporučujícím Manuálem tvorby Strategie komunitně vedeného místního rozvoje pro programové období 2014–2020 a Metodickým pokynem pro využití integrovaných nástrojů v programovém období 2014–2020. Byla zpracovaná jako víceodvětvová integrovaná strategie území MAS se zohledněním principů udržitelného rozvoje. Obsahuje části: charakteristika MAS, analytická, návrhová a implementační část, přílohy.

Při její tvorbě byly využity v kombinaci expertní a participativní metody práce. Expertní metody zajišťují správné vedení a odbornost strategie, participativní metody nové impulzy, vtažení veřejnosti a větší míru ztotožnění se strategií.

Expertní metody práce byly využity při procesu strategického plánování, zpracování analýzy i návrhu klíčových oblastí rozvoje, specifických cílů a opatření v návrhové části, připomínkování. Součástí pracovního týmu MAS-PM ke zpracování integrované strategie území jsou lidé se zkušenostmi se strategickým plánováním, kteří zpracovávali výstupy z projednávání, jednání pracovních skupin či analytických částí. Odborníci za danou oblast jsou členy tematicky zaměřených pracovních skupin, analytická část se zaměřením na životní prostředí byla zpracovaná projekční a poradenskou kancelář Arvita P spol. s r.o. Starostové obcí poskytli potřebné informace formou dotazníku.

Participační metody práce jsou ty, na nichž je zaručen podíl místní veřejnosti při tvorbě strategie. V MAS-PM byla veřejnost do tvorby strategie zapojena formou aktivní účasti na veřejných projednáváních strategie, účastí v anketě, návrhy projektových záměrů, připomínkováním.

Popis zapojení veřejnosti a pozvánky, zápisy a prezenční listiny z veřejných projednávání a jednání pracovních skupin včetně jejich složení a přehledu členů týmu pro přípravu a zpracování strategie jsou uvedeny v Příloze 3 (spolu s fotodokumentací) a přístupny na webu: www.mas-mostenka.cz v sekci Strategie 2014–2020.

Dne 21. 12. 2015 byla SCLLD MAS – Partnerství Mostěnka schválena Sněmem MAS.

Obrázek 9 – Pozvánky na veřejná projednávání

3. Popis způsobu vyhodnocování ISRÚ

Zapojením široké škály aktérů z území regionu formou přípravy ISRÚ a jeho následné realizace bude dosaženo naplnění cílů záměru s dlouhodobým efektem a působením. To představuje jasné uplatňování metody LEADER v území jako transparentního procesu a metody rozvoje regionu založených na rozhodování o zdrojích a cílech rozvoje území přímo v MAS na základě širokého zapojení subjektů území.

Veřejné výzvy zajistí co nejtransparentnější nakládání se zdroji a umožní rovný přístup všech relevantních aktérů k naplnění strategie. Realizaci ISRÚ podpoří vytvoření silného konzultačního a poradenského týmu, který bude napomáhat potenciálním žadatelům v území a bude pořádat školení a semináře k tomuto programu.

Manažerský tým prohloubí meziregionální spolupráci s partnerskými MAS. Bude koordinovat postup a harmonogram kroků v rámci realizace programů EU a tím zajistí kvalitní řízení a administraci celého procesu.

Řízení, administrativní postupy, animační aktivity, spolupráce, opatření pro hodnocení jsou rozpracovány v implementační části strategie.

II. Strategie komunitně vedeného místního rozvoje (SCLLD)

A) Analytická část

1. Charakteristika a hodnocení stavu území

1.1. Obyvatelstvo

1.1.1. Základní charakteristiky populačního potenciálu

V MAS – Partnerství Moštěnka byl počet obyvatel ve sledovaném období 2008–2013 poměrně stabilní, měnil se jen nepatrně. Rozdíl v počtu obyvatel nepřesáhl 1 %. Trend ve vývoji obyvatel byl v letech 2009–2011 mírně pozitivní především díky kladnému saldu migrace, v roce 2012 pak došlo k poklesu pod úroveň roku 2008. Při srovnání let 2008 a 2013 došlo k nepatrnému nárůstu o tři obyvatele.

Ve srovnání s výchozím rokem 2008 se v roce 2013 počet obyvatel snížil v 16 obcích z 51 (8 z Olomouckého kraje, 8 ze Zlínského kraje). Nejvíce se snížil počet obyvatel v obci Radkova Lhota o 12,8 % (ovlivněno existencí Domova pro seniory Radkova Lhota), snížení o 5 % překročily obce Nahošovice (9,7 %) a Lukoveček (5,6 %). Největší nárůst obyvatel – nad 10 % - zaznamenaly obce Dobručice (13,5 %), Míškovice (13,3 %) a Lechotice (11,1 %), nad 5 % byly Podolí, Hostišov, Machová, Kurovice, Ludslavice, Přílepy a Rymice. Nárůst obyvatel v části MAS-PM patřící k Olomouckému kraji byl 0,3 %. V části patřící ke Zlínskému kraji došlo k poklesu o 0,1 %, přičemž v obcích Mikroregionu Holešovsko byl zaznamenán pokles obyvatel o 1 %, v obcích patřících k POÚ Zlín (8 obcí) a POÚ Chropyně (2 obce) naopak nárůst obyvatel o 2,1 %.

Demografický vývoj v okolních větších městech je méně příznivý a naznačuje přesun obyvatelstva především v aktivním věku do okolních venkovských obcí s dobrou vybaveností a dopravní dostupností. V sledovaném období 2008–2012 se ve Zlíně snížil počet obyvatel o 2248 (tedy o 2,89 %) a v Přerově o 1679 (tedy 3,61 %). V Kroměříži byl pokles obyvatel nejmírnější o 0,55 %.

Graf 3A,B – Vývoj celkové populace v MAS-PM v letech 2008–2013

Graf 4 – Vývoj populace MAS PM ve srovnání s okolními většími městy

1.1.2. Přírozený přírůstek

Přírozený přírůstek na území MAS-PM má sestupnou tendenci. Počet živě narozených v roce 2008 byl o 4 % vyšší než počet zemřelých, v roce 2013 však už klesl téměř o 19 %.

Stav a vývoj živě narozených se ve sledovaných letech v MAS-PM postupně snižoval, v roce 2012 se pokles zastavil a v roce 2013 byl zaznamenán mírný přírůstek. I tak byl pokles živě narozených v obcích MAS-PM citelný, v roce 2013 to bylo oproti roku 2008 o 78 osob, tedy 16 %. Prudký pokles porodnosti nastal v letech 2009 a 2011. Zastavení růstu porodnosti v roce 2009 a její pokles v roce 2011 byl zaznamenán v celé ČR v důsledku snížené porodnosti méně početných nastupujících rodivých ročníků po početné generaci tzv. Husákových dětí. Počet živě narozených na 1000 obyvatel se v roce 2013 pohyboval pod průměrem Olomouckého kraje o 0,35 %, nad průměrem Zlínského kraje o 0,05 % a pod průměrem ČR o 0,57 %.

Graf 5 – Pohyb živě narozených a zemřelých v MAS-PM v letech 2008-2013

Graf 6 – Přírozený přírůstek v MAS-PM v letech 2008-2013

Tabulka 18 – Přírozený přírůstek na 1000 obyvatel k 31. 12. (%)

	2008	2009	2010	2011	2012	2013
MAS-PM	0,4	0,6	-0,4	-1,2	-1,4	-1,5
MAS-PM/obce v OK MR Moštěnka	-1,1	-0,6	0,5	-1,3	-4,1	-3
MAS-PM/obce v ZK	0,9	1,0	-0,8	-1,1	-0,4	-1
MR Holešovsko ORP Holešov	-0,2	1,0	-1,1	-2,5	-0,8	-2
10 obcí v ZK - POÚ Chrop+Zlín	3,5	1,1	0,1	1,9	0,5	1,1
Olomoucký kraj	1,1	0,7	0,3	-0,4	-0,6	-0,8
Zlínský kraj	0,4	-0,1	0,1	-1	-1	-1,3
Česká republika	1,4	1	1	0,2	0	-0,2

1.1.3. Migrace

Vývoj migrace byl ve sledovaném období ovlivněn suburbanizací, kdy se na venkov stěhovalo především obyvatelstvo z okolních měst. Suburbanizace se dotkla převážně obcí s dobrou dopravní dostupností a promítla se zde také do porodnosti. Kladné migrační saldo měly ve sledovaném období v průměru téměř 2/3 obcí. Po roce 2009 počet přistěhovalých klesl, přesto v MAS-PM přetrvává stále pozitivní saldo migrace, které se v letech 2009 a 2013 pohybovalo nad celorepublikovým průměrem. Migrace se vyvíjela rozdílně v části MAS-PM patřící k Olomouckému kraji a v části patřící k Zlínskému kraji. V Olomouckém kraji za sledované období poklesl přírůstek stěhováním na 1000 obyvatel strmě o 10,1 % až k záporné hodnotě -0,2 %, ve Zlínském kraji o 2,7 % k hodnotě 2,5 %.

Graf 7 – Vývoj přistěhovaných a vystěhovaných v MAS-PM v letech 2008–2013

Graf 8 – Saldo migrace v MAS-PM v letech 2008 - 2013

Tabulka 19 – Přírůstek stěhování na 1000 obyvatel k 31. 12. (%)

	2008	2009	2010	2011	2012	2013
MAS-PM	6,4	5,1	0,3	1,5	0,3	1,8
MAS-PM/obce v OK MR Moštěnka	9,9	3,9	5,4	2,7	0,8	-0,2
MAS-PM/obce v ZK	5,2	5,5	-1,6	1,0	0,1	2,5
MR Holešovsko ORP Holešov	2,9	5,2	-2,8	-2,6	-1,8	2,6
10 obcí v ZK - POÚ Chropyně, Zlín	10,4	6,1	1,1	9,3	4,3	2,2
Olomoucký kraj	-0,5	-0,8	-0,8	-0,2	-1,0	-1,2
Zlínský kraj	0,6	-0,6	-1,2	-0,8	-1,3	-1,1
Česká republika	6,9	2,7	1,5	1,6	1	-0,1

1.1.4. Celkový přírůstek

Celkový přírůstek obyvatel na území MAS-PM se ve sledovaném období pohyboval s výjimkou let 2010 a 2012 v kladných číslech, i když v letech 2011 a 2013 jen těsně nad nulou, a to především zásluhou kladného migračního salda. K výraznému snížení došlo u obcí patřících k Olomouckému kraji, kde celkový přírůstek za sledované období klesl o 12 % až do záporných hodnot. Obce MAS-PM ve Zlínském kraji vykázaly mírnější pokles a v roce 2013 se zde celkový přírůstek udržel v kladných číslech.

Celkový přírůstek na 1000 obyvatel se v MAS-PM pohyboval nad průměrem Olomouckého i Zlínského kraje, ale pod průměrem celorepublikovým (s výjimkou v roce 2009 a 2013). Předpokládaná tendence je však v kopírování celorepublikového trendu – tedy další snižování celkového přírůstku v důsledku poklesu porodnosti, málo pracovních příležitostí v místě a odlivu mladých lidí do regionů s vyšší nabídkou práce a vyššími příjmy.

Graf 9 – Pohyb obyvatelstva na území MAS-PM v letech 2008–2013

Tabulka 20 – Celkový přírůstek na 1000 obyvatel k 31. 12. (%)

	2008	2009	2010	2011	2012	2013
MAS-PM	6,8	5,7	-0,2	1,5	-1,1	0,3
MAS-PM/obce v OK MR Moštěnka	8,8	3,3	6,0	1,5	-3,3	-3,2
MAS-PM/obce v ZK	6,2	6,5	-2,3	-0,1	-0,3	1,5
MR Holešovsko ORP Holešov	2,8	6,2	-3,9	-5,1	-2,6	0,6
10 obcí v ZK - POÚ Chropyně, Zlín	14,0	7,3	1,3	11,1	4,8	3,4
Olomoucký kraj	0,5	-0,1	-0,6	-0,6	-1,6	-2
Zlínský kraj	1,1	-0,6	-1,2	-1,8	-2,3	-2,4
Česká republika	8,3	3,7	2,5	1,8	1	-0,35

1.1.5. Věková struktura obyvatel

Věkovou strukturu obyvatelstva za období 2008–2013 pozitivně ovlivnil nárůst generace narozené mezi lety 2006 a 2009, kdy začaly rodit ženy silných ročníků ze 70. let, které porody v devadesátých letech odkládaly. V MAS-PM se za sledované období zvýšil počet obyvatel ve věku 0–14 let o 0,3 %, tento nárůst však byl pod průměrem Zlínského i Olomouckého kraje a výrazně pod celorepublikovým průměrem. Nárůst v MAS-PM byl nepravidelně rozložený a vykazoval významné rozdíly, kdy na území obcí patřících k Olomouckému kraji došlo k poklesu o 0,3 %, naopak nejvyšší nárůst v dané věkové skupině o 0,6 % byl zaznamenán v obcích patřících k POÚ Zlín a Chropyně. Nárůst o 2 a více procent zaznamenaly obce Beňov, Dobřčice, Křtomil, Lukoveček, Machová, Mysločovice, Horní Lapač, Kyselovice, Ludslavice a Martinice, pokles o 2 a více % byl zaznamenán pouze v obcích mikroregionu Moštěnka Bezuchov, Radkova Lhota a Věžky.

Mírný nárůst dětské populace však zdaleka nevyrovnává zvyšující se počet obyvatel v poproduktivním věku a může se z dlouhodobého pohledu odrazit ve snižujícím se početním stavu populace.

V kategorii produktivního věku (15-64 let) došlo v MAS-PM k poklesu podílu této složky obyvatelstva na celkovém počtu obyvatel o 2,4 % na 67,3 %, což kopíruje celorepublikový trend, kde také počet obyvatel

této věkové kategorie výrazně klesá. Ve srovnání s kraji Olomouckým a Zlínským a Českou republikou je podíl osob v produktivním věku v MAS-PM menší, ale klesá pomalejším tempem. Nejméně zastoupená složka obyvatel v produktivním věku je na území Mikroregionu Holešovsko, nejvíce na území obcí patřících k POÚ Zlín a Chropyně. Nárůst o 3 a více procent zaznamenaly obce Podolí a Radkova Lhota. Pokles o více než 5 % vykázaly obce Mysločovice, Horní Lapač, Kurovice a Třebětice, tyto obce však všechny měly v roce 2008 nadprůměrnou výchozí hodnotu a v roce 2013 se hodnoty spíše srovnaly s průměrem. Největší podíl obyvatel v produktivním věku je v obci Němčice, nejmenší v obci Radkova Lhota a Vlkoš.

K největšímu nárůstu podílu obyvatel v populaci došlo u kategorie osob v postproduktivním věku. Podíl v MAS-PM 17,6 % je velmi podobný hodnotám Zlínského i Olomouckého kraje a ČR, nárůst však probíhá pomalejším tempem (celorepublikově nárůst o 3,4 %). S významným rozdílem se setkáváme v rámci MAS-PM, kdy na území mikroregionů Moštěnka a Holešovsko byl shodně zaznamenán nadprůměrný podíl osob v postproduktivním věku 18 %, oproti tomu v obcích patřících k POÚ Zlín byla hodnota podprůměrná 16,1 %. Největší podíl obyvatel nad 65 let zaznamenaly obce Radkova Lhota (hodnota 46,8 % je ovlivněna existencí Domova pro seniory v obci) a Bezuchov (21,6 %), nejmenší obec Machová (12,4 %).

Tabulka 21 – Podíl základních věkových skupin na celkové populaci obyvatelstva (%)

	Obyv. ve věku	2008	2009	2010	2011	2012	2013
MAS-PM	0-14	14,8	14,6	14,7	14,9	14,9	15,1
	15-64	69,7	69,5	69,2	68,4	67,8	67,3
	65 a více	15,5	15,8	16,1	16,7	17,2	17,6
MAS-PM, okr. Přerov/OK	0-14	14,8	14,6	14,7	14,6	14,5	14,5
	15-64	68,9	68,8	68,4	68,1	67,8	67,5
	65 a více	16,3	16,7	16,8	17,4	17,7	18,0
MAS-PM/ Zlínský kraj	0-14	14,8	14,7	14,6	15,0	15,0	15,2
	15-64	70,0	69,8	69,5	68,5	67,9	67,3
	65 a více	15,2	15,5	15,9	16,5	17,1	17,5
MAS-PM/MR Holešovsko	0-14	14,4	14,3	14,3	14,6	14,6	14,9
	15-64	69,9	69,7	69,4	68,4	67,7	67,1
	65 a více	15,6	16,0	16,3	17,0	17,7	18,0
MAS-PM/POÚ Zlín	0-14	15,7	15,7	15,5	15,9	16,1	16,3
	15-64	70,3	70,0	69,9	68,9	68,3	67,6
	65 a více	14,0	14,3	14,6	15,1	15,6	16,1
MAS-PM/POÚ Zlín, Chropyně	0-14	15,5	15,5	15,3	15,8	15,9	16,1
	15-64	70,2	70,0	69,8	68,9	68,2	67,6
	65 a více	14,3	14,6	14,9	15,3	15,8	16,3
Olomoucký kraj	0-14	14,1	14,2	14,3	14,6	14,7	14,8
	15-64	70,7	70,3	69,9	69,0	68,3	67,6
	65 a více	15,1	15,5	15,8	16,4	17,1	17,7
Zlínský kraj	0-14	14,0	13,9	14,0	14,2	14,3	14,4
	15-64	70,6	70,2	69,8	69,0	68,3	67,7
	65 a více	15,5	15,8	16,2	16,8	17,3	17,8
Česká republika	0-14	14,1	14,2	14,4	14,7	14,8	15,0
	15-64	71,0	70,6	70,1	69,1	68,4	67,6
	65 a více	14,9	15,2	15,5	16,2	16,8	17,4

Graf 10 – Podíl základních věkových skupin na celkové populaci obyvatelstva (%)

1.1.6. Index stáří a průměrný věk

Nárůst obyvatel v postproduktivním věku se odráží ve stárnutí populace, které je celoevropským problémem. Tempo stárnutí populace je výrazné, jak dokládá index stáří, který porovnává počet obyvatel nad 65 let s počtem obyvatel do 14 let – viz tabulka 25.

Index stáří má v MAS-PM hodnotu 117, pohybuje se tedy nad hodnotou celorepublikovou, ale je příznivější než v Olomouckém a Zlínském kraji. Obce POÚ Zlín si udržují výrazně lepší hodnotu indexu stáří oproti zbytku území MAS-PM – 101,4, nejvyšší index stáří mají 2 obce náležející k POÚ Chropyně a obce mikroregionu Moštěnka. To, že v některých oblastech a obcích MAS-PM je index stáří příznivější, než je průměrná hodnota v ČR, je především způsobeno přílivem osob v produktivním věku, které se do venkovských obcí stěhují z okolních větších měst. Mimo obec Radkova Lhota s domovem pro seniory má index stáří nad 150 pět obcí na území mikroregionu Moštěnka – Bezuchov, Lipová, Lišná, Turovice a Věžky (205). Index stáří pod 80 mají Dobřčice, Domaželice, Hostišov, Machová, Racková a Horní Lapač (54,2).

Tabulka 22 – Vývoj indexu stáří v MAS-PM, vybraných krajích a České republice

	Index stáří						
	2008	2009	2010	2011	2012	2013	2014
MAS-PM	105,0	108,1	110,0	112,4	115,7	117,0	120,3
MAS-PM/OK/MR Moštěnka	110,5	114,3	114,2	119,4	121,4	123,5	126,9
MAS-PM/ZK	103,1	105,9	108,5	110,0	113,8	114,9	118,1
MAS-PM/MR Holešovsko	108,3	111,5	113,8	116,3	120,8	121,4	125,7
MAS-PM/POÚ Chropyně, Zlín	91,9	94,0	97,2	97,1	99,5	101,4	102,8
MAS-PM/8 obcí POÚ Zlín	89,0	91,2	94,4	95,0	97,1	98,7	100,3
MAS-PM/2 obce POÚ Chropyně	118,1	119,5	115,6	115,0	119,9	126,6	126,5
OK	107,1	109,4	110,3	112,9	116,5	119,55	122,1
ZK	110,8	113,6	115,7	117,8	121,1	123,63	126,3
ČR	105,1	107	107,8	110,4	113,3	115,73	117,4

Graf 11 – Vývoj indexu stáří v MAS-PM v letech 2008–2013

Graf 12 – Srovnání indexu stáří v MAS-PM se vybranými kraji a Českou republikou

Stárnutí obyvatelstva také potvrzuje celorepublikově vzrůstající průměrný věk obyvatelstva a jeho zrychlující se tempo růstu. V MAS-PM od roku 2008 do roku 2011 vzrostl průměrný věk o 0,4 na 40,9 roku a je nižší než v Olomoucké a Zlínském kraji i ČR – viz tabulka 26. Opět výrazně nepříznivější hodnoty vykazuje část MAS-PM patřící k POÚ Zlín, nejméně příznivé i ve srovnání s výše zmíněnými kraji a ČR pak část tvořící mikroregion Moštěnka.

Do roku 2014 narostl průměrný věk v MAS-PM o další 0,9 roku na 41,7 roku a srovnal se s celorepublikovým průměrem.

Tabulka 23 – Vývoj průměrného věku MAS-PM, vybraných krajích a České republice

	Průměrný věk			
	2008	2009	2010	2011
MAS-PM	40,5	40,6	40,7	40,9
MAS-PM/OK/MR Moštěnka	41,3	41,5	41,5	41,8
MAS-PM, ZK	39,8	40	40,1	40,3
MAS-PM/MR Holešovsko	40,4	40,3	40,3	40,6
MAS-PM/POÚ Zlín, Chropyně	39,3	39,4	39,8	39,7
OK	40,5	40,7	40,9	41,2
ZK	40,7	40,9	41,2	41,4
ČR	40,5	40,6	40,8	41,1

1.1.7. Vzdělanostní struktura obyvatelstva

Jednou z důležitých charakteristik struktury obyvatelstva je jeho vzdělanostní struktura.

Vzdělanostní struktura obyvatel na venkově se liší od obyvatel ve městech. Ve venkovských oblastech najdeme výrazně větší podíl osob se základním a nižšími stupni vzdělání, naopak vysokoškoláků je zde méně. Souvisí to se skutečností, že za vyšším vzděláním je nutno odejít do měst a vysokoškolsky vzdělaní lidé hledají na venkově obtížněji uplatnění.

Při srovnání roku 2001 a 2011 dochází ke zvýšení vzdělanosti obyvatel. Na venkově roste počet obyvatel se středním vzděláním i vysokoškolským vzděláním.

V MAS-PM ve srovnání let 2001 a 2011 vzrostl počet osob s úplným středním vzděláním o více než 5 % a počet vysokoškoláků o více než 4 % - tedy téměř na dvojnásobek. Počet obyvatel se základním vzděláním včetně neukončeného poklesl o více než 6 % a osob se středním vzděláním bez maturity o necelá 3 %. Nepříznivým trendem je růst počtu osob bez vzdělání.

Tabulka 24 – Vývoj vzdělanostní struktury v MAS-PM v letech 2001 a 2011

MAS-PM	bez vzdělání		základní vč. neukončeného		střední (bez maturity)		úplné střední s maturitou		vyšší odborné + nádstavbové		vysokoškolské	
	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%
SLDB 2001	173	0,50	9229	26,93	14609	42,63	7444	21,72	916	2,67	1901	5,55
SLDB 2011	204	0,59	7107	20,55	13783	39,85	9009	26,04	1138	3,29	3350	9,68

Zdroj: ČSÚ: SLDB 2001, 2001

Graf 13 – Vývoj vzdělanostní struktury v MAS-PM (%)

Ve srovnání s Olomouckým a Zlínským krajem a Českou republikou je v MAS-PM nadprůměrný počet osob bez vzdělání, se základním vzděláním a středním vzděláním bez maturity. Naopak osob se středním vzděláním s maturitou, s vyšším odborným, nádstavbovým a vysokoškolským vzděláním je zde méně. Počet vysokoškoláků, i když stoupá rychle, je stále výrazně nižší, téměř o 3,5 procenta.

Výrazné rozdíly ve vzdělanostní struktuře byly zaznamenány v rámci MAS-PM. Nejpříznivější situace byla v obcích patřících k POÚ Zlín, kde počet vysokoškolsky vzdělaných osob sice nedosáhl celorepublikových hodnot, ale byl nad průměrem Zlínského i Olomouckého kraje, nejméně příznivá v obcích DSO mikroregionu Moštěnka, kde počet osob bez vzdělání přesáhl dvojnásobek celorepublikového průměru i průměru Olomouckého kraje a počet vysokoškoláků zde byl oproti celorepublikovému průměru o 40 % nižší.

Nejvíce vysokoškoláků na počet obyvatel se nacházelo v obcích Lukoveček (16,26 %), Fryšták (13,23 %) a Mysločovice (13,24 %), nejméně pak v obcích Věžky (1,71 %), Radkova Lhota (4,31 %) a Lechotice (4,97 %). Nejvíce osob bez vzdělání bylo v Dřevohosticích (5,42 % – ovlivněno existencí Domova Adam Dřevohostice, p.o.), Pacetlukách (2,17 %) a Líšné (1,91 %), ve 12 obcích se osoby bez vzdělání nenacházely.

Tabulka 26 – Vzdělanostní struktura v MAS-PM, vybraných krajích a České republice

Vzdělanostní struktura	bez vzdělání		základní vč. neukončeného		střední (bez maturity)		střední s maturitou		vyšší odborné + nádstavbové		vysokoškolské	
	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%
MAS-PM	204	0,59	7107	20,55	13783	39,85	9009	26,04	1138	3,29	3350	9,68
MAS-PM/OK	105	1,18	1862	20,89	3645	40,89	2358	26,45	262	2,94	682	7,65
MAS-PM/ZK	99	0,39	5245	20,43	10138	39,48	6651	25,90	876	3,41	2668	10,39
MAS-PM/MR Holešov	59	0,33	3680	20,60	7182	40,21	4578	25,63	596	3,34	1767	9,89
MAS-PM/POÚ Zlín, Chropyně	40	0,51	1565	20,03	2956	37,82	2073	26,53	280	3,58	901	11,53
MAS-PM/POÚ Zlín	37	0,53	1381	19,86	2601	37,40	1864	26,80	244	3,51	828	11,91
ZK	2170	0,45	94785	19,66	178120	36,94	132576	27,50	18560	3,85	55966	11,61
OK	2805	0,54	99213	19,11	190683	36,73	144852	27,90	20138	3,88	61480	11,84
ČR	42384	0,50	1571602	18,55	2952112	34,85	2425064	28,63	365048	4,31	1114731	13,16

Zdroj: ČSÚ, SLDB 2011

Při srovnání obcí MAS-PM z velikostního hlediska bylo nejvíce osob s vysokoškolským vzděláním v obcích největších velikostních skupin: 2000–4999 obyvatel a 5000 a více obyvatel. Nejvíce osob bez vzdělání v obcích velikostní skupiny do 199 obyvatel a 1000–1999 obyvatel. Lze říci, že na vzdělanostní strukturu obyvatel má vliv velikost obce i blízkost většího města.

Tabulka 25 – Vzdělání podle velikosti obcí

Velikostní skupiny obcí	Obyv. ve věku 15 a více let/ Celkem	Zjištěné vzdělání - počet osob	z toho nejvyšší ukončené											
			bez vzdělání		základní vč. neukončeného		střední (bez maturity)		střední s maturitou		vyšší odborné + nástavbové		vysokoškolské	
			abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%
do 199 obyvatel	592	578	7	1,21	138	23,88	240	41,52	126	21,80	13	2,25	54	9,34
200 až 499 obyvatel	5918	5757	30	0,52	1255	21,80	2458	42,70	1426	24,77	139	2,41	449	7,80
500 až 999 obyvatel	10210	9939	33	0,33	2150	21,63	4177	42,03	2442	24,57	306	3,08	831	8,36
1000 až 1999 obyvatel	5638	5462	79	1,45	1096	20,07	2147	39,31	1496	27,39	183	3,35	461	8,44
2000 až 4999 obyvatel	3138	3062	20	0,65	566	18,48	1060	34,62	892	29,13	119	3,89	405	13,23
5000 a více obyvatel	10147	9793	35	0,36	1902	19,42	3701	37,79	2627	26,83	378	3,86	1150	11,74

Zdroj: ČSÚ, SLDB 2011

1.2. Technická infrastruktura

Vybavenost technickou infrastrukturou je základním předpokladem pro kvalitu života místních obyvatel.

1.2.1. Zásobování vodou

Vodními zdroji pro zásobování území jsou místní studny v obcích, skupinové a místní vodovody a vodní toky jako povrchové zdroje užitkové vody. Vlastní zásobování vodou se realizuje především prostřednictvím veřejných vodovodů. Pitnou vodou z veřejné vodovodní sítě jsou zásobovány objekty obytné zástavby i objekty občanské a technické vybavenosti.

Obce, na jejichž území působí MAS – Partnerství Moštěnka, jsou všechny dostatečně zásobeny vodou. Na území mikroregionu Moštěnka je zásobování zajištěno společností Vodovody a kanalizace Přerov a. s., přes skupinový vodovod Přerov – Švédské Šance, Čekyně. Nejvýznamnějšími zdroji vody jsou odběry důlní vody jezer Tovačov I – sever a Tovačov II a podzemní vody prameniště Troubky.

Území Holešovska pokrývá společnost Vodovody a kanalizace Kroměříž a. s. Žeranovice a místní část Holešova-Tučapy jsou zásobovány ze zdrojů na jejich katastru, Kostelec u Holešova a Němčice z přivaděče z Přerova. Ostatní obce jsou zásobovány vodou z ÚV z Holešova (příp. z přivaděče z Kroměříže).

Obce v jižní části MAS v blízkosti Zlína (Machová, Mysločovice, Hostišová, Sazovice, Tečovice, Racková) jsou zásobovány ze skupinového vodovodu Zlín, úpravna vody (ÚV) Tlumačov. Obec Lukoveček je zásobován místním vodovodem ve správě VaK Zlín. Město Fryšták je zásobeno z ÚV Klečůvka.

Obcí využívající k zásobování veřejný vodovod je 96 %.

Obec Pravčice a Třebětice nejsou napojeny na veřejný vodovod a obyvatelé využívají vlastních vodních zdrojů.

Stávající systém zásobování pitnou vodou bude zachován s výhledem údržby a modernizace vodárenských zařízení tak, aby odpovídal potřebám obyvatelstva a požadavkům platné legislativy.

1.2.2. Odpadní vody

Obce jsou vybaveny kanalizačními sítěmi, které jsou ve správě obcí či VaK. Pokud není obec napojena na síť s ČOV, jedná se většinou o kanalizaci jednotnou (dešťová i splašková dohromady). Obyvatelé k předčištění odpadních vod využívají vlastní septik, případně domovní ČOV.

Pro obce je tato problematika velmi významná a čištění odpadních vod řeší i Plán rozvoje vodovodů a kanalizací Zlínského kraje (www.kr-zlinsky.cz) a Plán rozvoje a kanalizací Olomouckého kraje (www.kr-olomoucky.cz), které jsou pro obce závazné.

Na území MAS-PM je na ČOV napojených pouze 23,53 % obcí. Připojení obcí na ČOV je jednou z jejich největších priorit.

Seznam obcí napojených na ČOV: Beňov, Dřevohostice, Křtomil, Říkovice, Stará Ves, Vlkoš, Želatovice, Fryšták, Machová, Přílepy, Pacetluky, Tečovice, Zahnašovice, Žeranovice.

1.2.3. Plynofikace

Všechny obce na území MAS-PM jsou plynofikovány, kromě obce Hostišová.

1.2.4. Zásobování teplem

Centrální zásobování teplem existuje pouze v městě Holešově. U ostatních obcí je zásobování teplem řešeno domovními, případně objektovými kotelny u bytové výstavby, ústředním vytápěním a lokálními topidly. Jako palivo je nejvíce používán zemní plyn, dřevo a elektrická energie.

Shrnutí:

Technická vybavenost obcí je na různé úrovni. Pokrytí sítí elektrické energie je dostatečné. Dvě obce v regionu nejsou napojeny na veřejný vodovod, je potřeba údržby a modernizace vodárenských zařízení. Problémem je napojení obcí na kanalizaci a čistírny odpadních vod. Na území MAS-PM je na ČOV napojeno pouze 23,5 % obcí, napojení obcím citelně chybí. Jedna obec není plynofikována, centrální zásobování teplem je pouze v Holešově. Všechny obce jsou pokryty internetem, ne vždy však ve vysoké kvalitě a rychlosti – je zde široký prostor pro další rozvoj vysokorychlostního internetu. Téměř celé území je pokryto mobilní telefonní sítí. V některých obcích jsou veřejné osvětlení a rozhlas ve velmi špatném technickém stavu. Chybí technická infrastruktura k novým stavebním pozemkům.

Technická infrastruktura doložena v Příloze 9 – Statistická data tabulkou č. 1A – Vybavenost obcí

1.3. Doprava

Region MAS - Partnerství Moštěnka leží na části území Zlínského kraje (okres Kroměříž, Zlín) a části Olomouckého kraje (okres Přerov), resp. jeho území končí hranicí Statutárního města Přerov na severu a Statutárního města Zlín na jihu.

1.3.1. Silniční doprava

A) Zlínský kraj

Základní kostru Zlínského kraje kromě úseku dálnice D1 Kroměříž – Hulín - Říkovice a rychlostní komunikace R55 úsek Hulín - Otrokovice, tvoří síť silnic I. třídy č. I/55, I/49. Dále to jsou silnice druhé třídy II/438 a II/490 a síť silnic III. třídy, které spojují jednotlivé obce regionu.

Silniční síť ve Zlínském kraji tvoří celkem 33 km dálnic a rychlostních silnic a 342 km silnic I. třídy.

Problémem Zlínského kraje je nedostatečný rozsah sítě silnic vyšších tříd (dálnice, rychlostní komunikace) s přímou vazbou na sousední regiony, vč. rychlostního napojení Slovensko.

Úsek dálnice D1 Kroměříž - východ – Hulín a navazující úsek rychlostní silnice R55 Hulín – Skalka byly zprovozněny v prosinci 2010, čímž bylo významně zkvalitněno napojení Zlínského kraje na dálniční síť.

V roce 2014 je plánovaná výstavba obchvatu města Holešov R49 - účelem stavby je tedy vybudování kapacitní komunikace, která umožní převést vysoké intenzity silniční dopravy z komunikací vedených zástavbou Zlína, Otrokovice, Holešova i Hulína a všech dalších obcí na stávající trase silnice I/49, I/55, II/490 a II/432 v okresech Kroměříž a Zlín na nově navrhovanou kapacitní komunikaci R49. Tím dojde ke zvýšení bezpečnosti a komfortu dopravy s příznivým vlivem na životní prostředí.

Mapa 6 – Plánované silnice

Zdroj: www.moravska-krizovatka.cz

B) Olomoucký kraj

Silniční síť Olomouckého kraje je tvořena 126 km dálnic a rychlostních silnic a 347 km silnic I. třídy.

V současnosti je Přerov na silniční tranzitní republikové tahy velmi dobře napojen a předpokládá se další rozvoj dopravních tras. Jde o nedostavěnou dálnici, rychlostní silnice a silnice I. třídy: nedostavěná D1, úsek Přerov - Lipník nad Bečvou; R55 Olomouc - Přerov (plánováno); I/47 Vyškov – Kroměříž – Přerov - Hranice na Moravě - Ostrava a I/55 Olomouc - Uherské Hradiště – Břeclav - st. Hranic (návrh na výstavbu a modernizaci: průtah Přerov, MÚK Přerov - Předmostí). Z hlediska napojení ORP Přerov na evropské silniční tahy jsou nejdůležitější D1 a R55, které zároveň ulehčí přetížené dopravě na stávajícím tahu průtahu městem Přerov. Významným tahem nadregionálního významu je II/150 – Bystřice pod Hostýnem – Přerov - Prostějov (návrh na modernizaci Přerov, Želatovice - Křtomil) a tahy krajského významu jsou II/367 Prostějov - Kojetín, II/434 Prostějov - Přerov.

Silniční síť v regionu je místy v nevyhovujícím stavu. Ve špatném stavu či i chybějící je navazující infrastruktura – chodníky, přechody, parkovací místa apod., což má vliv také na bezpečnost dopravy.

Mapa 7 – Silniční a dálniční síť – Zlínský kraj

Zdroj: www.moravska-krizovatka.cz

Mapa 9 – Plán výstavby silniční sítě v Olomouckém

Mapa 10 – Plán výstavby silniční sítě v Zlínském kraji

Zdroj: Ředitelství silnic a dálnic

1.3.2. Železniční doprava

Přerov je tradičním důležitým železničním dopravním uzlem evropského významu. Územím vedou zmodernizované železniční tratě č. 270 Česká Třebová – Přerov – Bohumín, č. 303 Kojetín - Valašské Meziříčí, č. 330 Přerov-Břeclav a dále trať č. 300 Brno - Přerov, která na modernizaci v parametrech vysokorychlostní tratě s dvoukolejným uspořádáním čeká. Součástí nadřazeného kolejového systému jsou tratě č. 270, 330 a 300.

Územím prochází celostátní trať č. 303 – Kojetín – Hulín – Holešov – Bystřice p. Hostynem – Val. Meziříčí. Propojují se zde i dvě celostátní tratě mezinárodního významu č. 280 Hranice na Moravě – Střelná a č. 330 Přerov – Břeclav.

Mapa 11 – Železnice – Olomoucký kraj

Zdroj: webové stránky ČD

Mapa 12 – Železnice – Zlínský kraj

Zdroj: webové stránky ČD

1.3.3. Vodní doprava

Na území Zlínského kraje je provozována lodní doprava pouze rekreačního charakteru.

Na území ORP Přerov není provozována vodní doprava. Pro plavební kanál Dunaj-Odra-Labe je držena územní rezerva dle usnesení vlády č. 635/1996 Sb. V řešeném území je uvažován přístav v Přerově včetně jeho dopravního napojení.

1.3.4. Letecká doprava

Jihozápadně od města Přerova (4,5 km) se nachází veřejné mezinárodní a neveřejné mezinárodní letiště (do 30. 9. 2013 neveřejné mezinárodní letiště, které provozovalo Letectvo armády ČR). Letiště je v majetku Ministerstva obrany ČR. V současnosti je provozovatelem Regionálního letiště Přerov společnost Letecké opravárenské závody Malešice (LOM) a letiště je jen odbavovací společností na tomto letišti.

1.3.5. Veřejná doprava

Na území MAS – Partnerství Moštěnka, o. p. s., je veřejná doprava zajišťována prostřednictvím příměstské autobusové dopravy a železniční dopravy. Ta je v pracovní dny převážně využívána k dojíždě do zaměstnání, škol a školských zařízení.

Železniční dopravu v území zajišťují České dráhy, a.s. Na celém území MAS jsou na železniční síť napojeny 4 obce, ve kterých se nachází železniční stanice nebo zastávka. V rámci Olomouckého kraje se jedná o obce Horní Moštěnice a Říkovice, kterými prochází trať č. 330 Přerov – Břeclav, která je součástí II. železničního tranzitního koridoru. Ve Zlínském kraji to je obec Třebětice a město Holešov, kterými prochází trať č. 303 Kojetín – Valašské Meziříčí.

Autobusovou dopravu zajišťují hlavní dopravci: KRODOS bus a.s., Karel Housa – HOUSACAR, FTL – First Transport Lines, a.s., ČSAD Vsetín, a.s., Veolia Transport Morava a.s., ARRIVA Morava a.s. Autobusovou dopravou jsou obsluhovány všechny obce MAS-PM. V pracovní dny jsou spoje zajištěny v dostatečné míře a nevznikají problémy s dopravní obslužností. V omezené míře je spojení zajištěno do všech obcí i o víkendech a svátcích.

Na části území MAS-PM náležící do Olomouckého kraje jsou všechny obce součástí Integrovaného dopravního systému Olomouckého kraje. Ve Zlínském kraji funguje Zlínská integrovaná doprava. Ta však funguje pouze v bezprostředním okolí krajského města Zlína a v omezeném rozsahu.

Zajištění dostupnosti obcí a jejich propojení s centry spojenými se službami, prací, školstvím je pro obyvatele regionu, tvořeného převážně menšími obcemi, velmi důležité, a to i s ohledem na zajištění konkurenceschopnosti regionu. Důraz kladen na zkvalitnění infrastruktury veřejné dopravy, zvýšení její bezpečnosti a šetrnosti k životnímu prostředí. Jde např. o zlepšení bezbariérovosti a bezpečnosti dopravy, využití potenciálu nemotorové dopravy pro dojížděku za prací, vzděláváním, službami, zlepšení podmínek pro využívání veřejné dopravy – vybudování záchytných parkovišť apod.

1.3.6. Cyklodoprava a cykloturistika

Cyklodoprava je plnohodnotnou formou dopravy, která vhodně doplňuje ostatní formy dopravy. Pozitivní dopad má nejen na životní prostředí ale i na zdraví člověka. Dostupné a kvalitní cyklostezky a cyklotrasy se podílejí na kvalitě života a jsou významným prvkem infrastruktury.

Cyklostezky na území MAS-PM nejsou příliš rozšířené. V současnosti cyklostezky spojují obce Vlkoš a Věžky, Němčice a Kostelce u Holešova. Želatovice jsou propojeny cyklostezkou s Přerovem a Tučínem. Cyklostezky slouží především jako spojnice sousedních vesnic a zvyšují tak bezpečnost pohybu cyklistů i peších chodců. Význam těchto stezek pro cykloturistiku a cestovní ruch je zanedbatelný.

Více četnými než cyklostezky jsou v regionu cyklotrasy, které jsou značeny Klubem českých turistů a vedeny po silnicích II. a III. třídy, místních a účelových komunikacích. V části MAS, která leží v Olomouckém kraji, vede cyklotrasa č. 6239 přes Nahošovice do Bezuchova, kde se kříží s trasami č. 6062 a 5035. Ve zlínské části MAS je síť cyklotras nepatrně hustší. Cyklotrasa číslo 5033 spojuje Holešov s Pravčicemi a vede dále k Hulínu. Odbočka této cyklotrasy s označením 5033A vede do Rymic. Z Holešova vede další cyklotrasa č. 5036 do Přílepu, Lukovečku a Fryštáku. Tato trasa se ve Fryštáku kříží s trasou č. 5034, která pokračuje do obcí Racková, Lehotice, Mysločovice, Míškovice a Turovice.

Mikroregiony Moštěnka a Holešovsko vytvořily síť regionálního značení cyklotras, které vedou jak po silnicích nižší třídy, tak po účelových komunikacích, zejména pak po polních cestách. Cyklotrasy spojují jednotlivé obce a atraktivitu regionu. Díky spolupráci dvou mikroregionů v místním značení cyklotras došlo k propojení většího uceleného území.

Cyklodoprava na území MAS-PM je využívána především jako alternativní přeprava do práce a do školy. Mnozí občané regionu dojíždějí na kole za službami a obchody primárně do spádových měst a větších obcí regionu (Přerov, Bystřice pod Hostýnem, Holešov, Dřevohostice). Potenciál má cyklodoprava v kombinaci s veřejnou dopravou či jinými alternativními dopravními systémy. Je třeba podporovat rozvoj cyklodopravy a na přestupních místech na jiný druh dopravy zajistit bezpečné stání pro kola.

Využití značených tras a stezek pro turistický ruch je spíše okrajové a význam má pouze v místech turisticky atraktivních, např. v Rymicích a Holešově.

ITI Olomoucké aglomerace řeší i cyklodopravu a propojení jednotlivých sídel pro pravidelné uživatele-dojíždějící zejména do práce a do škol. Sídla mají být propojena koridory, které mají vazbu na průmyslové zóny a významné zaměstnavatele v regionu. Byla definována dojezdová vzdálenost pro cyklisty. V rámci městského prostředí je to 3–5 km. Z mimoměstského prostředí by měla být dojezdová vzdálenost pro cyklisty 7 km, pro elektrokola 15 km. Využití cyklodopravy by mělo umožňovat pohodlný přestup na další druh veřejné dopravy. Za tímto účelem byl u přerovského vlakového nádraží postaven parkovací dům kapacitou 120 kol, kde je možné si kolo bezpečně uschovat.

V rámci ITI povedou územím MAS – Partnerství Moštěnka vedlejší a doplňkové trasy koridoru. V seznamu připravených záměrů s výhledem do roku 2022 je stezky pro cyklisty Přerov-Bochoř (vedená po opuštěné silnici II/436), cyklistická komunikace Bochoř (západ – za humny k dráze), cyklistická komunikace Bochoř – Horní Moštěnice zastávka, smíšená stezka Bochoř-Vlkoš-Chropyně. Doplňkovými trasami koridoru jsou napojení Horní Moštěnice a Želatovic na Přerov, se kterými je v ITI počítáno.

Zlínský kraj má zpracovanou Koncepti rozvoje cyklodopravy z roku 2004. Tato koncepce navrhuje vedení cyklotras po Zlínském kraji a trasy rozdělují do několika úrovní na dálkové trasy, regionální trasy a místní trasy. Územím MAS – PM vedou dvě místní trasy M6 a M7. Trasa M6 vede ze Staré Vsi (Olomoucký kraj), do Rymic, Třebetic a dále mimo území MAS do Záhlinic, Tlumačova, Kvasic a Nové Dědiny. Druhá trasa M7 vede ze Zlína do Holešova přes Mladcovou, Rackovou, Žeranovice a Martinice.

Řada obcí MAS vnímá problematiku nedostatku kvalitních a propojených cyklotras a snaží se zvyšovat bezpečnost a pohodlí cyklistů. Mezi projektovými záměry obcí jsou i náměty na výstavbu cyklostezek. Jedná se většinou o propojení sousedních a blízkých vesnic, které má zajišťovat především bezpečný pohyb cyklistů a chodců mezi vesnicemi.

Projektové záměry na území MAS – PM jsou v různé fázi rozpracovanosti. Obec Rymice má zpracovanou studii na cyklostezku z Rymic do Holešova. Předpokládá realizace tohoto záměru je v roce 2019. Spojení s Holešovem je záměrem i obce Přílepy. Na cyklostezku jsou vykoupeny pozemky na území obce Přílepy. O pozemcích na území města Holešova se vedou jednání. Výstavba cyklostezky je plánovaná na rok 2017. Před vydáním územního rozhodnutí je výstavba cyklostezky mezi obcemi Machová a Sazovice. Pokud bude bez komplikací vydáno územní rozhodnutí a stavební povolení, bude výstavba započata v roce 2016 po podání žádosti na SFDI. DSO mikroregionu Moštěnka zpracovává projektovou dokumentaci na vytyčení cyklotrasy s dopravním značením v úseku Želatovice-Křtomil a projektovou dokumentaci včetně územního řízení a stavebního povolení na trasu cyklostezky Dřevohostice-Křtomil. Realizace tohoto záměru bude možná v roce 2018. Dalšími projektovými náměty na stavbu cyklostezek, které jsou pouze ve fázi záměru, jsou cyklostezka Chropyně-Kyselovice-Vlkoš a cyklostezka Machová-Sazovice.

V oblasti cyklodopravy a budování cyklostezek je velký prostor pro spolupráci obcí, kterým se v návaznosti na vyšší územně strategické dokumenty nabízí řešit polečně a komplexněji území.

Viz Mapa 17 - Turistické trasy a cyklostezky

Shrnutí:

V oblasti dopravy byly zjištěny nedostatečný rozsah sítě silnic vyšších tříd (např. D1, chybí plánovaný úsek Říkovice-Přerov) a chybějící lepší napojení regionu v zlínské části na sousední regiony, vč. Slovenska. Dále je zde vysoká intenzita silniční dopravy na komunikacích vedených zástavbou a s ní spojený zvýšený výskyt hluku a emisí, nevyhovující stav místních komunikací a navazující infrastruktury. Dostatečně není využity potenciál pro cyklodopravu, prostor je pro zlepšení infrastruktury zvyšující kvalitu a bezpečnost veřejné dopravy.

1.4. Vybavenost obcí a služby

Dostatečná vybavenost obce, doplněná službami pro obyvatele, je jednou ze základních podmínek plnohodnotného života na venkově. Vybavenost obcí se odvíjí od její velikosti. Tu základní zajišťují ve většině případů místní samosprávy. Veřejné osvětlení a veřejný rozhlas jsou vybudovány ve všech obcích. Technický stav těchto zařízení lze ovšem v mnohých případech označit jako nedostatečný. Internetem jsou pokryty všechny obce, kabelovou televizí 6 obcí. Knihoven je v regionu 53, z toho v Holešově 6, ve Fryštáku 2, ve čtyřech obcích nejsou knihovny zřízeny. Policejní stanice na podporu udržení veřejného pořádku a ochranu občanů jsou zřízeny v Holešově a Fryštáku. Poštovní služby jsou poskytovány v 15 obcích.

Území MAS Partnerství Moštěnka je z 50 % pokryto obcemi, jejichž počet obyvatel nedosahuje 500. V takových obcích jsou služby zastoupeny nedostatečně a obyvatelé za nimi dojíždějí do větších sídel, případně do okolních měst. Prodejnou potravin není vybaveno 6 obcí. Jsou to ty nejmenší obce, kde se počet obyvatel pohybuje okolo 200. Restaurace bez kuchyně jsou v 36 sídlech a restaurace s kuchyní v 17. Některé obce jsou vybaveny i cukrárnou, vinárnou nebo kavárnou, případně rychlým občerstvením.

Pro kulturní vyžití se na venkově využívají především kulturní domy, popřípadě kina nebo divadla. Kulturní zařízení se nachází ve 36 obcích, kino ve 4 obcích, divadlo se v řešeném území nenachází.

V městysi Dřevohostice působí ochotnické divadlo, nemá však stálou scénu, k představením využívají místní sokolovnu a jezdí s představeními po okolí. Zdejší kino se pomalu, pomocí mladých naděnců, vrací ke svému původnímu poslání. Dřevohostice nejsou jedinou obcí, kde působí divadelníci, hudební či divadelní spolky mají v dalších 21 obcích.

Ke kulturní vybavenosti lze řadit také zámky, i když nejsou vždy přístupné veřejnosti, kostely a k nim patřící hřbitovy, muzea, galerie, a další. Významný skanzen zřizuje Muzeum Kroměřížska v Rymicích, v obci Kurovice se nachází středověká tvrz, která je v rukou soukromé osoby a mimo jiné hraje významnou roli v kulturním životě obce. Na území se nachází lázně Bochoř, není zde zoologická zahrada.

Sportovní činnost a volnočasové aktivity se odehrávají na hřištích, které provozují buď obce, nebo spolky, a nachází se téměř ve všech sídlech. Samostatné tenisové kurty jsou v 18 obcích, střelnice v 16 obcích, koupaliště v 15 obcích.

Tabulka 26 – Vybavenost obcí

Obec	Vybavenost obcí													
	Knihovna	Stálá kina	Multi-kino	Diva-dlo	Muzeum	Galerie	Kultur. zařízení ostatní	Středisko pro volný čas dětí	Zoo	Sakrální stavba	Hřbitov	Krematorium	Smut. síň	Lázně
CELKEM	53	4	0	0	6	1	36	6	0	46	30	0	3	1
Srovnání OK	522	43		9	51	52	492	69						
Srovnání ZK	299	31		8	59	60	359	70						
Srovnání ČR	5386	624		153	899	1 059	5 735	838	15					

Zdroj: statistická data 2006, 2013

Tabulka 27 – Volnočasová zařízení

Obec	Volnočasové sportovní zařízení									
	Koupaliště a bazény			Hřiště se správcem	Tělocvičny (vč. školních)	Stadiony		Tenisové kurty	Střelnice	
	celkem	kryté	otevřené			kryté	otevřené			
CELKEM	16	5	11	60	37	0	3	18	16	
Srovnání OK	57	22	35	819	443	5	52			
Srovnání ZK	111	26	85	752	322	5	59			
Srovnání ČR	1 276	342	934	10 182	5 286	91	876			

Zdroj: statistické údaje 2006, 2013

Podrobnější statistická data za jednotlivé obce jsou uvedena v Příloze 9 Statistická data – tabulce 1D, 3 a 4.

1.5. Bydlení

Bydlení je základní urbanistickou funkcí, bez které není možné rozvíjet a trvale udržet život v jednotlivých obcích. Rozvoj bydlení je základním předpokladem pro stabilizaci obyvatelstva. Jedním z prvořadých zájmů obcí je podporovat bytovou výstavbu na svém území a tuto problematiku řeší v rámci svých územních plánů (*příloha zmapování ÚPD na území MAS-PM*).

Obyvatelé MAS žijí převážně v rodinných domech. Město Holešov a město Fryšták mají výrazné zastoupení bytových domů, v dalších sídlech se tento druh bydlení vyskytuje méně. Charakter bydlení je tedy na posuzovaném území převážně venkovský.

Z výsledků SLBD z roku 2011 vyplývá, že na území MAS je 12 300 domů, z toho 11 800 rodinných, 390 bytových domů a 110 obydlených domů ostatních. Procentuální podíl domů neobydlených je 12 %.

Domy vlastní ve většině případů fyzické osoby, bytové domy družstva nebo jsou ve spoluvlastnictví vlastníků bytů.

Dominujícím sídlem ve zlínské části regionu je Holešov. Svou rozlohou, počtem obyvatel a vybaveností funguje jako hlavní rozvojové sídlo s rozhodující koncentrací socioekonomických aktivit.

Zdroj data bydlení: ČSÚ 2012

1.6. Životní prostředí

1.6.1. Přírodní podmínky

Řešené území klimaticky spadá do teplé a mírně teplé oblasti (klasifikace podle Quitta). V teplé klimatické oblasti se nachází převážná většina obcí. Pouze obce na východním a jihovýchodním okraji území MAS jsou klasifikovány v mírně teplé oblasti. Pro teplou klimatickou oblast je charakteristické dlouhé léto, teplé a suché, velmi krátké přechodné období s teplým až mírně teplým jarem i podzimem, krátkou, mírně teplou, suchou až velmi suchou zimou, s velmi krátkým trváním sněhové pokrývky. Pro mírně teplou oblast je typické normální až krátké léto, mírné až mírně chladné, suché až mírně suché, přechodné období normální až dlouhé, s mírným jarem a mírným podzimem, zima je normálně dlouhá, mírně chladná, suchá až mírně suchá s normální až krátkou sněhovou pokrývkou.

Geologický podklad území je tvořen třetihorními flyšovými souvrstvími, která jsou překryta pleistocenními a kvartérními sedimenty. Horninové prostředí je tvořeno převážně pískovci a jílovcí, často překrytými sprašemi, svahovými hlínami a podél vodních toků fluviaálními sedimenty.

Geomorfologicky lze území rozdělit na rovinatou oblast Hornomoravského úvalu a členitější oblast pahorkatin a vrchovin Podbeskydské pahorkatiny, Hostýnských vrchů a Zlínské vrchoviny.

Hydrologicky spadá území do povodí Moravy. Skrze řešené území protékají její levostranné přítoky, z nichž největší jsou Moštěnka, Rusava, Mojena. K dalším významným vodním tokům patří Racková, Fryštácký potok, Roštěnka. Největší zásoby podzemních vod jsou vázány na zvodnělé vrstvy sedimentů Hornomoravského úvalu. Do území zasahuje i CHOPAV Kvartér řeky Moravy.

Zájemné území se nachází na rozhraní Kojetínského (3.11), Hranického (3.4), Zlínského (3.7) a Hostýnského (3.8) bioregionu. Hranice Hranického bioregionu vůči Zlínskému a Hostýnskému bioregionu je výrazná, daná vyšším a členitějším reliéfem s vazbou na rozšíření bučin. Hranice Hranického bioregionu vůči Kojetínskému bioregionu je víceméně výrazná, daná rozšířením niv a nejnižších teras s odpovídající vegetací.

Mapa 13 – Biogeografické členění MAS

LEGENDA

	Zlínský bioregion
	Hranický bioregion
	Hostýnský bioregion
	Kojetínský bioregion

LEADERS PROJEKTANT Ing. Jitka Páralová	VYPRACOVATEL Bc. Sára Těslováková	ARVITA P spol. s r.o. sídlo: Překop 148 750 01 Překop	KODMĚST AR	ARVITA P spol. s r.o.	
ANEJ: Analýza životního prostředí pro MAS - Partnerství Moštěnka			DATUM 03/2014 ZNAK ČÍSLO AR2014 ARČÍČK ČÍSLO JPM2014 MĚŘÍTKO ČÍSLO VÝKRESU Bez měřítka 2		
OROSM Biogeografické členění MAS Moštěnka					

Kojetínský bioregion (3.11): potenciální vegetace je tvořena lužními lesy podsvazu *Ulmion* (zejména *Ficario-Ulmetum campestris*), které na vyvýšených místech přecházejí do dubohabřin (svaz *Carpinion*). Primární bezlesí představovala pouze vodní vegetace.

Hranický bioregion (3.4): potenciálně se zde vyskytují dubohabrové háje (*Carici pilosae-Carpinetum*). Podél Bečvy se táhnou měkké luhy svazu *Salicion albae*, při menších tocích jsou typické údolní luhy (*Stellario-Alnetum glutinosae*). V podmáčených sníženinách v nivě Bečvy jsou ojediněle přítomny fragmenty bažinných olšin svazu *Almion glutinosae*. Primární bezlesí chybí.

Zlínský bioregion (3.7): potenciální vegetaci nižších částí bioregionu tvoří karpatské dubohabřiny (*Carici pilosae-Carpinetum*), na prudších svazích kyselých substrátů snad též ostrůvkovitě acidofilní doubravy (*Genisto germanicae-Quercion*). Výše přecházejí do bučin (*Carici pilosae-Fagetum*, respektive *Luzulo-Fagetum*). V nivách podél větších toků je pravděpodobně *Pruno-Fraxinetum*, podél menších potůčků často *Carici remotae Fraxinetum*. Přirozené bezlesí chybí.

Hostýnský bioregion (3.8): potenciální přirozenou vegetaci tvoří na úpatí karpatské dubohabřiny (*Carici pilosae-Carpinetum*), výjimečně na strmých svazích na kyselých pískovcích snad acidofilní doubravy (*Genisto germanicae-Quercion*). Většinu plochy zabírají bučiny, zastoupené asociacemi *Dentario enneaphylli-Fagetum*, *Festuco-Fagetum* a *Carici pilosae-Fagetum*. Na sutích pod skalnatými hřebeny jsou vyvinuty typické suťové lesy (*Mercuriali-Fraxinetum* a *Lunario-Aceretum*). Podél potoků jsou nivy, náležející převážně asociaci *Carici remotae-Fraxinetum*. Přirozené bezlesí chybí.

Mapa 14 – Region MAS-PM v kontextu lesů

1.6.2. Odpadové hospodářství

Nakládání s odpady na řešeném území se v současnosti kromě příslušných legislativních předpisů řídí především Plánem odpadového hospodářství Olomouckého kraje, POH Zlínského kraje a obecně závaznými vyhláškami jednotlivých měst a obcí.

Ke sběru využitelných složek komunálního odpadu na území slouží: sběrná místa – tj. stanoviště sběrných nádob na veřejných prostranstvích; sběrná střediska odpadů (SSO); komerčně provozované sběrné druhotných surovin, jen zčásti zahrnuté do systému nakládání s odpady. Nebezpečné složky komunálního odpadu lze převážně ukládat v SSO nebo je možno využít formy mobilního svozu speciálním vozidlem.

Nejvýznamnější položkou vyprodukovaného odpadu je odpad komunální. V posledních letech lze v řadě obcí zaznamenat pozvolný trend ve snižování jeho množství. Růstové tendence jsou naopak patrné v případě sběru tříděných druhů odpadů v podobě papíru, plastu a skla, pro které města rozmísťují ve vytipovaných lokalitách sběrné kontejnery (tzv. sběrná hnízda), případně provozují individuální svoz. Zvyšování objemu tříděných položek odpadu je znakem zvyšování povědomí o ekologickém přístupu k omezeným přírodním zdrojům surovin a energie.

Zbytkový komunální odpad je svážen pověřenou organizací na skládky Hradčany (ORP Přerov), Bystřice pod Hostýnem (ORP Holešov, Technické služby města Holešova s.r.o.) a Suchý důl, případně Kvítkovice (ORP Zlín)

1.6.3. Kvalita ovzduší

Řešené území je z hlediska sídelní struktury značně heterogenní. Tomu odpovídají i diference v kvalitě ovzduší. Oblasti kolem významných dopravních liniových staveb a větší sídla trpí zhoršenou kvalitou ovzduší – hlavním zdrojem znečištění ovzduší je tedy doprava. Naopak málo osídlené oblasti mají kvalitu ovzduší relativně dobrou. Na lokální úrovni může ovšem docházet ke zhoršení kvality ovzduší i v menších sídlech a to především v zimním období, díky vytápění v lokálních topeništích.

Na značné části území je překročen celkový imisní limit i limit cílový pro ochranu zdraví lidí (zdroj: MŽP).

Nejproblematictějším parametrem je troposférický ozón, jehož naměřené hodnoty v Olomouckém a Zlínském kraji patří k nejvyšším v republice. Dalšími problematickými parametry jsou PM_{10} a benzo(a)pyren. Nejpostiženějšími lokalitami v řešeném území jsou města Holešov a Fryšták, které dle dokumentů MŽP patří k oblastem se zhoršenou kvalitou ovzduší.

1.6.4. Hlukové poměry

Nejvýznamnějším zdrojem hluku je dopravní infrastruktura (silnice a dálnice, dále městské komunikace, železnice a letiště), méně již pak zatěžují prostředí technologická zařízení (průmysl, energetika). Liniové zdroje hluku jsou koncentrovány především podél rychlostní silnice R55 a silnic I. třídy. Minoritním zdrojem hluku již je železniční doprava (koridor Břeclav - Ostrava, trasa Hulín – Holešov).

1.6.5. Ochrana vod

Výskyt podzemních vod je vázán zejména na nivní a terasové štěrkopíský nivy Moravy- Chráněná oblast přirozené akumulace vod – CHOPAV Kvartér řeky Moravy dle Nařízení vlády č. 85/1981 Sb., na něž je vázána řada jímacích objektů vody. CHOPAV zasahuje do katastrů Kyselovice, Žalkovice, Říkovice, Vlkoš, Věžky, Bochoř a Horní Moštěnice.

Dalším významným zdrojem pitné vody je Vodní zdroj (prameniště) Holešov – ochranné pásmo I. stupně se nachází v jižně od města Holešov a jeho ochranné pásmo II. stupně zasahuje na k. ú. Martinice, Přílepy, Ludslavice, Třebětice, Zahnašovice.

Menší zdroje pitné vody nalezneme také v obcích Lukoveček, Žeranovice, Lehotice, Hostišová (Studenec, Starý zdroj), Mysločovice (V hájku, Podhůří, Žídelná) aj.

V katastru obce Horní Moštěnice se nachází významná lokalita chráněné oblasti přírodních minerálních vod.

U východního okraje řešeného území leží vodní nádrž Fryšták. Hlavním účelem vodního díla bylo zajistit dostatek vody pro skupinový vodovod Zlín. Značný pokles potřeby vody během 90. let způsobil, že roku 1996 bylo vodárenské využití vodoprávně zrušeno. Nádrž je však nadále vedena jako vodárenská s tím, že odběry mohou být obnoveny v případě budoucí potřeby. Nyní zajišťuje minimální průtok v toku pod hrází a slouží také k zadržení části průtoků za povodňových situací.

1.6.5.1. Ochrana před povodněmi

Povodí Dřevnice

Povodí Dřevnice je typické zejména vysokým podílem zemědělské půdy. Pro ochranu výše uvedených obcí lze v povodí vytipovat několik velmi vhodných retenčních profilů. Kromě těchto opatření je však nutné na zemědělských pozemcích volit vhodný druh obhospodařování, případně technickými úpravami omezit vznik erozních procesů.

Povodí Fryštáckého potoka

Obce Lukoveček a Fryšták jsou situovány ještě nad vodním dílem Fryšták, tudíž se v nich neprojeví transformační účinek této nádrže. Povodí nad obcí Lukoveček tvoří téměř výhradně lesní porost, ve kterém lze realizovat pouze opatření charakteru hrazení bystřin. Kapacitu koryta, která je cca Q_{50} , lze zvýšit rekonstrukcí mostních objektů a lávek a zkapacitněním koryta.

Samotný Fryštácký potok protéká jižní částí obce Fryšták a vzápětí ústí do stejnojmenného vodního díla. Nad tímto VD je navržena retenční nádrž Fryšták. Tato nádrž, u které je předpoklad výrazné transformace i průtoku Q_{100} (ve spolupráci s VD Fryšták), bude kromě ochrany obce Fryšták sloužit především pro ochranu zlínských městských částí.

Povodí Rusavy

Kapacita koryta Rusavy je až na některé úseky kapacitní pro průtok Q_{100} . V šedesátých letech bylo toto zkapacitnění koryta provedeno, v současné době je však zejména vlivem zanesení profilu sedimenty tato kapacita nižší. Příčinou je zejména způsob využívání povodí Rusavy, které je intenzivně zemědělsky obhospodařováno. Kromě protierozních opatření, která by eliminovala splachy z polí, jsou navržena v povodí především opatření s retenčním účinkem. Retenční nádrže (mimo jiné Roštěnka a Rymice) by měly situaci výrazně zlepšit.

Povodí Moštěnky

V úseku km 25,78 – 23,80 Moštěnka protéká obcí Dřevohostice. Při Q_{100} je zaplavována značná část obce na levém břehu Moštěnky. Na zaplavení obce se podílí také říčka Bystřička.

V úseku km 15,42 – 13,71 říčka Moštěnka z jihu obtéká obec Horní Moštěnice. Záplavové území jak Q_{20} , tak zejména Q_{100} se rozkládá po obou březích.

V úseku km 11,64 – 10,18, kde se nachází obec Vlkoš, je ohrožena řada cest, většinou místního významu. Ve Vlkoši je zranitelných několik ploch určených k bydlení a objekt bývalých stájí zemědělského družstva.

V úseku km 10,18 – 5,80 se Moštěnka na pravém břehu už při Q_{20} rozlévá až ke Kyselovicím. Na levém břehu zaplavuje Q_{20} západní část Říkovice a prakticky celou obec Žalkovice.

Povodí Moštěnky je intenzivně zemědělsky využívané území s malou retenční schopností danou malým podílem lesů a jiných polopřirozených porostů a existencí rozsáhlých ploch obnažené orné půdy. Proto při snaze snížit důsledky povodňových událostí je třeba zaměřit se právě na zvýšení schopnosti krajiny zadržet větší množství srážek. Tento postup je v každém případě dlouhodobý a vyžaduje rozsáhlé změny ve způsobu využití povodí. Ve vztahu k těmto opatřením je potřeba také dalších technických protipovodňových opatření – nejvhodnější je výstavba retenčních nádrží.

Pro obce s příslušností ORP Přerov byla zpracován komplexní materiál k realizaci přírodě blízkých protipovodňových opatření, zpracovatel Atelier Fontes s.r.o. a Ekotoxa s.r.o. Materiál obsahuje souhrn opatření

na tocích, v nivách a v ploše povodí. Jedná se o konkrétní vymezení retenčních prostor, odstranění překážek na tocích, opatření k revitalizaci toků, k usměrnění odtoku z povodí včetně prostorového návrhu protierozní ochrany. Navržená opatření se převážně týkají horní části povodí, nezajistí však dostatečnou účinnou ochranu sídel na dolním toku. Zde se nachází i rozsáhlé území vhodné k řízenému rozlivu. Podrobnější komplexní materiál pro řešení ochrany před povodněmi na dolním toku Moštěnky (území okresu Kroměříž) doposud chybí.

1.6.5.2. Čistota vody

Jakost povrchových vod v oblasti se od 90. let podstatně zlepšila, avšak stále nelze označit jejich stav jako „vyhovující“.

Všechny obce v řešeném území vyjma obcí Pravčice a Třebětice, mají vybudovaný veřejný vodovod. Kanalizace úplného pokrytí nedosahuje a čistírny odpadních vod jsou vybudovány pouze u některých obcí – některé případně využívají sousedních ČOV, na které napojují svou kanalizaci. Přečištěnou odpadní vodu tedy produkují obce: Žeranovice, Stará Ves, Dřevohostice, Vlkoš, Holešov, Pacetluky, Zahnašovice, Říkovice, Přílepy, Machová, Želatovice, Beňov, Tečovice, Fryšták a obec Křtomil částečně. Pozitivní zprávou je, že vybudovaných ČOV v posledních letech přibývá.

1.6.6. Ochrana půdy

Zájmové území je tvořeno širokým spektrem půd – od úrodných hlubokých černozemí přes nivní a lužní půdy až po méně příznivé kambizemě ve vyšších polohách. Ochrana zemědělské půdy i pozemků určených k plnění funkcí lesa je zajištěna legislativně.

1.6.6.1. Vodní a větrná eroze

Převážná část řešeného území má charakter intenzivní, zemědělsky využívané krajiny. Velký podíl nedělených, velkoplošně obhospodařovaných zemědělských ploch má za následek rozvoj vodní a větrné eroze. Procesy vodní a větrné eroze působí značné ztráty na úrodnosti půd, zemědělských kulturách, kvalitě povrchových vod a ohrožují zastavěné území extravilánovými vodami nebo bahnem.

Náchylnost půd k vodní erozi je závislá na sklonitosti pozemků, délce svahů, půdní struktuře, textuře, propustnosti, druhu pěstované plodiny. Vodní eroze působí přímé škody na zemědělských kulturách, trvalé snižování půdní úrodnosti spočívající v odnosu nejcennějších částí půdního substrátu i živin a škody způsobené zanášením vodních toků a vodních děl, případně poškozování komunikací a jiných staveb.

Větrná eroze v území rovněž postihuje řadu pozemků, i když její projevy na polích nejsou tak viditelné jako u eroze vodní. Je podmíněna otevřeným bezlesým terénem, odstraněním velké části rozptýlené zeleně a v neposlední řadě ji podporují i celkové nízké srážky v oblasti. Popsané problémy se projevují zejména u půd lužních v široké nivě Moravy.

Problémy s erozí má mnoho obcí v řešeném území, např. Beňov, Dřevohostice, Křtomil, Lipová, Nahošovice, Podolí, Přestavky, Stará Ves, Turovice, Želatovice, Mysločovice, Sazovice aj. Ochrana před erozí je součástí komplexních podkladů k realizaci přírodě blízkých protipovodňových opatření v Mikroregionu Moštěnka. (Ateliér Fontes s.r.o. a Ekotoxa s.r.o., 2012).

Protierozní opatření se zaměřují na zmírnění negativního projevu vodní a větrné eroze, slouží k neškodnému odvedení povrchových vod z povodí, k retardaci povrchového odtoku a zachycování smyté zeminy, k ochraně *intravilánu* obcí a komunikací před škodlivým povrchovým odtokem a smytou zeminou, ke snížení rychlosti větru a jeho škodlivých účinků.

Jedná se nejčastěji o protierozní příkopy, přejezdné průlehy, zatravněné údolnice, protierozní hrázky a ochranné nádrže. Technická opatření proti vodní erozi mohou vhodně doplňovat výsadby dřevin. Jako hlavní

opatření proti větrné erozi se používají přirozené vegetační zábrany - tzv. větrolamy. V širším pohledu lze měnit způsoby využívání krajiny (vyšší podíl zalesněných ploch, remízků, sadů aj.).

V otevřené, rovinaté části zájmového území se škodlivě projevuje i větrná eroze, kterou je do značné míry možno limitovat realizací krajinnotvorných opatření (větrolamy, biokoridory, interakční prvky a další liniová zeleň).

1.6.7. Zeleň v krajině

Zájmové území je tvořeno převážně otevřenou zemědělskou krajinou, proto každá krajinná zeleň hraje obzvláště významnou roli. Zeleň je nedílnou součástí silnic, polních cest a dalších liniových prvků, její zastoupení je však nedostatečné.

1.6.7.1. Lesy

Řešené území leží na rozhraní přírodní lesní oblasti 34 Hornomoravský úval (západní část), PLO 37 Kelečská pahorkatina (severní část) a PLO 41 Hostýnskovsetínské vrchy a Javorníky (jižní část).

V řešeném území je vývoj vegetační stupňovitosti od 1. dubového (Bochořský les, Rasina) přes LVS 2. bukodubový (Přestavlký les) přes LVS 3. dubobukový (většina území) až po LVS 4. bukový (Ráztoka, Ondřejpovsko). Pásmo ohrožení imisemi je D, v oblasti Lysiny 597,6 m n. m. je vymezeno pásmo ohrožení imisemi C.

1.6.7.2. Územní systémy ekologické stability

Nadregionální a regionální ÚSES je doplněn úrovní lokální, která je navrhována v územních plánech jednotlivých obcí.

Nadregionální ÚSES: je zastoupen nadregionálním biocentrem NRBC 96 Kostelecké polesí, z něhož je trasován severním směrem nadregionální biokoridor NRBK K 151 (K 148 – Kostelecké polesí) a jižním směrem NRBK K 152 (Kostelecké polesí – Hluboček).

Regionální ÚSES: je zastoupen regionálními biocentry RBC 111 Velá, RBC 122 U Osílka, RBC 123 Na Skále, RBC 124 Lipina, RBC 159 Dřevohostický les, RBC 160 Ochozy, RBC 162 Švédské šance, RBC 1824 Lukoveček, RBC 1825 Hřeben, RBC Kunkov, RBC Přestavlký les a regionálními biokoridory RK 1539, RK 1540 a RK 1541 (okres Přerov) a regionálními biokoridory RK 1542, RK 1580, RK 1581, RK 1582, RK 1586, RK 1587 a RK 1588 (okres Kroměříž a Zlín).

Lokální ÚSES: navazuje na ÚSES nadregionální a regionální úrovně.

Územní systémy ekologické krajiny a volné krajiny (mimo les) jsou tvořeny převážně částečně funkčními až nefunkčními segmenty.

1.6.8. Ochrana přírody

Převážná část řešeného území má charakter zemědělsky využívané krajiny, proto zdejší chráněná území obzvláště významně přispívají ke zvyšování její druhové rozmanitosti, k udržování ekologické rovnováhy a příznivě dotváří krajinný ráz.

Do řešené oblasti okrajově zasahuje přírodní park Hostýnské vrchy – na k. ú. obcí Lukoveček, Přílepy, Fryšták.

Přírodní park Hostýnské vrchy, byl vyhlášený v roce 1989. Z hlediska fyto a zoogeografického jde o značně pestré území. Lesy patří převážně do bukového a jedlobukového stupně a jsou největším bohatstvím Hostýnských vrchů. Nejcennější části původních porostů mají převážně charakter pralesů a suťových lesů. Na pastvinách a prameništích se vyskytují některé vzácné druhy rostlin (především z čeledi *Orchidaceae*). Pro krajinný ráz přírodního parku je typické velké zastoupení lesů a pastvin a charakteristická historická zástavba obcí valašského typu.

1.6.8.1. Maloplošná zvláště chráněná území

PP Kurovický lom (k. ú. Kurovice)

Přírodní památku tvoří opuštěný vápencový lom s jezírkem naplněným průsakovou a srážkovou vodou, z jedné části lemovaný lesem. Nachází se v nadmořské výšce 240 až 298 m. Lokalita je chráněna jako geologická a paleontologická lokalita mezinárodního významu s výskytem zvláště chráněných druhů obojživelníků a plazů. V tůňkách či v jezírku se vyskytuje řada chráněných druhů obojživelníků - čolek obecný (*Triturus vulgaris*), čolek velký (*Triturus cristatus*), čolek horský (*Triturus alpestris*), kuňka žlutobřichá (*Bombina variegata*), rosnička zelená (*Hyla arborea*), skokan ostronosý (*Rana arvalis*), ropucha obecná (*Bufo bufo*), ropucha zelená (*Bufo viridis*) a užovka obojková (*Natrix natrix*). Významnou část lokality představují také plochy charakteru lesostepi s výskytem silně ohrožených plazů ještěrky obecné (*Lacerta agilis*) a slepýše křehkého (*Angui fragilis*). Celá lokalita představuje významný „biologický ostrov“ uprostřed agrocenóz nejen pro obojživelníky a plazi, ale i další skupiny živočichů a rostlin.

PP Dubina (k. ú. Prusinovice)

Přírodní památka Dubina představuje dubohabrový lesík na pravém údolním svahu potoka Kozrálka. Mírně ukloněný zalesněný svah s jižní expozicí se nachází v nadmořské výšce 263 až 281 m, v Kelčské pahorkatině, mezi poli při silnici z Hlinska pod Hostýnem do Prusinovic. Předmětem ochrany je přirozená dubohabřina, dosud neporušená dosazováním nevhodných a cizích druhů dřevin, s charakteristickým bylinným patrem a stanoviště teplomilných druhů rostlin (v minulosti jediná lokalita třešně křovité na Holešovsku).

PP Přestavlký les (k. ú. Přestavky, Dobříčice, Stará Ves)

Lesní komplex zaujímá soustavu dvou hřbetů na severozápadním úpatí Holého kopce (360 m n m), které jsou odděleny levostranným přítokem Dobříčického potoka. Území leží v JZ části Kelčské pahorkatiny v nadmořské výšce 250 - 345 m a jeho rozloha činí 208 ha.

Jde o zachovalé porosty karpatských a Polanských dubohabřin se zbytky ovsíkových luk obklopené kulturní krajinou. Polonské dubohabřiny jsou charakteristické vyšším podílem lípy srdčité, častá je bříza bělokorá a dub zimní, méně habr a dub letní.

PP Kamenice (k.ú. Turovice)

Přírodní památka se nachází jižně od obce Turovice. Její rozloha činí 2,93 ha a je chráněna jako výrazný krajinný prvek v zemědělsky intenzivně využívané krajině, který je fragmentem přirozeného listnatého háje v rozsáhlé erozní rýze ve slepencích.

PP Lesy u Bezuchova (k. ú. Bezuchov)

V území převládají lesní porosty řazené k subsociaci *Caricipilosae-Carpinetum primuletosumelatoris*. Jde o přechodné typy mezi karpatskými a polonskými dubohabřinami, typické vyšším podílem lípy srdčité ve stromovém patře a s výskytem vlhkomilnějších druhů.

Maloplošně se zde vyskytují též suťové lesy, acidofilní a květnaté bučiny a na skeletnatých svazích suché acidofilní doubravy. V údolí vodních toků jsou hojné jasanovo-olšové luhy. Nad obcí Šišma se nacházejí extenzivní sady často s velmi kvalitním podrostem mezofilních ovsíkových luk.

1.6.8.2. Soustava Natura 2000

EVL Ondřejovsko (CZ0720190) (k.ú. Lukoveček)

Lesní celek v JZ části Hostýnských vrchů, na svazích údolí potoka Ráztoka. Jde o rozsáhlý komplex se zachovalými lesními společenstvy, z nichž nejvýznamnější jsou květnaté bučiny (L5.1). Přítomnost vápnatých vrstev v podloží umožnila vznik četných lesních pěnovecových pramenišť (R1.3), která jsou prioritním stanovištěm soustavy NATURA 2000.

EVL Velká Vela (CZ0720192) (k.ú. Fryšták a Lukoveček)

Lesní komplex v JZ části Hostýnských vrchů. Lokalita je přibližně ohraničena údolím Fryštáckého potoka a obcemi Vlčková, Fryšták a Lukoveček. Jsou zde zachovalá a plošně rozsáhlá lesní společenstva karpatských dubohabřin (asociace *Galio-Carpinetum*) vyskytující se v nejnižších polohách, přes společenstva submontánních bučin až po společenstva montánních bučin (asociace *Luzulo-Fagetum* a *Asperulo-Fagetum*). Významný je rovněž maloplošný výskyt porostů jasanovo-olšových luhů a lesních pramenišť s tvorbou pěnoveců.

EVL Kurovický lom (CZ0723409)

Jádrová část PP Kurovický lom s jezírkem a mělkými tůněmi byla navržena jako Evropsky významná lokalita soustavy Natura 2000. Důvodem ochrany jsou početné populace čolka velkého (*Triturus cristatus*) a kuňky žlutobřiché (*Bombina variegata*).

EVL Dřevohostický les (CZ0710006) (k. ú. Dřevohostice, okrajově Nahošovice)

Různě staré porosty často velmi kvalitních karpatských dubohabřin (asociace *Galio-Carpinetum*) s druhově bohatým bylinným patrem. Na některých místech se vyskytují i květnaté bučiny a v nivách toků jasanovo-olšové luhy. Z nelesních biotopů se na jižním okraji přírodního komplexu zachovaly zbytky extenzivních sadů s podrostem mezofilních ovsíkových luk a v nivě Dolnoněmčického potoka i fragmenty druhově bohatých pcháčovských luk.

EVL Lesy u Bezuchova (CZ0710007)

EVL se překrývá s výše popsanou přírodní památkou. Významná společenstva z hlediska evropského společenství jsou dubohabřiny (asociace *Galio-Carpinetum*), smíšené jasanovo-olšové lužní lesy temperátní a boreální Evropy a extenzivní sečené louky nížin až podhůří.

EVL Přestavlický les (CZ0710148)

Mozaika polonských a karpatských dubohabřin, maloplošně též květnatých bučin a jasanovo-olšových luhů. Na východním okraji tohoto přírodního komplexu se vyskytují zbytky polokulturních mezofilních ovsíkových luk.

EVL Vikoš – statek (CZ0713747)

Kroupův statek je v jižní části obce Vikoš poblíž kapličky. Předmětem ochrany této lokality je regionálně významná kolonie netopýra brvitého (*Myotis marginatus*).

1.6.8.3. Památné stromy

V daném území je vyhlášeno relativně hodně památných stromů. Mezi ně patří například jílovec maďal u kostela ve Fryštáku, dub letní v Hostišové, Prajzovská hruška (hrušeň obecná) v Hostišové, památná lípa u Žeranovic, dub červený v zámeckém parku Holešov, Čechova lípa v Žalkovicích, Stojanova lípa v Beňově aj.

1.6.8.4. Environmentální výchova

Environmentální výchova v řešeném území probíhá především na základních školách – jak formou výuky, tak volnočasových aktivit. Významný vliv mají také sdružení myslivců, včelařů, zahrádkářů, skauti a Klub českých turistů.

1.6.9. Energetika

Tabulka 28 – Bilance spotřeby primárních energetických zdrojů ORP ve Zlínském kraji (2012)

NÁZEV ORP	TUHÁ PALIVA (vč. dřeva) (GJ)	KAPALNÁ PALIVA (GJ)	PLYNNÁ PALIVA (vč. bioplynu) (GJ)	ELEKTŘINA (GJ)	OZE (bez dřeva a bioplynu) (GJ)	CELKEM (GJ)
Bystřice p H	257 885	226	293 724	126 370	20 291	698 496
Holešov	137 000	115	644 708	156 177	959	938 960
Kroměříž	164 515	8 369	2 289 966	560 457	272 321	3 304 629
Luhačovice	139 303	125	501 180	113 077	22 808	776 494
Otrokovice	4 465 749	4 055	617 968	222 005	85 407	5 395 184
Rožnov p R	265 221	102 787	657 662	690 012	1 839	1 717 521
Uh. Hradiště	831 258	39 696	2 291 315	660 727	98 958	3 921 954
Uherský Brod	149 414	8 328	1 528 914	640 588	99 818	2 427 062
Val. Klobouky	214 605	20 757	333 329	186 814	14 397	769 902
Val. Meziříčí	324 698	271 194	4 729 896	776 905	40 802	6 143 495
Vizovice	79 713	7 092	352 340	254 427	23 056	716 628
Vsetín	672 289	524	1 343 283	722 131	3 666	2 741 893
Zlín	4 035 542	636	1 650 373	729 540	24 450	6 440 541
Zlínský kraj	11 737 191	463 906	17 243 659	5 839 231	708 773	35 992 759
Celkem Zlínský kraj	11 737 191	463 906	17 243 659	7 922 880	713 880	38 081 515

Elektrická energie dle „Roční zprávy o provozu ES ČR 2012“.

Zdroj: Energetická koncepce Zlínského kraje

<http://www.eazk.cz/wp-content/gallery/%C3%9Azemn%C3%AD-energetick%C3%A1-koncepce-Zl%C3%ADnsk%C3%A9ho-kraje.pdf>

Spotřebu energetických zdrojů charakterizuje přiložená tabulka – do řešeného území zasahuje ze Zlínského kraje ORP Holešov, Zlín, Kroměříž. V ORP Přerov (Olomoucký kraj) výrazně dominuje spotřeba tuhých paliv, což je ovšem způsobeno velkým spotřebitelem – Teplárnou Přerov, která ovšem neleží přímo v našem řešeném území. Proto by srovnávání jednotlivých ORP dle spotřeby primárních zdrojů bylo neobjektivní a zavádějící.

1.6.9.1. Solární energie

Na základě klimatických podmínek je možné říci, že na území Olomouckého kraje se pohybuje velikost dopadajícího slunečního záření od 3 700 do 3 900 MJ/m² za rok. Malý rozdíl mezi minimální a maximální velikostí slunečního záření dopadajícího na m² jednoznačně stanovuje možnost využití přímé přeměny slunečního záření na teplo na území celého kraje. S větším rozšířením využití slunečního záření k výrobě elektrické energie na území Olomouckého kraje se zatím nepočítá (zdroj: Energetická koncepce Olomouckého kraje: <http://www.kr-olomoucky.cz/uzemni-energeticka-koncepce-cl-538.html>). Ve Zlínském kraji má výraznější podíl využívání solární energie v ORP Kroměříž.

1.6.9.2. Zásobování teplem

Všechny obce v řešeném území (s výjimkou Hostišové) jsou plynofikované, zásobování plynem je realizováno přes soustavu VTL plynovodů a VTL regulačních stanic. Ve většině obcí jsou realizovány středotlaké plynovody.

1.6.9.3. Zásobování elektrickou energií

Na řešeném území se nenacházejí klasické zdroje elektrické energie a proto je celé území charakteristické importem elektrické energie z jiných regionů. Vedení vysokého napětí zajišťuje rozvod elektrické energie do všech obcí. Vedení nízkého napětí zajišťuje dílčí vedení v obcích. Přenosová kapacita vedení i transformačních stanic je z hlediska rozvoje území dostatečná.

Z alternativních zdrojů energie je v oblasti nejvíce využíván bioplyn a biomasa.

INFORMAČNÍ ZDROJE:

[http://www.mzp.cz/C1257458002F0DC7/cz/zprava_o_kvalite_ovzdusi/\\$FILE/OOO-informace_imisni_monitoring_2012_final-20140131.pdf](http://www.mzp.cz/C1257458002F0DC7/cz/zprava_o_kvalite_ovzdusi/$FILE/OOO-informace_imisni_monitoring_2012_final-20140131.pdf)

http://eaqri.cz/public/web/file/40167/22886_13045_CZ072_Zlinsky_kr_oj.pdf

<http://www.smv.cz/provozovane-vodovody.html>

<http://www.smv.cz/kvalita-pv.html>

http://www.kr-zlinsky.cz/ppo/C_Koncepce_reseni_PPO/C_KONCEPCE_PPO.pdf

<http://nature.hyperlink.cz/>

<http://www.nature.cz/natura2000-design3/hp.php>

portál Zlínského kraje <http://www.juap-zk.cz/>

Energetická koncepce Zlínského kraje: <http://www.eazk.cz/wp-content/gallery/%C3%9Azemn%C3%AD-energetick%C3%A1-koncepce-ZI%C3%ADnsk%C3%A9ho-kraje.pdf>

Energetická koncepce Olomouckého kraje: <http://www.kr-olomoucky.cz/uzemni-energeticka-koncepce-cl-538.html>

Územní plány jednotlivých obcí a webové stránky jednotlivých obcí

<http://mapy.kr-olomoucky.cz/prvkol/>

<http://mapy.kr-olomoucky.cz/>

<http://www.geology.cz/extranet/mapy/mapy-online/mapove-aplikace>

http://portal.cenia.cz/eiasea/download/UOVBX1pMSzAwOUtfb3puYW1lbmIfMS5wZGY/ZLK009K_oznameni.pdf

Územně analytické podklady ORP PŘEROV aktualizace 2012. www.prerov.eu

Rozbor udržitelného rozvoje ORP Přerov. www.prerov.eu

1.7. Život v obcích – spolky, kulturní a sportovní vybavenost a aktivity, sociální, zdravotní služby

1.7.1. Zdravotnictví

Zdravotnictví je systém organizace zdravotní péče a má velký význam pro život celé společnosti. Důležitou složkou zdravotního systému je síť zdravotnických zařízení. V roce 2012 působilo na území MAS – Partnerství Moštěnka 111 zdravotnických zařízení z toho 76 na území města Holešova. Obyvatelé severní části regionu (okres Přerov) mají spádovost v oblasti zdravotní péče do okresního města Přerova. Obyvatelé mikroregionu Holešovsko a mikroregionu Židelná navštěvují specializovaná zdravotnická střediska v Kroměříži a ve Zlíně. Lékařská služba je zajištěna v šesti lékárnách.

Zdravotnická záchranná lékařská služba je zajištěna v Olomouckém kraji střediskem Přerov a ve Zlínském kraji středisky Kroměříž a Bystřice pod Hostýnem.

Samostatné lékařské ordinace se nacházejí pouze ve městě Holešově, do ostatních obcí lékaři dojíždí dle stanovených ordinančních hodin. Pro potřeby obyvatel je k dispozici i dopravní zdravotnická služba.
Zdravotnické služby jsou vyjádřeny v přehledu statistických dat ČSÚ 2012

1.7.2. Sociální služby

Sociální služby občanů jsou v regionu zajišťovány činností státní správy, samosprávy, neziskovými organizacemi, které poskytují registrované a neregistrované sociální služby. Dle charakteru jsou děleny na terénní, ambulantní. Sociálních služeb je celá řada a v regionu MAS-PM jsou zřizována tato zařízení: ve městě Holešově Charita Holešov a Centrum pro seniory p.o., v obci Radkova Lhota Domov pro seniory, v obci Dřevohostice Domov Adam (osoby s mentálním postižením), obec Čechy zřizují vlastní pečovatelskou službu, v obci Horní Moštěnice působí soukromá pečovatelská služba pro seniory, obec Kostelec u Holešova zřizuje pečovatelský dům. V jižní části regionu je absence jakéhokoliv zařízení pro seniory a je nezbytně nutné tuto záležitost v rámci spolupráce mezi obcemi řešit. Pečovatelskou sociální službu poskytuje na většině území MAS Charita Holešov, Charita Přerov a Charita Zlín. Obec Čechy zřizuje vlastní sociální služby na svém území pro občany pro obec Čechy a okolí. V obci Turovice je rozestavěný dům pro seniory z území mikroregionu Moštěnka. V této chvíli je však nedokončený a obec vede právní spor s dodavatelskou firmou.

Vzhledem k stárnoucí populaci v regionu je předpoklad nárůstu nároků na péči o seniory a to jak v terénní péči, tak ve zvýšení kapacit pobytových zařízení. Důraz by se měl klást především na domácí a terénní péči, která je finančně méně náročná a umožňuje seniorům co nejdéle setrvat ve svém přirozeném prostředí, a podporu pečujícím o závislé osoby.

V regionu se nachází vyloučená lokalita a jsou zde osoby sociálně vyloučené či sociálním vyloučením ohrožené, což s sebou také nese poptávku po sociálních službách spojených se sociálním začleňováním

Potřeba sociálních služeb a komunitní center je také spojena s vyšší nezaměstnaností v regionu. Z dotazníků obcí a SWOT analýzy vyplynul zájem o vybudování sociálních bytů.

Tabulka 29 – Poskytovatelé sociálních služeb v regionu MAS-PM

Holešov	Centrum pro seniory, příspěvková organizace <u>Sociální služba - domov pro seniory (pobytová)</u> Cílová skupina - osoby s tělesným postižením, osoby se zdravotním postižením, senioři Věková skupina - senioři Kapacita - 144 lůžek
	<u>Sociální služba - odlehčovací služba (pobytová)</u> Cílová skupina - osoby starší 27 let s tělesným nebo zdravotním postižením Věková skupina - 27 let a výše Kapacita - 4 lůžka
	<u>Sociální služba - domov se zvláštním režimem KOPRETINA (pobytová)</u> Cílová skupina - osoby starší 50 let s chronickým onemocněním (Alzheimer, stařecká demence, ostatní typy demence) Věková skupina - 50 let a výše Kapacita - 26 lůžek
	Charita Holešov <u>Sociální služba - charitní pečovatelská služba (ambulantní, terénní)</u> Cílová skupina - osoby starší 18 let s chronickým onemocněním, senioři

	<p>Věková skupina - 27 let a výše</p> <p><u>Sociální služba - charitní ošetrovatelská služba (ambulantní, terénní) - nejedná se o registrovanou sociální službu</u></p> <p>Cílová skupina - zdravotní péče o klienty v domácím prostředí, péče je indikována praktickým lékařem</p> <p><u>Sociální služba - sociálně aktivizační služby pro rodiny s dětmi (terénní)</u></p> <p>Cílová skupina - rodiny s dětmi do 18 let věku, které jsou ohroženy sociálním vyloučením nebo se ocitly v nepříznivé sociální situaci</p>
Fryšták	<p>Sociální služby pro osoby se zdravotním postižením, příspěvková organizace</p> <p><u>Sociální služba - Hrádek, domov pro osoby se zdravotním postižením (pobytová)</u></p> <p>Cílová skupina - osoby s mentálním + kombinovaným postižením</p> <p>Věková skupina - 15 - 50 let</p> <p>Kapacita - 28 lůžek</p> <p><u>Sociální služba - týdenní stacionář Hrádek (pobytová)</u></p> <p>Cílová skupina - osoby s mentálním, kombinovaným a jiným zdravotním postižením</p> <p>Věková skupina - 15 - 50 let</p> <p>Kapacita - 8 lůžek</p>
Radkova Lhota	<p>Domov pro seniory Radkova Lhota, příspěvková organizace</p> <p><u>Sociální služba - domov pro seniory (pobytová)</u></p> <p>Cílová skupina - senioři</p> <p>Věková skupina - osoby od 55 let věku</p> <p>Kapacita - 80 lůžek</p> <p><u>Sociální služba - domov se zvláštním režimem (pobytová)</u></p> <p>Cílová skupina - osoby s chronickým duševním onemocněním - Alzheimer, stařecká demence, ostatní typy demence</p> <p>Věková skupina - 50 let a výše</p> <p>Kapacita - 128 lůžek</p>
Dřevohostice	<p>Domov ADAM Dřevohostice, příspěvková organizace (pobytová)</p> <p><u>Sociální služba - domov pro osoby se zdravotním postižením</u></p> <p>Cílová skupina - osoby s mentálním postižením (muži)</p> <p>Věková skupina - 3 roky a výše</p> <p>Kapacita - 90 lůžek</p>
Čechy	<p>Obec Čechy</p> <p><u>Sociální služba - pečovatelská služba (terénní)</u></p> <p>Cílová skupina - osoby se zdravotním postižením ve věku 27 - 64 let (náhlá zdravotní indispozice), senioři</p> <p>Věková skupina - prioritní cílovou skupinou jsou senioři ve věku 65 let a více</p> <p>Kapacita - při současném personálním zajištění max. 12 klientů</p>

Sociálně vyloučená lokalita se nachází v městě Holešově (ul. Bořenovská), situace sociálně vyloučených obyvatel v této lokalitě není řešena v rámci koordinovaného přístupu k sociálně vyloučeným lokalitám. Je předpoklad, že k jejímu řešení může přispět také využití Investiční priority 2.3 OPZ Strategie komunitně vedeného místního rozvoje.

1.7.3. Spolky, volnočasové aktivity, vybavenost obcí

Kulturní, společenský a sportovní život v obcích zajišťují především spolky ve spolupráci a obcí, které je většinou podporují i finančně z rozpočtů obce. Další finanční zdroje mají spolky ze své činnosti a od sponzorů. Nejčastěji zastoupeným spolkem je v obcích Sbor dobrovolných hasičů. Obce zřizují jednotky požární ochrany především za účelem ochrany obyvatelstva. Na území MAS-PM JPO nezřizují pouze obce Nahošovice, Křtomil a Třebětice. Holešov zřizuje 5 JPO a Fryšták 2 JPO. Další nejsilnější zastoupení co do počtu mají myslivecká sdružení nebo honební společenstva, následují fotbalové kluby a další spolky se sportovním zaměřením. Divadelních nebo hudebních sdružení je v regionu 21. Neaktivnější obyvatelé v oblasti spolkové činnosti jsou v porovnání počtu obyvatel a počtu spolků obec Beňov, Dřevohostice a Prusinovice.

Kvalitní vybavenost obcí pro volnočasové aktivity je velmi důležitou součástí života obyvatel. Umožňuje lidem trávit volný čas v obci, ve které žijí, a případným návštěvníkům nebo turistům poskytuje žádané služby. Obce jsou v této oblasti vybaveny průměrně. Nachází se zde 16 bazénů, 69 hřišť, 37 tělocvičen, 3 stadiony a 18 střelnic, jejich síť je rozšířena především na území ZK.

Celkový přehled spolků v obcích a jejich zeměměření je uveden v Příloze 9 Statistická data – tabulce č. 4.

1.8. Podnikání a zaměstnanost

MAS – Partnerství Moštěnka stejně jako celá Česká republika prošla v posledních dvaceti letech zásadními strukturálními změnami, které významně ovlivnily charakter její ekonomiky.

V MAS-PM došlo stejně jako v celé České republice k výraznému poklesu podílu zaměstnanců v zemědělství a průmyslu. Především v oblasti průmyslu a stavebnictví je možné dát pokles do souvislosti s hospodářskou krizí v roce 2008.

V zemědělství byl zaznamenán mezi lety 2001 a 2011 pokles o 2,7% bodů, v průmyslu o 5,8% bodů. Citelně poklesl také podíl zaměstnanců ve stavebnictví - o 1,6% bodů. I tak si MAS-PM v těchto odvětvích zachovala vyšší průměrné hodnoty, než jsou ve Zlínském a Olomouckém kraji a ČR a zůstává regionem se silně zastoupeným zemědělstvím a zpracovatelským průmyslem. U soukromých služeb došlo v kategoriích obchod a doprava k poklesu počtu zaměstnanců, v oblasti veřejných služeb v kategorii veřejné správy, obrany a sociálního zabezpečení počet zaměstnanců stagnoval, v kategorii školství, zdravotnictví, veterinární a sociální činnosti se mírně navýšil.

Rozdílný vývoj zaměstnanosti v různých odvětvích hospodářství se projevil i v rámci MAS-PM. Nejvíce zaměstnaných v zemědělství bylo ve dvou obcích patřících k POÚ Chropyně (8,9 %) a v obcích DSO mikroregionu Moštěnka (4,2 %), nejnižší byla v obcích patřících k POÚ Zlín (3 %). Obce POÚ Zlín se vyznačovaly výrazně vyšší zaměstnaností v kategorii obchodu (11,7 %) a v obcích patřících k Mikroregionu Holešovsko i přes výrazný pokles zůstala silná zaměstnanecská základna v zpracovatelském průmyslu.

Tabulka 30 – Změna struktury hospodářství v MAS-PM podle počtů zaměstnanců v %

	rok	zemědělství, lesnictví, rybolov	průmysl	stavebnictví	obchod, opravy motor. Vozidel	doprava, pošty, telekomuni kace	veřejná správa, obrana, soc. zabezpečení	školství, zdravotnictv í, veter. a soc. činnost
MAS-PM	2001	6,5	36,1	8,9	10,5	6,2	5,1	9,0
	2011	3,8	30,3	7,3	9,3	5,8	5,1	10,0
MAS-PM/OK	2001	9,1	36,0	9,5	8,3	9,4	5,0	8,2
	2011	4,2	28,5	7,0	7,5	6,6	5,5	9,9
MAS-PM/ZK	2001	5,7	36,1	8,8	11,2	5,1	5,1	9,2
	2011	3,7	30,9	7,4	9,9	5,6	5,0	10,1
MAS-PM/ MR Holešov.	2001	5,6	36,0	8,7	10,4	5,5	5,6	9,6
	2011	3,7	31,4	7,2	9,2	5,6	5,5	10,4
MAS-PM/ POÚ Zlín, Chropyně	2001	6,1	36,6	8,8	13,3	4,0	3,8	8,2
	2011	3,6	30,0	7,7	11,3	5,4	3,8	9,4
MAS- PM/POÚ Zlín	2001	5,5	36,9	8,6	14,2	3,8	3,8	8,3
	2011	3,0	30,1	7,8	11,7	5,3	3,7	9,3
MAS- PM/POÚ Chropyně	2001	10,9	33,8	10,5	6,0	5,8	3,7	7,8
	2011	8,9	29,2	7,1	7,7	6,5	5,2	10,5
ZK	2001	4,0	36,7	9,7	10,2	5,1	4,9	10,4
	2011	2,3	29,5	7,2	9,3	5,7	4,1	11,1
OK	2001	5,7	30,9	9,4	9,6	6,4	6,3	11,5
	2011	3,0	24,3	6,4	8,8	6,7	5,8	12,1
ČR	2001	4,4	29,0	8,7	10,6	6,7	6,1	10,9
	2011	2,4	22,9	6,2	9,2	7,8	5,3	5,8

Zdroj dat: ČSÚ, SLDB 2001,2011

1.8.1. Podnikatelské prostředí

Analýza podnikatelského prostředí je založena na porovnání dat z hlediska odvětvové struktury podnikání, podílu zaměstnanců v různých odvětvích, počtu ekonomických subjektů a jejich velikosti podle počtu zaměstnanců.

V roce 2013 působilo na území MAS-Partnerství Moštěnka 4841 aktivních podnikatelských subjektů. Ve srovnání s rokem 2008 šlo o nárůst o 6,7 %. Počet ekonomicky aktivních subjektů v obcích MAS-PM v Olomouckém kraji tvořilo 1,4 % z celkového počtu ekonomicky aktivních subjektů v Olomouckém kraji, v obcích MAS-PM ve Zlínském kraji 5,1 % z celkového počtu ekonomicky aktivních subjektů ve Zlínském kraji.

Na 1000 obyvatel se počet aktivních ekonomických subjektů v MAS-PM od roku 2008 do roku 2013 zvýšil o více než 7 subjektů na 113,7. Jde o hodnotu nižší, než má Olomoucký i Zlínský kraj, a výrazně nižší než průměr České republiky, a také ve srovnání s nimi nejpomaleji rostoucí. Pozornost vzbuzuje velmi nízká hodnota počtu podnikatelských subjektů v obcích mikroregionu Moštěnka (93,7) a to zejména v kontrastu s vysokou hodnotou přesahující celorepublikový průměr u obcí patřících k POÚ Zlín (142,5). Mikroregion Moštěnka má však nejvyšší počet ekonomických subjektů v zemědělství na 1000 obyvatel a to 8,4.

Graf 14 – Počet ekonomických subjektů (aktivních) na 1000 obyvatel

Ve srovnání s celorepublikovými průměrnými hodnotami jsou v MAS-PM početně výrazněji zastoupeny podnikatelské subjekty v kategoriích Zemědělství, Těžba a průmysl, Stavebnictví, Veřejná správa a obrana, povinné sociální zabezpečení a Zdravotní a sociální péče. Pod celorepublikovým průměrem byly Profesionální vědecké a technické činnosti + administrativa, Obchod a pohostinství a Ostatní obchodní služby.

Nejvíce aktivních podnikatelských subjektů v MAS-PM, 19,5 % z celkového počtu, působilo v kategorii Obchod a pohostinství, druhou nejsilnější kategorií byl zpracovatelský průmysl taktéž s více než 19 %. Nejméně početnou kategorií z hlediska aktivních podnikatelských subjektů je dlouhodobě Veřejná správa a obrana, povinné sociální zabezpečení s 1,8 %. Vedle Kulturních a ostatních činností + nezařazeno nejrychleji rostly kategorie Ostatní obchodní služby a Stavebnictví, největší pokles zaznamenaly Obchod a pohostinství a Zemědělství.

Různorodé je rozložení ekonomických subjektů podle kategorií v rámci MAS-PM. Velmi vysoký počet ekonomických subjektů v zemědělství byl v MAS-PM registrován v obcích mikroregionu Moštěnka (8,9%) a dvou obcích patřících k POÚ Chropyně (12%). Silně zastoupení ekonomických subjektů v průmyslu mají obce

patřící k POÚ Zlín, zde je v rámci MAS-PM také nejvíce subjektů v kategorii Obchod a pohostinství. V kategorii Doprava a skladování a Veřejná správa dominuje počtem podnikatelských subjektů mikroregion Moštěnka a Mikroregion Holešovsko má výrazně zastoupenou kategorii Vzdělávání a zdravotní péče.

Lze říci, že v MAS-PM má stále nejnvýznamnější postavení zemědělství a průmysl.

Tabulka 31 – Počet aktivních podnikatelských subjektů v MAS-PM

	Rok	Absolutně / relativně %	RES - počet podnikatelských subjektů celkem – aktivní*	Zemědělství, lesnictví, rybářství	Těžba a Průmysl celkem	Stavebnictví	Obchod a pohostinství	Doprava a skladování	Ostatní obchodní služby	Profesní vědecké a techn. činnosti + Administr. a podpůrné činnosti	Veřejná správa a obrana; povinné sociální zabezpečení	Vzdělávání + Zdravotní a sociální péče	Kulturní, zábavní a rekreační činnosti + Ostatní činnosti + nezařazené
MAS-PM	2008	Abs	4 538	335	916	670	1 106	187	238	451	90	168	377
		%	100,0	7,4	20,2	14,8	24,4	4,1	5,2	9,9	2,0	3,7	8,3
	2013	Abs	4 841	294	928	764	946	172	368	479	88	191	614
		%	100,0	6,1	19,2	15,8	19,5	3,6	7,6	9,9	1,8	3,9	12,7
MR Moštěnka	2008	Abs	915	97	156	144	218	51	32	79	32	32	74
		%	100,0	10,6	17,0	15,7	23,8	5,6	3,5	8,6	3,5	3,5	8,1
	2013	Abs	1 026	91	179	155	189	52	75	89	35	37	127
		%	100,0	8,9	17,4	15,1	18,4	5,1	7,3	8,7	3,4	3,6	12,4
MAS-PM - obce v ZK	2008	Abs	3 623	238	760	526	888	136	206	372	58	136	303
		%	100,0	6,6	21,0	14,5	24,5	3,8	5,7	10,3	1,6	3,8	8,4
	2013	Abs	3 815	203	749	609	757	120	293	390	53	154	487
		%	100,0	5,3	19,6	16,0	19,8	3,1	7,7	10,2	1,4	4,0	12,8
MR Holešovsko	2008	Abs	2 401	154	488	338	572	93	148	237	38	115	216
		%	100,0	6,4	20,3	14,1	23,8	3,9	6,2	9,9	1,6	4,8	9,0
	2013	Abs	2 459	130	454	393	472	80	187	257	33	127	326
		%	100,0	5,3	18,5	16,0	19,2	3,3	7,6	10,5	1,3	5,2	13,3
8 obcí POÚ Zlín	2008	Abs	1 105	66	255	163	289	39	54	125	16	19	79
		%	100,0	6,0	23,1	14,8	26,2	3,5	4,9	11,3	1,4	1,7	7,1
	2013	Abs	1 238	62	273	193	262	36	102	125	16	24	145
		%	100,0	5,0	22,1	15,6	21,2	2,9	8,2	10,1	1,3	1,9	11,7
10 obcí POÚ Zlín+C hropy ně	2008	Abs	1 222	84	272	188	316	43	58	133	20	21	87
		%	100,0	6,9	22,3	15,4	25,9	3,5	4,7	10,9	1,6	1,7	7,1
	2013	Abs	1 356	73	295	216	285	40	106	133	20	27	161
		%	100,0	5,4	21,8	15,9	21,0	2,9	7,8	9,8	1,5	2,0	11,9
Olomoucký kraj	2008	Abs	69 087	4 235	10 471	9 558	18 156	2 710	4 626	8 946	773	3 107	6 505
		%	100,0	6,1	15,2	13,8	26,3	3,9	6,7	12,9	1,1	4,5	9,4
	2013	Abs	73 005	4 306	10 378	9 716	15 532	2 305	7 271	9 790	872	3 333	9 502
		%	100,0	5,9	14,2	13,3	21,3	3,2	10,0	13,4	1,2	4,6	13,0
Zlínský kraj	2008	Abs	72 240	4 394	13 670	9 882	18 687	2 447	4 417	9 018	635	2 934	6 156
		%	100,0	6,1	18,9	13,7	25,9	3,4	6,1	12,5	0,9	4,1	8,5
	2013	Abs	74 501	3 740	12 760	10 342	16 066	2 180	6 997	9 207	662	3 007	9 540
		%	100,0	5,0	17,1	13,9	21,6	2,9	9,4	12,4	0,9	4,0	12,8
Česká republika	2008	Abs	1345589	67 546	179 678	173 546	360 283	46 580	123 466	210 805	12 078	54 166	117 441
		%	100,0	5,0	13,4	12,9	26,8	3,5	9,2	15,7	0,9	4,0	8,7
	2013	Abs	1470929	71 036	188 534	182 722	345 239	42 299	157 186	219 730	12 623	56 670	176 890
		%	100,0	4,8	12,8	12,4	23,5	2,9	10,7	14,9	0,9	3,9	12,0

* Aktivním podnikatelským subjektem je ten, který vykazuje ekonomickou aktivitu

Graf 15 – Zastoupení podnikatelských subjektů (%) podle kategorií

Z hlediska velikosti podniků podle počtu zaměstnanců lze říci, že stejně jako v celé ČR je v MAS-PM nejvýrazněji zastoupena kategorie Bez zaměstnanců. Následovaná je podnikatelskými subjekty s 1-5 zaměstnanci, 10-19 zaměstnanci a 6-9 zaměstnanci. Kategorie s více než 20 zaměstnanci je již zastoupena významně méně a jejich počet ve srovnání s rokem 2008 klesl. Nad 200 zaměstnanců mají jen 3 ekonomické subjekty. Podniky nad 500 zaměstnanců se na území MAS-PM nenacházejí.

Ve všech kategoriích s výjimkou podnikatelských subjektů o velikosti 50-99 zaměstnanců má nejvyšší podíl na 1000 obyvatel mikroregion Moštěnka. S výjimkou podnikatelských subjektů o velikosti 25-49 zaměstnanců a 200-249 zaměstnanců, kde dominuje Mikroregion Holešovsko, mají nejvyšší podíl ekonomických subjektů na 1000 obyvatel obce patřící k POÚ Zlín.

K největším zaměstnavatelům v regionu patří např. IMOS group s.r.o. – Tečovice, Nestlé Česko s.r.o. – Závod SFINX – Holešov-Všetuly, Městský úřad Holešov, SALIX Morava a.s. – Horní Moštěnice.

Graf 16 – Počet podnikatelských subjektů podle počtu zaměstnanců

Z hlediska počtu subjektů podle právní formy byla v roce 2013 stejně jako v celé ČR nejpočetnější právní forma Živnostníci (66 %), následovaná Obchodními společnostmi. Oproti roku 2008 se v MAS-PM zvýšil počet subjektů s právní formou Svobodná povolání a to na více jak dvojnásobek a o třetinu snížil počet Zemědělských podnikatelů. I tato zjištění odpovídají celorepublikovým trendům. Výrazněji nadprůměrný byl počet subjektů s právní formou Živnostníci, Zemědělských podnikatelů a Státní organizace, podprůměrný byl počet subjektů s právní formou Obchodní společnosti (včetně akciových), Družstevní organizace a Svobodná povolání.

Tabulka 32 – Pohyb v počtu ekonomických subjektů v MAS-PM a ČR - srovnání let 2008 a 2013

Oblast	Rok	RES - právní forma - Státní organizace	RES - právní forma - Akciové společnosti (z obchod. společností celkem)	RES - právní forma - Obchodní společnosti	RES - právní forma - Družstevní organizace	RES - právní forma - Živnostníci	RES - právní forma - Svobodná povolání	RES - právní forma - Zemědělní podnikatel é	RES - právní forma - Ostatní
MAS-PM	2008	58	27	524	28	3 131	206	227	364
	2013	57	30	616	24	3 208	450	153	333
MR Moštěnka	2008	15	7	73	7	630	28	70	92
	2013	16	8	100	5	652	87	53	113
MAS-PM - obce v ZK	2008	43	20	451	21	2501	178	157	272
	2013	41	22	516	19	2556	363	100	220
MR Holešovsko	2008	33	16	265	14	1672	129	97	191
	2013	31	19	301	10	1689	225	63	140
8 obcí POÚ Zlín	2008	8	3	176	6	754	47	45	69
	2013	8	3	206	9	789	130	28	68
10 obcí POÚ ZL+CHR	2008	10	4	186	7	829	49	60	81
	2013	10	3	215	9	867	138	37	80
OK	2008	713	665	8 388	440	48 320	3 792	2 572	4 862
	2013	718	710	10 270	487	46 279	7 801	1 624	5 826
ZK	2008	675	667	10 269	257	50 194	3 781	3 029	4 035
	2013	667	690	11 707	244	47 883	7 673	1 533	4 794
ČR	2008	11 117	17 831	231 737	11 411	876 569	68 883	42 411	103 461
	2013	11 051	21 261	300 120	11 900	863 038	140 974	28 689	115 157

Graf 17 – Zastoupení ekonomických subjektů v % podle právní formy v MAS-PM a ČR v roce 2013

1.8.2. Zemědělství, zpracovatelský průmysl a lesní hospodářství

Region MAS-PM je zemědělskou oblastí, kde obhospodařování zemědělské půdy je významnou součástí ekonomických aktivit na území MAS. Zemědělská půda se zde rozkládá na výměře 23 980 ha a tvoří 71,1 % rozlohy MAS-PM. Vysoký je podíl ornice na zemědělské půdě – 89,8 %, trvalé travní porosty zabírají jen 2,9 % rozlohy území (k 31. 12. 2014). Jedná se o velmi úrodnou oblast. Produkce je tradičně zaměřena na rostlinnou výrobu (obiloviny, olejnin, krmiva), tak i živočišnou výrobu (chov hovězího dobytka na maso a mléko, prasat). Podíl zemědělských subjektů (včetně lesnictví a rybářství) na celkovém počtu ekonomických subjektů se zjištěnou aktivitou činil v roce 2013 6,1 % (celkem 294 subjektů), na území ČR byl 5 %. V zemědělství, lesnictví a rybolovu se v roce 2011 v regionu živilo 3,8 % obyvatelstva, v ČR 2,4 % obyvatelstva.

Subjekty podnikajícími na území MAS v zemědělství jsou např.:

Agras Želatovice – rostlinná výroba (obiloviny, olejnin, kukuřice, mák, pícniny, chmel), rostlinná výroba (chov skotu s tržní produkcí mléka a masa)

Salix Morava a.s., Horní Moštěnka – rostlinná výroba (obiloviny, olejnin, krmiva), živočišná výroba (chov skotu s tržní produkcí mléka), jeden z největších zaměstnavatelů v regionu

Zemědělské družstvo Dřevohostice – rostlinná a živočišná výroba (chov skotu s tržní produkcí hovězího masa), zpracování odpadu, bioplynová stanice

Agrodružstvo Roštění – rostlinná výroba (obiloviny, olejnin, krmiva, kmín), živočišná výroba (chov skotu s tržní produkcí mléka a masa), výroba pečiva a zákusků, automaty na čerstvé mléko

Farma Holešov s.r.o. – pěstování obilovin, luštěnin a olejnatých semen, krmiv, výkrm skotu

Doubrava, spol.s r.o., Zahnašovice – rostlinná a živočišná výroba (selata a vepř), výroba krmiv, bioplynová stanice

Pravčická a.s. – rostlinná výroba (obiloviny, kukuřice, pícniny), živočišná výroba (chov skotu, výkrm prasat, prodej jednodenní drůbeže)

AGROSTIS, s.r.o. – rostlinná výroba (pěstování zeleniny a hub, pěstování okrasných, léčivých a aromatických rostlin, rostlin pro technické použití), výroba osiv a sadby, školkařských výpěstků a genetického materiálu rostlin

Farma Marcela a Josef ležákovi – rostlinná výroba (obiloviny, soja, řepka, mák, kmín, hořčice, pícniny a zelenina, část půdy obdělávána ekologickým způsobem), živočišná výroba (chov masného skotu v režimu ekologického zemědělství s certifikací bioproduktů)

Působí zde soukromí zemědělci jako např.: Jaromír Dostál, Bochoř, Jiří Dostál, Bochoř, Turovice, František Janalík, Holešov, František Krajča, Holešov

Prostor je zde pro agroturistiku, v území se nachází několik stájí s chovem koní, které zároveň nabízí možnost jízdy na koni, např. TJ Jezdec Bochoř, Jezdecký klub o.s. Radkova Lhota, TJ Haná Prusy-Beňov, DS Mariánov, JK Sport Pravčice, Stáj Pospíšilík. Nachází se zde hipostezky, chybí však ubytovací kapacita a návazné služby.

I když se v regionu zpracovává část místní produkce, převažuje zde prvovýroba. V regionu se zpracovává maso, méně již mléko a další produkce – chybí charakteristické regionální produkty. Proto je důležité zaměřit se na podporu zpracování místní zemědělské prvovýroby, nových i stávajících tradičních zpracovatelů, kterým by nové technologie pomohly zvýšit jejich konkurenceschopnost, přinést na trh kvalitní výrobky. Je třeba také zlepšit spolupráci producentů mezi sebou navzájem, i s prvovýrobcem.

Zpracovatelský průmysl je jednou z hlavních součástí místní ekonomiky, příležitostí pro rozšíření nabídky kvalitních potravin, výrobků, příležitostí pro tvorbu pracovních míst. Proto je třeba podporovat a propagovat místní výrobce a jejich výrobky, případně pomoci jim umístit produkty na místní trh.

Jedním z nástrojů propagace je značka HANÁ regionální produkt, která působí na celém území MAS a vedle regionálních produktů prvovýroby, potravinářských a řemeslných také certifikuje služby a zážitky.

Na území MAS-PM jsou nositeli značky HANÁ regionální produkt:

Zdeněk Grňa, Dřevohostice: Svatební koláčky

Radmila Červinková, Říkovice: Tinktury a bylinné sirupy

Mgr. Hana Bělařová, Beňov-Prusy: Umělecká keramika

Eva Luljaková, Dřevohostice: Zdobení medový perník

Renáta Janošová, Přílepy: Kabelky a tašky Jolanetta

Drůbežárna Holešov spol. s r.o.: Holešovská tatarská omáčka, Pochoutková a základní majonéza

HKS sirup, a.s., Horní Moštěnka: Moštěnický sirup

Stanislava Zapletalová, Poplužní dvůr Bochoř: Hanácká bonboniéra, Bochořské sváteční okurky

Dalším nástrojem propagace a možností, kde nabídnout místní produkci, jsou místní trhy. Ty se čtvrtletně konají v Holešově a Fryštáku a jsou propojeny s kulturními akcemi. Jedná se však o menší trhy, které nejsou schopny zajistit pravidelný odbyt. Odbytištěm jsou blízká větší města, především Zlín. Příležitostí by mohly být krátké dodavatelské řetězce.

Lesní pozemky se rozkládají jen na 18 % rozlohy regionu (jejich rozloha je 6 066 ha), o to důležitější je zde podpora lesnictví a na něj navazujících oborů. Lesy plní řadu funkcí, např. dřevoproductční, ekologickou, klimatickou, půdochrannou, environmentální, rekreační a další, proto jsou pro rozvoj venkovských oblastí důležité. V území je třeba podporovat místní subjekty podnikající v lesnictví, zvyšovat jejich ekonomickou konkurenceschopnost. Zaměřit se na zvyšování ekologické hodnoty lesních porostů, posilovat jejich produkční i mimoprodukční funkce. Zlepšit přístupnost lesních pozemků – dobudovat chybějící lesní cesty, zlepšit technický stav stávajících.

V sektoru lesnictví působí např. společnost Lesy pod Hostýnem s.r.o., DSO Přestavlký les, důležitými vlastníky půdy jsou obce, je zde spousta drobných soukromých vlastníků.

Subjekty zabývající se lesním hospodářstvím:

Lesy pod Hostýnem s.r.o. – společnost hospodaří na ploše cca 1800 ha lesů, které má v ekonomickém nájmu, zajišťuje komplexní lesní hospodaření, lesní výrobu a prodej sadebního materiálu

DSO Přestavlký les – svazek obcí, jehož zakladateli jsou obce Stará Ves, Přestavky a Dobřčice a hlavní činností je hospodaření a správa lesního majetku těchto tří obcí

Obce Prusinovice, Dřevohostice, Beňov, Lukoveček, Holešov, Fryšták a další provozují lesní hospodářství

1.8.3. Zaměstnanost a trh práce

V roce 2011 žilo v MAS-PM 41806 obyvatel, z nichž jen 19979 bylo ekonomicky aktivních osob. Počet ekonomicky neaktivních osob výrazně přesáhl počet ekonomicky aktivních a to o 1848 osob, tedy 4,4 %. Zaměstnanost (podíl zaměstnaných osob na celkovém počtu ekonomicky aktivních) dosáhla 89,9 %.

1.8.4. Zaměstnanost

V období let 2001–2011 počet obyvatel vzrostl o 294, počet ekonomicky aktivních osob však klesl o 275 osob, což je o 1,4 %. Dle sčítání lidu, domů a bytů 2011 tak podíl ekonomicky aktivních osob byl v MAS-PM pouze 47,8 %. Jde o hodnotu nepříznivou pod celorepublikovým průměrem i průměry Zlínského a Olomouckého kraje, i když pokles v MAS-PM je pozvolnější. Za snížením počtu ekonomicky aktivních obyvatel v MAS-PM stojí pokles počtu těchto osob o téměř 5 % v Mikroregionu Holešovsko ve srovnání s rokem 2001. V ostatních částech MAS-PM počet ekonomicky aktivních osob mírně vzrostl, v obcích příslušejících k POÚ Zlín výrazněji o 5,6 %.

Tabulka 33 – Ekonomicky aktivní obyvatelstvo v MAS PM v letech 2001 a 2011

oblast	ekonomicky aktivní obyvatelstvo		rozdíl	index (2011/2001*100)
	2001	2011		
MAS-PM	20 254	19 979	-275	98,6
MAS-PM/OK	4 987	5 007	20	100,4
MAS-PM/ZK	15 267	14 972	-295	98,1
MAS-PM/MR Holešovsko	10 833	10 307	-526	95,1
MAS-PM/POÚ Zlín	3949	4169	220	105,6
MAS-PM/POÚ Chropyně	485	496	11	102,3
Zlínský kraj	298 616	281576	-17 040	94,3
Olomoucký kraj	324 278	303992	-20 286	93,7
Česká republika	5 253 400	5 080 573	-172 827	96,7

Zdroj, ČSÚ, SLDB 2001, 2011

V ekonomické aktivitě mezi muži a ženami přetrvávají rozdíly. Ekonomická aktivita žen je v MAS-PM výrazně nižší než u mužů a ve sledovaném období 2001-2011 mírně poklesla. Poklesla i ekonomická aktivita mužů a to výrazněji než u žen. Tyto skutečnosti odpovídají celorepublikovému trendu.

Tabulka 34 – Ekonomická aktivita obyvatelstva v letech 2001, 2011 podle pohlaví

Oblast	Rok	Ekonomicky aktivní			Míra ekonomické aktivity		
		Celkem	Muži	Ženy	Celkem	Muži	Ženy
MAS-PM	2001	20254	11390	8864	48,8	56,1	41,8
	2011	19979	11147	8832	47,8	54,3	41,5
Olomoucký kraj	2001	324278	177599	146679	50,7	57,1	44,7
	2011	303992	165509	138483	48,4	54,2	42,9
Zlínský kraj	2001	298616	164897	133719	50,2	56,8	43,8
	2011	281576	154343	127233	48,6	54,6	42,8
Česká republika	2001	5253400	2873522	2379878	51,4	57,7	45,3
	2011	5080573	2750039	2330534	48,7	53,8	43,8

Zdroj: ČSÚ, SLDB 2011

Tabulka 35 – Obyvatelstvo podle ekonomické aktivity ve vybraných oblastech v roce 2011

Oblast	Pohlaví	Ekonomicky aktivní -	Zaměstnaní	Zaměstnaní - zaměstnanci	Zaměstnaní - Zaměstnavatelé	Pracující na vlastní účet
MAS-PM	muži	11147	10138	7597	478	1661
	ženy	8832	7924	6805	139	541
Zlínský kraj	muži	154343	139202	102942	7276	23197
	ženy	127233	113613	95539	2465	8625
Olomoucký kraj	muži	165509	147130	112215	6547	21990
	ženy	138483	120883	102028	2409	9064
Česká republika	muži	2750039	2491996	1841495	120477	408896
	ženy	2330534	2088718	1726728	44444	180272

Zdroj: ČSÚ, SLDB 2011

Graf 18 – Podíl obyvatelstva podle ekonomické aktivity a pohlaví na ekonomicky aktivním obyvatelstvu ve vybraných oblastech v roce 2011

V souvislosti se zhoršující se situací na trhu práce klesl v České republice o 0,5 % počet zaměstnaných. V MAS-PM byl propad výraznější a to o 1,8 %. Vzrostl však zde počet pracujících důchodců na 2,7 %.

Tabulka 36 – Ekonomicky aktivní obyvatelstvo podle druhu aktivity v letech 2001, 2011

oblast	2011							
	Zaměstnaní		Ze zaměstnan. - pracující důchodci		Ze zaměstnan. – ženy na mateřské dovolené		Nezaměstnaní	
	abs.	%	abs.	%	abs.	%	abs.	%
MAS-PM	17966	89,9	547	2,7	330	1,7	1917	9,6
Zlínský kraj	252815	89,8	9781	3,5	5142	1,8	28161	10,0
Olomoucký kraj	268013	88,2	10196	3,4	5608	1,8	35979	11,8
Česká republika	4580714	90,2	227956	4,5	95709	1,9	499859	9,8
MAS-PM/OK	4437	88,6	92	1,8	88	1,8	574	11,5
MAS-PM/ZK	13529	90,4	455	3,0	242	1,6	1343	9,0
MAS-PM/MR Holešovsko	9255	89,8	305	3,0	169	1,6	952	9,2
MAS-PM/POÚ Zlín, Chropyně	4274	91,6	150	3,2	73	1,6	391	8,4
MAS-PM/POÚ Zlín	3832	91,9	132	3,2	64	1,5	337	8,1
MAS-PM/POÚ Chrop.	442	89,1	18	3,6	9	1,8	54	10,9
2001								
MAS-PM	18563	91,7	413	2,0	348	1,7	1691	8,3
Zlínský kraj	272340	91,2	8280	2,8	4999	1,7	26276	8,8
Olomoucký kraj	285985	88,2	7904	2,4	4676	1,4	38293	11,8
Česká republika	4766463	90,7	180146	3,4	81666	1,6	486937	9,3
MAS-PM/OK	4373	87,7	85	1,7	51	1,0	614	12,3
MAS-PM/ZK	14190	92,9	328	2,1	297	1,9	1077	7,1
MAS-PM/MR Holešovsko	10009	92,4	229	2,1	221	2,0	824	7,6
MAS-PM/POÚ Zlín, Chropyně	4181	94,3	99	2,2	76	1,7	253	5,7
MAS-PM/POÚ Zlín	3741	94,7	84	2,1	64	1,6	208	5,3
MAS-PM/POÚ Chrop.	440	90,7	15	3,1	12	2,5	45	9,3

Zdroj: ČSÚ, SLBD 2001, 2011

Důležitým faktorem ovlivňujícím zaměstnanost je vzdělání. V MAS-PM mělo přes 60 % obyvatel nejvyšší dosažené vzdělání základní nebo střední vč. vyučení bez maturity nebo bylo dokonce bez vzdělání, což znamená výrazně nepříznivější číslo než byl celorepublikový průměr (viz tab. č. 26).

Padesát % zaměstnaných v MAS-PM v roce 2011 tvořili ti, kteří dosáhli úplné střední vzdělání s maturitou a vyšší. Největší podíl zaměstnaných v MAS-PM měl střední vzdělání bez maturity (43,7 %), druhou nejsilnější skupinou byli zaměstnaní s úplným středním vzděláním s maturitou (32 %) a vysokoškolsky vzdělaných zaměstnaných bylo 13,4 %. Ve srovnání s celorepublikovým průměrem je v MAS-PM o 7,6 % více zaměstnaných osob se středním vzděláním včetně vyučení bez maturity a o 5,1 % méně zaměstnaných osob s vysokoškolským vzděláním.

Největší nabídka volných pracovních míst ve 4. čtvrtletí 2013 byla pro vyučené (37,9 %), pro uchazeče se základním vzděláním a bez vzdělání (30,3 %) a pro středoškoláky s maturitou včetně vyučených s maturitou¹.

¹ Zdroj: http://portal.mpsv.cz/sz/stat/stro/statisticka_rocenka_trhu_prace_v_cr_v_roce_2013.pdf

Tabulka 37 – Zaměstnaní podle pohlaví a nejvyššího ukončeného vzdělání v roce 2011

Oblast	Pohlaví	Zaměstnaní podle nejvyššího ukončeného vzdělání - celkem											
		základní vč. neukonč.		střední vč. vyučení (bez maturity)		úplně střední s maturitou		nástavbové studium		vyšší odborné vzdělání		vysokoškolské	
		abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%
MAS-PM	Celkem	1025	5,7	7902	43,7	5772	32,0	592	3,3	240	1,3	2414	13,4
	Muži	429	4,2	5225	51,5	2842	28,0	210	2,1	75	0,7	1302	12,8
	Ženy	596	7,5	2752	34,7	2920	36,9	323	4,1	157	2,0	1242	15,7
Zlínský kraj	Celkem	14418	5,7	101507	40,2	82369	32,6	8380	3,3	3579	1,4	41172	16,3
	Muži	5750	4,1	66078	47,5	39875	28,6	3141	2,3	1212	0,9	22386	16,1
	Ženy	8668	7,6	35429	31,2	42494	37,4	5239	4,6	2364	2,1	18264	16,1
Olomoucký kraj	Celkem	15505	5,8	104540	39,0	88091	32,9	8671	3,2	4159	1,6	45375	16,9
	Muži	7119	4,8	67356	45,8	42661	29,0	3274	2,2	1537	1,0	24260	16,5
	Ženy	8386	6,9	37184	30,8	45430	37,6	5397	4,5	2622	2,2	21115	17,5
Česká republika	Celkem	288612	6,3	1652777	36,1	1532564	33,5	155777	3,4	79874	1,7	838224	18,3
	Muži	133173	5,3	1062335	42,6	740629	29,7	57509	2,3	29820	1,2	450191	18,1
	Ženy	155439	7,4	590442	28,3	791935	37,9	98268	4,7	50054	2,4	388033	18,6

Zdroj: ČSÚ, SLDB 2011

Z hlediska zaměstnanosti v hospodářských odvětvích byl v roce 2011 ve srovnání s průměrem ČR výrazný počet zaměstnaných v zemědělství, zpracovatelském průmyslu, školství, zdravotnictví, veterinární a sociální činnosti, stavebnictví.

1.8.5. Dojíždka za prací

Dle sčítání lidu, domů a bytů v roce 2011 bylo v regionu MAS-PM celkem 9 609 obyvatel vyjíždějících za zaměstnáním. Mezi obyvateli vyjíždějícími do zaměstnání jsou zahrnuti obyvatelé vyjíždějící do zaměstnání v rámci obce, do jiné obce okresu, do jiného okresu kraje, do jiného kraje nebo do zahraničí. Vyjíždějící osoby za zaměstnáním tvořily v roce 2011 48,1 % ze všech ekonomicky aktivních obyvatel, vyjíždějící mimo obec 38,5 %. Denně z obcí MAS-PM vyjíždělo 34,2 % všech ekonomicky aktivních zdejších obyvatel.

Ve srovnání se Zlínským krajem s hodnotou 27,8 % a Olomouckým krajem s hodnotou 24,7 % osob vyjíždějících za zaměstnáním mimo obec ze všech ekonomicky aktivních je hodnota MAS-PM 38,5 % výrazně vyšší, což souvisí s převážně venkovským charakterem území MAS-PM a malým počtem pracovních míst v místě. S tímto faktem souvisí i vysoká denní vyjíždka do zaměstnání mimo obec, vysoká vyjíždka do jiné obce okresu nebo jiného okresu kraje a nižší vyjíždka v rámci obce. Ve srovnání s Olomouckým a Zlínským krajem a ČR byla v MAS-PM nižší vyjíždka do zaměstnání do zahraničí.

Tabulka 38 – Vyjíždka za prací

Územní jednotka	Počet ekonomicky aktivních obyvatel	vyjíždějící do zaměstnání	v tom					Vyjíždějící do zaměstnání denně mimo obec
			v rámci obce	do jiné obce okresu	do jiného okresu kraje	do jiného kraje	do zahraničí	
MAS-PM	19 979	9 609	1 921	5 029	1 545	999	115	6 842
Zlínský kraj	281 576	120 695	42 407	5 4634	10 966	10 504	2 184	67 198
Olomoucký kraj	303 992	124 706	49 699	51 255	11 046	10 885	1 821	63 673
Česká republika	5 080 573	2 062 124	924 948	596 686	254 617	248 625	37 248	962 057

Zdroj: ČSÚ, SLDB 2011

Graf 19 – Vyjíždka do zaměstnání

1.8.6. Nástroje aktivní politiky

Aktivní politika zaměstnanosti (APZ) je hlavním nástrojem státu pro zvyšování zaměstnanosti. Provádí ji Úřad práce ČR a využívá zdroje z Operačního programu Lidské zdroje a zaměstnanost. Úřady práce při realizaci aktivní politiky zaměstnanosti podle situace na trhu práce spolupracují s dalšími subjekty.

Nástroji APZ jsou: rekvalifikace, investiční pobídky, veřejně prospěšné práce, společensky účelná pracovní místa, překlenovací příspěvek, příspěvek na zapracování, příspěvek při přechodu na nový podnikatelský program

Nástroje AZP byly v roce 2013 zaměřeny především na uchazeče o zaměstnání ze skupin znevýhodněných na trhu práce a ty, kteří byli v evidenci nepřetržitě déle než 5 měsíců.

Tabulka 39 – Pracovní místa podpořená v rámci APZ a rekvalifikace uchazečů o zaměstnání ve Zlínském a Olomouckém kraji

ukazatel (celkový počet)	k 31.12. 2012	k 31.12.2013	stav od počátku roku k	
			31.12.2012	31.12.2013
Zlínský kraj				
pracovní místa podpořená v rámci APZ				
veřejně prospěšné práce (VPP)	106	227	172	309
ESF - VPP ¹⁾	552	1 034	682	1 559
společensky účelná prac. místa (SÚPM)	44	299	217	418
ESF - SÚPM ¹⁾	388	803	514	1 311
SÚPM – samost. výděleč. činnost (SVČ)	63	79	50	80
chráněná prac. místa – zřízení	78	91	67	39
chrán. prac. místa - SVČ osob se ZP	4	1	1	0
projekty ESF OP LZZ – cílené programy	0	142	0	142
pracovní místa podpořená v rámci APZ celkem	1 235	2 676	1 703	3 844
rekvalifikace uchazečů o zaměstnání				
uchazeči zařazení do rekvalifikací vč. ESF	151	300	1 622	2 862
uchazeči, kteří zahájili zvolenou rekvalifikaci vč. ESF	180	275	522	972
Olomoucký kraj				
pracovní místa podpořená v rámci APZ				

veřejně prospěšné práce (VPP)	109	96	303	320
ESF - VPP ¹⁾	534	866	942	1948
společensky účelná prac. místa (SÚPM)	540	599	815	796
ESF - SÚPM ¹⁾	226	947	341	2080
SÚPM - samostatně výděleč. činnost	359	304	237	210
Z řízená chráněná prac.místa pro OZP	47	68	46	29
chrán. prac. místa – SVČ* osob se ZP	3	1	1	1
projekty ESF OP LZZ – cílené programy	70	99	115	102
pracovní místa podpořená v rámci APZ celkem	1 888	2 980	2 800	5 486
rekvalifikace uchazečů o zaměstnání				
uchazeči zařazení do rekvalifikací vč. ESF	168	128	1990	3548
uchazeči, kteří zahájili zvolenou rekvalifikaci vč. ESF	195	146	404	313

1) spolufinancováno převážně z Evropského sociálního fondu

* samostatně výdělečně činných

Zdroj: http://portal.mpsv.cz/upcr/kp/zlk/statistika/rok_2013/info_o_tp_-_prosinec_13.pdf,

http://portal.mpsv.cz/upcr/kp/olk/statistiky/koment12_2013_kraj.pdf

1.8.7. Trh práce

Trh práce je charakterizován poptávkou po práci a její nabídkou. Pro charakteristiku trhu práce je důležitá informace o struktuře nezaměstnaných a volných pracovních místech. Tyto údaje jsou dostupné od úrovně okresu. Dále je důležitá informace o výši mezd.

V souvislosti s hospodářskou krizí a jejím dopadem začal od roku 2007 úbytek volných pracovních míst, který se naplno v České republice projevil v roce 2009. Nepříznivá je i výše průměrné hrubé mzdy v Olomouckém a Zlínském kraji, ke kterým obce MAS-PM patří – nižší průměrnou mzdou oproti těmto krajům vykazují jen Karlovarský a Pardubický kraj.

S výjimkou roku 2011 nejméně příznivých hodnot ze zkoumaných územních jednotek dosahoval okres Přerov. V okrese Přerov byl v roce 2009 úbytek pracovních míst nejvyšší, dosáhl alarmující hodnoty 56,9 nezaměstnaných na 1 pracovní místo. Druhá nejvyšší hodnota byla v okrese Přerov zaznamenána v roce 2013. V počtu volných míst na 100 uchazečů se okres Přerov k 31. 12. 2013 nacházel na 8. místě od konce, Kroměříž na 28. místě od konce a okres Zlín na pátém místě od začátku. V těchto sousedících okresech, ve kterých MAS-PM působí, byly vykázané velké rozdíly v počtu uchazečů o zaměstnání. Relativně příznivá situace byla v okrese Zlín, zřetelně nepříznivá v okrese Přerov. Nepříznivější hodnoty než je celorepublikový průměr vykazaly všechny sledované okresy také v počtu evidovaných volných pracovních míst podle okresů a v počtu evidovaných volných míst na 100 uchazečů. Malý počet volných pracovních míst ve spojení s výrazným úbytkem ekonomicky aktivních osob a zvyšujícím se indexem stáří značí velmi nepříznivý trend s předpokladem dlouhodobého setrvání.

Tabulka 40 – Počet nezaměstnaných na 1 pracovní místo

Oblast	2008	2009	2010	2011	2012	2013
Okres Přerov	8,5	56,9	38,1	26,5	40,9	46
Okres Kroměříž	2,7	24,8	36,7	33,6	32,3	23,8
Okres Zlín	7,4	38,6	20,7	12,6	18	7,8
Zlínský kraj	4,7	27	26,8	18,5	25,3	15,3
Olomoucký kraj	8,5	50,1	34,8	35,8	49,9	39,9
Česká republika	3,9	17,4	18,2	14,2	15,6	17

Zdroj: MPSV, <https://portal.mpsv.cz/sz/stat/stro>

Tabulka 41 – Počet evidovaných volných pracovních míst podle okresů

Oblast	2008	2009	2010	2011	2012	2013
Okres Přerov	645	153	153	315	218	212
Okres Kroměříž	1535	277	277	284	202	291
Okres Zlín	736	253	253	664	502	1252
Česká republika	91 189	30 927	30 927	35 784	34 893	35 178

Zdroj: MPSV, <https://portal.mpsv.cz/sz/stat/stro>

Tabulka 42 – Počet evidovaných volných pracovních míst na 100 uchazečů

Oblast	2008	2009	2010	2011	2012	2013
Okres Přerov	11,8	1,8	2,6	3,8	2,4	2,2
Okres Kroměříž	37,2	4,0	2,7	3	3,1	4,2
Okres Zlín	13,5	2,6	4,8	7,9	5,6	12,8
Česká republika	25,9	5,7	5,5	7	6,4	17

Zdroj: MPSV, <https://portal.mpsv.cz/sz/stat/stro>

Graf 20 – Počet evidovaných volných pracovních míst na 100 uchazečů

1.8.8. Nezaměstnanost

Nezaměstnanost je velmi důležitý faktor, který ovlivňuje stav celé společnosti. Jedná se o stav na trhu práce, kdy část nabídky práce není schopna nebo ochotna najít si placené zaměstnání. Za závažný problém je považována dlouhodobá nezaměstnanost, kdy nezaměstnaný nemá práci déle než jeden rok. V takovém případě je velmi těžký návrat zpět do práce.²

Ve sledovaném období 2008-2013 byl na území MAS-PM stejně jako v celé české republice zaznamenán výrazný nárůst nezaměstnanosti. Skokový nárůst nezaměstnanosti se projevil v roce 2009 v souvislosti s dopady ekonomické krize v letech 2008-2009, jejímž důsledkem byl úbytek pracovních míst. K 31. 12. 2013 bylo na území MAS-PM evidováno 2 400 uchazečů o zaměstnání, tedy 8,4 % procent z celkového počtu osob ve věku 15-64 let (28 674 osob). V roce 2008 to bylo 4,4 %. Průměrný věk uchazečů se v MAS-PM za sledovaných šest let zvýšil o 2,8 let na 40,1 roků, což je o 0,7 roku více než je celorepublikový průměr.

Okres Přerov byl k 31. 12. 2013 na 13. místě v podílu nezaměstnanosti (10,7 %) v České republice, okres Kroměříž na 26. místě (9,1 %) a okres Zlín na 53. místě (7,3 %).

² Zdroj: <http://cs.wikipedia.org>

Významná je v MAS-PM nezaměstnanost některých skupin ohrožených na trhu práce. Nejohroženějšími skupinami z pohledu zaměstnanosti či nižší ekonomické aktivity jsou absolventi, dlouhodobě nezaměstnaní, osoby 55+, osoby málo kvalifikované. Dále pak zdravotně postižení a ženy.

Tabulka 43 – Počet uchazečů o zaměstnání:

Oblast	Počet uchazečů o zaměstnání - celkem				
	2008	2009	2010	2011	2013*
MAS-PM	1295	2299	2274	2056	2400
MRM	380	686	712	625	738
Obce ZK	915	1613	1562	1431	1662
MRH	690	1200	1100	1036	1214
Obce Zlín, Chropyně	225	413	462	395	448
Zlínský kraj	20 048	33 836	33 386	29 418	33 978
Olomoucký kraj	23 470	41 092	42 117	38 119	43 364
Česká republika	352 250	539 136	561 551	508 451	596 833

Zdroj: ČSÚ

*Data o nezaměstnanosti za rok 2012 nejsou na úrovni obcí dostupná, proto rok 2012 neuveden

Graf 21 – Počet uchazečů o zaměstnání v MAS – Partnerství Moštěnka

1.8.9. Ženy a jejich postavení na trhu práce

Míra ekonomické aktivity žen byla v MAS-PM byla v roce 2013 41,5 %, o 2 % nižší než byl celorepublikový průměr. Ekonomická aktivita mužů byla o 0,5 % vyšší s hodnotou 54,3 %. Vysoká ekonomická neaktivita žen je způsobena především péčí o rodinu a domácnost, neboť to jsou především ženy, kdo pečují o děti (starší a nemohoucí rodiče, prarodiče) a domácnost. Kapacitně poddimenzovaná byla v posledních čtyřech letech také zařízení typu mateřská škola, kdy se mnoho dětí nepodařilo do mateřských škol umístit a ženy s nimi musely zůstat doma.

Velmi nízká je aktivita žen jako podnikatelek. V ČR se ženy na celkovém počtu zaměstnavatelů podílejí 27 %, v MAS-PM pouze 22,5 %. I jako podnikající na vlastní účet jsou ženy výrazně méně aktivní, v ČR tvoří z celkového počtu 30,6 %, v MAS-PM je to ještě o 6 % méně.

Ženy v ČR dosahují nižší platy než muži – 78,5 % jejich průměrného platu. Do 11 tisíc korun hrubého vydělává přes 8 % žen, nad 73 tisíc hrubého pouze 1 % žen (u mužů 3,25 %). 26 % žen pobírá mzdy nižší než 2/3 celkového mediánu (u mužů jen 15 %) a to zejména v profesích servírka, pracovnice ostrahy – vratné, pomocnice v kuchyni, uklízečky v budovách, švadleny a šičky, pekařky a cukrářky, prodavačky v prodejnách, pomocnice ve výrobě.³ Důvodů je hned několik – přerušení kariéry v souvislosti s odchodem žen na mateřskou

³Zdroj: [http://www.czso.cz/csu/tz.nsf/bce41ad0daa3aad1c1256c6e00499152/e488e4cd795108c6c1257cfb003be582/\\$FILE/%C4%8CS%C3%9A%20KS%20Mzdy%20%C5%BEen.pdf](http://www.czso.cz/csu/tz.nsf/bce41ad0daa3aad1c1256c6e00499152/e488e4cd795108c6c1257cfb003be582/$FILE/%C4%8CS%C3%9A%20KS%20Mzdy%20%C5%BEen.pdf)

a sladění práce a rodiny (dlouhá rodičovská, horší dostupnost zkrácených a flexibilních úvazků, nedostupná místa ve školkách), úloha žen jako neformálně pečujících.

Jednou z nejhroženějších skupin nezaměstnanosti (nebo prací s malým výdělkem) jsou matky s dětmi ve věku 3-6 let, u nichž nezaměstnanost je trojnásobná ve srovnání s bezdětnými ženami, což především u žen nežijících s partnerem má výrazný dopad na jejich životní úroveň⁴. Výrazná je také nezaměstnanost žen ve věku nad 55 let.

Z hlediska většího zapojení žen na trhu práce a jejich zaměstnanosti je důležité vytvoření lepších podmínek pro sladění práce a rodiny (např. možnost využívání flexibilních forem práce - částečných úvazků, klouzavé pracovní doby, práce z domu a rozšíření předškolní péče o děti) a tak odstranění i důvodů pro jejich nižší odměňování.

Tabulka 44 – Míra nezaměstnanosti ve vybraných oblastech v letech 2008-2011 podle pohlaví

Územní jednotka	Míra nezaměstnanosti k 31. 12. (%) – dosažitelní uchazeči celkem (z EA SLBD2001)				Míra nezaměstnanosti (k 31. 12.) – dosažitelní uchazeči muži (z EA SLBD2001)				Míra nezaměstnanosti (k 31. 12.) – dosažitelní uchazeči ženy (z EA SLBD2001)			
	2008	2009	2010	2011	2008	2009	2010	2011	2008	2009	2010	2011
MAS-PM	6,4	11,4	11,2	10,2	5,9	11,9	12,1	9,3	8,6	13,3	13,0	12,3
MRM	8,2	14,1	14,3	12,4	6,9	13,7	15,1	11,0	9,3	14,8	13,4	14,4
ZK	6,4	11,3	11,1	9,1	5,2	10,5	9,8	7,9	7,7	12,1	12,8	10,7
MRH	6,7	11,5	10,7	8,9	5,5	11,0	9,6	8,0	8,3	11,9	12,2	10,3
Zlínský kraj	6,3	11,1	10,9	9,5	5,5	10,8	10,5	8,9	7,4	11,4	11,4	10,3
Olomoucký kraj	6,8	12,3	12,5	11,3	6,0	12,2	12,0	10,5	7,8	12,3	13,0	12,1
Česká republika	6,4	10,0	10,4	9,4	5,6	9,6	10,0	8,7	7,3	10,6	10,9	10,1

Zdroj: ČSÚ, přepočítání zpracovatele

Tabulka 45 – Podíl nezaměstnaných osob v roce 2013

Územní jednotka	Podíl nezaměstnaných osob (dosaž. uchaz./obyv. 15-64) - stav k 31. 12.					Podíl nez. muži	Podíl nez. ženy
	2008	2009	2010	2011	2013	2013	2013
MAS-PM	4,6	8,1	8,0	6,8	8,3	8,5	8,2
MRM	5,3	9,2	9,2	8,0	9,7	10,0	9,5
ZK	4,2	7,3	7,1	5,7	7,3	7,4	7,4
MRH	4,4	7,5	7,0	5,5	7,4	7,3	7,7
Zlínský kraj	4,5	8,0	7,9	7,0	8,2	8,8	7,8
Olomoucký kraj	4,9	8,9	9,1	8,3	9,9	10,5	9,3
Česká republika	4,5	7,1	7,4	6,8	8,2	8,5	7,9

Zdroj: ČSÚ, přepočítání zpracovatele

Tabulka 46 – Distribuce hrubých měsíčních mezd zaměstnanců podle tříd CZ-ISCO a pohlaví v roce 2013

Zaměstnání	Průměrná mzda celkem	Průměrná mzda muži	Průměrná mzda ženy
C E L K E M	26 444	29 250	22 955
Zaměstnanci v ozbrojených silách	(25 162)	(25 188)	(24 955)
Řídící pracovníci	57 163	62 159	45 196
Specialisté	37 680	44 185	31 809
Techničtí a odborní pracovníci	29 141	32 432	26 017
Úředníci	22 677	25 698	21 650
Pracovníci ve službách a prodeji	16 707	18 369	15 768
Kvalif. pracovníci v zeměděln., lesnictví a rybářství	19 223	20 189	18 069
Řemeslníci a opraváři	22 184	23 023	17 050
Obsluha strojů a zařízení, montéři	21 371	22 473	18 379

⁴ Zdroj: http://www.czso.cz/csu/tz.nsf/i/kulaty_stul_na_tema_zeny_v_praci_women_at_work

Pomocní a nekvalifikovaní pracovníci	14 910	17 058	13 375
<i>Neuvedeno</i>	34 875	43 008	25 210

Zdroj: ČSÚ, <http://www.czso.cz/csu/2014edicniplan.nsf/p/110026-14>

1.8.10. Osoby se zdravotním postižením a jejich postavení na trhu práce

V ČR se na populaci v produktivním věku podílí osoby se zdravotním postižením (OZP) přibližně sedmi procenty, z nichž více než polovina má třetí, nejvyšší, stupeň invalidity. Z větší poloviny se jedná o osoby nad 55 let a především OZP třetího stupně dosahují nižšího vzdělání.

Podle výběrového šetření pracovních sil v roce 2010 byla v ČR míra nezaměstnanosti OZP 8 %. Dalších 19 % OZP však i přes svou snahu hledání práce po neúspěších vzdalo. Ekonomicky aktivních tak bylo jen 23 % populace OZP v aktivním věku. To je dáno jednak špatným zdravotním stavem, který často neumožňuje OZP pracovat a také nedostatkem pracovních míst pro OZP. 95 % OZP pobírá starobní nebo invalidní důchod.

V MAS-PM byl v roce 2013 počet uchazečů o zaměstnání 224 osob.

Z hlediska struktury zaměstnanosti pracovali OZP nejčastěji v nekvalifikovaných pozicích, službách a administrativě a jako kvalifikovaní manuální pracovníci. Ženy častěji pracovaly na snížený pracovní úvazek. Častá byla práce z domu (17 % zaměstnaných OZP). Rekvalifikace se účastnilo 24 % zaměstnaných OZP. Nejvíce zaměstnaných OZP jsou s postižením sluchovým, tělesným a vnitřním, nejméně s mentálním.

V roce 2010 dostával u přibližně 1/3 zaměstnaných OZP zaměstnavatel dotaci na pracovní místo. Dotace sloužila především jako kompenzace mzdy a tak často po jejím skončení zaměstnavatel rozvázal s OZP pracovní poměr. Dotaci na OZP pobírali především zaměstnavatelé chráněných pracovišť, na kterých pracovala přibližně ¼ zaměstnaných OZP.⁵ Vhodné by bylo zacílení podpory především tam, kde jsou lepší předpoklady pro dlouhodobější udržení pracovního místa pro OZP.

Tabulka 47 – Počet uchazečů – OZP – celkem v letech 2008–2013

Územní jednotka	Počet uchazečů - OZP - celkem				
	2008	2009	2010	2011	2013
MAS-PM	199	239	269	248	224
MAS-PM/MRM	51	67	55	40	45
MAS-PM/Zlínský kraj	148	172	214	208	179
MAS-PM/MRH	95	117	142	145	137
MAS-PM/POÚ Zlín, Chropyně	53	55	72	63	42
Zlínský kraj	4 285	4 863	5 166	4 579	4 133
Olomoucký kraj	4 012	4 672	4 859	4 152	3 907
Česká republika	61 136	67 738	69 499	63 092	62 789

⁵ Zdroj: Postavení a strategie OZP na trhu práce, http://portal.mpsv.cz/sz/obcane/zamestnavani_ozp/helpforthem/hlavni_vystupy_projektu_a_jejich_prinosy/dotaznikove_setreni_ozp_na_trhu_prace.pdf

Tabulka 49 – Pracovní profese OZP podle ekonomické aktivity

Profese (KZAM)	OZP zaměstnan	OZP nezaměstnan	ČR zaměstnan
Zákonodárci a řídicí pracovníci	0,6%	0,5%	5,4%
Specialisté, vědeckí pracovníci	1,3%	0,9%	10,6%
Techničtí a odborní pracovníci	8,7%	4,5%	24,8%
Úředníci, administrativní pracovníci	15,4%	8,7%	7,9%
Pracovníci ve službách a prodeji	27,8%	25,1%	12,4%
Kvalifikovaní pracovníci v zemědělství, lesnictví a rybářství	1,4%	1,7%	1,4%
Kvalifikovaní řemeslníci a opraváři	7,9%	11,3%	17,4%
Obsluha strojů a zařízení, montéři	6,3%	9,4%	13,7%
Pomocní a nekvalifikovaní pracovníci	30,1%	32,9%	6,3%

Zdroj: Postavení a strategie OZP na trhu práce,

http://portal.mpsv.cz/sz/obcane/zamestnavani_ozp/helpforthem/hlavni_vystupy_projektu_a_jejich_prinosy/dotaznikove_setreni_ozp_na_trhu_prace.pdf

Tabulka 48 – Struktura ekonomické aktivity OZP v ČR na základě druhu postižení

Podíl v populaci	Hlavní druh postižení	Pracuje	Hledá práci	Nehledá, hledal v minulosti	Nikdy nehledal práci	Celkem
4,1%	sluchové	42,4%	5,9%	17,6%	34,1%	100,0%
36,0%	tělesné	26,8%	7,9%	19,0%	46,3%	100,0%
32,1%	vnitřní	23,5%	9,6%	14,9%	52,0%	100,0%
4,9%	zrakové	19,4%	6,8%	25,2%	48,5%	100,0%
11,9%	duševní	15,7%	6,8%	27,7%	49,8%	100,0%
10,9%	mentální	11,9%	6,6%	14,1%	67,4%	100,0%
100%						

Zdroj: Šetření OZP 2011

1.8.11. Osoby ve věku 50 a více let a jejich postavení na trhu práce

Míra zaměstnanosti osob ve věku 50 a více let je v ČR relativně nízká a nedosahuje průměru zemí Evropské unie. Výši zaměstnanosti ovlivnila ekonomická krize a jednou z nejohroženějších skupin na trhu práce se ukázaly osoby ve věku 50-64 let, především ženy.

V MAS-PM byl počet uchazečů o zaměstnání ve věku 50 a více let 672 osob a ve srovnání s rokem 2008 se více než zdvojnásobil. Znamená to velmi nepříznivý vývoj, neboť jde o nejrychlejší nárůst ve srovnání s Olomouckým a Zlínským krajem a Českou republikou.

Nezaměstnaní ve věku 50 let a více jsou většinou vzdělaní a s praxí, vzhledem ke změnám na trhu práce a změně požadavků na profesní kvalifikaci však mají problém se uplatnit. Z tohoto hlediska se ukazuje pro tyto „starší pracující“ jako velmi důležitá úloha celoživotního vzdělávání, dostupnost dobře zaměřených rekvalifikací a dalšího formálního i neformálního zvyšování kvalifikace. Řešením situace této ohrožené skupiny na trhu práce se zabývá řada vládních programů i nevládních agentur.

Tabulka 49 – Počet uchazečů o zaměstnání ve věku 50 let a více v letech 2008–2013

Územní jednotka	Počet uchazečů ve věku 50 let a více - celkem				
	2008	2009	2010	2011	2013
MAS-PM	329	591	592	507	672
MAS-PM/MRM	103	190	195	136	203
MAS-PM/Zlínský kraj	226	394	397	371	469
MAS-PM/MRH	160	284	279	261	342
MAS-PM/POÚ Zlín, Chropyně	66	117	118	110	127
Zlínský kraj	5 946	9 295	9 490	7 960	9 599
Olomoucký kraj	7 221	11 023	12 002	10 122	12 074
Česká republika	103 063	144 592	155 624	132 325	162 130

1.8.12. Absolventi a jejich postavení na trhu práce

Mladí lidé a absolventi jsou další skupinou, která patří mezi nejvíce ohrožené na trhu práce. I když míra jejich nezaměstnanosti je pod evropským průměrem, nebezpečný je trend zvyšování jejich počtu. V České republice mezi lety 2008 a 2013 jejich počet narostl téměř o 80 %, v MAS-PM byl nárůst největší mezi roky 2008 a 2009 a to o 61 %.

Na zaměstnanost absolventů má vliv více faktorů – sociálně-demografický vývoj v regionu, zdejší ekonomická situace, úroveň vzdělání absolventů, jejich obor vzdělání a dovednosti a schopnosti, aktivní přístup k hledání zaměstnání, praxe. Problematický je nesoulad mezi kvalifikační poptávkou zaměstnavatelů na českém trhu práce a kvalifikační úrovní pracovní síly, kdy se v současnosti nejlépe uplatňují absolventi technických oborů, kterých je málo a ze škol vychází velké množství absolventů ekonomického a humanitního zaměření, kteří nacházejí uplatnění hůře. Ve chvíli, kdy je nabídka pracovní síly vysoce nad poptávkou, si také zaměstnavatelé častěji vyberou pracovníka se zkušenostmi než absolventa bez praxe.

Pro mladé lidi a absolventy je velmi důležité zapojení na trhu práce, vytvoření pracovních návyků. Bez nich a bez práce se brzy mohou stát sociálně ohroženými. Vhodnou podporou jsou individuální poradenství, rekvalifikace, možnost získání praxe.

Tabulka 50 – Počet uchazečů – absolventi (k 31. 12.) ve sledovaném období

Územní jednotka	Počet uchazečů - absolventi (k 31. 12.)				
	2008	2009	2010	2011	2013
MAS-PM	122	197	165	173	141
MAS-PM/MRM	31	53	49	50	40
MAS-PM/Zlínský kraj	91	144	116	123	101
MAS-PM/MRH	70	113	81	94	72
MAS-PM/POÚ Zlín, Chropyně	21	31	35	29	29
Zlínský kraj	1 400	2 217	2 094	2 183	2 499
Olomoucký kraj	1 375	2 527	2 456	2 392	2 989
Česká republika	19 716	30 738	30 821	29 230	35 403

1.8.13. Dlouhodobě nezaměstnaní a jejich postavení na trhu práce

Dlouhodobá nezaměstnanost bývá definována jako ztráta pracovního místa na období přesahující jeden rok. Příčiny dlouhodobé nezaměstnanosti jsou ekonomické a sociální. Postihuje nejčastěji osoby s nízkou úrovní vzdělání, se zhoršeným zdravotním stavem, absolventy a lidi ve věku 50 a více let, osoby s osobními a sociálními problémy, příslušníky etnických skupin. Snižují se finanční odvody daní do státního rozpočtu a zároveň rostou náklady státu na nezaměstnanost (sociální dávky). Právě dlouhodobá nezaměstnanost je pro

společnost a její ekonomiku závažným problémem. Nezaměstnaní ztrácí kvalifikaci, pracovní návyky, hrozí jim propad do sociální chudoby.

V MAS-PM stejně jako v celé České republice ve sledovaném období výrazně a rychle narůstal počet dlouhodobě nezaměstnaných. Dlouhodobá nezaměstnanost je zde vysoká, tvoří přibližně polovinu z obecné míry nezaměstnanosti.

Od roku 2008 do roku 2013 v ČR narostl počet dlouhodobě nezaměstnaných nad 12 měsíců o 81 %, v MAS-PM o téměř o 118 %. Ještě nepříznivější je nárůst počtu uchazečů o zaměstnání, kteří jsou v evidenci déle než 24 měsíců. Celorepublikově byl ve sledovaném období zaznamenán jejich nárůst o 93 % a v MAS-PM o 145,5 %.

Jako vhodný nástroj může sloužit cílená aktivní politika zaměstnanosti, podpora dalšího vzdělávání osob, výchova k zodpovědnosti.

Tabulka 51 – Počet uchazečů – evidence nad 12 měsíců (k 31. 12.) ve sledovaném období

Územní jednotka	Počet uchazečů - evidence nad 12 měs. (k 31. 12.)			
	2008	2009	2010	2011
MAS-PM	300	420	655	656
MAS-PM/MRM	110	134	233	235
MAS-PM/Zlínský kraj	190	286	422	421
MAS-PM/MRH	135	200	288	273
MAS-PM/POÚ Zlín, Chropyně	55	86	134	148
Zlínský kraj	5 919	7 652	11 584	11 023
Olomoucký kraj	6 347	8 297	13 926	14 577
Česká republika	101 524	123 873	178 481	184 130

Tabulka 52 – Počet uchazečů – evidence nad 24 měsíců (k 31. 12.) ve sledovaném období

Územní jednotka	Počet uchazečů - evidence nad 24 měs. (k 31. 12.)				
	2008	2009	2010	2011	2013
MAS-PM	178	173	240	329	437
MRM	66	66	84	123	182
Obce ZK	112	107	156	206	255
MRH	77	71	106	125	166
Obce ZL, CHP	35	36	50	81	89
Zlínský kraj	3 862	3 737	4 999	6 414	7 101
Olomoucký kraj	4 073	3 865	5 475	7 993	10 251
Česká republika	67 823	62 431	79 321	101 783	130 806

1.8.14. Sociální podnikání

Sociální podnikání je novým typem podnikání umožňující zlepšení zaměstnanosti v regionu. V MAS-PM zatím není tento typ podnikání rozšířený. MAS se aktivně připravuje podporovat a využívat tento nástroj, na který se její pracovníci intenzivně připravují na různých školeních i prostřednictvím zapojení do projektu Krajského sdružení NS MAS v Olomouckém kraji „Místní partnerství zaměstnanosti“ (OPLZZ).

Sociální podniky naplňují tři principy: sociální, ekonomický a environmentální prospěch. Nejde jim primárně o ekonomický zisk, ale především o zaměstnanost místních lidí. Tím, že zaměstnávají osoby znevýhodněné na trhu práce, přispívají ke snížení nezaměstnanosti a podpoře sociálního začleňování. Nejde však jen o zaměstnanost, ale také o zapojení a vzdělávání lidí z regionu. Přitom sociální podnik ke své činnosti využívá lokální zdroje a spolupracuje s ostatními místními organizacemi.

Shrnutí:

V MAS-PM za období šesti let došlo k nárůstu počtu aktivních podnikatelských subjektů o 6,7 %. I tak byl počet podnikatelských subjektů na 1000 obyvatel v roce 2013 výrazně pod celorepublikovým průměrem a region MAS-PM patřil k těm s nižší ekonomickou aktivitou.

Nejvíce zemědělský region v rámci MAS-PM je mikroregion Moštěnka a obce patřící pod POÚ Chropyně, na průmysl nejvíce zaměřený je mikroregion Holešovsko a v obchodní oblasti se nejvíce uplatňují obce patřící k POÚ Zlín. To se odráží jak v zastoupení podnikatelských subjektů podle hospodářských odvětví, tak v počtu zaměstnanců v jednotlivých odvětvích. Nejsilněji byla v počtu aktivních subjektů zastoupena kategorie Obchod a pohostinství (19,5 %), následovaná Průmyslem (19,2 %).

Nadprůměrný byl v MAS-PM v roce 2013 počet subjektů s právní formou Živnostníci, Zemědělství podnikatelé a Státní organizace, podprůměrný byl počet subjektů s právní formou Obchodní společnosti (včetně akciových), Družstevní organizace a Svobodná povolání. Z hlediska velikosti podniků je nejvíce zastoupena kategorie Bez zaměstnanců a s 1-5 zaměstnanci, nad 200 zaměstnanců mají jen 3 ekonomické subjekty.

Podíl ekonomicky aktivních osob byl v MAS-PM v roce 2011 pouze 47,8 % a vůbec nejnižší byl v obcích Mikroregionu Holešovsko. Velmi nízká byla míra ekonomické aktivity žen a jejich zastoupení mezi zaměstnavateli a pracujícími na vlastní účet.

Největší podíl zaměstnaných v MAS-PM v roce 2011 mělo střední vzdělání bez maturity (43,7 %), druhou nejsilnější skupinou byli zaměstnaní s úplným středním vzděláním s maturitou (32 %) a vysokoškolsky vzdělaných zaměstnaných bylo 13,4 %. Ve srovnání s celorepublikovým průměrem je v MAS-PM o 7,6 % více zaměstnaných osob se středním vzděláním včetně vyučení bez maturity a o 5,1 % méně zaměstnaných osob s vysokoškolským vzděláním. V nabídce pracovních míst však převažuje poptávka po pracovnících s nižší kvalifikací.

Nadprůměrná je vyjíždka za zaměstnáním. Vyjíždějící osoby za zaměstnáním tvořily v roce 2011 48,1 % ze všech ekonomicky aktivních obyvatel, vyjíždějící mimo obec 38,5 %. Denně z obcí MAS-M vyjíždělo 34,2 % všech ekonomicky aktivních zdejších obyvatel. Vysoká vyjíždka potvrzuje venkovský charakter regionu MAS-PM a upozorňuje na malý počet pracovních míst v místě bydliště.

Dlouhodobě nepříznivá je situace v zaměstnanosti. V okresech, na nichž MAS-PM působí, byla zaznamenána vysoká nezaměstnanost a úbytek pracovních míst. Počet evidovaných volných míst na 100 uchazečů byl významně pod celorepublikovým průměrem. Největší problém s nezaměstnaností byl zaznamenán v obcích DSO mikroregionu Moštěnka. Vysoká je v MAS-PM především nezaměstnanost absolventů a dále osob nad 50 let a dlouhodobě nezaměstnaných. Potřeba je řešit situaci žen především s malými dětmi, samozivivitelek a 50+. Na území MAS se nachází také vyloučená lokalita, která se vyznačuje specifickými potřebami pro zlešení situace jejich obyvatel.

Řadu problémů, které souvisí s nezaměstnaností, lze a je třeba řešit na místní úrovni. K tomu je důležité zapojení co nejširšího okruhu místních podnikatelů, obcí, neziskových organizací a dalších relevantních aktérů politiky zaměstnanosti, aby společně stanovili směrování a vhodný způsob podpory zaměstnanosti v regionu. Jako vhodný způsob se jeví podpora tradičních oblastí podnikání v regionu, podpora sebezaměstnávání a celoživotního vzdělávání a zakládání sociálních podniků.

1.9. Vzdělávání a školství

Na území MAS-PM funguje 48 ředitelství zřizujících základní či mateřskou školu, základní uměleckou školu, školní družinu, školní jídelnu. Mateřská škola je v 65 % obcí regionu, základní škola pak v 47 % obcí. Základní i mateřské školy jsou v regionu rovnoměrně rozmístěny a jsou dostupné všem občanům, buď přímo v místě bydliště, nebo ve vedlejší vesnici s dobrou dojezdovou vzdáleností a propojeností veřejnou dopravou.

Tabulka 53 – Počty škol a školských zařízení na území MAS - PM

Název obce	Celkem ředitelství	MŠ	ZŠ	ZUŠ	SVČ	ZŠ se spec. třídami	MŠ se spec. třídami	Gymnázia
Celkem škol	48	33	24	1	1	1	1	1
Beňov	1	1	1	0	0	0	0	0
Bezuchov	1	1	0	0	0	0	0	0
Bochoř	2	1	1	0	0	0	0	0
Domaželice	1	1	1	0	0	0	0	0
Dřevohostice	2	1	1	0	0	0	0	0
Horní Moštěnice	1	1	1	0	0	0	0	0
Líšná	1	1	0	0	0	0	0	0
Stará Ves	1	1	1	0	0	0	0	0
Vlkoš	1	1	1	0	0	0	0	0
Želatovice	2	1	1	0	0	0	0	0
Holešov	10	3	3	1	1	1	1	1
Kostelec u Hol.	2	1	1	0	0	0	0	0
Lehotice	1	1	0	0	0	0	0	0
Ludslavice	2	1	1	0	0	0	0	0
Martinice	2	1	1	0	0	0	0	0
Míškovice	1	1	0	0	0	0	0	0
Němčice	1	1	0	0	0	0	0	0
Prusinovice	2	1	1	0	0	0	0	0
Přílepy	2	1	1	0	0	0	0	0
Roštění	1	1	0	0	0	0	0	0
Rymice	1	1	1	0	0	0	0	0
Žeranovice	1	1	1	0	0	0	0	0
Machová	1	1	0	0	0	0	0	0
Mysločovice	1	1	1	0	0	0	0	0
Racková	1	1	1	0	0	0	0	0
Sazovice	1	1	1	0	0	0	0	0
Tečovice	1	1	1	0	0	0	0	0
Fryšták	2	1	1	0	0	0	0	0
Říkovice		1						

Zdroj: vlastní šetření

Působí zde pouze jedno středisko volného času, a to v Holešově. Středisko volného času je příspěvkovou organizací města Holešova a poskytuje širokou nabídku aktivit pro nejmenší děti od 3 let, pro školáky i pro rodiče s dětmi. Nabídka je rozdělena do tří ateliérů. Ateliér tance, pohybu a sportu je zaměřen na sportovní pohybové kroužky. Rodiče a děti si mohou vybrat z posilování, kondičního cvičení, cyklistiky (rodiče s dětmi), pohybových aktivit pro děti od tří let, společenského tance, gymnastky, atletiky, břišního tance, break dance, fotbalu, floorbalu, badmintonu, stolního tenisu, basketbalu či volejbalu. Druhý ateliér se specifikuje na kroužky hudební, divadelní a výtvarné, který poskytuje kroužky jako kreslení, batiku, keramiku, oděvní tvorbu, fotografický kroužek. Vyučuje se zde i hra na keyboard, kytaru, flétnu. Nechybí ani divadelní kroužek, vaření a angličtina. Poslední, třetí, ateliér se věnuje objevům, přírodovědě a technice. Je možné se přihlásit do kroužků

železničního modelační, rybářství, geocashingu, čtenářského, technického a přírodovědného kroužku. V Holešově je také základní i mateřská škola se speciálními třídami pro žáky se SVP.

Tabulka 54 – Součásti ZŠ

Název obce	počet celkem	v nich součástí				
		ZŠ	MŠ	ŠD	ŠJ	jiné
Celkem	24	24	21	16	16	58
Beňov	1	1	1	1	1	0
Bezuchov	0	0	1	0	0	0
Bochoř	1	1	1	1	1	0
Domaželice	1	1	1	1	0	0
Dřevohostice	1	1	0	1	1	2
Horní Moštěnice	1	1	1	1	1	2
Stará Ves	1	1	1	1	1	0
Vlkoš	1	1	1	1	1	0
Želatovice	1	1	0	1	0	1
Holešov	3	3	3	6	7	16
Bořenovice	0	0	0	0	0	0
Horní Lapač	0	0	0	0	0	2
Kostelec u Holešova	1	1	1	1	2	6
Kurovice	0	0	0	0	0	3
Lehotice	0	0	1	0	1	1
Ludslavice	1	1	1	1	1	4
Martinice	1	1	1	1	1	3
Míškovice	0	0	1	0	1	1
Němčice	0	0	1	0	1	2
Pacetluky	0	0	0	0	0	0
Prusinovice	1	1	1	1	2	3
Přílepy	1	1	1	1	2	2
Roštění	0	0	1	0	1	3
Rymice	1	1	1	1	1	1
Třebětice	0	0	0	0	0	1
Zahnašovice	0	0	0	0	0	3
Žeranovice	1	1	1	1	1	1
Mysločovice	1	1	1	1	1	2
Racková	1	1	1	1	1	2
Sazovice	1	1	1	1	1	2
Tečovice	1	1	1	1	1	2
Fryšták	1	1	0	1	1	2
Žalkovice	1	1	1	1	1	0

V regionu je pouze 1 ZUŠ, jejímž zřizovatelem je Zlínský kraj. Výuka probíhá i v odloučených pracovištích – Kostelci u Holešova (obor hudební - hra na keyboard, hudební nauka), Prusinovicích (obor hudební - hra na keyboard, hra na kytaru, hudební nauka) a Žeranovicích (obor hudební - hra na housle, hra na kytaru, zobcovou flétnu, hudební nauka). ZUŠ v Holešově poskytuje základy vzdělání v hudebním, výtvarném a tanečním oboru. Od 1. 9. 2012 škola vyučuje dle vlastního Školního vzdělávacího programu „Brána k umění“ a to v přípravném studiu, v prvních ročnících I. a II. stupně a ve studiu pro dospělé. Studium je rozděleno na přípravné a základní (I. a II. stupeň).

V hudebním oboru škola poskytuje výuku na téměř všechny hudební nástroje a také nabízí výuku přípravné hudební nauky, hudební nauky, hru v nejrůznějších souborech a komorní hře. Ve výtvarném oboru škola poskytuje základy v kresbě, malbě, keramice, modelování a dekorativních činnostech (přesněji základy v plošné, prostorové, objektové, akční tvorbě a výtvarné kultuře). V tanečním oboru se žáci seznamují se základy pohybové výchovy, klasického baletu, lidového a moderního tance a taneční praxe.

Prioritním úkolem však nadále zůstává neustálé zvyšování kvality výchovně vzdělávací práce a prezentace školy na veřejnosti. K tomu také byla zaměřena hospitační činnost vedení školy. Důraz byl kladen na strukturu vyučovací hodiny, motivaci, opakování a procvičování látky, upevňování vědomostí a dovedností a uplatňování nových metod a forem práce ve výuce. Pozornost byla také věnována rozvoji komunikativních dovedností mezi žáky a mezi učitelem a žákem.

Základní školy v regionu jsou většinou dobře vybaveny. Součástí 21 základních škol jsou i mateřské školy. Tento fakt vyplývá z charakteru venkovského regionu a existence malých vesnických škol, kdy základní i mateřská škola v obci mají jedno ředitelství. Dvě třetiny škol mají vlastní školní jídelnu s kuchyní. Školy, které nemají vlastní kuchyni, mají stravování žáků zajištěno dovozem obědů od externího dodavatele.

Tabulka 55 – Úplné, neúplné ZŠ

Název obce	Počet škol	Počet úplných škol	Počet neúplných škol
Celkem	24	8	16
Beňov	1	0	1
Bochoř	1	0	1
Domaželice	1	0	1
Dřevohostice	1	1	0
Horní Moštěnice	1	1	0
Stará Ves	1	0	1
Vlkoš	1	0	1
Želatovice	1	0	1
Holešov	3	3	0
Bořenovice	0	0	0
Horní Lapač	0	0	0
Kostelec u Holešova	1	1	0
Kurovice	0	0	0
Lehotice	0	0	0
Ludslavice	1	0	1
Martinice	1	0	1
Míškovice	0	0	0
Němčice	0	0	0
Pacetluky	0	0	0
Prusinovice	1	0	1
Přílepy	1	0	1
Roštění	0	0	0
Rymice	1	0	1
Třebětice	0	0	0
Zahnašovice	0	0	0
Žeranovice	1	0	1
Mysločovice	1	1	0
Racková	1	0	1
Sazovice	1	0	1
Tečovice	1	0	1
Fryšták	1	1	0
Žalkovice	1	0	1

Úplné základní školy jsou takové, které poskytují základní vzdělání 1. i 2. stupně. Takových základních škol je v regionu 8. Úplné základní školy jsou v Holešově, Dřevohosticích, Horní Moštěnici, Kostelci u Holešova, Mysločovicích a Fryštáku, obcích, které mají nad 1000 obyvatel.

Neúplné základní školy poskytují pouze vzdělání prvního stupně a jsou doménou menších obcí. Výhodou těchto škol je jejich lokalizace přímo v místě bydliště nebo sousední obci. Rodičům tak odpadá starost s dojížděním.

Tabulka 56 – Malotřídní školy

Název obce	počet škol celkem	jednotřídní	dvoutřídní	trojtřídní	čtyřtřídní	pětitřídní	vícetřídní
Celkem škol	18	5	10	3	0	0	0
Beňov	1	1	0	0	0	0	0
Bochoř	1	0	0	1	0	0	0
Domaželice	1	0	1	0	0	0	0
Stará Ves	1	0	1	0	0	0	0
Vlkoš	1	0	1	0	0	0	0
Želatovice	1	0	1	0	0	0	0
Holešov	3	3	0	0	0	0	0
Bořenovice	0	0	0	0	0	0	0
Horní Lapač	0	0	0	0	0	0	0
Kostelec u Holešova	1	1	0	0	0	0	0
Kurovice	0	0	0	0	0	0	0
Lehotice	0	0	0	0	0	0	0
Ludslavice	0	0	0	0	0	0	0
Martinice	1	0	1	0	0	0	0
Míškovice	1	0	0	1	0	0	0
Němčice	0	0	0	0	0	0	0
Pacetluky	0	0	0	0	0	0	0
Prusinovice	1	0	1	0	0	0	0
Přílepy	1	0	1	0	0	0	0
Roštění	0	0	0	0	0	0	0
Rymice	1	0	0	1	0	0	0
Třebětice	0	0	0	0	0	0	0
Zahnašovice	0	0	0	0	0	0	0
Žeranovice	1	0	1	0	0	0	0
Racková	1	0	1	0	0	0	0
Sazovice	1	0	1	0	0	0	0

Z celkového počtu 24 základních škol v regionu je 19 škol malotřídních. Tyto školy jsou v 37 % obcí. Malotřídní školy jsou typické pro vesnice. Průměrně v těchto obcích žije 771 obyvatel, s výjimkou města Holešova. Výuka téměř ve ¼ těchto škol probíhá ve vícečetných třídách. Kapacita škol není často zcela využita. Malotřídní školy však přebírají i další funkce než jen vzdělávací. Jsou komunitním centrem obce, doplňují střediska volného času ve městech. Komunitní školy nabízejí trávení volného času nejen pro děti a žáky, ale i pro rodiče a širokou veřejnost. Díky existenci malotřídní školy získávají děti bližší vztah k obci, vytvářejí si vazby mezi vrstevníky a udržuje se sociální a kulturní život v obci. Z těchto důvodů je rušení malých vesnických škol nevhodné.

Mapa 15 – Vybavenost obcí MAS-PM

Tabulka 57 – Počty tříd a žáků v ZŠ zřizovaných obcemi za školní rok 2012/2013

Název obce	Počet základních škol	Počet tříd	Počet žáků	Průměrný počet žáků na školu	Průměrný počet žáků na třídu
Celkem	24	156	2974	88,7	19,1
Beňov	1	1	18	18	18
Bochoř	1	3	51	51	17
Domaželice	1	2	35	35	17,5
Dřevohostice	1	9	167	167	18,6
Horní Moštěnice	1	9	156	156	17,3
Stará Ves	1	2	39	39	19,5
Vlkoš	1	2	33	33	16,5
Želatovice	1	2	39	39	19,5
Holešov	3	58	1 267	422,3	21,84
Kostelec u Holešova	1	9	174	174	19,33
Ludslavice	1	2	30	30	15
Martinice	1	3	32	32	10,67
Prusinovice	1	4	55	55	13,75
Přílepy	1	3	48	48	16
Rymice	1	2	27	27	13,5
Žeranovice	1	3	35	35	11,67
Mysločovice	1	13	281	281	21,6
Racková	1	2	35	35	17,5
Sazovice	1	2	27	27	13,5
Tečovice	1	5	69	69	13,8
Fryšták	1	18	336	336	18,7
Žalkovice	1	2	20	20	10

Průměrný počet žáků ve třídách v regionu je 19 žáků. Třídy ve většině obcí se pohybují kolem tohoto průměru. Vyšší počet žáků ve třídách je ve městě Holešově, což je s ohledem na velikost a kapacitu holešovských základních škol pochopitelné. Nejnížší stav dětí ve třídách mají obce Žalkovice a Martinice a to pouze 10 dětí na třídu. V obou případech se jedná o malé vesnické školy s pouze částečně využitou kapacitou. Jsou však velmi významné pro zachování života v obci.

Tabulka 58 – Popis ZŠ

Název ZŠ	Kapacita	Počet žáků	Volná místa	Popis, komentář
Celkem	5005	2921	2084	
ZŠ a MŠ Beňov	75	18	57	
ZŠ Bochoř	60	51	9	
ZŠ a MŠ Stará Ves	100	39	61	
ZŠ Domaželice	60	35	25	
ZŠ Dřevohostice	540	167	373	
ZŠ Horní Moštěnice	450	156	294	
ZŠ Želatovice	90	39	51	
1. ZŠ Holešov	690	567	123	Ve školním roce 2013/2014 bylo otevřeno celkem 25 tříd, z toho na 1. stupni 11 a na 2. stupni 14 tříd. Školu navštěvuje celkem 566 žáků. Součástí základní školy je školní družina a školní klub.
2. ZŠ Holešov	470	201	269	2. Základní školu navštěvuje 196 žáků. Ve škole se nachází 9 tříd, z toho 5 tříd na 1. stupni a 4 třídy na 2. stupni. Součástí školy je školní klub a také oddělení školní družiny, která má z kapacitních důvodů sídlo v budově Ústřední školní jídelny, na Náměstí Dr. E.

				Beneše v Holešově.
3. ZŠ Holešov	800	499	301	V letošním školním roce 2013/2014 dochází do školy 515 žáků, kteří se vzdělávají ve 24 třídách 1.-9. ročníku. V kmenových třídách a odborných učebnách vyučuje 33 pedagogických pracovníků a 3 asistentky pedagoga. Ve školní družině pracuje 5 vychovatelek. Provoz školy zajišťuje 8 správních zaměstnanců a 9 kuchařek školní jídelny.
ZŠ Kostelec u Holešova	300	174	126	Škola má kapacitu 300 žáků a je tzv. spádovou školou pro děti z Kostelce u Holešova a okolních obcí. V současné době má 9 ročníků v devíti třídách. Ve škole pracuje celkem 16 pedagogických pracovníků. Součástí školy je školní jídelna, ve které pracuje vedoucí a 5 kuchařek. Na zdárném chodu školy se podílí i 6 správních zaměstnanců.
ZŠ Prusinovice	110	55	55	Škola se věnuje výchově a vzdělávání žáků prvního stupně. Do školy dochází 55 žáků přímo z Prusinovic.
ZŠ Ludslavice	100	30	70	
Základní škola Jana Bezděka Martinice	60	32	28	Tato málotřídní škola je školou rodinného typu. Poskytuje vzdělávání pro celý 1. stupeň. První ročník je zpravidla samostatný, ostatní ročníky se spojují podle počtu žáků v daném školním roce. Součástí školy je také jedno oddělení školní družiny. Kapacita školy je 60 žáků, kapacita školní družiny je 30 žáků.
Základní škola Přílepy	60	48	12	Škola je trojtřídní a v tomto školním roce má celkem 48 žáků. Po delší době dosáhla takového počtu žáků, že nepotřebuje výjimku od zřizovatele.
ZŠ a MŠ Žeranovice	55	35	20	
ZŠ a MŠ Rymice	40	27	13	Nejprve byly ve škole otevřeny pouze první a druhý ročník. Postupně se škola rozšířila na čtyři ročníky, které byly vyučovány ve dvou třídách se spojenými ročníky. V roce 2003 dochází ke sloučení základní školy a mateřské školy v jeden právní subjekt s jedním ředitelstvím. Škola obdržela nový název – Základní škola a Mateřská škola Rymice.
ZŠ a MŠ Mysločovice	320	281	39	
ZŠ a MŠ Racková	45	35	10	
ZŠ a MŠ Sazovice	50	27	23	
ZŠ a MŠ Tečovice	100	69	31	
ZŠ Fryšták	430	336	94	
ZŠ a MŠ Žalkovice	60	20	40	

Ve školním roce 2012/2013 byla kapacita základních škol v regionu MAS-PM naplněna z necelých 60 %. Všechny základní školy mají ještě dostatek volných kapacit, které by rozhodně nebylo vhodné rušit. Nejméně využitou kapacitu mají základní školy v Beňově (24 %), Ludslavicích (30 %), Žalkovicích (33 %), Horní Moštěnici (35 %). Školami s nejvíce naplněnými třídami jsou základní školy v Bochoři (85 %), Mysločovicích (88 %), 1. ZŠ Holešov (82 %), Přílepy (80 %) a školy v Rackové a Fryštáku (78 %). V následujících školních letech se předpokládá přesun žáků z mateřských škol do základních, čili i naplňování jejich kapacit, což v některých školách může vést až k nedostatku kapacit.

U menších vesnických, většinou neúplných, základních škol je častým jevem, že i místní děti dojíždějí do školy do města, kam rodiče dojíždějí za prací. Prioritou škol by proto měla být snaha poskytnout rodičům

a žákům takovou nabídku, aby děti docházely do školy přímo v místě bydliště, ideálně prodloužením doby pobytu ve školní družině nebo návazností kroužků na školní družinu do pozdějšího odpoledne, než se rodiče vrátí z práce. Zájem je i o příměstské tábory, které zajišťují aktivity pro děti a žáky ve dnech školního volna. Příměstské tábory nabízejí turistický oddíl mládeže TOM Medvědí stopa, TYMY – středisko volného času, p.o., Holešov, Dům Ignáce Stuchlého, SKM, ve Fryštáku.

Tabulka 59 – Popis MŠ

Název MŠ	Obec	Kapacita	Počet žáků	Volná místa
Celkem		1709	1550	159
Mateřská škola Bezuchov, okres Přerov, příspěvková organizace	Bezuchov	25	19	6
Mateřská škola Bochoř, okres Přerov, příspěvková organizace	Bochoř	50	39	11
Mateřská škola Dřevohostice, příspěvková organizace	Dřevohostice	71	68	3
Mateřská škola Včelka, Líšná, příspěvková organizace	Líšná	56	54	2
Základní škola a Mateřská škola Beňov, okres Přerov	Beňov	25	19	6
Základní škola a mateřská škola Domaželice, okres Přerov, příspěvková organizace	Domaželice	24	15	9
Základní škola a Mateřská škola Horní Moštěnice, příspěvková organizace	Horní Moštěnice	97	84	13
Základní škola a mateřská škola Stará Ves, okres Přerov, příspěvková organizace	Stará Ves	43	43	0
Základní škola a Mateřská škola Vlkoš, příspěvková organizace	Vlkoš	28	28	0
MŠ Havlíčkova, Holešov <i>Pod MŠ Havlíčkova spadá - MŠ Tučapy (26), MŠ Sokolská (45)</i>	Holešov	239	211	28
MŠ Grohova, Holešov <i>Pod MŠ Grohova spadá - MŠ Dobrotice (28)</i>	Holešov	148	148	0
MŠ Kostelec u Holešova	Kostelec u Holešova	30	27	3
MŠ Lehotice	Lehotice 86	26	25	1
MŠ Ludslavice	Ludslavice 138	60	41	19
MŠ Martinice	Martinice 16	30	28	2
MŠ Masarykova, Holešov <i>+ odloučené pracoviště MŠ Žopy (56)</i>	Holešov	112	112	0
MŠ Míškovice	Míškovice	25	21	4
MŠ Němčice	Němčice 68	25	25	0
MŠ Prusinovice	Prusinovice	55	52	3
MŠ Přílepy	Přílepy 4	43	28	15
MŠ Roštění	Roštění 184	38	34	4
MŠ Rymice	Rymice 39	28	28	0
MŠ Žeranovice	Žeranovice 53	28	28	0
Mateřská škola Machová	Machová	50	41	9
Základní škola a Mateřská škola Mysločovice, příspěvková organizace	Mysločovice	60	48	12
Základní škola a Mateřská škola Racková, příspěvková organizace	Racková	35	35	0
Základní škola a Mateřská škola Sazovice, příspěvková organizace	Sazovice	28	27	1
Základní škola a Mateřská škola Tečovice, příspěvková organizace	Tečovice	56	56	0
Mateřská škola Fryšták, příspěvková organizace	Fryšták	156	148	8
Základní škola a mateřská škola Stará Ves, okres Přerov, příspěvková organizace	Říkovice	18	18	0
Základní a mateřská škola Žalkovice	Žalkovice	30	22	8

Kapacita mateřských škol v regionu byla ve školním roce 2012/2013 využita téměř na 91 % v průměru. Mateřské školy s plně využitou kapacitou nejsou na území výjimkou, jsou jimi školky ve Staré Vsi, Vlkoši, MŠ Grohova a MŠ Masarykova v Holešově, Němčicích, Rymicích, Žeranovicích, Rackové, Tečovicích a Říkovicích. Nejméně využitou mateřskou školou je MŠ v Domaželicích (62,5 %), v Přílepech (65 %) a Ludslavicích (68 %). Vzhledem k tomu, že je kapacita některých mateřských škol zcela naplněna, bude třeba u některých z nich zvýšit jejich kapacitu. Zájem je i o umístění dětí mladších 3 let do mateřských škol a spolu s desítiletou povinnou docházkou to může znamenat potřebu navýšení kapacity mateřských škol.

Na území MAS nejsou zřízeny dětské skupiny registrované v evidenci dětských skupin, kterou zpřístupňuje na svých webových stránkách MPSV. Zájem je především o umístění dětí do mateřských škol a to i z důvodu zajištění kvality i finanční dostupnosti, ale při zajištění kvalitních a pracujícím rodičům vstřícných služeb dětskou skupinou může být zájem i o jejich využití.

Tabulka 60 – Střední školy

Název školy	Obec	Kapacita
Výchovný ústav, dětský domov se školou, základní škola a střední škola	Dřevohostice	48
Gymnázium Ladislava Jaroše	Holešov	480
Vyšší policejní škola a střední policejní škola ministerstva vnitra	Holešov	598
Odborné učiliště a základní škola praktická	Holešov	94

Na území MAS – Partnerství Moštěnka jsou provozovány celkem 4 střední školy a to v Holešově a Dřevohosticích.

Výchovný ústav, dětský domov se školou, základní a střední škola Dřevohostice je chlapecké zařízení pro děti s nařízenou ústavní výchovou. Kapacita ústavu je 48 dětí, které plní povinnou školní docházku na základní škole a poté mohou získat střední vzdělání s výučním listem na odborném učilišti nebo na jednoleté praktické škole. Střední škola nabízí dva učební obory, stavební práce s délkou studia 2 roky a tříletý obor Strojírenské práce, oba ukončené výučním listem. Obor Stavební práce je určen pro žáky se speciálními vzdělávacími potřebami. Cílem praktické školy s jednoletou přípravou je umožnit žákům rozšíření a doplnění praktického i teoretického vzdělání povinné školní docházky a poskytnout základy oděného vzdělání a manuálních dovedností dle zaměření přípravy. Součástí Výchovného ústavu je škola, dílny, stravovací i ubytovací zařízení.

Gymnázium Ladislava Jaroše v Holešově poskytuje všeobecné vzdělávání a připravuje žáky na studium na různých typech vysokých škol. Celková kapacita gymnázia je 480 studentů, která byla ve školním roce 2011/2012 obsazena z 95 %. Škola má vytvořený vzdělávací program s názvem HEURÉKA pro osmiletý i čtyřletý studijní obor. Tento studijní program nabízí žákům možnost užší specializace přírodovědným nebo společenskovedním směrem. Žáci se profilují prostřednictvím volitelných předmětů, kterým jsou v závěrečném ročníku věnovány všechny disponibilní hodiny. Gymnázium nemá vlastní školní jídelnu, pouze výdejnu, dodavatelem obědů je 3. ZŠ Družby Holešov.

Vyšší policejní škola a střední policejní škola Ministerstva vnitra v Holešově je součástí systému policejního školství a rozsahem činnosti patří mezi tři největší policejní školy v České republice. Výchovné vzdělávací působení je realizováno ve vzdělávacích

programech vyšší odborné školy, čtyřletého maturitního vzdělání, základní odborné přípravy policistů, dalšího vzdělávání policistů a jazykového vzdělávání.

Vyšší odborná škola má akreditovaný obor „Bezpečnostně právní činnost“, který poskytuje potřebnou kvalifikace pro zařazení příslušníků Policie ČR do 6. a 7. platové třídy a pro zařazení občanských zaměstnanců Ministerstva vnitra ČR a Policie ČR do 9. a 10. platové třídy.

Maturitní vzdělávání realizuje škola v oboru bezpečnostně právní činnost ve čtyřletém studiu pro absolventy základní škol, které je ukončeno maturitní zkouškou. Absolventi se uplatňují ve složkách Policie ČR, v dalším studiu na vysokých školách, v institucích státní správy, bezpečnostních agenturách a útvech Městské policie. Základní příprava policistů je hlavním vzdělávacím programem v délce 9 měsíců. Toto studium absolvují všichni nově přijatí policisté v různých specializacích. Škola jako jediná zajišťuje výuku ve specializaci pro cizineckou policii.

Další odborná příprava je zaměřena na posílení efektivního rozvoje profesionality policistů, na aplikaci nových progresivních metod práce policie ověřených zahraničnímu zkušenostmi. Jazykové vzdělávání je poskytováno formou intenzivních jazykových kurzů s důrazem na odbornou terminologii a komunikační dovednosti v modelových situacích. Škola má internát a vlastní jídelnu, která zajišťuje celodenní stravování. Cena ubytování je 900 Kč/ měsíc.

Odborné učiliště a základní škola praktická Holešov je speciálním typem školy s celkovou kapacitou 94 žáků. Škola disponuje vlastním internátem s 25 lůžky a školní kuchyní a jídelnou, která poskytuje celodenní stravování. Odborné učiliště nabízí tříleté učební obory zakončené výučním listem. Škola nabízí vzdělání v oborech stravovací a ubytovací služby – kuchařské práce, šití oděvů, prodavačské práce, pečovatelské služby, zahradnické práce a potravinářská výroba.

Cílem školy je poskytovat profesní vzdělání absolventům praktických základních škol a absolventům základních škol, kteří během povinné školní docházky dosahovali špatných výsledků, a proto nejsou schopni se na své budoucí povolání připravovat na SOU či jiné střední škole.

Ze získaných projektových záměrů škol je zřejmá potřeby investičních projektů zaměřených na opravu technického stavu budov škol a jejich dovybavení nábytkem a školními pomůckami. Měkké projekty na podporu dalšího vzdělávání nejsou u škol prioritní.

Shrnutí:

Rozmístění základních a mateřských škol je v regionu rovnoměrné a snadno přístupné pro všechny žáky. Střední školy jsou situované v Dřevohosticích a v Holešově. Charakteristickým rysem jsou malotřídní školy, které se často potýkají s existenčními problémy. Jejich význam pro obce však přesahuje vzdělávací rámec a proto je žádoucí jejich udržení a rozvoj v komunitní školy, nabízející také zájmové aktivity pro děti a mládež a možnosti celoživotního učení. Základní školy mají převážně dostatečnou rezervu volných míst, jsou však obce, v nichž může nastat potřeba navýšení kapacity vzhledem k příchodu dětí z mateřských škol, jejichž kapacita je téměř zcela využita. V některých obcích je třeba navýšit kapacitu mateřských škol. Problémem základních i mateřských škol je špatný technický stav budov. Dotační programy by měly reflektovat tuto potřebu a zaměřovat se na projekty stavebně technických oprav a rekonstrukcí budov škol a jejich zařízení. Také je potřeba zlepšit jejich vybavení a posilovat podporu technických, řemeslných a polytechnických dovedností na mateřských a základních školách a vzdělávání v environmentální výchově. Důležitá je podpora spolupráce mezi školami navzájem i s dalšími partnery.

1.10. Řízení obcí, informovanost, spolupráce

Území MAS – Partnerství Moštěnka je tvořeno 51 obcemi, které jsou zároveň zařazeny do DSO mikroregionu Moštěnka, Mikroregionu Holešovsko a Mikroregionu Židelná. Statut města mají Holešov a Fryšták, statut městyse Dřevohostice. Ve svých mikroregionech všechny obce velmi dobře spolupracují a řeší záležitosti především v kulturních, společenských a sportovních oblastech. Společně také řeší oblasti odpadového hospodářství, školství, cestovního ruchu, protipovodňových opatření a další. MR Židelná se zabývá i společným odkanalizováním obcí. Tato spolupráce je výrazně navázaná i na MAS – Partnerství Moštěnka, kde se zájmy mikroregionů střetávají v dalších řešených oblastech.

Řešené území se nachází v Olomouckém a Zlínském kraji a tvoří tzv. celek NUTS II Střední Morava. Část území je zahrnuta do vymezení Olomoucké aglomerace ITI (Integrované teritoriální investice).

Dále obce na území patří pod správu obcí s rozšířenou působností (ORP), a to Přerov, Holešov, Zlín a Hulín.

Stavební úřady mají obce Holešov, Dřevohostice a Fryšták, ostatní obce k nim správně přináleží, u části obcí na území MR Moštěnka je správně příslušný stavební úřad Přerov, obce MR Židelná spadají pod stavební úřad Zlín a obce Kyselovice a Žalkovice pod stavební úřad Chropyně (viz tabulka 3).

22 % obcí jsou obce nejmenší a to do 250 obyvatel. Necelých 30 % obcí mají 250–500 obyvatel. V největším počtu jsou zastoupeny obce s 500–1000 obyvateli – 37 %, 10 % obcí obývá 1000–10 000 obyvatel. Pouze město Holešov má nad 10 000 obyvatel.

V obcích působí 344 volených zastupitelů, z toho 39 je uvolněných a zaměstnávají 245 zaměstnanců v pracovně právním poměru. Údržba veřejných prostranství je řešena v letních měsících sezónními pracovníky na veřejně prospěšné práce, kronikáři obcí a knihovníci jsou většinou zaměstnáváni na dohody o provedení práce.

Všechny obce mají internetové stránky, které pravidelně aktualizují. Většina obcí vydává informační zpravodaj. Četnost jeho vydávání se odvíjí od velikosti obce.

Tabulka 61 – Řízení obcí

Obec	Místní části	Počet zastupitelů	Z toho uvolněných	Počet zaměstnanců	www stránky
Beňov	Prusy	9	1	2	www.benov.cz
Bezuchov		7	0	1	www.bezuchov.cz
Bochoř	Včelíny	11	1	12	www.bochor.cz
Čechy		7	1	3	www.cechyobec.cz
Dobřčice		5	0	2	www.mostenka.cz/dobrcice
Domaželice		7	1	2	www.domazelice.cz
Dřevohostice		15	2	10	www.drevohostice.cz
Horní Moštěnice		15	1	8,5	www.hornimostenice.cz
Křtomil		7	0	2	www.krtomil.cz
Lipová		9	0	3	www.lipovaobec.cz
Líšná		5	1	2	www.obeclisna.cz
Nahošovice		7	0	0	www.nahosovice.cz
Podolí		7	0	2	www.podoliobec.eu
Přestavlkvy		7	0	2	www.predstavikyuprerova.cz
Radkova Lhota		5	0	0	www.radkovalhota.websnadno.cz
Radkovy		9	0	2	www.radkovy.cz
Říkovice		9	1	5	www.rikovice.cz
Stará Ves		9	1	3	www.obecstraves.cz
Turovice		7	0	1	www.turovice.cz

Věžky		7	0	2	www.vezkyobec.cz
Vlkoš	Kanovsko	9	1	2	www.obecvlkos.cz
Želatovice		9	1	1	www.zelatovice.cz
Bořenovice		7	0	4	www.borenovice.cz
Fryšták	Dolní Ves, Horní Ves, Vítová	17	1	21	www.frystak.cz
Holešov	Dobrotice, Količín, Tučapy, Žopy	23	3	74	www.holesov.cz
Horní Lapač		7	0	0	www.hornilapac.cz
Hostišová		7	1	2	www.hostisova.cz
Kostelec u Holešova	Karlovice	15	1	1	www.kostelecuholesova.cz
Kurovice		9	1	3	www.kurovice.cz
Kyselovice		11	1	2	www.obec-kyselovice.cz
Lehotice		7	1	2	www.lehotice.cz
Ludslavice		7	1	3	www.ludslavice.cz
Lukoveček		7	1	1	www.obeclukovecek.cz
Machová		11	1	2	www.obecmachova.cz
Martinice		9	1	1	www.martinice.cz
Míškovice		7	1	2	www.obecmiskovice.cz
Mysločovice		7	1	5	www.myslovice.cz
Němčice		7	1	1	www.obecnemcice.cz
Pacetluky		7	0	3	www.pacetluky.cz
Pravčice		15	1	3	www.pravcice.cz
Prusinovice		7	1	17	www.obecprusinovice.cz
Přílepy		7	1	3	www.prilepy.cz
Racková		9	1	3	www.rackova.cz
Roštění		7	1	4	www.rosteni.cz
Rymice		9	1	6	www.rymice.cz
Sazovice		9	1	4	www.sazovice.cz
Tečovice		15	2	2	www.tecovice.cz
Třebětice		9	0	1	www.trebetice.cz
Zahnašovice		7	0	2	www.zahnasovice.cz
Žalkovice		15	1	1	www.zalkovice.cz
Žeranovice		11	1	5	www.zeranovice.cz
		344	39	245,5	

Celkový přehled k řízení obcí je uveden v Příloze 9 Statistická data – tabulce č. 10 a 11.

1.11. Bezpečnost

Bezpečnostní politika státu je další významnou oblastí, která je ve středu zájmu veřejnosti. Následující analýza hodnotí účinnou ochranu majetku, osob a dalších bezpečnostních zájmů na území MAS-PM. Základním systémem, který tuto oblast zajišťuje je Integrovaný záchranný systém Zlínského a Olomouckého kraje. Páteř systému tvoří Hasičský záchranný sbor, Krajská ředitelství policie a Zdravotnická záchranná služba. Tyto jsou při řešení mimořádných událostí doplňovány ostatními složkami IZS. Funkčnost systému je mimo běžnou praxi ověřována i taktickými cvičeními. Ochrana obyvatelstva je prováděna ve spolupráci s orgány místní samosprávy. Systém je připraven okamžitě pomoci obyvatelstvu formou varování a vyzoomování obyvatelstva s následným zajištěním nouzového přežití při mimořádných událostech.

V oblasti kriminality nejsou dle vyjádření správních orgánů (Krajské ředitelství policie Zlín a Krajské ředitelství policie Olomouc), na jejich území se MAS nachází, žádné výrazné negativní jevy a řadí se k nejméně zatíženým regionům v republice. Kriminogenní faktory v teritoriu jsou trvalé a neměnné. Na území OK dlouhotrvající vysoká nezaměstnanost, která patří mezi nejvyšší v rámci ČR a je nutné zohlednit i geografické hledisko, neboť okresní město Přerov je důležitým významným silničním a železničním uzlem. Obecně nelze opomenout také demografickou a sociální strukturu obyvatelstva. Za mimořádný faktor, který v roce 2013 ovlivnil bezpečnostní situaci v posuzovaném teritoriu, lze považovat amnestii prezidenta republiky, která přispěla k nárůstu trestné činnosti.

Tabulka 62 – Kriminalita celkem

	2006	2007	2008	2009	2010	2011	2012
ČR	336446	357391	343291	332829	313387	317177	304528
Okres PR	2916	3024	2720	2922	2642	2631	2784
Okres Zlín	3503	3777	3336	3203	2948	2924	2783

Zdroj: Policejní prezidium ČR

Dopravní nehodovost v regionu lze zhodnotit v porovnání s republikovou nehodovostí jako lehce podprůměrnou.

Tabulka 63 – Dopravní nehodovost

	2007	2010	2011	2012	2013
ČR	182736	75522	75137	81404	84398
OK	9545	4156	4274	4406	4432
ZK	7481	1780	2014	3025	3314

Zdroj: Policejní prezidium ČR

Zvláštní důraz se klade na prevenci a osvětu, které jsou jedním z účelných řešení, jak předcházet páčání přestupkové i trestné činnosti. Prevence je zaměřena do všech potřebných oblastí, nejvíce do oblasti majetkové trestné činnosti (prevence v prostředcích hromadné dopravy, nákupních centrech, na parkovištích) a dále na dopravní problematiku (alkohol za volantem, autolékárničky, dodržování rychlosti jízdy atd.

Konkrétní počty trestných činů v definovaném území jsou uvedeny v Příloze 9 Statistická data – tabulce č. 9.

Zdroj: Krajské ředitelství Zlínského kraje, Krajské ředitelství Olomouckého kraje

1.12. Turistický ruch

1.12.1. Cestovní ruch

Region MAS – Partnerství Moštěnka leží v oblasti převážně rovinaté. Severní část má z větší části typický hanácký ráz bez výrazných kopců a hor a protéká zde řeka Moštěnka. Východ oblasti je lemován Hostýnskými vrchy. Pro vznik a rozvoj cestovního ruchu je důležité, aby oblast disponovala turistickým potenciálem. Ten se může dělit na kulturně historický, což zahrnuje památky a kulturní akce, přírodní a také musí existovat turistická infrastruktura. Tyto tři oblasti budou tedy dále rozpracovány.

1.12.2. Kulturně historický potenciál

Kulturně historický potenciál zahrnuje jak kulturní památky a jiné turistické cíle, tak kulturní akce. V oblasti se nachází řada památek, které stojí za navštívení, avšak významnějším kulturně historickým potenciálem z celorepublikového hlediska oblast nedisponuje. Nejvýznamnější obcí z hlediska atraktivit je bezpochyby město Holešov, které je od roku 1990 městskou památkovou zónou.

1.12.3. Památky

V oblasti se nacházejí čtyři plošně památkové chráněná území. Městská památková zóna Fryšták byla vyhlášena v roce 1995 a zahrnuje centrum města spolu s radnicí, Jadrníčkovou vilou, kostelem sv. Mikuláše aj. Městská památková zóna Holešov prezentuje historické jádro města, nejvýznamnější památky jsou zámek s parkem a Šachova synagoga a židovský hřbitov. Šachova synagoga a židovský hřbitov jsou památkami zařazenými na Indikativní seznam národních kulturních památek k 1. lednu 2014, plánuje se u nich rekonstrukce. Vesnická památková rezervace Rymice prezentuje lidové stavitelství a život na hanácké vesnici v 18. a 19. století. Vesnická památková zóna Stará Ves zahrnuje objekty, jako jsou kostel Nanebevzetí P. Marie s farou, kaple Panny Marie v lese Dubina a Sv. studánka, která je kulturní památkou, a kde se každoročně konají poutě.

Tabulka 64 – Památkově chráněná území

Obec	Druh ochrany
Fryšták	MPZ
Holešov	MPZ
Rymice	VPR
Stará Ves	VPZ

V oblasti se nachází také řada zámků a pozůstatků hradů či tvrzí. Přístupny jsou tvrze v obci Rymice, kde je umístěna expozice Muzea Kroměřížska, a v rámci historických dnů tvrz Kurovice. Další památky tohoto typu jsou pouze pozůstatky, či nejsou přístupné, tudíž nehrají v turismu téměř žádnou roli.

Tabulka 65 – Hrady, tvrze, zříceniny

Obec	Památky
Kurovice	gotická tvrz – částečně přístupná
Prusinovice	terénní zbytky hrádku Kasařov
Přílepy	hrad Hrádek (stopy po opevnění)
Rymice	renesanční tvrz - přístupná

V oblasti se nachází také řada zámků, většina z nich je ale chátrající a není přístupna. Nejzajímavějším zámek je renesanční zámek v Holešově, kde se koná spousta kulturních a společenských akcí. Zámek je možné projít s průvodcem. Zámek v Dřevohosticích také nabízí průvodcovské služby, interiér zámku se postupně obnovuje (obřadní síň) a je zde řada výstav jako archeologické nálezy aj. Zámek v Žeranovicích byl obcí opraven a dnes zde sídlí pošta, obecní úřad a knihovna. Ostatní zámky nejsou v provozu a přístupné, některé pouze příležitostně.

Tabulka 66 – Zámky

Obec	Památka
Dřevohostice	renesanční zámek
Holešov	renesanční zámek
Horní Moštěnice	barokní zámek - nepřístupno
Přestavky	pozděně barokní - nepřístupno
Přílepy	neogotický zámek - nepřístupno
Radkova Lhota	lovecký rekreační zámek - nepřístupno
Žeranovice	novogotický zámek

Najdeme zde také několik muzeí, např. muzeum arcibiskupa Stojana v Beňově, hasičské muzeum v předzámčí v Dřevohosticích otevřené v roce 2009 aj. Zajímavé je městské muzeum v Holešově, kde se nachází pře 12 tisíc sbírkových předmětů, ale také nově otevřená Zemanova kovárna (2012) v zámeckém areálu. Unikátní je také muzeum lidového stavitelství v Rymicích.

Tabulka 67 – Muzea, galerie

Obec	Muzeum
Beňov	Muzeum A. C. Stojana
Dřevohostice	Hasičské muzeum
Fryšták	Muzeum Ignáce Stuchlého
Holešov	Městské muzeum
	Šachova synagoga
	Zemanova kovárna
Lukoveček	Muzeum místní kultury
Mysločovice	Minimuzeum – historie obce
Rymice	Soubor lidových staveb (skanzen) včetně expozice včelařství
	Muzeum Kroměřížska
Pravčice	Muzeum zemědělské techniky

K dalším zajímavostem se řadí technické památky vodní mlýny ve Vlkoši a Rymicích a židovská památka Šachova synagoga v Holešově, pocházející z 16. století. Za návštěvu také stojí malé lázně v obci Bochoř, kde se léčí revmatické potíže.

Tabulka 68 – Ostatní zajímavosti

Obec	Zajímavost
Vlkoš	Vodní mlýn
Holešov	Synagoga
Bochoř	Lázně
Rymice	Mlýn

V oblasti MAS - Partnerství Moštěnka se nachází řada kulturně historických památek. Podrobný rozpis kulturních nemovitých památek je uveden v tabulce.

Tabulka 69 – Nemovitě kulturní památky

Obec	Památky	Č.p.
Čechy	zvonice	
Domaželice	socha sv. Jana Nepomuckého	
Dřevohostice	venkovská usedlost, z toho jen žudr	17
	kostel sv. Havla	
	zvonice	
	socha sv. Rocha	
	socha sv. Rozálie	
	sloup se sochou Panny Marie	
	zámek	88
Horní Moštěnice	kostel Nanebevzetí Panny Marie	
	polní opevnění švédské šance, archeologické stopy	
	boží muka	
	socha sv. Floriána	
Přestavky	zámek s parkem a sochami sv. Jana Nepomuckého a sv. Vincence	
	výšinné opevnění sídliště švédské šance, archeologické stopy	
Stará Ves	kostel Nanebevzetí Panny Marie	
	kaple Panny Marie se svatou studánkou	
	fara	47
Věžky	boží muka	
Vlkoš	vodní mlýn	22
Želatovice	socha sv. Jana Nepomuckého	
Bořenovice	kaple P. Marie	
	zvonice	
Fryšták	kostel sv. Mikuláše	
	krucifix	
	socha sv. Jana Nepomuckého	
	zájezdní hostinec tzv. Hrubá hospoda	1
	fara	25
	Jadrníčkova vila	100
Holešov	kostel Nanebevzetí P. Marie s Černou kaplí	
	synagoga	
	kaple sv. Kříže	
	kaple sv. Martina	
	hrob - náhrobek Jana Tomaštíka	
	židovský hřbitov	
	kříž	
	kříž	
	kříž	
	socha sv. Jana Nepomuckého	
	socha sv. Vendelína - podstavec	
	sochy P. Marie Immaculaty a sv. Floriána	
	Morový sloup	
	pomník Bedřicha Smetany	
	výšinné opevněné sídliště - hradiště, archeologické stopy	
	měšťanský dům	2
	měšťanský dům	4
masné krámy, z toho jen: zeď před masnými krámy	12	
měšťanský dům	16	
soud	32	

	měšťanský dům	38
	měšťanský dům	65
	měšťanský dům	133
	klášter trinitářský	182
	kovárna Zemanova	183
	předměstský dům	185
	zámek	190
	činžovní dům	523
	panský pivovar	655
Horní Lapač	kříž	
	kříž	
Kostele u Holešova	kostel sv. Petra a Pavla	
Kurovice	kostel sv. Kunhuty	
	pamětní kříž	
	tvrz	33
Kyselovice	socha sv. Jana Nepomuckého	
	socha sv. Vendelína	
Machová	kříž	
	kříž	
Martinice	smírčí kříž	
Míškovice	kostel sv. Antonína	
	kaple sv. Floriána	
Mysločovice	kostel Nejsvětější Trojice	
	kaple sv. Jana Nepomuckého	
	krucifix	
	fara	10
	venkovská usedlost	38
Prusinovice	tvrz Hrádek, archeologické stopy	
	kostel sv. Kateřiny	
	boží muka	
	kříž	
Přílepy	hrad, zřícenina	
	kříž	
	výšinné opevněné sídliště - hradiště Hrádek, archeologické stopy	
	zámek s kaplí Nanebevzetí Panny Marie	1
Rymice	venkovský dům	
	kostel sv. Bartoloměje	
	výklenková kaplička - poklona	
	kříž	
	socha sv. Jana Nepomuckého	
	větrný mlýn	
	tvrz	1
	venkovská usedlost - sedlárna	6
	venkovský dům	14
	venkovský dům	62
	venkovský dům	64
	venkovská usedlost	65
	venkovský dům	104
	venkovská usedlost	116
Tečovice	kostel sv. Jakuba	
	kaplička sv. Rodiny	
	rovinné neopevněné sídliště, archeologické stopy	

Žalkovice	kříž	
Žeranovice	socha sv. Josefa	
	socha sv. Vendelína	
	zámek	1

1.12.4. Kulturní akce

Kulturním centrem MAS – Partnerství Moštěnka je město **Holešov**. V průběhu roku se zde koná mnoho akcí typu koncertů, představení, naučných akcí a jiných. Velká část akcí se koná na místním zámku ve velkém sále. Pravidelně se zde koná např. Holešovská regata, což je hudební festival, kterého se účastní slavní interpreti nebo festival Týden židovské kultury, který seznamuje veřejnost s židovskou kulturou. Na podzim je připravena akce Bluesový podziměk, který je zaměřen na hudební styl blues. Zajímavé akce se také konají v **Dřevohosticích**, např. Setkání dechových hudeb, Dřevorockfest či Dřevohostické folklák.

1.12.5. Přírodní potenciál

Jak již bylo zmíněno, oblast MAS – Partnerství Moštěnka je převážně rovinatá. Oblast má tedy dobré podmínky pro pěší turistiku a cykloturistiku (viz mapa), ale také pro hipoturistiku.

Součástí infrastruktury hipoturistiky jsou jezdecké stáje, které se nacházejí v následujících obcích:

- Beňov
- Bochoř
- Čechy – Mariánov
- Dřevohostice
- Kyselovice
- Ludslavice
- Nahošovice
- Pravčice
- Prusinovice
- Prusy
- Radkova Lhota
- Radkovy
- Stará Ves

Naučné stezky:

- Andrýskova naučná stezka ve Fryštáku – délka 7 km, seznámení s charakterem a bohatstvím Hostýnských vrchů, 12 zastavení,
- Naučná stezka Dřevohostickým lesem – 12 zastavení.
- Pěší trasa MAS: Kostelec – Líšná – Stará Ves (projekt SPS)

Přírodní památky:

- PP Lesy u Bezuchova,
- PP Přestavlký les,
- PP Kamenice (Mezi obcemi Líšná a Turovice),
- PP Dubina (u obce Pusinovice),
- PP Kurovický lom.

Mapa 16 – Potenciál cestovního ruchu v obcích MAS-PM

Mapa 17 – Turistické trasy a cyklostezky

1.12.6. Turistická infrastruktura

Turistickou infrastrukturu tvoří převážně služby spojené s ubytováním, stravováním, informováním a volnočasovými aktivitami. Ubytovací zařízení se nacházejí v 13 obcích. Ubytovací infrastrukturu v oblasti MAS – Partnerství Moštěnka tvoří převážně ubytovací zařízení typu ubytovna. Ve městě Holešově se nachází hotel i penzion. Penzion se nachází ve Fryštáku a Rackové. Celkový počet ubytovacích míst nebo míst vhodných ke kempování v oblasti činí 682. Z toho největší podíl tvoří město Holešov.

Tabulka 70 – Ubytování:

Obec	Penzion/ ubytovna (počty lůžek)	Hotel, motel	Veřejné kempy- místa	Veřejné kempy - chatky/ karavany
Beňov	0/22		30	0/4
Bezuchov	0/20			
Bochoř	0/22			
Domaželice	122			
Dřevohostice	-		20	0/10
Lipová	-		1	
Líšná	-		5	
Fryšták	44/0			
Holešov	141/125	22		
Mysločovice	0/50			
Racková	4/0			
Tečovice	0/40			

Stravovací zařízení se nachází ve dvaceti obcích. Převážnou část tvoří hostince nebo restaurace s vlastní kuchyní. Podrobný seznam obcí a typu stravovacích zařízení je uvedený v tabulce.

Tabulka 71 – Stravovací zařízení:

Obec	Hospoda/ restaurace s kuchyní	Restaurace součástí ubytovacího zařízení	Jiné stravovací zařízení
Bochoř			ano
Čechy	ano		
Domaželice	ano		
Dřevohostice	ano		
Horní Moštěnice	ano		ano
Stará Ves			ano
Želatovice	ano		
Fryšták	ano		ano
Holešov	ano	ano	ano
Kostelec u Holešova			ano
Ludslavice	ano		
Martinice	ano		
Míšovice	ano		
Podolí	ano		
Přílepy	ano		ano
Racková	ano	ano	
Roštění	ano		
Sazovice	ano		
Tečovice	ano		
Žeranovice	ano		

Ostatní infrastrukturu tvoří převážně sportovní zařízení, jako jsou kurty, stadiony, sportovní centra, minigolf, bazény, koupaliště aj. Nejrozvinutější infrastruktura je ve městě Holešov, dobře si vede také obec Tečovice. V oblasti MAS – Partnerství Moštěnka se nachází řada koupališť, bazénů a tenisových kurtů.

Tabulka 72 – Ostatní infrastruktura

Obec	Jiná infrastruktura
Čechy	koupaliště
Hostišov	koupaliště
Kostelec u Holešova	koupaliště
Lukoveček	koupaliště
Němčice	bazén
Prusinovice	stadion, koupaliště, bazén
Sazovice	koupaliště, dva antukové tenisové kurty, badmintonová hala, dvě hřiště na malou kopanou, multifunkční ovál, malé dětské hřiště, indoorCycling na ergometrech Daum, viz. http://www.nakoupalisti.cz/kategorie/sportoviste.aspx
Tečovice	sportoviště, tenisové kurty, sportovní centrum, bazén
Zahnašovice	koupaliště
Žalkovice	bazén
Bochoř	tenisové kurty
Dřevohostice	tenisové kurty
Říkovice	tenisové kurty
Vlkoš	tenisové kurty, stadion
Fryšták	tenisové kurty
Holešov	tenisové kurty, minigolf, bazén, koupaliště
Ludslavice	tenisové kurty
Mysločovice	cyklopark

Důležitou součástí infrastruktury je také informační centrum. V oblasti se nachází dvě informační centra, jedno ve městě Holešov, druhé v obci Dřevohostice, které funguje pouze v období letních prázdnin.

Tabulka 73 – Otvírací doba IC Holešov

	Duben – Říjen	Po – Pá	8:00 – 18:00		
		So - Ne	8:30 – 17:00		
	Listopad – Březen	Po - Pá	8:00 – 18:00		
		So	8:30 – 16:00		
		Ne	Zavřeno		

Tabulka 74 – Otvírací doba IC Dřevohostice

	Červenec – Srpen	Po – Ne	9:00 – 12:30, 13:00 – 17:00
---	------------------	---------	-----------------------------

2. Vyhodnocení rozvojového potenciálu území

2.1. Územní plánování

Všechny obce mají platný územní plán. Většina obcí má Strategický plán nebo Plán rozvoje obce. Strategické plánování je prováděno také na úrovni mikroregionů (Moštěnka, Holešovsko, Židelná.).

K dalším významným dokumentům z hlediska územního plánování patří zásady územního rozvoje Olomouckého kraje a Zlínského kraje. Z územního plánování na úrovni obcí (územní plány jednotlivých obcí), kraje (zásady územního rozvoje) a státu (politika územního rozvoje) plynou následující významná omezení, příležitosti či limity.

Odkazy na územní plány jsou významnou součástí integrované strategie MAS-PM. Jejich základní přehled je uveden v analytické části. MAS bude pravidelně sledovat jejich aktualizaci a sledovat rozvojové možnosti definované v území.

2.2. Rozvojová území

Území v regionu MAS – Partnerství Moštěnka, která mají rozvojový potenciál, můžeme rozdělit do 4 skupin: zanedbané plochy, památkové zóny, rekreační zóny a průmyslová zóna Holešov.

Rozvojový potenciál území je dán především dobrou pozicí regionu s ideální dostupností po dálnici D1. Vzhledem k tomu, že region MAS má co nabídnout (např. památky města Holešova, lidový skanzen Rymice apod.), má vysoký potenciál také pro cestovní ruch a rekreaci.

2.2.1. Zanedbané plochy

Mezi zanedbané plochy mající potenciál k rozvoji patří především nevyužívané části areálů bývalých zemědělských družstev. Takové plochy a prostory se nacházejí téměř v polovině obcí MAS.

Všechny tyto lokality spojuje společný jmenovatel a to potenciál k využití v oblasti podnikatelských, komunitních, vzdělávacích a případně rekreačních aktivit, jež budou podporovány v programovacím období 2014 až 2020. Další možností je skloubení těchto aktivit v rámci sociálního podnikání, které je v poslední době stále více aktuální a podporovatelné v rámci EU.

2.2.2. Památkové zóny

V území regionu je situováno velké množství památek a památek místního významu, které představují kulturní a historické dědictví, jež musí být zachováno pro další generace. V regionu je celá řada těchto objektů kapliček, křížů, božích muk, kostelů a zvonice, značná část těchto památek je v Holešově. Všechny tyto památky

skýtají značný potenciál při rozvoji cestovního a turistického ruchu. Zajímavým prvkem je lidový skanzen v Rymicích včetně tvrze. Dále pak aktuálně obnovovaná tvrz v Kurovicích.

2.2.3. Rekreační zóny

Region MAS – Partnerství Moštěnka umožňuje velmi dobře trávení dovolené aktivním způsobem, ať už pěší turistikou, cykloturistikou, na in-line bruslích nebo dalšími sporty.

Území je bohaté na objekty kulturního dědictví a vykazuje také konání shodných tradic a obyčejů. Celé území potřebuje rozvíjet cestovní ruch a navázat na něj další ekonomické aktivity formou spolupráce s příslušnými ekonomickými subjekty.

Infrastruktura služeb cestovního ruchu jako je ubytování, stravování a doprava je rozvinuta pouze málo, zejména ve městě Holešově. V dalších obcích je omezena jen na nejnужnější služby a kulturní vžití slouží spíše pro potřeby domácích obyvatel. Tato oblast má velký potenciál pro venkovskou turistiku, která zde zatím nemá tradici a není zde rozvinutá. Chybí možnosti ubytování a také ubytování v soukromí zde není zvykem. V rámci podpory rozvoje cestovního ruchu je potřeba vyřešit možnosti ubytování v celé lokalitě, ubytování cenově dostupné pro rodiny s dětmi a také pro cykloturisty, kteří nemají kde umístit své jízdní kolo a kteří rovněž vyhledávají levnější typ ubytování.

Úsilí by se mělo zaměřit především na zážitkový cestovní ruch, propojení tradiční turistiky a akcí, obohacení nabídky i o (sezónní) soutěže a interaktivní prvky. Pozornost je třeba věnovat zejména rozvoji cykloturistiky (tematických cyklotras), interaktivních naučných stezek, hipoturistiky, vybudování vyhlídkových bodů, dále zvýšení nabídky kulturních akcí a zachování kulturního dědictví regionu.

Rozvoj cestovního ruchu v území vyžaduje také podporu rozvoje služeb cestovního ruchu – ubytovacích a stravovacích zařízení, sezónních kiosků a rozvoj doprovodných služeb zážitkové turistiky. Propagace cestovního ruchu by se měla zaměřit na celé území jako celek, bylo by vhodné řešit destinační management nejen v rámci MAS – Partnerství Moštěnka, ale i se sousedními MAS Podhostýnska, Moravská brána a Hranicko. Tvorba společné turistické destinace se zvolna rýsuje. Při rozvíjení potenciálu cestovního ruchu je nutné využívat místní zdroje – tedy stavět na lokální identitě – lokální potraviny, významní rodáci, tradiční kulturní akce, zvyky, apod.

2.2.4. Průmyslová zóna Holešov

Strategická průmyslová zóna Holešov

Vznikla díky podpoře Evropské unie. Investorem je Zlínský kraj. Dobrá dopravní dostupnost a technická připravenost. V současné době je využita jen velmi málo.

Základní technická infrastruktura:

- napojení na silniční síť
- napojení na železniční síť
- výstavba II. etapy vnitřní infrastruktury
- první investor úspěšně provozuje výrobu
- technologický park v provozu
- vyhledávání dalších investorů

Zóna je investorům otevřena za těchto podmínek:

- záměr je v souladu s územním plánem (jsou vyloučeny některé obory)
- činnost není v rozporu se zaměřením zóny (pravidla podpory podnikatelských nemovitostí)

- respektování ceny a regulativů zástavby (ceny pozemků, plochy zeleně, výška staveb)
- vstup schvaluje CzechInvest (vládní agentura na podporu investic)

Technologický park Progress:

- projekt společně realizovaný Technologickým inovačním centrem a Univerzitou Tomáše Bati
- zázemí pro výzkum, vývoj a inovace
- brána do průmyslové zóny
- kanceláře, laboratoře a haly k pronájmu

Letiště Bochoř

Letiště v Bochoři je od podzimu 2013 bez většího využití. Po dostavbě zbývajících úseku D1 je uvažováno jako vhodné pro velkou průmyslovou zónu (360 ha). Jednalo by se o strategickou zónu s možností přinést až několik tisíc pracovních míst.

Obrázek 10 – Průmyslová zóna Holešova a Technologický park Progress

2.3. Lidský potenciál

Na území MAS působí dostatek podnikatelů i spolků, kteří mají potenciál rozvoje své činnosti. Podnikatelé bojují nejčastěji s nedostatkem finančních prostředků na rozvoj a zkvalitnění služeb. Vzhledem k tomu, že v okolních větších městech (Přerov, Olomouc, Zlín) dochází postupně k rušení nebo zeštíhlování velkých podniků, lidé jsou nuceni hledat práci jinde a začínají čím dál více uvažovat o sebezaměstnání a práci v místě bydliště. V regionu obecně chybí tradice malých rodinných firem, drobných řemeslníků, kterou je dobré podporovat, aby lidé měli práci přímo v regionu a nebyli nuceni odcházet jinam.

V současné době v každé obci působí spolky, které zajišťují pořádání nejrůznějších kulturních, sportovních nebo volnočasových aktivit (celoroční činnost i jednorázové akce) pro místní obyvatele často bez ohledu na to, jaké je původní zaměření těchto spolků. Nejčastěji se jedná o sbory dobrovolných hasičů, TJ Sokol, myslivecká sdružení a další. Jejich aktivní členové se starají mimo vlastní aktivity spolku o společenské vyžití v místě bydliště, přestože se jedná často o činnost, která je bezplatná a časově náročná. Tyto jedince a sdružení je tedy potřeba maximálně podporovat a motivovat, protože často mají dostatek dobrých nápadů a udržují pozitivní společenské klima v jednotlivých obcích. Bez nich by docházelo ke zhoršení kvality života na vesnicích.

2.4. Rozvojový potenciál

Rozvojový potenciál MAS – Partnerství Moštěnka je velmi široký. Prostor pro rozvoj je ve všech oblastech života v území. Nejvíce aktivní jsou jednoznačně obce, které řeší primárně rozvoj území v rámci výkonu samosprávných činností. Stranou však nezůstávají ani místní spolky, organizace zřizované obcemi a krajem (zejména školy, SVČ), NNO a podnikatelé. MAS provedla mapování absorpční kapacity a v současné době eviduje na 400 projektových záměrů, zejména od obcí a NNO.

Patrně nejproblematictější a nejvíce diskutované jsou oblasti životního prostředí, odpadů, infrastruktury v obcích, protipovodňová opatření, dopravní situace a stav obecních budov, volnočasových areálů a veřejných prostranství. Technická infrastruktura je z 60. a 70. let minulého století a obce řeší často havarijní stav zejména vodovodů, kanalizací a absenci ČOV, zdroje pitné vody, dosluhující veřejné rozhlas a osvětlení, místní komunikace, chodníky, autobusové zastávky, veřejná prostranství, energeticky i technicky nevyhovující veřejné budovy, bezbariérové přístupy do veřejných budov (zejména pak ordinací lékařů), školská zařízení nebo zařízení pro volnočasové aktivity. Tato témata jsou jistě společná pro řadu regionů a jejich venkovských obcí, které byly za minulého režimu krutě podfinancovány, a tento stav se jen velmi mírně zlepšil posledních 25 let.

Velká pozornost je věnována i oblasti odpadového hospodářství a možnostem meziobecní spolupráce (společný svoz, třídění, sběrné dvory, kompostárny, atd. Společné řešení je vhodné prostřednictvím jednotlivých mikroregionů. Území MAS je totiž na spolupráci všech 51 obcí příliš velké.

Stranou nezůstává ani ochrana přírody, krajiny a péče o zeleň v extravilánech a intravilánech obcí a protipovodňová opatření vč. opatření prevence a výstrahy. Velmi důležitou oblastí je také bytová politika obcí (znovuosídlení neobydlených domů, příprava pozemků pro výstavbu, využití prázdných obecních budov

např. bývalých škol pro obecní byty). Významný rozvojový potenciál má výstavba podporovaného bydlení pro mladé rodiny, seniory, ZTP či osoby v tísní.

Vzhledem k velké finanční náročnosti plánovaných projektů a malým obecním rozpočtům je však jejich realizace závislá na dotačních možnostech. Řada aktivit ovšem nebude v plánovacím období 2014-2020 ze strany EU podporována a uskutečnění záměrů bude záviset na schopnosti spolupráce zainteresovaných subjektů, sdružení prostředků a realizaci společných projektů z jiných zdrojů.

Velký potenciál má oblast podpory zaměstnanosti a podnikání vč. sociálního podnikání. Tvorbu podmínek pro podnikání a vznik nových pracovních míst obce vnímají jako naprostou nezbytnost. Proto si tuto oblast zvolily v projektu Podpora meziobecní spolupráce v rámci volitelného tématu a tvoří pro tuto oblast samostatnou strategii. (Stalo se tak koordinovaně mezi nositeli projektu v ORP Přerov, ORP Lipník nad Bečvou, ORP Holešov a ORP Zlín.) Mimo podpory rozvoje řemesel a podnikání a podpory zemědělských podnikatelů je žádoucí se zaměřit i na oblast podpory zaměstnanosti jako takové. Velký potenciál má sociální podnikání, podpora spolupráce škol a zaměstnavatelů a popularizace řemesel.

Neméně diskutované jsou pak oblasti rozvoje školství a sociálních služeb, podpora prarodinné politiky, a volnočasových aktivit a kultury. V oblasti školství se formuje aktivní spolupráce všech škol v území na projektech vybavení škol, projektech pro rozšíření výuky, v oblasti personální či sdílení specialistů. Sociální oblast je často opomíjená, v současné době se jí aktivně věnuje město Holešov. Obce však vidí velký potenciál v možnostech komunitních center a nezbytnost posílení služeb zejména pro seniory a rodiny s dětmi. Podpora prarodinných a volnočasových aktivit, sportu a kultury je dlouhodobou prioritou v celém území.

Poslední oblastí je cestovní ruch. Potenciál území je zejména v přírodních atraktivitách, prostředí je velmi vhodné pro aktivní způsob trávení dovolené – cykloturistika, pěší turistika či agroturistika. MAS plánuje vytvoření společné turistické oblasti se 3 okolními MAS.

Rozvojový potenciál území je nezpochybnitelný. Úspěšnost zamýšlených projektů však bude závislá zejména na schopnosti spolupráce zainteresovaných aktérů, vytváření sítí pro společné projekty, úspěšnost žádostí o dotaci a také schopnost sdružování prostředků pro jejich realizaci v případě, že projekt je z oblasti, která není v období 2014–2020 podporována. Na podporu rozvoje spolupráce aktérů napříč územím i sektory, vytváření sítí a plánování společných záměrů MAS aktivně pracuje. Animační role MAS – dotační poradenství, moderátor spolupráce - se jeví pro nacházející období jako klíčová.

2.5. Vlastní zdroje aktérů

Aktéři v území MAS – Partnerství Moštěnka jsou jednoznačně připraveni na vícezdrojové financování jejich rozvojových záměrů.

Podnikatelské subjekty vždy realizují investice na základě uvážení podnikatelského záměru prostřednictvím vlastních finančních rezerv a bankovních úvěrů. Realizace těchto záměrů nebývá přímo závislá na získání dotace ze státních nebo evropských zdrojů, nicméně možnost dotačních zdrojů či zvýhodněných úvěrových podmínek může významně urychlit rozvoj podniků.

Nestátní neziskové organizace a spolky v obcích získávají zpravidla finanční zdroje na svůj chod a projekty ze členských příspěvků, darů, příspěvků obcí, grantů a z části také drobnou činností. Možnosti těchto subjektů zajistit kofinancování projektů z vlastních zdrojů jsou menší než v případě podnikatelských subjektů, nicméně lze předpokládat, že jejich projekty budou menšího finančního rozsahu, budou mít spíše charakter měkkých projektů a v případě investic budou schopny zajistit spolufinancování z bankovních úvěrů.

Z provedeného monitoringu absorpční kapacity vyplývá, že největší počet zjištěných projektových záměrů v území pochází od obcí. Obce MAS hospodaří s vyrovnanými rozpočty většinou s mírným přebytkem. Krátkodobé negativní výkyvy, kdy výdaje převyšují příjmy, jsou způsobeny probíhajícími investicemi a nutností předfinancovat projekty spolufinancované ze strukturálních fondů.

Obce průměrně vynaloží cca 70 % obecních výdajů na činnost místní správy, zastupitelstva obcí, zajištění služeb pro občany (odpady, pitná voda, odvádění a čištění odpadních vod, veřejné osvětlení, veřejná doprava, inženýrské sítě, školní zařízení, sociální péče, pohřebnictví, požární ochrana, civilní připravenost), péče o vzhled obcí a zeleň, kulturu, sport, knihovnictví, spolkovou činnost. Na opravy a investice zbývá v průměru 30 % rozpočtových výdajů.

Obce často řeší předfinancování projektů prostřednictvím krátkodobých bankovních úvěrů. Rozvojové aktivity příspěvkových organizací obcí podléhají schválení ze strany zřizovatele, který současně garantuje spolufinancování projektů, resp. nastavení rozpočtu organizace tak, aby bylo možné schválené rozvojové záměry kofinancovat.

Obrázek 11 – Diagram nástrojů intervence v regionu MAS

MAS – Partnerství Moštěnka je aktérem *mezisektorového partnerství* komunitně vedeného místního rozvoje, který sdružuje veřejnou správu, podnikatelskou sféru a neziskový sektor. Diagram znázorňuje vzájemnou provázanost s aktéry *meziobecní spolupráce*, kterými jsou dobrovolné svazky obcí Moštěnka, Holešovsko a Židelná. Obce směřují své aktivity prostřednictvím obdobného manažerského týmu, jenž řeší přípravu integrované strategie MAS podpořené z OPTP, paralelně a synergicky s projektem Svazu měst a obcí Podpora meziobecní spolupráce (PMOS) pro ORP Přerov, Holešov a Zlín a v symbióze s třemi týmy řešitelů PMOS, a to v oblasti v působnosti samospráv - odpady, školství, sociální služby, a dále nezaměstnanost a podnikání (Moštěnka), cestovní ruch (Holešovsko), doprava (Zlínsko) a společná administrativa.

3. Analýza rozvojových potřeb území – analýza problémů a potřeb, SWOT analýza

3.1. Analýza problémů regionu v klíčových oblastech rozvoje

Analýza rozvojových potřeb vychází z několika zdrojů – analytické části, veřejných projednávání, jednání pracovních skupin, dotazníkového šetření u starostů a ankety.

ROZVOJ ŽIVOTA V OBCÍCH	
<p><i>Problémy:</i> Nepříznivý demografický vývoj v části území, zvyšující se index stáří, odliv mladých lidí z regionu Technická vybavenost obcí je na různé úrovni, problém především v oblasti napojení obcí na kanalizaci a ČOV Nevyhovující stav komunikací, chybějící cyklostezky Nedostatečné zastoupení některých služeb vč. zdravotních a sociálních Nedostatečná infrastruktura nebo její nevyhovující stav pro volnočasové aktivity Nedostatečná kapacita MŠ v některých obcích, nevyhovující stavebně-technický stav a vybavenost škol</p>	<p><i>Potřeby:</i> Udržet mladou generaci v regionu, podpořit rodiny Zajistit sociální služby pro potřebné občany (seniory, hendikepované, rodiny s dětmi, sociálně znevýhodněné nebo ohrožené sociálním vyloučením) Zlepšit technickou vybavenost v obcích Zlepšit kvalitu a bezpečnost dopravy (i veřejné vzhledem k množství obyvatel vyjíždějících z obcí za prací a do škol), posílit infrastrukturu pro cyklo dopravu Zlepšit zázemí po volnočasové aktivity, spolkový život v obcích Pečovat o tradice a památky</p>
PODPORA PODNIKÁNÍ A ZAMĚSTNANOSTI	
<p><i>Problémy:</i> Malý počet volných pracovních míst v regionu, nutnost dojížděky za zaměstnáním Vysoká dlouhodobá nezaměstnanost často spojená s nehostečným nebo nevyhovujícím vzděláním Ve srovnání s ČR menší počet podnikatelských subjektů Nízká aktivita žen jako podnikatelek,</p>	<p><i>Potřeby:</i> Dobré podmínky pro sebezaměstnání, tvorbu pracovních míst v regionu – snížit nezaměstnanost Sladění požadavku trhu práce a kvalifikačních předpokladů osob na trhu práce Dobře fungující podnikání Rozvíjet v regionu tradiční zemědělství s důrazem na ekologické zemědělství Podporovat podnikavost, místní produkci, soběstačnost</p>
PROPOJOVÁNÍ VESNIC, MĚST A REGIONU	
<p><i>Problémy:</i> Nedostatečná spolupráce obcí na společných projektech</p>	<p><i>Potřeby:</i> Zajistit informovanost Společné projekty obcí pro rozvoj regionu Společný postup pro propagaci místního vetsovního ruchu</p>
PÉČE O KRAJINU A ŽIVOTNÍ PROSTŘEDÍ	
<p><i>Problémy:</i> Nízká ekologická stabilita území spojená s intenzivním zemědělstvím, eroze Malý podíl lesů na celkové ploše regionu</p>	<p><i>Potřeby:</i> Fungující a udržovaná venkovská krajina Péče o půdu a vodní zdroje EVVO</p>
ROZVOJ SPOLUPRÁCE A MÍSTNÍHO PARTNERSTVÍ	
<p><i>Problémy:</i> Nedostatečná spolupráce aktérů v území, neaktivnost</p>	<p><i>Potřeby:</i> Posilovat místní partnerství, regionální, nadregionální i mezinárodní spolupráci</p>

Problémové oblasti regionu

Grafické znázornění problémových oblastí a potřeb území MAS – Partnerství Moštěnka na základě uskutečněné ankety:

Graf 22A-F – Anketa – problémové oblasti regionu

Dopravní a technická infrastruktura:

Komentář: většina respondentů se vyjádřila v tom smyslu, že v posuzovaném regionu je nedořešená infrastruktura – především kanalizace, komunikace, chodníky a parkovací místa.

Zázemí pro podporu spolků:

Komentář: respondenti hodnotí zařízení, která se vztahují k volnočasovým aktivitám (sportovní i kulturní), jako nedostatečná, je třeba jejich počet v regionu zvýšit, případně investovat do rekonstrukcí

Malé a střední podnikání:

Komentář: zhruba polovina respondentů je přesvědčena, že podmínky pro podnikání nejsou v regionu pro podnikatele příznivé, z toho vyplývá nedostatečné pokrytí službami, řemeslníky a dalšími drobnými i středními podnikateli. Naproti tomu 32 % respondentů vidí tuto oblast jako dodatečně zajištěnou

Veřejná infrastruktura – škola a sociální oblast

Komentář: 68 % respondentů vnímá jako nutnou podporu veřejné infrastruktury v oblasti školství a sociální oblasti. 21 % respondentů ji vnímá jako dostatečnou.

Kulturní dědictví

Komentář: stavby a další nemovitosti kulturního dědictví místního a národního významu vnímají oslovení respondenti z 58 % jako dodatečné, 39 % respondentů si myslí, že nejsou dostatečně udržované a 3 % neví

Zemědělská oblast

Komentář: většina respondentů vnímá podporu zemědělství a zemědělských podnikatelů v jako velmi důležitou. Jen 15 % dotázaných si myslí, že není potřebná

Závěr: Obyvatelé regionu se v anketě vyjádřili pro podporu dopravní, technické a veřejné infrastruktury, podporu spolkové činnosti, zemědělství a podnikání a rozšíření veřejných a dalších služeb – sociální služby, školství. Důležitá pro rozvoj regionu je i podpora zaměstnanosti.

3.2. SWOT analýza celková

SWOT analýza je technika strategické analýzy, založená na zvažování vnitřních faktorů (silné a slabé stránky) a faktorů prostředí (příležitosti a hrozby).

SWOT analýza je nástroj používaný při tvorbě strategie k identifikaci silných a slabých stránek, příležitostí a ohrožení. Silné a slabé stránky podniku jsou faktory vytvářející nebo naopak snižující vnitřní hodnotu subjektu (aktiva, dovednosti, zdroje atd.). Naproti tomu příležitosti a ohrožení jsou faktory vnějšími, které nelze tak dobře kontrolovat. Ale můžeme je identifikovat pomocí vhodné analýzy konkurence nebo pomocí analýzy demografických, ekonomických, politických, technických, sociálních, legislativních a kulturních faktorů působících v území.

První návrh SWOT analýzy byl načrtnut na prvním veřejném projednávání v Dřevohosticích. SWOT analýza byla doplněna na druhém veřejném projednání v Machově. Analýza byla dále doplňována a upravována s ohledem k výstupům analýzy území v pracovních skupinách.

V průběhu veřejných projednání tvorby integrované strategie byli účastníci motivováni a vyzváni k formulování jednotlivých součástí SWOT analýzy z různých hledisek (brainstorming, dotazníky). Tematické pracovní skupiny dále rozpracovaly a rozšířily analýzu o další podněty z jednotlivých oblastí rozvoje.

Silné stránky

- personální obsazení MAS – PM
- čerpání dotací
- školství v obcích
- obnova památek a zeleně
- protipovodňová opatření
- kulturní a společenské využití
- Zámek Dřevohostice
- poloha regionu v blízkosti Hostýnských vrchů
- silné historické osobnosti
- spolková činnost
- myslivecká střelnice (Domaželice)
- venkovní koupaliště (Čechy)
- zázemí pro sport (hřiště)
- spolupráce s MAS, MR a obcemi (dlouhodobá)
- lidský potenciál
- zemědělský potenciál
- krajinný potenciál
- obnova památek a historických objektů
- snaha o udržení stabilizace zaměstnanosti v místních firmách
- udržování tradic
- odpadové hospodářství (péče)
- cyklostezky – propojení obcí

Slabé stránky

- vandalismus, nezájem apod.
- špatná infrastruktura
- nedostatek financí (záměry obcí)
- vysoká nezaměstnanost (nedostatek pracovních příležitostí)
- byrokracie na státních úřadech
- chybí dobudování cyklostezek, in-line stezky
- sociální nejistota (vliv na rodiny)
- mezilidské vztahy (špatné)
- malá aktivita občanů (nezájem, kritika)
- nedostatečné zázemí pro volnočasové aktivity mládeže, seniorů
- bytová politika (sociální byty, domovy důchodců)

- nedostatečné financování obecního aparátu
- dopravní infrastruktura – špatný stav místních komunikací a návazné infrastruktury (chodníky, parkovací místa apod.)
- vodohospodářská infrastruktura (ČOV) + podpora státu – nedostatečný počet odkanalizovaných obcí
- nedostatečná podpora místních podnikatelů, výrobců
- sběrná místa (dvory) třídění odpadu
- propojení podnikatelské sféry a obcí
- podpora spolkového života v obcích a zázemí pro spolky
- nenaplněná kapacita škol
- služby v sociální oblasti pro nemobilní občany, péče o seniory a problémové občany
- domy s pečovatelskou službou – např. chybějící regionální spolupráce
- nedostatečné služby
- nefungující rodina
- chybí vztah ke krajině (zemědělské hospodaření)
- chybí dostatečné volnočasové aktivity pro mládež
- nedostatek financí
- vztahy k rodnému kraji – vazby
- dopravní infrastruktura D1
- zaměření produkce v zemědělství (postupná likvidace ŽV)
- špatný technický stav a vybavení veřejných budov (OÚ, školy, hasičských zbrojnic apod.)
- nedostatečná péče o krajinu v souvislosti se zemědělským hospodařením (půdní eroze)
- nerozvinutý cestovní ruch (cyklostezky, turistické stezky, hipocentrum Bochoř)
- nulová ochrana vodních toků
- chybějící prorodinná opatření
- chybí komunitní centra
- existence vyloučené lokality
- chybí lesní a polní cesty, stezky
- nedostatečná péče o krajinu v souvislosti s lesním hospodařením
- v některých obcích nedostatečná kapacita MŠ
- špatný stav některých památek
- vysoký počet osob ohrožených sociálním vyloučením
- chybějící sociální, zdravotní péče v obcích

Příležitosti

- přírodní zdroje
- udržování tradic
- dopravní infrastruktura – dobudování dálnice Říkovice – Lipník nad Bečvou
- zvýšení bezpečnosti
- čerpání dotací
- hasiči – nejlépe fungující spolky
- podpora značky HANÁ RP
- hipostezky
- spolupráce mikroregionů a MAS
- výměna zkušeností
- zlepšení dopravní obslužnosti
- spojení cyklotras od Přerova po Hostýn -> využití stávající cesty do Domaželic
- využití stávajících KD – adaptace
- využití stávajících objektů k ubytovacím zařízením
- najít ekonomické využití pro zámecké a další objekty v obcích
- propojení podnikatelů, zemědělců s obcí (např. využití odpadního tepla z bioplynové stanice na vytápění obecních objektů apod.)
- cyklostezky

- podpora podnikatelské sféry a zemědělců prostřednictvím dotací
- plánované zjednodušení dotací EU
- životní prostředí
- nové územní plány
- spolková činnost, spolupráce zemědělců, obcí a podnikatelů
- podpora tradic a obnovy venkova
- rozvoj informačních technologií
- protipovodňová opatření, vybudování suchého poldru
- využití pracovní síly a nevyužívané plochy k rozvoji podnikání
- zlepšení subvenční politiky pro řešení brownfieldů
- atraktivita obcí (služby, vzhled obcí) – přibývání obyvatel
- komunitní školy
- zlepšení kvality škol
- společné plánování sociálních služeb v regionu, rozvoj terénních služeb
- spolupráce místního partnerství zaměstnanosti
- sociální podnikání
- vhodně zaměřené rekvalifikace, celoživotní vzdělávání
- poradenství pro oblast zaměstnanosti
- místní agentura zaměstnanosti
- investice do místního podnikání, zemědělství, lesnictví
- více zpracovávat místní produkce (přidaná hodnota)
- podpora místních výrobků

Hrozby

- nedostatek financí
- přebujelá administrativa
- nárůst dopravy v obcích – snižující se bezpečnost
- zemědělská činnost – devastace krajiny
- špatná vládní politika
- špatná politická kultura
- politická situace - nestabilita
- závist
- dopravní obslužnost – snížení dostupnosti a kvality
- zásobování
- nedostatek pracovních příležitostí
- nechuť nezaměstnaných pracovat
- nedostatečná komunikace mezi drobnými živnostníky
- migrace obyvatelstva
- vandalismus mladší generace
- zánik venkovských ZŠ/MŠ (malotřídky, nenaplněnost, odliv dětí, financování)
- eroze půdy, přívalové deště
- financování obcí z hlediska dotací – kraj, malé POV
- sociální oblast (senioři – nedostatečné zabezpečení)
- financování spolků v obcích
- vyhlášení CHKO, Natura 2000
- chybějící protipovodňová opatření
- nenaplněnost RUD
- globalizace
- přírodní katastrofy
- metylalkohol
- změny legislativy
- dlouhodobé plánování v ČR (nedostatečné)

- ohrožení tradic
- likvidace drobných živnostníků (řetězce, supermarkety, nadnárodní podniky)
- skupování půdy zahraničními podnikateli
- nevymahatelnost práva
- vymizení původních druhů živočichů a rostlin
- nevyhovující systém a zaměření dotačních titulů
- začleňování problémových skupin (sociálně znevýhodněné prostředí)
- špatná dotační politika v zemědělství (ne monokultura)
- chybí dobudovat dálnice
- sucho

3.3. SWOT ANALÝZY KLÍČOVÝCH OBLASTÍ ROZVOJE

Z provedené analýzy území a jeho rozvojového potenciálu vyplývá intervence v oblastech

- 1) Rozvoj života v obcích
- 2) Podpora podnikání a zaměstnanosti
- 3) Propojování vesnic, měst a regionu
- 4) Péče o krajinu a životní prostředí
- 5) Rozvoj spolupráce a posílení místního partnerství

1. Rozvoj života v obcích

Silné stránky

- Personální obsazení MAS - PM
- Čerpání dotací
- Školství v obcích
- Obnova památek a zeleně
- Kulturní a společenské využití
- Zámek Dřevohostice
- Poloha regionu blízko Hostýnských vrchů
- Silné historické osobnosti
- Spolková činnost
- Myslivecká střelnice (Domaželice)
- Venkovní koupaliště (Čechy)
- Zázemí pro sport (hřiště)
- Obnova památek a historických objektů
- Udržování tradic

Slabé stránky

- Vandalismus, nezájem
- Nedostatek financí (záměry obcí)
- Byrokracie na státních úřadech
- Sociální nejistota (vliv na rodiny)
- Mezilidské vztahy (špatné)
- Malá aktivita občanů (nezájem, kritika)
- Nedostatečné zázemí pro volnočasové aktivity mládeže, seniorů
- Bytová politika (sociální byty, domovy důchodců)
- Nedostatečné financování obecního aparátu
- Nedostatečná podpora spolkového života v obcích a zázemí pro spolky
- Nenaplněná kapacita škol
- Služby v sociální oblasti pro nemobilní občany, péče o seniory a problémové občany
- Domovy s pečovatelskou službou – např. chybějící regionální spolupráce

- Špatná infrastruktura
- Dopravní infrastruktura – špatný technický stav místních komunikací a návazné infrastruktury (chodníky, zastávky, parkovací místa apod.)
- Nedostatečné služby
- Nefungující rodina
- Chybí dostatečné volnočasové aktivity pro mládež
- Nedostatek financí
- Vztahy k rodnému kraji – vazby
- Špatný technický stav a vybavení veřejných budov (OÚ, škol, hasičských zbrojnic apod.)
- Chybějící prorodinná opatření
- Chybí komunitní centra
- Existence vyloučené lokality
- V některých obcích nedostatečná kapacita MŠ
- Špatný stav některých památek
- Chybí sociální, zdravotní péče v obcích

Příležitosti

- Udržování tradic
- Zvýšení bezpečnosti
- Čerpání dotací
- Hasiči – nejlépe fungující spolky
- Zlepšení dopravní obslužnosti
- Využití stávajících KD – adaptace
- Využití stávajících objektů k ubytovacímu zařízení
- Najít ekonomické využití pro zámek a další objekty v obcích
- Plánované zjednodušení dotací EU
- Nové územní plány
- Spolková činnost, spolupráce zemědělců, obcí a podnikatelů
- Podpora tradic a obnovy venkova
- Rozvoj informačních technologií
- Atraktivita obcí (služby, vzhled obcí) – přibývání obyvatel
- Komunitní školy
- Vzhled obcí
- Zlepšení kvality škol
- Společné plánování sociálních služeb v regionu, rozvoj terénních služeb
- Spolupráce místního partnerství zaměstnanosti
- Sociální podnikání
- Vhodně zaměřené rekvalifikace, celoživotní vzdělávání
- Poradenství pro oblast zaměstnanosti
- Místní agentura zaměstnanosti

Hrozby

- Nedostatek financí
- Přebuzená administrativa
- Nárůst dopravy v obcích – snižující se bezpečnost
- Špatná vládní politika
- Špatná politická kultura
- Závist
- Dopravní obslužnost – snížení dostupnosti a kvality
- Migrace obyvatelstva
- Vandalismus mladší generace
- Zánik venkovských ZŠ/MŠ (malotřídky, nenaplněnost, odliv dětí, financování)
- Financování obcí z hlediska dotací – kraj, malé POV
- Sociální oblast (senioři – nedostatečné zabezpečení)

- Financování spolků v obcích
- Nenaplněnost RUD
- Politická situace – nestabilita
- Globalizace
- Změn legislativy (ČR, EU)
- Dlouhou plánování v ČR (nedostatečné)
- Ohrožení tradic
- Nevymahatelnost práva
- Nevyhovující systém zaměření dotačních titulů
- Metylalkohol
- Začleňování problémových skupin (sociálně znevýhodněné prostředí)

2. Podpora podnikání a zaměstnanost

Silné stránky

- Personální obsazení MAS – PM
- Čerpání dotací
- Spolupráce s MAS, MR a obcemi (dlouhodobá)
- Lidský potenciál
- Zemědělský potenciál
- Snaha o udržení stabilizace zaměstnanosti v místních firmách

Slabé stránky

- Špatná infrastruktura
- Vysoká nezaměstnanost (nedostatek pracovních příležitostí)
- Byrokracie na státních úřadech
- Sociální nejistota (vliv na rodiny)
- Dopravní infrastruktura – špatný stav místních komunikací a návazné infrastruktury (chodníky, zastávky, parkovací místa apod.)
- Nedostatečná podpora místních podnikatelů, výrobců
- Propojení podnikatelské sféry a obcí
- Nedostatek financí
- Dopravní infrastruktura D1
- Zaměření produkce v zemědělství (postupná likvidace ŽV)
- Vysoký počet osob ohrožených sociálním vyloučením

Příležitosti

- Dopravní infrastruktura – dobudování dálnice Říkovice – Lipník nad Bečvou
- Čerpání dotací
- Podpora značky Haná RP
- Výměna zkušeností
- Propojení podnikatelů, zemědělců s obcí (např. využití odpadového tepla s bioplynové stanice na vytápění obecních objektů apod.)
- Podpora podnikatelské sféry a zemědělců prostřednictvím dotace
- Plánované zjednodušení dotací EU
- Spolková činnost, spolupráce zemědělců, obcí a podnikatelů
- Rozvoj informačních technologií
- Využití pracovní síly a nevyužité plochy k rozvoji podnikání
- Zlepšení subvenční politiky pro řešení brownfieldů
- Investice do místního podnikání, zemědělství, lesnictví

- Více zpracovávat místní produkci (přidaná hodnota)
- Podpora místních výrobků

Hrozby

- Nedostatek financí
- Přebujená administrativa
- Zemědělská činnost – devastace krajiny
- Dopravní obslužnost – snížení dostupnosti a kvality
- Zásobování
- Nedostatek pracovních příležitostí
- Nechuť nezaměstnaných pracovat
- Nedostatečná komunikace mezi drobnými živnostníky
- Migrace obyvatelstva
- Politická situace – nestabilita
- Změny legislativy
- Likvidace drobných živnostníků (řetězce, supermarkety, nadnárodní podniky)
- Skupování půdy zahraničními podnikateli
- Nevymahatelnost práva
- Nevyhovující systém a zaměření dotačních titulů
- Špatná dotační politika v zemědělství (ne monokultura)
- Chybí dobudovat dálnice

3. Propojování vesnic, měst a regionu

Silné stránky

- Čerpání dotací
- Spolupráce s MAS, MR a obcemi (dlouhodobá)
- Personální obsazení MAS-PM
- Cyklostezky – propojení obcí
- Poloha regionu v blízkosti Hostýnských vrchů
- Silné historické osobnosti

Slabé stránky

- Špatná infrastruktura
- Nedostatek financí (záměry obcí)
- Chybí dobudování cyklostezek, in-line stezky
- Dopravní infrastruktura – špatný stav místních komunikací a návazné infrastruktury (chodníky, zastávky, parkovací místa apod.)
- Chybí lesní a polní cesty, stezky
- Nedostatek financí
- Vztahy k rodnému kraji – vazby
- Nerozvinutý cestovní ruch (cyklostezky, turistické stezky, hypocentrum Bochoř)

Příležitosti

- Udržování tradic
- Čerpání dotací
- Hipostezky
- Spolupráce mikroregionů a MAS
- Výměna zkušeností
- Spojení cyklotras od Přerova po Hostýn → využití stávající cesty do Domaželic
- Cyklostezky
- Podpora tradic a obnovy venkova

Hrozby

- Nedostatek financí
- Dopravní obslužnost – snížení dostupnosti a kvality
- Ohrožení tradic
- Dlouhodobé plánování (nedostatečné)
- Nevyhovující systém zaměření dotačních titulů
- Nárůst dopravy v obcích – snižování bezpečnosti

4. Péče o krajinu a životní prostředí

Silné stránky

- Čerpání dotací
- Protipovodňová opatření
- Zemědělský potenciál
- Krajinový potenciál
- Odpadové hospodářství (péče)

Slabé stránky

- Špatná infrastruktura
- Nedostatek financí (záměry obcí)
- Vodohospodářská infrastruktura (ČOV) + podpora státu – nedostatečný počet odkanalizovaných obcí
- Sběrná místa (dvory) – třídění odpadu
- Chybí vztah ke krajině (zemědělské hospodaření)
- Nulová ochrana vodních toků
- Nedostatečná péče o krajinu v souvislosti s lesním hospodařením

Příležitosti

- Přírodní zdroje
- Čerpání dotací
- Životní prostředí
- Nové územní plány
- Protipovodňová opatření, vybudování suchého poldru

Hrozby

- Nedostatek financí
- Zemědělská činnost – devastace krajiny
- Eroze půdy, přívalemé deště
- Vyhlášení CHKO, Natura 2000
- Chybějící protipovodňová opatření
- Přírodní katastrofy
- Dlouhodobé plánování v ČR (nedostatečné)
- Vymizení původních druhů živočichů a rostlin
- Nevyhovující systém zaměření dotačních titulů
- Špatná dotační politika v zemědělství (ne monokultura!)
- Sucho

5. Rozvoj spolupráce a místního partnerství

Silné stránky

- Personální obsazení MAS – PM
- Spolupráce s MAS, MR a obcemi

Slabé stránky

- Mezilidské vztahy (špatné)
- Malá aktivita občanů (nezájem, kritika)
- Podpora místních podnikatelů
- Propojení podnikatelské sféry a obcí

Příležitosti

- Spolupráce mikroregionů a MAS
- Výměna zkušeností
- Propojení podnikatelů, zemědělců s obcí
- Spolková činnosti, spolupráce obcí, zemědělců a podnikatelů

Hrozby

- Nedostatek financí
- Nedostatečná komunikace mezi drobnými živnostníky

4. Kontext MAS – Partnerství Moštěnka v metodě LEADER v ČR

4.1. Srovnání struktury projektů

MAS – Partnerství Moštěnka je od prvopočátku členem Národní sítě MAS v ČR a členem Krajského sdružení NS MAS ČR v Olomouckém kraji. Místní akční skupiny z Olomouckého kraje vybraly za pět let realizace jejich Strategických plánů LEADER (SPL) do roku 2013 ve IV. ose Programu rozvoje venkova (PRV) 1028 projektů za 394 milionů korun dotace. Celkem MAS v ČR podpořily 11 473 projektů za 3,938 miliardy korun. Některé MAS ovšem vypsalý i výzvy v roce 2014 v rámci 20. kola PRV.

V Olomouckém kraji působí celkem 16 MAS, z toho 12 získalo podporu z PRV. Jedna MAS se sídlem v Olomouckém kraji má většinový přesah do Zlínského kraje, jedna do Jihomoravského kraje. Dvě další MAS nad rámec dvanáctky se sídly v Moravskoslezském a Jihomoravském kraji mají přesah do Olomouckého kraje. Největší zájem měli žadatelé v opatření PRV III.2.1.2. Občanské vybavení a služby, kde získalo podporu 377 projektů za 147 milionů korun, tedy 37 % projektů, následované opatřením zlepšující vzhled veřejných prostranství III.2.1.1. – 171 projektů za 77 milionů korun, tedy 16 % projektů a téměř 20 % financí. Projekty obcí získaly 43 % podpory, neziskového sektoru 27 % a podnikatelé 31 %. Veřejná správa uskutečnila nebo mohla uskutečnit 403 projektů, neziskové organizace a církve 290 projektů a podnikatelé a zemědělci 335 projektů.

Tabulka 75 – Projekty LEADER dle MAS v Olomouckém kraji do r. 2013

Název MAS	Podpořené projekty	Dotace	Pořadí dle výše dotace	Uznatelné výdaje
Bystřička	89	31.146.940	7.	41.319.841
Horní Pomoraví	144	60.627.719	1.	86.648.728
Rozvojové partnerství regionu Hranicko	82	44.531.063	2.	74.437.874
Moravská brána	60	29.370.335	8.	38.019.140
Moravská cesta (Litovelsko-Pomoraví)	98	38.033.331	3.	51.404.224
Partnerství Moštěnka (jen Olomoucký kraj)	44	18.671.968	10. (2.)	25.790.778
Na cestě k prosperitě	106	31.696.840	6.	48.452.124
Prostějov venkov	79	33.855.346	5.	49.891.703
Region HANÁ	112	36.718.375	4.	52.453.170
Střední Haná	53	13.778.652	12.	19.379.117
Šumperský venkov	62	18.598.292	11.	25.096.357
Uničovsko	73	27.407.766	9.	45.541.529
Moravský kras (jen Olomoucký kraj)	22	8.689.522	13.	13.353.406
Nízký Jeseník (jen Olomoucký kraj)	4	1.239.129	14.	1.729.772
Celkem Olomoucký kraj	1.028	394.365.278	-	573.517.763
NUTS Střední Morava	2.148	817.539.881	-	1.181.011.088
Česká republika	9.508	3.938.565.498	-	5.284.965.194

Pozn. Názvy MAS jsou zkráceny. Čísla udávají projekty podle schválené žádosti o dotaci, ne podle výše proplacených výdajů.

Zdroj: Reportáže z míst, kde pomohly MAS. Zajímavé projekty Programu rozvoje venkova v Olomouckém kraji, MZe/CSV

Tabulka 76 – Počet realizovaných projektů LEADER dle opatření PRV v Olomouckém kraji do r. 2013

Opatření	Název opatření	Projektů	PM	Dotace	Uznat. náklady
1111	Modernizace zemědělských podniků	130	11	50.729.197	115.630.352
1121	Lesnická technika	9		2.448.030	4.899.262
1123	Lesnická infrastruktura	2		1.247.123	1.558.904
1131	Přidávání hodnoty zemědělským a potravin. produktům	22	2	10.074.709	20.149.419
3110	Diverzifikace činností nezemědělské povahy	4	17	748.059	1.246.767
3120	Podpora zakládání podniků a jejich rozvoje	129		34.848.526	61.437.971
3130	Podpora cestovního ruchu	16		8.293.950	13.445.183
3131	Podpora cestovního ruchu - stezky, rozhledny	13		3.586.616	4.214.413
3132	Podpora cestovního ruchu - ubytování, sport	40		16.843.767	30.352.545
3211	Obnova a rozvoj vesnic	171	17	77.310.236	95.036.944
3212	Občanské vybavení a služby	377	41	146.477.295	176.643.464
3220	Ochrana a rozvoj kulturního dědictví venkova	114	7	41.604.020	48.748.789
3310	Vzdělávání a informování	1		153.750	153.750
	Celkem	1028	95	394 365 278	573 517 763

Tabulka 77 – Výše dotace a investice dle sektorů do r. 2013

		Dotace	Uznatelné náklady	%	%
Veřejný sektor		169.752.869	208.440.823	43%	36%
Podnikatelský sektor	Podnikatelé	58.442.767	101.409.223	15%	18%
	Zemědělci	62.276.686	138.725.331	16%	24%
Neziskový sektor	NNO	77.836.103	94.219.765	20%	16%
	Círky	26.056.853	30.722.621	7%	5%
Celkem		394.365.278	573.517.763	100%	100%

Tabulka 78 – Počet realizovaných projektů LEADER dle MAS do r. 2013

	Veřejná správa		Podnikatelský sektor				Neziskový sektor				Celkem
	abs.	%	podnikatel	zemědělec	celkem		NNO	církve	celkem		
					abs.	%			abs.	%	
Bystřička	22	25%	26	6	32	36%	30	5	35	39%	89
Horní Pomoraví	45	31%	31	40	71	49%	19	9	28	19%	144
Hranicko	28	34%	16	22	38	46%	16	0	16	20%	82
Moravská brána	40	67%	5	6	11	18%	8	1	9	15%	60
Moravská cesta	45	46%	8	7	15	15%	27	11	38	39%	98
Moštěnka (jen OK)	18	41%	10	4	14	32%	10	2	12	27%	44
Na cestě k prosperitě	42	40%	13	13	26	25%	33	5	38	36%	106
Prostějov venkov	28	35%	19	11	30	38%	16	5	21	27%	79
Region HANÁ	42	38%	13	12	25	22%	37	8	45	40%	112
Střední Haná	28	53%	3	6	9	17%	12	4	16	30%	53
Šumperský venkov	24	39%	21	0	21	34%	13	4	17	27%	62
Uničovsko	33	45%	11	22	33	45%	4	3	7	10%	73
Moravský kras (jen OK)	6	27%	3	6	9	41%	3	4	7	32%	22
Nízký Jeseník (jen OK)	2	50%	1	0	1	25%	1	0	1	25%	4
Celkem	403	41%	180	155	335	32%	229	61	290	28%	1028

Zdroj: Reportáže z míst, kde pomohly MAS. Zajímavé projekty Programu rozvoje venkova v Olomouckém kraji, MZe/CSV 2013

Z tabulek vyplývá, že MAS – Partnerství Moštěnka patří k větším MAS. Z MAS sídlících v Olomouckém kraji je sice až na 11. místě, ale celkově s územím v OK a ZK patří mezi tři největší MAS, které sídlí v regionu střední Moravy (za Horním Pomoravím a MAS Východní Slovácko).

4.2. Hodnocení MAS

MAS – Partnerství Moštěnka každoročně vyhodnocovala svou činnost na valných hromadách, což se týkalo zejména naplňování strategického plánu LEADER. K dispozici jsou dokumenty: Evaluace Strategického plánu LEADER 2010, Evaluace SPL 2011 a Střednědobé hodnocení SPL MAS Záhoří-Bečva z prosince roku 2011. Kromě vlastního hodnocení výsledků MAS – Partnerství Moštěnka, organizovalo ministerstvo zemědělství jako řídicího orgán Programu rozvoje venkova ČR ve spolupráci s pracovníky platební agentury SZIF a zástupci Národní sítě MAS hodnocení MAS v letech 2010-2012.

Způsob hodnocení:

Členy hodnotitelské komise byli zástupci ministerstva zemědělství a Státního zemědělského intervenčního fondu. Jako podklad pro hodnocení sloužil hodnotitelské komisi dotazník vyplněný místními akčními skupinami. Hodnoceno bylo období od července 2011 do června 2012. V dotazníku bylo u každé otázky jasně uvedeno, kolik bodů může MAS za odpověď získat. Maximální počet bodů byl stanoven na 150.

Činnost místních akčních skupin byla hodnocena v šesti oblastech:

1. Základní parametry a strategické dokumenty MAS
2. Personální zajištění činnosti MAS
3. Administrace výzev a výběr projektů v rámci SPL

4. Integrace a rozvoj MAS
5. Monitoring a evaluace MAS
6. Propagace MAS

Každá MAS měla vyhrazeno 30 minut na předložení potřebných podkladů, kterými hodnotitelské komisi dokládala tvrzení uvedená v dotazníku, případně zodpovídala konkrétní dotazy jednotlivých členů komise. Hodnocení MAS v roce 2012 proběhlo podle zprávy ministerstva zemědělství převážně úspěšně, zejména díky přípravě většiny místních akčních skupin. Některé zasílaly kompletní dokumentaci ještě před samotným hodnocením, případně uváděly konkrétní internetové odkazy, což velmi ulehčilo práci hodnotitelské komisi.

Tabulka 79 – Srovnání hodnocení MAS Olomouckého a Zlínského kraje 2010-2012

	Název MAS	Body 2012	Kategorie			Body 2011	Pořadí 2011	Kraj Č/M	výběr
			2012	2011	2010				
1.	MAS - Partnerství Moštěnka	142	A	A	A+	178	3.-4.	OK	32
2.	MAS Moravský kras	141	A	A	A+	190	1.	JMK	32
	MAS Horní Pomoraví	141	A	A	A+	166	22.-23.	OK	32
	MAS Region Haná	141	A	A	A+	161	31.-33.	OK	48
8.	MAS Na cestě k prosperitě	137	A	B	B	144	65.	OK	32
14.	MAS Moravská cesta	134	A	A	A	170	14.-15.	OK	48
18.	Rozvojové partnerství Regionu Hranicko	133	A	A	A	165	24.-26.	OK	48
27.	MAS Horňácko a Ostrožsko	131	A	B	C	147	59.-62.	ZK	48
32.	MAS Luhačovské Zálesí	130	A	C	D	133	81.-82.	ZK	32
39.	MAS Podhostýnska	128	B	B	A	155	43.-44.	ZK	48
42.	MAS Mikroregionu Buchlov	126	B	B	A	150	54.-56.	ZK	32
	MAS Východní Slovácko	126	B	B	B	142	68.-70.	ZK	32
	MAS Šumperký venkov	126	B	A	A	147	59.-62.	OK	32+
51.	MAS Rožnovsko	124	B	A	D	143	66.-67.	ZK	32+
	MAS Uničovsko	124	B	D	D	113	106.	OK	48
58.	MAS Hornolidečska	123	B	B	B	156	41.-42.	ZK	48
	MAS Vizovicko a Slušovicko	123	B	B	C	124	90.	ZK	32+
62.	MAS Záhoří - Bečva	122	B	B	B	158	37.	OK	32
	MAS Prostějov venkov	122	B	B	B	155	43.-44.	OK	32
75.	MAS Bystřička	117	B	B	C	142	68.-70.	OK	48
87.	MAS Valašsko - Horní Vsacko	113	B	B	B	150	54.-56.	ZK	32
	MAS Kelečsko - Lešensko - Starojicko	113	B	D	C	119	98.	ZK	32
	MAS Dolní Poolšaví	113	B	B	D	123	91.	ZK	32+
96.	MAS Ploština	106	B	B	D	136	77.-78.	ZK	32+
109.	MAS Střední Haná	87	C	C	D	100	110.	OK	32+

Zdroj: <http://eaqri.cz/public/web/mze/venkov/mistni-akcni-skupiny/aktuality/hodnoceni-mistnich-akcni-skupin-2012.html>

V letech 2010 a 2011 byly zvlášť bodovány MAS 32+. V roce 2010 nebylo zveřejněno bodové hodnocení, ale bylo oceněno 14 MAS (A+). Pořadí MAS je uvedeno dle oficiální zprávy MZE.

Tabulka 80 – Kategorie MAS

	Bodů	Název MAS	Doplňující komentář
A	150-130	nejlépe fungující MAS – příklady dobré praxe	vysoce transparentní a důvěryhodné, aktivní a aktivizující území
B	129-105	dobře fungující MAS	je u nich prokazatelná nadstavba metody LEADER (tj. umí nejen rozdělovat peníze, ale mají jasnou strategii a distribuce finančních prostředků přes ně má přidanou hodnotu oproti centralizovanému rozdělování)
C	104-80	průměrné MAS	splňují formální požadavky pro existenci a čerpání, efekt je téměř stejný, jako kdyby finance byly přerozdělovány centrálně
D	79-0	MAS, které by svůj přístup měly přehodnotit	jsou na hranici toho, co se od nich očekává, splňují pouze formální pravidla

MAS – Partnerství Moštěnka získala třikrát hodnocení v kategorii „A“. V roce 2012 se přitom umístila na 1. místě ze 112 MAS v ČR.

4.3. Struktura MAS v Olomouckém kraji

Při přípravách na nové plánovací období EU se řada MAS snažila pokrýt tzv. bílá místa – tedy přijmout mezi sebe obce, které do té doby v MAS nebyly. Mezi MAS-PM a městy Přerov na severu a Zlín na jihu je pouze Obec Lukov, která není členem žádné MAS. Moštěnka bude patřit v novém plánovacím období se svými 42 tisíci obyvateli k větším tuzemským MAS.

Tabulka 81 – MAS v Olomouckém kraji: uplatnění metody LEADER/CLLD v programovém období EU 2014-2020

Název MAS	Obcí	Obce OK	Obyvatel	Obyvatel OK	Rozloha	Rozloha OK
MAS Moravský kras (sídlo JMK)	58	8	67.149	3.692	575.138.885,1	92.035.117,89
MAS Horní Pomoraví, o.p.s.	46	46	50.026	50.026	671.992.605	671.992.605
MAS - Partnerství Moštěnka, o.p.s.	51	22	42.580	10.984	337.034.699,8	110.079.844,1
MAS Vincenze Priessnitz pro Jesenícko	24	24	40.189	40.189	719.083.271	719.083.271
MAS Region Haná	46	46	36.472	36.472	392.418.049,8	392.418.049,8
MAS Hranicko	31	31	34.622	34.622	325.326.024,3	325.326.024,3
MAS Moravská cesta	23	23	31.961	31.961	290.810.437	290.810.437
MAS Šternbersko, o.p.s.	20	20	28.223	28.223	235.249.741,9	235.249.741,9
MAS Šumperský venkov	16	16	26.821	26.821	422.385.532,5	422.385.532,5
MAS Uničovsko, o.p.s.	9	9	22.519	22.519	201.407.956	201.407.956
MAS Moravská brána	32	32	21.893	21.893	189.980.472,2	189.980.472,2
MAS Mohelnicko	14	14	18.645	18.645	188.273.724,2	188.273.724,2
MAS Na cestě k prosperitě	31	25	18.561	15.401	322.464.375,6	134.273.932,3
MAS Prostějov venkov, o.p.s.	25	25	18.435	18.435	170.569.248	170.569.248
MAS Bystřička, o.p.s.	13	13	17.674	17.674	439.331.373,4	439.331.373,4
MAS Hanácké Království	16	16	16.028	16.028	135.067.879,7	135.067.879,7
MAS Střední Haná, o.p.s.	13	12	15.995	15.242	141.005.211,2	132.928.529,9
Obce, které odešly z MAS Nížký Jeseník		4		4.304		107.649.667,6
Obce v MAS		386		413.131		4.958.863.407
Obce Olomouckého kraje celkem		399		637.609		5.266.670.713
Obce, které nemohou být v MAS		4		215.495		228.797.005,1
Obce, které zatím nejsou v MAS		9		8.983		79.010.301,01
% obcí z OK zapojených v MAS		96,74%				
% obyvatel z OK zapojených v MAS				64,79%		
% rozlohy z OK zapojených MAS						94,15%

Zdroj: ČSÚ in NS MAS ČR k 31. 12. 2013

B) Strategická část

1. Mise (cíle a prostředky)

Cílem Místní akční skupiny - Partnerství Moštěnka je zlepšení svěřeného území 51 obcí v oblastech rozvoje života v obcích, podpory podnikání a zaměstnanosti, propojování vesnic, měst a regionu a péči o krajinu a životní prostředí. Posláním MAS je rovněž rozvoj spolupráce a posílení místního partnerství.

MAS – Partnerství Moštěnka všestrannou spoluprací s partnery z veřejné správy, podnikatelské sféry a neziskového sektoru uvnitř i vně regionu zajišťuje management rozvoje místního partnerství včetně poradenství s projektovým řízením pro jednotlivé subjekty a přispívá tak k celkovému rozvoji Zlínského kraje a Olomouckého kraje.

MAS – Partnerství Moštěnka ve své činnosti i působení jednotlivých partnerů pracuje metodou LEADER a využívá Program rozvoje venkova a operační programy z fondů EU, další mezinárodní, národní, krajské a jiné grantové programy.

MAS se řídí principy metody LEADER:

Přístup LEADER je vymezen v článku 61 Nařízení Rady (ES) č. 1698/2005, o podpoře pro rozvoj venkova z Evropského zemědělského fondu pro rozvoj venkova (EAFRD) a zahrnuje tyto prvky:

1. strategie místního rozvoje podle jednotlivých oblastí, určené pro řádně vymezená subregionální venkovská území;
2. partnerství mezi veřejným a soukromým sektorem na místní úrovni;
3. přístup zdola spojený s tím, že rozhodovací pravomoc týkající se vypracování a provádění strategií místního rozvoje náleží místním akčním skupinám;
4. víceodvětvové navrhování a provádění strategie založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství;
5. uplatňování inovačních přístupů;
6. provádění projektů spolupráce;
7. vytváření sítí místních partnerství.

Hlavním přínosem osy IV Leader je způsob, jakým jsou akce rozvoje venkova realizovány a vzájemně propojeny.

Úloha MAS v Evropských strukturálních a investičních fondech:

- 1) Programování, výběr a realizace projektů prostřednictvím CLLD (komunitně vedeného místního rozvoje) přímo nastaveného v dotačních programech
- 2) Řešení integrovaných projektů pro více partnerů v dotačních programech, jejichž nositelem nebo koordinátorem je přímo MAS
- 3) Poradenství a pomoc se zpracováním a řízením individuálních projektů žadatelů z regionu

Obrázek 12 – Úloha MAS v ESIF

2. Dlouhodobá vize rozvoje území

Vize strategie určuje dlouhodobý cíl snažení. Odpovídá na otázku, jak chceme, aby region vypadal po období 2014–2020. Realizace této vize vyjadřuje jakýsi konečný obraz regionu, který by se měl dosáhnout.

Celková představa o budoucnosti území MAS vyplynula z názorů jednotlivých aktérů na jednáních pracovních skupin a veřejných projednání. Vize respektuje základní principy udržitelného rozvoje a představuje společnou shodu aktérů z území na oblastech rozvoje území a způsobu, jak tohoto rozvoje dosáhnout prostřednictvím konkrétních aktivit a projektů.

VIZE REGIONU MAS – PARTNERSTVÍ MOŠTĚNKA 2014–2020

NÁŠ REGION – NAŠE RADOST

Region MAS – Partnerství Moštěnka v roce 2020 smysluplně využívá svého ekonomického potenciálu, dbá přitom na kvalitní životního prostředí a plnohodnotný život obyvatel.

Region nabízí prostřednictvím MAS dobré služby pro rozvoj života v obcích, zaměstnanosti, podporu podnikání a zemědělství. Propojování vesnic, měst a regionu přináší dobré dopravní spojení, pestrou nabídku sociálních služeb, vzdělávání a školství. Region má základní technickou infrastrukturu obcí, kvalitní životní prostředí a pečuje o krajinu.

Díky posilování místního partnerství je atraktivním územním celkem založeným na spolupráci mezi obcemi, podnikateli a spolky. Je dobře dopravně a informačně propojen se svým okolím a tvoří plnohodnotnou součást střední Moravy – Olomouckého a Zlínského kraje.

V našem regionu je radost žít.

Principy rozvoje území:

- Zajištění udržitelného rozvoje
- rovné příležitosti a nediskriminace, rovnost mužů a žen
- zachování kulturního a přírodního bohatství
- spolupráce
- transparentnost
- komplexnost řešení

3. Struktura strategie

Strategická část dokumentu popisuje směry, kterými se bude území MAS – Partnerství Moštěnka v příštích letech ubírat, zabývá se nastavením cílů, říká, jak a proč si MAS své cíle takto nastavila a jak bude svých záměrů dosahovat a měřit je. Strategická část obsahuje také definování mise, popis integrovaného přístupu (který je dále rozpracován v akčním plánu MAS, resp. programových rámcích), inovativní prvky a příklady inspirace.

Obrázek 13 – Schéma návrhové části strategie

MISE
VIZE
KLÍČOVÉ OBLASTI
STRATEGICKÉ CÍLE
SPECIFICKÉ CÍLE
OPATŘENÍ

MAS – Partnerství Moštěnka na základě analytické části, podrobného popisu regionu a výstupů z jednání s veřejností a pracovními skupinami definovala pět klíčových oblastí rozvoje, které jsou rozpracovány do dvaceti specifických cílů (Tabulka 88, Obrázek 18). Specifické cíle jsou naplňovány prostřednictvím opatření, která představují konkrétní nástroj pro dosažení žádoucího cíle.

Tabulka 82 – Klíčové rozvojové oblasti SCLLD MAS-PM

KLÍČOVÉ OBLASTI	
1. Rozvoj života v obcích	veřejná prostranství, technická a dopravní infrastruktura, služby, vzdělávání, volnočasové aktivity, spolková činnost a NNO, tradice a kulturní dědictví
2. Podpora podnikání a zaměstnanosti	podnikání, zemědělství a lesnictví, cestovní ruch, spolupráce a vzdělávání pro podnikání, podpora místního trhu, zaměstnanost
3. Propojování vesnic, měst a regionu	spolupráce obcí
4. Péče o krajinu a životní prostředí	ochrana krajiny a její prostupnost, ochrana půdy, vody, ovzduší, odpadové hospodářství, využívání obnovitelných zdrojů
5. Rozvíjení spolupráce a místního partnerství	spolupráce aktérů v území, budování místního partnerství, spolupráce regionální, neregionální a mezinárodní

Obrázek 14 – Diagram návazností SCLLD MAS - Partnerství Moštěnka 2014-2020

4. Strategické cíle, specifické cíle a opatření

V návaznosti na vizi strategie jsou definovány základní strategické cíle a indikátory dopadů. Strategický cíl je zformulován na základě hlavních závěrů analytické části a naplňuje stanovenou vizi. K splnění strategického cíle dochází současným splněním definovaných specifických cílů strategie. Naplňování jednotlivých specifických cílů bude probíhat realizací opatření a jejich aktivit a bude sledováno soustavou monitorovacích indikátorů.

4.1. Přehled strategických cílů

V rámci SCLLD MAS-PM bylo definováno 5 strategických cílů.

Tabulka 83 – Strategické cíle SCLLD MAS-PM

Klíčová oblast	Strategický cíl	Popis cíle	Indikátor	Výchozí stav k 31. 12. 2013	Cílový stav k 30. 6. 2023
Rozvoj života v obcích	1. Investování do vesnic pro zvýšení jejich vybavenosti a kvality života a spokojenosti místních obyvatel	Důraz kladem na spokojenost občanů s vybavením obcí, nabídkou služeb, na zajištění podmínek pro příjemný život.	Počet obyvatel celkem (ČSÚ)	42 588	42 588 a více
Podpora podnikání a zaměstnanosti	2. Zvýšení konkurenceschopnosti místních podniků, místní produkce k potravinové soběstačnosti a zaměstnanosti v regionu	Důraz kladen na příznivé podmínky pro podnikání a zvýšení zaměstnanosti s důrazem na využívání místních zdrojů, na aktivity s přidanou hodnotou a přínosem pro místní společenství.	Počet aktivních ekonomických subjektů na 1000 obyvatel	113,66	113,66 a více
			Podíl nezaměstnaných osob (ČSÚ)	8,3	8,3 a méně
Propojování vesnic, měst a regionu	3. Zlepšení spolupráce obcí pro využití potenciálu regionu a jeho celkový rozvoj	Důraz je kladen na zlepšení spolupráce obcí v regionu s přínosem finančních úspor, zkvalitňování výkonu veřejné správy nebo poskytování veřejných služeb	Počet společných projektů obcí (vlastní šetření)	0*	10
Péče o krajinu a životní prostředí	4. Zvýšení ekologické stability krajiny a naplňování principů dlouhodobé udržitelnosti s ohledem na potřeby přírody a člověka	Důraz je kladen na naplňování principů dlouhodobé udržitelnosti při rozvoji území, udržení či zvyšování kvality životního prostředí a životních podmínek místních obyvatel	Koeficient ekologické stability (vlastní přepočítání na základě údajů z ČSÚ)	0,4	0,4 a více
Rozvoj spolupráce a posílení místního partnerství	5. Posílení místního partnerství a spolupráce prostřednictvím MAS ve prospěch zdejších společenství	Důraz je kladen na uplňování principů zapojování partnerů a veřejnosti do rozhodování o směřování rozvojových aktivit v území a způsobu jejich realizace	Počet partnerů MAS-PM (vlastní šetření) Počet projektů podpořených prostřednictvím CLLD celkem (vlastní šetření)	94	94 a více

*Vstupní hodnota nebyla zjištěna

4.2. Přehled specifických cílů a opatření

1. Strategický cíl: INVESTOVÁNÍ DO VESNIC PRO ZVÝŠENÍ JEJICH VYBAVENOSTI A KVALITY ŽIVOTA A SPOKOJENOSTI MÍSTNÍCH OBYVATEL

1.1. Zlepšení vzhledu veřejných prostranství a veřejných budov

- 1.1.1. Revitalizace a vytváření veřejných prostranství
- 1.1.2. Oprava a výstavba místních komunikací, chodníků, zastávek, přístupových cest a mostů
- 1.1.3. Podpora výstavby, rekonstrukce a vybavenosti veřejných budov
- 1.1.4. Podpora zázemí a technického vybavení základních složek IZS s ohledem na připravenost na krizové stavy
- 1.1.5. Zakládání, obnova a údržba zeleně

1.2. Modernizace a výstavba technické a dopravní infrastruktury

1.2.1. Podpora udržitelné a bezpečné dopravy*

- 1.2.2. Podpora infrastruktury a sítí v obcích
- 1.2.3. Zlepšení územního a strategického plánování

1.3. Zvyšování kvality sociálních služeb, dostupnosti prorodinných opatření

1.3.1. Podpora sociálních služeb a sociálního začleňování

- 1.3.1 a) Podpora sociálních služeb a sociálního začleňování – investice
- 1.3.1 b) Podpora sociálních služeb a sociálního začleňování – neinvestice

- 1.3.2. Podpora vzniku komunitních domů pro seniory a startovacích bytů

1.3.3. Podpora prorodinných opatření

1.4. Zvyšování kvality zdravotních služeb

- 1.4.1. Podpora infrastruktury pro zdravotní služby
- 1.4.2. Podpora zdravotních služeb a prevence

1.5. Zkvalitnění podmínek pro vzdělávání a celkový osobnostní rozvoj

1.5.1. Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení

- 1.5.2. Zvyšování kvality výchovy a vzdělávání
- 1.5.3. Podpora komunitních škol, zájmové činnosti a celoživotního vzdělávání

1.6. Zlepšení podmínek pro fungování místních spolků a NNO, podpora volnočasových aktivit

- 1.6.1. Modernizace a výstavba sportovních a volnočasových areálů, dětských hřišť
- 1.6.2. Rekonstrukce a zřizování kulturních a společenských domů
- 1.6.3. Podpora aktivit spolkové, zájmové činnosti a NNO

1.7. Ochrana kulturního dědictví a ožívání místních tradic

- 1.7.1. Obnova drobných památek v obcích i krajině
- 1.7.2. Obnova památek kulturního dědictví
- 1.7.3. Vytváření muzeí a expozic, podpora knihoven
- 1.7.4. Udržování a vytváření kulturních tradic

2. Strategický cíl: ZVÝŠENÍ KONKURENCESCHOPNOSTI MÍSTNÍCH PODNIKŮ, MÍSTNÍ PRODUKCE K POTRAVINOVÉ SOBĚSTAČNOSTI A ZAMĚSTNANOSTI V REGIONU

2.1. Zlepšení podmínek pro podnikání v zemědělství

- 2.1.1. Podpora investic do rostlinné a živočišné výroby
- 2.1.2. Podpora zpracování zemědělských produktů a jejich uvádění na trh
- 2.1.3. Podpora mladých zemědělců
- 2.1.4. Podpora včelařství

2.2. Zlepšení podmínek pro podnikání v lesnictví

- 2.2.1. Podpora investic do lesnických technologií a technologií na zpracování lesnických produktů
- 2.2.2. Podpora lesnické infrastruktury
- 2.2.3. Investice do ochrany melioračních a zpevňujících dřevin
- 2.2.4. Podpora environmentálních, společenských funkcí lesa a preventivních opatření

2.3. Rozvíjení nezemědělských činností a cestovní ruch

- 2.3.1. Podpora investic do nezemědělských činností a agroturistiky
- 2.3.2. Podpora cestovního ruchu

2.4. Zintenzivnění spolupráce a vytváření sítí a trhů mezi podnikateli

2.4.1. Podpora spolupráce, krátkých dodavatelských řetězců a místního trhu

2.5. Zlepšení přístupu k odbornému vzdělávání, informování a získávání dovedností v podnikání

2.5.1. Podpora odborného vzdělávání, informování a získávání dovedností

2.6. Zvyšování zaměstnanosti a odpovědného podnikání

2.6.1. Podpora zaměstnanosti a zahájení podnikatelské činnosti

2.6.2. Podpora vzniku a rozvoje sociálních podniků

2.6.2 a) Podpora vzniku a rozvoje sociálních podniků – investice

2.6.2 b) Podpora vzniku a rozvoje sociálních podniků – neinvestice

3. Strategický cíl: ZLEPŠENÍ SPOLUPRÁCE OBCÍ PRO VYUŽITÍ POTENCIÁLU REGIONU A JEHO CELKOVÝ ROZVOJ

3.1. Propojování vesnic, měst a regionu – spolupráce obcí

3.1.1. Podpora setkávání, spolupráce a výměny zkušeností a společného využívání služeb

3.1.2. Podpora spolupráce obcí, škol a dalších aktérů v oblasti vzdělanosti při řešení společných aktivit a projektů ve školství

3.1.3. Podpora spolupráce obcí pro celkový rozvoj regionu

3.1.4. Vytvoření turistické destinace širšího regionu

4. Strategický cíl: ZVÝŠENÍ EKOLOGICKÉ STABILITY KRAJINY A NAPLŇOVÁNÍ PRINCIPŮ DLOUHODOBÉ UDRŽITELNOSTI S OHLEDEM NA POTŘEBY PŘÍRODY A ČLOVĚKA

4.1. Péče o krajinu

4.1.1. Spolupráce obcí s vlastníky půdy a zemědělci k využití území na obnovu krajiny

4.1.2. Vytváření prvků územní ekologické stability a podpora biodiverzity

4.1.3. Výsadba a údržba krajinné zeleně

4.1.4. Podpora protierozních opatření

4.2. Péče o vodní zdroje

4.2.1. Revitalizace vodních toků, výstavba a revitalizace rybníků a vodních nádrží

4.2.2. Protipovodňová opatření a zařízení, výstavba poldrů

4.2.3. Posílení zdrojů pitné vody pro veřejný vodovod

4.3. Systémové nakládání s odpady – odpadové hospodářství

4.3.1. Podpora třídění odpadu a jeho dalšího využití

4.3.2. Spolupráce obcí a podniků v nakládání s odpady

4.3.3. Odstraňování starých ekologických zátěží

4.3.4. Vzdělávání a osvěta

4.4. Smysluplné využívání obnovitelných zdrojů

4.4.1. Snižování energetické náročnosti rodinných a bytových domů, administrativních a podnikatelských budov, využívání odpadního tepla

4.4.2. Podpora využívání solární, geotermální, vodní a větrné energie, biomasy

4.5. Zlepšování kvality ovzduší

4.5.1. Snižování emisí v ovzduší

4.5.2. Protihluková opatření

5. Strategický cíl: POSÍLENÍ MÍSTNÍHO PARTNERSTVÍ A SPOLUPRÁCE PROSTŘEDNICTVÍM MAS VE PROSPĚCH ZDEJŠÍCH SPOLEČENSTVÍ

5.1. Rozvíjení spolupráce a místního partnerství

5.1.1. Zajištění informačních a propagačních aktivit, animace území MAS (CLLD/IROP 4.2)

5.1.2. Rozvoj regionální, národní a mezinárodní spolupráce

*modře označená opatření jsou podporována v rámci CLLD MAS-PM

4.3. Popis specifických cílů a opatření

KLÍČOVÁ OBLAST 1 ROZVOJ ŽIVOTA V OBCÍCH

Specifický cíl 1.1: Zlepšení vzhledu veřejných prostranství a veřejných budov

- O 1.1.1 Revitalizace a vytváření veřejných prostranství
- O 1.1.2 Oprava a výstavba místních komunikací, chodníků, zastávek, přístupových cest a mostů
- O 1.1.3 Podpora výstavby, rekonstrukce a vybavenosti veřejných budov
- O 1.1.4 Podpora zázemí a technického vybavení základních složek IZS s ohledem na připravenost na krizové stavy
- O 1.1.5 Zakládání, obnova a údržba zeleně

Opatření v rámci strategického cíle 1.1 jsou zaměřena na revitalizaci a vytváření veřejných prostranství a prvků vč. mobiliáře, které tento prostor spoluvytvářejí, neboť v některých obcích regionu stále tato prostranství nejsou dostatečně kultivována. Stejně tak je třeba myslet na rekonstrukce, výstavbu či vybavenost veřejných budov, neboť ty jsou také významnou součástí veřejného prostoru a podílejí se vedle své užité funkce také na jeho estetickém vzhledu. Jde i o stav hasičských zbrojnic a jejich vybavenosti, neboť jsou důležité pro zásah při krizových stavech. Důležitou úlohu má pro venkovský i městský prostor veřejná zeleň, proto je důležitá péče o ni i výsadba.

Specifický cíl 1.2: Modernizace a výstavba technické a dopravní infrastruktury

- O 1.2.1 Podpora infrastruktury a sítí v obcích
- O 1.2.2 Podpora udržitelné a bezpečné dopravy
- O 1.2.3 Zlepšení územního a strategického plánování

Dobrý stav infrastruktury a sítí k výstavbě v obcích patří k základním požadavkům a potřebám obyvatel, kteří žijí na venkově. V rámci opatření specifického cíle 1.2 jsou navrženy aktivity výstavby, rekonstrukcí a modernizace kanalizací a ČOV, vodovodů a vodojemů, energetických sítí a zdrojů, veřejného osvětlení, rozhlasu, komunikačních a informačních technologií a příprava rozvojových ploch pro novou výstavbu.

Dobrý stav dopravní infrastruktury je jedním ze zásadních předpokladů pro rozvoj každého regionu. Technický stav komunikací v regionu MAS-PM často není dobrý a proto je třeba investovat do dopravní infrastruktury a to nejen do místních komunikací, které jsou ve správě obcí, ale i do komunikací vyšší třídy. Vzhledem k vysoké dojížděcí míře místních obyvatel za prací, do školy či za službami jsou v oblasti dopravy důležité veřejná doprava a cyklo doprava. V oblasti veřejné dopravy jsou aktivity opatření zaměřeny na udržení a zkvalitnění veřejné dopravy, zlepšení její dostupnosti a bezpečnosti (oprava terminálů, výstavba a modernizace parkovacích míst, bezpečné a bezbariérové chodníky a zastávky, vybavení přechodů pro chodce apod.). V oblasti cyklo dopravy jde o výstavbu a značení cyklostezek a cyklotras, doprovodnou infrastrukturu apod.

Pro rozvoj území jsou důležité kvalitní územní plánování a pozemkové úpravy, včetně plánů společných zařízení.

Specifický cíl 1.3: Zvyšování kvality sociálních služeb, dostupnosti prarodinných opatření

- O 1.3.1 Podpora sociálních služeb a sociálního začleňování
 - 1.3.1 a) Podpora sociálních služeb a sociálního začleňování – investice
 - 1.3.1 b) Podpora sociálních služeb a sociálního začleňování – neinvestice
- O 1.3.2 Podpora vzniku komunitních domů pro seniory a startovacích bytů
- O 1.3.3 Podpora prarodinných opatření

Zlepšení občanské vybavenosti a služeb souvisí přímo s péčí a pomocí obyvatelům venkova, kteří tuto pomoc potřebují. V rámci opatření tohoto specifického cíle jsou navrženy aktivity na podporu infrastruktury sociálních služeb a služeb souvisejících, komunitní práce a komunitních center, sociálního začleňování a prevence problémů v sociálně vyloučených lokalitách, prevence před patologickými sociálními jevy, vzdělávání pracovníků v sociálních službách a dále zajištění dostupného bydlení pro všechny sociální a věkové skupiny.

Stejně tak je třeba podporovat každou aktivitu související s mladými rodinami, neboť mladé rodiny jsou budoucností venkova, např. formou zajištění dostupné a kvalitní služby péče o děti, rozšíření jejich provozních hodin, zajištění aktivit pro děti ve dnech školního volna.

Specifický cíl 1.4: Zvyšování kvality zdravotních služeb

- O 1.4.1 Podpora infrastruktury pro zdravotní služby
- O 1.4.2 Podpora zdravotních služeb a prevence

Opatření v rámci tohoto cíle jsou zaměřena na aktivity výstavby, rekonstrukce a modernizace a vybavení zařízení zdravotní péče a to i v menších obcích, neboť především pro starší a hendikepované občany, ale i matky s dětmi je náročné za těmito službami dojíždět do vzdálenějších větších měst a obcí. Dále je součástí podpora poskytování a rozvoje zdravotní péče, poradenství a prevence.

Specifický cíl 1.5: Zkvalitnění podmínek pro vzdělávání a celkový osobnostní rozvoj

- O 1.5.1 Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení
- O 1.5.2 Zvyšování kvality výchovy a vzdělávání
- O 1.5.3 Podpora komunitních škol, zájmové činnosti a celoživotního vzdělávání

Aktivity v rámci opatření tohoto cíle jsou zaměřeny na zlepšování kvality výuky na školách, zvýšení kvality učitelů i vedení škol, lepší podmínky pro začleňování, rozvoj klíčových kompetencí a praktických dovedností dětí a jejich celkového osobnostního rozvoje, celoživotní vzdělávání. Dále je opatření cíleno na výstavbu, rekonstrukci, modernizaci a vybavení infrastruktury vzdělávání v regionu, umožňující také celoživotní vzdělávání a zájmové aktivity dětí a mládeže.

Specifický cíl 1.6: Zlepšení podmínek pro fungování místních spolků a NNO, podpora volnočasových aktivit

- O 1.6.1 Modernizace a výstavba sportovních a volnočasových areálů, dětských hřišť
- O 1.6.2 Rekonstrukce a zřizování kulturních a společenských domů
- O 1.6.3 Podpora aktivit spolkové, zájmové činnosti a NNO

V oblasti volnočasových aktivit jsou na venkově velmi důležité spolky, které sdružují lidi ochotné pracovat a podílet se na organizaci různých společenských, sportovních a kulturních akcí, bez nároku na finanční odměnu. Opatření v rámci tohoto cíle jsou zaměřena na modernizaci a výstavbu sportovních a volnočasových areálů, dětských i multifunkčních hřišť, kulturních a společenských prostor, na podporu aktivit, které spolky, představitelé zájmové činnosti a NNO pro místní obyvatele připravují a vykonávají, a jejich zázemí. Zdánlivě nepodstatný život ve volném čase tvoří základ pro udržování mezilidských vztahů a vazeb na region.

Specifický cíl 1.7: Ochrana kulturního dědictví a ožívání místních tradic

- O 1.7.1 Obnova drobných památek v obcích i krajině
- O 1.7.2 Obnova památek kulturního dědictví
- O 1.7.3 Vytváření muzeí a expozic, podpora knihoven
- O 1.7.4 Udržování a vytváření kulturních tradic

Součástí opatření tohoto cíle jsou aktivity na ochranu, obnovu, údržbu nemovitých kulturních památek, konzervace, vybudování infrastruktury pro jejich zpřístupnění a zatraktivnění, úprava okolí památek včetně parků a zahrad, dále aktivity na ochranu a obnovu movitých kulturních památek, podpora pro kulturní instituce v regionu a podpora aktivit směřujících k udržování a vytváření kulturních tradic, Tyto aktivity jsou důležité, neboť obohacují kulturní život celého regionu.

Obrázek 15 – Inspirace z projektů spolupráce MAS-PM: KPO

Př. opatření **1.3.** Podpora místních spolků a volnočasových aktivit

Inspirace	Integrace	Inovace
PPS-PAM: Program podpory spolků – propagační akce MAS (v rámci PRV IV.1.1.)	Oslovení a zapojení podnikatelských subjektů (viz např. Hranicko)	Grantový program MAS na podporu nových neziskových akcí regionálního významu
KPO – Kraj pod Hostýnem ožívá – včasné informace, zázemí a propagace pro kulturní a společenské akce	Rozšíření spolupráce do nových, zatím nezapojených obcí	Rozšíření nabídky nového zázemí pro nové akce spolků

Obrázek 16 – Inspirace z integrovaného projektu MAS-PM v rámci III. Osy PRV pro 3 subprojekty

Př. Op. **1.4.** Ochrana kulturního dědictví a ožívání místních tradic

Inspirace	Integrace	Inovace
KNK – Kroje našich krajů (projekt spolupráce – vybavení a akce)	Rozšíření spolupráce do nového územní pro nové subjekty	Vytvoření systému folklorní značky KNK (kroje, zázemí, akce, festivaly, přehlídky...)
Poklad našeho regionu (projekt MAS do PRV III.2.2.; Tvrz Kurovice, Kaple Lechovice, Kostel Zahnašovice)	Spolupráce více nových subjektů v rámci 1 projektu	Rozšíření propojení spolupráce mezi více sektory – obec (pozemek, stavba), podnikatel (stavba, investice), nezisková organizace (využití, dílčí akce)

KLÍČOVÁ OBLAST 2

PODPORA PODNIKÁNÍ A ZAMĚSTNANOSTI

Specifický cíl 2.1: Zlepšení podmínek pro podnikání v zemědělství

- O 2.1.1 Podpora investic do rostlinné a živočišné výroby
- O 2.1.2 Podpora zpracování zemědělských produktů a jejich uvádění na trh
- O 2.1.3 Podpora mladých zemědělců
- O 2.1.4 Podpora včelařství

Aktivity opatření tohoto cíle jsou zaměřeny na hmotné i nehmotné investice do rostlinné a živočišné výroby – investice do staveb a technologií pro rostlinnou a živočišnou výrobu, na pořízení strojů a dalších potřebných zařízení pro zemědělskou výrobu. Dále investice do zpracování a uvádění na trh místních výrobků – zařízení pro výrobu potravin, krmiv, jejich finální úpravu, balení, značení, skladování. Vzhledem ke generační výměně v zemědělství je třeba myslet na nastupující generaci a podporovat mladé zemědělce. S potřebou rovnoměrného zavčlenění souvisí podpora nových i stávajících včelařů – především pořízení vybavení na chov včel, zpracování medu a vosku. Důraz se klade také na inovace.

Specifický cíl 2.2: Zlepšení podmínek pro podnikání v lesnictví

- O 2.2.1 Podpora investic do lesnických technologií a technologií na zpracování lesnických produktů
- O 2.2.2 Podpora lesnické infrastruktury
- O 2.2.3 Investice do ochrany melioračních a zpevňujících dřevin
- O 2.2.4 Podpora environmentálních, společenských funkcí lesa a preventivních opatření

Aktivity v rámci opatření tohoto cíle jsou zaměřeny na podporu investic do lesnických technologií a zpracování lesnických produktů – investice do strojů, technologií, výstavba nebo modernizace dřevozpracujících provozoven včetně jejich vybavení, hmotné i nehmotné investice do lesních cest, investice do ochrany lesů, budování rekreační infrastruktury v lesích – společenská funkce lesa, protipovodňová opatření a opatření na zadržování vody v lesích, aktivity podporující biodiverzitu, ochranu před škůdci či výsadba a ochrana dřevin. Důraz se klade také na inovace.

Specifický cíl 2.3: Rozvíjení nezemědělských činností a cestovní ruch

- O 2.3.1 Podpora investic do nezemědělských činností a agroturistiky
- O 2.3.2 Podpora cestovního ruchu

Aktivity v rámci těchto opatření jsou zaměřeny na podporu především drobného nezemědělského podnikání ve venkovských oblastech se záměrem podpořit místní podnikatele, umožnit diverzifikaci příjmu zemědělských

podnikatelů a tak posílit místní ekonomický potenciál. Jde o výstavbu a stavební obnovy provozoven, pořízení stojů a technologií, doplňující výdaje a nákup nemovitostí.

Specifický cíl 2.4: Zintenzivnění spolupráce a vytváření sítí a trhů mezi podnikateli

O 2.4.1 Podpora spolupráce, krátkých dodavatelských řetězců a místního trhu

Aktivity opatření jsou zaměřeny např. na společný prodej v místní prodejně, společný prodej ze dvora, organizace přímého prodeje spotřebiteli (např. bedýnkou prodej) – společné pořízení strojů, technologií, vybavení, výstavba nebo modernizace nemovitého majetku, pořízení počítačového software, propagační činnost, podpora regionálního značení (území MAS-PM pokrývá regionálním značením značka Haná regionální produkt).

Specifický cíl 2.5: Zlepšení přístupu k odbornému vzdělávání, informování a získávání dovedností v podnikání

O 2.5.1 Podpora odborného vzdělávání, informování a získávání dovedností

Aktivity v opatření směřují na vzdělávání a informování a získávání dovedností – organizace vzdělávacích informačních akcí, kurzů školení, stáží apod., s cílem podpořit podnikatelské aktivity v regionu.

Specifický cíl 2.6: Zvyšování zaměstnanosti a odpovědného podnikání

O 2.6.1 Podpora zaměstnanosti a zahájení podnikatelské činnosti (CLLD)

O 2.6.2 Podpora vzniku a rozvoje sociálních podniků (CLLD)

2.6.2.a) Podpora vzniku a rozvoje sociálních podniků - investice

2.6.2.b) Podpora vzniku a rozvoje sociálních podniků - neinvestice

Aktivity opatření tohoto cíle jsou zaměřeny na podporu zaměstnanosti v regionu, zahájení podnikatelské činnosti a sebezaměstnání, vzdělávání pro zaměstnanost – rekvalifikace a další profesní vzdělávání, dostupné zaměstnání, podpora nových pracovních míst, podpora začínajícím podnikatelům – vzdělávání, příspěvek na zahájení podnikatelské činnosti, podporu vzniku a provozu sociálních podniků – výstavba, rekonstrukce, rozšíření, vybavení a podpora cílových skupin.

Obrázek 17 – Projekty MAS-PM v sociální oblasti. Inspirace i zkušenosti do budoucna

<p>Př. opatření 2.4. Vzdělávání k zaměstnanosti</p> 		
<p>Inspirace</p> <p>MPZ – Místní partnerství zaměstnanosti (projekt KS MAS OK) - sociální problematika - příprava na čerpání ESF</p> <p>Projekty Mikroregionu Moštěnka (partner): - Podnikatelský minikubátor - Firemní gender v Olomouckém kraji v Prazi</p>	<p>Integrace</p> <p>Získávání zkušeností v realizaci a příprava na nový program ESF – spolupráce s novými partnery</p> <p>Přenos na celé území MAS-PM</p>	<p>Inovace</p> <p>Projekty podpory zaměstnanosti prostřednictvím vzdělávání</p>
		

Obrázek 18 – Využití regionální značky

<p>Př. Op. 2.3. Podpora vytváření sítí a trhů mezi podnikateli</p> 		
<p>Inspirace</p> <p>NEREZ – PS Nová energie pro regionální značku</p> <p>Venkovská tržnice (projekt JČ/StČ)</p> 	<p>Integrace</p> <p>Získávání nových subjektů pro značku HANÁ regionální produkt, propagace</p> <p>Zavedení do regionu</p> 	<p>Inovace</p> <p>Vytváření prodejen, trhů a další atraktivní nabídky místních produktů</p> <p>Databáze a nabídka dobrých řemeslníků ze sousedství</p>
<p>Vyberte si region</p> 		

KLÍČOVÁ OBLAST 3 PROPOJOVÁNÍ VESNIC, MĚST A REGIONU

Specifický cíl 3.1: Propojování vesnic, měst a regionu – spolupráce obcí

- O 3.1.1 Podpora setkávání, spolupráce a výměny zkušeností a společného využívání služeb
- O 3.1.2 Podpora spolupráce obcí, škol a dalších aktérů v oblasti vzdělanosti při řešení společných aktivit a projektů ve školství
- O 3.1.3 Podpora spolupráce obcí pro celkový rozvoj regionu
- O 3.1.4 Vytvoření turistické destinace širšího regionu

Aktivity v rámci opatření tohoto cíle jsou zaměřeny na vzájemnou spolupráci obcí, setkávání, výměnu zkušeností, společné využívání některých služeb (např. společná výběrová řízení), řešení společných projektů zaměřených na rozvoj regionu. Spolupráce obcí je řešena v rámci dokumentu Strategie spolupráce obcí na platformě MAS 2015–2020 (Příloha 8), který je dodatkem k SCLLD MAS-PM. Velmi důležitým tématem je spolupráce na rozvoji školství a vzdělávání v regionu, zvyšování kvality školství. MAS bude realizovat animační aktivity pro školy (např. metodická pomoc pro výběr šablon, zaškolení realizátorů projektů, konzultační činnost při realizaci projektů, propojování škol a plánování společných projektů) a bude se podílet na realizaci Místních akčních plánů rozvoje vzdělávání. MAP bude řešit rozvoj kvalitního a inkluzivního vzdělávání dětí a žáků do 15 let, tedy oblasti včasné péče, předškolního a základního vzdělávání, zájmového a neformálního vzdělávání. Cílem MAP je zlepšit kvalitu vzdělávání v mateřských a základních školách tím, že bude podpořena spolupráce zřizovatelů, škol a ostatních aktérů ve vzdělávání, to znamená společné informování, vzdělávání a plánování partnerských aktivit pro řešení místně specifických problémů a potřeb. Opatření zahrnuje i spolupráci s dalšími na cestovní ruch více zaměřenými sousedními regiony a aktivity směřující k vytvoření turistické destinace širšího regionu.

Obrázek 19 – Návrh na vytvoření turistické destinace 4 MAS na pomezí OK a ZK

Př. opatření 3.5. Vytvoření turistické destinace širšího regionu

Inspirace	Integrace	Inovace
Vytvoření nové turistické destinace na pomezí OK a ZK dle připravovaného zákona o cestovním ruchu (MMR) (100. tisíc obyvatel, min. 3 Infocentra aj.)	Spolupráce 4 regionů a sousedních měst -MAS-PM (OK/ZK) -MASP (ZK) -MAS MB (OK) -RPRH (OK)	Zcela nový produkt cestovního ruchu – z okraje krajů nová atrakce středu Moravy

Obrázek 20 – Inspirativním příkladem spolupráce subjektů z více obcí je projekt spolupráce PFS, do kterého se zapojily všechny ranče v regionu

Př. opatření 3.2. Integrované projekty mezi vesnicemi a městy

Inspirace	Integrace	Inovace
PFS - Po formanských cestách stezkách – křížem krázem Moštěnkou a Hříběcími horami	Zpracování modelu spolupráce do nových území a oblastí	Vzájemná spolupráce škol a management školství (viz opatření 3.3.)

KLÍČOVÁ OBLAST 4 PÉČE O KRAJINU A ŽIVOTNÍ PROSTŘEDÍ

Specifický cíl 4.1: Péče o krajinu

- O 4.1.1 Spolupráce obcí s vlastníky půdy a zemědělci k využití území na obnovu krajiny
- O 4.1.2 Vytváření prvků územní ekologické stability a podpora biodiverzity
- O 4.1.3 Výsadba a údržba krajinné zeleně
- O 4.1.4 Podpora protierozních opatření

Aktivity opatření tohoto specifického cíle jsou zaměřeny na péči o krajinu (posílení její přirozené funkce, ochrana jejích významných krajinných prvků, prvků územního systému ekologické stability, zajištění přístupu), na posílení biodiverzity (péče o vzácné druhy a cenná stanoviště, prevence šíření invazivních druhů), výsadbu a údržbu krajinné zeleně, omezení záborů půdy, podporu protierozních opatření apod.

Specifický cíl 4.2: Péče o vodní zdroje

- O 4.2.1 Revitalizace vodních toků, výstavba a revitalizace rybníků a vodních nádrží
- O 4.2.2 Protipovodňová opatření a zařízení, výstavba poldrů
- O 4.2.3 Posílení zdrojů pitné vody pro veřejný vodovod

Aktivity opatření v rámci tohoto cíle jsou zaměřeny na ochranu a obnovu vod (pozemních i povrchových), revitalizaci vodních toků, rybníků, vodních nádrží např. snižováním vypouštěného znečištění, na protipovodňová (preventivní) opatření a zařízení a výstavbu poldrů, posílení zdrojů pitné vody – úpravy koryt řek, zpomalení odtoků vody, uvolnění niv pro případné rozlivy, v zastavěných oblastech budování jímek, obnovení starých a budování nových vodních nádrží, lepší hospodaření s vodou a dokonalejší čištění apod.

Specifický cíl 4.3: Systémové nakládání s dopady – odpadové hospodářství

- O 4.3.1 Podpora třídění odpadu a jeho dalšího využití
- O 4.3.2 Spolupráce obcí a podniků v nakládání s odpady
- O 4.3.3 Odstraňování starých ekologických zátěží
- O 4.3.4 Vzdělávání a osvěta

Aktivity opatření v rámci tohoto cíle jsou zaměřeny na předcházení vzniku odpadu a jeho ekologičtější vlastnosti, podporu třídění odpadu a jeho dalšího využití (materiálového i energetického) vč. technologií na jeho zpracování, podporu používání recyklovaných materiálů, dále na spolupráci obcí v oblasti odpadového hospodářství (např. společné svozové zajištění služby, společné provozování sběrného dvora, třídírny a lisovny plastů apod.), likvidace černých skládek, ostraňování starých ekologických zátěží a vzdělávání a osvěta v nakládání s odpadem již od mateřských škol.

Specifický cíl 4.4: Smysluplné využívání obnovitelných zdrojů

- O 4.4.1 Snižování energetické náročnosti rodinných a bytových domů, administrativních a podnikatelských budov, využívání odpadního tepla
- O 4.4.2 Podpora využívání solární, geotermální, vodní a větrné energie, biomasy

Aktivity opatření v rámci tohoto cíle jsou zaměřeny na smysluplné využívání obnovitelných zdrojů - solární, geotermální, vodní a větrné energie, biomasy a udržitelnou spotřebu energie - snižování energetické náročnosti rodinných a bytových domů, administrativních a podnikatelských budov, využívání odpadního tepla

Specifický cíl 4.5: Zlepšování kvality ovzduší

- O 4.5.1 Snižování emisí v ovzduší
- O 4.5.2 Protihluková opatření

Aktivity opatření v rámci tohoto cíle jsou zaměřeny na snižování emisí v ovzduší (snížení emisí z lokálního vytápění, náhrada/rekonstrukce stacionárních zdrojů znečištění ovzduší, sledování kvality ovzduší a jeho zveřejňování, identifikace zdrojů znečištění ovzduší) a protihluková opatření – protihlukové stěny, izolační zeď apod.

Obrázek 21 – Inspirace pro MAS v oblasti životního prostředí

Př. Priority 4 Péče o krajinu a životní prostředí		
Inspirace	Integrace	Inovace
MOS – Moravské a slezské ovocné stezky (projekt spolupráce 7 MAS)	Zapojení partnerů v dalších obcích	Využití výstupů z měkkého projektu v praxi, tj. výsadby stromů v krajině
OPŽP - Studie proveditelnosti k realizaci přírodě blízkých protipovodňových opatření v mikroregionu Moštěnka	Zapojení dalších (menších) obcí do další spolupráce v OPŽP	Realizace námětů ze studií v praxi. Meziobecní spolupráci proti bariérám úřadů a dominanci velkých firem (Povodí Moravy, Lesy apod.)
OPŽP - Zpracování digitálního povodňového plánu a vybudování sítě varovného a vyznamovacího systému pro obce mikroregionu Moštěnka		
Z kontejneru na kompost (POV OK)	Zapojení dalších obcí	

KLÍČOVÁ OBLAST 5 ROZVOJ SPOLUPRÁCE A POSÍLENÍ MÍSTNÍHO PARTNERSTVÍ

Specifický cíl 5.1: Rozvíjení spolupráce a místního partnerství

O 5.1.1 Zajištění informačních a propagačních aktivit, animace území MAS (CLLD/IROP 4.2)

O 5.1.2 Rozvoj regionální, národní a mezinárodní spolupráce

Aktivity opatření v rámci tohoto cíle jsou zaměřeny na činnost místní akční skupiny a její přínos pro rozvoj regionu – jde o zajištění administrativních aktivit při vyhlásování výzev a výběru projektů, zajištění informování a propagace činnosti MAS, animace území a rozvoj spolupráce místního partnerství, nadregionální spolupráce a mezinárodní spolupráce, kvalitní personální zajištění a zázemí pro činnost.

V rámci tohoto opatření je řešen také projekt spolupráce. Předmětem projektu spolupráce je řešení společného zájmu několika subjektů s využitím přidané hodnoty spolupráce. Zaměření projektu spolupráce má oporu ve SCLLD spolupracujících MAS, rozvíjet je možné spoluprací na národní i mezinárodní úrovni. Ve strategii MAS byla jako vhodná ke spolupráci identifikována témata: podpora místní produkce (podpora místních producentů, trhu, propagace regionálního značení apod., aktivitu je možné navázat na již realizovaný projekt spolupráce „Nová energie pro regionální značku“), společná podpora turistického ruchu (např. propagace regionu, investice do informačních a turistických center, zde je možná návaznost na realizovaný projekt spolupráce „Kraj pod Hostýnem ožívá – včasné informace, zázemí a propagace pro společenské a kulturní akce“ či „Kroje našich krajů“), podpora informování a vzdělávání (realizace společných vzdělávacích, propagačních, informačních akcí, exkurzí, pořízení zázemí pro vzdělávací akce), výměna zkušeností a dobré praxe.

4.4. Přehled indikátorů podle specifických cílů

Tabulka 84 – Přehled indikátorů podle specifických cílů

Specifický cíl SCLLD	Identifikace indikátorů			
	Kód NČI2014+	Název indikátoru	Měrná jednotka	Typ indikátoru (výstup/výsledek)
SC1.1.	512100	Počet podpořených projektů na rozvoj venkovských oblastí	Počet	výstup
	92501	Celkové veřejné výdaje	EUR	výsledek
SC1.2	75001	Počet realizací vedoucích ke zvýšení bezpečnosti v dopravě	realizace	výstup
	76100	Délka nově vybudovaných cyklostezek a cyklotras	km	výstup
	75120	Podíl veřejné osobní dopravy na celkových výkonech v osobní dopravě	%	výsledek
	76310	Podíl cyklistiky na přepravních výkonech	%	výsledek
SC1.3	55401	Počet podpořených zázemí pro služby a sociální práci	zázemí	výstup
	55402	Počet poskytovaných druhů sociálních služeb	služby	výstup
	55301	Počet podpořených bytů pro sociální bydlení	bytové jednotky	výstup
	67510	Kapacita služeb a sociální práce	klient	výsledek
	55310	Nárůst kapacity sociálních bytů	lůžka	výsledek
	55320	Průměrný počet osob využívající sociální bydlení	osoby/rok	výsledek
	60000	Celkový počet účastníků	osoby	výstup
	67001	Kapacita podpořených služeb	místa	výstup
	80500	Počet napsaných a zveřejněných analytických a strategických dokumentů (vč. evaluačních)	dokumenty	výstup
	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	osoby	výsledek
	67010	Využívání podpořených služeb	osoby	výsledek
	67310	Bývalí účastníci projektu, u nichž intervence formou sociální práce naplnila svůj účel	osoby	výsledek
	67315	Bývalí účastníci projektů sociálních služeb, u nichž služba naplnila svůj účel	osoby	výsledek
	62000	Počet projektů, které zcela nebo zčásti provádějí sociální partneři nebo nevládní organizace	projekty	výstup

	60000	Celkový počet účastníků	osoby	výstup
	50001	Kapacita podporovaných zařízení péče o děti nebo vzdělávacích zařízení	osoby	výstup
	62600	Účastníci, kteří získali kvalifikaci po ukončení své účasti	osoby	výsledek
	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	osoby	výsledek
	50130	Počet osob pracujících v rámci flexibilních forem práce	osoby	výsledek
SC1.4	512100	Počet podpořených projektů na rozvoj venkovských oblastí	Počet	výstup
	92501	Celkové veřejné výdaje	EUR	výsledek
SC1.5	50001	Kapacita podporovaných zařízení péče o děti nebo vzdělávacích zařízení	osoby	výstup
	50000	Počet podpořených vzdělávacích zařízení	zařízení	výstup
	50020	Podíl tříletých dětí umístěných v předškolním zařízení	%	výsledek
	50120	Počet osob využívajících zařízení péče o děti do 3 let	osoby	výsledek
	50030	Podíl osob předčasně opouštějících vzdělávací systém	%	výsledek
SC1.6	512100	Počet podpořených projektů na rozvoj venkovských oblastí	Počet	výstup
	92501	Celkové veřejné výdaje	EUR	výsledek
SC1.7	91005	Zvýšení očekávaného počtu návštěv podporovaných kulturních a přírodních památek a atrakcí	návštěvy/rok	výstup
	90601	Počet revitalizací přírodního dědictví	revitalizace	výstup
	90801	Počet realizací rozvoje infrastrukturních opatření	realizace	výstup
	90501	Počet revitalizovaných památkových objektů	objekty	výstup
	91010	Počet návštěv kulturních památek a paměťových institucí zpřístupněných za vstupné	návštěvy/rok	výsledek
SC2.6	10400	Zvýšení zaměstnanosti v podporovaných podnicích	FTE	výstup
	10102	Počet podniků pobírajících granty	podniky	výstup
	10000	Počet podniků pobírajících podporu	podniky	výstup
	10105	Počet nových podniků, které dostávají podporu	podniky	výstup
	10300	Soukromé investice odpovídající veřejné podpoře podniků (granty)	EUR	výstup
	10411	Míra nezaměstnanosti osob s nejnižším vzděláním	%	výsledek
	10403	Zvýšení zaměstnanosti v podporovaných podnicích se zaměřením na znevýhodněné skupiny	FTE	výstup
SC2.1	93701	Počet podpořených podniků/příjemců	podniky	výstup
	94800	Pracovní místa vytvořená v rámci podpořených projektů (Leader)	FTE	výsledek
	93701	Počet podpořených podniků/příjemců	podniky	výstup
	94800	Pracovní místa vytvořená v rámci podpořených projektů (Leader)	FTE	výsledek
SC2.2	93701	Počet podpořených podniků/příjemců	podniky	výstup
	94800	Pracovní místa vytvořená v rámci podpořených projektů (Leader)	FTE	výsledek
	93701	Počet podpořených podniků/příjemců	podniky	výstup
	94302	Celková délka lesních cest	km	výsledek
	92702	Počet podpořených akcí/operací	akce/operace	výstup
	93001	Fyzicky podporovaná plocha	ha	výstup
	94800	Pracovní místa vytvořená v rámci podpořených projektů (Leader)	FTE	výsledek
SC2.3	93701	Počet podpořených podniků/příjemců	podniky	výstup
	94800	Pracovní místa vytvořená v rámci podpořených projektů (Leader)	FTE	výsledek
SC2.4	93102	Počet podpořených kooperačních činností	činnosti spolupráce	výstup
	93701	Počet podpořených podniků/příjemců	podniky	výstup
	94800	Pracovní místa vytvořená v rámci podpořených projektů (Leader)	FTE	výsledek
	93102	Počet podpořených kooperačních činností	akce	výstup
SC2.5	512100	Počet podpořených projektů na rozvoj venkovských oblastí	Počet	výstup
	92501	Celkové veřejné výdaje	EUR	výsledek
SC2.6	10400	Zvýšení zaměstnanosti v podporovaných podnicích	FTE	výstup
	10102	Počet podniků pobírajících granty	podniky	výstup
	10000	Počet podniků pobírajících podporu	podniky	výstup

	10105	Počet nových podniků, které dostávají podporu	podniky	výstup
	10300	Soukromé investice odpovídající veřejné podpoře podniků (granty)	EUR	výstup
	10411	Míra nezaměstnanosti osob s nejnižším vzděláním	%	výsledek
	10403	Zvýšení zaměstnanosti v podporovaných podnicích se zaměřením na znevýhodněné skupiny	FTE	výstup
	60000	Celkový počet účastníků	osoby	výstup
	62000	Počet projektů, které zcela nebo zčásti provádějí sociální partneři nebo nevládní organizace	projekty	výstup
	50105	Počet zaměstnavatelů, kteří podporují flexibilní formy práce	podniky	výstup
	62600	Účastníci, kteří získali kvalifikaci po ukončení své účasti	osoby	výsledek
	62700	Účastníci zaměstnaní po ukončení své účasti, včetně OSVČ	osoby	výsledek
	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	osoby	výsledek
	62900	Účastníci zaměstnaní 6 měsíců po ukončení své účasti, včetně OSVČ	osoby	výsledek
	63100	Účastníci ve věku nad 54 let zaměstnaní 6 měsíců po ukončení své účasti, včetně OSVČ	osoby	výsledek
	63200	Znevýhodnění účastníci zaměstnaní 6 měsíců po ukončení své účasti včetně OSVČ	osoby	výsledek
	50130	Počet osob pracujících v rámci flexibilních forem práce	osoby	výsledek
	60000	Celkový počet účastníků	osoby	výstup
	10213	Počet sociálních podniků vzniklých díky podpoře	organizace	výstup
	10212	Počet podpořených již existujících sociálních podniků	organizace	výstup
	10211	Počet sociálních podniků vzniklých díky podpoře, které fungují i po ukončení podpory	organizace	výsledek
	62600	Účastníci, kteří získali kvalifikaci po ukončení své účasti	osoby	výsledek
	62700	Účastníci zaměstnaní po ukončení své účasti, včetně OSVČ	osoby	výsledek
	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	osoby	výsledek
SC3.1	512100	Počet podořených projektů na rozvoj venkovských oblastí	Počet	výstup
	92501	Celkové veřejné výdaje	EUR	výsledek
SC4.1	512100	Počet podořených projektů na rozvoj venkovských oblastí	Počet	výstup
	92501	Celkové veřejné výdaje	EUR	výsledek
SC4.2	512100	Počet podořených projektů na rozvoj venkovských oblastí	Počet	výstup
	92501	Celkové veřejné výdaje	EUR	výsledek
SC4.3	512100	Počet podořených projektů na rozvoj venkovských oblastí	Počet	výstup
	92501	Celkové veřejné výdaje	EUR	výsledek
SC4.4	512100	Počet podořených projektů na rozvoj venkovských oblastí	Počet	výstup
	92501	Celkové veřejné výdaje	EUR	výsledek
SC4.5	512100	Počet podořených projektů na rozvoj venkovských oblastí	Počet	výstup
	92501	Celkové veřejné výdaje	EUR	výsledek
SC5.1	92501	Celkové veřejné výdaje	osoby	výstup

5. Integrovaní prvky

Integrovaní prvky definují oblasti, které v území zajišťují sjednocující, spojující a slučující charakter akti-vit. To znamená, že v návrhové části strategie je možné integrovat několik odvětví/aktivit, že je promyšleno provázání jednotlivých opatření. Opatření/fiche jsou v této strategii definovány tak, aby je bylo možné propojit, koordinovat a aby jako celek byly schopny naplnit cíle stanovené v SCLLD MAS – Partnerství Moštěnka pro rozvoj regionu.

Tabulka 85 – integrace rozvojových oblastí a opatření/fichí SCLLD MAS-PM

Oblast	Integrovaní prvek – spojená opatření/fiche
Rozvoj života v obcích	A1 Podpora udržitelné a bezpečné dopravy A2 Podpora sociálních služeb a sociálního začleňování A3 Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení A4 Obnova památek kulturního dědictví
	C1 Podpora sociálních služeb a sociálního začleňování C2 Podpora prorodinných opatření
Podpora podnikání a zaměstnanosti	C1 Podpora sociálních služeb a sociálního začleňování C2 Podpora prorodinných opatření C3 Podpora zaměstnanosti a zahájení podnikatelské činnosti C4 Podpora vzniku a rozvoje sociálních podniků
	A1 Podpora udržitelné a bezpečné dopravy A3 Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení A5 Podpora vzniku a rozvoje sociálních podniků B1 Podpora investic do rostlinné a živočišné výroby B2 Podpora zpracování zemědělských produktů a jejich uvádění na trh B3 Podpora investic do lesnických technologií a technologií na zpracování lesnických produktů B6 Podpora investic do nezemědělských činností a agroturistiky B7 Podpora vzniku a rozvoje sociálních podniků
Propojování vesnic, měst a regionu	Průřezová oblast
Péče o krajinu a životní prostředí	A1 Podpora udržitelné a bezpečné dopravy B5 Investice do ochrany melioračních a zpevňujících dřevin
Rozvoj spolupráce a posílení místního partnerství	Průřezová oblast

V rámci realizace strategie dojde ke vzájemnému a cílenému působení jednotlivých individuálních / dílčích projektů na vybrané oblasti a tím se jejich dopad na rozvoj území ještě zesílí a posílí se i trvalost a udržitelnost působení těchto projektů.

Tabulka 86 – Integrační přístup mezi opatřeními programových rámců MAS-PM

Integrační přístup mezi opatřeními programových rámců MAS-PM + slabá integrační vazba ++ silná integrační vazba +++ velmi silná integrační vazba	A1 Podpora udržitelné a bezpečné dopravy	A2 Podpora sociálních služeb a sociálního začleňování	A3 Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení	A4 Obnova památek kulturního dědictví	A5 Podpora vzniku a rozvoje sociálních podniků	B1 Podpora investic do rostlinné a živočišné výroby	B2 Podpora zpracování zemědělských produktů a jejich uvádění na trh	B3 Podpora investic do lesnických technologií a technologií na zpracování lesnických produktů	B4 Podpora lesnické infrastruktury	B5 Investice do ochrany melioračních a zpevňujících dřevin	B6 Podpora investic do nezemědělských činností a agroturistiky	B7 Podpora spolupráce, krátkých dodavatelských řetězců a místních trhů	C1 Podpora sociálních služeb a sociálního začleňování	C2 Podpora prorodinných opatření	C3 Podpora zaměstnanosti a zahájení podnikatelské činnosti	C4 Podpora vzniku a rozvoje sociálních podniků	
	A1 Podpora udržitelné a bezpečné dopravy																
A2 Podpora sociálních služeb a sociálního začleňování	+																
A3 Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení	+	++															
A4 Obnova památek kulturního dědictví	+																
A5 Podpora vzniku a rozvoje sociálních podniků		++	+														
B1 Podpora investic do rostlinné a živočišné výroby	+		+														
B2 Podpora zpracování zemědělských produktů a jejich uvádění na trh	+		+		+	++											
B3 Podpora investic do lesnických technologií a technologií na zpracování lesnických produktů	+		+		+												
B4 Podpora lesnické infrastruktury	+							++									
B5 Investice do ochrany melioračních a zpevňujících dřevin								+	+								
B6 Podpora investic do nezemědělských činností a agroturistiky	+		+	+	+	++	++										
B7 Podpora spolupráce, krátkých dodavatelských řetězců a místních trhů	+				+	++	+++	+				+					
C1 Podpora sociálních služeb a sociálního začleňování	+	+++	+		++						+						
C2 Podpora prorodinných opatření	+	++	++		+								++				
C3 Podpora zaměstnanosti a zahájení podnikatelské činnosti	+	++	++		++	++	++	+			++	++	++	++			
C4 Podpora vzniku a rozvoje sociálních podniků		++	+		+++		+	+			++	+	++		++		

6. Inovační prvky

Při návrhu strategie MAS-PM byly definovány některé prvky, které mohou být důležité ke splnění některých stanovených cílů a aktivit a mají inovativní charakter. Inovativní prvky, metody nebo způsoby řešení k zlepšení stavu nebo situace v území navazují na současný stav, nebo se jedná o podstatnou změnu od současného stavu.

Typy inovací:

Přírůstková inovace

Přírůstková inovace navazuje ve své podstatě na současný stav. Jde o zjednodušení stavu, modifikaci, zdokonalení, posílení stávajících produktů procesů a marketingových a organizačních metod. Tato inovace je oproti inovaci radikální zastoupena čteněji.

Prvky přírůstkové inovace vyplývající z návrhové části strategie MAS-PM

Inovativní prvek
Pořizování nových technologií s inovačním potenciálem
Nové způsoby spolupráce subjektů z různých odvětví, zájmových skupin
Nové způsoby nakládání s odpady
Propojení škol a zaměstnavatelů v regionu
Zavádění inovací do výrobních postupů, marketingu
Vznik místní agentury zaměstnanosti
Nové používání informačních a komunikačních technologií pro zajištění informovanosti o činnosti MAS
Nové propojení cyklodopravy s veřejnou dopravou v regionu
Rozšíření aktivit z území MAS – Partnerství Moštěnka pro aktéry

Radikální inovace

Radikální inovace představuje podstatnou změnu od současného stavu. Může jít o nové služby, výrobky, které radikálně mění fungování podniků, nesou výrazné změny v daném odvětví a vedou k tvorbě nových hodnot. Ve srovnání s přírůstkovou inovací se radikální inovace objevují podstatně méně často.

Prvky radikální inovace vyplývající z návrhové části strategie MAS-PM

Inovativní prvek
V návaznosti na podporu spolupráce aktérů v území mohou vzniknout nové aktivity, např. v rámci spolupráce v oblasti podpory místního trhu a krátkých dodavatelských řetězců
V návaznosti na podporu nových podnikatelských aktivit mohou v regionu vzniknout nové služby, výrobky

Zajištění udržitelnosti inovace

Udržitelnost inovace bude zajištěna prostřednictvím převoditelnosti a spolupráce v regionu i mimo něj, tedy její aplikací v jiném prostředí či v jiném kontextu. Vzhledem k tomu, že inovace je interaktivní proces, zahrnuje i zpětnou vazbu od expertů či cílových skupin.

7. Finanční plán a časový harmonogram

Strategie MAS – Partnerství Moštěnka je vzhledem k předpokládanému hlavnímu financování ze zdrojů EU koncepčně navázána na harmonogram a aktivity umožněné v rámci programového období EU 2014–2020.

Předpokládaný počátek čerpání finančních prostředků na realizaci strategie je v roce 2016, v souladu s pravidlem „n+3“ je ukončení čerpání finančních prostředků v roce 2023.

Finanční plán byl vytvořen na základě jednání pracovních skupin a v souladu s předběžně přidělenou alokací na jednotlivé programové rámce. Absorpční kapacita území MAS-PM je mnohem vyšší, jak vyplývá ze zásobníku projektových záměrů.

Tabulka 87 – Finanční plán pro programový rámec IROP

Integrovaný regionální operační program (IROP)											
Opatření/jednotka/rok		Kč	%	2016	2017	2018	2019	2020	2021	2022	2023
A1	Podpora udržitelné a bezpečné dopravy	30 000 000	53,00	0	0	8 599 305	2 326 439	4 235 776	4 848 480	4 945 050	5 044 950
A2	Podpora sociálních služeb a sociálního začleňování	7 000 000	12,00	0	0	1 901 900	980 000	998 900	1 555 979	0	1 563 221
A3	Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení	15 036 669	26,00	0	0	4 182 073	1 371 695	2 897 322	1 892 800	2 723 279	1 969 500
A4	Obnova památek kulturního dědictví	3 300 000	6,00	0	0	0	3 300 000	0	0	0	0
A5	Podpora vzniku a rozvoje sociálních podniků	1 650 000	3,00	0	0	800 000	0	0	0	850 000	0
Celkem rok DOTACE				0	0	15 483 278	7 978 134	8 131 998	8 297 259	8 518 329	8 577 671
	Režie	14 038 514									
Celkem DOTACE bez režie		56 986 669									

Tabulka 88 – Finanční plán pro programový rámec PRV

Program rozvoje venkova (PRV)											
Opatření/jednotka/rok		Kč	%	2016	2017	2018	2019	2020	2021	2022	2023
B1	Podpora investic do rostlinné a živočišné výroby	5 800 180	28,00	0	2 600 000	1 400 000	0	1 800 180	0	0	0
B2	Podpora zpracování zemědělských produktů a jejich uvádění na trh	2 000 000	10,00	0	770 000	0	830 000	400 000	0	0	0
B3	Podpora investic do lesnických technologií a technologií na zpracování lesnických produktů	2 000 000	10,00	0	0	1 000 000	0	1 000 000	0	0	0
B4	Podpora lesnické infrastruktury	2 400 000	11,00	0	0	1 200 000	0	1 200 000	0	0	0
B5	Investice do ochrany melioračních a zpevňujících dřevin	500 000	2,00	0	0	500 000	0	0	0	0	0
B6	Podpora investic do nezemědělských činností a agroturistiky	7 740 000	37,00	0	2 000 000	1 500 000	2 440 000	1 800 000	0	0	0
B7	Podpora spolupráce, krátkých dodavatelských řetězců a místního trhu	500 000	2,00	0	0	0	500 000	0	0	0	0
Celkem rok DOTACE				0	5 370 000	5 600 000	4 769 090	6 200 180	0	0	0
Projekt spolupráce (PS)		999 090					999 090				
Celkem DOTACE bez PS		20 940 180									
Celkem DOTACE s PS		21 939 270									

Tabulka 89 – finanční plán pro programový rámec OPZ

Operační program zaměstnanost (OPZ)											
Opatření/jednotka/rok		Kč	%	2016	2017	2018	2019	2020	2021	2022	2023
C1	Podpora sociálních služeb a sociálního začleňování	3 000 000	24,00	0	0	825 000	576 000	564 000	435 000	375 000	225 000
C2	Podpora prorodinných opatření	1 500 000	12,00	0	0	412 500	250 000	250 000	220 000	220 000	147 500
C3	Podpora zaměstnanosti a zahájení podnikatelské činnosti	5 928 000	48,00	0	0	2 128 000	1 900 000	1 900 000	0	0	0
C4	Podpora vzniku a rozvoje sociálních podniků	2 000 000	16,00	0	0	550 000	384 000	376 000	310 000	250 000	130 000
Celkem rok CZV				0	0	3 915 500	3 110 000	3 090 000	965 000	845 000	502 500
Celkem CZV		12 428 000									

Podrobný finanční plán pro programové rámce je součástí Přílohy 1.

8. Zmapování strategií v regionu, návaznost na strategie vyšších a nižších celků

Integrovaná strategie rozvoje území MAS – Partnerství Moštěnka vedle potřeb území a obyvatel zohledňuje také rozvojové dokumenty vyšších i nižších územních celků, kterých je přirozenou součástí. Samotná strategická část respektuje priority vyšších dokumentů a řídí se jimi při jejich implementaci. V současnosti a blízké budoucnosti bude na území MAS v platnosti celá řada dokumentů, které jsou v hierarchickém členění uvedeny v diagramu.

8.1. Nadnárodní úroveň

Na nadnárodní úrovni je pro SCLLD klíčovou návaznost na Strategii Evropa 2020 – Strategie pro inteligentní a udržitelný růst podporující začlenění.

Tabulka 90 – Strategické dokumenty na nadnárodní úrovni

Dokument	Zdroj	Aktualizace, platnost	Oblasti související se strategickými cíli SCLLD
Strategie Evropa 2020	http://www.vlada.cz/cz/evropske-zalezitosti/evropske-politiky/strategie-evropa-2020/strategie-evropa-2020-78695/	2010	<ul style="list-style-type: none"> - Podpora konkurenceschopnosti ekonomiky, vzdělávání, inovací - Ekologičtější ekonomika - Začleňování a boj proti chudobě, zaměstnanost, soudržnost, partnerství

Více informací: Souhrnný přehled strategických dokumentů a koncepcí k IROP, Příloha č. 3:

<http://nmascr.cz/content/uploads/2014/07/Příloha-3-Souhrnný-přehled-strategických-dokumentů-a-koncepcí-k-IROP-02072014.pdf>

8.2. Národní úroveň

Základním národním koncepčním dokumentem je Strategie regionálního rozvoje ČR 2014–2020, která byla schválena dne 15. 5. 2013. V současné době (srpen 2014 prochází aktualizací). Cílem strategie je formulování témat a aspektů významných pro podporu regionálního rozvoje a zahrnutí regionální dimenze do těchto politik. Strategie regionálního rozvoje tak představuje strategickou orientaci pro budoucí programy regionálního rozvoje na centrální i regionální úrovni. Oblast Přerovska (resp. správního obvodu obce s rozšířenou působností), kde patří celý mikroregion Moštěnka, patří mezi hospodářsky problémové regiony.

Mapa 18 – Definice regionů v ČR: Typologie území a Hospodářsky slabé regiony

Zdroj: SRR ČR, 2013

Obrázek 22A,B – Struktura SRR

Důležitým dokumentem mezi ČR a implementací evropských dotačních programů je tzv. Dohoda o partnerství. ISRÚ MAS – Partnerství Moštěnka zároveň respektuje strukturu a priority tematických operačních programů, připravovaných na národní úrovni v gesci jednotlivých ministerstev, jakožto jejich řídicích orgánů. Z hlediska komunitně vedeného místního rozvoje jsou nejdůležitějšími z nich následující:

- Program rozvoje venkova (PRV)
- Integrovaný regionální operační program (IROP)
- OP Zaměstnanost (OP ZAM)

Dalšími programy, které bude chtít MAS – Partnerství Moštěnka realizovat, jsou:

- OP Výzkum, vývoj a vzdělávání (OP VVV)
- Interreg V-A Česká republika – Polsko (PS CZ-PL)
- Interreg V-A Slovenská republika – Česko (PS SK-CZ)
- OP Životní prostředí (OPŽP)

Z hlediska řešení sociálně vyloučených lokalit je klíčovým dokumentem Analýza sociálně vyloučených lokalit v ČR.

Pro oblast zaměstnanosti je klíčovým dokumentem Strategie politiky zaměstnanosti do roku 2020.

Tabulka 91 - Strategické dokumenty na národní úrovni

Dokument	Zdroj	Aktualizace, platnost	Oblasti související se strategickými cíli SCLLD
Strategie regionálního rozvoje ČR 2014–2020	http://www.mmr.cz/cs/Podpora-regionu-a-cestovni-ruch/Regionalni-politika/Koncepce-Strategie/Strategie-regionalniho-rozvoje-CR-2014-2020	2013	Regionální konkurenceschopnost Územní soudržnost <ul style="list-style-type: none"> - Zkvalitnění sociálního prostředí rozvojových území - Vyvážený rozvoj stabilizovaných území - Oživení periferních území Environmentální udržitelnost <ul style="list-style-type: none"> - Ochrana a udržitelné využívání zdrojů v regionech - Ochrana přírody a krajiny, kvalitní a bezpečné prostředí pro život Veřejná správa a spolupráce <ul style="list-style-type: none"> - Zkvalitnění institucionálního rámce pro rozvoj regionů

			- Podpora spolupráce na místní a regionální úrovni
Dohoda o partnerství	http://databaze-strategie.cz/cz/mmr/strategie/dohoda-o-partnerstvi-pro-programove-obdobi-2014-2020-akt-2014	2014	<ul style="list-style-type: none"> - Účinné a efektivní služby zaměstnanosti, které přispějí ke zvýšení zaměstnanosti zejména ohrožených skupin - Kvalitní vzdělávací systém (celoživotní učení) produkující kvalifikovanou a adaptabilní pracovní sílu - Udržitelná infrastruktura umožňující konkurenceschopnost ekonomiky a odpovídající obslužnost území - Sociální systém začleňující sociálně vyloučené skupiny a působí preventivně proti chudobě - Ochrana životního prostředí a krajiny, přizpůsobení se změně klimatu a řešení rizik
Analýza sociálně vyloučených lokalit v ČR	www.esfcr.cz/documents/21802/791224/Analýza+sociálně+vyloučených+lokalit+v+ČR/65125f3c-3cd9-4591-882b-fd3935458464	2015	- Zvyšování celkové kvality života (kvalita bydlení, vzdělávání, posilování sociálního a hospodářského růstu daných území)
Strategie politiky zaměstnanosti do roku 2020	https://portal.mpsv.cz/sz/politikazamest/strateg_zam_2020/strategiepz2020.pdf	2014	<ul style="list-style-type: none"> - Podpora přístupu k zaměstnání, zejména pro skupiny ohrožené na trhu práce - Podpora rovnosti žen a mužů na trhu práce - Přizpůsobování podniků, zaměstnanců a nezaměstnaných změnám potřebám trhu práce - Rozvoj služeb zaměstnanosti

Více informací na: <http://nsmascr.cz/podklady-pro-op/navrhy-operacnich-programu-2014-2020/>,
nebo na: <http://www.strukturalni-fondy.cz/cs/Fondy-EU/2014-2020/Operacni-programy>

8.3. Krajská úroveň

Na krajské úrovni jsou z hlediska strategického plánování zohledněny Program rozvoje územního obvodu Olomouckého kraje (PRÚOOK), Program rozvoje územního obvodu Zlínského kraje (PRÚOZK) a Strategie rozvoje Zlínského kraje 2009-2013, které formulují základní rozvojové priority Olomouckého kraje, Zlínského kraje a jejich organizací. Z pohledu územního rozvoje je nejdůležitějším dokumentem Zásady územního rozvoje Olomouckého kraje (ZÚROK) a Zásady územního rozvoje Zlínského kraje (ZÚRZK), které stanovují požadavky na hospodárné uspořádání území kraje a vymezují plochy a koridory nadmístního významu. Další krajské koncepce a analýzy jsou uvedeny v samostatné tabulce:

Tabulka 92 – Strategické dokumenty Olomouckého kraje

Olomoucký kraj	Zdroj	Aktualizace, platnost	Oblasti související se strategickými cíli SCLLD
Zásady územního rozvoje Olomouckého kraje	http://www.kr-olomoucky.cz/zasady-uzemniho-rozvoje-cl-185.html	2011	<ul style="list-style-type: none"> - Sociální soudržnost - Hospodářský rozvoj - Ochrana životního prostředí - Infrastruktura
Program rozvoje územního obvodu Olomouckého kraje (2012-2015)	http://databaze-strategie.cz/cz/olk/strategie/program-rozvoje-uzemniho-obvodu-olomouckeho-kraje-2012-2015?typ=download	2011	<ul style="list-style-type: none"> - Podnikání a ekonomika (podpora podnikání, vzdělávání, zaměstnanosti) - Rozvoj lidských zdrojů (vzdělávání, sociální integrace, rovné příležitosti, prarodinná opatření) - Doprava a technická infrastruktura

			<ul style="list-style-type: none"> (silniční doprava, nemotorová doprava, veřejná doprava, bezpečnost) - Kvalita života (životní prostředí, krizové řízení a IZS, kultura a památková péče, rozvoj měst a obcí, ICT a telekomunikace, sociální služby a zdravotnictví, tělovýchova a sport)
Plán odpadového hospodářství Olomouckého kraje pro období 2016-2025	http://databaze-strategie.cz/cz/olk/strategie/plan-odpadoveho-hospodarstvi-olomouckeho-kraje-pro-obdobi-2016-az-2025plan-odpadoveho-hospodarstvi-olomouckeho-kraje-pro	2015	<ul style="list-style-type: none"> - Nakládání s vybranými druhy odpadů (Podpora třídění všech druhů odpadu, jejich recyklace a zvýšení energetického využití odpadu, podpora informovanosti o nakládání s komunálními odpady, odstranění staré zátěže) - Vytváření sítě zařízení k nakládání s odpady - Zamezení vzniku černých skládek
Střednědobý plán rozvoje sociálních služeb v Olomouckém kraji pro roky 2015–2017	https://www.kr-olomoucky.cz/strednedoby-plan-rozvoje-socialnich-sluzeb-v-olomouckem-kraji-pro-roky-2015-2017-cl-2737.html	2014	<p>Rozvoj sociálních služeb, jejich kvality</p> <ul style="list-style-type: none"> - služby sociální prevence, poradenství - ambulantní a terénní formy služeb - sociální péče - podpora dobrovolnické práce - podpora informovanosti v oblasti sociálních služeb
Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy Olomouckého kraje	http://www.kr-olomoucky.cz/clanky/dokumenty/1180/ol-kraj-vzdelani-web.pdf	2012	<ul style="list-style-type: none"> - Předškolní, základní a střední vzdělávání - Další (celoživotní) vzdělávání - Zájmové vzdělávání
Územní energetická koncepce	https://www.kr-olomoucky.cz/uzemni-energeticka-koncepce-cl-538.html	2004	<ul style="list-style-type: none"> - Snížení měrné spotřeby energie - Využití obnovitelných zdrojů energie a osvětla
Koncepce zemědělské politiky a rozvoje venkova v Olomouckém kraji	http://www.kr-olomoucky.cz/koncepce-zemedelske-politiky-a-rozvoje-venkova-v-olomouckem-kraji-cl-540.html	2006-2012	<ul style="list-style-type: none"> - Rozvoj infrastruktury a osídlení venkova (infrastruktura, vybavenost, služby, partnerství a místní aktivity, lidské zdroje, alternativní ekonomické činnosti na venkově) - Podpora konkurenceschopného, multifunkčního a diverzifikovaného zemědělství - Péče o krajinu a zlepšování životního prostředí
Program cestovního ruchu OK	http://www.kr-olomoucky.cz/program-rozvoje-cestovniho-ruchu-ok-2011-2013-vyhled-2016-cl-727.html	2011 -2013, výhled 2016	<ul style="list-style-type: none"> - Veřejná infrastruktura a služby - Podnikatelská infrastruktura a služby - Marketing a řízení
Regionální inovační strategie a inovační potenciál OK	https://www.kr-olomoucky.cz/regionalni-inovacni-strategie-a-inovacni-potencial-olomouckeho-kraje-cl-542.html	od 2011	<ul style="list-style-type: none"> - Vzdělávání a rozvoj kompetencí studentů SŠ a ZŠ - Propagace podnikavosti, kreativity - Vzájemná informovanost a spolupráce, poradenství a služby pro formy
Koncepce rozvoje kultury a památkové péče OK	http://www.kr-olomoucky.cz/clanky/dokumenty/147/koncepce-rozvoje-kultury-a-pamatkove-pece-ok-2014-2016.pdf	2014 -2016	<ul style="list-style-type: none"> - Podpora a propagace kulturních aktivit - Podpora obnovy kulturních památek a drobné architektury místního významu - Oblast příhraniční spolupráce v oblasti kultury
Územní studie rozvoje cyklistické	http://www.kr-olomoucky.cz/uzemni-studie-rozvoje-cyklisticke-dopravy-olomouckeho-kraje-cl-544.html	2009	<ul style="list-style-type: none"> - Rozvoj cyklistické infrastruktury a dopravy - Rozvoj rekreační cyklistiky a navazujících

dopravy OK			<ul style="list-style-type: none"> služeb Koordinace a partnerství
Analýza potřeb rodin v Olomouckém kraji	http://www.kr-olomoucky.cz/clanky/dokumenty/1339/fin2-analyza-potreb-rodin-v-olomouckem-kraji-plna-verze.pdf	2009	<ul style="list-style-type: none"> Rozvoj multifunkčních a multikulturních institucionálních a neinstitutonálních zařízení pro rodiny s dětmi, bezbariérovost Rodinné poradenství Rozšiřování infrastruktury pro volný čas Rozšíření provozní doby v zařízeních péče o děti Dopravní obslužnost
Marketingová studie cestovního ruchu Olomouckého kraje	http://www.kr-olomoucky.cz/marketingova-studie-cestovniho-ruchu-ok-2014-2016-cl-1472.html	2014-2016	<ul style="list-style-type: none"> Rozvoj marketingu Rozvoj destinačního řízení, kvality lidských zdrojů a služeb
Další koncepční dokumenty OK	http://www.kr-olomoucky.cz/analzy-a-koncepce-cl-184.html		

Tabulka 93 – Strategické dokumenty Zlínského kraje

Zlínský kraj	Zdroj	Aktualizace, platnost	Oblasti související se strategickými cíli SCLLD
Strategie rozvoje Zlínského kraje 2009 - 2020	http://www.kr-zlinsky.cz/strategie-rozvoje-zlinskeho-kraje-2009-2020-srz-kl-cl-680.html	2009 – 2020	<ul style="list-style-type: none"> Konkurenceschopná ekonomika Úspěšná společnost (znalosti, nízká nezaměstnanost, sociální a zdravotní služby, prorodinná opatření) Efektivní infrastruktura a rozvoj venkova Atraktivní region (kultura, cestovní ruch)
Program rozvoje územního obvodu Zlínského kraje	http://www.kr-zlinsky.cz/program-rozvoje-uzemniho-obvodu-zlinskeho-kraje-2013-2016-cl-2601.html	2013 – 2016	<ul style="list-style-type: none"> Konkurenceschopná ekonomika (podpora podnikání, průmyslová zóna Holešov) Úspěšná společnost Efektivní infrastruktura a rozvoj venkova Atraktivní region
Zásady územního rozvoje Zlínského kraje	http://www.kr-zlinsky.cz/aktualizace-zasad-uzemniho-rozvoje-zlinskeho-kraje-cl-1239.html		<ul style="list-style-type: none"> Infrastruktura
Strategie rozvoje venkova ZK	http://www.kr-zlinsky.cz/strategie-rozvoje-venkova-zk-cl-709.html		<ul style="list-style-type: none"> Kvalita života (vybavenost, vzhled obcí, aktivity obyvatelstva, infrastruktura) Podnikání a zaměstnanost Životní prostředí Doprava Řízení rozvoje (spolupráce obcí)
Koncept snižování emisí a imisí Zlínského kraje a územní energetická koncepce	http://www.kr-zlinsky.cz/koncept-snizovani-emisi-a-imisi-zlinskeho-kraje-a-uzemni-energeticka-koncepce-cl-689.html	2010 – 2025	<ul style="list-style-type: none"> Ochrana životního prostředí
Plán odpadového hospodářství Zlínského kraje	http://www.kr-zlinsky.cz/plan-odpadoveho-hospodarstvi-zlinskeho-kraje-cl-691.html	2004 – 2014	<ul style="list-style-type: none"> Předcházení vzniku všech druhů odpadů, jejich recyklace a omezení ukládaní Sanace starých zátěží
Plán rozvoje vodovodů a kanalizací Zlínského kraje	http://www.kr-zlinsky.cz/plan-rozvoje-vodovodu-a-kanalizaci-zlinskeho-kraje-cl-693.html	2005 – 2015	<ul style="list-style-type: none"> Rozvoj vodovodů a kanalizací Nouzové zásobování pitnou vodou
Koncepce environmentálního vzdělávání,	http://www.kr-zlinsky.cz/koncepce-environmentalniho-vzdelavani-vychovy-a-osvety-ve-zlinskem-kraji-cl-	2002	<ul style="list-style-type: none"> Školní a mimoškolní ekologická výchova dětí a mládeže Osvěta a zapojení veřejnosti

výchovy a osvěty ve Zlínském kraji	694.html		<ul style="list-style-type: none"> - Další vzdělávání dospělých pro práci s dětmi a mládeží v rámci ekologické výchovy
Studie rozvoje zemědělské výroby ve Zlínském kraji	http://www.kr-zlinsky.cz/studie-rozvoje-zemedelske-vyroby-ve-zlinskem-kraji-cl-697.html	2002 – 2006	<ul style="list-style-type: none"> - Ochrana a využití půdního fondu - Zvyšování efektivity hospodaření a konkurenceschopnosti zemědělských podniků - Rozvoj lidských zdrojů v zemědělství a využití mechanizace - Zavádění agroenvironmentálních opatření - Podpora zpracování zemědělské produkce a jejího odbytů
Program rozvoje cestovního ruchu ve Zlínském kraji	http://www.kr-zlinsky.cz/program-rozvoje-cestovniho-ruchu-ve-zlinskem-kraji-cl-698.html	do r. 2013	<ul style="list-style-type: none"> - Podpora dopravní a technické infrastruktury - Podpora produktové nabídky - Růst kvality služeb a rozvoj lidských zdrojů - Podpora marketingu
Koncepce rozvoje kultury ve Zlínském kraji	http://www.kr-zlinsky.cz/koncepce-rozvoje-kultury-ve-zlinskem-kraji-cl-700.html	2012	<ul style="list-style-type: none"> - Zvýšit výdaje na financování kultury (obnova nemovitých památek) - Zapojení kulturního bohatství do aktivit cestovního ruchu - Zvýšit dostupnost kultury
Koncepce rozvoje cyklodopravy v ZK	http://www.kr-zlinsky.cz/koncepce-dopravni-infrastruktury-na-uzemi-zlinskeho-kraje-cl-139.html	2012 – 2016	<ul style="list-style-type: none"> - Rozvoj cyklodopravy
Generel dopravy Zlínského kraje	http://www.kr-zlinsky.cz/aktualizace-generelu-dopravy-zlinskeho-kraje-cl-99.html		<ul style="list-style-type: none"> - Zkvalitnění dopravní infrastruktury - Zvýšení bezpečnosti dopravy a ochrana životního prostředí a zdraví obyvatel - Podpora udržitelného rozvoje dopravy (hromadná doprava) - Vytvoření podmínek pro ekonomický rozvoj a konkurenceschopnost a rozvoj lázeňství a rekreace
Koncepce rozvoje cyklodopravy na území ZK	http://www.kr-zlinsky.cz/koncepce-dopravni-infrastruktury-na-uzemi-zlinskeho-kraje-cl-139.html	2009 – 2015	<ul style="list-style-type: none"> - Rozvoj cyklodopravy
Střednědobý plán rozvoje sociálních služeb ve Zlínském kraji	http://www.kr-zlinsky.cz/strednedoby-plan-rozvoje-socialnich-sluzeb-ve-zlinskem-kraji-pro-obdobi-2012-2014-prodlouzeno-do-2015-cl-1046.html	2012 – 2015	<ul style="list-style-type: none"> - Systémové priority - Priority pro cílovou skupinu „senioři“ - Priority pro cílovou skupinu „osoby se zdravotním postižením“ - Priority pro cílovou skupinu „rodiny s dětmi“ - Priority pro cílovou skupinu „osoby ohrožené sociálním vyloučením“
Integrovaná strategická koncepce pro řízení zdravotnictví a rozvoj zdr. služeb v ZK	http://www.kr-zlinsky.cz/integrovana-koncepce-zdravotnictvi-cl-2723.html	2009 – 2020	<ul style="list-style-type: none"> - Stanovení priorit rozvoje nemocniční a ambulantní péče - Modernizace zdravotnické infrastruktury - Rozvoj programů zaměřených na prevenci onemocnění
Další koncepční dokumenty ZK	http://www.kr-zlinsky.cz/koncepce-zlinskeho-kraje-cl-751.html		

8.4. Nadregionální úroveň

Na menší než krajské úrovni je v současné době připravován pro olomouckou (nebo středomoravskou) aglomeraci nový integrovaný nástroj ITI, neboli Integrované teritoriální investice, který by měl řídit Magistrát města Olomouce ve spolupráci s dalšími partnery. Část území MAS – Partnerství Moštěnka, resp. celá její část v Olomouckém kraji, spadá do této aglomerace, ve variantě „C“ všechny obce.

Mapa 19A-D – Varianty ITI olomoucké aglomerace

Zdroj: MMOL

Tabulka 94 – Strategické dokumenty nadregionální úrovně

Dokument	Zdroj	Aktualizace, platnost	Oblasti související se strategickými cíli SCLLD
Strategie ITI Olomoucké aglomerace	http://www.olomouc.eu/administrace/repository/gallery/articles/16_/16335/2016_02_24_iti-olomouc.cs.pdf	2015	<ul style="list-style-type: none"> - Podpora souladu nabídky a poptávky na trhu práce - Tvorba podmínek pro rozvoj znalostní ekonomiky - Rozvoj infrastruktury a zlepšení kvality života (vč. odpadového hospodářství)

8.5. Regionální úroveň

MAS – Partnerství Moštěnka ve své ISRÚ reflektuje rovněž strategie a koncepce regionální, které jsou buďto jen analytické s definicí problémů - rozbor udržitelného rozvoje území (RURÚ) nebo přímo i návrhové – strategie mikroregionů (MR) a nově i strategie meziobecní spolupráce, které se řeší na půdorysu správních obvodů obcí s rozšířenou působností (SO ORP), ale mají přesah právě na MAS.

Tabulka 95 – Vybrané strategické dokumenty na úrovni regionu

Dokument	Zdroj	Aktualizace platnost	Oblasti související se strategickými cíli SCLLD
Územně analytické podklady ORP Přerov – Rozbor udržitelného rozvoje území, Urbanistické středisko Brno	http://www.prerov.eu/cs/magistrat/rozvoj-mesta/uzemni-planovani/uzemne-analyticke-podklady-obci-orp-prerov-uap/dokumentace-uzemne-analytickych-podkladu-orp-prerov-uap.html	2012	<p>Pilíře udržitelného rozvoje území:</p> <ul style="list-style-type: none"> - Příznivé životní prostředí - Hospodářský rozvoj - Soudržnost společenství obyvatel území <p>SCLLD je v souladu s daty zjištěnými v oblastech zvyšování stability krajiny, ochrana přírody, krajiny, vodní režim, hospodářské podmínky, dopravní a technická infrastruktura, bydlení, rekreace, socio-demografické podmínky</p>
Rozbor udržitelného rozvoje území správního obvodu obce s rozšířenou působností Holešov	http://www.juap-zk.cz/docDetail.aspx?docid=85722&doctype=ART&nid=8836&cpi=1		<p>Pilíře udržitelného rozvoje území:</p> <ul style="list-style-type: none"> - Příznivé životní prostředí - Hospodářský rozvoj - Soudržnost společenství obyvatel území <p>SCLLD je v souladu s daty zjištěnými v oblastech územní systém stability krajiny, ochrana přírody, krajiny, vodní režim, hospodářské podmínky, dopravní a technická infrastruktura, bydlení, rekreace, sociodemografické podmínky</p>
Rozbor udržitelného rozvoje území správního obvodu obce s rozšířenou působností Zlín	http://www.juap-zk.cz/docDetail.aspx?docid=156911&doctype=ART&nid=8836&cpi=1		<p>Pilíře udržitelného rozvoje území:</p> <ul style="list-style-type: none"> - Environmentální (životní prostředí) - Ekonomický (hospodářský rozvoj) - Sociodemokratický (soudržnost společenství obyvatel) <p>SCLLD je v souladu s daty zjištěnými v oblastech územní systém stability krajiny, ochrana přírody, krajiny, památek, vodní režim, hospodářské podmínky, veřejná doprava a technická infrastruktura, bydlení, rekreace a cestovní ruch, sociodemografické podmínky</p>
Integrovaná strategie území MAS – Partnerství Moštěnka 2007-2013	http://www.mas-mostenka.cz/index.php?menu=23&article=143	Do 2013	<ul style="list-style-type: none"> - Rozvoj turistiky a služeb cestovního ruchu - Rozvoj života v obcích - Péče o krajinu a energetické zdroje - Podpora venkovského podnikání a zemědělství - Technická, dopravní a informační infrastruktura - Management rozvoje místního partnerství
Strategický plán LEADER MAS-PM 2007-2013	http://www.mas-mostenka.cz/index.php?menu=37	Do 2013	<ul style="list-style-type: none"> - Rozvoj turistiky a služeb cestovního ruchu - Rozvoj života v obcích - Péče o krajinu a energetické zdroje - Podpora venkovského podnikání a zemědělství - Technická, dopravní a informační infrastruktura - Management rozvoje místního partnerství
Strategie cestovního ruchu Přerovska 2007-2013	http://www.prerov.eu/cs/magistrat/rozvoj-mesta/koncepcie-studie-strategie/		<ul style="list-style-type: none"> - Zvýšení atraktivnosti regionu zkvalitněním infrastruktury pro rozvoj cestovního ruchu - růst počtu turistů při rovnoměrném

			<p>časovém i prostorovém rozložení poptávky a při zachování udržitelného rozvoje turistické lokality Přerovska</p> <ul style="list-style-type: none"> - zvýšení kvality služeb, rozvoj nových, rozšiřování stávajících služeb cestovního ruchu a rozvoj lidských zdrojů - budování a posilování značky destinace Přerov - jednotný a koordinovaný marketing - vytvoření systému organizace cestovního ruchu
Projekt a marketingová strategie regionální značky „HANÁ – regionální produkt“	http://www.moravska-cesta.cz/hana-regionalni-produkt/	2014	<ul style="list-style-type: none"> - Posílení venkovské ekonomiky, zhodnocení přírodního dědictví a schopností lidského potenciálu ve venkovských oblastech - Posílení udržitelného cestovního ruchu, zlepšená orientace návštěvníků při nákupu ve venkovských regionech a zvýšení odbytu místních výrobců - Zvýšení identifikace místních obyvatel s regionem a jeho tradicemi - Posílení rovných příležitostí
Zpráva o průzkumu inovačních polí v okresech Přerov a Šumperk, CpkP a Ostravská univerzita	http://www.centruminovaci.cz/pruzkum_i_novacnich_poli	2013	<ul style="list-style-type: none"> - Sociální inovace se zaměřením na zaměstnanost a generování pracovních míst, zajištění služeb pro seniory a další cílové skupiny, na zvyšování kvality a dostupnosti služeb a atraktivity území pro turisty nebo na vytváření spolupráce mezi subjekty napříč všemi sektory
Strategický plán ekonomického a územního rozvoje statutárního města Přerova pro období 2014-2020	http://www.prerov.eu/cs/magistrat/rozvoj-mesta/priprava-noveho-strategickeho-planu-mesta/strategicky-plan-ekonomickeho-a-uzemniho-rozvoje-statutarniho-mesta-prerova-pro-obdobi-2014-2020.html	2015	<ul style="list-style-type: none"> - Ekonomický rozvoj a podpora podnikání vč. oblasti cestovního ruchu - Rozvoj dopravní, technické a environmentální infrastruktury - Rozvoj lidských zdrojů, zvyšování kvality života
Strategie území správních obvodů ORP Přerov, ORP Holešov a ORP Zlín v oblasti předškolní výchovy a základního školství, sociálních služeb a odpadového hospodářství + další studie a analýzy projektů PMOS v ORP Přerov (podpora podnikání a zaměstnanosti), ORP Holešov (cestovní ruch) a ORP Zlín (doprava)		2014	

Mapa 20A,B,C – RURÚ: Výsledné hodnocení obcí v SO Přerov, Holešov a Zlín

8.6. Místní úroveň

Dokumentace zpracovávaná na místní úrovni se v ISRÚ MAS – Partnerství Moštěnka probíhá již od počátku zpracování strategie. ISRÚ tak respektuje jak strategické dokumenty a územní plány jednotlivých obcí, tak i svazků obcí (mikroregionů).

Tabulka 96 - Strategické dokumenty na úrovni mikroregionu

Dokument	Zdroj	Aktualizace platnost	Oblasti související se strategickými cíli SCLLD
Strategický plán rozvoje mikroregionu Moštěnka	http://www.mostenka.cz/index.php?nid=10561&lid=cs&oid=2397763	2002, Akt. r. 2014	<ul style="list-style-type: none"> - Kvalitní život na venkově - Podpora rozvoje podnikání, zemědělství a zaměstnanosti - Ochrana životního prostředí a rozvoj infrastruktury obcí
Strategie Mikroregionu Holešovsko	http://www.holesov.cz/okoli-mesta/obce-mikroregionu/strategicky-plan-mikroregionu	Akt. 2014	<ul style="list-style-type: none"> - Podpora rozvoje podnikatelských aktivit a zaměstnanosti - Rozvoj cestovního ruchu - Kvalitní život na venkově a ve městě - Technická infrastruktura - Ochrana životního prostředí

Tabulka 97 – Seznam územních plánů a plánů rozvoje obcí

Dokument	Oblast / Obec	Aktualizace platnost		
Strategický rozvojový plán Mikroregionu Holešovsko	Mikroregion Holešovsko		2007	
Strategický rozvojový plán Mikroregionu Moštěnka	DSO mikroregionu Moštěnka	2007 - 2013	2007	
Program obnovy venkova	Obec Beňov	2007 - 2017		2012
Územně plánovací dokumentace			1995	2013
Povodňový a krizový plán obce			2012	
Plán rozvoje obce	Obec Bezuchov	2007 - 2017	2007	
Územně plánovací dokumentace			1994	aktualizuje
Program obnovy venkova	Obec Bochoř		2007	2013
Územně plánovací dokumentace			1998	1998
Program obnovy venkova	Obec Čechy		2013	2013
Územně plánovací dokumentace			2006	
Program obnovy venkova	Obec Dobříčice		2009	2013
Územně plánovací dokumentace			2001	2008
Program obnovy venkova	Obec Domaželice		N	
Územně plánovací dokumentace			2010	2012
Program obnovy venkova	Městys Dřevohostice		2007	
Územně plánovací dokumentace			2006	2013
Lesní hospodářský plán			2012	
Program obnovy venkova	Obec Horní Moštěnka		2008	2013
Územně plánovací dokumentace			1997	2014
Strategický rozvojový plán obce Křtomil	Obec Křtomil	2012 - 2020	2011	
Územně plánovací dokumentace			2009	2009
Program obnovy venkova	Obec Lipová		2001	2012
Územně plánovací dokumentace			2012	
Program obnovy venkova	Obec Líšná		2012	
Územně plánovací dokumentace			2005	2008
Program obnovy venkova	Obec Nahošovice		N	
Územně plánovací dokumentace			2012	
Program obnovy venkova	Obec Podolí		2011	

Územně plánovací dokumentace			2000	
Program obnovy venkova	Obec Přestavlky		2007	2012
Územně plánovací dokumentace			1997	2012
Program obnovy venkova	Obec Radkova Lhota		N	
Územně plánovací dokumentace			2012	
Program obnovy venkova	Obec Radkova		2013	
Územně plánovací dokumentace			2012	2012
Program obnovy venkova	Obec Říkovice		N	
Územně plánovací dokumentace			2002	
Program obnovy venkova	Obec Stará Ves		2011	
Územně plánovací dokumentace			1999	2012
Program obnovy venkova	Obec Turovice		2008	2013
Územně plánovací dokumentace			2005	
Program obnovy venkova	Obec Věžky		N	
Územně plánovací dokumentace			2003	
Program obnovy venkova	Obec Vlkoš		2007	2010
Územně plánovací dokumentace			2009	
Program obnovy venkova	Obec Želatovice		2011	
Územně plánovací dokumentace			1997	2009
Program obnovy venkova	Obec Bořenovice		2011	
Územně plánovací dokumentace			2008	2012
Strategický plán města Fryštáku	Město Fryšták	2008 - 2013	2008	
Územně plánovací dokumentace			2012	
Plán regenerace MPZ MF		2009 - 2014	2009	
Strategický rozvojový dokument	Město Holešov	pouze MR Holešovsko	2007	
Územně plánovací dokumentace			2012	2012
Program obnovy venkova	Obec Horní Lapač		1997	2012
Územně plánovací dokumentace			2001	2008
Program obnovy obce	Obec Hostišová		2013	
Územně plánovací dokumentace			2014	
Program obnovy venkova	Obec Kostelec u Holešova		2007	2010
Územně plánovací dokumentace			2009	
Program obnovy venkova	Obec Kurovice		2012	
Územně plánovací dokumentace			2001	
Program obnovy venkova	Obec Kyselovice		2007	2011
Územně plánovací dokumentace			2012	
Program obnovy venkova	Obec Lehotice		2007	2010
Územně plánovací dokumentace			2003	2013
Program obnovy venkova	Obec Ludslavice		2010	
Územně plánovací dokumentace			2011	
Program obnovy venkova	Obec Lukoveček		N	
Územně plánovací dokumentace			2012	
Program obnovy venkova	Obec Machová		2010	
Územně plánovací dokumentace			2013	
Program obnovy venkova	Obec Martinice		2013	
Územně plánovací dokumentace			2009	
Program obnovy venkova	Obec Míškovice		2009	2009
Územně plánovací dokumentace			2000	2012
Program obnovy venkova	Obec Mysločovice		2011	2012
Územně plánovací dokumentace			2012	
Program obnovy venkova	Obec Němčice		2011	

Územně plánovací dokumentace			2001	2012
Program obnovy venkova	Obec Pacetluky		2013	
Územně plánovací dokumentace			2014	
Program obnovy venkova	Obec Pravčice		2011	
Územně plánovací dokumentace			2002	2011
Program obnovy venkova	Obec Prusinovice		2009	
Územně plánovací dokumentace			2013	
Program obnovy venkova	Obec Přílepy	N		
Územně plánovací dokumentace			2004	2009
Program obnovy venkova	Obec Racková		2011	
Územně plánovací dokumentace			1998	2011
Program obnovy venkova	Obec Roštění		2004	2012
Územně plánovací dokumentace			2002	probíhá
Program obnovy venkova	Obec Rymice		2007	2011
Územně plánovací dokumentace			2009	2013
Program obnovy venkova	Obec Sazovice		1999	2010
Územně plánovací dokumentace			1999	
Program obnovy venkova	Obec Tečovice		2008	2013
Územně plánovací dokumentace			2013	
Program obnovy venkova	Obec Třebětice	N		
Územně plánovací dokumentace			2013	
Program obnovy venkova	Obec Zahnašovice	N		
Územně plánovací dokumentace			2010	
Program obnovy venkova	Obec Žalkovice		1991	2009
Územně plánovací dokumentace			2009	
Program obnovy venkova	Obec Žeranovice		2010	2013
Územně plánovací dokumentace			2002	2012
UPD obcí MAS PM, které leží v OK lze najít na web stránkách	http://www.prerov.eu/cs/magistrat/rozvoj-mesta/uzemni-planovani/uzemni-plany-ostatnich-obci-orp-prerov/			
UPD obcí MAS PM, které leží v ZK lze najít na web stránkách	http://juap.kr-zlinsky.cz/docDetail.aspx?docid=119169&doctype=ART&nid=7988&cpi=1			

Zdroj: MMP, KÚOK, vlastní šetření

Tabulka 98 – Vazba SCLLD na strategické dokumenty

Název strategického dokumentu/Strategický cíl SCLLD	1. Investování do vesnic pro zvýšení jejich vybavenosti a kvality života a spokojenosti místních obyvatel	2. Zvýšení konkurenceschopnosti místních podniků, místní produkce k potravinové soběstačnosti a zaměstnanosti v regionu	3. Zlepšení spolupráce obcí pro využití potenciálu regionu a jeho celkový rozvoj	4. Zvýšení ekologické stability krajiny a naplňování principů dlouhodobé udržitelnosti s ohledem na potřeby přírody a člověka	5. Posílení místního partnerství a spolupráce prostřednictvím MAS ve prospěch zdejším společenství
Strategie Evropa 2020	+	+	+	+	+
Strategie regionálního rozvoje ČR 2014-2020	+	+	+	+	+
Dohoda o partnerství	+	+	+	+	+
Analýza sociálně vyloučených lokalit v ČR	+	+			+
Strategie politiky zaměstnanosti do 2020	+	+	+		
Zásady územního rozvoje Olomouckého kraje	+	+	+	+	
Program rozvoje územního obvodu Olom. kraje (2012-2015)	+	+	+	+	+

Plán odpadového hospodářství Olom. kraje (2003-2012)				+	
Střednědobý plán rozvoje soc. služeb v OK pro roky 2015–2017	+		+		
Dlouhodobý záměr vzdělávání a rozvoje vzděl. Soustavy OK	+	+			
Územní energetická koncepce				+	
Koncepce zemědělské politiky a rozvoje venkova v Ol. kraji	+	+	+	+	+
Program cestovního ruchu OK	+	+	+		
Regionální inovační strategie a inovační potenciál OK	+	+	+		
Koncepce rozvoje kultury a památkové péče OK	+		+		+
Územní studie rozvoje cyklistické dopravy OK	+	+	+		
Analýza potřeb rodin v Olomouckém kraji	+				
Marketingová studie cestovního ruchu Olomouckého kraje		+	+		
Strategie rozvoje Zlínského kraje 2009 - 2020	+	+	+	+	
Program rozvoje územního obvodu Zlínského kraje	+	+	+	+	
Zásady územního rozvoje Zlínského kraje	+				
Strategie rozvoje venkova ZK	+	+	+	+	+
Koncept snižování emisí a imisí ZK a Územní energ. koncepce				+	
Plán odpadového hospodářství Zlínského kraje				+	
Plán rozvoje vodovodů a kanalizací Zlínského kraje	+			+	
Koncepce environmen. vzdělávání, výchovy a osvěty ve ZK	+			+	
Studie rozvoje zemědělské výroby ve Zlínském kraji		+		+	
Program rozvoje cestovního ruchu ve Zlínském kraji	+	+	+		
Koncepce rozvoje kultury ve Zlínském kraji	+		+		
Koncepce rozvoje cyklo dopravy v ZK	+	+	+		
Generel dopravy Zlínského kraje	+	+	+		
Střednědobý plán rozvoje sociálních služeb ve Zlínském kraji	+		+		
Integrovaná strategická koncepce pro řízení zdravotnictví a rozvoj zdr. služeb v ZK	+				
Strategie ITO Olomoucké aglomerace	+	+		+	
ÚAP ORP Přerov – Rozbor udržitelného rozvoje území	+	+		+	
Rozbor udržitelného rozvoje území SO ORP Holešov	+	+		+	
Rozbor udržitelného rozvoje území SO ORP Zlín	+	+		+	
Integrovaná strategie území MAS–PM 2007-2013	+	+	+	+	+
Strategický plán LEADER MAS-PM 2007-2013	+	+	+	+	+
Strategie cestovního ruchu Přerovska 2007-2013		+	+		
Projekt a marketingová strategie region. značky „HANÁ – RP“		+	+		
Zpráva o průzkumu inovačních polí v okr. Přerov a Šumperk	+	+	+		+
Strategický plán ekonomického a územního rozvoje statutárního města Přerova pro období 2014-2020	+	+	+	+	
Strategický plán rozvoje mikroregionu Moštěnka	+	+	+	+	+
Strategie Mikroregionu Holešovsko	+	+	+	+	

9. Akční plán

Akční plán zahrnuje popis programových rámců s rozdělením na opatření/fiche s tématy projektů a popis integrovaného přístupu napříč programovými rámci.

9.1. Programové rámce

MAS-PM zpracovává programové rámce Integrovaného regionálního operačního programu, Programu rozvoje venkova a Operačního programu Zaměstnanost. Programové rámce obsahují definice konkrétních opatření CLLD pro naplnění stanovených cílů. Součástí opatření/fichí jsou principy pro určení preferenčních kritérií, vazba na horizontální témata.

V rámci programových rámců jsou řešena témata, která byla z daných operačních programů IROP, PRV a OPZ vymezena pro komunitně vedený místní rozvoj a nekryjí celou šíři zjištěných potřeb území MAS.

Z důvodu výše přidělené alokace, která nepokrývá celou absorpční kapacitu MAS, nebyla k realizaci vybrána všechna opatření vymezená pro komunitně vedený místní rozvoj, ale jejich výběr na základě potřebnosti pro rozvoj regionu. Potřebnost realizace navržených opatření CLLD vychází ze zjištění uvedených v analytické části SCLLD, z jednání pracovních skupin a veřejných projednávání, z dotazníkového šetření u obcí a ankety pro veřejnost, ze znalosti místního prostředí.

Klíčový projekt

Realizace klíčového projektu je MAS-PM umožněna v rámci programového rámce OPZ. Vzhledem k tomu, že se v současnosti nepodařilo identifikovat vhodné společné téma klíčového projektu, není v současnosti realizací klíčového projektu v rámci SCLLD předpokládána.

Tabulka 99 – Popis programových rámců a v nich obsažených opatření

PROGRAMOVÝ RÁMEC IROP	
A1	Podpora udržitelné a bezpečné dopravy
A2	Podpora sociálních služeb a sociálního začleňování
A3	Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení
A4	Obnova památek kulturního dědictví
A5	Podpora vzniku a rozvoje sociálních podniků
PROGRAMOVÝ RÁMEC PRV	
B1	Podpora investic do rostlinné a živočišné výroby
B2	Podpora zpracování zemědělských produktů a jejich uvádění na trh
B3	Podpora investic do lesnických technologií a technologií na zpracování lesnických produktů
B4	Podpora lesnické infrastruktury
B5	Investice do ochrany melioračních a zpevňujících dřevin
B6	Podpora investic do nezemědělských činností a agroturistiky
B7	Podpora spolupráce, krátkých dodavatelských řetězců a místních trhů
	Projekt spolupráce
PROGRAMOVÝ RÁMEC OPZ	
C1	Podpora sociálních služeb a sociálního začleňování
C2	Podpora prorodinných opatření
C3	Podpora zaměstnanosti a zahájení podnikatelské činnosti
C4	Podpora vzniku a rozvoje sociálních podniků

A. Programový rámec Integrovaného regionálního operačního programu

Komunitně vedený místní rozvoj je v rámci Integrovaného operačního programu podporován prostřednictvím Prioritní osy 4, která obsahuje dva specifické cíle – 4. 1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu a 4.2 Posílení kapacit komunitně vedeného místního rozvoje za účelem zlepšení řídicích a administrativních schopností MAS.

Prioritní osa 4 podporuje vybrané aktivity z prioritních os 1, 2 a 3, z nichž MAS-PM vybrala s ohledem na výši alokovaných prostředků a potřebost v regionu k realizaci následující:

- 1.2 Zvýšení podílu udržitelných forem dopravy
- 2.1 Zvýšení kvality a dostupnosti služeb vedoucí k sociální inkluzi
- 2.2 Vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání
- 2.4 Zvýšení kvality a dostupnosti infrastruktury pro vzdělávání a celoživotní učení
- 3.1 Zefektivnění prezentace, posílení ochrany a rozvoje kulturního dědictví

Tabulka 100 – Integrovaný přístup mezi opatřeními programových rámců MAS-PM – IROP

Integrační přístup mezi opatřeními programových rámců MAS-PM - IROP	Podpora udržitelné a bezpečné dopravy	Podpora sociálních služeb a sociálního začleňování	Podpora kvality a dostupnosti infrastruktury vzdělávání	Obnova památek kulturního dědictví	Podpora vzniku a rozvoje sociálních podniků
+ slabá integrační vazba					
++ silná integrační vazba					
+++ velmi silná vazba					
Podpora investic do rostlinné a živočišné výroby	+		+		
Podpora zpracování zemědělských produktů a jejich uvádění na trh	+		+		+
Podpora investic do lesnických technologií a technologií na zpracování lesnických produktů	+		+		+
Podpora lesnické infrastruktury	+				
Investice do ochrany melioračních a zpevňujících dřevin					
Podpora investic do nezemědělských činností a agroturistiky	+		+	+	+
Podpora spolupráce, krátkých dodavatelských řetězců a místních trhů	+				+
Podpora sociálních služeb a sociálního začleňování	+	+++	+		++
Podpora prorodinných opatření	+	++	++		+
Podpora zaměstnanosti a zahájení podnikatelské činnosti	+	++	++		++
Podpora vzniku a rozvoje sociálních podniků		++	+		+++

A1

Specifický cíl strategie	SC 1.2 Modernizace a výstavba technické a dopravní infrastruktury
Název opatření	1.2.1 Podpora udržitelné a bezpečné dopravy
Vazba na specifický cíl IROP	SC 4.1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu SC 1.2 Zvýšení podílu udržitelných forem dopravy
Popis opatření	Cílem je zvýšit bezpečnost dopravy v regionu a současně tak zlepšit občanskou vybavenost v obcích. V tomto opatření jde především o zajištění komfortnosti a bezpečnosti dopravy a to zlepšení stavu a bezpečnosti v dopravě a zastávek hromadné dopravy při současné rekonstrukci, modernizaci či výstavbě bezbariérových komunikací pro pěší, jejich vybavení, okolí, dostupnosti i s ohledem na potřeby specifických skupiny obyvatel v dopravě a zajištění návaznosti na další druhy dopravy, jde o budování a obnovu chodníků podél silnic II. a III. třídy se zřetelem na bezbariérovost. Rekonstrukce, modernizace a výstavba chodníků je podporována v souladu s vyhláškou č. 398/2009 Sb., o obecných technických požadavcích zabezpečujících bezbariérové užívání staveb, a vztahuje se na chodníky, kde je to z hlediska bezpečnosti nutné. Podpora těchto projektů by měla přinést nejen vyšší bezpečnost a komfort služeb pro uživatele veřejné dopravy, ale také její širší využívání, což by mělo dopad na snížení ekologické zátěže (snížení emisí, vibrací, hluku). Dále je cílem využít potenciál veřejné dopravy a cyklo dopravy a snížit tak podíl využívání automobilové dopravy v jejich prospěch. Podpořeny mohou být pouze cyklostezky a cyklotrasy sloužící k dopravě do zaměstnání, škol a za službami. Dopad by byl i na životní prostředí – snížení hluku, emisí. Opatření navazuje na analytickou část SCLLD – 1.3, výsledky ankety a SWOT analýzu.
Typy projektů	komplexní opatření pro zvyšování bezpečnosti železniční, silniční, cyklistické a pěší dopravy – bezbariérový přístup k zastávkám, zvuková a jiná signalizace pro nevidomé, přizpůsobení komunikací pro nemotorovou dopravu osobám s omezenou pohyblivostí nebo orientací výstavba cyklostezek – stavebně upravené a dopravním značením vymezené komunikace, z nichž je vyloučena automobilová doprava (rekonstrukce cyklostezek nebude prostřednictvím výzev MAS podporována) výstavba cyklotras se zaměřením na podporu integrovaných řešení, cyklistické pruhy na komunikacích nebo víceúčelové pruhy (rekonstrukce cyklotras nebude prostřednictvím výzev MAS podporována) součástí projektu může být budování doprovodné infrastruktury – úschoven kol, odpočívadel a dopravního značení (výstavba či úprava parkovacích míst pro jízdní kola nebude prostřednictvím výzev MAS podporována) aleje a doplňující zeď u cyklostezek a cyklotras (např. zelené pásy, aleje a liniové výsadby)
Příjemci podpory	kraje, obce, dobrovolné svazky obcí, organizace zřizované nebo zakladané kraji, obcemi, dobrovolnými svazky obcí, provozovatelé dráhy nebo drážní dopravy podle zákona č. 266/1994 Sb., o drahách, dopravci ve veřejné linkové dopravě podle zákona č. 111/1994 Sb., o silniční dopravě, Ministerstvo dopravy ČR, 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 Konkrétní vymezení příjemců podpory bude upřesněno ve výzvě MAS.
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	
Monitorovací indikátory výstupu	
Kód	Název indikátoru
7 50 01	Počet realizací vedoucích ke zvýšení bezpečnosti v dopravě
7 61 00	Délka nově vybudovaných cyklostezek a cyklotras
Monitorovací indikátory výsledku	
Kód	Název indikátoru
7 51 20	Podíl veřejné osobní dopravy na celkových výkonech v osobní dopravě
7 63 10	Podíl cyklistiky na přepravních výkonech

A2

Specifický cíl strategie	SC 1.3 Zvyšování kvality sociálních služeb, dostupnosti prorodinných opatření
Název opatření	1.3.1 Podpora sociálních služeb a sociálního začleňování a) Podpora sociálních služeb a sociálního začleňování – investice
Vazba na specifický cíl IROP	SC 4.1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu SC 2.1 Zvýšení kvality a dostupnosti služeb vedoucích k sociální inkluzi
Popis opatření	Cílem opatření je, aby realizované projekty měly zřetelný dopad na území MAS a přispěly k vyšší dostupnosti a kvalitě sociálních služeb, služeb vedoucích k sociální inkluzi, k zajištění sociálního bydlení dostupného potřebným a snížení počtu osob sociálně vyloučených a osob ohrožených sociálním vyloučením a chudobou. Především jde podporu zázemí pro služby terénní a ambulantní, komunitní péči, komunitní centra, služby pobytové v souvislosti se sociálním začleňováním, budování sociálního bydlení. Zázemí pro poskytování sociálních služeb bude podporováno ve vazbě na Zákon o sociálních službách č. 108/2006 Sb. Opatření navazuje na analytickou část SCLLD – 1.7.2, dotazníkové šetření u obcí a SWOT analýzu.
Typy projektů	infrastruktura pro dostupnost a rozvoj sociální služby (především terénní a ambulantní služby, v omezeném rozsahu pobytové sociální služby) – nákup objektů, výstavba, stavební úpravy a vybavení objektů pro kvalitní poskytování sociálních služeb, obnova a zkvalitnění materiálně-technické základny stávajících služeb podpora rozvoje infrastruktury komunitní sociální péče – nákup objektů, výstavba, stavební úpravy a vybavení těchto zařízení (chráněné bydlení) podpora rozvoje infrastruktury komunitních center (nákup objektů, výstavba, stavební úpravy a vybavení veřejných víceúčelových zařízení, určených pro setkávání místních obyvatel a poskytování základních sociálních služeb) – jedná se o veřejná víceúčelová zařízení pro setkávání členů komunity za účelem realizace sociálních, vzdělávacích, kulturních a rekreačních aktivit s cílem zlepšit sociální situaci komunity, v nichž je poskytována kombinace veřejných služeb a minimálně základní sociální poradenství sociální bydlení - podporován bude nákup objektů, výstavba, stavební úpravy a pořízení nezbytného základního vybavení doplňková aktivita: zeleň v okolí budov a na budovách, např. zelené zdi a střechy, aleje, hřiště a parky do realizovaných projektů
Příjemci podpory	<u>sociální služby</u> : nestátní neziskové organizace, organizační složky státu, příspěvkové organizace organizačních složek státu, kraje, obce, dobrovolné svazky obcí, organizace zřizované nebo zakládané kraji, obcemi, dobrovolnými svazky obcí, církve, církevní organizace <u>sociální bydlení</u> : obce, nestátní neziskové organizace, církve, církevní organizace Konkrétní vymezení příjemců podpory bude upřesněno ve výzvě MAS.
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	
Monitorovací indikátory výstupu	
Kód	Název indikátoru
5 54 01	Počet podpořených zázemí pro služby a sociální práci
5 54 02	Počet poskytovaných druhů sociálních služeb
5 53 01	Počet podpořených bytů pro sociální bydlení
Monitorovací indikátory výsledku	
Kód	Název indikátoru
6 75 10	Kapacita služeb a sociální práce
5 53 10	Nárůst kapacity sociálních bytů
5 53 20	Průměrný počet osob využívající sociální bydlení

A3

Specifický cíl strategie	SC 1.5 Zkvalitnění podmínek pro vzdělávání a celkový osobnostní rozvoj
Název opatření	1.5.1 Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení
Vazba na specifický cíl IROP	SC 4.1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu SC 2.4 Zvýšení kvality a dostupnosti infrastruktury pro vzdělávání a celoživotní učení
Popis opatření	Cílem opatření je přispět k rozvoji občanské vybavenosti v regionu v oblasti vzdělávání s cílem zajistit rovný přístup ke kvalitnímu vzdělávání, rozvoj klíčových kompetencí žáků, zesouladit vzdělávání s požadavky na trhu práce. Především jde o zajištění kvalitní a dostupné infrastruktury pro školní a předškolní vzdělávání, celoživotní učení, zájmové a neformální vzdělávání mládeže prostřednictvím investic do výstavby, stavebních úprav a pořízení vybavení těchto zařízení. Předškolní vzdělávání je možné podpořit pouze za účelem rozšiřování kapacit, rozšiřování kapacit ZŠ mimo vazbu na klíčové kompetence je možné na území správního obvodu ORP s vyloučenou lokalitou. Podporovány budou MŠ, dětské skupiny, ZŠ, zařízení pro zájmové a neformální vzdělávání. Opatření navazuje na analytickou část SCLLD – 1.9, SWOT analýzu, projektové záměry obcí výsledky ankety.
Typy projektů	podpora zařízení péče o děti do 3 let, dětských skupin a mateřských škol za účelem rozšiřování kapacit – stavby, stavební úpravy, pořízení vybavení pro zajištění kvalitních a dostupných zařízení tam, kde je v současnosti prokazatelná nedostatečná kapacita těchto zařízení, doplňkově úpravy venkovního prostranství (zeleň, herní prvky) podpora sociální inkluze – stavební úpravy budov, učeben, pořízení vybavení, kompenzačních pomůcek a kompenzačního vybavení, u MŠ úpravy venkovních prostor, u ZŠ stavební úpravy školních poradenských pracovišť podpora infrastruktury pro základní vzdělávání - stavební úpravy, pořízení vybavení pro zajištění rozvoje žáků v následujících klíčových kompetencích v oblastech komunikace v cizích jazycích, v oblasti technických a řemeslných oborů, přírodních věd, ve schopnosti práce s digitálními technologiemi rozšiřování kapacit ZŠ v SO ORP s vyloučenou lokalitou (na území MAS se vyloučené lokality nacházejí na území SO ORP Holešov, Přerov, Zlín a Kroměříž) zajištění vnitřní konektivity škol a připojení k internetu na ZŠ podpora infrastruktury pro celoživotní vzdělávání – stavební úpravy, pořízení vybavení s ohledem na klíčové kompetence v oblastech komunikace v cizích

	jazyčných, řemeslných oborů a přírodních a technických věd, práce s digitálními technologiemi ve vazbě na poptávku na regionálním trhu práce
	stavební úpravy, pořízení vybavení pro vybudování a zkvalitnění kapacity pro potřeby zájmového a neformálního vzdělávání v oblastech komunikace v cizích jazycích, technických a řemeslných oborech, přírodních vědách a posílení schopnosti práce s digitálními technologiemi ve vazbě na sladění nabídky a poptávky regionálního trhu práce
	doplňkově zeleň v okolí budov a na budovách
Příjemci podpory	Zařízení péče o děti do tří let, školy a školská zařízení v oblasti předškolního, základního a středního vzdělávání a vyšší odborné školy, další subjekty podílející se na realizaci vzdělávacích aktivit, kraje, obce, organizace zřizované nebo zakladané kraji nebo obcemi, nestátní neziskové organizace, církve, církevní organizace, organizační složky státu, příspěvkové organizace organizačních složek státu Konkrétní vymezení příjemců podpory bude upřesněno ve výzvě MAS.
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	
Monitorovací indikátory výstupu	
Kód	Název indikátoru
5 00 01	Kapacita podporovaných zařízení péče o děti nebo vzdělávacích zařízení
5 00 00	Počet podpořených vzdělávacích zařízení
Monitorovací indikátory výsledku	
Kód	Název indikátoru
5 00 20	Podíl tříletých dětí umístěných v předškolním zařízení
5 01 20	Počet osob využívajících zařízení péče o děti do 3 let
5 00 30	Podíl osob předčasně opouštějících vzdělávací systém

A4

Specifický cíl strategie	SC1.7 Ochrana kulturního dědictví a ožívování místních tradic
Název opatření	1.7.2 Obnova památek kulturního dědictví
Vazba na specifický cíl IROP	SC 4.1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu SC 3.1 Zefektivnění prezentace, posílení ochrany a rozvoje kulturního dědictví
Popis opatření	Cílem opatření je, aby realizované projekty měly zřetelný dopad na území MAS, přispěly k zachování, ochraně a rozvíjení potenciálu kulturního dědictví. Prostřednictvím opatření bude řešena obnova a rozvoj kulturních památek zapsaných do Indikativního seznamu národních kulturních památek k 1. 1. 2014. Současně budou moci být realizována opatření nezbytná pro efektivní zpřístupnění, plnohodnotné využití, zatraktivnění a zabezpečení souboru památek. Na území MAS se nachází dvě tyto památky: Šachova synagoga, židovský hřbitov. Opatření navazuje na analytickou část SCLLD – 1.12.3, projektové záměry a SWOT analýzu.
Typy projektů	zajištění vyšší bezpečnosti návštěvníků odstraňování přístupových bariér zvýšení ochrany památky a jejího zabezpečení restaurování památek obnova parků a zahrad u souborů památek modernizace, popř. výstavba nezbytných objektů sociálního, technického a technologického

	nelze hradit propagaci a marketing památek
Příjemci podpory	vlastníci památek, muzeí a knihoven nebo subjekty s právem hospodaření (dle zápisu v katastru nemovitostí), kromě fyzických osob nepodnikajících Konkrétní vymezení příjemců podpory bude upřesněno ve výzvě MAS.
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	
Monitorovací indikátory výstupu	
Kód	Název indikátoru
9 10 05	Zvýšení očekávaného počtu návštěv podporovaných kulturních a přírodních památek a atrakcí
9 06 01	Počet revitalizací přírodního dědictví
9 08 01	Počet realizací rozvoje infrastrukturních opatření
9 05 01	Počet revitalizovaných památkových objektů
Monitorovací indikátory výsledku	
Kód	Název indikátoru
9 10 10	Počet návštěv kulturních památek a paměťových institucí zpřístupněných za vstupné

A5

Specifický cíl strategie	SC 2.6 Zvyšování zaměstnanosti a odpovědného podnikání
Opatření CLLD	2.6.1 Podpora vzniku a rozvoje sociálních podniků a) Podpora vzniku a rozvoje sociálních podniků – investice
Vazba na specifický cíl IROP	SC 4.1: Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu SC 2.2 Vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání
Popis opatření	Cílem opatření je, aby realizované projekty měly zřetelný dopad na území MAS a přispěly k řešení situace osob sociálně vyloučených či sociálním vyloučením ohrožených prostřednictvím rozvoje sociálního podnikání – vzniku nových podnikatelských aktivit – a tak přispěly zvyšování zaměstnanosti vyloučených skupin obyvatel. Podpora sociálního podnikání se zakládá na konceptu dosažení trojího prospěchu – ekonomického, sociálního a environmentálního – a má tento trojí prospěch pro místní komunitu. Podnik musí přispívat k podpoře sociálního začleňování a min. 30 % zaměstnanců z celkového počtu zaměstnanců sociálního podniku musí pocházet z cílových skupin. Vedle vytvoření pracovních míst je důraz kladen na udržitelnost podnikatelské aktivity. Opatření navazuje na analytickou část SCLLD – 1.8.13, SWOT analýzu a projektový zásobník.
Typy projektů	vznik nového podniku – výstavba, rekonstrukce, vybavení sociálních podniků – nákup objektů, zařízení, vybavení a stavební úpravy, které vytvoří podmínky pro sociální podnikání, při rekonstrukci a nákupu zařízení a vybavení jsou zohledňovány specifické potřeby cílových skupin a musí dojít k vytvoření nových pracovních míst pro osoby z cílových skupin Novým sociálním podnikem je: - podnikatelská aktivita nově vzniklého subjektu - za nově vzniklý subjekt se považuje podnikatelský subjekt zapsaný do Obchodního rejstříku nebo jiného veřejného rejstříku (např. Evidence NNO), který vznikl před méně než třemi roky před datem začátku realizace projektu, zápis subjektu musí proběhnout před podáním žádosti o podporu - nově zřízená živnost existujícího subjektu nebo nový předmět podnikání –

	<p>existující subjekt nemusí být sociálním podnikem, zápis tohoto předmětu podnikání (živnosti) musí proběhnout před podáním žádosti o podporu</p> <p>- rozšíření o nový obor činnosti ve stávajícím oprávnění k podnikání</p> <p>OSVČ (osoby spadající do znevýhodněných skupin splňující principy sociálního podnikání) – podpora nové podnikatelské aktivity nebo rozšíření nabízených produktů či služeb</p>
Příjemci podpory	<p>osoby samostatně výdělečně činné, malé a střední podniky, obce, kraje, dobrovolné svazky obcí, organizace zřizované nebo zakládané kraji, obcemi, dobrovolnými svazky obcí, nestátní neziskové organizace, církve, církevní organizace</p> <p>Konkrétní vymezení příjemců podpory bude upřesněno ve výzvě MAS.</p>
Minimální a maximální výše způsobilých výdajů	<p>Minimální a maximální výše způsobilých výdajů bude nastavena ve výzvě MAS.</p>
Principy preferenčních kritérií	<p>Preferenční kritéria budou nastavena ve výzvě MAS.</p>
Výsledky	
Monitorovací indikátory výstupu	
Kód	Název indikátoru
1 04 00	Zvýšení zaměstnanosti v podporovaných podnicích
1 01 02	Počet podniků pobírajících granty
1 00 00	Počet podniků pobírajících podporu
1 01 05	Počet nových podniků, které dostávají podporu
1 03 00	Soukromé investice odpovídající veřejné podpoře podniků (granty)
1 04 03	Zvýšení zaměstnanosti v podporovaných podnicích se zaměřením na znevýhodněné skupiny
Monitorovací indikátory výsledku	
Kód	Název indikátoru
1 04 11	Míra nezaměstnanosti osob s nejnižším vzděláním

B. Programový rámec Programu rozvoje venkova

Komunitně vedený místní rozvoj je v rámci Programu rozvoje venkova je podporován v rámci operace 19.2.1 Podpora provádění operací v rámci komunitně vedeného místního rozvoje a operace 19.3.1 Příprava a provádění činností spolupráce místní akční skupiny.

V rámci SCLLD MAS-PM jsou podporovány aktivity článků:

Operace 19.2,1

- článek 17, odst. 1., písm. a) Investice do zemědělských podniků
- článek 17, odst. 1., písm. b) Zpracování a uvádění na trh zemědělských produktů
- článek 17, odst. 1., písm. c) Lesnická infrastruktura
- článek 19., odst. 1., písm. b) Podpora investic na založení nebo rozvoj nezemědělských činností
- článek 25 Investice do ochrany melioračních a zpevňujících dřevin
- článek 26 Investice do lesnických technologií a zpracování lesnických produktů, jejich mobilizace a uvádění na trh
- článek 35, odst. 2., písm. d) Horizontální a vertikální spolupráce mezi účastníky krátkých dodavatelských řetězců a místních trhů

Operace 19.3.1

- Článek 44 činnost spolupráce v rámci iniciativy LEADER

Tabulka 101 – Integrovaný přístup mezi opatřeními programových rámců MAS-PM – PRV

Integrovaný přístup mezi opatřeními programových rámců MAS-PM – PRV	Podpora investic do						
	rostlinné a živočišné výroby	zpracování zemědělských produktů a jejich uvádění na trh	investic do lesnických technologií a technologií na zpracování	lesnické infrastruktury	ochrany melioračních a zpevňujících dřevin	investic do nezemědělských činností a agroturistiky	spolupráce, krátkých dodavatelských řetězců a místních trhů
+ slabá integrační vazba							
++ silná integrační vazba							
+++ velmi silná vazba							
Podpora udržitelné a bezpečné dopravy	+	+	+	+		+	+
Podpora sociálních služeb a sociálního začleňování							
Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení	+	+	+			+	
Obnova památek kulturního dědictví						+	
Podpora vzniku a rozvoje sociálních podniků		+	+			+	+
Podpora sociálních služeb a sociálního začleňování						+	
Podpora prorodinných opatření							
Podpora zaměstnanosti a zahájení podnikatelské činnosti	+	++	++			++	++
Podpora vzniku a rozvoje sociálních podniků		+	+			++	+

B1

Název Fiche	Podpora investic do rostlinné a živočišné výroby
Vazba na článek Nařízení PRV	Článek 17, odstavec 1., písmeno a), Opatření M04
Vymezení Fiche	
Popis Fiche	Podpora je zaměřena na hmotné i nehmotné investice v rostlinné a živočišné výrobě s cílem zvýšit celkovou výkonnost a udržitelnost zemědělského podniku, podpořit místní produkci a rozšířit její nabídku pro obyvatele.
Vazba na cíle SCLLD MAS-PM	Strategický cíl 2: Zvýšení konkurenceschopnosti místních podniků, místní produkce k potravinové soběstačnosti a zaměstnanosti v regionu SC 2.1 Zlepšení podmínek pro podnikání v zemědělství O 2.1.1 Podpora investic do rostlinné a živočišné výroby
Vazba na další opatření SCLLD MAS-PM	O 2.1.2 Podpora zpracování zemědělských produktů a jejich uvádění na trh O 2.1.3 Podpora mladých zemědělců O 2.6.1 Podpora zaměstnanosti a další podnikatelské činnosti O 2.4.1 Podpora spolupráce, krátkých dodavatelských řetězců a místního trhu O 2.5.1 Podpora odborného vzdělávání, informování a získávání dovedností
Oblasti podpory (Popis podporovaných aktivit dle jednotlivých specifických cílů/článků Nařízení PRV vycházející z potřeb území)	Investice do zemědělských staveb a technologií pro rostlinnou výrobu a školkařskou produkci - výstavba a rekonstrukce staveb pro skladování a sklizeň rostlinné produkce včetně technologií - výstavba a rekonstrukce nosných konstrukcí trvalých kultur včetně protikroupových systémů v sadech a chmelnicích a dále protikroupových systémů a sítí na ochranu proti ptactvu v sadech a vinicích - výstavba a rekonstrukce skleníků, fóliovníků, kontejneroven, včetně souvisejících technologií - výstavba a rekonstrukce dalších staveb včetně souvisejících technologií, dočasná úložiště sadebního materiálu (klimatizované haly, chladicí boxy pařeniště, stacionární kompostéry, pěstírny hub a školky na ovocné, okrasné druhy včetně révy vinné, okrasných rostlin a sadby chmele, lesní školky s produkcí na zemědělské půdě Investice do zemědělských staveb a technologií pro živočišnou výrobu - výstavba, rekonstrukce ustájovacích prostor a chovatelských zařízení - pořízení technologií pro živočišnou výrobu, - výstavba, rekonstrukce skladovacích prostor pro druhotné produkty živočišné výroby, vč. jejich úpravy a zpracování - výstavba, rekonstrukce skladovacích prostor pro krmiva a steliva pro přímou spotřebu v podniku Investice na pořízení mobilních strojů pro zemědělskou výrobu Investice do peletovacích zařízení pro vlastní spotřebu v zemědělském podniku Nelze podpořit: - investice týkající se včel a rybolovu - investice do obnovy nosných konstrukcí vinic, oplocení vinic a oplocení sadů - podpora do pořízení kotlů na biomasu
Definice příjemce dotace	Zemědělský podnikatel
Výše způsobilých výdajů	min. 50 000 Kč max. 5 000 000 Kč
Preferenční kritéria*	soulad se SCLLD

	potřebnost projektu
	přínos pro zvýšení zaměstnanosti v regionu
	inovativnost projektu na území MAS
	regionální význam
	víceodvětvové navrhování a provádění projektu založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství
	soulad s horizontálními tématy
	délka realizace projektu
Indikátory výstupů	
- číslo	93701
- název	Počet podpořených podniků/příjemců
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	3
- cílový stav	12
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	1,2

*Jde o principy pro tvorbu preferenčních kritérií, konkrétní preferenční kritéria budou upravena ve výzvách

B2

Název Fiche	Podpora zpracování zemědělských produktů a jejich uvádění na trh
Vazba na článek Nařízení PRV	Článek 17, odstavec 1., písmeno b), Opatření M04
Vymezení Fiche	
<i>Popis Fiche</i>	Podpora hmotných i nehmotných investic do zpracování, uvádění na trh nebo vývoj zemědělských produktů s cílem zvýšit konkurenceschopnosti malých a středních podniků v oblasti zpracování zemědělských produktů a přispět k rozvoji místních trhů a zkrácení dodavatelských řetězců. Fiche je zaměřena na investice do zařízení pro výrobu potravin a krmiv, pro finální úpravu, balení a značení produktů, do skladování i investice související s uváděním produktů na trh, a to včetně výstavby a rekonstrukcí budov.
<i>Vazba na cíle SCLLD MAS-PM</i>	Strategický cíl 2: Zvýšení konkurenceschopnosti místních podniků, místní produkce k potravinové soběstačnosti a zaměstnanosti v regionu
	SC 2.1 Zlepšení podmínek pro podnikání v zemědělství
	O 2.1.2 Podpora zpracování zemědělských produktů a jejich uvádění na trh
<i>Vazba na další opatření SCLLD MAS-PM</i>	O 2.1.1 Podpora investic do rostlinné a živočišné výroby O 2.1.3 Podpora mladých zemědělců (Jiné) O 2.4.1 Podpora spolupráce, krátkých dodavatelských řetězců a místního trhu O 2.5.1 Podpora odborného vzdělávání, informování a získávání dovedností O 2.6.1 Podpora zaměstnanosti a další podnikatelské činnosti

Oblasti podpory (Popis podporovaných aktivit dle jednotlivých specifických cílů/článků Nařízení PRV vycházející z potřeb území)	<ul style="list-style-type: none"> - investice do výstavby a rekonstrukce budov vč. nezbytných manipulačních ploch - pořízení strojů, nástrojů a zařízení pro zpracování zemědělských produktů, finální úpravu, balení, značení výrobků (vč. technologií souvisejících s dohledatelností produktů) - investice související se skladováním zpracovávané suroviny, výrobků a druhotných surovin vznikajících při zpracování. - Investice vedoucí ke zvyšování a monitorování kvality produktů - investice související s uváděním zemědělských a potravinářských produktů na trh (včetně investic do marketingu) - investice do zařízení na čištění odpadních vod ve zpracovatelském provozu <p>Nelze podpořit:</p> <ul style="list-style-type: none"> - investice týkající se zpracování produktů rybolovu a výroby medu, u vinných hroznů technologie, které obsahují: dřevěný sud nebo dřevěnou nádobu o objemu nejméně 600 l, speciální kvasnou nádobu pro výrobu červených vín nebo cross-flow filter na víno za určitých podmínek
Definice příjemce dotace	Zemědělský podnikatel, výrobce potravin, výrobce krmiv nebo jiné subjekty aktivní ve zpracování, uvádění na trh a vývoji zemědělských produktů
Výše způsobilých výdajů	<p>min. 50 000 Kč</p> <p>max. 5 000 000 Kč</p>
Preferenční kritéria*	<p>soulad se SCLLD/tradiční výroba/KDR a místní trhy/místní suroviny</p> <p>potřeba projektu</p> <p>přínos pro zvýšení zaměstnanosti v regionu</p> <p>inovativnost projektu na území MAS</p> <p>regionální význam</p> <p>víceodvětvové navrhování a provádění projektu založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství</p> <p>soulad s horizontálními tématy</p> <p>délka realizace projektu</p>
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	0,2

*Jde o principy pro tvorbu preferenčních kritérií, konkrétní preferenční kritéria budou upravena ve výzvách

B3

Název Fiche	Podpora investic do lesnických technologií a technologií na zpracování lesnických produktů
Vazba na článek Nařízení PRV	Článek 26, Opatření M08
Vymezení Fiche	
<i>Popis Fiche</i>	Podpora je zaměřena na investice do lesnických technologií a do strojů a technologií vedoucích k efektivnímu zpracování dřeva.
<i>Vazba na cíle SCLLD MAS-PM</i>	Strategický cíl 2: Zvýšení konkurenceschopnosti místních podniků, místní produkce k potravinové soběstačnosti a zaměstnanosti v regionu SC 2.2 Zlepšení podmínek pro podnikání v lesnictví O 2.2.1 Podpora investic do lesnických technologií a technologií na zpracování lesnických produktů
<i>Vazba na další opatření SCLLD MAS-PM</i>	O 2.2.2 Podpora lesnické infrastruktury O 2.2.3 Investice do ochrany melioračních a zpevňujících dřevin O 2.4.1 Podpora spolupráce, krátkých dodavatelských řetězců a místního trhu O 2.5.1 Podpora odborného vzdělávání, informování a získávání dovedností O 2.6.1 Podpora zaměstnanosti a další podnikatelské činnosti
Oblasti podpory <i>(Popis podporovaných aktivit dle jednotlivých specifických cílů/článků Nařízení PRV vycházející z potřeb území)</i>	Podpora je poskytována na investice do 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 potěžeby zbytků, stroje pro přípravu půdy před zalesněním, stroje, technologie a zařízení pro lesní školkařskou činnost. Podpora se může týkat též 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. Způsobilé výdaje: - stroje a technologie (včetně koně) pro obnovu, výchovu a těžbu lesních porostů včetně přibližování - stroje ke zpracování potěžeby zbytků - stroje pro přípravu půdy před zalesněním - stroje, technologie a zařízení pro lesní školkařskou činnost - modernizace dřevozpracujícího provozu - stavba a technologické vybavení
Definice příjemce dotace	Soukromí držitelé lesů, obce, svazky obcí a podniky zaměřené na investice, které zvyšují lesnický potenciál nebo souvisejí se zpracováním, mobilizací lesnických produktů a jejich uváděním na trh.
Výše způsobilých výdajů	min. 50 000 Kč max. 5 000 000 Kč
Preferenční kritéria*	soulad se SCLLD potřeba projektu přínos pro zvýšení zaměstnanosti v regionu inovativnost projektu na území MAS regionální význam

	víceodvětvové navrhování a provádění projektu založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství
	soulad s horizontálními tématy
	délka realizace projektu
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	0,2

*Jde o principy pro tvorbu preferenčních kritérií, konkrétní preferenční kritéria budou upravena ve výzvách

B4

Název Fiche	Podpora lesnické infrastruktury
Vazba na článek Nařízení PRV	Článek 17, odstavec 1., písmeno c), M04
Vymezení Fiche	
<i>Popis Fiche</i>	Podpora investic zaměřených na rekonstrukce a budování lesních cest s cílem zlepšit jejich kvalitu nebo zvýšit jejich hustotu. Lesní cesta vede k zpřístupnění lesního majetku za účelem obhospodařování.
<i>Vazba na cíle SCLLD MAS-PM</i>	Strategický cíl 2: Zvýšení konkurenceschopnosti místních podniků, místní produkce k potravinové soběstačnosti a zaměstnanosti v regionu SC 2.2 Zlepšení podmínek pro podnikání v lesnictví O 2.2.2 Podpora lesnické infrastruktury
<i>Vazba na další opatření SCLLD MAS-PM</i>	O 2.2.4 Podpora environmentálních, společenských funkcí lesa a preventivních opatření O 4.1.1 Spolupráce obcí s vlastníky půdy a zemědělci k využití území na obnovu krajiny
Oblasti podpory <i>(Popis podporovaných aktivit dle jednotlivých specifických cílů/článků Nařízení PRV vycházející z potřeb území)</i>	Hmotné nebo nehmotné investice do lesních cest - investice, které souvisejí s výstavbou, rekonstrukcí a opravami lesních cest včetně souvisejících objektů a technického vybavení - (mezi související objekty a technické vybavení patří: mosty, propustky, brody, silniční příkopy a jejich zaústění do recipientů, svodnice, trativody apod.) - nezbytné vyvolané investice - projekční a průzkumné práce a inženýrská činnost během realizace projektu
Definice příjemce	fyzické nebo právnické osoby hospodařící v lesích, které jsou ve vlastnictví

dotace	soukromých osob nebo jejich sdružení nebo spolků s právní osobností, vysokých škol, obcí nebo jejich svazků
Výše způsobilých výdajů	min. 50 000 Kč
	max. 5 000 000 Kč
Preferenční kritéria*	soulad se SCLLD
	potřeba projektu
	přínos pro zvýšení zaměstnanosti v regionu
	inovativnost projektu na území MAS
	regionální význam
	víceodvětvové navrhování a provádění projektu založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství
	soulad s horizontálními tématy
délka realizace projektu	
Indikátory výstupů	
- číslo	93701
- název	Počet podpořených podniků/příjemců
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	0
- cílový stav	2
Indikátory výsledků	
- číslo	94302
- název	Celková délka lesních cest (km)
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	0,5
- cílový stav	1,8

*Jde o principy pro tvorbu preferenčních kritérií, konkrétní preferenční kritéria budou upravena ve výzvách

B5

Název Fiche	Investice do ochrany melioračních a zpevňujících dřevin
Vazba na článek Nařízení PRV	Článek 25, Opatření M08
Vymezení Fiche	
<i>Popis Fiche</i>	Podpora v rámci tohoto článku zahrnuje investice ke zvyšování environmentálních a společenských funkcí lesa podporou ochrany melioračních a zpevňujících dřevin.
<i>Vazba na cíle SCLLD MAS-PM</i>	Strategický cíl 2: Zvýšení konkurenceschopnosti místních podniků, místní produkce k potravinové soběstačnosti a zaměstnanosti v regionu
	SC 2.2 Zlepšení podmínek pro podnikání v lesnictví
	O 2.2.3 Investice do ochrany melioračních a zpevňujících dřevin
<i>Vazba na další opatření SCLLD MAS-PM</i>	O 2.2.4 Podpora environmentálních, společenských funkcí lesa a preventivních opatření
	O 4.1.2 Vytváření prvků územní ekologické stability a podpora biodiverzity
	O 4.1.4 Podpora protierozních opatření

Oblasti podpory (Popis podporovaných aktivit dle jednotlivých specifických cílů/článků Nařízení PRV vycházející z potřeb území)	Podpora je zaměřena na hromadnou mechanickou ochranu melioračních a zpevňujících dřevin při založení porostu, a to od doby výsadby do stádia zajištění - oplocenky. Projekty lze realizovat na lesních pozemcích. Žadatel na lesních pozemcích, na které žádá o podporu, hospodáří podle platného lesního hospodářského plánu, nebo podle převzaté platné lesní hospodářské osnova.
Definice příjemce dotace	Soukromí a veřejní držitelé lesů a jiné soukromoprávní a veřejnoprávní subjekty a jejich sdružení.
Výše způsobilých výdajů	min. 50 000 Kč max. 5 000 000 Kč
Preferenční kritéria*	soulad se SCLLD potřebnost projektu přínos pro zvýšení zaměstnanosti v regionu inovativnost projektu na území MAS regionální význam víceodvětvové navrhování a provádění projektu založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství soulad s horizontálními tématy délka realizace projektu
Indikátory výstupů	
- číslo	92702
- název	Počet podpořených akcí/operací (investice zvyšující odolnost a hodnotu lesních ekosystémů)
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	1
- cílový stav	5
Indikátory výstupů	
- číslo	93001
- název	Fyzicky podporovaná plocha (ha)
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	5
- 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	0,1

*Jde o principy pro tvorbu preferenčních kritérií, konkrétní preferenční kritéria budou upravena ve výzvách

B6

Název Fiche	Podpora investic do nezemědělských činností a agroturistiky
Vazba na článek Nařízení PRV	Článek 19, odstavec 1., písmeno b), Opatření M06
Vymezení Fiche	
Popis Fiche	Investice na založení nebo rozvoj vybraných nezemědělských činností dle Klasifikace ekonomických činností. Podpora přispívá k naplňování Priority 6 Podpora sociálního začleňování, snižování chudoby a podpora hospodářského rozvoje ve venkovských oblastech, zejména prioritní oblasti 6A Usnadnění diverzifikace, vytváření malých podniků a pracovních míst.
Vazba na cíle SCLLD MAS-PM	Strategický cíl 2: Zvýšení konkurenceschopnosti místních podniků, místní produkce k potravinové soběstačnosti a zaměstnanosti v regionu SC 2.3 Rozvíjení nezemědělských činností a cestovní ruch O 2.3.1 Podpora investic do nezemědělských činností a agroturistiky
Vazba na další opatření SCLLD MAS-PM	O 2.3.2 Podpora cestovního ruchu O 2.5.1 Podpora odborného vzdělávání, informování a získávání dovedností O 2.6.1 Podpora zaměstnanosti a zahájení podnikatelské činnosti O 3.1.4 Vytvoření turistické destinace širšího regionu
Oblasti podpory (Popis podporovaných aktivit dle jednotlivých specifických cílů/článků Nařízení PRV vycházející z potřeb území)	Podpora investic do nezemědělských činností vedoucí k diverzifikaci příjmů zemědělských podnikatelů a podpoře nezemědělských podnikatelů, posílení ekonomického potenciálu ve venkovských oblastech. Podporované oblasti: - Zpracovatelský průmysl (s výjimkou činností v odvětví oceli, v uhelném průmyslu, stavby lodí, výroby syntetických vláken, výroby tabákových výrobků a výroby zbraní a střeliva), - Stavebnictví (mimo developerskou činnost), Velkoobchod a maloobchod, oprava a údržba motorových vozidel (mimo oddíl 46 a Maloobchod s pohonnými hmotami ve specializovaných prodejnách) - Ubytování, stravování, a pohostinství - Informační a komunikační činnost s výjimkou oddílů 60 a 61 - Profesní, vědecké a technické činnosti s výjimkou oddílu 70 - Činnosti cestovních kanceláří a agentur a ostatní rezervační služby - Činnosti související se stavbami a úpravou krajiny s výjimkou skupiny 81.1 - Administrativní a kancelářské činnosti - Pořádání konferencí a hospodářských výstav - Balicí činnosti - Ostatní vzdělávání j. n. - Sportovní, zábavní a rekreační činnosti - Opravy počítačů a výrobků pro osobní potřebu a převážně pro domácnost - Poskytování ostatních osobních služeb Způsobilé náklady - stavební obnova (přestavba, modernizace, statické zabezpečení) či nová výstavba provozovny - pořízení strojů, technologií a dalšího vybavení sloužícího pro nezemědělskou činnost - doplňující výdaje jako součást projektu (úprava povrchů, náklady na výstavbu odstavných stání) - nákup nemovitostí
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*	soulad se SCLLD
	potřeba projektu
	přínos pro zvýšení zaměstnanosti v regionu
	inovativnost projektu na území MAS
	regionální význam
	víceodvětvové navrhování a provádění projektu založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství
	soulad s horizontálními tématy
	délka realizace projektu
Indikátory výstupů	
- číslo	93701
- název	Počet podpořených podniků/příjemců
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	5
- cílový stav	16
Indikátory výsledků	
- číslo	94800
- název	Pracovní místa vytvořená v rámci podpořených projektů (Leader)
- výchozí stav	0
- hodnota pro mid-term (r. 2018)	1
- cílový stav	2

*Jde o principy pro tvorbu preferenčních kritérií, konkrétní preferenční kritéria budou upravena ve výzvěch

B7

Název Fiche	Podpora spolupráce, krátkých dodavatelských řetězců a místního trhu
Vazba na článek Nařízení PRV	Článek 35, odstavec 2., písmeno d), M16
Vymezení Fiche	
<i>Popis Fiche</i>	Podpora spolupráce minimálně dvou subjektů, která vede k vytváření a rozvoji krátkých dodavatelských řetězců a místních trhů a posílení konkurenceschopnosti prvovýrobců.
<i>Vazba na cíle SCLLD MAS-PM</i>	Strategický cíl 2: Zvýšení konkurenceschopnosti místních podniků, místní produkce k potravinové soběstačnosti a zaměstnanosti v regionu
	Specifický cíl: 2.4 Zintenzivnění spolupráce a vytváření sítí a trhů mezi podnikateli
	O 2.4.1 Podpora spolupráce, krátkých dodavatelských řetězců a místního trhu
<i>Vazba na další opatření SCLLD MAS-PM</i>	O 2.1.2 Podpora zpracování zemědělských produktů a jejich uvádění na trh
	O 2.3.1 Podpora investic do nezemědělských činností a agroturistiky
	O 2.6.1 Podpora zaměstnanosti a zahájení podnikatelské činnosti

<p>Oblasti podpory <i>(Popis podporovaných aktivit dle jednotlivých specifických cílů/článků Nařízení PRV vycházející z potřeb území)</i></p>	<p>Podpora začlenění prvovýrobců do dodavatelských řetězců a posílení jejich konkurenceschopnosti. Forma spolupráce: společný prodej v místní prodejně, společný prodej ze dvora, společná organizace přímého prodeje spotřebiteli (např. bedýnkový prodej).</p> <p>Oblasti:</p> <ul style="list-style-type: none"> - vznik a koordinace spolupracujících subjektů - spolupráce na tvorbě studií proveditelnosti, podnikatelského plánu a další relevantní dokumentace <p>Způsobilé jsou aktivity např. společné pořízení strojů, technologie a vybavení, stavební náklady na novou výstavbu nebo modernizaci nemovitého majetku, pořízení počítačového softwaru, propagační činnost, tvorba studií a podnikatelského plánu.</p> <p>KDŘ – dodavatelský řetězec zahrnující max. jednoho zprostředkovatele, prodej do 50 km od podniku, z kterého produkt pochází.</p>
<p>Definice příjemce dotace</p>	<p>Uskupení min. 2 subjektů, přičemž min. 1 musí prokázat podnikatelskou činnost v odvětví zemědělství nebo potravinářství. Může se jednat o následující subjekty: zemědělský podnikatel, výrobce potravin, nevládní neziskové organizace zastupující zemědělce nebo zpracovatele potravin, obce nebo svazky obcí. (Projekt podává jeden subjekt – nese zodpovědnost, příjemci mají uzavřenou smlouvu o spolupráci.)</p>
<p>Výše způsobilých výdajů</p>	<p>min. 50 000 Kč</p> <p>max. 5 000 000 Kč</p>
<p>Preferenční kritéria*</p>	<p>soulad se SCLLD</p> <p>potřeba projektu</p> <p>přínos pro zvýšení zaměstnanosti v regionu</p> <p>inovativnost projektu na území MAS</p> <p>regionální význam</p> <p>víceodvětvové navrhování a provádění projektu založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství</p> <p>soulad s horizontálními tématy</p> <p>délka realizace projektu</p>
<p>Indikátory výstupů</p>	
<p>- číslo</p>	93102
<p>- název</p>	Počet podpořených kooperačních činností
<p>- výchozí stav</p>	0
<p>- hodnota pro mid-term (r. 2018)</p>	0
<p>- cílový stav</p>	1
<p>Indikátory výstupů</p>	
<p>- číslo</p>	93701
<p>- název</p>	Počet podpořených podniků/příjemců
<p>- výchozí stav</p>	0
<p>- hodnota pro mid-term (r. 2018)</p>	0
<p>- cílový stav</p>	1
<p>Indikátory výsledků</p>	
<p>- číslo</p>	94800

- <i>název</i>	Pracovní místa vytvořená v rámci podpořených projektů (Leader)
- <i>výchozí stav</i>	0
- <i>hodnota pro mid-term (r. 2018)</i>	0
- <i>cílový stav</i>	0,2

*Jde o principy pro tvorbu preferenčních kritérií, konkrétní preferenční kritéria budou upravena ve výzvách

B8

Název Fiche	Rozvoj regionální, národní a mezinárodní spolupráce
Vazba na článek Nařízení PRV	Čl. 44
Vymezení Fiche	
Popis Fiche	Projekt navazuje na čl. 44, vykazuje hodnotu přidanou spoluprací.
Vazba na cíle SCLLD MAS-PM	Strategický cíl 5: Posílení místního partnerství a spolupráce prostřednictvím MAS ve prospěch zdejších společenství Specifický cíl: 5.1 Rozvíjení spolupráce a místního partnerství O 5.1.2 Rozvoj regionální, národní a mezinárodní spolupráce
Vazba na další opatření SCLLD	O 2.1.2 Podpora zpracování zemědělských produktů a jejich uvádění na trh O 2.3.1 Podpora investic do nezemědělských činností a agroturistiky O 2.4.1 Podpora spolupráce, krátkých dodavatelských řetězců a místního trhu O 2.6.1 Podpora zaměstnanosti a zahájení podnikatelské činnosti
Oblasti podpory (Popis podporovaných aktivit dle jednotlivých specifických cílů/článků Nařízení PRV vycházející z potřeb území)	Popis tématu spolupráce v souladu s SCLLD MAS - měkké akce (propagační, informační, vzdělávací, volnočasové) pořádání konferencí, festivalů, workshopů, exkurzí, výstav, přenos příkladů správné praxe, včetně produktů s tím spojených (publikace, brožury, letáky apod.) - hmotné a nehmotné investice vč. stavebních úprav na: investice týkající se zajištění odbytu místní produkce vč. zavedení značení místních výrobků a služeb investice související se vzdělávacími akcemi investice do informačních a turistických center - výdaje do investic jsou způsobilé, pouze pokud jsou společně provozovány spolupracujícími subjekty - způsobilá i předběžná technická podpora projektů spolupráce do výše 10 % z alokace MAS na projekt spolupráce - Způsobilé náklady: předběžná technická podpora projektů, náklady na řízení projektů, vlastní realizace projektů
Definice příjemce dotace	MAS, jejíž SCLLD byla schválena z PRV Spolupráce možná: s MAS jejíž SCLLD nebyla schválena z PRV či zahraniční MAS; se skupinou místních veřejných a soukromých partnerů na venkovském území, která provádí strategii místního rozvoje v rámci EU či mimo ni; se skupinou místních veřejných a soukromých partnerů na jiném než venkovském území, která provádí strategii místního rozvoje v rámci EU
Výše způsobilých výdajů	dle předběžně stanovené alokace 1 110 100 Kč
Indikátory výstupů	
- <i>číslo</i>	92501
- <i>název</i>	Celkové veřejné výdaje
- <i>výchozí stav</i>	0

- hodnota pro mid-term (r. 2018)	0
- cílový stav	36 938 EUR

Horizontální témata (rovné příležitosti, rovnost mužů a žen a trvale udržitelný rozvoj) jsou zohledněna v rámci principů pro tvorbu preferenčních kritérií, podpořené projekty budou nediskriminativní, budou zachovávat rovný přístup k mužům i ženám i zdravotně postiženým.

C. Programový rámec Operačního programu zaměstnanost

V rámci Operačního programu Zaměstnanost je komunitně vedený místní rozvoj realizován v investiční prioritě 2.3, ve specifickém cíli 2.3.1 Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech.

Oblast podpory zaměstnanosti a sociálního začleňování je jedním z hlavních témat, na které by se SCLLD měla zaměřit. V regionu je nadprůměrná nezaměstnanost, existuje zde vyloučená lokalita a s ní související vyšší počet osob sociálně vyloučených a sociálním vyloučením ohrožených, které potřebují speciální služby. Je zde nižší míra podnikatelské aktivity, chybí zde soulad vzdělávání a požadavků trhu práce na kompetence pracovníků, malý počet pracovních míst je jedním z důvodů odlivu mladých lidí z regionu. Pro lepší uplatnění žen na trhu práce je třeba podporovat prarodinná opatření a příležitosti je podpora sociálního podnikání.

Cílem SCLLD v oblasti zaměstnanosti a sociálního podnikání je přispět ke zlepšení zaměstnanosti v regionu, a to především osob ohrožených na trhu práce (dlouhodobě nezaměstnaní, absolventi, nízkovzdělaní, ženy, OZP) a přispět ke snížení počtu osob sociálně vyloučených či sociálním vyloučením ohrožených.

MAS je pouze jedním z aktérů v oblasti zaměstnanosti a pro dosažení úspěchu je třeba spolupráce všech klíčových aktérů v této oblasti. Při přípravě strategie MAS spolupracovala a nadále bude spolupracovat s těmito aktéry, s Úřadem práce konzultovala zaměření vhodných aktivit pro oblast zaměstnanosti.

Tabulka 102 – Integrovaný přístup mezi opatřeními programových rámců MAS-PM - OPZ

Integrovaný přístup mezi opatřeními programových rámců MAS-PM – OPZ	Podpora sociálních služeb a sociálního začleňování	Podpora prarodinných opatření	Podpora zaměstnanosti a zahájení	Podpora vzniku a rozvoje sociálních podniků
+ slabá integrační vazba ++ silná integrační vazba +++ velmi silná integrační vazba				
Podpora udržitelné a bezpečné dopravy	+	+	+	
Podpora sociálních služeb a sociálního začleňování	+++	++	++	++
Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení	+	++	++	+
Obnova památek kulturního dědictví				
Podpora vzniku a rozvoje sociálních podniků	++	+	++	+++
Podpora investic do rostlinné a živočišné výroby			++	
Podpora zpracování zeměd. produktů a jejich uvádění na trh			++	+
Podpora investic do lesnických technologií a technologií na zpracování lesnických produktů			+	+
Podpora lesnické infrastruktury				
Investice do ochrany melioračních a zpevňujících dřevin				
Podpora investic do nezemědělských činností a agroturistiky	+		++	++
Podpora spolupráce, krátkých dod. řetězců a místních trhů			++	+

C1

Název opatření CLLD		Podpora sociálních služeb a sociálního začleňování						
Specifický cíl SCLLD	1.3 Zvyšování kvality sociálních služeb, dostupnosti prarodinných opatření							
Opatření SCLLD	1.3.1 Podpora sociálních služeb a sociálního začleňování b) Podpora sociálních služeb a sociálního začleňování - neinvestice							
Vazba opatření na specifický cíl 2.3.1 OPZ	Opatření navazuje na specifický cíl 2.3.1 Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech formou podpory v oblastech sociálního začleňování a prevence sociálního začleňování osob, služeb poskytovaných terénní a ambulantní formou, prostřednictvím podpory komunitní sociální práce a prevence a řešení problémů v sociálně vyloučených lokalitách.							
Cíl opatření CLLD	Cílem opatření je zlepšit kvalitu a dostupnost podporovaných sociálních služeb, přispět k sociálnímu začleňování sociálně vyloučených či sociálně vyloučením ohrožených osob, zlepšit komunitní sociální práci v místě a přispět k prevenci a řešení problémů v sociálně vyloučených lokalitách. Jde o udržení a stabilizaci stávající nabídky sociálních služeb v návaznosti na jejich potřebnost v regionu včetně navýšení jejich kapacity a o identifikaci nových potřebných sociálních služeb.							
Provázanost opatření CLLD	V rámci Opatření A2 Podpora sociálních služeb a sociálního začleňování Programového rámce IROP je podporována infrastruktura pro dostupnost a rozvoj sociálních služeb – navázání služeb na podpořenou infrastrukturu, téměř stejné cílové skupiny a příjemci dotace							
Provázanost na další operační programy	IROP: – PO 4: Komunitně vedený místní rozvoj, SC 4.1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu – aktivity mohou navazovat na využití infrastruktury a budování kapacit pro sociální služby z IROP – SC 2.1 Zvýšení kvality a dostupnosti služeb vedoucí k sociální inkluzi OP VVV – oblast sociálního začleňování a péče o předškolní děti							
Priorizace navrhovaných opatření	a) opatření financovaná z alokované částky							
Časový harmonogram realizace opatření ve vazbě na finanční plán	Opatření bude s ohledem na výši alokace a absorpční kapacitu území realizováno prostřednictvím 2 výzev. První výzva k vyhlášení se připravuje v únoru 2018 s alokací 65 % z celkové alokace opatření. Informace o výzvách budou zveřejňovány v souladu s každoročně připravovaným harmonogramem výzev v dostatečném předstihu.							
	Celkem	2016	2017	2018	2019	2020	2020	2021
	3 000 000	0	0	1 965 000	0	1 035 000	0	0
	Opatření bude realizováno od 2/2018 do 6/2023.							
Aktivity/Oblasti podpory	<ul style="list-style-type: none"> - podpora stávajících sociálních služeb včetně navýšení jejich kapacity, poskytování nových potřebných sociálních služeb v rozsahu základních činností ve smyslu zákona č. 108/2006 Sb. - podpora komunitní sociální práce a komunitních center, jejichž činnost přispívá k sociálnímu začleňování a prevenci sociálního vyloučení - podpora programů a činností se společensky prospěšným charakterem zaměřených na sociální začleňování, poskytované mimo/nad režim zákona č. 108/2006 Sb. – např. programy prevence, vzdělávací programy, aktivizační, asistenční a doprovodné programy, aktivity zaměřené na podporu neformální péče, sdílené péče, domácí paliativní péče, na rozvoj sociálního/dostupného/podporovaného/prostupného bydlení - doplňkové aktivity: koordinace sítí služeb, spolupráce s klienty, výměna a sdílení zkušeností 							

Vliv opatření na naplňování horizontálních témat OPZ	Opatření má neutrální vliv na udržitelný rozvoj. Opatření nemá přímý dopad na ochranu životního prostředí a změny klimatu (udržitelný rozvoj). Má neutrální vliv na rovné příležitosti a nediskriminaci a neutrální vliv na rovnost mužů a žen.
Podporované cílové skupiny*	<ul style="list-style-type: none"> - 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 - 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 - Osoby ohrožené vícenásobnými riziky - Osoby ohrožené specifickými zdravotními riziky - Sociální pracovníci - Pracovníci v sociálních a zdravotních službách - Neformální pečovatelé
Typy příjemců podpory*	<p>Subjekty realizující projekty v rámci schválených strategií CLLD:</p> <ul style="list-style-type: none"> - 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 - Vzdělávací a poradenské instituce - Školy a školská zařízení - Obchodní korporace - OSVČ
Absorpční kapacita	V území je dostatečná absorpční kapacita v souladu s cíli opatření. Je zde dostatečné množství potencionálních žadatelů, kteří již mají zkušenosti s obdobnými projekty, s připravenými projektovými záměry, schopnými zajistit spolufinancování projektů. Z projektového zásobníku vyplývá, že jde především o NNO, OSVČ, obec, DSO.
Preferenční kritéria**	<ul style="list-style-type: none"> - soulad se SCLLD (jejími cíli) - potřebnost projektu - přínos pro zvýšení zaměstnanosti v regionu - inovativnost projektu na území MAS - regionální význam - víceodvětvové navrhování a provádění projektu založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství - soulad s horizontálními tématy
Minimální a maximální hranice celkových způsobilých výdajů***	400 000 – 10 000 000 Kč (pro projekty realizované v režimu podpory de minimis je maximální výše celkových způsobilých výdajů projektu 6 000 000 Kč).
Monitorovací indikátory	

Monitorovací indikátory výstupu		
Kód	Název indikátoru	Měrná jednotka
6 00 00	Celkový počet účastníků	osoby
6 70 01	Kapacita podpořených služeb	místa
6 20 00	Počet projektů, které zcela nebo zčásti provádějí sociální partneři nebo nevládní organizace	projekty
5 51 02	Počet podpořených komunitních center	zařízení
Monitorovací indikátory výsledku		
Kód	Název indikátoru	Měrná jednotka
6 70 10	Využívání podpořených služeb	osoby
6 73 10	Bývalí účastníci projektu, u nichž intervence formou sociální práce naplnila svůj účel	osoby
6 73 15	Bývalí účastníci projektů sociálních služeb, u nichž služba naplnila svůj účel	osoby

*Typy příjemců a cílových skupin mohou být ve výzvách specifikováni dle jednotlivých aktivit

**Jde o principy pro tvorbu preferenčních kritérií, konkrétní preferenční kritéria budou uvedena ve výzvách.

*** Výše způsobilých výdajů může být upravena v jednotlivých výzvách v rámci stanoveného intervalu

C2

Název opatření CLLD	Podpora prarodinných opatření
Specifický cíl SCLLD	1.3 Zvyšování kvality sociálních služeb, dostupnosti prarodinných opatření
Opatření SCLLD	1.3.3 Podpora prarodinných opatření
Vazba opatření na specifický cíl 2.3.1 OPZ	Opatření navazuje na specifický cíl 2.3.1 Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech formou podpory prarodinných opatření obcí a dalších aktérů na místní úrovni. Má přispět k zlepšení podmínek pro zaměstnanost rodičů, vytvořit prostředí přátelské rodině.
Cíl opatření CLLD	Cílem opatření je zvýšit dostupnosti služeb péče o děti a podpořit opatření na sladování pracovního, soukromého a rodinného života a znovu začlenění žen (s malými dětmi či pečující o závislé osoby) na trh práce. Především jde o zlepšení cenově dostupných a kvalitních zařízení a služeb péče o děti, rozšíření jejich provozu v odpoledních hodinách. Dále možnosti podpory denních táborů a zajištění aktivit pro děti ve dnech školního volna.
Provázanost opatření CLLD	Opatření Programového rámce IROP A3 Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení – možnost navázání služeb na podpořenou infrastrukturu, téměř stejné cílové skupiny a příjemci dotace
Provázanost na další operační programy	IROP – PO 4: Komunitně vedený místní rozvoj, SC 4.1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu IROP – aktivity mohou navazovat na využití infrastruktury a budování kapacit pro vzdělávání z IROP – SC 2.4 Zvýšení kvality a dostupnosti infrastruktury pro vzdělávání a celoživotní učení OP VVV – oblast sociálního začleňování a péče o předškolní a školní děti
Priorizace navrhovaných opatření	a) opatření financovaná z alokované částky
Časový harmonogram realizace opatření ve vazbě na finanční plán	Opatření bude s ohledem na výši alokace a absorpční kapacitu území realizováno prostřednictvím 2 výzev. První výzva k vyhlášení se připravuje v dubnu 2017 s alokací odpovídající 61 % celkové alokace opatření. Informace o výzvách budou zveřejňovány v souladu s každoročně připravovaným harmonogramem výzev

	v dostatečném předstihu.																
	<table border="1"> <thead> <tr> <th>Celkem</th> <th>2016</th> <th>2017</th> <th>2018</th> <th>2019</th> <th>2020</th> <th>2020</th> <th>2021</th> </tr> </thead> <tbody> <tr> <td>1 500 000</td> <td>0</td> <td>912 500</td> <td>0</td> <td>0</td> <td>587 500</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	Celkem	2016	2017	2018	2019	2020	2020	2021	1 500 000	0	912 500	0	0	587 500	0	0
Celkem	2016	2017	2018	2019	2020	2020	2021										
1 500 000	0	912 500	0	0	587 500	0	0										
	Opatření bude realizováno od 4/2017 do 6/2023.																
Aktivity/Oblasti podpory	<ul style="list-style-type: none"> - podpora zařízení, doplňujících kapacitu stávajících institucionálních forem zařízení péče o děti (typu školní družiny, kluby), podpora dopravy dětí - podpora příměstských táborů v době školních prázdnin, zajištění péče o děti ve dnech školního volna, rozšíření provozu zařízení péče o děti v ranních/odpoledních hodinách - podpora dětských skupin pro podniky i veřejnost - vzdělávání pečujících osob (např. vzdělání chův pro děti do 2 let) 																
Vliv opatření na naplňování horizontálních témat OPZ	Opatření má neutrální vliv na udržitelný rozvoj. Opatření nemá přímý dopad na ochranu životního prostředí a změny klimatu. Má neutrální vliv na rovné příležitosti a nediskriminaci a neutrální vliv na rovnost mužů a žen.																
Podporované cílové skupiny	<ul style="list-style-type: none"> - osoby vracějící se na trh práce po návratu z mateřské či rodičovské dovolené - osoby pečující o malé děti - osoby pečující o jiné závislé osoby - rodiče samoživitelé 																
Typy příjemců podpory*	<p>Subjekty realizující projekty v rámci schválených strategií CLLD:</p> <ul style="list-style-type: none"> - 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 - Vzdělávací a poradenské instituce - Školy a školská zařízení - Obchodní korporace - OSVČ 																
Absorpční kapacita	V území je dostatečná absorpční kapacita v souladu s cíli opatření. Je zde dostatečné množství potencionálních žadatelů, kteří již mají zkušenosti s obdobnými projekty, s připravenými projektovými záměry, schopnými zajistit spolufinancování projektů. Z projektového zásobníku vyplývá, že jde především o školy a školská zařízení a obce.																
Preferenční kritéria**	<ul style="list-style-type: none"> - soulad se SCLLD (jejími cíli) - potřebnost projektu - přínos pro zvýšení zaměstnanosti v regionu - inovativnost projektu na území MAS - regionální význam - víceodvětvové navrhování a provádění projektu založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství - soulad s horizontálními tématy 																
Minimální a maximální hranice celkových způsobilých výdajů***	400 000 – 10 000 000 Kč (pro projekty realizované v režimu podpory de minimis je maximální výše celkových způsobilých výdajů projektu 6 000 000 Kč).																
Monitorovací indikátory																	
Monitorovací indikátory výstupu																	
Kód	Název indikátoru	Měrná jednotka															
6 00 00	Celkový počet účastníků	osoby															
5 00 01	Kapacita podporovaných zařízení péče o děti nebo vzdělávacích zařízení	osoby															

5 01 00	Počet podpořených zařízení péče o děti předškolního věku	zařízení
Monitorovací indikátory výsledku		
Kód	Název indikátoru	Měrná jednotka
5 01 10	Počet osob využívajících zařízení péče o děti předškolního věku	Osoby
5 01 20	Počet osob využívajících zařízení péče o děti ve věku do 3 let	Osoby

*Typy příjemců mohou být ve výzvách specifikovány dle jednotlivých aktivit

**Jde o principy pro tvorbu preferenčních kritérií, konkrétní preferenční kritéria budou uvedena ve výzvách.

*** Výše způsobilých výdajů může být upravena v jednotlivých výzvách v rámci stanoveného intervalu

C3

Název opatření CLLD	Podpora zaměstnanosti a zahájení podnikatelské činnosti																
Specifický cíl SCLLD	2.6 Zvyšování zaměstnanosti a odpovědného podnikání																
Opatření SCLLD	2.6.1 Podpora zaměstnanosti a zahájení podnikatelské činnosti																
Vazba opatření na specifický cíl 2.3.1 OPZ	Opatření navazuje na specifický cíl 2.3.1 Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech formou podpory zaměstnanosti a zahájení podnikatelské činnosti. Má přispět k podpoře vytváření pracovních míst na lokální úrovni, podpořit spolupráci aktérů na místní úrovni při řešení lokální nezaměstnanosti, zajišťovat potřeby zaměstnavatelů v regionu. Dále se zaměřuje na vzdělávání venkovského obyvatelstva v oblastech relevantních pro zvýšení lokální zaměstnanosti a poradenství pro získání zaměstnání.																
Cíl opatření CLLD	Intervence v rámci tohoto opatření se soustředí především na aktivizaci ekonomicky neaktivních osob. Jedná se zejména o podporu aktivit vedoucích k uplatnění na trhu práce, podporu poradenství, rekvalifikací, podporu tvorby nových pracovních míst, umístění na uvolněná pracovní místa, zprostředkování zaměstnání. Formou vzdělávacích a poradenských aktivit bude umožněna podpora zahájení podnikatelské činnosti, dále budou podporovány flexibilní formy zaměstnávání, podpora spolupráce lokálních partnerů na trhu práce.																
Provázanost opatření CLLD	A3 Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení – podpora infrastruktury pro celoživotní vzdělávání s vazbou na klíčové kompetence důležité pro uplatnění na trhu práce																
Provázanost na další operační programy	IROP – PO 4: Komunitně vedený místní rozvoj, SC 4.1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu IROP – aktivity mohou navazovat na využití infrastruktury a budování kapacit pro vzdělávání z IROP – SC 2.4 Zvýšení kvality a dostupnosti infrastruktury pro vzdělávání a celoživotní učení OP VVV – oblast strategické podpory dalšího vzdělávání, regionální dimenze, identifikace potřeb trhu práce, poradenství, kvality dalšího vzdělávání a podpory nabídky i poptávky dalšího vzdělávání, oblast sociálního začleňování																
Priorizace navrhovaných opatření	a) opatření financovaná z alokované částky																
Časový harmonogram realizace opatření ve vazbě na finanční plán	Opatření bude s ohledem na výši alokace a absorpční kapacitu území realizováno prostřednictvím 1 výzvy. Výzva se k vyhlášení připravuje v dubnu 2017 s celou alokací určenou na opatření Informace o výzvách budou zveřejňovány v souladu s každoročně připravovaným harmonogramem výzev v dostatečném předstihu.																
	<table border="1"> <thead> <tr> <th>Celkem</th> <th>2016</th> <th>2017</th> <th>2018</th> <th>2019</th> <th>2020</th> <th>2020</th> <th>2021</th> </tr> </thead> <tbody> <tr> <td>5 928 000</td> <td>0</td> <td>5 928 000</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	Celkem	2016	2017	2018	2019	2020	2020	2021	5 928 000	0	5 928 000	0	0	0	0	0
Celkem	2016	2017	2018	2019	2020	2020	2021										
5 928 000	0	5 928 000	0	0	0	0	0										
	Opatření bude realizováno od 4/2017 do 12/2020.																

<p>Aktivity/Oblasti podpory</p>	<ul style="list-style-type: none"> - podpora nástrojů a aktivit vedoucích k motivaci a aktivizaci osob ohrožených sociálním vyloučením nebo osob sociálně vyloučených na trhu práce – poradenství, rozvoj základních kompetencí, podpora získání či obnova pracovních návyků - rekvalifikace a další profesní vzdělávání - podpora při získání nové kvalifikace, při zvyšování, rozšiřování nebo prohlubování stávající kvalifikace, včetně jejího udržování s cílem zvýšit uplatnitelnost na trhu práce, podpora projektů zaměřených na přípravu a realizaci dalšího vzdělávání - podpora vytváření nových pracovních míst, umísťování na uvolněná pracovní místa - podpora flexibilních forem zaměstnávání – podpora pracovních míst na zkrácený úvazek, sdílení pracovního místa, rotace na pracovním místě, práce na dálku apod. - podpora začínajícím podnikatelům – vzdělávání a poradenství - zprostředkování zaměstnání - podpora spolupráce lokálních partnerů na trhu práce – vzájemná spolupráce subjektů veřejného, neziskového a soukromého sektoru na úrovni MAS s cílem pomoci cílovým skupinám při uplatnění na trhu práce
<p>Vliv opatření na naplňování horizontálních témat OPZ</p>	<p>Opatření má neutrální vliv na udržitelný rozvoj. Opatření nemá přímý dopad na ochranu životního prostředí a změny klimatu (udržitelný rozvoj). Má neutrální vliv na rovné příležitosti a nediskriminaci a neutrální vliv na rovnost mužů a žen.</p>
<p>Podporované cílové skupiny*</p>	<ul style="list-style-type: none"> - 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 vracějící 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
<p>Typy příjemců podpory*</p>	<p>Subjekty realizující projekty v rámci schválených strategií CLLD:</p> <ul style="list-style-type: none"> - 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 - Vzdělávací a poradenské instituce - Školy a školská zařízení - Obchodní korporace - OSVČ - Profesionální a podnikatelská sdružení

Absorpční kapacita	V území je dostatečná absorpční kapacita v souladu s cíli opatření. Je zde dostatečné množství potencionálních žadatelů, kteří již mají zkušenosti s obdobnými projekty, s připravenými projektovými záměry, schopnými zajistit spolufinancování projektů. Z projektového zásobníku vyplývá, že jde především o obchodní korporace, DSO, obce, OHK.
Preferenční kritéria**	<ul style="list-style-type: none"> - soulad se SCLLD (jejími cíli) - potřebnost projektu - přínos pro zvýšení zaměstnanosti v regionu - inovativnost projektu na území MAS - regionální význam - víceodvětvové navrhování a provádění projektu založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství - soulad s horizontálními tématy
Minimální a maximální hranice celkových způsobilých výdajů***	400 000 – 10 000 000 Kč (pro projekty realizované v režimu podpory de minimis je maximální výše celkových způsobilých výdajů projektu 6 000 000 Kč).

Monitorovací indikátory

Monitorovací indikátory výstupu

Kód	Název indikátoru	Měrná jednotka	Výchozí stav	Cílový stav
6 00 00	Celkový počet účastníků	osoby	0	32
6 20 00	Počet projektů, které zcela nebo zčásti provádějí sociální partneři nebo nevládní organizace	projekty	0	1
5 01 05	Počet zaměstnavatelů, kteří podporují flexibilní formy práce	podniky	0	1

Monitorovací indikátory výsledku

Kód	Název indikátoru	Měrná jednotka	Výchozí stav	Cílový stav
6 26 00	Účastníci, kteří získali kvalifikaci po ukončení své účasti	osoby	0	14
6 27 00	Účastníci zaměstnaní po ukončení své účasti, včetně OSVČ	osoby	0	10
6 28 00	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	osoby	0	8
6 29 00	Účastníci zaměstnaní 6 měsíců po ukončení své účasti, včetně OSVČ	osoby	0	14
6 31 00	Účastníci ve věku nad 54 let zaměstnaní 6 měsíců po ukončení své účasti, včetně OSVČ	osoby	0	3
6 32 00	Znevýhodnění účastníci zaměstnaní 6 měsíců po ukončení své účasti včetně OSVČ	osoby	0	4
5 01 30	Počet osob pracujících v rámci flexibilních forem práce	osoby	0	2

*Typy příjemců a podporované cílové skupiny mohou být ve výzvách specifikovány dle jednotlivých aktivit při dodržení platné legislativy

**Jde o principy pro tvorbu preferenčních kritérií, konkrétní preferenční kritéria budou uvedena ve výzvách.

*** Výše způsobilých výdajů může být upravena v jednotlivých výzvách v rámci stanoveného intervalu

C4

Název opatření CLLD	Podpora vzniku a rozvoje sociálních podniků
Specifický cíl SCLLD	2.6 Zvyšování zaměstnanosti a odpovědného podnikání

Opatření SCLLD	2.6.2 Podpora vzniku a rozvoje sociálních podniků b) Podpora vzniku a rozvoje sociálních podniků – neinvestice																
Vazba opatření na specifický cíl 2.3.1 OPZ	Opatření navazuje na specifický cíl 2.3.1 Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech formou podpory vzniku a rozvoje sociálních podniků.																
Cíl opatření CLLD	Aktivita v rámci tohoto opatření by měla vést ke zlepšení informovanosti o principech sociálního podnikání a jeho přínosech, plně využít jeho potenciál. Aktivita by měla přispět ke spolupráci aktérů relevantních pro rozvoj sociální ekonomiky, přispět ke zvýšení kvality sociálních podniků a podpůrných institucí (vzdělávacích, poradenských a finančních) a celkově tak podpořit udržitelný rozvoj infrastruktury pro tyto podniky. Výsledkem by mělo být rozšíření resp. zvýšení počtu a rozvoj sociálních podniků a jejich podpůrných institucí a zvýšení jejich kvality. Cílem těchto aktivit je sociální integrace cílové skupiny (či zamezení jejího vyloučení ze společnosti) a usnadnění vstupu a udržení cílové skupiny na volném trhu práce.																
Provázanost opatření CLLD	A5 Podpora vzniku a rozvoje sociálních podniků – podpora infrastruktury pro sociální podniky, kde mohou být realizovány aktivity vedoucí k zapojení cílových skupin prostřednictvím sociálních podniků na trh práce, téměř stejná cílová skupina a příjemci dotace C3 Podpora zaměstnanosti a zahájení podnikatelské činnosti – podpora je zaměřena na téměř stejnou cílovou skupinu C1 Podpora sociálních služeb a sociálního začleňování – využití služeb na podporu zapojení cílových skupin na trh práce																
Provázanost na další operační programy	IROP – PO 4: Komunitně vedený místní rozvoj, SC 4.1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a aktivizace místního potenciálu Aktivity mohou navazovat na využití infrastruktury a budování kapacit pro sociální podnikání z IROP – SC 2.2 Vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání OP VVV – oblast strategické podpory dalšího vzdělávání, oblast sociálního začleňování																
Priorizace navrhovaných opatření	a) opatření financovaná z alokované částky																
Časový harmonogram realizace opatření ve vazbě na finanční plán	Opatření bude s ohledem na výši alokace a absorpční kapacitu území realizováno prostřednictvím 2 výzev. První výzva k vyhlášení se připravuje v únoru 2018 s alokací 65 % z celkové alokace na opatření. Informace o výzvách budou zveřejňovány v souladu s každoročně připravovaným harmonogramem výzev v dostatečném předstihu. <table border="1"> <thead> <tr> <th>Celkem</th> <th>2016</th> <th>2017</th> <th>2018</th> <th>2019</th> <th>2020</th> <th>2020</th> <th>2021</th> </tr> </thead> <tbody> <tr> <td>2 000 000</td> <td>0</td> <td>0</td> <td>1 310 000</td> <td>0</td> <td>690 000</td> <td>0</td> <td>0</td> </tr> </tbody> </table> <p>Opatření bude realizováno od 2/2018 do 6/2023.</p>	Celkem	2016	2017	2018	2019	2020	2020	2021	2 000 000	0	0	1 310 000	0	690 000	0	0
Celkem	2016	2017	2018	2019	2020	2020	2021										
2 000 000	0	0	1 310 000	0	690 000	0	0										
Aktivita/Oblasti podpory	- Popis možných zaměření projektů Vznik a rozvoj (rozšíření kapacity podniku) podnikatelských aktivit v oblasti sociálního podnikání – integrační sociální podnik Vznik a rozvoj (rozšíření kapacity podniku) podnikatelských aktivit v oblasti sociálního podnikání – environmentální sociální podnik - Aktivita – vytvoření 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 podniku																

Vliv opatření na naplňování horizontálních témat OPZ	Opatření má neutrální vliv na udržitelný rozvoj. Opatření nemá přímý dopad na ochranu životního prostředí a změny klimatu (udržitelný rozvoj). Má neutrální vliv na rovné příležitosti a nediskriminaci a neutrální vliv na rovnost mužů a žen.			
Podporované cílové skupiny	<ul style="list-style-type: none"> - Osoby sociálně vyloučené nebo ohrožené 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 § 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 (zařízení pro výkon ústavní nebo ochranné výchovy, a to do 12 měsíců od opuštění zařízení) <p>Cílové skupiny k environmentálnímu podniku budou upřesněny ve výzvě.</p>			
Typy příjemců podpory*	Subjekty realizující projekty v rámci schválených strategií CLLD: <ul style="list-style-type: none"> - osoby samostatně výdělečně činné dle zákona č. 155/1995 Sb., o důchodovém pojištění a obchodní korporace vymezené zákonem č. 90/2012 Sb., o obchodních korporacích. 			
Absorpční kapacita	V území je dostatečná absorpční kapacita v souladu s cíli opatření. Nachází se zde potenciační žadatelé s připravenými projektovými záměry, schopní zajistit spolufinancování projektů. Z projektového zásobníku vyplývá, že jde především o obchodní korporace, OSVČ, obci.			
Preferenční kritéria**	<ul style="list-style-type: none"> - soulad se SCLLD (jejími cíli) - potřebnost projektu - přínos pro zvýšení zaměstnanosti v regionu - inovativnost projektu na území MAS - regionální význam - víceodvětvové navrhování a provádění projektu založené na součinnosti mezi subjekty a projekty z různých odvětví místního hospodářství - soulad s horizontálními tématy 			
Minimální a maximální hranice celkových způsobilých výdajů***	400 000 – 10 000 000 Kč (pro projekty realizované v režimu podpory de minimis je maximální výše celkových způsobilých výdajů projektu 6 000 000 Kč).			
Monitorovací indikátory				
Monitorovací indikátory výstupu				
Kód	Název indikátoru	Měrná jednotka	Výchozí stav	Cílový stav
6 00 00	Celkový počet účastníků	osoby	0	4
1 02 13	Počet sociálních podniků vzniklých díky podpoře	organizace	0	2
Monitorovací indikátory výsledku				
Kód	Název indikátoru	Měrná jednotka	Výchozí stav	Cílový stav
1 02 11	Počet sociálních podniků vzniklých díky podpoře, které fungují i po ukončení podpory	výsledek	0	2
6 26 00	Účastníci, kteří získali kvalifikaci po ukončení své účasti	osoby	0	1
6 27 00	Účastníci zaměstnaní po ukončení své účasti, včetně OSVČ	osoby	0	2
6 28 00	Znevýhodnění účastníci, kteří po ukončení své	osoby	0	1

účasti hledají zaměstnání, jsou v procesu vzdělávání/ odborné přípravy, rozšiřují si kvalifikaci nebo jsou zaměstnaní, a to i OSVČ		
--	--	--

*Typy příjemců mohou být ve výzvách specifikovány dle jednotlivých aktivit při dodržení platné legislativy

**Jde o principy pro tvorbu preferenčních kritérií, konkrétní preferenční kritéria budou uvedena ve výzvách.

*** Výše způsobilých výdajů může být upravena v jednotlivých výzvách v rámci stanoveného intervalu

Tabulka 103 – Analýza rizik pro oblast pro programový rámec Operačního programu Zaměstnanost

Název rizika	Předpokládané riziko	Pravděpodobnost rizika	Dopad rizika	Významnost rizika	Opatření MAS-PM
Finanční	Nezajištění spolufinancování, předfinancování projektů některých žadatelů	1	4	5	Komunikace s žadatelem při přípravě projektu
Organizační	Nesprávně stanovený harmonogram projektu	1	4	4	Poskytování konzultací pro žadatele
Věcné	Nesprávné nastavení hodnot indikátorů	3	4	12	Poskytování konzultací pro žadatele
Právní	Nesprávnost uzavřených smluv, chybnost výběrového řízení	2	4	8	Poskytování konzultací pro žadatele

Další předpokládaná rizika vztahující se k realizaci SCLLD jsou uvedena v Příloze 4 – Analýza rizik.

10. Horizontální témata

Při rozvoji regionu respektuje MAS – Partnerství Moštěnka základní principy udržitelného rozvoje a rovných příležitostí a nediskriminace. To jsou současně i horizontální témata, která se prolínají všemi operačními programy. Na naplňování těchto principů bude MAS klást důraz i při implementaci strategie v rámci realizace individuálních projektů.

V praxi a podmínkách MAS – Partnerství Moštěnka to znamená snahu najít rovnováhu mezi ochranou životního prostředí a ekonomickým pokrokem. Současně MAS-PM řeší sociální soudržnost a nediskriminuje žádnou skupinu obyvatel ani jednotlivce.

Udržitelný rozvoj chápeme ve všech jeho třech rozměrech:

- Environmentální – péče o všechny složky životního prostředí
- Sociální – soudržnost společenství obyvatel území, občanská práva a rovnost
- Ekonomický – zajištění hospodářského rozvoje

Rovné příležitosti a nediskriminace

Rovné příležitosti znamenají rovnost mužů a žen a odstraňování diskriminace na základě pohlaví, rasy, etnického původu, náboženského vyznání, světového názoru, zdravotního postižení, věku nebo sexuální orientace. Rovné příležitosti a nediskriminace se vztahují i na další skupiny ohrožené sociálním vyloučením: imigranty a azylanty, dlouhodobě nezaměstnané, osoby s nízkou kvalifikací nebo bez kvalifikace, osoby z obtížně dopravně dostupných oblastí, drogově závislé, propuštěné vězně a absolventy škol. V rámci SCLLD jsou přímo uplatňována opatření, která mají pozitivní dopad na rovné příležitosti a nediskriminaci, např. Podpora sociálních služeb a sociálního začleňování, Podpora zaměstnanosti a zahájení podnikatelské činnosti, Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení, Podpora vzniku a rozvoje sociálních podniků.

Rovné příležitosti mužů a žen

Rovné příležitosti mužů a žen znamenají především prosazování rovného zacházení s muži a ženami. Požadavek rovných příležitostí mužů a žen se dotýká např. oblastí zaměstnanosti (sladění rodinného a pracovního života), odměňování, managementu mateřské a rodičovské dovolené a souvisí převážně s ženami, protože jsou to převážně ony, kdo nesou zodpovědnost za péči o rodinu. Mezi skupiny ohrožené sociálním vyloučením často patří ženy samoživitelky, starší ženy, příslušnice etnických menšin.

V rámci SCLLD jsou přímo uplatňována opatření, která mají pozitivní dopad na rovné příležitosti mužů a žen, např. Podpora prorodinných opatření a Podpora kvality a dostupnosti infrastruktury vzdělávání a celoživotního učení (zlepšení dostupnosti zařízení péče o děti, zlepšení podmínek pro zaměstnanost rodičů), Podpora zaměstnanosti a zahájení podnikatelské činnosti (podpora flexibilních forem práce, zkrácených úvazků).

Udržitelný rozvoj

Udržitelným rozvojem rozumíme takový rozvoj, který s ohledem na přírodu, její rozmanitost a přirozené funkce ekosystémů umožňuje současným i budoucím generacím uspokojovat jejich základní životní potřeby. Dotýká se všech 3 pilířů - sociálního, ekonomického i environmentálního. SCLLD při plánovaných rozvojových aktivitách zohledňuje všechny tři pilíře, vedle ekonomického růstu se zabývá společenskými hodnotami a přírodním bohatstvím, kvalitou života. Navržená opatření SCLLD se zabývají např. ornou půdou, zadržováním vody, kvalitním a ekologickým zemědělstvím, péčí o krajinu, lesy, druhovou rozmanitostí, OZE, ale i bezpečností života, vzděláváním, podporou spolupráce a komunity apod. V oblasti stavebních projektů může mít jejich realizace pozitivní dopad na udržitelný rozvoj formou snížení energetické náročnosti, zvýšení energetické účinnosti, nalezení vhodných energetických zdrojů nezatežujících životní prostředí, realizace doplňkové zeleně. Zvýšení počtu osob přepravovaných veřejnou dopravou a lepší využití potenciálu cyklo dopravy mohou např. vést ke snížení emisí.

C) Implementace a monitoring strategie

1. Popis implementačního procesu

1.1. Struktura a řízení Místní akční skupiny

1.1.1. Organizační struktura

Místní akční skupina je organizační složkou MAS – Partnerství Moštěnka o.p.s., byla ustavena na jednání Správní rady o.p.s dne 8. 9. 2014. Působí na území České republiky, na katastrálním území 51 obcí. 22 obcí je v Olomouckém kraji, 29 obcí je ve Zlínském kraji. Její hlavní činností je podpora vzniku a rozvoje partnerství na místní úrovni a koordinace komunitně vedeného místního rozvoje na základě schválené SCLLD. Místní akční skupina obdržela v listopadu 2015 od MZe Osvědčení o splnění standardů MAS.

Místní akční skupina má ustavené povinné orgány: nejvyšší, rozhodovací, kontrolní a výběrový. Každý z těchto orgánů má své kompetence, které jsou přesně stanoveny Statutem a upřesněny v Jednacích řádech a je tvořen Partnerni Místní akční skupiny, přičemž veřejný sektor ani žádná ze zájmových skupin nepředstavuje více než 49 % hlasovacích práv. Jeden Partner může být členem (vyjma Sněmu) vždy jen jednoho dalšího orgánu a je volen na dobu jednoho roku. Hlasovací práva Partnerů jsou rovná.

Organizační schéma Místní akční skupiny

Obrázek 23 – schéma Místní akční skupiny

1.1.2. Orgány Místní akční skupiny a jejich kompetence

SNĚM MÍSTNÍ AKČNÍ SKUPINY – je nejvyšším orgánem a tvoří jej právnické a fyzické osoby soukromého a veřejného sektoru, které podílejí na činnosti místní akční skupiny.

Do kompetence Sněmu spadá zejména:

- a) zřízení těchto orgánů:
 - programového výboru
 - kontrolního a monitorovacího výboru
 - výběrové komise
- a volí a odvolává ze svého středu členy těchto orgánů.
- b) schvalovat statut Místní akční skupiny, svůj jednací řád, jednací a volební řády všech orgánů, které zřizuje.
- c) zodpovědnost za distribuci veřejných prostředků, za schválení a provádění Strategie komunitně vedeného místního rozvoje (SCLLD) na území Místní akční skupiny
- d) rozhodovat o přijetí či vyloučení Partnera Místní akční skupiny
- e) schvalovat výroční zprávu o činnosti a hospodaření společnosti
- f) rozhodovat o zrušení nebo fúzi Místní akční skupiny
- g) schvalovat výši ročního členského příspěvku

PROGRAMOVÝ VÝBOR – je rozhodovacím orgánem a jeho počet volí Sněm vždy na každoročním volebním Sněmu.

Do kompetence Programového výboru spadá zejména:

- a) Schválení uzavření a ukončení pracovněprávního vztahu s vedoucím zaměstnancem pro realizaci SCLLD
- b) Schválení rozpočtu Místní akční skupiny
- c) Distribuce veřejných finančních prostředků – schvaluje SCLLD
- d) Schvalování výzev k podávání žádostí
- e) Schvalování způsobu hodnocení, výběr projektů a výběrová kritéria
- f) Výběr projektů k realizaci a stanovení výše alokace na projekty na základě návrhu Výběrové komise
- g) Svolaování Sněmu Místní akční skupiny minimálně jedenkrát ročně
- h) Schvalování vnitřních předpisů organizační složky, které nejsou Statutem vymezeny ke schválení Sněmu

VÝBĚROVÁ KOMISE - je orgánem plnícím výběrovou funkci ve vztahu k realizaci SCLLD.

Její činnost se řídí těmito zásadami :

- a) Výběrová komise má minimálně 9 členů. Horní hranice není stanovena.
- b) VK hodnotí a boduje předložené projekty podle schválených kritérií a bodovacích tabulek a navrhuje jejich pořadí dle přínosu projektů k naplňování záměrů a cílů SCLLD.
- c) VK sestavuje seznam projektů v pořadí podle bodové hodnoty.
- d) VK vyznačí projekty navržené ke schválení tak, aby nepřekročily limit podpory, a projekty náhradní.
- e) VK pořizuje zápis o provedeném výběrovém řízení a předkládá jej Programovému výboru.

KONTROLNÍ A MONITOROVACÍ VÝBOR - je kontrolním orgánem Místní akční skupiny

Do kompetence Kontrolního a monitorovacího výboru spadá zejména:

- a) Projednání výroční zprávy o činnosti a hospodaření Místní akční skupiny
- b) Dohlížet na to, aby Místní akční skupina vyvíjela činnost v souladu se zákony, platnými pravidly, standardy a SCLLD
- c) Nahlížení do účetních knih a dalších dokladů organizace, týkajících se činnosti Místní akční skupiny a kontrola veškerých dokladů
- d) Svolať mimořádné jednání Sněmu a Programového výboru, jestliže to vyžadují zájmy Místní akční skupiny
- e) Kontrolovat metodiku a způsob výběru projektů a její dodržování, včetně vyřizování odvolání žadatelů proti výsledkům výběru projektů
- f) Zodpovědnost za monitoring a hodnocení SCLLD (zpracovává a předkládá ke schválení rozhodovacím orgánem vyhodnocení monitorovacích indikátorů a evaluační plán)

KANCELÁŘ

1. Kancelář Místní akční skupiny je zřízena pouze za účelem pomoci při naplňování záměrů a cílů SCLLD.
2. Kancelář spravuje webové stránky Místní akční skupiny, kde má mimo jiné uvedené tyto informace: Aktuální seznam Partnerů a zájmových skupin, podmínky pro přistoupení Partnerů, zřizovací dokumenty, výroční zprávy, seznam a zastoupení u zřizovaných orgánů, adresa a sídlo kanceláře, konzultační hodiny, mapa územní působnosti, seznam zaměstnanců – kontaktní osoby.
3. Kancelář řídí vedoucí pracovník pro SCLLD, který je v pracovně právním vztahu s kterým uzavírána a ukončována smlouva na základě rozhodnutí Programového výboru.
4. Dalšími pracovníky jsou manažeři PR OPZ, manažer OP VVV, manažer PR PRV + PR IROP a účetní.

1.2. Proces vyhlášení výzev Místní akční skupiny, administrace, hodnocení a schvalování projektů

Proces vyhlášení výzev Místní akční skupiny, administrace, hodnocení a schvalování projektů je nastaven vnitřním předpisem „Metodika pro proces administrace, hodnocení a výběr projektů“

1.2.1. Proces při vyhlášení výzev Místní akční skupiny

- a) ŘO (SZIF) vyhlásí výzvu na předkládání projektových žádostí v rámci SCLLD.
- b) Kancelář místní akční skupiny připraví návrh výzvy pro jednání programového výboru na schválení výzvy pro žadatele. Výzva obsahuje údaje pro její transparentní průběh, popis způsobu výběru projektů, kritéria pro hodnocení a výběr projektů stanovená s důrazem na soulad projektu s SCLLD a příslušným operačním programem a v souladu s principy pro určení preferenčních kritérií MAS uvedenými ve schválené SCLLD
- c) Programový výbor na svém jednání rozhodne o vyhlášených Opatřeních / fichích CLLD, výši přidělené alokace na celou výzvu a jednotlivá Opatření CLLD. Programový výbor schválí výzvu a její časový harmonogram.
- d) Kancelář místní akční skupiny připraví výzvu na předkládání projektových žádostí v rámci své SCLLD v souladu s rozhodnutím Programového výboru, s Pravidly i v souladu se SCLLD, vloží ji do ISKP14+ (resp. do IS SZIF v případě PRV) a předloží ji ke schválení ŘO (resp. SZIF“ v případě PRV).
- e) Místní akční skupina vyhlásí výzvu na předkládání projektových žádostí v rámci specifické výzvy ŘO. Po schválení výzvy ŘO (resp. SZIF) Místní akční skupina výzvu vyhláší prostřednictvím ISKP14+ systému MS2014+ a zveřejněním na svých webových stránkách: www.mas-mostenka.cz. Okamžikem vyhlášení výzvy se rozumí její zveřejnění na webových stránkách.
- f) Výzva je dále zveřejněna v infolistu, který je prostřednictvím elektronické pošty distribuován všem partnerům místní akční skupiny, a dále všem kontaktním osobám vedeným v databázi společnosti a obcím kde má místní akční skupina územní působnost. K vyhlášení výzvy je vydána tisková zpráva.

1.2.2. Proces administrace, hodnocení a výběru projektů k podpoře

Místní akční skupina hodnotí projekty v souladu s vyhlášenou výzvou, dle ŘO (SZIF) schválených preferenčních kritérií. Ke každé výzvě je navázána jedna sada preferenčních kritérií. Celý proces probíhá na základě časového harmonogramu stanoveného ve schválené výzvě a dle „Metodiky pro proces administrace, hodnocení a výběr projektů“ tak, aby byl co nejvíce transparentní a nediskriminační. Vybrané projekty mohou být podpořeny v procentuální výši, jejíž maximum stanovuje příslušný dotační program. Hodnocení kritéria v každé výzvě jsou nastavena tak, aby naplňovala strategické cíle CLLD.

1.2.2.1. Způsob administrace

- a) **Seminář pro žadatele** – žadatel obdrží všechny informace týkající se výzvy, základní informace potřebné k řádnému vyplnění žádosti včetně příloh, je seznámen s procesem administrace, hodnocení a výběru projektů a podána informace o poskytovaných konzultacích v kanceláři Místní akční skupiny
Po celou dobu od vyhlášení výzvy až do posledního dne příjmu žádostí probíhají v kanceláři Místní akční skupiny bezplatné konzultace
- b) **Příjem žádostí** - zajišťuje kancelář Místní akční skupiny. Každé žádosti je přiděleno evidenční číslo a je zaregistrována do evidenčního systému.

- c) **Administrativní kontrola a kontrola přijatelnosti** – zajišťuje kancelář Místní akční skupiny. Kontrola je zaznamenávána do „protokolu o kontrole“ a obsahuje tyto údaje: datum a čas zahájení a ukončení kontroly, jméno pracovníka, který kontrolu provádí a který je za celou operaci zodpovědný, případně datum doplnění žádosti žadatelem a veškeré další údaje a okolnosti vzniklé v souvislosti s kontrolou. Žadatel má možnost odvolat se proti výsledku administrativní kontroly
- d) **Po výběru projektů** – ze zasedání VK a PV jsou vypracovány
- Zápisy z jednání
 - Hodnotící zpráva s uvedením počtu bodů pro jednotlivé projekty
 - Seznam projektů navržených k podpoře
 - Seznam projektů k podpoře nenavržených
- Tyto seznamy jsou do 2 pracovních dní uveřejněny na webových stránkách Místní akční skupiny. Žadatelé jsou do 5 pracovních dní informováni o podpoře/nepodpoře podaných projektových žádostí.
- e) **Odvolání se proti výsledku Výběrové komise** – žadatel má právo podat odvolání proti výsledku Výběrové komise.
- f) Místní akční skupina poté předává žádosti vybrané k podpoře k závěrečnému ověření jejich způsobilosti a kontrole na ŘO (SZIF). ŘO (SZIF) schvaluje projekty v pořadí a ve výši podpory schválené Místní akční skupinou k realizaci. Zasahuje pouze v případě zjištění nesrovnalostí či porušení postupů
- g) Po celou dobu administrace, realizace a udržitelnosti projektu konzultuje manažer Místní akční skupiny s konečným příjemcem případné změny, které dále dle potřeby postupuje k řešení vedoucímu zaměstnanci pro CLLD a ŘO a doporučují žadateli nejvhodnější východisko. Dále poskytuje konzultace při zpracování žádosti o platbu, zajišťuje monitoring projektu a prování fyzickou kontrolu projektu v místě realizace.

1.2.2.2 Způsob hodnocení a výběr projektů

- a) Samotnému hodnocení v den kdy Výběrová komise zasedá, předchází **Veřejné slyšení** žadatelů, kde má každý žadatel možnost prezentovat svůj projektový záměr.
- b) **Programový výbor**
- Na svém 1. jednání před zahájením výběrového procesu, rozhodne o vyhlášení Výzvy
 - Na svém 2. jednání určí počet hodnotitelů pro vyhlášenou výzvu s ohledem na množství podaných žádostí tak, aby každý projekt byl hodnocen minimálně 3x. Losování hodnotitelů z řad členů Výběrové komise musí splňovat podmínku, že zástupci veřejného sektoru, ani žádná ze zájmových skupin nebude ve Výběrové komisi zastoupena více než 49 % hodnotitelů. V případě, že někdo z hodnotitelů je zároveň žadatelem, pokud to počet potřebných hodnotitelů dovolí, bude takovýto hodnotitel vyloučen z losování předem. Pokud nebude možné naplnit kvótu počtu hodnotitelů bez tohoto hodnotitele, nesmí takovýto hodnotitel hodnotit svou žádost. Přesný postup průběhu losování je popsán v „Metodice procesu administrace, hodnocení a výběru projektů“
 - Na svém 3. jednání projedná výsledky hodnocení Výběrové komise, v případě potřeby rozhoduje o přerozdělení finanční alokace mezi Opatřeními (Fichemi)
- c) **Výběrová komise**
- Pro aktuální výzvu je složena z hodnotitelů vylosovaných PV.
 - Předseda VK je přítomen vždy, pokud možno, hodnotí.
 - Členové Výběrové komise jsou před každým jednáním proškoleni.
 - Úkolem každého člena je posoudit žádost na základě odevzdaných podkladů a na základě veřejného slyšení žadatelů, které probíhá před zasedáním Výběrové komise. Hodnocení musí být nezávislé transparentní a nediskriminační.
 - Jednání Výběrové komise se řídí Jednacím řádem
 - Přidělení konkrétních projektů hodnotitelům se děje losováním, které je podrobně popsáno v „Metodice procesu administrace, hodnocení a výběru projektů“. V případě jakékoliv vazby na projekt se hodnotitel projektu sám vzdává a to na základě Etického kodexu, který podepisuje před zahájením své činnosti ve Výběrové komisi. Každý hodnotitel má právo vznést námitku k tomu, aby kterýkoliv hodnotitel bodoval určitý projekt.

- Hodnotitelé provádí bodové hodnocení projektu do připraveného formuláře „Bodovací tabulka“ a dle předem stanovených preferenčních kritérií. K dispozici mají „Manuál pro hodnotitele“
- Zaměstnanci kanceláře Místní akční skupiny zpracují výsledky jednotlivých hodnocení do souhrnného protokolu a na základě takto zpracovaného výsledku, sestaví pořadí projektů podle počtu získaných bodů.
- Členové Výběrové komise jsou seznámeni se souhrnnými výsledky bodování a tím končí zasedání VK

1.2.3. Zajištění auditní stopy

MAS – Partnerství Moštěnka, o.p.s., nechává každoročně zpracovat účetní audit společnosti. Samostatnou kapitolou tohoto auditu je posouzení organizační složky – Místní akční skupiny, která je implementační složkou pro SCLLD. Audit provádí autorizovaný auditor dle zákona 254/2000 Sb.

Povinnosti fyzických i právnických osob v oblasti archivace dokumentů jsou uvedeny v zákonu č.499/2004 Sb. o archivnictví a spisové službě. MAS – partnerství Moštěnka, jejíž součástí je organizační složka Místní akční skupina má schválený Spisový a skartační řád, podle něhož se řídí archivování a vyřazování písemností a další dokumentace. Na dokumentaci, vztahující se k dotačním projektům, platí mimo tato pravidla také podmínky zakotvené v jednotlivých programech, z nichž se finanční prostředky čerpají.

1.3. Animační aktivity Místní akční skupiny

Animační aktivity spočívají v nastavení procesů výměny informací a propojování ziskové a neziskové sféry s veřejnou sférou s vazbou na strategické cíle SCLLD, informování a propagace SCLLD, vyhlašování výzev, podpora potenciálních příjemců a zvyšování kvality a přípravy žádostí směřujících k naplňování SCLLD.

Místní akční skupina využívá tyto nástroje:

Tištěná propagace – zpravodaj, výroční zpráva, propagační letáky a bannery

Elektronická komunikace – webové stránky, infolist, zpravodaj, výroční zpráva

Přímá komunikace – konzultační hodiny, osobní konzultace po dohodě

Podpora kulturních a společenských akcí v regionu – účast na akcích a propagace činnosti MAS

Vzdělávací a osvětové akce – semináře, workshopy, exkurze za příklady dobré praxe, konference

Média – články, prezentace, obecní zpravodaje

Veřejné prezentace – účast na veletrzích, konferencích

Ostatní prezentace – propagační materiály

Animační činnost v oblasti spolupráce škol - Zásadními aktivitami jsou konzultační a poradenská činnost a metodická podpora pro školy v rámci aktivit hrazených z OP VVV, podpora jejich vzájemné spolupráce a společné řešení aktivit.

1.4. Národní a mezinárodní spolupráce mezi MAS

Národní spolupráce - je založena na pravidelném setkávání MAS v rámci pracovní skupiny s názvem EMI 6. Jedná se o 6 aktivně spolupracujících MAS, společném řešení projektů, předávání zkušeností a vzájemném informování. Spolupráce je podložena Partnerskou dohodou. Společnou aktivitou bude projekt spolupráce, jehož zaměření se bude odvíjet od společného zájmu spolupracujících subjektů, jejich strategií komunitně vedeného místního rozvoje a velikosti alokace. Navázat je možné na zkušenosti z předchozích projektů spolupráce, které také řešily podporu regionálního značení, podporu turistického ruchu, místních spolků a volnočasových aktivit. Tématy vhodnými ke spolupráci jsou společná podpora místního trhu, propagace regionu a podpora turistického ruchu, vzdělávací a informační akce a výměna zkušeností.

Intenzivně spolupracujeme s NS MAS ČR a krajskou sítí MAS Olomouckého kraje a předpokládáme i nadále úzkou spolupráci.

Přeshraniční spolupráce

MAS – Partnerství Moštěnka působí na území Olomouckého i Zlínského kraje. Budeme tedy realizovat projekty s polskou i slovenskou stranou

Operační program INTEREG V – A Česká republika – Polsko: spolupracujeme již dlouhodobě s Gminou Rudniky a v nastupujícím programovém období budou naše projekty zaměřené na rozvoj potenciálu přírodních a kulturních zdrojů pro podporu zaměstnanosti, spolupráci komunit a vzdělávání

Operační program INTEREG V – A Česká republika – Slovensko: v současnosti budujeme partnerské vazby se Slovenskem. Projektové aktivity v rámci této spolupráce budou zaměřeny na vzdělávání, posílení kulturního a přírodního dědictví a rozvoj spolupráce institucí veřejné správy.

Mezinárodní spolupráce – hlavním měřítkem pro mezinárodní spolupráci budou společné náměty, které přinesou inspiraci pro práci MAS a její region.

1.5 Monitoring a evaluace

Monitoring

Obrázek 27 – Metodika monitoringu a evaluace SPL MP4

Naplnění cílů CLLD bude realizováno na základě jednotlivých programových rámců ESIF. MAS bude celý proces koordinovat a řídit. Součástí působení MAS v území bude další zapojení veřejnosti do tohoto procesu a posílení principu územní sounáležitosti a identifikace.

V rámci procesu bude probíhat monitoring a evaluace a tím bude na základě podrobné analýzy dopadů docházet ke zpětné vazbě směrem k nastaveným prioritám a opatřením strategie rozvoje území.

Monitoring a evaluaci provádí Kontrolní a monitorovací výbor v úzké spolupráci a manažerem kanceláře MAS. K monitorování a vyhodnocování strategie jsou využívány indikátory definované NČI, které jsou navázané na specifické cíle a budou sledovány prostřednictvím systému MS 2014+. Kontrolní a monitorovací výbor vypracovává evaluační plán a 2x ročně Zprávu o plnění integrované strategie, kterou schvaluje Programový výbor.

2 x ročně postupuje Zprávu prostřednictvím systému MS 2014+ MMR a to v termínech do 15. 1. s použitím údajů k 31. 12. předchozího roku a do 15. 7. s použitím údajů k 30. 6. kalendářního roku.

Evaluace

MAS provádí povinnou mid-term evaluaci provádění a plnění SCLLD s údaji platnými k 31. 12. 2018. Při zpracování respektuje principy a standardy evaluací, pravidla pro sdílení informací a postupy pro sestavení a realizaci evaluačního plánu uvedené v Metodickém pokynu pro evaluace v programovém období 2014–2020.

Aktualizace:

Na základě vývoje a nově vzniklých skutečností a potřeb bude strategie aktualizována a to pravděpodobně jedenkrát za dva roky. Předmětem aktualizace mohou být cílové hodnoty monitorovacích indikátorů, finanční plán, resp. dle okolností další části dokumentu.

Aktualizace strategie bude mít formu samostatného dokumentu, který bude zpracován odborníkem nebo zaměstnanci MAS. Aktualizaci strategie bude schvalovat Sněm MAS. Dokument bude zveřejněn na internetových stránkách MAS.

Přílohy

Seznam tabulek

Tabulka 1 – Základní identifikační údaje	11
Tabulka 2 – Přehled orgánů společnosti	12
Tabulka 3 – Územní vymezení MAS – Partnerství Moštěnka	12
Tabulka 4 – Seznam obcí a základních charakteristik k 31. 12. 2014	14
Tabulka 5 – priority strategie 2007–2013	21
Tabulka 6 – Projekty MAS 2004-2014	21
Tabulka 7 – Přehled projektů spolupráce	22
Tabulka 8 – Projekty s účastí MAS-PM	24
Tabulka 9 – Další aktivity MAS-PM	26
Tabulka 10 – Fiche SPL	28
Tabulka 11 – Stav projektů k 31. 12. 2014	28
Tabulka 12 – Podpořené projekty podle fichí	28
Tabulka 13 – Čerpání dotací podle sektorů v letech 2009–2014	29
Tabulka 14 – Seznam podpořených projektů (stav k 12/2014)	32
Tabulka 15 – MAS – Partnerství Moštěnka, plnění monitorovacích indikátorů 2007–2013	35
Tabulka 16 – Seznam členů orgánů o.p.s. a Místní akční skupiny k 3/2015	42
Tabulka 17 – Vývoj členské základny	44
Tabulka 18 – Přirozený přírůstek na 1000 obyvatel k 31. 12. (%)	49
Tabulka 19 – Přírůstek stěhováním na 1000 obyvatel k 31. 12. (%)	50
Tabulka 20 – Celkový přírůstek na 1000 obyvatel k 31. 12. (%)	51
Tabulka 21 – Podíl základních věkových skupin na celkové populaci obyvatelstva (%)	52
Tabulka 22 – Vývoj indexu stáří v MAS-PM, vybraných krajích a České republice	53
Tabulka 23 – Vývoj průměrného věku MAS-PM, vybraných krajích a České republice	55
Tabulka 24 – Vývoj vzdělanostní struktury v MAS-PM v letech 2001 a 2011	55
Tabulka 25 – Vzdělání podle velikosti obcí	57
Tabulka 26 – Vybavenost obcí	68
Tabulka 27 – Volnočasová zařízení	68
Tabulka 28 – Bilance spotřeby primárních energetických zdrojů ORP ve Zlínském kraji (2012)	78
Tabulka 29 – Poskytovatelé sociálních služeb v regionu MAS-PM	80
Tabulka 30 – Změna struktury hospodářství v MAS-PM podle počtů zaměstnanců v %	82
Tabulka 31 – Počet aktivních podnikatelských subjektů v MAS-PM	84
Tabulka 32 – Pohyb v počtu ekonomických subjektů v MAS-PM a ČR - srovnání let 2008 a 2013	86
Tabulka 33 – Ekonomicky aktivní obyvatelstvo v MAS PM v letech 2001 a 2011	88
Tabulka 34 – Ekonomická aktivita obyvatelstva v letech 2001, 2011 podle pohlaví	89
Tabulka 35 – Obyvatelstvo podle ekonomické aktivity ve vybraných oblastech v roce 2011	89
Tabulka 36 – Ekonomicky aktivní obyvatelstvo podle druhu aktivity v letech 2001, 2011	90
Tabulka 37 – Zaměstnaní podle pohlaví a nejvyššího ukončeného vzdělání v roce 2011	91

Tabulka 38 – Vyjíždka za prací	91
Tabulka 39 – Pracovní místa podpořená v rámci APZ a rekvalifikace uchazečů o zaměstnání ve Zlínském a Olomouckém kraji.....	92
Tabulka 40 – Počet nezaměstnaných na 1 pracovní místo	93
Tabulka 41 – Počet evidovaných volných pracovních míst podle okresů	94
Tabulka 42 – Počet evidovaných volných pracovních míst na 100 uchazečů	94
Tabulka 43 – Počet uchazečů o zaměstnání:.....	95
Tabulka 44 – Míra nezaměstnanosti ve vybraných oblastech v letech 2008-2011 podle pohlaví.....	96
Tabulka 45– Podíl nezaměstnaných osob v roce 2013.....	96
Tabulka 46 – Distribuce hrubých měsíčních mezd zaměstnanců podle tříd CZ-ISCO a pohlaví v roce 2013	96
Tabulka 47 – Počet uchazečů – OZP – celkem v letech 2008–2013	97
Tabulka 48 – Struktura ekonomické aktivity OZP v ČR na základě druhu postižení	98
Tabulka 49 – Počet uchazečů o zaměstnání ve věku 50 let a více v letech 2008–2013	99
Tabulka 50 – Počet uchazečů – absolventi (k 31. 12.) ve sledovaném období	99
Tabulka 51 – Počet uchazečů – evidence nad 12 měsíců (k 31. 12.) ve sledovaném období	100
Tabulka 52 – Počet uchazečů – evidence nad 24 měsíců (k 31. 12.) ve sledovaném období.....	100
Tabulka 53 – Počty škol a školských zařízení na území MAS - PM.....	102
Tabulka 54 – Součásti ZŠ.....	103
Tabulka 55 – Úplné, neúplné ZŠ.....	104
Tabulka 56 – Malotřídní školy	105
Tabulka 57 – Počty tříd a žáků v ZŠ zřizovaných obcemi za školní rok 2012/2013	107
Tabulka 58 – Popis ZŠ.....	107
Tabulka 59 – Popis MŠ.....	109
Tabulka 60 – Střední školy.....	110
Tabulka 61 – Řízení obcí.....	112
Tabulka 62 – Kriminalita celkem.....	114
Tabulka 63 – Dopravní nehodovost	114
Tabulka 64 – Památkově chráněná území	115
Tabulka 65 – Hrady, tvrze, zříceniny	115
Tabulka 66 – Zámky	116
Tabulka 67 – Muzea, galerie	116
Tabulka 68 – Ostatní zajímavosti.....	116
Tabulka 69 – Nemovitě kulturní památky	117
Tabulka 70 – Ubytování:	122
Tabulka 71 – Stravovací zařízení:	122
Tabulka 72 – Ostatní infrastruktura	123
Tabulka 73 – Otvírací doba IC Holešov.....	123
Tabulka 74 – Otvírací doba IC Dřevohostice.....	123
Tabulka 75 – Projekty LEADER dle MAS v Olomouckém kraji do r. 2013	142
Tabulka 76 – Počet realizovaných projektů LEADER dle opatření PRV v Olomouckém kraji do r. 2013	142
Tabulka 77 – Výše dotace a investice dle sektorů do r. 2013	143

Tabulka 78 – Počet realizovaných projektů LEADER dle MAS do r. 2013	143
Tabulka 79 – Srovnání hodnocení MAS Olomouckého a Zlínského kraje 2010-2012	144
Tabulka 80 – Kategorie MAS	144
Tabulka 81 – MAS v Olomouckém kraji: uplatnění metody LEADER/CLLD v programovém období EU 2014-2020	145
Tabulka 82 – Klíčové rozvojové oblasti SCLLD MAS-PM	148
Tabulka 83 – Strategické cíle SCLLD MAS-PM	150
Tabulka 84 – Přehled indikátorů podle specifických cílů	159
Tabulka 85 – integrace rozvojových oblastí a opatření/fichí SCLLD MAS-PM	162
Tabulka 86 – Integrovaný přístup mezi opatřeními programových rámců MAS-PM	163
Tabulka 87 – Finanční plán pro programový rámec IROP	165
Tabulka 88 – Finanční plán pro programový rámec PRV	166
Tabulka 89 – finanční plán pro programový rámec OPZ	167
Tabulka 90 – Strategické dokumenty na nadnárodní úrovni	168
Tabulka 91 - Strategické dokumenty na národní úrovni	169
Tabulka 92 – Strategické dokumenty Olomouckého kraje	170
Tabulka 93 – Strategické dokumenty Zlínského kraje	172
Tabulka 94 – Strategické dokumenty nadregionální úrovně	174
Tabulka 95 – Vybrané strategické dokumenty na úrovni regionu	175
Tabulka 96 - Strategické dokumenty na úrovni mikroregionu	179
Tabulka 97 – Seznam územních plánů a plánů rozvoje obcí	179
Tabulka 98 – Vazba SCLLD na strategické dokumenty	181
Tabulka 99 – Popis programových rámců a v nich obsažených opatření	183
Tabulka 100 – Integrovaný přístup mezi opatřeními programových rámců MAS-PM – IROP	184
Tabulka 101 – Integrovaný přístup mezi opatřeními programových rámců MAS-PM – PRV	191
Tabulka 102 – Integrovaný přístup mezi opatřeními programových rámců MAS-PM - OPZ	204
Tabulka 103 – Analýza rizik pro oblast pro programový rámec Operačního programu Zaměstnanost	214

Seznam grafů

Graf 1A,B – Čerpání alokace MAS – Partnerství Moštěnka pro opatření IV.1.2 v letech 2009–2014 ..	29
Graf 2 – Rozložení členské základny MAS-PM podle sektorů	44
Graf 3A,B – Vývoj celkové populace v MAS-PM v letech 2008–2013	48
Graf 4 – Vývoj populace MAS PM ve srovnání s okolními většími městy	48
Graf 5 – Pohyb živě narozených a zemřelých v MAS-PM v letech 2008-2013	49
Graf 6 – Přirozený přírůstek v MAS-PM v letech 2008-2013	49
Graf 7 – Vývoj přistěhovaných a vystěhovaných v MAS-PM v letech 2008–2013	50
Graf 8 – Saldo migrace v MAS-PM v letech 2008 - 2013	50
Graf 9 – Pohyb obyvatelstva na území MAS-PM v letech 2008–2013	51
Graf 10 – Podíl základních věkových skupin na celkové populaci obyvatelstva (%)	53
Graf 11 – Vývoj indexu stáří v MAS-PM v letech 2008–2013	54
Graf 12 – Srovnání indexu stáří v MAS-PM se vybranými kraji a Českou republikou	54
Graf 13 – Vývoj vzdělanostní struktury v MAS-PM (%)	56

Graf 14 – Počet ekonomických subjektů (aktivních) na 1000 obyvatel.....	83
Graf 15 – Zastoupení podnikatelských subjektů (%) podle kategorií.....	85
Graf 16 – Počet podnikatelských subjektů podle počtu zaměstnanců.....	85
Graf 17 – Zastoupení ekonomických subjektů v % podle právní formy v MAS-PM a ČR v roce 2013	86
Graf 18 – Podíl obyvatelstva podle ekonomické aktivity a pohlaví na ekonomicky aktivním obyvatelstvu ve vybraných oblastech v roce 2011.....	89
Graf 19 – Vyjíždka do zaměstnání.....	92
Graf 20 – Počet evidovaných volných pracovních míst na 100 uchazečů.....	94
Graf 21 – Počet uchazečů o zaměstnání v MAS – Partnerství Moštěnka.....	95
Graf 22A-F – Anketa – problémové oblasti regionu.....	131

Seznam map

Mapa 1 – Region MAS-PM.....	13
Mapa 2 – První rozšíření.....	19
Mapa 3 – Vývoj území MAS-PM v čase.....	20
Mapa 4 – MAS Partnerství Moštěnka, mapa výše dotace u podpořených projektů za období 2007–2013.....	30
Mapa 5 – MAS – Partnerství Moštěnka, mapa počtu podpořených projektů za období 2007–2013	31
Mapa 6 – Plánované silnice.....	60
Mapa 7 – Silniční a dálniční síť – Zlínský kraj.....	61
Mapa 8 – Silniční a dálniční síť – Olomoucký kraj.....	62
Mapa 9 – Plán výstavby silniční sítě v Olomouckém.....	63
Mapa 10 – Plán výstavby silniční sítě v Zlínském kraji.....	64
Mapa 11 – Železnice – Olomoucký kraj.....	65
Mapa 12 – Železnice – Zlínský kraj.....	65
Mapa 13 – Biogeografické členění MAS.....	70
Mapa 14 – Region MAS-PM v kontextu lesů.....	71
Mapa 15 – Vybavenost obcí MAS-PM.....	106
Mapa 16 – Potenciál cestovního ruchu v obcích MAS-PM.....	120
Mapa 17 – Turistické trasy a cyklostezky.....	121
Mapa 18 – Definice regionů v ČR: Typologie území a Hospodářsky slabé regiony.....	168
Mapa 19A-D – Varianty ITI olomoucké aglomerace.....	174
Mapa 20A,B,C – RURÚ: Výsledné hodnocení obcí v SO Přerov, Holešov a Zlín.....	177

Seznam obrázků

Obrázek 1 – Diagram základní organizační struktury společnosti.....	15
Obrázek 2 – Diagram a organizace MAS – Partnerství Moštěnka o.p.s.	16
Obrázek 3 – Diagram organizace managementu Místní akční skupiny – organizační složky.....	17
Obrázek 4 – Webové stránky MAS-PM www.mas-mostenka.cz	18
Obrázek 5 – Mapový portál MAS-PM.....	18
Obrázek 6 – Propagační materiály MAS.....	27
Obrázek 7 – Priority Strategického plánu Leader navazující na analýzu území, místních zdrojů a integrovanou strategii:.....	37
Obrázek 8 – Diagram ISRÚ 2007-2013.....	38

<i>Obrázek 9 – Pozvánky na veřejná projednávání.....</i>	<i>45</i>
<i>Obrázek 10 – Průmyslová zóna Holešova a Technologický park Progress</i>	<i>126</i>
<i>Obrázek 11 – Diagram nástrojů intervence v regionu MAS</i>	<i>129</i>
<i>Obrázek 12 – Úloha MAS v ESIF.....</i>	<i>146</i>
<i>Obrázek 13 – Schéma návrhové části strategie.....</i>	<i>148</i>
<i>Obrázek 14 – Diagram návaznosti SCLLD MAS - Partnerství Moštěnka 2014-2020</i>	<i>149</i>
<i>Obrázek 15 – Inspirace z projektů spolupráce MAS-PM: KPO.....</i>	<i>155</i>
<i>Obrázek 16 – Inspirace z integrovaného projektu MAS-PM v rámci III. Osy PRV pro 3 subprojekty ...</i>	<i>155</i>
<i>Obrázek 17 – Projekty MAS-PM v sociální oblasti. Inspirace i zkušenosti do budoucna</i>	<i>156</i>
<i>Obrázek 18 – Využití regionální značky.....</i>	<i>156</i>
<i>Obrázek 19 – Návrh na vytvoření turistické destinace 4 MAS na pomezí OK a ZK</i>	<i>157</i>
<i>Obrázek 20– Inspirativním příkladem spolupráce subjektů z více obcí je projekt spolupráce PFS, do kterého se zapojily všechny ranče v regionu</i>	<i>157</i>
<i>Obrázek 21 – Inspirace pro MAS v oblasti životního prostředí</i>	<i>158</i>
<i>Obrázek 22A,B – Struktura SRR</i>	<i>169</i>
<i>Obrázek 23 – schéma Místní akční skupiny.....</i>	<i>216</i>

Seznam příloh

<i>Příloha 1 – Finanční plán a indikátory pro programové rámce</i>
<i>Příloha 2 – Mapa území a seznam obcí</i>
<i>Příloha 3 – Popis postupu zapojení komunity do vypracování strategie CLLD</i>
<i>Příloha 4 – Analýza rizik</i>
<i>Příloha 5 – Čestné prohlášení statutárního zástupce MAS</i>
<i>Příloha 6 – Kopie osvědčení o standardizaci MAS</i>
<i>Příloha 7 – Kopie žádosti o standardizaci MAS</i>
<i>Příloha 8 – Dodatek – Strategie spolupráce obcí MAS – Partnerství Moštěnka</i>
<i>Příloha 9 – Statistická data MAS – Partnerství Moštěnka</i>
<i>Příloha 10 – Projektové záměry</i>